

Ministry of Education
Mubarak Al Kabeer Educational Area
ELT Supervision Board

2014/2015
Grade: 10
Third Period

Remedial Exercises

Grade 10

Third Period

Remedial Exercises

I. Vocabulary

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

- 1- We have already built the foundation, so the design now is
a- invisible b- outlandish c- irreversible d- charitable
- 2- Most cities suffer fromwhich hinders people from going to work on time.
a- appliance b- congestion c- terminal d-billionaire
- 3- Since you are unable to pay back the loan, we are obliged to sell your factory in a /an
a. asthma b. auction c. obstacle d. suspension
- 4- We're facing a suddenwith the computer. We need a technician to repair it.
a- breakdown b- smog c- shock d- tax
- 5- Tothe necessary experience , you should exert much effort .
a- spoil b- innovate c- procure d- remind

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

- 1- Bacteria areunless viewed with a microscope.
a. irreversible b. finite c. invisible d. charitable
2. The new projects will.....1500 new jobs and reduce unemployment rate.
a. last b. generate c. consult d. draw
3. As we flew into the airport, we could seehovering over the city.
a. smog b. loan c. breakdown d. tumor
4. You'llyour appetite for dinner if you have a cake now.
a. waste b. remind c. innovate d. spoil

5. It was mainly my fault, but she wasn't.....blameless.

a. entirely

b. actually

c. currently

d. instantly

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

1-To save rare fauna from extinction, never buy birds from pet shops.

a) proud

b) adjacent

c) exotic

d) tame

2- A is a natural habitat where endangered animals and birds live safely.

a) flora

b) hectare

c) sanctuary

d) sustenance

3-.....fights may lead to undesirable consequences.

a) Stubborn

b) Fierce

c) Adjacent

d) Proud

4-Animals that eat grass or hay are called..... like cows and sheep.

a) mammals

b) herbivores

c) reserves

d) marshes

5-You are so I know it's too difficult to change your mind.

a) aggressive

b) hostile

c) stubborn

d) tame

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

1. This looks like a goodto put up our tents and camp.

a. spot

b. reputation

c. wearer

d. software

2. Your handwriting is.....I can read it easily.

a. bifocal

b. frequent

c. legible

d. hazardous

3. Scientists are always trying to.....new ideas and methods to make our life easier.

a. draw

b. innovate

c. trespass

d. recharge

4. The biggestin our way was a tree trunk in the middle of the road.

a. obstacle

b. suspension

c. anniversary

d. torso

5. Samsung is among the mostmobile phones in the world.

a. latest

b. sophisticated

c. legible

d. outlandish.

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

1. Bill gates is a billionaire and a/an.....person who helps the poor, the sick and the homeless.
- a. charitable b. extinct c. complimentary d. evil**
2. The government will.....KD 5 million on building roads, hospitals and schools.
- a. spur b. invest c. barter d. login**
3. It's a legal requirement that you have.....for your car.
- a. economics b. transaction c. insurance d. shipping**
4. There's a great concern that the giant Panda and other species of animals will soon become.....
- a. complimentary b. charitable c. extinct d. affluent**
5. She is trying to get a KD 100,000to start her own business.
- a. billionaire b. accounting c. tax d. loan**

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

1. We should use natural resources wisely because they are
- a. crude b. finite c. hazardous d. strong**
2. Talk to your father because he is the only person who can your problem.
- a. resolve b . spoil c. generate d. last**
3. Don't worry. Your pain willafter taking the injection.
- a. diminish b. innovate c. instigate d. remind**
4. Fahd is coughing and he can't breathe easily. I think he is suffering from
- a. polymer b. asthma c. auction d. generosity**
5. Sons shouldn't stop their.....visits for their parents after marriage.
- a. frequent b. legible c. bifocal d. outlandish**

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

1. You need to your mobile as it may be switched off in the middle of communication.
a. transmit b. recharge c. remind d. trespass
2. He isworking as a bank accountant . He is very satisfied .
a. currently b. instantly c. frequently d. terminally
3. Our manager is a man of good
a. spot b. wearer c. heart rate d. reputation
4. I'm planning to study business andat university.
a. insurance b. success c. management d. reputation
5. Before the invention of money, people used to goods
a. invest b. profit c. innovate d. barter

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

1. I took a from the bank to buy my house.
a. profit b. success c. management d. loan
2. It isn't necessary to pay for these drinks. They are
a. complimentary b. charitable c. affluent d. evil
3. Determination is the main factor of
a. tax b. success c. shipping d. login
4. I would love to studyafter I graduate from high school.
a. reputation b. economics c. anniversary d. billionaire
5. My uncle is a/an He gives money to charity every year.
a. Philanthropic b. complimentary c. evil d. hazardous

