

Ministry of Education
Learners' care centre
English department

Hawalli Educational Area
Saeed Bin Al-aas Intermediate
Second term

Remedial Exercises & Worksheets
Grade 9/ Second Term 2014

Name :

Class :

Unit 7

survival equipment		signal flare	
signal mirror		first-aid kit	
priority		oars	
emergency blanket		survive	
whistle		sea-sickness tablet	
survival manual		induce	
experience		situation	
effort		systematically	
alternative		effective	
evaluate		generate	
routines		breeze	
relatively		decongestant	
alleviate		gadget	
probably		extract	
fingerprint		enzyme	

VocabularyA-Fill in the spaces with a word from the list below:

experience - first-aid kit - situation - alternative - alleviate

1. The doctor gave me an injection to..... the pain.
2. You should take a..... if you'll go camping
3. It is the first time to losing a match with the new team.
4. It was really a critical when I didn't have money in the restaurant.

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

5. Our team's coach always follows plans during the latest match.
a. effective b. survival c. useless d. systematically
6. The families that have a lot of children will be given in having houses.
a. oars b. priority c. signal mirror d. gadget
7. Always situations before taking decisions.
a. evaluate b. alleviate c. induce d. extract
8. The doctor advised me to put an on that scratch.
a. effort b. oars c. antiseptic d. effect

GrammarA. Choose the right answer from a , b , c & d:

9. I'll be ready just finishing this important file
a. since b. after c. yet d. ago
10. I'll cook supper I come home
a. while b. until c. as soon as d. where
11. As soon as I saw the thief I the police.

a. call

b. called

c. calling

d. calls

12. If youthis road, you will come to the station

a. follow

b. following

c. followed

d. have followed

13. I'll call you I get to the station at 4 o'clock.

a. but

b. when

c. before

d. while

B. Do as shown between brackets: -

14. If they play well, (complete)

15. If it rains further tomorrow, there (be) a flood. (Correct the verb)

.....

16. If you (watch) TV all evening, you won't pass your exams. (Correct)

.....

E. Correct the verbs between brackets:

17. I can't go fishing with you. I (have) an interview tomorrow night

.....

18. We (buy) a new villa next month.

.....

19. OK, sir. I (start) typing your letters soon

.....

20. I (going to fly) to Egypt next week.

.....

F. Do as shown between brackets :

21. We went home. We had enjoyed the wedding party. (Join using after)

.....

22. We will wait. He finishes his homework.

(Use until)

.....

23. If the car is too expensive,(Complete)

24. He will let us know. He decides.

(Join using as soon as)

.....

Language functions

H. What would you say in the following situations:

28. Your friend is going on a trip.

.....

29. Your friend won the first prize.

.....

30. Your brother is playing with fireworks in the park.

.....

31. You saw an old man crossing the street.

.....

U7/SET BOOK QUESTIONS

1. List the things that are top priority when you go camping?

.....

2. What is a signal flare used for?

.....

3. What is the first-aid kit?

.....

4. What are the oars used for?

.....

5. Who uses the whistle?

.....

6. What survival equipment do we need at sea?

.....

7. What survival equipment do we need when we travel in the desert?

.....

8. How can we survive a sea journey?

.....

9. What is a problem?

.....

10. How should we deal with a problem?

.....

11. Why do doctors use antiseptic?

.....

12. Why do text messages only need a short time to send?

.....

.....

13. What steps should we follow to solve a problem?

.....

.....

14. Why are fingerprints so important?

.....

.....

15. Why is sea air good for us?

.....

Writing

You are in a safari trip: your car broke down. You are 450Km far in the desert and you have a quadbike. Write two short paragraphs of '5 sentences each ' to describe the situation and what you are going to do. You may use the following guide words:

(prepare /safari / need / survival equipment / stop / trouble / mobile)

(quadbike / take / important / reach / road/ ask / fix the car)

Plan your topic here

Reading comprehension

Everyone dreams , but some people never recall their dreams, or do so very rarely. Other people always wake-up with rich collections of their dreams, though they forget them very quickly.

Scientists can detect when soemone is having a dream by using an instrument which measures the electrical waves in the brain. Breathing and pulse rate also increase.

Dreams take the form of stories, but they may be strange and with incidents not connected; most of them about people and things we know. Vision seems an essential part of dreams , except for people blind from birth. Sound and touch are senses also often aroused. In normal dreams, the dreamer may be taking part , or be only an observer. But he cannot control what happens in the dream.

