

Remedial Exercises

Grade 11

Fourth Period

Remedial Exercises

I. Vocabulary

From a, b, c and d choose the word that best completes the following:

1- The government has issued a/an..... for those who violated the traffic rules.

- a- aquaculture b- warning c- smokestack d- strip**

2- Airbags inflate immediately when a car with something solid.

- a- collides b- detects c- objects d- deviates**

3- The fisherman was very and had forgotten to fasten himself to the boat.

- a- inexperienced b- cautious c- watchful d- spinning**

4- The fire-protection device detects the presence of smoke.

- a- considerably b- automatically c- absolutely d- chiefly**

5- The African continent suffers from the of water and food.

- a- cloth b- vehicle c- perseverance d- shortage**

From a, b, c and d choose the word that best completes the following:

1- If drivers want to, they should put their foot on the brake.

- a- decelerate b- skid c- kidnap d- anticipate**

2- Global warming is a/an environmental problem.

- a- costly b- cautious c- international d- attached**

3- Scientists about finding a cure for AIDS.

b- inflate

b- daydream

c- overcome

d- contradict

4- No one liked the new neighbour's smile.

b- toothy

b- unbearable

c- previous

d- diluted

5- Mr. John makes medical check-ups.

b- automatically

b- perilously

c- securely

d- regularly

From a, b, c and d choose the word that best completes the following.

1- Raising money is before starting any project.

a- foolproof

b- unsung

c- marine

d- fundamental

2- Humans cannot natural disasters.

a- prohibit

b- drag

c- suspect

d- slam into

3- is the main cause of Desertification.

a- Mansion

b- Deforestation

c- Falsehood

d- Collision

4- Rashid didn't understand the lessons because he was absent.

a- previous

b- venomous

c- demanding

d- confidential

5- The Nile flooded for thousands of years until the Aswan was built.

a- cloth

b- calamity

c- dam

d- tusk

Fill in the spaces with words from the list :

(kidnapped – confidential – cloth – unbearable – deforestation- dam)

1- His arrogance and greed are I hate talking to him.

2- The criminal the woman in the parking.

3- is a very dangerous environmental problem.

4- Faisal used a small piece of to clean his computer's screen.

5- The police discovered two letters in the dead's office.

Fill in the spaces with words from the list given :**(cautious – warning – disregard – foolproof - costly – retain)**

- 1- This house is very large and modern but it is
- 2- The climbers didn't see the, that's why they couldn't find the way.
- 3- Seat belts drivers in their seats.
- 4- Pilots should be while taking off.
- 5- We shouldn't people from different religions and ethnicities.

Fill in the spaces with words from the list given :**(plug – drag - ecological– deviated – securely – amend)**

- 1- The car before hitting the small boy.
- 2- Abdullah is looking for a in the house to recharge his phone.
- 3- The countries should cooperate to maintain the balance of the system.
- 4- The Parliament is trying to the old laws.
- 5- You can travel with Emirates. It's a good company.

I. Grammar

From a, b, c and d choose the word that best completes the following:

1-You are too late for the meeting. You should have a taxi.

- a. take b. took c- takes d. taken**

2-you look so tired and exhausted. You stayed late last night.

- a. should have b. should c. shouldn't have d. shouldn't**

3-The world economic crisis started in the USA two years

- a. for b. since c. yet d. ago**

4-I like travelling aboard Kuwait airways since it's theair flight company in the Gulf area.

- a. wonderful b. more wonderful c. most wonderful d. less wonderful**

5- My brother.....is a doctor has made up his mind to travel to England.

- a. which b. whose c. where d. who**

From a, b, c and d choose the word that best completes the following:

1- I have.....math and English homework.

- a) nor b) either c) neither d) both**

2- My friendbrother studies in USA wants to be a doctor.

- a. which b) whose c) where d) who**

3- Swimming is not allowed on that beach.

- a) anybody b) anywhere c) anything d) anyone**

4- I celebrated my birthday..... November 24th.

- a) in b) at c) by d) on**

5- There aren't shops in this part of the city.

