

Name:-----

Class: 7 / ---

New vocabulary

Unit1

Adventure	an unusual and exciting experience or activity	مغامرة
break	An injury involving the fracture of bone or bones	يكسر
car accident	A crash involving cars	حادث سيارة
operation	The process of cutting into someone's body to repair or remove a part is damaged	عملية جراحية
handicapped	Someone whose part of his body or mind has been injured or damaged	معاق
Chess set	A group of playing pieces for game of chess	أحجار شطرنج
delicious	Very pleasant to taste or smell	لذيذ
Webcam	A video camera used for filming on internet	كاميرا انترنت
DVD player	A machine that is used to play DVDs	مشغل أقراص
sweet	Making you feel pleased and happy	جميل
Wooden	Made of wood	خشبي
igloo	A house made from blocks of ice or snow	بيت مصنوع من الثلج
temporary	Continuing for only a limited period of time	مؤقت
traditional	Part of the traditions of a country or a group of people	تقليدي
decoration	Something pretty that you put on something else to make it more attractive	تزيين
Goat-hair tent	A tent made of the hair of a goat	بيت شعر
wheelchair	A chair with wheels for people who can not walk	كرسي متحرك

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

- I bought this from Al-Ghanim Electronics.
a. sweet b. temporary c. delicious d) traditional
- I can see my friend on the net using a
a. car accident b. webcam c. adventure d) chess set
- Japan has got a lot of trees. So they live in houses .
a. icy b. golden c. wooden d)handicapped
- A/An is made of ice blocks.
a. igloo b. tent c. operation d) wheelchair

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

- My journey to India was a great
a- operation b- laundry c- adventure d) webcam
- Keep, please. I'm trying to sleep.
a- quiet b- sweet c- delicious d) happy
- All of us should help people.
a- wooden b- traditional c- handicapped d)decoration
- The footballer shouldn't with the referee.
a- break b- argue c- control d) watch

B) Fill in the spaces :

(traditional – operation – wheelchairs – delicious – car accident – broke – webcam)

- Ahmed is in the hospital. He had an on his back yesterday.
- These biscuits are very I like them.
- Dad. I'm so sorry. I the window .
- In the past, Kuwaiti people used to live in tents .
- I saw a on the road. That's why I'm late.
- Handicapped people use because they can't walk.

E) Do as shown between brackets:

منطقة الجهراء التعليمية / التوجيه الفني للغة الإنجليزية / مدرسة غصن المتوسطة بنين / قسم اللغة الإنجليزية

1. I have got a car.

(Make negative)

.....

2. I can play music.

(Ask a question)

.....

3. 19- Ali (have) got a beautiful villa.

(Correct)

.....

4. 17- Salem (am - is – are) a medical student. (Choose)

.....

III. Language Functions**F) Match the following utterances with their reactions:**

1- I like to have pen friends.

() That's a good idea, it's my favourite.

2- let's listen to the jazz.

() You're welcome.

3- You should study hard.

() Don't worry.

4- Thanks for your help.

() Yes, tomorrow I have a test.

() I agree, writing to them is useful and interesting.

G) What would you say in the following situations?

1. Your brother is playing in the street.

.....

2. Someone wants to buy a present for your mother.

.....

B. Write what you would say or do in these situations:

1. Your friend wants to go swimming alone.

.....

2. Your little brother is playing with a knife.

.....

3. Your father bought you a new mobile.

.....

4. You came to school late.

.....

5. You saw a car accident in the street.

.....

VI. Set-book**1) Answer the following questions:**

1. What do you need to be a cave diver?

.....

2. How many players are there in a football team?

3. What do you need for playing chess?

4. Where is the Great Pyramid?

5. What is an igloo house made of?

6. What do handicapped people use?

7. How many players are there in a football team?

2) Answer the following questions :

1. What is a DVD used for ?

What's your favourite music ?

Name two kinds of homes.

A).....

B).....

2. What is an igloo made of?

Who is your favourite singer ?

Name two parts of the house.

A).....

B).....

3. What is your favourite type of films ?

Where do princes and emperors live ?

4. When do people have operations ?

What kind of home do Bedouins live in ?

I. Composition

*An igloo is untraditional house. It's a house made of ice and snow.

*Write a short paragraph of 6 sentences about; "An igloo".