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

1. You should a doctor if you feel sick.
a. procure b. diminish c. spoil d. consult.
2. My father suffers from, he can't breathe well.
a. congestion b. shock c. asthma d. spot
3. She got married, her wedding was 2 weeks ago.
a. instantly b. recently c. entirely d. currently
4. There's plenty of space for all the kitchen
a. appliances b. profits c. spots d. reputations
5. Kids need to be to their parents.
a. patient b. strong c. outlandish d. obedient

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

1. France a large part of its electricity from nuclear power.
a. lasts b. generates c. consults d. squanders
2. The of her father's death made her ill.
a. shock b. tumor c. micro-robot d. obstacle
3. Clothes are becoming more and more
a. bifocal b. legible c. outlandish d. charitable
4. In the absence of law, criminals always _____ on others' possessions.
a. trespass b- resolve c- draw d- implement
5. Self-confidence and determination help you overcome any _____ in your life .
a- torso b- profit c- obstacle d-billionaire

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

1. This order must be carried out, there is no time to waste .
a- recently b- currently c- actually d- instantly
2. The x-ray you have done shows you suffer a small in the left lung .
a- cure-all b- smog c- tumour d- tax
3. Be and carry out the order without any argument . it's your job.
a- affluent b- obedient c- extinct d- finite
4. Nada descends from a rich family. She is expected to..... a fortune.
a. generate b. resolve c. transmit d- inherit

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

(polymer / crude oil / fractional distillation / entirely/ fossil fuel / finite)

- 1 - The characters of the new film are fictitious.
- 2- The Ministry of Health can't buy new drugs because the funds available are
- 3 - We can manufacture plastic from.....
- 4 - Companies refine to get petrol, polymers and tar for roads.
- 5..... is the process by which oil is split into many different types of oil.
-

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

(shock / draw / currently / contact lenses / heart-rate / satnav)

- 1 - He is..... occupying the job of a general manager.
- 2 - You have to your money now because the bank will be closed tomorrow.
- 3 - The result of the match was a /an for me.
- 4 - The doctor advised me to use to correct my visual defects.
- 5- He was taken to the hospital due to the problem with his

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

(loan / confidentiality / auction / barter / economics / insurance)

- 1 - Abdullah graduated with a degree in from Kuwait University.
- 2 - It's necessary to have for your car in case of traffic accidents.
- 3 - People used to with animals and things they made before the use of money.
- 4 -You can always apply for a bank at low interest.
- 5-The house and its contents will be sold at an..... next week.

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

(breakdown / finite/ coastline / squandered / recently / irreversible)

1. Gulf countries should develop new sources of energy because oil supplies are.....
2. We arrived late to the conference because we had a/an.....on the way.
3. Theya whole year's savings on buying clothes and phones.
- 4.Smoking has causeddamage to his lungs.
5. Have you seen any good movies.....?

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

(reputation / shock / currently / obedient / implement / bio-fuel)

1. Sorry, the manager is.....having a meeting with his team work and all his appointments have been cancelled.
2. The restaurant has a/an.....for serving excellent food at reasonable prices.
3. Students are expected to be quiet andin the classroom.
4. Her mother's death came as a great.....to all of the family.
5. The government had been slow to.....the new changes to the National Health Service.

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

(spurring / complimentary / billionaire / inherit / taxes / generosity)

1. Thanks to the minister's We were able to furnish the language lab.
2. Rising consumer sales have the effect ofthe economy to faster growth.
3. It's not necessary to pay for these items. They are.....
4. He's expected to.....quite a lot of money. His father was very rich.
5. The government is planning to increase on imported goods.

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

(crude oil – last – entirely – procure - asthma - consult)

- 1- She told me that the interview willfor fifteen minutes.
- 2- I have to buy a new car because my car's engine was.....damaged.
- 3- Drilling forrequires heavy equipment and a lot of money.
- 4- You canthe brochure from that office .
- 5- You look pale, Fahad. I think you need to.....a doctor.

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

(anniversary –torso –tumour -shock - trespass –draw)

- 1- Dogs are here to keep away those who my private garden.
- 2- They are celebrating their weddingnext month.
- 3- There was a terrible accident and everybody was in a.....
- 4-My grandfather suffered from a deadly brain.....before his death.
- 5- I don't have any money so I have to go to the bank to some.

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

(tax return - philanthropic –extinct- inherit – auction- shipping)

- 1- Ali always goes to many organizations to donate. He is a..... person.
- 2- My friend is very happy because he will a large sum of money from his uncle.
- 3- I ordered an I phone from the internet. It cost me K.D 200 and 50 for.....
- 4- I saved a fortune when buying this car from a /an
- 5- If we don't save the endangered species , they will become

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

(entirely - tumour - spur - patient - reputation - gross)

- 1- This building is covered with gold
- 2- Thank you for waiting so long, you are a person.
- 3- The scan showed a small in her brain.
- 4- Everyone selected Maha to be the best girl because she has a good
- 5- The reward was offered to the students to do better.

