

OVER TO YOU

1st Term

" GRADE -10 "

Scholastic Year: 2019 / 2020

Student's Name:	
Class: 10 /	
Teacher's Name:	

English Department Grade 10: Written Work Scholastic Year: 2019 / 2020 First Period

Correction

Date	Mark	Remarks

Date: / /

Module (1): CultureUnit 1: We are what we eatUnit 1 - Lesson: 1 & 2S.B page: 12&13

Word	Part of speech	Meaning	Word	Part of speech	Meaning
absorb			iron		
antioxidant			metabolise		
arthritis			neutralise		
caffeine			nutrition		
calcium			probiotic		
cholesterol			protein		
combat			saturated fat		
dietician			stimulant		
digestive			unsaturated fat		
fibre			vitamin		

Fill in the spaces with the most suitable words from the list below:

(saturated fats - combat - fibre - caffeine - calcium - digestive)

Set Book Questions

1- What's the importance of probiotic drinks to the body?
2- What is the difference between good and bad bacteria?
3- Why are antioxidants good for our body?
4- Dark chocolate is important to our bodies. Explain.
5- Why do you think most vegetables have more nutritional values when eaten raw?

Date: / /

Unit 1 - Lesson: 3

W.B page: 4&5

Word	Part of speech	Meaning	Word	Part of speech	Meaning
boost			fatigue		
comprise			obesity		
dehydration					

From a, b, c and d choose the correct answer:

1-Suitable diet can	ideal sport perfo	ormance.				
a-boost	b-comprise	c-metabolise	d-absorb			
2- Drinking enough of	2- Drinking enough of water daily prevents					
a- nutrition	b- dietician	c-dehydration	d-stimulant			
3 is one of	the most dangerous diseases	s which may lead to death.				
a- Cholesterol	b-Obesity	c- Nutrition	d- Dietician			
4- Most students suffer	from and gen	eral weakness specially after	final exams.			
a- arthritis	b- fatigue	c- dietician	d- antioxidant			

Set Book Questions

Carbohydrates are vital for all athletes. Give reasons.
 Why are vitamins very essential for our bodies?
 Water is vital to our body. Do you agree or not? Why?

<u>Unit 1 - Lesson: 4 &5</u>

Date: / /

<u>S.B page: 14 & 15</u>

Word	Part of speech	Meaning	Word	Part of speech	Meaning
deficiency			pomegranate		
grilled			RDA		
metabolism			sodium		
Organic			supplement		

From a, b, c and d choose the correct answer:

1- Vitamin	can lead to diseases		
a- deficiency	b- metabolism	c- pomegranate	d- sodium
2- I like eating	food because it	is free of chemicals.	
a- grilled	b- stimulant	c- organic	d- digestive
3- Drinking	juice is very healthy.		
a- sodium	b- iron	c- pomegranate	d- dehydration
4- Fruits and vegeta	bles are rich in		
a- metabolism	b- fibre	c- pomegranate	d- cholesterol

<u>Grammar</u> <u>The Past Simple Tense</u>

Timeline	Tense	Use
Past Present Future	Dest Simula	Completed action
Past Present Future	Past Simple	How long
Past Present Future	Past Continuous	Interrupted action

* Use the Past Simple Tense to talk about finished events in the past.

Interrogative	Interrogative Negative	
-Sara <u>played</u> tennis yesterday.	-Sara didn't play tennis yesterday.	-What <u>did</u> Sara <u>play</u> yesterday?
-I saw my friends last week.	-I <u>didn't</u> see my friends last week.	-When <u>did</u> you <u>see</u> your friends?
Verb +ed / d OR irregular V.	didn't + base form of the verb	Wh.+ did + S. + base verb +?

The Past Continuous Tense

r	Timeline		Tense	Use
Past	Present	Future	Past Continuous	A long action interrupted by a short one (Past Simple).

* Use the Past Continuous Tense for past actions/events in progress.

Interrogative	Negative	Question
-I was reading when Amal came.	-I wasn't reading when Amal came.	-What were you doing
-While we were playing, dad came.	-We weren't playing	when Amal came?
Was / were + V. ing	Wasn't / weren't + V. ing	Wh. $+$ Was $/$ were $+$ S $+$ V. ing.?

Choose the correct answer from a, b, c or d:

1- As I back home, I met two of my neighbours.					
a) walked	b) am walking	c) was walking	d) walks		
2- My friend and I were swimming in the sea when we a huge shark.					
a) see	b) saw	c) had seen	d) have seen		
3- I a terrible dream while I was sleeping yesterday.					
a) have	b) has	c) had	d) was having		

Order of Adjectives

	1	2	3	4	5	6	7
Order of	Opinion	Size	Age	Shape	Colour	Origin	Material
adjectives	beautiful	small	old	round	yellow	Kuwaiti	cotton
	amazing	huge	young	thin	red	American	metal

Examples:

1- He gave her six **beautiful large red** roses.

2- A <u>little</u> <u>old Chinese</u> man came to the doctor.

Choose the correct answer from a, b, c or d:

- 1- I bought that..... car. It was the best in the market.
- a) American red big b) big red American c) red big American d) American big red

2- I want to build a villa in Kuwait City.

- a) grey round small b) round grey small c) grey small round d) small round grey
- 3-What do you think of that.....building?
- a) grey big round b) big round grey c) grey round big d) round big grey

Do as shown between brackets:1. Bader travelled to Spain with his friends.(Form a question)2. I bought a (leather – French – green) bag.(Reorder the adjectives)3. While I was revising for the exam, the lights (go) out.(Correct)

<u>Unit 1 - Lesson: 7&8</u>

Date: / /

S.B page: 16 & 17

Word	Part of speech	Meaning	Word	Part of speech	Meaning
appeal to			malnutrition		
atmospheric			salad bar		
crammed			speciality		
eatery			vegetarian		
fanatic			wholesome		
irresponsibly					

From a, b, c and d, choose the correct answer:

1-Mum is a competent c	ook and her	is fried rice.			
a- salad bar	b-fanatic	c-eatery	d- specialty		
2-Meriam is	. She likes eating a lot of	f lentils and vegetables.			
a-wholesome	b-vegetarian	c-atmospheric	d-digestive		
3-She is suffering from so she needs to take some supplements.					
a-malnutrition	b-fanatic	c-specialty	d-pomegranate		

Set Book Questions

1- Suggest a balanced diet that can be beneficial for everyone.

2- Following a vegetarian lifestyle is a double-edged weapon. Explain.

.....

.....

3- What are the qualities of a good eatery?

Language Functions

Write what you would say in the following situations:

1- You had a tasty dish in a new restaurant and you liked it.

2- Your friend asks you about the most beneficial food.

Translation

Translate the following into good English:

اره: تساعد الشكولاتة الداكنة مرضى السكر على حرق السكر في الجسم.
هد: حقا؟ كنت اعتقد انها مفيدة لمرضى الضغط فقط حيث انها تعمل على انخفاض ضغط الدم.
قد يؤدى اتباع نظام غذائي نباتي بشكل غير مسؤول الى سوء التغذية.
تعمل مضادات الاكسدة على تنقية المواد من المواد الضارة .

