

Unit 7 New vocabulary

background	خلفية الصورة	model	نموذج
foreground	أمامية الصورة	rough	هائج (للبحر)
furniture	أثاث	use	يستخدم
huge	ضخم	used to	إعتاد أن
husband	زوج	-----	-----

A) Choose the correct answer from a, b , c and d : (5 x 1/2 = 2 1/2 m)

1-Ali usually wears smart.....

- a.wood b. cot c. leaves d. clothes

2. –They live in a

- a. huge b. rough c. correct d.cheap

3. The walls of the school are covered in oil.....

- a. babies b. parents c. husbands d. paintings

4. Mosttry to bring up their children to be polite.

- a. models b. cots c. parents d. palms

5. A is a small bed for baby made of palm leaves.

- a. cot b. manazz c. bed d. karouka

B) Fill in the sentences with words from the list :- (5 x 1/2 = 2 1/2)

(huge – model – furniture – foreground – rough - husband)

6- A lot of is made of wood.

7- She wants to buy his a present on his birthday.

8- There are 30 rooms in Dickson House. What ahouse!

9. What can you see in theof Ayoub Hussein paintings?
10. If you look at this, you can learn how the bridge will look.

C) Match the following words to their definitions: (2 x 1 = 2 m)

11. karouka () The area at the back of a picture.
12. background () The area at the front of a painting.
- () A small bed for baby made of wood.

II-Grammar

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

13. What did Ayoub Husseinto paint about?
- a. use b. using c. used d. uses
14. IAli yesterday because he was ill.
- a. visited b. visit c. will visit d. was visited
15. Listen! Somebody.....at the door.
- a. is knocking b. knock c. knocking d. knocks
16. I go to myhouse once a week.
- a. grandparents's b. grandparents' c. grandparents d. grandparent

F) Do as shown between brackets:

17. I played tennis on Monday. (Ask a question)
-

18. My brother (travel) to Saudi Arabia ten years ago. (Correct)
-

19. Omar used to get high marks in his exams. (Negative)

.....

20. Ali (write) English now. (Correct)

.....

III-Language Functions (7m)

F) Match the folowing utterances with their responses: (4 x 1/2 = 4m)

- 21. Let's play table tennis. () I like the oneon the night.
- 22. Which picture do you like? () But people were very happy.
- 23. I have a lot of work to do. () Let's call 112.
- 24. Life in the past was difficult. () Do you need any help?
() What a good idea!

G) Complete the following mini- dialogues :- (3x1=3)

25- A: Do you like Indian food?

B:

26- A: Why?

B:

27- A:

B: It iis not expensive.

H) Write what you would say in the following situations:

28. You want to borrow your friend's book

.....

29. Your little brother is playing with a knife.

.....

30. Your mother wants to cook meat or chicken.

.....

IV-Set- book

31. Where did babies use to sleep in the past?

.....

32. What was a manazz made of?

.....

33. Who is Ayoub Hussien?

.....

34. How many paintings did Ayoub Hussein paint?

.....

35. What did a karouka use to be made of?

.....

36. What did you use to sleep in when you were a baby?

.....

II- Comprehension

Thuraya Al-Baqsamī is a Kuwaiti artist. She was born in 1952 in Kuwait City. In 1969 she became a member of the Kuwaiti Art Society. She received her academic training in Egypt during 1972 and 1973 before moving on in 1981 to earn her Master degree from Russia.

She received the Golden palm Leaf award in Riad in 1989 and in HaKa in 1992. She got the first prize of the Kuwait Museum in 1987 and 1992. She designed many exhibitions **which** went to many countries all over the world. She used her art as a tool for social change in 1993 she received an award in literature for her collection of some short stories, and in 1997 she got another award for a children's story book.

A: Choose the correct answer from a, b and c: (3 x 1 = 3m)

1- The best title for this article is

- a) The Golden palm Leaf award. b) a Kuwaiti artist
 c) The master degree d) The Kuwaiti National Museum.

2- The underlined word "**award**" means

- a) a) degree b) tool c) coin d) prize

3- The underlined pronoun "**which**" refers to

- a) museums b) cities c) exhibitions d) societies

B) Mark (√) or (x) next to each statement: (3 x 1 = 3 m)

5- Thuraya never travelled to Egypt. ()

6- She won a lot of prizes. ()

7- She wasn't a member of the Kuwait Art Society. ()

C) Answer the following questions : (3 x 1 = 3m)

8- Where is Thuraya Al Baqsami from??

.....

9- What did she use her art for?

.....

10- When did she get her award in Literature?

.....

II-Spelling (5m)
A) Complete the missing letters in the following sentences: (4 x 1/2 = 2m)

1. I can see a h – g – animal in the for – gro – nd of this picture.

1-

2-

2. Her hu – ba – d bought new f – rnit – re for the new house.

3-

4-

B) Write the short or long form: (3x 1/2 = 1 1/2m)

1- Saturday =

2- couldn't =

3- television =

C) Combine the following: (3x 1/2 m= 1 1/2m)

4- use + ing =

5- story + s =

6- small + er =

Handwriting

1. Anwar used to live in a small house.

.....