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

(lasted - recently - contact lenses - charitable - crude oil - success)

- 1-He was promoted to be the manager.
- 2-..... can't be used directly for cars.
- 3- The conflict for months, but it was solved by negotiation.
- 4- I need to buy new to wear in the party tomorrow.
- 5- Giving help to those in need is a thing.

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

(invisible - finite - wearer - transmits - actually - profit)

- 1- Oil is a source of energy.
- 2- Some stars are to the naked eye.
- 3- This machine light for a long distance.
- 4- Bicycle helmets offer the protection against head injury.
- 5- What time are you leaving?

II. Grammar

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

1. You.....pay for these tickets. They are complimentary.
 a- mustn't b- don't have to c- won't be able to d- shouldn't
2.she was tired; she stayed up to watch the feature film.
 a- Since b- Because c- Although d- But
3. If Maria forgets her homework, the teacher.....her a low mark.
 a- gave b- will give c- would give d- gives
4. If it rained, Jassem.....an umbrella with him.
 a- will take b- would have taken c- won't take d- would take
5. The wind farms may be able to.....enough power for 2000 homes.
 a- generated b- generate c- generating d- generates

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

1. I can't find my pen. I'm sure I brought it with me. It.....be here somewhere.
 a- mustn't b- able to c- can't d- must
2.he didn't have the right equipment; he managed to climb the mountain.
 a- Since b- Because c- Although d- But
3. With the help of modern technology, we are.....do difficult jobs easily.
 a- can b- able to c- could d- should
4.I feel thirsty, I drink some water.
 a- When b- Although c- But d- Though
5.we were more careful, we wouldn't have the accident.
 a- So b- When c- If d- Unless

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

1. When I was young I.....buy those items for less than a pound.

a- can**b- be able to****c- could****d- will be able to**

2. I didn't know you were ill. I wish you.....me.

a- tell**b- had told****c- will tell****d- have told**

3. I wish they.....us during the last summer holiday.

a- had visited**b- visit****c- visiting****d- have visited**

4. As soon as he.....,he will give you a call.

a- arrived**b- will arrive****c- has arrived****d- arrives**

5. Yesterday weto find a spot to park in easily.

a- can**b- were able****c- are able****d- couldn't****A) Choose the correct answers from a, b, c and d :**

1- If you, you will pass the exams.

a. study**b. studied****c. studies****d. studying**

2 - Iswimming if it isn't cold.

a. goes**b. will go****c. go****d. went**

3 - If my friend didn't lend me some money, I very disappointed.

a. be**b. would be****c. were****d. would have been**

4- He looks as if he..... the answer.

a . knows**b. know****c. knew****d. had known**

5- I wish I..... harder at school the previous semester .

a . studied**b. studies****c. had studied****d. study.**

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

- 1- He gave up his old job so that he..... work for us.
a. must b. can c. should d. could
- 2- I think we check everything again
a. should b. will c. must d. can
- 3- In Kuwait , wedrive on the left .
a. could b. have to c. can d. are able to .
- 4 - Nowadays, natural medicine is used side ----- side with chemical medicine.
a. with b. by c. to d. at
- 5- We'll be leavingthe 10th of February.
a- at b- to c- on d- in

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

1. My father went to work ----- he was sick.
a. although b. in spite of c. despite d. because
- 2- Fatma can speak English and French ,?
a. can she b. is she c. can't she d. could she
3. you swim when you were 10 years old?
a. can b. could c. should d. must
4. We need to tell children that they tell lies.
a. mustn't b. didn't have to c. couldn't d. can't
- 5 .You wear a uniform for school.
a. has to b. have to c. mustn't d. don't have to

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

1. If you drink a lot of water, you healthy.
a. **Won't be** b. **will be** c. **could be** d. **be**
 2. I wish I French.
a. **spoke** b. **spoken** c. **speak** d. **speaking**
 3. We get to the meeting on time yesterday, because the train was delayed.
a. **couldn't** b. **can't** c. **are able to** d. **were able to**
 4. You tell anybody what I just told you, it's a secret.
a. **shouldn't** b. **must** c. **don't have to** d. **should**
 5. I wish I on a beach at the moment.
a. **am** b. **were** c. **is** d. **are**
-

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

1. If I had a lot of money, I spend it wisely.
a. **will** b. **can** c. **shall** d. **would**
2. She is a smart girl, she?
a. **isn't** b. **doesn't** c. **aren't** d. **don't**
3. If she watches TV a lot, she damage her eyes
a. **will** b. **could** c. **would have** d. **would**
4. He wished he to his parents.
a. **has listened** b. **have listened** c. **had listened** d. **listened**
5. You wear your glasses to read the book.
a. **must** b. **are able to** c. **has to** d. **was able to**

B) Do as shown between brackets:

1- You have to wear a uniform at school.

(Make negative)

.....

2- "I will paint the house all by myself" said Tom.

(Change into reported speech)

.....

3- If I were a billionaire, I.....

(Complete)

4- Someone stole a painting from the museum last night.

(Make passive)

.....

5- She was chosen for the job because of her high qualifications.