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

1- The **best title** for this article is

- | | |
|----------------------|-----------------------|
| a) noisy nightmares | b) sleeping and relax |
| c) concept of dreams | d) Vision |

2- The underlined word "essential" means

- | | |
|----------------|--------------|
| a) unnecessary | b) important |
| c) small | d) normal |

3- The underlined pronoun "them" refers to

- | | |
|-----------|--------------|
| a) dreams | b) incidents |
| c) people | d) stories |

4- The **main idea** of the second paragraph is

a) breathing and pulse

b) measuring dreams

c) having a dream

d) electrical waves

B) Answer the following questions :

5- How can a scientist detect dreams?

.....

6- What are most of our dreams about?

.....

7- What happens in normal dreams?

.....

Unit 8 Solving problems

Determined		Inspire	
Disability		Engage	
Strict		Rigid	
Specialised		Device	
Trial and error		Influential	
Theory		Approach	
Look down upon		Belittle	
Counsellor		Promise	
Apologise		Keep in touch	
Take up		Lonely	
Brainteaser		Challenge	
Criteria		Traffic jam	
Logic		Portrait	
Marble		Stuck	
escalator			

VOCABULARY**A. Fill in the spaces with words from the list:**

determined - strict - promised - common - escalator

1. This type of behaviour is..... with children
2. I'm to finish my work last night.
3. You to bring the camera with you tonight
4. Some teachers are always with their naughty students.

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

5. You have to be on a very diet to be healthy and fit.
a. strict b. free c. pleased d. stuck
6. She gets that all the kids left home .
a. creative b. rigid c. specialised d. lonely
7. My sister is in teaching children with disabilities.
a. engaged b. specialised c. inspired d. devised
8. New system has been to control traffic in big cities
a. devised b. determined c. allowed d. promised

GRAMMAR**C. Choose the correct answer from a, b, c or d:**

9. If I had a car, I to you.
a. will come b. come c. would come d. can come
10. If I you, I would study well for the exam.
a. were b. am c. are d. is
11. I will come to you I finish my homework.
a. as soon as b. before c. although d. until

12. Omar wants to be a dentist he grows up.

a. until

b. when

c. while

d. before

D. Do as shown between brackets: -

13. If I won a holiday anywhere in the world, (complete)

1. I (buy) a new camera if I had enough money. (Correct)

.....

2. If I (miss) the train, I would go by bus. (Correct the verb)

.....

E. Correct the verbs in brackets:

3. I feel sad that you (travel) tomorrow.

4. If I were you, I (take) a coat with me.

5. I'm going to (bring) the car back at night.

6. I(buy) the jacket , if it was in a sale

F. Do as shown in brackets:

20. If you played with us,(Complete)

21. When you see Ali next time, let him know I (buy) the watch. (Correct)

.....

22. I've just called my friend, (change into negative)

.....

23. We are going to solve our problem together. (Ask a question)

.....

LANGUAGE FUNCTIONS

G. What would you say in the following situations:

24. Your little brother is cycling in the street.

.....

25. A friend gave you Cola but you like lemon juice.

.....

26. Your friend is very fat.

.....

27. Your sister doesn't have time for her friends.

.....

U8 / setbook questions

1. How did Maria Montessori help disabled children?

.....
.....

2. Why should the world be grateful to Maria?

.....
.....

3. Who can you ask if you have a difficult problem?

.....
.....

4. How should the society treat the children with disabilities?

.....
.....

5. What advice would you give a friend who feels bored and lonely?

.....
.....

6. Students spend too much time on the computer. Give a solution.

.....
.....

7. How were successful women treated in the past in Italy?

.....
.....

8. Some children were ignored by the Italian society. Give reasons.

.....
.....

9. How do you feel if you were left alone?

.....
.....

10. Mention some of the problems you may face in your life?

.....
.....

Writing

A- Write two short paragraphs of 5 sentences each about " Discovering illnesses and how we can stop them from spreading ". You may use the following guide words:

(illness / discover / diseases/ technology / research / study)

(treat patients / right medicine / specailised / poor / organic life)

Plan your topic here

Reading comprehension

Centuries ago, world population was low, cities were small and there were few factories. A little smoke rising into the air, or some household rubbish thrown into a river or a lake, didn't matter very much.