2. Actions speak louder than words.

.....

III-Punctuation (2m

A-Punctuate the folowing: (4 x^{1/2}) = 2 m)

1 when was ayoub hussein born

.....

Unit 8 New Vocabulary

Word	Meaning	Word	Meaning
already	بالفعل	helipad	مهبط الطائرة الهليكوبتر
fantastic	رائع - شيق	fortnight	اسبوعان
postcard	بطاقة بريدية	yet	حتي الان
million	مليون	-----	-----

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

1- The population of Kuwait is about two and halfpeople.

- a. fantastic b. million c. postcard d. fortnight

2. we are going on holiday for a

- a. fortnight b. helipad c. letter d. million

3. Yesterday I went to the post office to get mythere .

- a. books b. films c. golf d. letters

4. Thiswas made for helicopters to land on.

- a. postcard b. helipad c. million d. film

5- Tomorrow is my friend's birthday. I will send him a

- a. postcard b. part c. court d. fortnight

B) Fill in the sentences with words from the list :-

[complete – postcard – yet – golf – fortnight - already]

6- Last year I stayed for ain Bahrain.

7- I havesold my old car and bought a new one .

8- Why didn't youyour homework?

9- Ais a game played outside on grass .

10- I sent aof Kuwait Towers to my English pen-friend .

C) Match the following words to their definitions:

11. hear () a place where a helicopter take off and land.

12. helipad () from one part pf a road to another.

() become aware of a sound using your ears.

II-Grammar

D) Choose the correct answer from a, b a. nd c :

1.you ever flown on a plane ?

a. Have b. Are c. Did d. Has

2.Last month Ito Dubai.

a. travel b. travels c. have travelled d. travelled

3. Has Alihis room yet ?

a. cleaned b. cleans c. clean d. cleaning

4- I havefinished my homework .

a. already b. ever c. yet d. ago

E) Do as shown in brackets:

5. I have bought a new car. (Ask a question)

.....

6. He (leave) the house two hours ago . (Correct)

.....

7. My mother has already cooked the food . (Negative)

.....

8- We have already (be) to London. (Complete)

.....

III-Language Functions

F) Match the folowing utterances with their responses:

- 9. I have passed my exams . () I've repaired it.
- 10. A computer is a wonderful machine. () No, I don't .
- 11. What about the oven? () I agree with you.
- 12. this medicine is good for you. () Congratulations.
- () I must ask the doctor .

G) Complete the following mini- dialogues :-

13- A: Have you ever heard about Ayoub Hussein?

B:

14- A: I am having a test tomorrow .

B:

15- A:

B: It can save a lot of information .

H) Write what you would say in the following situations:

16. Your friend is very ill .

.....

17. Your friend says that the weather is very hot .

.....

18- Your friend smokes cigarettes .

.....

IV-Set- book

19. What does the King Fahd Causeway join ?

.....

20. Where do you usually go on holidays?

a. b.

21. How long is the King Fahd Causeway ?

.....

22. What is the weather like in Kuwait ?

.....

23. When do people usually send postcards to each other ?

.....

24- What is special about Burg El-Arab hotel ?

.....

25- What kind of person are you ?

.....

II- Comprehension

Last Saturday was a wonderful day. I went shopping with my family to Souq Sharq. In the afternoon, all streets were crowded with cars and people. I saw a lot of people from other countries there. When I asked my father about them, he told me that tourists come to enjoy Hala February Festival in our lovely country Kuwait. I was very happy to hear that. I bought a nice shirt and my little sister bought a dress. My mother spent a lot of money because she enjoys shopping so much. My father didn't want to buy anything but he told us that we could buy anything we want.

A: Choose the correct answer from a, b and c: (3 x 1 = 3 m)

1. The best title for the passage is

a. souq sharq b. hala February Festival c. tourists in Kuwait d. shopping

2. The word underlined " them " in line 3 refers to

a. festivals b. people c. cars d. countries

3. The underlined word " wonderful " in line 1 means

a. fantastic b. rainy c. bad d. awful

B) Mark (√) or (x) next to each statement:

4. My mother spent a lot of money. ()

5- I bought two shirts. ()

6- My sister's dress was beautiful. ()

C) Answer the following questions :

8- Where did you go last Saturday?

.....

9. Why do tourists come to Kuwait?

.....
10- What did the father buy ?
.....

II-Spelling (5m)

A) Complete the missing letters in the following sentences: (4 x 1/2 = 2m)

1-I had a fanta-t-c holiday in Dubai for for-nig-t.
.....

2- I have alr-a-y sent the pos-car-
.....

B) Write the short or long form: (3x 1/2 = 1 1/2m)

5- has not = 6- Sun. =

7- Air-conditioner =

C) Combine the following: (3x 1/2 m= 1 1/2m)

8. live + ed = 9. holiday + s =

10- sun + y =

IV- Handwriting

1. I usually send letters to my friends .
.....

III-Punctuation (2m)

A-Punctuate the following:

- how nice to see you fahad
.....