(Ask a question)

.....

B) Do as shown between brackets:1 - I will take four English courses next semester.

(Form a question)

.....

2 - There are some common mistakes in that book .

(change into negative)

.....

3 - If you learn foreign languages ,

(Complete)

4 - Scientists invented many important devices for humanity .

change into passive)

.....

5 - When you learn more, you will be happier.

(Start with: *The more*)

.....

6 - The driver forgot to fasten the seat belt.

(Complete)

I wish he.....

B) Do as shown between brackets:

1. I had finished cleaning the car. It started to rain. (Use: as soon as)

.....

2- I heard someone knocking on the door while I was reading. (Reported speech)

Hasan said.....

3- Technology has changed the way we live. (Make negative)

.....

4-The storm destroyed dozens of trees. (Make passive)

.....

5. I don't have enough money to buy this car. (Use: wish)

I wish.....

B) Do as shown between brackets:

1. People all over the world waste a lot of water and electricity. (Make negative)

.....

2-"You have great chances to win the competition tomorrow". (Reported speech)

The teacher told her.....

3- They missed the plane because they stopped at the petrol station. (Complete)

If they hadn't stopped at the petrol station, they.....

4- One of the students broke the window. (Make passive)

.....

5. I will leave for London next week on business. (Ask a question)

.....

B) Do as shown between brackets:

1- If I exercise, I will get fit. (Use 'The more.... The more')

.....

2- I have cleaned my room. (reported speech)

Sara said that

3. If I accept the job, (complete)

4- She wishes she a camera before travelling. (complete)

5- She is the best swimmer in her team,? (question tag)

B) Do as shown between brackets:

1-We're coming back tomorrow. (reported speech)

My friends said

2-They wished they to part yesterday (complete)

3-If I had studied hard, I (complete)

4- My closet is so tidy. (make negative)

.....

III. language Functions

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

1. No one in your family knows the advantages of solar energy.

.....

2. You don't know for sure if you can finish your research today.

.....

3. You want to persuade your father with the benefits off bio-fuel.

.....

4. Your family uses a large amount of electricity at home.

.....

5. Your friends surprised you in your birthday.

.....

6. You are a participant in a scientific center. You have invented something new. Introduce it

.....

7. One of your friends says that cars won't change in the future.

.....

8. There is an argument among your friends about 3D televisions. Tell them the advantages.

.....

9. Your friend wants to know your opinion about your new smart phone.

.....

10. The sky is covered with dark clouds.

.....

11. You bought beautiful dresses from Europe and you want to sell them in the Instagram.

.....

12. A friend of yours says that money is the only source of happiness.

.....

13. Your friend is ill and has been in bed for several days.

.....

14. Your friend is playing with dangerous substances in the lab.

.....

15. You are visiting your friend's art gallery.

.....

16. Your teacher asks you about your suggestions to save energy.

.....

17. You planned to spend the weekend in Dubai with your friends but your father refuses.

.....

18. Your friend believes that money is the root of all evil.

.....

19. Your teacher asks you about the effect of technology on the way we travel nowadays.

.....

20. Your father has brought you a nice present on your birthday.

.....

21. You want to use your friend's mobile phone for an urgent call.

.....

22. You've just finished high school. Your friend asks you about your future plans.

.....

23. Your sister is having a party. She needs to know how to make a cheese cake.

.....

24. Your cousin invited you to his birthday party, but you can't go.

.....

25. Your brother can't decide which car to buy.

.....

26. A friend of yours says that modern technology has no benefits.

.....

27. Your next door neighbour invited you to his wedding party.

.....

28. Your friend won the first prize in the school competition.

.....

29. Your sister doesn't study her lessons regularly.

.....

30. Your brother is fond of high sugar snacks.

.....

31. Your friend is riding his motorbike without wearing a crash helmet.

.....

32. Your father smokes heavily.

.....

33. I'm going mountain climbing.

.....

34. Your friend is driving to Bahrain alone .

.....

35. A friend of yours doesn't want to obey his teacher's orders .

.....

36. One of your relatives had a terrible car accident .

.....

37. Your father wants to restore the house .

.....

38. Your friend says that the internet is very useful and it helps us do lots of useful researches .

.....

39. You want your friend to go with you to the cinema .

.....

40. Your friend wants to have a healthier life.

.....

41- Your father promised to take you with him for a holiday in London.

.....

42- Your sister says that reading is a waste of time.

.....

43- I saw some aliens yesterday evening .

.....

44. The canteen in your school is not clean.

.....

45-Your brothers don't turn the lights off when they leave their rooms.

.....

46-In the near future, children will be educated at home instead of the school.

.....

47-It is important for governments to invest in new technologies to provide energy.

48- You have broken your sister’s bifocal glasses.

49-Your friend suggests going camping. you don’t like the idea.

50- A friend says that using oil at this constant rate will destroy the environment.

51- You ask permission to use the phone while you are visiting a friend of yours.

52-Sources of energy will last forever.