But now, the world population is large and is growing rapidly. Moreover, we are encouraged to use more things. So, we manufacture more, causing more pollution. Many products are now made of plastic: we can't destroy them when no longer need them without causing even more pollution. Cars and other vehicles choke roads. We breathe in their exhaust fumes daily. Countless generating stations and factories fill the atmosphere with gases and dump their poisoned waste into rivers and oceans.

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

1- The **best title** for this article is

- | | |
|----------------------|-------------------------|
| a) modern industries | b) history of pollution |
| c) burning gases | d) world population |

2- The underlined word "manufacture" means

- | | |
|------------|-----------|
| a) give | b) invent |
| c) produce | d) dump |

3- The underlined pronoun "them" refers to

- | | |
|-------------|-------------|
| a) products | b) vehicles |
| c) stations | d) gases |

4- The **main idea** of the last paragraph is

a) saving money

b) saving products

c) saving the planet

d) making products

C) Answer the following questions :

8- What will happen if we don't fight pollution?

.....

9- There are many causes of pollutions . Mention two.

.....

Unit 9 New vocabulary

Emergency		Rsecue	
Volcano		Hurricane	
Earthquake		Tsunami	
Erupt		Avalanche	
Push out		Powerfully	
Plate		Predict	
Resist		Simply	
Coastguard		Stranded	
Luckily		Lift	
Halt		Lightening	
Realise		Authority	
alert		Paramedic	
Risky		Salvage	
Breed		Challenging	
Deliver		Wilderness	
Smoke jumper		Sanctuary	
Rust		Affect	
Extremely		restore	

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

- I think Khalid is a hero because he a child from the fire.
 a. predicted b. relaxed c. rescued d. erupted
- The "Hardees" restaurant usually orders very quickly.
 a. delivers b. realizes c. erupts d. predict
- In Japan, destroy many houses.
 a. earthquakes b. emergency c. salvage d. sanctuary

4. The government has declared the state of after tsunami.
a. volcano b. marble c. emergency d. rust
5. She refused the decision and refused to come.
a. extremely b. seriously c. powerfully d. luckily

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

stranded - coastguard - alert - realize - simply - lightning

6. Scientists invent machines to people of the dangers of volcanoes
7. I canthat you are so unhappy today.
8. Yesterday, there were rains and all the day
9. you can consult the dictionary for the meaning of the word.
- 10..... is the person who keeps watching on the sea.

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

11. Life as an aid worker can be a business.
a. risky b. funny c. Joyous d. isolated
12. A is trained to do medical work.
a. teacher b. journalist c. paramedic d. coastguard
13. The of the wrecked ship will take one month.
a. challenging b. salvage c. breeding d. plate
14. Rare animals are kept in to protect them.
a. factories b. sanctuaries c. fields d. wilderness
15. A good teacher the behaviour of her students.
a. affects b. plays c. restores d. breeds

GRAMMAR

A-Choose the correct answer from a. b or c:

1. English in many countries.
 a. is spoken b. being spoken c. speaks d. spoke
2. Earthquakes using the Richter scale.
 a. measured b. are measured c. measure d. measuring
3. Buildings to resist earth movements.
 a. can build b. can be built c. be built d. is built
4. The telephone by Bell.
 a. was invented b. invented c. has invented d. invent
5. More jobs to help young men start their practical life.
 a. can be created b. is created c. can created. d. created

B. Change into passive :-

1. They are watching the film now.

The film

2. The king built Taj Mahal to please his wife .

Taj Mahal

3. Ahmed watched an exciting film last night .

.....

4. Salem writes a short story every month .

.....

5. I can ride a horse.

.....

LANGUAGE FUNCTIONS

C. What would you say in the following situations :

11. Someone helped you doing something.

.....

12. Your friend is visiting you. You want to offer him something to drink.

.....

Unit 9 setbook questions

1. What is a volcano? Why is a volcano dangerous?

.....

2. What are Tsunamis?

.....

3. What are Tsunamis caused by?

.....

4. Mention four examples of the forces of nature.

.....

5. How can a hurricane take place? What damage does a hurricane cause?

.....

6. When does an earthquake happen?

.....

7. What happens when a tsunami takes place?

.....

8. What are the destructive results of the forces of nature?

.....

.....

9. How is the strength of the earthquake measured?

.....

10. How can we survive the forces of nature? How can modern technology save lives?

.....

.....

11. Why is the coastguard's job very important?

.....