- a) some b) any c) much d) little**

From a, b, c and d choose the word that best completes the following:

1-How do you go to the gym, Jassem?

a. much

b. many

c. often

d. far

2. Who do you think the football player is in the 21st century?

a. good

b. better

c. worse

d. best

3- Prices of some food stuffs are going fast nowadays.

a. away

b. up

c. without

d. under

4- At last, I to solve this difficult problem in math.

a. managed

b. could

c. can

d. wasn't able

5- No sooner had my uncle arrived we visited him .

a. because

b. after

c. than

d. when

Correct the underlined mistakes in the following sentences:

1-My teacher advised me not to do my homework regular.

.....

2-He told us that he will meet we the following day.

.....

3-Ahmed said that she thinks that we were late.

.....

4-Your answers are all wrong. You shouldn't have study well.

.....

5-They treated me polite, although they were very angrily.

.....

Correct the underlined mistakes in the following sentences:

1. He could have save himself if he had driven more careful.

.....

2. Our team prepare for the finally match these days.

.....

3. My father read the newspaper every morning . It's her habit.

.....

4. If you has a Blackberry mobile, you will easy connect to the net .

.....

5- Huda told me that she buy her wedding gown in the U.S.A.

.....

Correct the underlined mistakes in the following sentences:

1- This is the new car when I bought next week .

.....

2- The girl is in his class listening at the lesson.

.....

4- You will help me do my homework, isn't he?

.....

5- If they buy your car, I would buy it.

.....

6- The man whose invented the first television had been John Logie Baird.

.....

7- My brother who car broke yesterday live in Kuwait City.

.....

8- We should get through of this situation as soon as we could.

9- Does someone has a blue pen?

10- One of the car are damaged.

11- This letter was post a day before yesterday.

12- I was going until Dubai next week for a business trip.

13- The short holiday lasted on Wednesday until Sunday.

14- You should have drive so fast. It was dangerous.

15- You should wearing a seatbelt. It could protects you during a collision.

16- I usually drinking coffee every morning in breakfast.

17- I am believing traffic pollution is bad for we.

18- I am not understanding much on science.

19- He said that it has erupted twice this year.

20- They replied that they will come if they can.

I. Language Functions

Write what you would say in the following situations:

1. You broke your classmate's glasses.

.....

2. Your uncle smokes too much.

.....

3. Your friend says that watching TV for long hours is bad for health.

.....

4- Your science teacher asks your opinion about Global Warming.

.....

5- Your sister offered to arrange your room.

.....

Write what you would say in the following situations:

1. Your friend drives fast.

.....

2. You friend says that safety equipment are important in our lives.

.....

3. Your brother feels bored at home.

.....

4- Your teacher wants to know your worries about the exam.

.....

5- Your mother asks you why you came back home late yesterday.

.....

Write what you would say in the following situations:

1. Your friend says that reading is a waste of time.

.....

2. Your mother has fever and a bad cough.

.....

3. Your father thinks that protecting the environment is necessary.

.....

4- Your little sister doesn't know how to revise for her exam.

.....

5- A man left his car's door opened and was robbed.

.....

I. Suggested Set Book Questions

1- What are the aims of establishing The Nature Reserve of Kuwait?

.....
.....

2- Meteorologists rely on different sources to collect information on tornadoes such as.....

.....
.....

3- Do you think the kitchen is the best position for smoke alarms? Give reasons.

.....
.....

4- What are the dangers that our planet faces? Mention two.

.....
.....

5- Do you think that we can make use of the power of nature? How?

.....
.....

6- A lot of devices can secure man's safety while driving. Mention some.

.....
.....

7- A lot of animals are endangered with extinction. Give reasons.

.....
.....

8- Why do you think that vaccinations are important for people?

.....
.....

9- What do you think we can do to save our planet?

.....
.....

10- Engineers design buildings which will not fall down when there is an earthquake. How do they do so?

.....
.....

II- Literature Time.

1- How can someone achieve success in life?

.....
.....

2- How will you behave if you have a financial problem?

.....
.....

3-Many businessmen sometimes end their business for many reasons. Mention some.

.....
.....

4- In your opinion, how can relatives help the needy members in their family?

.....
.....

5- In your point of view, how should people behave in public places?

.....
.....