Unit 9 New vocabulary

bacteria	البكتيريا	light bulb	مصباح الاضاءة
chemicals	مواد كيميائية	North Pole	القطب الشمالي
drought	جفاف	plastic	البلاستيك
energy	الطاقة	South Pole	القطب الجنوبي
flood	الفيضان	worried	قلقان
fortunately	لحسن الحظ		

A) Choose the correct answer from a, b , c and d : (3 x 1/2 = 1 1/2 m)

1-Swimming pools usually have chemicals to stop

- a. floods b.bacteria c. drought d. energy

2. -He looks sobecause he has an English test tomorrow.

- a.worried b. rough c. fantastic d. clean

3. To saveis to save our earth.

- a. plastic b. flood c.wood d. energy

4. Millions of people die because ofand there is no enough water.

- a. energy b. bacteria c. drought d. plastic

5. There will be more water in the sea soon. So, there might be more.....

- a. floods b. plastic c. drought d. chemicals

B) Fill in the sentences with words from the list :- (3 x 1/2 = 1 1/2)

[fortunately – plastic – light bulb – bacteria – worried]

- 6- The chemicals inside a lifestraw can kill harmful.....
- 7- I saw an accident yesterday, butnobody was hurt.
- 8- The energy-saving.....is more expensive. But it lasts longer.
9. Scientists areabout the global warming.
10. A lifeStraw is very cheap because it's made of

C) Match the following words to their definitions: (3 x 1 = 3 m)

11. drought () something makes things move or give heat.
12. energy () A lot of water that covers the land.
- () a long time when there's very little or no rain.

II-Grammar (6m)

D) Choose the correct answer from a, b , c and d (3 x 1 = 3 m)

13. I don't know why Ali is about today. He.....be ill.
- a. will b. might c. won't d. can't**
14. Huda likes looking after children. She be a teacher.
- a. will b. could c. can't d. won't**
15. In the past, camels were used for
- a. travel b. travelled c. travels d. travelling**
16. Igo out this weekend because I am busy.
- a. can b. will c. won't d. must**

F) Do as shown between brackets: (3 x 1/2 = 1 1/2 m)

17. I bought three books yesterday.

(Ask a question)

.....

18. The lifestraw is used for (**clean**) dirty water.

(Correct)

.....

19. I will come to school late.

(Negative)

.....

20. A knife is used for (**cut**) bread, meat and fruyit.

(Correct)

.....

III-Language Functions (7m)

F) Match the folowing utterances with their responses: (4 x 1/2 = 4m)

21 What do you think of this book? () Sorry, it may rain heavily.

22.Can you come with me to the farm? () Twice. It's a wonderful city.

23. Have you seen Dickson House yet? () Let's call 112.

24 Look! A thief is stealing. () No, not yet.

() Y think it is really interesting.

G) Complete the following mini- dialogues :- (3x1=3)

25- A: I want to play table tennis.

B:

26- A:?

B: I think so, it's very cloudy.

27- A: What would you like to drink coffee or tea?

B:

H) Write what you would say in the following situations: (2 x 1 = 2 m)

28. Your brother watches TV for a long time.

.....

29. Your friend asked you about the weather.

.....

30. Your brother is very ill.

.....

IV-Set- book (5m)

31. Where can we get water from?

.....

32. What will happen if we drink dirty water?

.....

33. How can we get healthy water?

.....

34. Why is the lifestraw a great unvention?

.....

35. How can we save some energy?

.....

36. Why is the "energy-saving light bulb" useful?

.....

I-Composition (8m)

Write six sentences to describe the picture about " My birthday party".The guide words may help you:

birthday – party – Friday / family – friends / ate – sweets – cakes / sang – played / happy – nice – presents.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

8- Where did Marco travel?

.....

II-Spelling (5m)

A) Complete the missing letters in the following sentences: (4 x 1/2 = 2m)

1- LifeStraw has chimecals to take the basktrai of water out.

1- 2-

2. We would save enirgi if we use special lihgt bulbs.

1- 4-

B) Write the short or long form: (3x 1/2 = 1 1/2m)

1- compact disk = 2- Aug =

3- Tuesday =

C) Combine the following: (3x 1/2 m= 1 1/2m)

4- life + s = 5.stop + ed=

6. worry + ed =

III-Handwriting&Puctuation (2m)

A-Copy the following in good cursive handwriting:

1.Health is better than wealth.

.....

B) Punctuate the following:

special light bulbs save energy dont they

.....