Date: / /

Writing

There are many eating places in Kuwait. Some of them serve healthy food, whereas others serve fast food. In not less than **12 sentences (140 words)**, **plan** and **write** an essay about **the qualities of a good restaurant and ways of improving the nutritional value of its menu.**

Outline

••••••	

Write your topic here

Date: / /

Writing

A sound mind is in a sound body. To have a good healthy body, you should eat healthy food. In not less than **12 sentences – 140 words**, **plan** and **write** an essay about **the benefits of a balanced diet on our health and how to follow a healthy lifestyle.**

Outline

••••••	•••••••••••••••••••••••••••••••••••••••
••••••	
••••••	
••••••	
••••••	

Write your topic here

Date: / /

Unit 2: Respecting CulturesUnit 2 - Lesson: 1 & 2S.B page: 18 & 19

Word	Part of speech	Meaning	Word	Part of speech	Meaning
aspiration			interfaith		
creed			mentor		
delegate			seminar		
diversity			tolerance		
initiative					

From a, b, c and d choose the correct answer:

1- Our school students ha	ave a high level of	for passing the exams	with flying colours.		
a. tolerance	b. aspiration	c. diversity	d. creed		
2- Sara was chosen as a to represent our school at the English language conference.					
a. seminar	b. initiative	c. delegate	d. aspiration		
3- Countries promote dialogues to help people of different cultures live in peace.					
a. interfaith	b- wholesome	c. crammed	d. atmospheric		

Set Book Questions

1- What are the main purposes of the United Nations?
2- Why do you think a mentor is important for young generations in the society?
3- What has Kuwait done to further the culture of peace?

	Day:	•••••	•••••	Date: / /					
		Unit 2 - Lesson: 3 W.B			<u> Dage: 10 & 11</u>				
	Word	Part of speech	Meaning	Word Part of speech		Meaning			
	adorn			embellish					
	commemorate		paraphrase						
	cursive								
Fı	rom a, b, c and d	choose th	e correct answer:						
1-	She used balloons	and pink	stripes to	her roon	1.				
a-	paraphrase	b-	embellish	c-commemo	d-comprise				
2-	She always writes	in a	handwriting.						
a-	cursive	b-	organic	c-atmospher	d-vegetarian				
3-	The teacher tried to	0	all the words t	o identify the m	leaning.				
a-	boost	b-	adorn	c-metabolis	e	d-paraphrase			
			<u>Set Book (</u>	<u>Duestions</u>					
1- Why is it important to respect and tolerate other people and other faiths?									
2- How can we show our respect to other cultures?									
3- As a student, what can you do to further the culture of peace and respect.									

.....

Day:

Date: / /

	<u>Unit</u> 2	2 - Lesson: 4&5	S.B page		
Word	Part of speech	Meaning	Word	Part of speech	Meaning
calligraphy			inspirational		
consistently			master		
diverse			richly		

From a, b, c and d choose the right answer:

1-Prophet Mohammed	d's attitudes were	to the whole nation	
a-interfaith	b-inspirational	c-crammed	d-grilled
2- People of	cultures live in K	uwait.	
a-probiotic	b-digestive	c-diverse	d-inspirational
3- Travelling to the U	K will help you	English.	
a-master	b- metabolise	c-absorb	d-combat
4-Tomatoes are	planted in A-Waf	ra.	
a-richly	b-irresponsibly	c-consistently	d- slowly

<u>Grammar</u>

Present Perfect Tense

(Form) Present Perfect Simple: Subject + <u>have / has + P.P</u>

* Usage:

<u>1- The fact that something happened in the past.</u>

Example: I have talked to the Queen.

2- A past experience or achievement with a definite result in the present.

Example: He has finished his studies, so he can get a good job easily.

3- How long something has happened.

Example: I have lived in Kuwait since I was twenty years old.

Key words: lately, recently, just, ever, yet, since, for, already, so far

Examples:

- 1- I have <u>just</u> finished writing some e-mails to the ministry.
- 2- Salma has *already* brought all the equipment for the journey.
- 3- We haven't decided to travel abroad for studying yet.
- 4- They have <u>never</u> insulted the others.
- 5- This is the most interesting book I have *ever* read.
- 6- Have you *ever* met an alien?

Since / For

Since: a point of time in the past

Since 1999 / Since 8 O'clock / Since yesterday, last week, last month, last year / Since November, Monday, this morning

For: a period of time

For an hour, two hours / For three days / For two months / For five years /For a long time, a short time

Choose the correct answer from a, b, c or d:

1- I haven't seen Mona	last Octobe	er.	
a-just	b-ago	c-since	d- for
2-The ground is really of	dry because it	for ages.	
a- didn't rain	b-hasn't rained	c-haven't rained	d-doesn't rain
3- He has	. ill since he returned from	n Dubai.	
a-been	b- be	c- being	d- was
4- I haven't heard about	Ali	. last year.	
a- for	b- since	c- yet	d- ago
5- He has stayed in Fran	ncea	a couple of days.	
a- ago	b- for	c- yet	d- since
6- The Olympic Games	started three weeks		
a- since	b- never	c- ago	d- yet

Prepositions

Choose the correct answer from a, b, c or d:

1- World leaders met	NewYork.		
a- at	b- on	c-of	d- in
2- Sara always takes part	school activitie	S.	
a- in	b- of	c- at	d- about
3- The meeting highlighted the	e culture peace.		
a-of	b- at	c- in	d- on
4- I have been here	a long time.		
a- for	b- ever	c- ago	d- since
5- I haven't finished my home	work	••••	
a- since	b- never	c- ago	d- yet
6- I usually go swimming	Thursday.		
a- in	b- on	c- at	d- of

Do as shown between brackets:

1. They have finished the project recently.	(Change into negative)
2. They haven't been to London since 2008.	(Use: for)
3. Nasser has stayed in Hilton for ten days.	(Form a question)
4. She has just finished her homework.	(Use: yet)

Day:

Date: / /

<u>Unit 2 - Lesson: 7&8</u>

S.B page: 22&23

Word	Part of speech	Meaning	Word	Part of speech	Meaning
account			high-ranking		
conduct			pilgrimage		
cover			relevant		
figure			review		
ground-breaking					

Fill in the spaces with words from the list:

	(fanatic	-	adorn	-	delegate	-	aspiration	-	conduct	-	review)	
1-	The manager with	ill n	ot attend	the	meeting in	Du	bai, he will s	end	a/an			•••

- 2- We should our classroom with beautiful designs.
- 3- Researchers like to surveys to support their theories.
- 4- I always read written about new movies before I decide to watch them at the cinema.
- 5- Being a doctor is Mona's

Set Book Questions

.....

1- Why is writing a book review important?

2- In your opinion, why are surveys useful?

.....

Language Functions Write what you would say in the following situations:

1- A friend of yours claims that tolerance is not important.

2- Your friend wants to read a book about history.3- Your little brother wants to buy a present to your mother.

Translation

Translate the following into good English:

منى: تلعب الكويت دوراً هاماً في تعزيز قيمة احترام الثاقافات الأخرى. دينا: حقاً، اتضح ذلك من خلال اقماتها العديد من المؤتمرات والندوات التي ترسخ مفهوم التسامح بين الثقافات والديانات المختلفة.

.....

Date: / /

Writing

Respecting different cultures is one of the main concerns nowadays. In not less **than 12 sentences (140 words)**, **plan** and **write** an essay about **the importance of respecting other cultures and how we can show respect to them.**

Outline

•••••••••••••••••••••••••••••••••••••••	•••••
	•••••
	•••••
	•••••
	•••••
	•••••
	•••••
••••••	•••••
••••••	•••••
••••••	•••••
••••••	•••••
	•••••
	•••••
	•••••
	•••••
	•••••
	•••••
	•••••
	•••••
	•••••

Write your topic here

Date: / /

Writing

The useful ideas and knowledge we get from reading affect our life. In not less than 12 sentences – 140 words, plan and write an essay about the reasons behind choosing a specific book you have recently read and the importance of reading.

Outline

Write your topic here

Date: / /

Unit 3: Inspiring ArchitectureUnit 3 - Lesson: 1 & 2S.B page: 24&25

Word	Part of speech	Meaning	Word	Part of speech	Meaning
concrete			framework		
design			geometric		
drill			renowned		
evoke			slightly		
expressionist			studio		
forecourt			venue		
foundation					

From a, b, c, and d, choose the correct word:

1-You gain	ed some weight, try to limit	your intake of high-calorie	foods.		
a-consistently	b-richly	c-slightly	d- irresponsibly		
2-Kuwait Towers are everywhere.					
a- renowned	b- diverse	c- digestive	d-probiotic		
3- This album memories of my childhood.					
a-evokes	b-drills	c- neutralizes	d-absorbs		

Set Book Questions

1- What touristic places can tourists visit in Kuwait?
2- Why do you think building impressive buildings is important?