Writing

Write a report of two short paragraphs of 5 sentences each about "Forces of nature and how to resist them ". You may use the following guide words:

(dangerous - damage - destroy - die - buildings - crops - volcano - hurricane - tsunami - earthquake - predict - erupt - powerfully - emergency - rescue)

Plan your topic here

Reading comprehension

Sparrow is a small bird which is found throughout the world. There are many different species of sparrow. Sparrows are only about four to six inches in length. Many people like their beautiful song. Sparrows prefer to build their nests in low places. Their nests are usually built on the ground, low trees and buildings holes. They rarely build their nests in high places. They build their nests of grass and the nest is usually small and well-built.

A female sparrow lays four to six eggs at a time. The eggs are white and they hatch within eleven to fourteen days. Both the male and female parents care for the young. Insects are fed to their young after hatching. Sparrows can be found almost anywhere there are humans. Although most of them stay in one area, Some sparrows migrate in winter. The older adult males of the migrating sparrows usually spend their winters near their area. Many people all over the world enjoy these delightful birds.

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

1. The underlined pronoun "**They**" refers to.....

- | | |
|--------------|-------------|
| a) buildings | b) sparrows |
| c) people | d) males |

2. The word "species" in the second line means.....

- | | |
|---------|-----------|
| a) food | b) kind |
| c) nest | d) parent |

3. The main title for the above passage can be.....

- | | |
|------------------------------|------------------------------|
| a) The Sparrow Bird | b) How the Sparrow Gets Food |
| c) The Migration of Sparrows | d) sparrow food |

4. The **main idea** of paragraph two can be.....

- a) How the sparrows live
- b) How the sparrows breed
- c) How the sparrows build their nests
- d) How the sparrows eat

C) Answer the following questions in reference to the passage:

5. How many eggs does a female sparrow lay at a time?

.....

6. Why do people like sparrows?

.....

Literature time - episode 4

1- What delayed the little boat from Hong Kong to Shanghai?

.....

2- How did the captain of the little boat stop the steamer "General Grant"?

.....

3- Why did the captain of the little boat signal the 'General Grant'?

.....

4- How long did the journey take from Shanghai to Yokohama?

.....

5- Where was Passepartout during that part of the journey?

.....

6- What happened to Passepartout in that room?

.....

7- How was he released?

.....

8- How did Passepartout get money? What did he do to get money?

.....

9- How did he prove to be a professional clown?

.....

10- Who did he see after the spectacle?

.....

11- What was their destination after they meet?

.....

12- Why was his warrant no use to him?

.....

13- What did Fix decide to do?

.....

14- Why was Passepartout angry with Fix?

.....

15- How did Passepartout show his anger?

.....

16- Who said this sentence? To whom?

.....

17- Why did Passepartout accept Fix's offer?

.....

18- Trace Fogg's steps from Hong Kong to America.

.....

.....

19- Do you think that their coming to America end their troubles? Why?

.....

.....

20- That journey added to Phileas Fogg a lot of the characteristics of a true gentleman. Mention some.

.....
.....

21- Why would Mr. Fogg come back to America?

.....

Literature time - episode 5

1- How long would it take to be in New York?

.....

2- Where would they go from New York?

.....

3- Why didn't he like Fogg to meet Colonel Stamp?

.....

4- What did Passepartout & Fix suggest to do? How did they prevent Fogg to meet Stamp?

.....

5- Why did the train stop, suddenly, at Medicine Bow?

.....

6- How did the train driver solve the problem?

.....

7- What happened to the bridge?

.....

8- What was the weather like?

.....

9- Why did the train stop at Hastings?

.....

10- How would Fogg solve the problem?

.....

11- How did they go from Omaha to Chicago?

.....

12- What problems did Fogg face on his arrival to New York? Why wouldn't they be able to reach London by 21st December?

.....

13- How long would it take from New York to Liverpool?

.....

14- Their journey through America was full of challenges & adventures. Mention Some.

.....

WRITING

"Children with learning difficulties and disabilities have the right to learn like ordinary ones. "In a report of about (10 sentences)write about the role of the society in helping and supporting them.

YOU CAN USE THE FOLLOWING GUIDE WORDS OR PHRASES:

Paragraph 1: disability - difficulty - smart - creative - opportunity

Paragraph 2: specialised education - society - successful - patient - achieve

Plan your topic here

READING COMPREHENSION

Omar was sixteen years old when he had a **terrible** accident. While he was walking home from his school, he slipped and fell under a bus. He was shocked when he woke up. He found that the doctor had cut off his right leg and left arm.