Unit 10 Vocabulary

Word	Meaning	Word	Meaning
accident	حادث	laugh	يضحك
actor	ممثل	nurse	ممرضة
broken	مكسور	plaster	بلاستر
daughter	ابنة	programme	برنامج
enjoy	يتمتع	receptionist	موظف استقبال
episode	حلقة	x-ray	شعة X - X يقوم بعمل اشعة

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

1- Dawood Hussein is a famous Kuwaiti

- a) daughter b) nurse c) background d)actor

2. I watched very interesting TV.....about sea animals

- a) accident b) programme c) receptionist d) accident

3. I like to be ato help sick people.

- a) cartoon b) receptionist c) nurse d) model

4. The doctor put aon my broken finger.

- a) nurse b) daughter c) programme d) plaster

5- The boy's leg was because he had an accident.

- a) rough b) broken c) worried d)fantastic

B) Fill in the sentences with words from the list :- (5 x 1/2 = 2 1/2)

(accident / episode / enjoy / cartoons / x-rayed / laugh)

6- Ireading in my free time.

7- The doctormy broken leg yesterday.

8- I saw a terrible.....in the street yesterday.

9- What happened in the last

10- All children like watching especially Tom and Jerry.

C) Match the following words to their definitions:

11- Laugh () smile with voice

12- Daughter () your female child

() a film which uses amusing drawings

II-Grammar

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

13-I likeTV.

a) watch b) watches c) watched d) watching

14- I prefermy grandparents at the weekend.

a) visit b) will visit c) visiting d) visits

15- I enjoysports.

a) am playing b) playing c) played d) plays

16- I was worried about my friendI went to the hospital.

a) so b) but c) because d) if

E) Do as shown in brackets:

17. I watch cartoon everyday . (Ask a question)

.....

18. I prefer (read) Quran every night. (Correct)

.....

19. You must go to bed late . (Negative)

.....

IV-Set- book

32. What is your favourite TV programme?

.....

33. What should you do if you see a car accident?

.....

34. Who gives you medicine?

.....

35. What does a nurse do?

.....

36. Where does a nurse work?

.....

37. What does a receptionist do?

.....

38. How are people in an accident taken to hospital?

.....

39. How can a nurse help doctors?

.....

II- Comprehension (8Marks)

Nowadays, computers can solve millions of problems in a second. If we don't make mistakes, they won't make mistakes. Computers save our time because they are very fast and exact. In traffic problems, they are able to read maps and call the police when there are accidents. Computers will be able to solve traffic problems.

Computers save a lot of information so they can answer many questions within a very short time. They are very common these days. They can be found in many places, like airports, schools and hospitals. They can help doctors to cure patients.

A: Choose the correct answer from a, b and c:(3 x 1 = 3 m)

1. The best title for the passage is

a. Information b. Computers c. Problems d. Accidents

2. The word underlined " they " in line 7 refers to.....

a. computers b. questions c. days d. traffic

3. The underlined word " common " in line 7 means

a. bad b. terrible c. familair d. sold

B) Mark (√) or (x) next to each statement: (4 x 1/2 = 2 m)

1- Computers aren't common nowadays. ()

2- They take a long time to solve a problem. ()

3- Computers are smaller than they were in the past. ()

7- We can't see computers in the airports . ()

C) Answer the following questions : (3 x 1 = 3m)

8- Where are computers used?

.....

9. When do computers make mistakes?

.....

10- How are computers useful in traffic ?

.....

II-Spelling

A) Complete the missing letters in the following :

1. My brother has a **b__ok__n** arm in a car **ac__id__nt**.

2. I like watching **c__rto__n** and Arabic **ep__s__de** on TV.

B) Write the short or long form: (3x 1/2 = 1 1/2m)

5- CD = 6- I'm going =

7- Thu. =

C) Combine the following: (3x 1/2 m= 1 1/2m)

8. lorry + s = 9. reuse + ing =

10- renew + able =

IV- Handwriting

Copy the following in good cursive handwriting:(2 x 1 = 2 m)

1. All are not thieves that dogs bark at .

.....

III-Punctuation (2m)

- when did fahd go to london

.....

Unit 11 New vocabulary

award	جائزة	decide	يقرر
drown	يغرق	newspaper	جريدة
practise	يمارس	problem	مشكلة
reach	يصل	scream	يصرخ
shore	شاطيء	Someone	شخص
trouble	مشكلة	try	يحاول
while	بينما		

A) Choose the correct answer from a, b, c and d : (5 x 1/2 = 2 1/2 m)

- Look!is coming!
a) a shore b) A newspaper c) A programme d) Someone
-I was walking, I saw a car accident in the street.
a) While b) When c) If d) What
- Let's help our friend Ahmed because he is in a big
a) scream b) trouble c) award d) shore
- We should swim back to thebecause we swam for a long time.
a) trouble b) award c) shore d)problem

B) Fill in the sentences with words from the list :- (5 x 1/2 = 2 1/2)

(problem – newspaper – scream – Try – decided – award)

- Al-Watan is my favourite
- I was so frightened when I heard ain the street.

7.doing some exercises to lose weight.
8. This brave man saved my son's life and was given a special.....
9. In the end, weto go to the park.