These guide words and phrases may help you:

[Inuit people – live – igloo –made of – ice – blocks – dome like – easy – comfortable – warm –safe – snow storms]

An igloo

.....

.....

.....

.....

.....

.....

*You live in a beautiful house that has a garden and a lot of rooms.

*Write a short paragraph of 6 sentences about; "Your ideal house".

These guide words and phrases may help you:

[beautiful – big – wide – upstairs – bedrooms – downstairs – living room – dining room – dywanian - beautiful garden –play – favourite – place – sit – watch TV –]

My ideal house

.....

.....

.....

.....

.....

.....

I. Composition

*Some people enjoy practicing sports while others enjoy watching it. They admire sports heroes .

*Write a short paragraph of about (6 sentences) about: A sports star.

*These guidewords or phrases may help you:

[favourite – star – Ronaldinho / a footballer / from Brazil / national hero / always goals –when – plays / admire –because –works hard / very good – football]

A sports star

.....

.....

.....

.....

.....

.....

II. Reading Comprehension

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

Monkeys are beautiful animals. There are many kinds of them. Some are big and very strong like gorillas and others are small like apples. They live in forests among trees where they can swing and jump very quickly from one tree to another using their strong arms .

Like people, monkeys live in groups and families. They use their hands when eating like us. Their favourite food is bananas, but they also eat other fruit and many kinds of nuts.

They have hair on their bodies and keep moving all the time. We can watch monkeys at the zoo. There are lots of them and can do funny things to make us laugh .

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

- The main idea of the passage is
a. elephants and food b. forests c. Kinds of animals d) sea and sharks
- The underlined pronoun they in line two refers to:
a. apples b. monkeys c. snakes d) rabbits
- The underlined word " bananas" refers to
a. people's food b. dogs' food c. monkeys' favourite food d) birds' food

B) Mark true (√) or false (X) :

- A gorilla is a small animal ()
- Monkeys like to live among trees ()
- Monkeys use their feet when eating ()

C) Answer the following questions :

- Where can we watch monkeys ?

.....

- Why do people like watching monkeys ?

.....

١- There are lots of lovely dicorasion in our tradetoinel homes ..

٢- The eferee stopped in the middle of the petsh .

Give the long / short form :

1. I'm =
2. can not =
3. does not =
4. It's got =
5. Laboratory =

Combine the following :

1. swim + ing =
2. City +s =
3. Travel +ed =
4. go + s =
5. dive + ing =

IV. Handwriting & Punctuation

Copy in good cursive handwriting :

Bees give us useful honey .

Punctuate the following :

1. are you coming to the party
2. is there any way i can help

Cave diving	Swimming under water through large natural holes	غوص الجحش
Quiet	Making no noise	هالئ
Pitch	A marked out area of ground on which sport is played	ساحة- مضمار لعب
Referee	Someone who makes sure that the rules of a sport are followed	حكم (رياضة)
Argue	To disagree with someone in words	يبدل
Control	To supervise the actions of something or someone	يتحكم
Javelin	A long stick with a pointed end thrown as a sport	رمي الرمح
Quad bike	A small vehicle similar to a motorcycle but with four wide wheels	دراجة بأربع عجلات
Drum	A musical instrument made of skin played by hitting it with your hand or a stick	طبل
Snorkel	Swimming using a snorkel	السباحة باستخدام أنبوب هواء طويل
Water ski	To ski over water while being pulled by a boat	يتزلج على الماء
Trampoline	A piece of equipment that you jump up and down as a sport	منصة للقفز عليها
Fan	Someone who likes a particular sport	هال
Vote	To choose someone for a particular prize	يصوت
Admire	To respect and like	يعجب بـ
Athlete	Someone who is good at a sport	رياضي
Believe	To think that something is true	يصدق
Hero	A man who is admired for doing something good and brave	بهي

I . Vocabulary

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

- My favourite sport is
 a- cave diving b- athlete c- fan d)drum
- Most teachers like Ahmed because he is clever and
 a- athlete b- quiet c- water-ski d) referee
- The players shouldn't with the referee.
 a- believe b- argue c- vote d) control
- A: Ahmed can throw the very well.
 a- javelin b- trampoline c- drum d)quad bike

B) Fill in the spaces with words from the list:

(believe, waterski, admire, quiet, athlete)

- 5- Most people Ronaldinho.
6- Owen is one of the best in the world.
7- I In young people because they are the future.
8- To in the sea is good for your lungs and heart.