A lot of people visited Omar in Hadi Hospital after they had read about this accident in the local newspapers. One of them was a swimming coach. **He** promised to teach Omar how to swim.

When Omar left the hospital, he began to learn how to swim for short distances in the swimming pool. In 2000, Omar went to England and swam fifty kilometres across the English Channel from England to France. That was the greatest thing he did in his life.

In 2006, Omar competed in the Atlanta Paralympics Games in the U.S.A. He won a gold medal for Kuwait and was congratulated by His Highness the Amir of Kuwait.

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

- 1- The main idea of the third paragraph is
- | | |
|-----------------------|--------------------------------------|
| a. A visit to Britain | b. The greatest thing in Omar's life |
| c. Going to France | d. short distance swimming |
- 2- The best title for the passage is
- | | |
|----------------------------|------------------|
| a. A Hardworking Young Man | b. Car Accidents |
| c. Sports In the USA | d. games |
- 3- The word '**terrible**' in line 1 means
- | | | | |
|-----------|------------|-------------|-----------|
| a. sudden | b. too bad | c. pleasing | d. broken |
|-----------|------------|-------------|-----------|
- 4- The word '**He**' in line 6 refers to
- | | | | |
|---------|-----------------------|------------|-------------|
| a. Omar | b- one of the doctors | c- a coach | d- The Amir |
|---------|-----------------------|------------|-------------|

B- Answer the following questions:

5- How did the accident happen?

.....

6- Through reading the passage, how can people help other handicapped people?

.....

Unit 10 New vocabulary

Whirlpool		terror	
Overboard		Recover	
Barrel		tie	
Exhausted		Escape	
float		terrified-	
Pick up		horizon	
Break down		Rally	
yearly		Importantly	
Set off		Spare	
ahead		Mechanical	
wonder		Silk	
Region		Trade	
Exchange		Caravan	
Decline		Track	
route			

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

1-The engine has stopped. You have to check theerrors.

- a. exhausted b. mechanical c. rusted d. stranded**

2. In the past, merchants travelled in aof 2-20 camels.

- a. route b. spare c. caravan d. track**

3. Modern technology helps us toinformation easily.

- a. exchange b. decline c. escape d. rust**

4- If your computer has stoppped, you canthe operating system again.

a. recreate

b. recover

c. tie

d. engage

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

[silk - break down - terrified - trade - whirlpool]

6- The car willunless you fix it.

7- Merchants used toseveral goods in the past.

8- Women like to wearclothes because they are comfortable.

9- A long time ago, people feared unrealcreatures.

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

13. It has been raining yesterday.

a. since

b. for

c. ago

d. after

14-You will believe me,?

a. will they

b. will you

c. won't you

d. won't they

15. Weamazing things, didn't we?

a. see

b. saw

c. have seen

d. sees

16-The Islamic Movement ismore and more.

a. growing

b. grow

c. grows

d. grew

E) Correct the verbs between brackets:

17. If Ali played well, the team (win)

18-I (live) in Mishref for five years.

19. Travelling (be) difficult in the past

20- She (do) her exercises everyday.

F) Do as shown between brackets:

20. Scientists can predict tsunamis. (passive)

.....

21. The silk road is 7,000 kms. (Ask)

.....

22. Eating fast food is good for your health. (negative)

.....

III-Language Functions

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

28. Your friend says that smoke jumpers is a challenging job.

.....

29. Your friend wants to know the history of silk road.

.....

30. Your friend says that raw food is healthy.

.....

IV-Set- book

a) When do whirlpool happen?

.....

b) Modern ships are prepared to face storms. Explain.

.....

a. What is a rally?

.....

b-Rallys and famous races can be used for the good of humanity and society.

Explain.

.....

a. What is a caravan?

.....

b-Travelling in the past was more difficult and dangerous. Explain.

.....

Writing

A- Write a short report of two paragraphs (10 sentences) to your friend to tell him about "travelling in the past and now" You may use the following guide words:

The first paragraph:

(camel / difficult / dangers /exhausted /long time)

The second paragraph:

(easy / modern means / comfortable / time / effort)

Plan your topic here

II- Comprehension

An earthquake is a trembling of the earth's surface. Earthquakes are caused by natural forces within the earth itself. When the earth's plates move , they cause great force leading to an earthquake.