53- Some people think that modern inventions are a waste of time and money.

54-Your father drives very fast although there is much fog.

55- One of your friends is employed at a multinational corporation.

56-Your brother drives fast and wants to overtake all the cars on the motorway.

57-Your father is forty five and wants to retire.

58-Your friends want to go swimming in spite of the dreadful weather.

IV. Set Books

Answer the following questions:

1- It is necessary to develop new ways to provide energy. How far do you agree ? Illustrate.

.....

2- The use of oil and other fuels are the main causes of the environment damage . Explain.

.....

3- In order to secure a better life without worries , we should save energy at home . Mention different ways to do this.

.....

4- Are you for or against using " wave power " as a source of energy ?Give reasons.

.....

5- Saving energy used in cars has become a must . Explain

.....

6- Modern Technology is a double -edged weapon . Do you Agree or disagree? Justify your answer.

.....

7- Modern inventions make our life easier. Explain.

.....

8- Latest Inventions will seem old - fashioned in just a few years. Explain

.....

9- Technology plays a great role in mobile phones .Explain.

.....

10- How will modern inventions affect our health positively ?

.....

11. Do you think that you will be a qualified bank manager ? Why?

.....

12- Money is a means to higher values. Explain.

.....

13- "Money makes the world go round." Comment .

.....

14- Money is very important in life, but it is not everything. Do you agree or disagree?
Justify your opinion.

.....

15- In your opinion, should the rich help the poor? Give reasons to your answer

.....

16-Do you agree that money is the root of all evil? Justify your answer.

.....

17-- The sloping roofs of the National Assembly building serve both a functional and figurative purposes. Explain.

.....

18-The National Assembly building has become a symbol of political representation within Kuwait. Explain

.....

19. What are the advantages of using renewable sources of energy?

.....

20. How can we diminish the amount of energy used at home and in cars?

.....

21. What are the advantages and disadvantages of wave power?

.....

22. How will micro-robots help doctors?

.....

23. How can a robomate help in housework?

.....

24. Why is bio-fuel preferable to petrol as a fuel source?

.....

25. How do you think technology will affect the way we travel in the future?

.....

26. How would smart clothes help patients?

.....

27. Which future invention do you think is the most useful? Why?

.....

28. What are the qualities of a good bank manager?

.....

29. In your opinion, how can we make good use of money?

.....

30. Mention some sources of alternative energy.

.....

31. In your opinion , what are the disadvantages of wave farms' energy?

.....
32. How can energy be saved at home?

.....
33. How will future inventions be different from those of nowadays?

.....
34. Are you for or against modern technology? Give reasons.

.....
35. Robomate is an invention that all housewives wish to get. Give reasons .

.....
36. How might smart clothes help saving lives in the future?

.....
37- What are the possible consequences of reducing the use of energy?

.....
38- Mention some future aspect of developing home equipment?

.....
39- Why do you think Islamic society respects and appreciates science?

.....
40- From your point of view, what qualification should one have to be a successful bank manager ?
.....

Literature Time

Answer the following questions:

1- Pirates live a risky life. Comment

.....

2- A pirate can do anything for the sake of money. Agree \ disagree? Explain.

.....

3- Some people are ready to lose their lives for the sake of money as an end to their desires. Give your opinion with justification

.....

4- What would you do if you were chased by some people?

.....

5- Honesty is the best policy. Comment and explain this from the story

.....

6- People look for treasures for different reasons. Mention some.

.....

7- Mention the arrangements that you should do if you decide to go on a journey looking for a treasure on an island.

.....

8- Leaders are always special types of people having certain qualities. Explain

.....

9- Imagine that you knew about a treasure. Would you tell your relatives and friends about It? Why/why not?

.....

10- It's important to be honest and trust worthy. In your opinion ,how could dishonest people be punished?

.....

11- Truth can save people's lives. Explain.

.....

12- People may fight for different reasons. Give examples.

.....

13- Fighting / quarrelling is not a solution to problems. Do you agree or disagree? Explain your opinion.

.....

14- Friendship is not the theme of the story. Are you for or against this statement? Justify your opinion.

.....

15- Mention some qualities of good friends.

.....

16. In your opinion, why do some people take risk and go on adventures?

.....

17. What problems/dangers might people face in a sea voyage?

.....

18. How do people get ready for a sea voyage?

.....

19. How can adventures change the course of one's life?

20. What moral lessons have you learnt from the story?

.....

21. What things might make you happy and satisfied?

.....

22. Why do you think people look for adventures?

.....

23- How do you spend your time while traveling ?

.....

MUBARAK AL-KABEER ELT SUPERVISION

Writing

“Energy is very important in our life because everything that we consume has energy embodied in it.”

In (12 sentences- 140 words) **Plan and write a report** about **energy** making use of the following ideas:

- The different sources of energy
- The importance of energy.
- The best ways to save energy in Kuwait.

Outline

Writing

“**Money does not buy happiness.**” This statement tells us that money is not everything.