C) Match these words with their definitions:

- 9- pitch () we use it when we swim under the sea.
10- referee () someone who controls a sport game.
11- snorkel () Someone who is admired for doing something brave.
12- hero () the state of being happy.
() the area on which a sport is played.

II. Structure

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

- 13- These pens are for me. I bought from Sultan Center.
a- him b- them c- it d) their
14- I don't like tennis. good at it.
a- I'm not b- I am c- I can not d) I don't
15- I do twice a week.
a- volleyball b- swimming c- gymnastics d) football
16- I dive But I can't swim.
a- can b- can't c- am not d) have

E) Do as shown between brackets:

- 17- Ahmed can play many sea sports. (Make negative)
.....
.....
18- Yaser wants to try cave diving. (Ask a question)
.....
.....
19- A footballer (play) in a team of eleven players. (Correct)
.....
.....

F) Match the utterances with their reactions:

- 20- Are you from Kuwait? () No, I haven't. I've got a mobile.
 21- I've got a digital camera. () Yes I am.
 22- Have you got a webcam? () So have I.
 23- Do you like sports. () I'm going to the sea.
 () Yes, I do.

G) Write what you would say in these situations:

24- your brother won a football match.

25- you want to help your friend with carrying heavy things .

26- Your brother says, " I like swimming." .

H) Complete the missing parts in these dialogues:

27- A: What do you think of my car?

B:

28- A: Can you teach me to ride a horse?

B:

29- A: I'd like to do something new?

B:

IV. Set-book

I) Answer the following questions:

30- What is your favourite sport?

31- What do you need to learn cave diving?

32- Where are you from?

33- How many brothers and sisters have you got?

34- Who is your favourite sport star?

* Write an e-mail of (6) sentences to your friend, Tom, thanking him for the information he has given you about England and inviting him to visit Kuwait and have a nice stay with you. Tell him about the places he can visit and the fun he can enjoy . (Your name is Ahmed.)

***These guide words and phrases can help you:**

(Thanks- e-mail – information – England- invite – visit Kuwait – stay – my villa- visit the modern malls- zoo- Fun City- the Towers – Failaka Island – boat – buy lovely things- Kuwaitis- kind – friendly -)

From:

To:

Subject:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

*** Read the following passage then answer the questions below :**

On my way back home from school last Monday , I heard somebody calling loudly

“ Mr. Ahmed , Mr. Ahmed !” I stopped my car and looked towards the direction of the

voice. He was a young man whom I didn't know at first . He said, “ I'm Omar, your pupil at Saeed Ibn Al-aas School. Don't you remember me ?!” I remembered him at once . He was one of the best pupils at our school. He always liked English, the subject I teach .

After finishing the secondary school, he joined the faculty of medicine and now he is a doctor at Al- Sabah Hospital. Omar always believed that respecting teachers and carrying out their advice are the best way towards success. I totally agree with him. If you respect your teachers and listen carefully to their advice and study your lessons hard , you will be a good person who can help develop his country .

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

- 1- The underlined word " their " refers to
 a- teachers b- pupils c- doctors d) engineers
- 2- The word " somebody " in the first line means.....
 a- something b- a person c- a student d) a teacher
- 3- The main idea of the passage is
 a- respecting teachers b- advice c- schools d) English

B) Tick (√) or cross (x) :

- 4- Pupils must respect their teachers . ()
- 5- Mr. Ahmed works at Al- Sabah Hospital. ()
- 6- Omar has always been a lazy student at school. ()

C) Answer the following questions :

- 7- How does Mr. Ahmed go to work ?

- 8- Where did Omar study after finishing his school ?

A) Correct the spelling of the underlined words:

1- Athletis can throw the javalen and run fast .

.....

2- I like to ride a qoad pike and jump on a trumpolene . .

.....

B) Give the long or short form :

1- They' re =

2- can not =

3- e-mail =

4- won't =

C) Combine the following :

1- write + ing =

2- believe + ed =

3- brush + s =

4- fat + er =

IV. Handwriting & Punctuation

A) Copy the following in good cursive handwriting :

- A man is known by the company he keeps .