About a million earthquakes are recorded each year , but the majority cause little or no damage. Cities are in great danger , particularly if they are built on soft ground. Most deaths and injuries are caused by collapsing buildings or the fires that often follow.

Strange as it may seem, a skyscraper maybe the safest place to be in the earthquake. Many skyscrapers have been left standing after major earthquakes . This is because a skyscraper is built on a steel framework which can sway in the trembling rather as a tree in the wind.

Most earthquakes occur under the ocean bed. Many of them are harmless , but sometimes tidal waves are set up on the surface which grow to become walls of water causing great damage to coastal cities.

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

1- The best title for this article is

a) tidal waves b) safe scrapers c) dangers of earthquakes d) soft ground

2- The underlined word "sway" means

a) move from side to side b) stand in one place c) fall down d) die

3- The underlined pronoun them refers to

a) oceans b) waves c) earthquakes d) beds

4- The main idea of the first paragraph is

a) injuries b) causes of earthquakes c) trembling surface

d) moving planets

C) Answer the following questions :

8- When do tidal waves happen?

.....

9- Why are skyscrapers safe during earthquakes?

.....

10- What dangers follow earthquakes?

.....

Unit 11 New vocabulary

Wealthy		butler	
modest		Dusty	
Affluent		residence	
genuine		grimy	
pleased		trap	
content		humble	
fashion		kimono	
chopstick		Bullet-train	
raw		Sushi	
sumo		Wrestling	
happiness		Identify	
Spiritual		Reasonable	
Serotonin		Genetic	
Identical		Twins	
flow		community	

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

1.....food is sometimes healthier than cooked food.

- a. raw b. genetic c. identical d. pleased

2. You look so.....today. Tell me, what makes you smile?

- a. pleased b. genuine c. raw d. sad.

3. I'm interested in..... . I like to go shopping every weekend.

- a. communities b. twins c. chopsticks d. fashion

B) Fill in the sentences with words from the list :- ($3 \times \frac{1}{2} = 1\frac{1}{2}$)

(dusty - wealthy - chopsticks - reasonable)

6- Is it acause for being late?

7- Clean the desk. It's too

8- Japanese people usefor eating.

II-Grammar

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

13. I'vefinished my homework.

- a. already b. yet c. ago d. since

14. They've sent us the emails,.....?

- a. have they b. haven't they c. aren't they d. hasn't he

15. I had done my homework. I went to bed.

a. Before

b. After

c. So

d. Ago

F) Do as shown between brackets:

17. My friend said, " I'll travel to London tomorrow."

(Report)

.....

18. They always spend their time chatting,? (Tag question)

.....

19. She prepared her project yesterday.

(Ask)

.....

IV-Set- book

a. What is the traditional food in Japan?

.....

b. What sports do people play in Japan?

.....

a. How can you keep yourself happy?

.....

b. There are a lot of sources of happiness. Mention two.

.....

a. How should the rich help the poor?

.....

b. Why is being happy important for our society?

.....

Literature Time

a. Why were the views from the train fantastic?

.....

b. What dangers may face travellers by land?

.....

a. Why did the train stop?

.....

b. What can you enjoy when you travel by train?

.....

Writing

A- Write a report of two paragraphs (of 10 sentences) about "Happiness and How to be Happy". You may use the following guide words:

The first paragraph:

(important - enjoy - healthy - sport - habits)

The second paragraph:

(money - family - friends - food - expensive)

Plan your topic here

II- Comprehension

Overweight is a serious problem. Many people in Kuwait suffer from overweight. The reason is that they eat too much food without **practising** exercises or having a diet.

When we eat too much, the extra food is stored as fats instead of burning up as energy. Overweight people try hard to be slim but they don't do so in the right way, why?

They buy different kinds of food and medicine prepared specially for slimming. These food and medicine are very expensive and rarely make them fitter.

The right way to be slim is to eat less and do exercises. When a person eats less and does exercises, the body is forced to burn up the fats which are stored under the skin, however it's dangerous to eat less.

To keep fit and healthy, you should eat less starchy نشويات food such as bread, potatoes, rice, macaroni, sugary food like cake and chocolate. Fish, eggs, milk, green vegetables and fresh fruit will make you healthy and slim because they contain the vitamins , minerals , fats and proteins . This is what we call "The balanced diet".