C) Match the following words to their definitions:

- 10- Scream () a printed document of new reports.
- 11- award () a loud high noise made by a person who is hurt.
- 12- newspaper () to sink under water and die.
- 13- drown () a prize given to a brave or clever person.

II-Grammar

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

- 14- While Iin the sea, I saw a shark.
- a) were swimming b) swam c) was swimming d)swimming
- 15- they were playing , it started to rain.
- a) Who b) While c) What d) Which
- 16- She likes pizza.....she doesn't like fish.
- a) because b) so c) but d) if
- 17- My father.....a big turtle while he was looking at the coral reef.
- a) seeing b) see c) saw d) seen

E) Do as shown in brackets:

18. Ahmed saw a wonderful shell yesterday . (Ask a question)
-

19. I went to the hospital. My leg was broken. (Join)
.....

20. My father visited the injured boy in hospital yesterday. (Negative)
.....

21- I met an old friend while I (walk) along the beach. (Correct)
.....

III-Language Functions (7m)

F) Match the folowing utterances with their responses:

- 22. While I was running, I fell down. () I was too tired and scared .
- 23. The film under the water was exciting. () Oh dear! Are you OK?
- 24. My brother won an award yesterday. () It is cartoon. I like it much.
- 25. How did you feel? () Congratulations!
- 26. What is your favourite programme? () But I was really frightened.

G) Complete the following mini- dialogues :- (3x^{1/2} =1^{1/2})

27- A: What would you like to eat meat or chicken?

B:

28- A: ?

B: I am going to visit my grandpa this evening.

29- A:.....

B: What a good idea!.

H) Write what you would say in the following situations: (3x^{1/2} =1^{1/2})

30- You saw a big fire in your neighbour's house..
.....

31- Your friend is in trouble.

.....

32- Your brother is going to the sea alone.

.....

IV-Set- book (5m)

33. Who is your favourite actor?

.....

34. Who puts out fires?

.....

35. What is an ambulance used for?

.....

36. How do people feel when they get awards?

.....

37. What should you do if you see someone in trouble?

.....

38. What do you do if you see someone drowning?

.....

39. When do people get awards?

.....

I-Composition (8m)

) Look at the picture and Write a paragraph on ' camping'

These guide words may help you:

Desert – family – tent – car – fire – food – water – animals – sunset – lovely – quiet

Camping

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

II- Comprehension (8Marks)

Read the following passage, then answer the questions below:

Pablo Picasso was born in 1881 in Malaga, Spain. He is one of the most **famous** world painters. He was of the greatest and most influential artists of the 20th century. Picasso's father was also a painter from whom Pablo got his first painting training and love for painting. as his mother said that Pablo's first word was "piz" the Spanish word for pencil. In 1890, Pablo travelled to France where **he** became famous as a painter and a sculptor نحات.

Picasso left many great paintings and art works that are famous worldwide. He died in 1973 in Mougins, France . After his death, his name was given to many museums where most of his valuable paintings are kept. This painting "tragedy" مأساة is one of his most famous. Here, we see a poor family with nowhere to go. The lighting and colour he used show that clearly.

A: Choose the correct answer from a, b and c: (3 x 1 = 3 m)

1. The best title for the passage is

- | | |
|-------------------|--------------------|
| a. a great artist | b. a clever doctor |
| c. a bad painter | d. a great mother |

2.The word underlined "**he**" in line 4 refers to.....

- | | |
|-------------------|-----------------------------|
| a. Pablo's father | b. Pablo's mother |
| c. Pablo Picasso | d. Pablo Picasso's painting |

3.The underlined word "**famous**" means

- | | |
|---------------|----------|
| a. well-known | b. huge |
| c. peaceful | d. rough |

B) Mark (√) or (x) next to each statement: (4 x 1/2 = 2 m)

4. Pablo 's father was a great painter. ()

5. The painting “tragedy” was one of his father’s work. ()

6- Pablo was a wonderful painter in the 20th century. ()

7- Pablo picasso died in 1973 in Spain. ()

C) Answer the following questions : (3 x 1 = 3m)

8. Which country is Pablo Picasso from?

.....

9-When did Pablo Picasso travel to France ?

.....

10- What does the word “pencil” mean in Spanish ?

.....

II-Spelling (5m)
A) Circle the mistakes and write them correctly: (4 x 1/2 = 2m)

1. Children sc _ e _ m when they are in tr _ u _ le .

2. He won an a _ a _ d because he saved the boy who was dr _ w _ ing.

B) Write the short or long form: (3x 1/2 = 1 1/2m)

1- You will =

2- I won't =

3- We don't =

C) Combine the following: (3x 1/2 m= 1 1/2m)

1. decide + ed =

2. practise + ing =

3. reach +s =

IV- Handwriting (2 m)

Copy the following in good cursive handwriting:(1 x 2 = 2 m)

1. A long tongue is a sign of short hand.
.....

2- A wise man cares not for what he cannot have.
.....

III-Punctuation (2m)

A-Punctuate the folowing: (4 x¹/₂) = 2 m)

while ali was studying his lessons the telephone rang
.....