In (12 sentences- 140 words), **plan and write a report** about your opinion regarding this statement making use of the following ideas:

- Money can be a blessing or a curse
- Your opinion about the importance of money
- Using money to help poor people.

Outline

Writing

“Some people say that modern technology has made life easier and more convenient. Others say that modern technology has made life more complex and stressful.”

In (12 sentences- 140 words), **plan and write a report** about **modern technology** making use of the following ideas:

- The advantages of modern technology.
- The disadvantages of modern technology.

Outline

Write your topic here.

MUBARAK AL-KABEER ELT SUPERVISION

Writing

“Money is a double-edged weapon that can harm as much as it does good.”

In (12 sentences- 140 words), plan and write a report **explaining how money can be a blessing and a curse at the same time.**

The following guide ideas may help you:

- The teaching of Islam and the wise use of money.
- Money is the root of evil.
- Money as a blessing.
- Pieces of advice concerning the proper use of money.

Outline

Write your topic here.

MUBARAK AL-KABEER ELT SUPERVISION

Writing

“Without oil, the world would be a very different place. In fact, you’d struggle to find area of modern life that doesn’t involve oil in some way.”

In (12 sentences- 140 words), **plan and write a report** about **the sources of energy** discussing the following ideas:

- Sources of energy.
- Advantages and disadvantages of different kinds of energy.
- The importance of developing new ways to provide energy.

Write your topic here.

MUBARAK AL-KABEER ELT SUPERVISION

Reading Comprehension

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

No matter how you define happiness for yourself, there are certain universal and time-proven strategies to bring, and sustain more happiness into your life. The following ways to live a happy life can be adapted and even customized to fit your needs.

Write out a short list of the simple things that give you pleasure. Keep them in front of your consciousness and make sure you engage with them at least a few times a week. As you do these things, stay present and mindful of the joy they bring you. Whatever movement inspires you, do it and observe the happiness and freedom **it** brings. Also, take a short walk after having a meal. This not only helps with digestion, but also instantly relieves any heavy feelings. Support your body, mind and spirit with simple meals three times a day. Eating light helps us to feel lighter and also increases concentration, digestion, energy levels, and productivity. Waking up in the morning and taking a cold shower revives and wildly awakens the senses. Cold showers improve circulation and relieve **depression**. They Keep skin and hair healthy. They also Increase energy and well-being.

Talk less and listen more to your friends' tone as they share rather than thinking about how you are going to respond. Pay attention to what happens to your energy when you talk less, and how much happier you feel as you conserve more energy. Get 10 minutes of sun a day. Well-documented research shows there is a relationship between low vitamin D levels and poor health.

Also, light hitting your skin, not just your eyes, helps reverse seasonal affective **disorder**. Rather than watching TV, use your time more mindfully. Read, walk, meet friends, or join an evening group or class. Use your time to connect to others and yourself. Or jump in and do something different. Even if you don't consider yourself an artist there are so many ways to express creatively. Find the nature that surrounds you—really see it. Observe yourself as you witness nature and appreciate its growth and timing.

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

1. The best title for this passage is
- | | |
|-----------------------------|------------------------|
| a. Sun Shine | b. Success |
| c. Benefits of Cold Showers | d. How to Live Happily |

2. The underlined word “it” in line 5 **refers to**

- a. joy
- b. movement
- c. freedom
- d. digestion

3. The **opposite** of the underlined word “**depression**” in line 12 is.....

- a. happiness
- b. motivation
- c. despair
- d. hopelessness

4. The underlined word **disorder** in paragraph 4 **means**

- a. document
- b. awareness
- c. illness
- d. unconsciousness

B. Answer the following questions :

5. What are the benefits of cold showers?

.....

6. How can you respect nature?

.....

Summary Making

In **four sentences** of your own, summarize **paragraph (2)** in answer to the following question:

“What are the ways that help people live a happy and healthy life?”

.....

.....

.....

Translation

With reference to paragraph (3) of the reading passage. Translate the following into good Arabic:

Talk less and listen more to your friends' tone as they share rather than thinking about how you are going to respond. Pay attention to what happens to your energy when you talk less, and how much happier you feel as you conserve more energy. Get 10 minutes of sun a day. Well-documented research shows there is a relationship between low vitamin D levels and poor health.

Translate the following into good English:

1. للمال أهمية كبيرة في حياتنا ولكننا لا نستطيع العيش بدون الأصدقاء .

2. إن الإنسان الآلي المنزلي يستطيع أن يذكرك بالمواعيد المهمة و يستطيع الاعتناء بالمنزل وأنت خارجه.

IV. Reading Comprehension, Summary making & Translation.

Read the following passage carefully then answer the questions below:

Someday soon, I may be the last man in the United States without a cell phone. To those who see mobile phones as progress, I say: they aggravate noise pollution and threaten our freedom. The central idea of having cell phones is that you are connected to almost everyone and everything at all times. The trouble is that cell phones assault your peace of mind no matter what you do. If you turn your mobile phone off, why have one in the first place? You just irritate anyone who might call. If they are on and no one calls, you will certainly feel that you are irrelevant, unloved or both. If everyone calls, you are a basket-case then.