Unit 3 - Lesson: 3

Date: / /

<u>W.B page: 16&17</u>

Word	Part of speech	Meaning	Word	Part of speech	Meaning
boutique			gourmand		
brand			mainstream		
edutainment			state-of-the-art		

From a, b, c, and d, choose the correct word:

1-Adıdas is my favourite			
a-boutique	b-foundation	c-studio	d-brand
2-Ahmad's project was r	eally no o	one made it before.	
a-mainstream	b-state-of-the-art	c-geometric	d-concrete
3-Children can learn bett	ter through 1	technology.	
a-edutainment	b-boutique	c-gourmand	d-venue
	Set Book Quest	tions	
1- Why is the 360° Shop	ping Centre in Kuwait describe	ed as monumental?	
2- How is the 360° Shop	ping Centre in Kuwait conside	ered educational?	
3- Who can the 360° Sho	opping Centre in Kuwait appea	l to? Why?	

Day:

Date: / /

<u>Unit 3 - Lesson: 4&5</u>

<u>S.B page: 26&27</u>

Word	Part of speech	Meaning	Word	Part of speech	Meaning
chic			spacious		
governmental			state		
modernistic			sturdy		
public			substantial		
residential					

From a, b, c or d choose the right answer:

1-What distinguish	nes this school is its	forecourt.			
a-sturdy	b-spacious	c-residential	d-public		
2-You can't trespan	ss my garden, it is not a	one.			
a-public	b-spacious	c-state	d-chic		
3-Most of areas are restful places for living.					
a- public	b-residential	c-sturdy	d-chic		

Grammar

Comparative and Superlative Adjectives: (Adjective Degrees) 1- Regular Adjectives:

adjective	comparative degree	superlative degree
short		
- tall	- taller than	- the tallest
- nice	- nicer than	- the nicest
- sad	- sadder than	- the saddest
- busy	- busier than	- the busiest
long		
- important	- more important	- the most important
- honest	- more honest	- the most honest

2- Irregular Adjectives:

adjective	comparative degree	superlative degree
good	better than	the best
bad	worse than	the worst
little	less than	the least
much / many	more than	the most
far	farther / further than	the farthest /furthest

Note:

1- (*less than / the least*) are the opposites of (*more than / the most*):

My car is *less comfortable* than yours, but Ahmad's is *the least comfortable* car I've been in. 2- (not) as + adjective + as:

Fahad is (not) as old as me.

Examples:

1-I'm taller than my brother.

2-Burg Al-Arab is **the most expensive** hotel in the world.

3-My car is more comfortable than yours.

4- Sara is good at Math, but Haya is better.

5- He is **the worst** car driver I have ever seen.

Choose the correct answer from a, b, c or d:

1 - I think English is one of languages in the world today.

a- important b-more important c-most important d- the most important

2- German is than English.

a- much difficult b- more difficult c- so difficult d- most difficult 3- Isn't it for him to stop smoking than keeping suffering from respiratory problems?

a- good

d- the best

Compound adjectives

Form: (a / an / the) + Adjective phrase (Number (-) a singular noun)

Examples:

1-I was driving in <u>a two</u> - <u>kilometer street</u>.

V V No. sing. N

2-The police were searching for <u>a four</u> - <u>wheel car.</u>

Do as shown between brackets:

1- It is a journey of 20 kilometers.	(Use a compound adjectives)
2- My house is composed of four rooms.	(Use a compound adjectives)
3- The villa is not as spacious as the castle.	(Use: more spacious)

Day:

Date: / /

Unit 3 - Lesson: 7&8

S.B page: 28&29

Word	Part of speech	Meaning	Word	Part of speech	Meaning
advocate			influx		
apprehensive			objective		
benefit			profitable		
council			voice		
detrimental					

Fill in the spaces with words from the list:

(benefited - apprehensive - influx - advocate)

1- Most students were about the next exams.

2- Lots of people have greatly from the internet.

3- Kuwait has arranged many seminars to the rights of women and children all over the world.

Set Book Questions

1- What are the advantages and disadvantages of building new airports in residential areas?

2- What are the disadvantages of building new airports in residential areas?

Language Functions

Write what you would say in the following situations:

1- Your friend hasn't been to 360 Mall before.	

2- The government is going to build a new airport in Al Wafra.
2 The government is going to ound a new amport in the ward.
3- Your father has designed a new project which appeals to you.

Translation

.....

Translate the following into good English:

- سيستفيد جميع سكان المنطقة من بناء مطار جديد.
 - تهتم الحكومة ببناء مجمعات تجارية جديدة مثل مجمع 360.

Date: / /

Writing

We shape our buildings; thereafter they shape us.

Plan and write an essay of **12 sentences** (**140 words**), explaining the importance of building impressive buildings and stating the characteristics which make the buildings more attractive.

Outline

••••••	
••••••	
••••••	
••••••	
••••••	

Write your topic here

Date: / /

Writing

Driving in big cities has become a problematic issue due to the traffic situation. In not less than **12 sentences (140 words)**, **plan** and **write** an essay about **the problems of the traffic situation in your city and suggest solutions to improve it.**

Outline

 •••••
 •••••
 • • • • • • •
 • • • • • • •
 •••••

Write your topic here

Date: / /

Focus On: Traditional Dress in Kuwait

S.B.page 30

A) From a, b, c and d choose the correct answer:

- 1-What is the best title for this passage?
- a) The Early History of Kuwait
- b) Reasons for Wearing Traditional Dress
- c) The Items of Traditional Dress
- d) Traditional Dress Around the World
- 2- The underlined word 'accompanied' in paragraph 5 is closet in meaning to:
- a) suited
- b) shortened
- c) appeared
- d) uncolored

3- What does the underlined pronoun '<u>they</u>' in paragraph 1 line 3 refer to?

- a) Kuwaitis
- b) clothes
- c) traditions
- d) scarfs
- 4- What can be understood from paragraph 4?
- a) The different uses of Gahfiah.
- b) The reasons of wearing Gahfiah.
- c) The ways of wearing Gahfiah.
- d) The different colours of Gahfiah.

5- According to paragraph 5, Kuwaitis wear Dishdasha because

- a) It suits the hot weather.
- b) It is made of local materials.
- c) It is designed in different colours and sizes.
- d) It is a new style of traditional dress.
- 6- All the following statements are true EXCEPT:
- a) Kuwaitis are proud of their traditional dress.
- b) Traditional Kuwaiti dress suits the hot and cold weather.
- c) The design of the Kuwaiti dress is changed from time to time.
- d) The traditional Kuwaiti dress represents part of the culture.

Set Book Questions

1- Mention some of traditional men's clothes in Kuwait?
2- In your opinion, what are the benefits of wearing traditional clothes in our country?

Paired Conjunctions

A conjunction is a word used to connect other words or groups of words.

Examples:

- My sister *and* brother ran the programme.
- The dog barked *but* wagged its tail.
- Put the bags on the table <u>or</u> in the closet.

Both (N, V, Adj.) and ... + verb (plural)

(Indicates that the two items are equally presented and included)

Examples:

-My sister runs the programme. My brother runs the programme.

*Both my sister and brother run the programme.

- Maha is hard working. She is active too.

*Maha is both hard working and active.

- Ahmed <u>can surf</u> the net. He <u>can chat</u> with his friends.

V.

*Ahmed can **both** <u>surf</u> the net **and** <u>chat</u> with his friends.

V.

Neithernor...... (the verb suits the nearest noun)

(To join two negative sentences)

Examples:

-Ali <u>isn't</u> a lazy student. Omar<u>isn't</u> a lazy student.

Neg.

Neg.

* Neither Ali nor Omar is a lazy student.

Sing. Pos. V

- Sara doesn't travel alone. I don't travel alone either.