Unit 12 New vocabulary

advert	إعلان	however	ومع ذلك
Amusement park	المدينة	hundred	مائة
angry	غضبان	suggest	يقترح
aquarium	حوض تربية السمك	teenager	مراهق
businessman	رجل اعمال	thousand	ألف
feeding	يطعم	wife	زوجة
forty	أربعون		

A) Choose the correct answer from a, b , c and d : (5 x 1/2 = 2 1/2 m)

- A Kuwaiti built Dickson House in 1870.
a) aquarium b) advert c) teenager d) businessman
- Igoing to the sea because the weather is fine today.
a) suggest b) feed c) drown d) scream
- He'sbecause he got low marks.
a) rough b) fantastic c) angry d) huge
- I read a/ anin Al-Waseet.
a) hundred b) forty c) advert d) businessman

B) Fill in the sentences with words from the list :- (5 x 1/2 = 2 1/2)

(aquarium – amusement – wife – thousand – feeding)

- My uncle's is a nurse in a big hospital.
- People go to thispark to enjoy games and rides.
- My brother enjoys monkeys when we visit the zoo.
- We have got anwhere we keep different types of fish .

C) Match the following words to their definitions: (2 x ½ = 1 m)

- 9- Angry () a young person between 13 and 19.
 10- Feeding () give ideas to someone.
 11- Teenager () very cross.
 () giving food.

II-Grammar (6m)**D) Choose the correct answer from a, b , c and d (4 x 1 = 4 m)**

12-.....I win the prize, I will buy a new camera.

- a) So b) If c) What d) Which

13-I broke my legI was playing football.

- a) While b) if c) so d)what

14- If you go to bed early, youget up early.

- a) would b) will c) have d) has

15- Hammad.....win the final game if he plays bad

- a) wouldn't b) won't c) will d) has

E) Do as shown in brackets: (4 x ½ = 2 m)

16. If you go to bed late, you (be) tired in the morning. (Correct)

.....
 17. I got high marks. I studied hard. (Join)

.....
 18. I watched a nice cartoon yesterday. (Negative)

.....
 19- Ahmed will get bad teeth if he (eat) too many sweets. (Correct)

.....

IV-Set- book (5m)

30. What can you see in Failaka Island?

.....

31. Why do tourists visit Kuwait City?

.....

32. Where can you see old buildings in Kuwait?

.....

33. Which places can you visit in Kuwait?

.....

34. What can you do in the Entertainment City?

.....

35. What can you learn if you go to Dickson House?

.....

36. Where can you see an old Arab boat (dhow)?

.....

37. Who feeds sharks in the aquarium?

.....

I-Composition (8m)

Look at the picture and write a paragraph about " Kuwait" :

Small – Gulf – capital – population – beaches- blue – shopping – parks – Entertainment City- National Day

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

II- Comprehension (8Marks)

A policeman was driving his car near the beach when he heard a cry for help. He turned round but he couldn't see anyone. Then, he saw a boy running to him and pointing to the sea. They **both** ran towards the sea where they saw a girl crying in the water. She was holding on to a piece of wood which was carrying her away. The policeman jumped into the water. He swam to the girl and pulled her to the beach. He called the ambulance (إسعاف) which came fast and took the girl to the hospital. The doctor examined her and said that she was all right. The girl's family thanked the policeman and the boy because they saved **her** life.

A) Choose the correct answer from a, b and c :

- 1 – The best title for the passage is.....
- | | |
|-------------------|------------------|
| a) saving money | b) saving a life |
| c) saving a beach | d) saving water |
- 2 – The underlined word **her** in line 8 refers to
- | | |
|---------------|---------------|
| a) the doctor | b) the girl |
| c) the boy | d) the family |
- 3 – The underlined word **both** in line 3 means.....
- | | |
|---------|----------|
| a) two | b) three |
| c) four | d) five |

B) Tick (√) or (x):

- 4 – The girl was happy in the water. ()
- 5 – The doctor gave the girl some pills. ()
- 6 – The policeman and the the boy didn't save the girl's life. ()
- 7 – The boy pulled the girl to the beach ()

C) Answer the following questions:

- 8 – What was the girl holding?
-

9 – How was the girl taken to the hospital?

.....

10-Why did the family thank the policeman and the boy?

.....

II-Spelling (5m)

A) Circle the mistakes and write them correctly: (4 x ½ = 2m)

1- The diver was f _ _ **ding** fish in the aq _ **ariu** _ .

2- The ad _ er _ in the newspaper wants fo _ t _ persons to work in the company.

B) Write the short or long form: (3x ½ = 1½m)

1. do not =

2. Nov. =

3. kilometre =

C) Combine the following: (3x ½ m= 1½m)

1. wife+ s =

2. stop + ing =

3. hot + er =

IV- Handwriting (2 m)

Copy the following in good cursive handwriting:(1 x 2 = 2 m)

1. Patience is bitter but bears sweet fruit.

.....