A)-Choose the best completion from a, b, cor d:

1- The best **title** for this passage is -----.

- a) fast food b) keeping fit c) kinds of food d) starchy

2-The word **practising** in line two means -----

- a) doing b) eating c) burning d)contain

3-The main idea of paragraph **three** is -----

- a) The importance of exercise
- b) Overweight is dangerous
- c) Healthy and unhealthy foods
- d)The importance of vitamins

4- The pronoun They, in line five , refers to -----
a) slim people b) overweight people c) sportsmen d)exercises

C)-Answer the following questions:

8- What would happen if you eat too much food and don't practice sports?

.....

9- Why do overweight people try hard to be slim but they don't do so in the right way?

.....

10- How can overweight people reduce their weight?

.....

Unit 12 New vocabulary

upset		mend	
knock		wish	
regret		organise	
complain		train	
luckily		mess	
pleasure		arrange	
enjoy		enough	
give up		tidy up	
friendship		loyalty	
honest		respect	
clever		cheerful	
trustworthy		appreciate	
secret		share	

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

1- Are you OK? Why are youtoday?

a. upset

b. honest

c. clever

d. content

2. I really..... your efforts in that project.

a. wish

b. regret

c. appreciate

d. mend

3.and respect are the main characteristics of the best friend.

a. mess

b. pleasure

c. regret

d. loyalty

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

(luckily - give up - pleasure - knock)

6- You mustat the door before entering.

7- It rained heavily butwe got our umbrella.

8- You mustall your bad habits.

II-Grammar**D) Choose the correct answer from a, b, c or d :**

13. If itme. I would have complained.

a. was

b. were

c. be

d. had been

14. I won't leave I meet your father.

a. until

b. when

c. if

d. while

15. We never quarrel with our relatives,?

a. do we

b. don't we

c. aren't

d. have we

F) Do as shown between brackets:

20. If I had reached earlier,(Complete)

.....

21. I wish I (travel) with them yesterday.

(Correct)

.....

22. My best friend's family went on a trip yesterday. (Negative)

.....

III-Language Functions

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

28. Your brother watches TV for a long time.

.....

29. Your friend invites you for his birthday but you're busy.

.....

30. You want to ask about the time.

.....

IV-Set- book

a. What are the qualities of a good friend?

.....

b- Why is friendship important?

.....

a. Planning for your future is an important thing. Explain.

.....

b. What makes you upset?

.....

a. What was your biggest regret?

.....

b. How can you achieve success?

.....

Writing

A-Write a report of two paragraphs (12 sentences) about "Friendship and the qualities of good friends". You may use the following guide words:

The first paragraph:

(important - meaningless- secret -lonely -cooperation)

The second paragraph

(honest - cheerful - loyalty - respect)

Plan your topic here

II- Comprehension

No one ever expected the little Thomas Edison to be the man with countless inventions except his father. As usual his genius was taken by his teachers for madness. Most of the child's experiments often ended in a fire, a good beating from his father and depriving from his pocket money. One night, his mother suddenly fell ill and because his father was absent, the child called a doctor who examined the lady and said that she needed urgent surgical operation. But the light being dim, he would not be able to operate and prepared to leave. The child grew mad and begged the doctor to wait. He quickly ran to the barber's shop nearby and got a big mirror. He then brought all the oil lamps found in the house and lit them in front of the mirror.

Amazed by the child, the doctor performed a successful operation. While he was carrying the mirror back to the barber's, it fell and broke into pieces. So the barber beat him severely. When his father came back, Thomas told him the whole story and together went to the barber, paid him fourteen dollars he demanded for the mirror and paid him back the beating he gave to his son.

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

1- The best **title** for this passage is

a) clever boy b) bad doctor c) successful operation d) strict father

2- The underlined pronoun "**he**" refers to.....

a) the child b) the doctor c) the barber d) the father

3- The underlined word "**dim**" means

- a) shining b) quiet c) not bright d) light

4- The event of Edison's mother's illness proved.....

- a) Edison's madness b) Edison's genius c) laziness d)stupidity

C) Answer the following questions in reference to the passage:

5- Why did the doctor want to leave without doing the operation for his mother?

.....

6- When did Edison break the mirror ?

.....

7- How did Edison's father solve the problem between him and the barber?

.....