* Neither Sara nor I travel alone. (the verb suits the nearest noun)

Either.....*or*+ *verb* (*sing*.)

(To talk about a choice between two possibilities)

Examples:

- I have to wait inside the house. I have to leave and go out.

* I have <u>either</u> to wait inside the house <u>or</u> to leave and go out.

From a, b, c and d, choose the correct answer:

1- Both Mona	1 Haya are happy.		
a- or	b- nor	c- and	d- but
2			
a- Either	b- Neither	c- Not only	d- Both
3- I will order	either chicken fish.		
a- or	b- and	c- but	d- nor

Do as shown between brackets:

1- Mona is happy. Sarah is happy too.	(Join using: both and)		
2- The shopping centre has both a cinema (<u>or</u>) a health club.	(Correct)		
3- Salwa isn't going to the club. Huda isn't going too.	(Join using: neither nor)		
4- She studied English. She studied Arabic.	(Join using: both and)		

Date: / /

Module (2): Free TimeUnit 4: Computer GamesUnit 4 - Lesson: 1 & 2S.B page: 34&35

Word	Part of speech	Meaning	Word	Part of speech	Meaning
anti-reflective			naturalistic		
Artificial Intelligence (AI)			perception		
compete			rival		
competitive			sensor		
console			simulate		
convoluted			speech recognition		
discourse			visual effects		
employ			wizard		

Fill in the spaces with words from the list:

(benefited - apprehensive - influx - advocate)

2- Companies use in games to attract more computer users.

3- The computer wizard simulates users by creating naturalistic and characters in games.

Set Book Questions

1- How will computer games be like in the future?
2- Why do you think computer games are so popular?
3- Why will game designers work hard in the future?

Unit 4 - Lesson: 3

Date: / /

W.B page: 28 & 29

Word	Part of speech	Meaning	Word	Part of speech	Meaning
idle			mundane		
incredibly			out of shape		

From a, b, c and d, choose the correct answer:

1-I think life without modern technology would be								
a-mundane	b-idle	c-convoluted	d-competitive					
2-The boat was almost sinking but it was rescued.								
a-incredibly	b-irresponsibly	c-slightly	d- consistently					
3-Don't be lazy and, try to study and make a success.								
a-mundane	b-idle	c-inspirational	d-cursive					

Set Book Questions

1- What are the pros and cons of playing computer games?2-Why do many parents don't want their children to spend too much time on playing video games?

.....

Day:

Date: / /

<u>Unit 4 - Lesson: 4&5</u>

S.B page: 36 & 37

Word	Part of speech	Meaning	Word	Part of speech	Meaning
analogue			hold button		
computer-friendly			touch screen		
drive			wireless		

Fill in the spaces with words from the list:

(computer -friendly	-	wireless	-	drive	-	touch screen)
----------------------	---	----------	---	-------	---	----------------

1- To see this picture, just move your thumb on the

2- The in my computer needs changing. It no longer stores information.

3- My brother is, he uses computers easily.

<u>Grammar</u>

The future form

1) Will + Base V. (Prediction/ Quick decision)

 $\underline{\textbf{Keywords:}} expect-think-predict-promise-definitely-probably-possibly$

Examples: - It is cloudy. I expect it will rain.

-It is hot. I <u>will switch</u> on the A.C.

2) am/is/are + going to + Base V. (intention)

Keywords: next - tomorrow

Examples: - I am going to start my own business next year.

- We <u>are going to celebrate</u> the National Day next week.

3) Present continuous (am/is/are + verb+ ing) [arrangement]

Examples: - I <u>am seeing</u> the doctor tomorrow morning at 10.30.

- She **is inviting** me for her wedding next Thursday.

the more...the more...

(Two things vary together)

We use comparatives with **the more...the more...**to say that things change at the same time, or that two different quantities are related. A comma separates the two clauses.

Examples:

- <u>The more</u> I study, <u>the more</u> I want to learn.

- The more you speak with English speakers, the more you improve your English.

- The more interesting books you will read, the more things you will know.

Choose the correct answer from a, b, c and d:

1- The	you run, the earlier yo	ou arrive.	
a- fast	b- faster	c- the fastest	d- fastest
2- The higher we cl	imb oxy	gen there is to breathe.	
a- the less	b-the least	c-less	d-little
3-The more fats you	u eat, the weight	you will gain.	
a-more	b-much	c-most	d-less
4-The harder you w	ork, the you will	be.	
a-best	b-better	c-good	d-well

Do as shown between brackets:

1-The more exercise you do,2- I predict it (<u>rain</u>) today.	(Correct)	(Complete)
3-I study English every day.	(Use: tomorrow)	
•••••••••••••••••••••••••••••••••••••••		• • • • • • • • • • • • • • • • • • • •

<u>Unit 4 - Lesson: 7&8</u>

Date: / /

S.B page: 38 & 39

Word	Part of speech	Meaning	Word	Part of speech	Meaning
arcade			exclusive		
bonus			helpline		
breathtaking			joystick		
built-in			keypad		
caller			mode		

Fill in the spaces with words from the list:

(breathtaking - helpline - arcade - joystick - built in)

1- Modern mobile phones and laptops have cameras.

2- I like the beauty of this garden, it is

3- We go to the amusement on Saturdays to play the electronic games.

4- I have been trying to call the customer, but all I am getting is a busy signal.

Language Functions

Write what you would say in the following situations:

1- Your friend bought a new computer game.

2- Your friend is in trouble and needs your advice.

.....

.....

Translation

Translate the following into good English:

- يقضى الشباب ساعات عديدة أمام جهاز الحاسوب للعب.

- يرفض بعض الأباء أن يلعب أبنائهم العاب الحاسوب لأنها تضر عيونهم.

.....

Date: / /

Writing

Computer games are a means of entertainment for both teenagers and adults. They might also have bad effects. Plan and write an essay of 12 sentences (140 words), explaining the positive and negative effects of computer games.

Outline

••••••	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
	••
••••••	••

Write your topic here

Date: / /

Writing

'Leisure time is a double-edged weapon'. Plan and write an essay of 12 sentences (140 words), about the different ways of spending leisure time fruitfully and how to avoid wasting it.

Outline

•••••••••••••••••••••••••••••••••••••••
••••••

Write your topic here

Date: / /

Unit 5: Sports PsychologyUnit 5 - Lesson: 1 & 2S.B page: 40&41

Word	Part of speech	Meaning	Word	Part of speech	Meaning
able-bodied			phenomenon		
adversity			physiotherapy		
equestrian			rehabilitation		
neurologist			self-discipline		
observe			virtue		
paralympics					

Choose the correct answer from a, b, c or d:

1- The bond between a rider and his horse is very important in sports.						
a- equestrian	b- able-bodied	c- bonus	d- wireless			
2- The wheelchair company	ies have all sponsored atl	nletes in the	Games.			
a- Paralympics	b- callers	c- virtues	d- neurologist			
3- Bader will receive on his damaged left knee.						
a- phenomenon	b- virtue	c- adversity	d- physiotherapy			
4- Our teacher told us to our experiment.						
a- voice	b- observe	c- employ	d- compete			

Set Book Questions

1- In your opinion, why are the Paralympics Games important?
2- What are the pressures of being a world champion?
3- How does Kuwait encourage the disabled?

Date: / /

Unit 5 - Lesson: 3

W.B page: 34 & 35

Word	Part of speech	Meaning	Word	Part of speech	Meaning
interpersonal			personal trainer		
navigate			stamina		

Fill in the spaces with words from the list:

(stamina - personal trainers - navigate - simulate - interpersonal) 1- A lot of professional athletes have their own assistants and

2- Farah had the strength and to take the lead and win the gold medal.

3- Working as a diplomat needs relations.

4- Nowadays, we use the GPS to places we do not know.

Set Book Questions

1- If you want to become a formula one driver, you need certain skills. Mention some.

2- In your opinion, what are the skills needed for winning a marathon racing?

.....