.....

B) Punctuate the following sentence :

- badr and talal always play football on fridays

.....

Unit 3

Plan	A set of actions for things to be done in the future	خطة
Pack	To put things into cases or bags	يحمزم
Assignment	A piece of work that a student is asked to do	واجب
Weekly	Happening or done every week	أسبوعيا
Laundry	Clothes, sheets, etc. that need to be washed	ملايس، شراشف الخ تحتاج للغسيل
Stay up	To not go to bed early	يبقى مستيقظا
Organized	Arranged or ordered	منظم
Altogether	Everything or every one is included	مرتب
Advice	An opinion you give to someone	جميعهم
Direction	Instructions about how to get to a place	نصيحة
Cross	To go from one side of something to the other	توجيه
Glad	Pleased and happy	يقطع (مسافة)
Straight	In a line or direction that is not curved	أمام - مستقيم
Opposite	In a position on the other side of the same area	مقابل
Lab	A special room where experiments are done	مختبر
Tidy	Arranged with everything in the right place	مرتب
Push	To make something or someone move by pressing with hands	يدفع
Reduce	To make something smaller or less	يقلل
Trick	Something you do to surprise someone	حيلة - خدعة
Clay	A type of sticky earth used for making pots	طين - صلصال
Liquid	A substance that is not solid	سائل
Lid	A cover for the open part of a pot or container	غطاء
Hammer	A tool used for hitting nails	مطرقة
Nail	A thin pointed piece of metal which you hit	مسمار

I . Vocabulary

A) Fill in the spaces with words from the list:

(advice - plan - clay - stay up - tidy)

1. Don'tLate. You have school tomorrow.
2. Theyto Paris on holiday.
3. I you to study hard for your test.
4. I always keep my room clean and

- | | |
|---------------|--|
| 5. reduce | () A room for scientific experiments. |
| 6. organized | () make something smaller in size, number, etc. |
| 7. lab | () A task or a piece of work to be done by a student. |
| 8. assignment | () Clothes that need to be washed. |
| | () Arranged and in good order. |

II. Structure

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

9-When you come to school ?

- a-do b-did c-does d- were

10-The lion.....that little hill everyday .

- a-climbs b-is climbing c-climbed d- climb

11-She her grandparents every Friday .

- a-visits b-visited c-visit d- visiting

12-Ahmed refuses his parents orders

- a-always b-never c-sometimes d)often

B) Do as shown between brackets:

13. She always (have) lunch quite late. (Correct)

14. I like eating pizza. (Negative)

15. Ayoub gets up at six o'clock. (Ask a question)

Language Functions

A) Match the utterances with their reactions:

16. How can I get to the post office? () Do you get useful information.
 17. Do you enjoy the PE lesson? () I'm sorry. I can't.
 18. I haven't got DVD player. () Of course, I do.
 19. I prefer surfing the Net. () Go straight on, then turn left.
 () Neither have I.

B) What would you say in the following situations:

20. Your friend always stays up late.

.....

21. Your brother wants to collect some information.

.....

22. Your sister helps your mother do the laundry.

.....

IV. Set-book

A) Answer the following questions:

23. What do students need to work on school projects?

.....

24. How often do you go to school?

.....

25. What's your favourite subject? Why?

.....

26. Mention two safety rules in the Science lab?

1- 2-

27. How do you get ready for the school days?

.....

28. What can students learn in the Science lab?

.....

A. Correct the spelling of the underlined words:17. An egloo is a temporary home for the Inuit.

a]-.....-

b]-.....-

18. Earth homes are tradutional and have beautiful dicatorations.

a]-.....-

b]-.....-

B. Write the short/ long form of the following:

19. do not =.....

20. Apr. =.....

21. TV =.....

22. Tuesday =.....

23. March =.....

24. USA =.....

C. Combine the following:

25. week + y =.....

26. organise + ed =.....

27. beach + s =.....

28. dive + ing =.....

29. tidy + ed =.....

30. sit + ing =.....

IV. Handwriting & Punctuation**A. Copy the following in good cursive handwriting:**

31. You can buy wonderful handicrafts at Bayt Al Badr.

.....
.....**B. Punctuate the following sentence:**

32. have you got a bike salim

.....
.....