III-Punctuation (2m)

A-Punctuate the following: (4 x½) = 2 m)

you can visit dickson house in Kuwait.

.....

الإدارة العامة لمنطقة حولي التعليمية

وزارة التربية

الصف السادس / الزمن : حصة واحدة

اختبار الفترة الثالثة

المجال الدراسي : اللغة الإنجليزية

مدرسة سعيد بن العاص م. بنين

الأسئلة في أربع صفحات

العام الدراسي 2011/2010

LANGUAGE EXERCISES (15m)

(الورقة الأولى (المفردات - التراكيب الاتصالية - الوظائف اللغوية - أسئلة الكتاب المقرر)

I-Vocabulary (4m)**A-Choose the correct answer from a, b, c and d : (3 x 1 = 3 m)**

1-Lots of people in poor countries die of

a) energy

b) foreground

c) drought

d) models

2-My brother is very because he has an exam tomorrow.

a) rough

b) worried

c) plastic

d)fantastic

3-We can't see because they are very small.

a) bacteria

b) floods

c) Chemicals

d) furniture

B)Match the following words to their definitions (2 x 1/2 = 1 m)

5. postcards () used to show that something good has happened .

6. fortunately () used to show that something bad has happened

() a small card with a picture of somewhere you visit

II-Structure (3m)**C)From a, b or c choose the correct answer (3 x 1/2 = 1 1/2m)**

9. A knife is used for bread , meat , etc.

a) cut

b) cuts

c) cutting

d) to cut

11. Theclothes were clean . Their mother washed them .

- a) girls`
- b) girls
- c) girl's
- d) girl

D)Do as shown in brackets: (2 x 1 = 2m)

12. I used to like yoghurt

(Make negative)

.....

13.Ten people have already visited Dubai . (Ask question)

.....

III-Language Functions (5m)

E) Match the following utterances with their responses: (4 x 1/2 = 2 m)

- 15.Ayoub Hussien painted this picture . () I can save energy by using them .
- 16-Have you ever flown on a plane ? () It was once before.
- 17.You should use light bulbs. () Yes, please .
- 18.Would you like some milk to drink ? () It is about old Kuwait .
- () They are useless .

F) Write what you would say in the following situations: (2 x 1 = 2 m)

20. Your friend asks you about the weather tomorrow.

.....

21.Your teacher asks you why you came late to school

.....

IV-Set- book (4m)**G) Answer the following questions: (4 x 1 = 4 m)**

23. What is a notebook used for ?

.....

24. Name two sports you do outside .

.....

25. When can be the sea dangerous

.....

26. Why is the Life Straw useful ?

.....

.

انتهت الأسئلة

مع تمنياتنا لكم بالنجاح والتوفيق

الورقة الثانية (التعبير - الاستيعاب المقروء - الإملاء - الخط - التقييم)

PAPER TWO (15)

I-Composition (5m)

Write a paragraph of (5 sentences) about a place you like to visit .

You may use the answers of these questions as a guide for you .

1-Where do you like to travel ?

2-What do you think the weather like there ?

3-What is the food like ?

4- What interesting places are there to visit ?Have you been there yet ?

5- Where are you staying ?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

II-Reading Comprehension (6m)
Read the following passage, then answer the questions below:

Ahmed went for a walk along the seashore. It was a cold day and the beach was **empty**. At the end of the beach, while he was sitting down to a rest, a small white dog suddenly appeared and lay down at his feet. When he started to walk home, it followed him and Ahmed couldn't stop **it**.

Ahmed rang up the nearest police station. He told the officer that he had found a small white dog and that he would keep it until its owner asked for it. Ahmed gave the officer his name and address. Two days later, a lady came to his home to take the dog. She said that the dog had jumped out of the open window of her car because it hated travelling in cars.

A: From a, b and c choose the correct answer :(4 x 1/2 = 2 m)

1- The best title of the passage is

a) an honest boy

b) beautiful dog

c) bad police

2- The word “ empty” in the first line means

a) no one is there

b) a lot of people are there

c) the place is noisy

3- The main idea of the first paragraph is

a) The dog followed Ahmed

b) The cold weather

c) the dog found

4- The underlined pronoun “**it**” refers to the

a) dog

b) police station

c) beach

B) Tick (√) or (x) next to each statement:(2 x 1 = 2 m)

5. Ahmed went to the beach as the weather was so hot . (_)

6. The dog was small and black . (_)

C) Answer the following questions in reference to the passage: (2 x 1 =2 m)

7. Why did Ahmed call the police ?

.....

8. Why did the dog jump out of the window ?

II-Spelling (3m)

A) Fill in the missing letters in the following words : (2 x ½ = 1 m)

1. In poor countries , mil-i-n of people die of fl - - ds every year .

.....

.....

B) Write the short or long form: (2 x ½ = 1 m)

1. P.C.=

2. have not =

C) Combine the following: (2 x ½ = 1 m)

1. fortunate + ly =

2. worry + ed =

III-Handwriting & Punctuation (3m)

A) Copy the following sentences in good cursive handwriting : (1X1)

I hope that I can help poor people .