Day:

Date: / /

<u>Unit 5 - Lesson: 4&5</u>

S.B page: 42 & 43

Word	Part of speech	Meaning	Word	Part of speech	Meaning
aggression			motivation		
determination			opponent		
extrovert			sportsmanship		
feedback			stimulation		
introvert			teammate		
mentality					

Choose the correct answer from a, b, c or d:

1-The professor asked me to write a after the lecture.

a- introvert	b- feedback c- determination		d- mentality
2-Hard working and	lead to success.		
a- sportsmanship	b- determination	c- opponent	d- teammate
3-The Olympic Games air	ns at spurring	. amongst the athletes.	
a- extrovert	b- aggression	c- phenomenon	d- sportsmanship

Set Book Questions

1-What games would you advise introverts to play? Why?
2- In your opinion, how does our personality and psychology affect our choice of sports?

Grammar

Questions:

There are two types of questions:

<u>1- Yes / no questions:</u>

They begin with an auxiliary verb (*am, is, are, do, did, does, have, has, had, will, would, can, could, shall, should, may, might, etc*) and the answer to these questions is **yes** or **no**.

- Do you like to play football?

- Can he finish his project today?

Yes, I do. / No, I don't. Yes, he can. / No, he can't.

2- Wh-questions:

They begin with a question word or a wh-word: <u>who, who(m), what, which, when, where, whose, why, how, how many, how much, how old,</u> <u>how long, how often, how far</u>

WH-word	Use	Examples	
How	We use 'how' to ask for manner, condition	He plays the piano <u>beautifully</u> .	
110w	or quality.	How does he play the piano?	
How many	We use 'how many' to ask for quantity	We can buy <u>two</u> houses.	
	(countable nouns)	How many houses can you buy?	
How much	We use 'how much' to ask for quantity	I have to drink 10 glasses of water a day.	
now much	(uncountable nouns)	How much water do you have to drink a day?	
How old	We use 'how old' to ask for age.	She is <u>15 years old</u> .	
	we use now old to ask tot age.	How old is she?	
How long	We use 'how long' to ask for duration or	I stayed in that hotel for two weeks .	
How long	length.	How long did you stay in that hotel?	
How often	We use 'how often' to ask for frequency.	Ali goes to the gym twice a week .	
How often	we use now orten to ask for frequency.	How often does Ali go to the gym?	
How far We use 'how far' to ask for distance.		My school is one kilometer far .	
	we use now fai to ask for distance.	How far is your school?	

Form WH-questions from the following sentences:

1. She often visits her grandfather on Sunday.

2. My friends answered all the questions orally.

3. We will take part in the competition next summer.

Imperatives

- The base form of the verb is also the imperative form: *Have* a nice day. / *Phone* me later. / *Shut* the door, please. / *Be* quiet.

The negative imperative is don't+ base form:
 Don't be late. / *Don't forget* to send me a postcard. / *Don't tell* anyone.

- We use the imperative form to:

give instructions:
 give directions:
 give orders:
 Press the black button.
 Turn left at the corner.
 Don't touch the red switch.

Modal Verbs

- **Can** + **Base Form of V.** (General ability in the present) Example: I <u>can</u> speak three languages.

- Can't + Base Form of V. (General disability in the present) Example: She <u>can't</u> swim in deep water.

- **Could** + **Base v. Form** (General ability in the past) Example: We <u>could</u> answer all the questions in the exam last week.

- **Couldn't** + **Base V. Form** (General disability in the past) Example: Salem <u>couldn't</u> lift a heavy rock when we were in the garden.

- Should + Base V. Form (To give an opinion or suggestion) Example: You <u>should</u> visit your dentist at least twice a year.

- Shouldn't + Base V. Form (To give advice) Example: You <u>shouldn't</u> smoke. It is unhealthy.

- Would + Base V. Form (Make polite offers) Example: I <u>would</u> like to buy the purple dress please.

- Wouldn't + Base V. Form (To talk about unreal or unlikely situations) Example: If people were more generous, there <u>wouldn't</u> be so much poverty in the world today.

*<u>A particular situation (difficult):</u>

- (be) able to

Example: The questions were not easy, but we were able to answer them correctly.

From a, b, c and d choose the right answer:

1- Sara	write when she was	s four.	
a. can	b. can't	c. could	d. should
2- I'm afraid I	come to your party.	I will be busy revising for my fit	nal exams.
a. can	b. couldn't	c. shouldn't	d. can't
3- You	help your parents mo	ore often. Now, they need you m	ore than before.
a. <u>should</u>	b. could	c. would	d. couldn't

Day:

Date: / /

<u>Unit 5 - Lesson: 7&8</u>

S.B page: 44 & 45

Word	Part of speech	Meaning	Word	Part of speech	Meaning
application			member		
badminton			sauna		
gymnastics			solarium		

Fill in the spaces with words from the list:

(member - application - sauna - badminton)

1- After exercising, I always enter the to relax.

2- Dana has been a of the chess club for a couple of years now.

3- Fahad's for membership of the club was accepted.

Language Functions

Write what you would say in the following situations:

1- Your friend can't decide a topic for her oral fluency presentation.

2- Your friend says that team sports are suitable for introvert people.

Translation

Translate the following into good English:

	منى: تهتم الكويت بإعادة تأهيل ذوي الاحتياجات الخاصة ودعمهم بفرص عمل مناسبة.
هي.	سارة: هذا صحيح، وقد قامت الكويت ببناء نادي مخصص لهم مزود بقسم للعلاج الطبي

Date: / /

Writing

Playing sports is very important to keep fit and healthy for the abled and disabled people. In not less than **12 sentences (140 words)**, **plan** and **write** an essay stating **the importance of playing sports and its effects on disabled people.**

Outline

•••••••••••••••••••••••••••••••••••••••	

Write your topic here

Date: / /

Writing

A little bit of summer is what the whole year is about. In not less than **12 sentences (140 words)**, **plan** and **write** an essay discussing **the benefits of joining summer clubs and stating the different activities that can be done there.**

Outline

•••••••••••••••••••••••••••••••••••••••
••••••
••••••
••••••

Write your topic here

Date: / /

Unit 6: Nature Unit 6 - Lesson: 1 & 2 S.B page: 46&47

Word	Part of speech	Meaning	Word	Part of speech	Meaning
conservation			hectare		
deserve			marsh		
effluent			propagation		
fauna			sanctuary		
fence off			vegetation		
flora					

Fill in the spaces with words from the list:

(conservation - sanctuary - hectare - deserve - vegetation)

- 1- Reserves are a good for rare animals.
- 2- The of water is a must if we want to avoid famine.
- 3- There is little in the dessert.
- 4- After all the hard work, you a holiday.

Set Book Questions

1- What is Al-Jahra Pools Nature Reserve known for?
2- In your opinion, why is it important to protect wildlife?
3- How can we help protect the wildlife?
3- How can we help protect the wildlife?

Day:

Date: / /

Unit 6 - Lesson: 3

W.B page: 40&41

Word	Part of speech	Meaning	Word	Part of speech	Meaning
call			poacher		
genus			underpart		
pesticide			widespread		

Choose the correct answer from a, b, c or d:

1- Farmers use	to kill insects but they affect their health.			
a- poachers	b- pesticides	c- calls	d- under parts	
2- Phones are	all over the world.			
a- widespread	b- organic	c- grilled	d- naturalistic	
3 sh	ould be strictly punished for k	illing rare birds.		
a- Poachers	b- Pesticides	c- Hectares	d- Conservation	

Set Book Questions

1- In your opinion, why are animals and plants in danger?

.....