33. no i haven t

.....
.....

Grade 7 الصف السابع

Target English

Spelling 1st Period كلمات الإملاء - الفترة الدراسية الأولى

No.	Word	No.	Word
1	adventure	16	direction
2	operation	17	stay up
3	handicapped	18	vote
4	delicious	19	wooden
5	traditional	20	webcam
6	break	21	plan
7	believe	22	glad
8	admire	23	waterski
9	athlete	24	etc = et cetera
10	fan	25	Dr. = Doctor
11	weekly	26	Lab= laboratory
12	altogether	27	20 th = twentieth
13	organised	28	p.m. = post meridiem
14	assignment	29	DVD = Digital Video Disc
15	reduce	30	Sept.=September

Definitions 1st Period كلمات التعريف - الفترة الدراسية الأولى

No	Word	Definition
1	Temporary	continuing for only a limited period of time
2	Igloo	a house made from blocks of hard ice or snow
3	Argue	disagree with someone in words, often in an angry way
4	Lid	a cover for the open part of a pot, box or other container
5	Sweet	making you feel pleased ,happy and satisfied
6	Control	supervise or organise the actions of something or someone
7	Pack	put things into cases, bags etc, ready for a trip somewhere
8	Hero	a man who is admired for doing something extremely brave
9	Adventure	an usual and exciting, typically hazardous , experience or activity.
10	Quiet	not making much noise, or making no noise at all
11	Opposite	in a position on the other side of the same area
12	Push	make someone or something move by pressing them with your hands
13	Altogether	used to show everything or everyone is included
14	Straight	in a line or direction that isn't curved or bent
15	Trick	something you do to surprise someone and to make other people laugh

• يشمل امتحان الفترة الدراسية الأولى كلمات الإملاء والتعاريف المخصصة للفترة الدراسية الأولى

1	adventure	مغامرة	13	organised	منظم
2	operation	عملية (جراحية)	14	assignment	واجب منزلي
3	handicapped	معاق	15	reduce	يقلل / ينقص
4	delicious	شهية / لذيذ	16	direction	اتجاهات
5	traditional	تقليدي	17	stay up	يسهر
6	break	يكسر	18	vote	ينتخب
7	believe	يصدق / يعتقد	19	wooden	خشبي
8	admire	يُعجب	20	webcam	كاميرا الإنترنت
9	athlete	لاعب رياضي	21	plan	خطة / يخطط
10	fan	مُعجب / مشجّع	22	glad	مسرور / سعيد
11	weekly	أسبوعياً	23	waterski	يتزلج على الماء
12	altogether	مع بعضهم البعض			

الاختصارات

Long and Short Forms

- * et cetera = etc
- * Doctor = Dr.
- * laboratory = lab
- * twentieth = 20th.
- * post meridiem = p.m.
- * Digital Video Disc = DVD
- * September = Sept.

الإضافات Combination Words

- * operate + ion = operation
- * handicap + ed = handicapped
- * organise + ed = organised
- *
- *

No.	Word	الكلمة	Definition	التعريف
1	temporary	مؤقت	continuing for only a limited period of time.	
2	igloo	بيت جليدي	a house made from blocks of hard ice or snow.	
3	argue	يُجادل	disagree with someone in words, often in an angry way.	
4	lid	غطاء	a cover for the open part of a pot, box or other container.	
5	sweet	جميل / محبوب	making you feel pleased, happy and satisfied.	
6	control	يحكم	supervise or organize the actions of something or someone.	
7	pack	يحزم الأمتعة	put things into cases, bags etc, ready for a trip somewhere.	
8	hero	بطل	a man who is admired for doing something extremely brave.	
9	adventure	مغامرة	an unusual and exciting, typically hazardous, experience or activity.	
10	quiet	هادئ	not making much noise, or making no noise at all.	
11	opposite	مُقابل / في مواجهة	in a position on the other side of the same area.	
12	push	يدفع إلى الأمام	make someone or something move by pressing them with your hands.	
13	altogether	مع بعضهم	used to show everything or everyone is included.	
14	straight	مستقيم	in a line or direction that isn't curved or bent.	
15	trick	حيلة / خدعة	something you do to surprise someone and to make other people laugh.	