

READING

YEAR
7
2015

65 min

Time available for students to
complete test: 65 minutes

Use 2B or HB
pencil **only**

Read *The pygmy marmoset* on page 2 of the magazine and answer questions 1 to 6.

1

The photograph emphasises

- how small a pygmy marmoset is.
- how much a pygmy marmoset likes humans.
- how long a pygmy marmoset's tail is.
- how many legs a pygmy marmoset has.

2

A map is included to show

- where South America is.
- the area where the pygmy marmoset is found.
- a wildlife conservation area in South America.
- rivers where the pygmy marmoset lives.

3

Why can pygmy marmosets climb higher than other monkeys?

- They move very quickly.
- They can jump a long way.
- They have long tails.
- They are very light.

4

According to the text, what is the preferred food of pygmy marmosets?

- nuts
- insects
- sap
- fruit

YEAR 7 READING

5

In the text, what is compared in size to a human thumb?

- a pygmy marmoset's thumb
- a newborn pygmy marmoset
- a pygmy marmoset's tail
- a male pygmy marmoset

6

Pygmy marmosets have soft brown fur.

This information could be added to

- paragraph 2.
- paragraph 3.
- paragraph 4.
- paragraph 5.

Read *The mission* on page 3 of the magazine and answer questions 7 to 12.

7

What is the *mistake* mentioned in the first sentence?

- not knowing the house is occupied
- Bella deliberately misleading Ty
- the team going to the wrong house
- Sam not trusting Bella enough

8

We melted soundlessly into the shadows (paragraph 2) means that the characters

- disappeared into the darkness.
- ducked down below the window.
- were scared to proceed any further.
- panicked and ran away in different directions.

YEAR 7 READING

9

Ty was angry mainly because

- he sensed Sam was protecting Bella.
- he didn't want to abandon the operation.
- he thought that Bella was unreliable.
- he believed Sam had put them in danger.

10

The team *marched boldly up to the front door to finish the job.* (last paragraph)

This suggests that the team

- used force to gain entry to the house.
- behaved dangerously to recover the file.
- approached the house directly to recover the file.
- used speed to surprise the occupants of the house.

11

Ty's attitude across the text changes from

- uninterested to resentful.
- assertive to suspicious.
- bewildered to disappointed.
- frustrated to engaged.

12

Who is in charge of the mission?

- No-one; they are all equal.
- Bella
- Sam
- Ty

Read *The Minotaur* on page 4 of the magazine and answer questions 13 to 18.

13

Who is Ariadne?

- a Cretan princess
- the Minotaur's master
- an Athenian prisoner
- a ruler from Athens

14

In the first paragraph, what attitude is shown by the Athenians in their response to the proposal?

- boldness
- forgiveness
- persistence
- resignation

15

What background information is implied in the first paragraph?

- Crete started the war against the Athenians.
- Minos believes that he will lose the war with Athens.
- The war between Athens and Crete is long-running.
- Athens secretly wants the war with Crete to continue.

16

The use of the phrase *human cargo* to describe the people on the ship implies that they are

- members of the crew.
- regarded as objects.
- being sold as slaves.
- reluctant to leave the ship.

YEAR 7 READING

17

According to the text, what is Ariadne's main motivation in helping Theseus?

- She recognises him as an old friend.
- She wants to get away from Crete.
- She is impressed by his bravery.
- She has fallen in love with him.

18

The word (*maze*) is in brackets to show it is

- an alternative term.
- a description.
- an opinion.
- a Greek translation.

Read *The honey bee mystery* on page 5 of the magazine and answer questions 19 to 25.

19

What led to the identification and naming of CCD?

- written records of cases from the 1800s
- a sharp rise in the loss of bee colonies
- unusual weather conditions in 2006
- an increase in the demand for honey

20

In which situation could CCD be blamed for the death of a colony?

- The adult worker bees have disappeared, there are no dead bees surrounding the hive and the queen bee is absent.
- The queen bee is present, there is no food and the eggs have all hatched.
- There is no food, there are unhatched eggs and all the adult worker bees have disappeared.
- There are no dead bees around the hive, the queen bee is present and some eggs are unhatched.

YEAR 7 READING

21

What is the main idea of the paragraph beginning *While you may think ... ?* (paragraph 4)

- Bee shortages mean that North America will need to import produce from Australian farmers in the future.
- Although bee colonies are disappearing, farmers are finding solutions to the problem.
- There is money to be made in producing bees to supply to farmers.
- Bee shortages can be very costly for farming communities.

22

What is the purpose of the first sentence of paragraph 4?

- to acknowledge an opinion about CCD and then challenge it
- to explain why honey-lovers will be disadvantaged
- to argue that CCD is not a huge problem
- to dismiss the concerns of some groups about CCD

23

Why would farmers in the USA hire bees from Australia when it is so far away?

- Australia supplies the cheapest bees.
- Australia's bees are the best at pollination.
- Australia has not been affected by CCD as yet.
- Australia produces the most honey in the world.

24

Scientists and beekeepers are racing against time ...

What does this quotation imply?

- It is simply a matter of time before a solution is found.
- Research is proceeding at a rapid rate.
- The scientists want to be the first to solve the problem.
- There is a degree of urgency involved in this issue.

25

The text ends with

- a call to action.
- a counter-argument.
- a summary of facts.
- an admission of defeat.

Read *Hard running* on page 6 of the magazine and answer questions 26 to 31.

26

What is the main source of tension between Benny and his father?

- Benny prefers running during the week whereas his father likes to run on the weekend.
- Benny's father doesn't mind running in bad weather whereas Benny dislikes it.
- Benny thinks trees are important whereas his father thinks they are uninteresting.
- Benny's father likes to be active on weekends whereas Benny would prefer to relax.