Day:

Date: / /

<u>Unit 6 - Lesson: 4&5</u>

S.B page: 48&49

Word	Part of speech	Meaning	Word	Part of speech	Meaning
aggressive			proud		
fierce			stubborn		
herbivore			sustenance		
hostile			tame		

Fill in the spaces with words from the list:

<u>Grammar</u>

1. Countable nouns:

a lot of / lots of How many any many few some no the

2. <u>Uncountable nouns:</u>

a lot of / lots of • How much	
any	
much	uncountable
little	nouns
some	
no	
the	
-	•

****Note: Difference between** <u>a few</u> and <u>few</u> (countable)

a few = two or three / a couple
 <u>Example</u>: I have <u>a few</u> friends who speak Japanese.

few = not many / almost none
 Example: Very *few* students learn Latin now.

**Note: Difference between <u>a little</u> and <u>little</u> (uncountable) - a little = less than some but more than none Example: *A little* leak will sink a great ship.

little = not much
Example: We have <u>little</u> time, so let's start working.

From a, b, c and d choose the correct answer:

1- There is cheese in the fridge. We have to buy some more soon.					
a- many	b- few	c- a few	d- little		
2- My friends gave me.	presents on my bin	thday. They are really good f	riends.		
a- a few	b- little	c- a little	d- many		
3- I like my coffee with sugar.					
a- a few	b- a little	c- few	d- many		
4- Fortunately,	people were injured in the	ne accident. They were lucky.			
a- a few	b- little	c- few	d- a little		

Present Perfect Simple and Continuous

Present Perfect Tense

Form: have / has + P.P

Key words: lately, recently, just, ever, yet, since, for, already, so far

Examples:

1- I have lived here since 2000.

2- She has studied French for 5 years.

Present Perfect Continuous

Form: Have / has + been + V.ing

* We use this tense to refer to:

1- An activity which continues over a length of time Examples:

- Human beings *have been writing* for over 5000 years.

- Sara *has been working* all the morning.

2- An activity which may not be completed. Examples:

- I'<u>ve been reading</u> the newspaper. (I probably haven't finished reading it)

- I'<u>ve read</u> the newspaper. (I've probably read as much as I want to)

Keywords: since - for

Since: a point of time in the past

Since 1999 / Since 8 O'clock / Since yesterday, last week, last month, last year / Since November, Monday, this morning

For: a period of time

For an hour, two hours / For three days / For two months / For five years / For a long time, a short time

From a, b, c, and d, choose the correct answer:

1- I haven't seen Mona	February.				
a- since	b- for	c- ago	d- yet		
2- Mum has been cooking the morning.					
a- for	b- since	c- yet	d- ago		
3- He has stayed in Dubai a couple of weeks.					
a- ago	b- since	c- yet	d- for		
4- They are trying to modernise Kuwait the liberation of Kuwait.					
a- ago	b- ever	c- since	d- yet		

Day:

Date: / /

<u>Unit 6 - Lesson: 7&8</u>

S.B page: 50&51

Word	Part of speech	Meaning	Word	Part of speech	Meaning
adjacent			imperative		
bed out			mammal		
carbon monoxide			nest		
cleanup			on behalf of		
exotic			toxin		
finance			wasteland		
global					

Fill in the spaces with words from the list:

(clean up - on behalf - imperative - global - finance)

1- It has become very to find solutions to protect endangered animals.

2- Recycling has become a issue all over the world.

3- Our class sent a delegate to the principle of the school to speak of us.

4- The of the oil spill took months.

Language Functions

Write what would you say in the following situations:

1. Your father says that he wants you to study engineering.

2. Your friend Bader has lost his expensive mobile.

Translation

Translate the following into good English:

ى الطيور والحيوانات المهددة بالانقراض.	أحمد: تعد المحميات الطبيعية مكاناً ملائماً للحفاظ على
	بدر: نعم و هي تساعد في الحفاظ على توازن البيئة.

.....

خالد: ان الصيد والمبيدات وتدمير بيئة الحيوان من العوامل التي تؤدي الى الانقراض.

.....

فهد: هذا صحيح، ولذلك تقوم الحكومة بوضع قوانين لحد هذه المخالفات.

.....

Date: / /

Writing

Animals are our main companions, our workers and our food. We have domesticated some of them, while others remain wild and are sometimes endangered by our activities. In not less than 12 sentences (140 words), plan and write an essay stating the importance of animals in the world, the reasons of their extinction and the steps that can be done to save rare animals' lives.

Outline

 •••••
 •••••

Write your topic here

Date: / /

Focus On: Kuwait: A shopper's Paradise

S.B.page 52

From a, b, c and d choose the correct answer:

1- The author's main purpose of writing this passage is to?

- a) Show the different brands in Kuwait.
- b) Commemorate the early days of Villa Moda.
- c) Identify special place in Kuwait.
- d) Compare between Villa Moda and other Malls in Kuwait.

2- The underlined word '<u>literally</u>' in paragraph 5 is closet in meaning to:

- a) exactly
- b) usually
- c) apparently
- d) eventually

3- What does the underlined word '<u>it</u>' in paragraph 1 line 1 refer to?

- a) Kuwait
- b) place
- c) store
- d) shopping center

4- What can be understood from paragraph 2?

- a) The different stores in Villa Moda
- b) The reasons of Villa Moda success
- c) The location of Villa Moda
- d) The modern style of Villa Moda

5- According to paragraph 6, why is Villa Moda one of the best destinations for shopping?

- a) The mixture of different brands and fashions.
- b) The distinguished location in the downtown.
- c) The unique design of the building.
- d) The free area in the mall.

6- All the following statements are not true EXCEPT:

- a) Villa Moda is the oldest mall in Kuwait.
- b) Only traditional dress is sold in Villa Moda.
- c) Villa Moda is in Mubarakia.
- d) Villa Moda has only new stores.

Set Book Questions

1- Kuwait is a shopper's paradise. Explain.

2- In your opinion, how do you know that someone is shopaholic?
3- What makes a mall a successful destination for shopping?

.....

<u>Grammar</u> <u>Inversion (not only but also / so that)</u>

We use inversion in two cases:

1- To make a question

Examples: - She is a doctor. Is she a doctor?

2- If the sentence begins with inversion words

a- so that b- not only but also

Examples:

- Sara is so clever that she can answer any question. So clever is Sara that she can answer any question.

- Maryam is clever and polite. Not only is Mona clever but she is also polite.

Do as shown between brackets:

1- He can make people laugh. He can make people cry.	(Begin with: Not only)
2- He has been late four times. He hasn't done any work.	(Use: not onlybut also)
3- He is so smart. He finished his exam in 15 minutes only.	(Begin with: So)

English Department Grade 10: Written Work Scholastic Year: 2019 / 2020 First Period

Day:

Date: / /

Writing

It is said that Kuwait is a shopper's paradise. In not less than 12 sentences (140 words), plan and write an essay about the qualities of an ideal shopping mall and how to avoid being a shopaholic.

Outline

••••••
••••••

Write your topic here

WRITING TECHNIQUES

OUTLINE FORMAT

I. <u>Introduction</u>:

- A. Opening Sentence: general statement / background information to introduce the topic
- B. Narrowing statements
- C. Thesis: argument to be proven

II. <u>Body</u>:

- A. Topic Sentence:
- 1) Supporting ideas, facts, evidence and examples.
- 2) Supporting ideas, facts, evidence and examples.
- 3) Supporting ideas, facts, evidence and examples.
- B. Topic Sentence:
- 4) Supporting details, facts, evidence and examples.
- 5) Supporting details, facts, evidence and examples.
- 6) Supporting details, facts, evidence and examples.