.....

B) Punctuate the following sentence : (4 x ¼ =1 m)

have you done your homework sami

.....

اختبار الفترة الرابعة / الفصل الثاني
 الصف السادس / الزمن : حصتان
 المجال الدراسي : اللغة الإنجليزية
 الأسئلة في ثلاث صفحات

وزارة التربية
 الإدارة العامة لمنطقة حولي التعليمية
 مدرسة سعيد بن العاص م. بنين
 العام الدراسي 2012/2011

الورقة الأولى (المفردات - القواعد - الوظائف - أسئلة الكتاب المقرر)

Vocabulary (7m)

A) Choose the correct answer from a , b , c and d :(4x 1=4)

1-I put a/an.....in a newspaper to sell my car.

a- advert b- husband c-aquarium d- plaster

2- Fahd.....listening to Quran while he's driving.

a-enjoys b- practises c- x-rays d-laughs

3- My sister was so.....about the final exams.

a- fantastic b- broken c- worried d- huge

4- Dawood Hussein is a famous.....

a- actor b- teenager c-diver d-

receptionist

B) Fill in the spaces with words from the list :(4x 1/2 =2)

(try- helipad- reach - energy -rough)

5- We couldn't go the sea because it was very

6- A... ..is a place where helicopters land.

7- Eating chocolate gives me more.....

8- I couldn't.....the light switch because I am short.

C) Match the following words with their definitions :(2x 1/2 =1)

9- suggest () something which worries you .

10- shore () To give an idea to think about

() the land where it joins the sea

B) Complete the missing parts of the following mini-dialogues :

(3x1=3)

21- Ali :What would you like to drink?

Sami:

22- Hassan: How was your visit to London?

Omar:

23- Fahd:

Ahmed: I like the foreground of this painting.

C) Write What you would say in these situations: :(2x1=2)

24- Your friend is wearing a new shirt.

.....

25- Your friend likes eating too much chocolate.

.....

VI-Set Book (5 m)

26- What was a manazz made of ?

.....

27- How can you save energy?

.....

...

28- What does a receptionist do?

.....

29- What can you see in Failaka Island?

.....

30- Why do people get awards?

.....

31- What do chemicals do in a lifestraw?

.....

32- Which countries does the King Fahd Causeway join?

.....

الورقة الثانية (التعبير - الاستيعاب - الإملاء - الخط - الترتيم)

PAPER TWO (25)

I-Composition (8m)

A-Write a short paragraph of about (6 sentences) about ((A car accident)) with the help of these guide questions:

A Car Accident

(car – fast – hit – man – walking –people – call – ambulance – take – hospital)

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

II-Reading Comprehension (8m)
Read the following passage, then answer the questions below:

Nawaf has a small family. They all love each other. His father is a taxi driver. He takes people to different places, but his mother works as a secretary. She answers telephone calls and writes letters. Nawaf doesn't like either his father's or his mother's job. They work for a long time and they're always **tired**. He wants to be a businessman because it is an interesting job. It makes him do whatever he likes and he can get a lot of money out of that job.

When he told his sister about his wish, she got angry with him because he thinks too much of money and forgets diving, his favourite hobby. She works as a nurse. **She** likes her job because she can help people.

A: choose the correct answer from a, b and c: (4 x ½ = 2 m)

1. A suitable title for the passage is

a) hard-working family b) sad family c) new family

2. The word “ **tired** “ in line 4 means

a) in need for sleep or rest b) in need for money c) in need for help

3. The main idea in the second paragraph is

a) sister gets angry b) brother gets angry c) father gets angry

4. The word " **she**" in the second paragraph refers to:

a) sister b) father c) mother

B) Tick (√) or (x) next to each statement: :(3 x 1 = 3 m)

4. A taxi driver's work is easy ()
5. Nawaf's favourite hobby is diving. ()
6. Nawaf wants to be a businessman because it is an interesting job. ()

C) Answer the following questions in reference to the passage: (3 x 1 =3 m)

7- What does Nawaf want to be?

.....

8- Why doesn't he like his mother's or father's job?

.....

9- Why did the sister get angry with Nawaf ?

.....

II-Spelling (5m)

A) Circle the mistakes and write them correctly: (4 x 1/2 = 2 m)

1. I can't d-ci-e where I can buy f-rni-ure for my new house.

.....
.....

2-It's difficult to la-g- in time of tr-ub-e.

.....
.....

B) Write the short or long form: (3 x 1/2 = 1 1/2 m)

1. hospital=

2. kilometre =

3. 40th =

C) Combine the following: (3 x 1/2 = 1 1/2 m)

1. practise + ing =

2.angry + ly =

3.wife + s =

III-(Handwriting & Punctuation 4m)

a) Copy the following sentence in good cursive handwriting (1 x 2= 2 m)

Actions speak louder than words.

b) Punctuation the following sentence: (4 x ½ = 2)

what s the weather like in england

.....