Of course, cell phones have good uses. For those who are constantly on the road like salesmen, repair technicians and reporters they are always on call. The same is true for critical workers such as doctors, firefighters...etc Needed at a moment's notice. Otherwise the benefits of having a mobile phone seem to be doubtful or overstated. Mobiles for teens were sold as a way for parents **to keep an eye on** their children. That absolutely works, but up to a certain point. The point is when your kids switch off the phones. For instance, two of my teens have cell phones, but whenever I want **those** most, their phones are off.

Then, there is a sheer nuisance. The private conversations have gone public. We've all been subjected to someone else's sales meeting, or dinner reservation. How valuable is all this chitchat? The average conversation lasts two to three minutes. Surely many could be postponed or forgotten.

A lot of people claim that the cell phones increase your freedom while actually they steal it. People so devoted to staying interconnected with everyone are kept in a perpetual state of anxiety because they have missed some more significant memo, or bits of news.

All this is the wave of the future or, more precisely, the present phones are becoming an irresistible force, but I am determined to resist and never have a mobile phone.

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

1. The best title of the passage _____
 - a. The advantages and disadvantages of mobiles
 - b. Being On Call
 - c. Buying cell phones for your kids
 - d. Mobile phones and our private freedom
2. The main idea of paragraph 2 is _____
 - a. The bad uses of cell phones.
 - b. The positive uses of cell phones.
 - c. The use of cell phones by businessman.
 - d. Mobiles for parents.

3. The underlined word “*those*” in paragraph 2 **refers to** _____
- a. cell phones
b. two teens
c. kids
d. children
4. The underlined expression “*keep an eye on*” in paragraph 2 means _____
- a. entertain
b. gather
c. watch
d. socialize

B) Answer the following questions:

1. What kinds of people need mobile phones most?
-

2. How do people who do not receive phone calls feel?
-

C) Summary Making

In **four sentences** of your own, summarize **paragraph (1)** in answer to the following question:

What are the disadvantages (bad effects) of mobile phones?

.....

.....

.....

Translation

A) Translate the following sentences into Arabic:

Of course, cell phones have good uses. For those who are constantly on the road like salesmen, repair technicians and reporters they are always on call. The same is true for critical workers such as doctors, firefighters... etc needed at a moment's notice. Otherwise the benefits of having a mobile phone seem to be doubtful

.....

.....

.....

B) Translate the following sentences into English:

أحمد: سيكون العالم مكانا مختلفا جدا من دون النفط. ان النفط مصدر محدود للطاقة.
بدر: لذلك من الضروري أن نطور طرقا جديدة لتوفير الطاقة.

Reading Comprehension

Read the following passage and then answer the questions:

Buying things today is so simple. Just enter a shop, say a book store, choose the desired book and pay for it. Long ago, before the invention of money, how did people trade?

The most primitive way of exchange should be the barter trade. In this form of transaction, people used goods to exchange for the things that they had in mind. For instance, if person wanted a book and he had a spare goat, he must look for someone who had the exact opposite. Many years later, the cumbersome barter trade finally gave way to the monetary form of exchange when the idea of money was invented. In the early days, almost anything could qualify as money: beads, shells and even fishing hooks. Then in a region near Turkey, gold coins were used as money. In the beginning, each coin had a different denomination. It was only later, in about 700 BC, that Gyges, the king of Lydia, standardized the value of each coin and even printed his name on the coins.

Monetary means of **transaction** at first beat the traditional barter trade. However, as time went by, the thought of carrying a ponderous pouch of coins for shopping appeared not only troublesome but thieves attracting. Hence, the Greek and Roman traders who bought goods from people faraway cities, invented checks to solve the problem. Not only are paper checks easy to carry around, but **they** also discouraged robbery as these checks can only be used by the person whose name is printed on the notes. Following this idea, banks later issued notes in exchange for gold deposited with them. These bank notes can then be used as cash.

Finally, governments of today adopted the idea and began to print paper money, backed by gold for the country's use. Today, besides enjoying the convenience of using paper notes as the mode of exchange, technology has led man to invent other means of transaction too like the credit and cash cards.

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

1. The best title of the passage.....

- | | |
|----------------------------------|-----------------------------------|
| a. From Barter to Paper Money. | c. Monetary Means of Transaction. |
| b. The Traditional Barter Trade. | d. Paper Money. |

2. Long ago, before the invention of money people traded with

- | | |
|------------------|---------------------------|
| a. bank notes. | c. the barter trade. |
| b. paper checks. | d. credit and cash cards. |

3. The underlined word “**they**” (in line 16) **refers to**.....

- a. Coins. c. Faraway cities.
b. Traders. d. Paper checks.