III. <u>Conclusion</u>:

- A. Restate / reword thesis
- B. Summary of body paragraphs do not introduce new ideas
- C. Final Sentence: advice / recommendation / opinion

Useful Expressions to be used in writing compositions

Adding additional information to support a point

In other words	To put it another way	That is to say
Moreover	What's more	furthermore
first, second, third	in the same way	Not only but also
Not to mention	to say nothing of	in the first place
as a matter of fact	in addition	in the light of

Words and phrases for demonstrating contrast

However	On the other hand	Yet
In contrast	in comparison with	on the contrary
Nevertheless	although this may be true	in spite of / despite
Whereas	Unlike	

Giving examples / Support / Emphasis

For instance
in this case
by all means
like
on the positive side

To give an illustration that is to say important to realize with this in mind on the negative side for example first thing to remember another key point

Conclusion / Summary / Restatement

In conclusion	Above /after all	by and large							
generally speaking	all in all	Ultimately							
as shown above	in summary	in short							
in brief	to summarize	to sum up							
All in all, it is now clear that									

How to write a good report / essay

Main parts of a report / essay:

- Introduction
- Body
- Conclusion

Parts of a paragraph:

- Topic Sentence
- *Supporting details: Examples: First, Second, Finally / In fact / No doubt / No one can deny that*
- Concluding sentence: Examples: In conclusion / In Summary / To sum up / For these reasons / Finally / To conclude / At last

Example:

There are three reasons why Canada is one of the best countries in the world. First,

Canada has an excellent health care system. All Canadians have access to medical services at a reasonable price. *Second*, Canada has a high standard of education. Students are taught by well-trained teachers and are encouraged to continue studying at university. *Finally*, Canada's cities are clean and efficiently managed. They have many parks and lots of space for people to live. *For these reasons, Canada is a desirable place to live in.*

Summary Making

<u>Summary</u>: A short account of the **central ideas** of a text.

Summaries are not a place for:

- Opinions - Background knowledge - Personal information

1- Read the text. 2- Don't let big words scare you. 3- Ask, "What was this text about?" **Your Answer:**

-*Should* be a complete sentence or two. -*Should* cover the main point and key ideas -*Should* be in your own words. -*Shouldn't* just be a word or two.

What should be included in a summary?

Only *major ideas* and *necessary information* should go into a summary. <u>Ask yourself</u>: *"Do you need this information to understand the text?"* If the answer is *yes*, put it into your own words in your summary.

Main Idea and Key Points

The *main idea* is what the text is about.

Key points are arguments or information that is used to support the main idea.

Key points may be developed or elaborated with supporting details.

Your summary should **ONLY** include *main ideas* and *key points*, **NOT** supporting details.

Day:

Date: / /

Summary Making

We are living in the world where technology almost surpassed humanity. Don't you think it is making learners lazy day by day? They are becoming dependent on technology for their assignments rather than using their brains for the thought process. As humans are not error-free, similarly technology too does not come error-free. There are lots of problems like server error and connectively problems which take a lot of time to troubleshoot it. Cheating is an illegal activity but technology made it more powerful and easy to use with its powerful wings. It really becomes very tough to control this activity, especially in the examination environment.

In a paragraph of FOUR sentences, ONLY, *summarise* and *paraphrase* the previous passage in an answer to the following question:

"What are the disadvantages of technology in the field of education?"

Date: / /

Summary Making

Whales are the largest animals in the world, even larger than some species of dinosaurs. Ironically, whales are among the gentlest creatures we know. There are people who go through great length to help them. Whales live in the ocean but in terms of behavior, they are more similar to humans than fish. They live in family groups and they even travel in groups when they have to migrate from cooler to warmer waters. The young stay with their parents for as long as fifteen years. Whales are known not to desert the ill or injured members; instead, they cradle them. Moreover, female whales have very strong maternal instincts.

In a paragraph of FOUR sentences, ONLY, *summarise* and *paraphrase* the previous passage in an answer to the following question:

"How do whales behave like humans?"

• • • • • • •	•••••	•••••	•••••	•••••	•••••	• • • • • • • • •	• • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • • •	• • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	•••••	•••••	• • • • • • •	
• • • • • • •	• • • • • •	•••••	•••••	•••••	• • • • • • • • •	• • • • • • • • •	• • • • • • • • •	• • • • • • •	• • • • • • • •	• • • • • • • • •	• • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	•••••	•••••	• • • • • • •	
																		• • • • • • • • • •
																		• • • • • • • • • •
																		• • • • • • • • • •
																		• • • • • • • • • •
																		•••••
• • • • • • •	• • • • • •	••••	•••••	•••••	• • • • • • • •	• • • • • • • •	• • • • • • • •	•••••	• • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • •	• • • • • • •	• • • • • • •	•••••	• • • • • •	• • • • • • •	

Reading Comprehension

Read the following passage carefully, then answer the questions below:

Most of the serious health problems in modern America can be linked to poor diet. Many people regularly consume foods high in sodium, sugar, and saturated fats which not only increase their chances of obesity, but also increase their risks of developing heart disease and diabetes. There are many reasons for having poor diet. Some people do so knowingly. There is also a significant portion of the population that remains undereducated about proper nutrition. What is more, individuals who live in food deserts-areas in low-income neighbourhoods may not even have the opportunity to obtain nutritious food.

Food deserts are located in high-poverty areas, such as rural areas or densely populated, low-income urban centres away from modern neighbourhoods. Food deserts most often develop when major supermarket chains either relocate out of these areas or simply refrain from building stores there. This means that those who live in high-poverty areas often also live miles away from the fresh meats, dairy products, and fresh fruits available at supermarkets. Residents of these areas who do not have cars are thus forced to travel long distances on public transportation to do their grocery shopping. They are limited to the food available at local convenience stores which sell packaged and processed foods that offer little nutritional value.

Fast food restaurants are disproportionately concentrated in low-income areas. Because individuals who live in food deserts tend to get their meals from fast food restaurants or convenience stores, they often suffer from a variety of health issues. Research has found that individuals who live in low-income neighbourhoods are much more likely to develop problems with obesity, diabetes, and hypertension than those who live in more affluent neighbourhoods.

A solution to the problem of food deserts seems obvious: more supermarkets should be built in low-income neighbourhoods. Of course, it is difficult to lure supermarket chains into poor areas because poorer people have less money to spend on food and supermarket chains do not consider them to be attractive customers. One way that the government can help to settle this issue is by offering tax breaks or other incentives for supermarkets in low-income areas. Moreover, Community gardens and farmers' markets should offer local initiatives to solve the problem.

A- From a, b, c and d, choose the correct answer:

1.What is the main idea of the 1st paragraph?

- a. The risks of developing heart disease and diabetes
- b. The bad effects of obesity on the American people.
- c. The solutions of the food deserts problem.
- d. The reasons of having poor diet in America.

2.The underlined word "<u>their</u>" in paragraph 2 refers to:

- a. residents
- b. products
- c. distances
- d. supermarkets

3. The synonym of the underlined word "<u>affluent</u>" in paragraph **3** is:

- a. healthy
- b. updated
- c. wealthy
- d. distant

4. It can be inferred from the passage that if supermarkets opened locations in more lowincome areas,

- a. members of low-income households would not go there.
- b. the supermarkets would be unable to compete with the fast food chains.
- c. the convenience stores in the area would stop their business.
- d. the health of low-income residents would be more likely to improve.

5. According to the passage, all the following statements are <u>TRUE</u> accept:

- a. people who live in high-poverty areas often live miles away from the fresh food.
- b. major supermarket chains refrain from building stores in low-income areas.
- c. convenience stores sell packaged and processed foods.
- d. fast food restaurants are concentrated in high-income areas.

6.The writer's purpose is to:

- a. inform us about supermarkets' contributions to obesity in America.
- b. warn us about the dangers of fast food.
- c. highlight the problem of food deserts and its solutions.
- d. encourage readers to live in low -income areas.

B- Answer the following questions :

7 -Why are marathon runners usually modest?

8 -When was marathon runners named?

Summary Making

Read the following passage carefully, then answer the question below:

Morals are the guiding principles for humans by which people can lead a meaningful life. They are the rules that govern which actions are right and which are wrong. If we follow the right conduct, we will develop good manners.

We say that a person has good manners if he or she behaves politely. To do so, we should respect other people and their creeds even if they are different from ours. We have to be honest and never tell lies. A well-mannered person never laughs at people when they are in trouble. Instead, he tries to give a hand. He is never cruel, either to people or animals. He always says, "Excuse me", " Please", "I'm sorry" and "Thank you". These principles help people live peacefully and promote sublime ethics.