27

The words *eager-beaver* indicate that Benny thinks his father is being

- obnoxious.
- temperamental.
- overzealous.
- boring.

28

Which word could replace *onslaught* (paragraph 3) and retain the writer's meaning?

- ambush
- assault
- disruption
- confusion

YEAR 7 READING

29

Benny likens the running conditions to *torture* and being caught up in an *ancient battle* because

- he is using his imagination to make the run seem more exciting.
- he is exaggerating his negative thoughts about the run.
- he is experiencing actual physical pain.
- he feels he was forced into spending time with his father.

30

The descriptions in paragraph 5 mainly focus on one of the five senses.

What is this sense?

Sense of _____

Give one example from paragraph 5 to support your answer.

Example _____

31

Benny's main intention when he says, *Let's take a look*, is

- to have a break from running.
- to investigate the tree roots.
- to provoke his father.
- to see if the tree can be saved.

Read *A way forward* on page 7 of the magazine and answer questions 32 to 37.

32

Why does Wawan switch from the pronoun *you* in his first sentence to *we* in his second? (paragraph 5)

- to show that it is his duty to represent the animals
- to put forward the view of the global conservationist group
- to shift from speaking to just Ari to addressing the whole group
- to highlight that he and the villagers should have a common interest

YEAR 7 READING

33

Ari's decision to side with the loggers seems like

- a logical one—the villagers need jobs.
- an emotional one—his sick daughter needs a doctor.
- a rational one—the village is more important than trees.
- an impulsive one—he wants to get home to his children.

34

When the older man says, *You need to think about what you are asking for*, he is suggesting that Ari is too willing to sacrifice

- nature for convenience.
- animals for jobs.
- medicine for the forest.
- routine for profit.

35

Soon, villagers began speaking all at once. (second-last paragraph)

What does this suggest about the meeting?

- Constructive discussion is taking place among the locals.
- The villagers are strongly opposed to Wawan's argument.
- Opinion is still divided and agreement might be difficult.
- The villagers have no respect for Budi as the village head.

36

What best sums up the argument proposed by those who are against logging?

- Endangered animals will be harmed.
- The traditional way of life is better.
- The doctors in the city are accessible.
- Destruction of the forest is irreversible.

YEAR 7 READING

37

What criticism of Wawan is likely to be made by others at the meeting?

- that no one there agrees with his point of view
- that he has no personal stake in the issues
- that his concerns in the matter are entirely selfish
- that he works for the logging company and cannot be trusted

Read *Gliding through the deep* on page 8 of the magazine and answer questions 38 to 43.

38

What provides the energy that the AUVs require to move around the ocean?

- stored energy from wave and ocean currents
- solar energy gathered when the AUV is on the surface
- control of water being drawn in and out of the AUV
- onboard fuel cells charged and installed prior to launching

39

What happens when gliders surface?

- They recharge their power units.
- They undergo routine maintenance.
- Their position is confirmed visually.
- They send information back to base.

40

... it is one of the most potent research tools in Australia's Integrated Marine Observing System (IMOS) arsenal ... (paragraph 2)

This implies that

- AUVs are the sole provider of under-sea information.
- AUVs provide the best option for gathering data in the ocean.
- AUVs are underrated for their data-gathering capabilities.
- AUVs provide a valuable option for gathering under-sea data.

YEAR 7 READING

41

What is the main purpose of paragraph 3?

- to highlight the advantages of AUVs over other observation methods
- to describe the range of locations covered by the AUV fleet
- to explain how IMOS achieved its goal of reducing running costs
- to show how IMOS is at the forefront of developing research technology

42

According to the text, AUVs are highly cost-effective in gathering data because

- they can transmit their findings electronically to IMOS.
- they are able to remain underwater for four to five hours at a time.
- they are low maintenance and do not require ship-based support.
- they use the same amount of energy as an average car.

43

Which quotation from the text best suggests the broader applications of the AUV program?

- With an operational life span of around six months between maintenance stops ...*
- ... makes a valuable contribution to the world weather communications network.*
- ... demonstrated just how economical underwater gliders really are.*
- The glider nicknamed the 'Scarlet Knight' crossed the Atlantic Ocean ...*

Read *Peer pressure – a positive perspective* on page 9 of the magazine and answer questions 44 to 49.

44

Which statement is supported by the text?

- Peer pressure most frequently has negative outcomes.
- People need strategies to deal with peer pressure.
- Most people are affected by peer pressure.
- Peer pressure is the major cause of teenage rebellion.

YEAR 7 READING

45

Which other term in the text is closest in meaning to *innate*? (paragraph 2)

- advantageous*
- hard-wired*
- hypothetical*
- one-dimensional*

46

What is the main purpose of paragraph 3?

- to explain the complexities of the writer's argument
- to provide an example to support the writer's argument
- to illustrate the universal application of the writer's argument
- to draw attention to the general acceptance of the writer's argument

47

In paragraph 4, there is reference to *the established ethos of the band*.

In this text, *the established ethos* of a group refers to the members'

- accepted code of behaviour.
- collective response to any new challenge.
- obedience to rules and regulations.
- acceptance of rewards and punishments.

48

Why are scientific investigations which look at the positive impacts of peer pressure often ignored?

- These investigations rarely find solid evidence of positive effects.
- Peer pressure is not a process which can be altered.
- Stories about the harm it does are considered more compelling.
- The research does not have applications for the broader community.

49

The text ends with a sense of

- negativity.
- challenge.
- inevitability.
- ambivalence.

STOP – END OF TEST

YEAR 7 READING

Do not write on this page.

Do not write on this page.