4. The underlined word “**transaction**” (line 12) **means**.....

- a. the process of keeping financial accounts c. an instance of buying or selling something.
b. a compulsory payment to the government d. A sum of money that is expected to be paid back.

B) Answer the following questions:

1. What has technology led man to invent?

.....

2. Where were gold coins used as money?

.....

C) Summary Making

In **four sentences** of your own, summarize **paragraphs (2 and 3)** in answer to the following question:

How did paper money, which is widely used today, appear?

.....
.....
.....

Translation

A) Translate the following sentences into Arabic:

Buying things today is so simple. Just enter a shop, say a book store, choose the desired book and pay for it. Long ago, before the invention of money, how did people trade? The most primitive way of exchange should be the barter trade. In this form of transaction, people used goods to exchange for the things that they had in mind.

.....
.....
.....

B) Translate the following sentences into English:

1. ان المال مهم جدا في عالمنا الحديث. فكل واحد منا يحتاج الى المال ويريد أن يصبح أكثر ثراء.
2. يذهب معظم الناس الى العمل لحاجتهم الى المال لشراء الطعام والألبسة أو شراء المنازل.

Reading Comprehension

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

There are a lot of different family celebrations; holidays with all the good foods everybody brings to the table, a birthday, the birth of a child, weddings that add additional members to the family. A family celebration is a time to celebrate and enjoy the surrounding of your family, enjoying everyone you love and miss. It is filled with pictures and wonderful memories that you will never forget or even want to forget. We will and have had celebrations that will pass on to other family members from generation to generation, including your children and their children.

A celebration in a family gives pleasure to all the members of the family. Friends and relatives also attend the occasion and share the pleasure. Pleasure multiplies when there is a wedding in the family. I drew immense pleasure when the marriage ceremony of my cousin was held. It was performed on 23rd of the last month. We had not seen any marriage celebration in our family beforehand. My cousin was the first child to be married in the family. His marriage was celebrated with great enthusiasm. Preparations for the marriage started one month before the celebration. Invitation cards were printed and were sent to friends and relatives.

There was a great excitement and joy among us to see the preparations for the wedding celebration in our family. Decorations were made on the day before the marriage ceremony. There was a canopy made of coloured cloths. The space was meant for the marriage feast. Sweets were made and kept for the guests. The feast on the date of the wedding was very delicious. Cold drinks were ready. Large quantities of fresh fruits were also arranged for the guests. Traditionally, my father and uncle stood at the gate to receive the guests. First, the guests were served sweets and cold drinks. Many guests had brought different gifts for my cousin who was the bridegroom. The marriage ceremony was held after the reception. Many senior members were present. The bride and the groom exchanged garlands and sacredly accepted each other as the partner of life.

A) Choose the best completion from a, b, c or d:

1. The best title to this passage is.....
 - a. A Graduation Party
 - b. A Birthday Party
 - c. A Wedding Party
 - d. A Baby Shower

2. The word "**His**" in paragraph 2 **refers to**.....
 - a. my friend
 - b. my cousin
 - c. my uncle
 - d. my parent

Reading Comprehension & Summary Making

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

We are living in an electronic age. The whole world is taking a new turn with every fraction of time. It has given birth to globalization. There are a lot of new means of communication which have made our life so simple and easy going. Mobile phones can be seen as the most used present day phenomenon in this fast growing time. They work on a unique network system which needs no wiring, no fixation and no botheration.

The cell phone was first tested in 1978. The market in Britain alone had grown at a rapid rate to 8.5 million users by 1997. In Japan it is as high as one mobile phone per ten people. However, when the number of users had increased, many new subscribers are low users. In the United Kingdom cable operators are giving five hundred thousand extra subscribers per month. Presently China tops the list of the mobile user countries. India does not lag behind. **It** is fast approaching to equalize or even supersedes the status of China. When we think over the advantage of a cell phone in comparison to the old rigid telephones, we can say that the greatest advantage of the cell phone is that it can be used anywhere, anytime. It can send a message, store a date. It can **function** as computer and a whole world in one's hand. By it, update speed of the whole information has become fast. No doubt, it has changed the whole scenario of the world.

The mobile phone has become necessity for today's world. But the new generation is misusing it by distorting its uses. Some innocent people are being exploited through it. MMS, video clippings, picture messaging are some of the ways which are being misused. There should be strict legal procedure against such distortion of this cellular age. One cannot deny the change in life with the change of time but when this change is over-exposed it is called pollution. We must balance these two phenomena in order to create a healthy world.

A) Choose the best completion from a, b, c or d:

1. The best title to this passage is.....
 - a. Mobile Phones
 - b. Globalization
 - c. Communication
 - d. Mobile User Countries

2. The underlined word "**it**" in paragraph 2 **refers to**.....
 - a. China
 - b. Japan
 - c. India
 - d. The United Kingdom

3. The underlined word "**function**" in paragraph 2 **means**
 - a. work
 - b. develop
 - c. insert
 - d. recover