In (FOUR) sentences ONLY, summarize and paraphrase the previous passage in answer to the following question:(4x15 = 60 Marks).

How can a person develop good manners?

Reading Comprehension

Read the following passage carefully, then answer the questions below:

Every day we see a new model and new software as far as mobile phone is concerned. There is a boom in mobile phone technology. Now, mobile phones are competing with computer and television. In addition, it has become a unique tool where it is substituting computer and television in a single miniature piece. Today, mobile phone is capable to access internet as much as a computer and can download and play a video much like a television.

Mobile phone technology is growing at incredibly faster rate. Now, people are not able to assume what is to come next. People are finding it difficult to cope up with the latest qualities. The fastest growing industry in the history of mankind and in science has to be mobile phone industry. Frequently, the introduction of computerized phone in the market with latest software and accessories has surprised the people, which they never dreamt of. It is not a history but few years back, we remember there was a time when mobile phone concept itself was not born. Few years back, payphone was used to wait in queue for making a call.

The first series of mobile phone in the world was analogue mobile phones. It was just like in dream; everything changed and mobile phone technology taking a turn to change analogue technology into digital technology. People threw their analogue phone and replaced it with a hightech digital one.

Those few people who were not tuned with changing technology said no to replace their analogue phone with digital, but without any time gap, they had to face the fact that there was no company or service centre to care for these analogue phones. There were no spare accessories, components or mechanics to repair or look after other services. However, it was inevitable to replace the analogue phone with digital to cope up with technology change. Consequently, analogue phone became a history.

Now, let us talk about the years when there were black and white screen mobile phones. Few years later, there was an invention of colour technology that opened up a great charm and many avenues. Capabilities of a mobile phone to play games and access to the internet brought an impact on the industry, then immediately came inbuilt computerized and highly sensitive camera.

A) From a, b, c and d choose the suitable answer:

1. The most appropriate title for this passage could be:

- a) Colour technology
- b) Analogue Phone
- c) The history of Mobile phone
- d) Modern technology

2. The underlined word 'boom' in the first paragraph means:

- a) a period in which something becomes worse
- b) a period in which something becomes useless
- c) a period in which something becomes more accurate
- d) a period in which something increases or develops very quickly

3. The underlined pronoun '<u>they</u>' in the second paragraph refers to:

- a) accessories
- b) people
- c) mobile phones
- d) industries

4. What is the main idea of the second paragraph?

- a) Mobile phones have rapidly become a necessity.
- b) Modern mobile phone technology has increased rapidly.
- c) Analogue mobile phones were the first series of mobile phones.
- d) Mobile phones are now an integral part of modern telecommunications.

5. What was the main thing that affected the industry?

- a) Downloading songs
- b) Access to the internet
- c) Capturing photos
- d) Playing videos

B- Answer the following questions:

6. Why has a mobile phone become a unique tool?

7. Why did an analogue phone become a history?
8. What are the major reasons for owing a cell phone today?
9. Are you for or against throwing phone away? Why?

Summary Making

Read the following passage carefully, then answer the question below:

Printing is a process for reproducing text and images using a master form or template. The earliest non-paper products involving printing include cylinder seals and objects such as the Cyrus Cylinder and the Cylinders of Nabonidus. The earliest known form of printing as applied to paper was woodblock printing, which appeared in China before 220 A.D. Later developments in printing technology include the movable type invented by Bi Sheng around 1040 AD and the printing press invented by Johannes Gutenberg in the 15th century. With the development of computers and mass media technologies, the concept of printing took a whole new shape. The technology of printing played a key role in the development of civilization, and laid the material basis for the modern knowledge-based economy and the spread of education.

In four sentences of your own summarize and paraphrase the above passage in answer to this question: 'How has printing developed?'

•••••	• • • • •	• • • • •	• • • • •	• • • • •	• • • • •	• • • • •	• • • • •		••••	• • • • •	••••	••••	••••	••••	••••	••••	• • • • •	• • • •	••••		• • • •	• • • •	• • • •	••••	••••
•••••	• • • • •	• • • • •	••••	••••	••••	••••	• • • • •	••••	• • • • •	••••	• • • • •	••••	••••		••••	••••	••••		•••	••••	••••	••••	••••	• • • • •	
•••••	• • • • •	• • • • •	• • • • •	• • • • •	••••	••••	•••••	••••	• • • •	••••	• • • • •	••••	••••	• • • • •	••••	••••	••••	• • • • •	•••	••••	••••	•••	••••	••••	
•••••	• • • • •	• • • • •	• • • • •	••••	• • • • •	••••	• • • • •	••••	• • • • •	••••	• • • • •	••••	••••		••••	••••	••••	• • • • •	•••	••••	••••	••••	••••	••••	• • • • • •

Reading Comprehension

Read the following passage carefully, then answer the questions below:

Racing is one of the most popular forms of entertainment in the world today. However, not all racing is the same and each different type of racing requires specific qualities.

Formula one racing is one of the most competitive sports in the world. Although people think they are good drivers, the racers who take part in formula one take driving to a whole new level. They travel at breakneck speeds, often reaching over 350 kph, driving around courses that are often hard to negative. The cars they drive are incredibly expensive and need constant work and repairs.

A formula one driver is usually backed up by a team up to 20 engineers, mechanics and specialists, so formula one driver need to be able to work well with other people and have great interpersonal skills. However, when they are racing they can only rely upon themselves and so they also have to be independent and sure of themselves. Formula one racing , despite all the safety precautions, can also be dangerous because the speed of the cars is so fast and they race so close together .Formula one drivers need to be very courageous and always determined to win.

We also have marathon racing. It was named after a famous battle in marathon. In Ancient, after the battle, a messenger ran 42 km from the battlefield to Athens and this is why the race is the distance it is today. Marathon runners are some of the hardest working athletes in the world. Marathon runners have to work for recognition just as hard as sprinters, and they run for hours, not seconds.

Although marathon runners have personal trainers, they aren't allowed to assist the runners whilst they are as they need to have an extraordinary level of will power, incredible amounts of stamina and tremendous endurance just to keep going over the 42 km. Marathon racing is not for glory-seekers as marathon runners receive less media attention than other athletes such as sprinters, cyclists and swimmers. Marathon runners are often very modest, even though they are completely committed to their event.

 A) From a, b, c and d choose the su 1 -The best title for this article is: a- glory seekers c- the origin of marathon racing 	itable answer: b- types of racing d- safe types of entertainment								
2 -The underlined word "breakneda- dangerousb- careful	<u>k</u> " in the second paragraph means: c- strong d- well trained								
3 -The underlined pronoun "they" in the third paragraph refer to: a- peopleb-carsc- Formula driversd- courses									
4 -All the following sentences are tr a- to be determined to win c- great interpersonal skills	The except one: A formula one driver doesn't need: b- to work with a team d- to be independent								
5 -Marathon runners need to have:a- a lot of moneyc- an extraordinary level of willpower	b- many cars								

6 -The purpose of the writer is to:

a- inform us about racing and its requirements.b- invite people to attend racing.c- teach youth the importance of racing.d- distinguish between racing cars.

B- Answer the following questions :

-Why are marathon runners usually modest?	
3 -When was marathon runners named?	•

Summary Making

Read the following passage carefully, then answer the question below:

There is a great advance in the field of medicine, nowadays. For example, X-rays enable doctors to see inside our bodied .so, they became able to describe the illness and describe the right cure. Modernized medical equipment helped those doctors to do operations that were impossible few years ago. For example, they can now replace damaged hearts, lungs and other organs. Really doctors are working day and night for the sake of humanity. They have declared war against fatal diseases such as bird flu and cancer. Different countries spend huge amounts of money on medical research to produce new and effective drugs. We have to believe that health is better than wealth.

In FOUR sentences, summarise and paraphrase the following passage in an answer to the following question:

"How is medicine improved nowadays"?