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

1- can cover whole villages. They are like a flood of snow.

a) Hurricans

b) Earhtquakes

c) Avalanches

d) Tsunamis

2- Edison was a succesful inventor. The whole world should..... his inventions and works.

a) decline

b) appreciate

c) affect

d) belittle

3- You have to provide answers to the coach. He is angry because of your absence.

a) identical

b) spiritual

c) humble

d) reasonable

D) Fill in the spaces with words from a list: (3 x 1 = 3m)

(exhausted / authority / identify / arrange)

9- Psychologists could many factors for happiness.

10- He is so because of doing a lot of physical exercises.

11- Policemen alone do not have enough to control the city.

II-Grammar
D) From a, b, c and d choose the correct answer (3 x 1 = 3 m)

12- He since he was young.

a) plays

b) play

c) has been playing

d) was playing

13- Oil in deserts.

a) can find

b) can be found

c) found

d) find

14- If Ali played basketball, he fitter.

- a) would be b) will be c) was d) be

E) Correct the verbs between brackets: (3 x 1/2 = 11/2 m)

15- I (just finish) my homework. (.....)

16- He always (walk) to school . (.....)

17- The government (build) that school five years ago. (.....)

F) Do as shown in brackets: (3 x 1/2 = 11/2 m)

18- Ali said, "Did you enjoy my party?". (Reported)

-

19- He never eats sushi,? (Add a Tag)

-

20- If he had not fallen off his bike, he (not hurt) himself. (Correct)

-

III-Language Functions

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

31- Your friend likes to play with matches and fireworks.

.....

32- Your friend says that Kimono is a national dress in Japan.

.....

33- Your friend says,"Money is the only reason of happiness."

.....

IV-Set- book

a) What are the three elements of happiness according to the experts?

b) There are many sources of happiness. Explain.

.....

a) What is the reward of the paramedic?

.....

b) Why is the paramedic job risky?

.....

a) What is a problem?

.....

b) Problem solving has some common features. Discuss.

.....

a-What is meant by a caravan?

.....

b- Travellers by land may face many problems. Mention two.

.....

Literature time

B-Answer two questions from the following three questions :

a- Who banged on the door ?

.....

b- Why was the captain of Fogg's boat angry ?

.....

a) Why did the train stop?

.....

b) What did Passepartout suggest ?

.....

a) How did Fogg plan to reach Liverpool?

.....

Writing

A-Write a report of two paragraph of (12 sentences) about " friendship and how to choose your friend" with the help of the following guide words:

You may use these guide words or phrases:

(Friendship /respect-loyalty-trust/ friend-someone-understand / trustworthy/ share-likes-dislikes/ hobbies-secrets/when-upset-care for /good listener /shouldn't-treat -badly/true-friends-love -anyway).

Plan your topic here

write your topic here

Read the following passage then answer the questions below:

Many things we use every day to go from place to place move on wheels. For example, the bus, the motor bike, the car and many others move on wheels. One of the things that move on wheels is the bicycle. Bicycles are important for both young people and the grown ups . People use them for fun and work all over the world. The history of the bike is interesting. In 1818,the bicycle had no pedals. The pedals were added in 1839. The pedals made them move faster than the old ones. More speed was possible by making the front wheel very large, but such bicycles were dangerous to ride. By 1900, most of the bicycle parts that we know today were developed. **They** include equal- sized wheels ,brakes to stop the bike, a chain connecting the pedals to the rear wheel, and various speeds. Bicycling is now an exciting sport and a means of moving around. Unlike other means of transport, the bicycle does not use petrol. This means that the bike keeps the air clean. Another good thing about the bike is that it doesn't need a big **space** to park. This is why in some big cities in the world, people can only ride bicycles.

A: From a, b and c choose the correct answer :(4 x $\frac{1}{2}$ = 2 m)

- 1) The underlined word "**they**" refers toof the bicycle
a-trains' parts b- cars' parts c- bicycle's parts
- 2) The underlined word "**space** " means.....
b - an occupied place. c -a small place. a-an empty place.
- 3) In big cities bicycles are widely used because they.....
A-are faster than the others. b- have various speeds.
c-can be parked in a small space.
- 4) The suitable title for the passage is

a- how we use bicycles.

b- the importance of bicycles.

c- manufacturing bicycles.

C) Answer the following questions in reference to the passage:

5. Why were the pedals added?

.....

6. When was the bicycle that we know today first produced?

.....

7. What are bicycles used for?

.....