6- Some lawyers perform a role that is far from their job. Explain.

.....
.....

Writing

Attempt the following topic:

1-Feeling safe and secure is the ultimate aim of anyone. So, scientists are working on inventing new means to make people feel more safe and secure.

In about 14 sentences of your own, plan and write a report about different innovations, which help us to feel secure, where and how they are used.

These ideas may help you:

- The most two important security innovations from your own point of view.
- The advantage of each and the disadvantages if there are any.
- Where and how they are used.
- The innovation or device you need and want to innovate.

Outline

Introduction:

Body :

Conclusion:

A Report

2- Most of the environmental disasters we suffer from on our planet today are man-made. Man is the main reason of chaos and destruction of the earth from the old times up until now. **In about 14 sentences of your own, plan and write a report about the most dangerous man –made disasters. Their causes and effects on us all, and how we can avoid them.**

These ideas may help you:

- The most serious man-made disasters on the earth today from your own point of view.
- The causes and results of them on the planet where we live.
- How can we avoid them and protect ourselves from them.
- Suggestions not to repeat our faults in the future.

Outline

Introduction:

Body :

Conclusion:

Email

"People are usually exposed to natural threats and calamities. They always cause damage and serious harm to people." Write an **email** of 14 sentences to your friend Ali/ Noura who lives in a dangerous place **about the most common natural threats, and how he can avoid them.** Your name is Ahmed/ Maha.

The following ideas can help you:

- The most common natural threats and calamities.
- How people can avoid their harms.
- Advice about living in dangerous places which have these kinds of threats.

Outline

Introduction:

Body :

Conclusion:

VI. Reading Comprehension & Summary Making

Read the following passage, then answer the questions below:

For many people who live in cities, parks are an important part of the landscape. They provide a place for people to relax and play sports, as well as a refuge from the often harsh environment of a city. What people often overlook is that parks also provide considerable environmental benefits.

One benefit of parks is that plants absorb carbon dioxide—a key pollutant—and emit oxygen, which humans need to breathe. According to one study, an acre of trees can absorb the same amount of carbon dioxide that a typical car emits in 11,000 miles of driving. Parks also make cities cooler. Scientists have long noted what is called the Urban Heat Island Effect: building materials such as metal, concrete, and asphalt absorb much more of the sun's heat and release it much more quickly than organic surfaces like trees and grass. Because city landscapes contain so much of these building materials, cities are usually warmer than surrounding rural areas. Parks and other green spaces help to **mitigate** the Urban Heat Island Effect.

Unfortunately, many cities cannot easily create more parks because most land is already being used for buildings, roads, parking lots, and other essential parts of the urban environment. However, cities could benefit from many of the positive effects of parks by encouraging citizens to create another type of green space: rooftop gardens. While most people would not think of starting a garden on their roof, human beings have been planting gardens on rooftops for thousands of years. Some rooftop gardens are very complex and require complicated engineering, but **others** are simple container gardens that anyone can create with the investment of a few hundred dollars and a few hours of work.

Rooftop gardens provide many of the same benefits as other urban park and garden spaces, but without taking up the much-needed land. Like parks, rooftop gardens help to replace carbon dioxide in the air with nourishing oxygen. They also help to lessen the Urban Heat Island Effect, which can save people money. In the summer, rooftop gardens prevent buildings from absorbing heat from the sun, which can significantly reduce cooling bills. In the winter, gardens help hold in the heat that materials like brick and concrete radiate so quickly, leading to savings on heating bills. Rooftop vegetable and herb gardens can also provide fresh food for city dwellers, saving them money and making their diets healthier. Rooftop gardens are not only something everyone can enjoy, they are also a smart environmental investment.

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

1- Parks are described in the first paragraph as being:

- a. Vital b. unimportant c. unrewarding d. expensive

2- In paragraph two the word "**mitigate**" is closest in meaning to:

- a. intensify b. destroy c. reduce d. consume

3- The underlined word (**others**) in paragraph 3 refers to

- a. roads b. parks c. rooftop gardens d. human beings

4- The main idea of the 4th paragraph is :

- a. The urban parks b. The effects of carbon dioxide
c. Investing in rooftop gardens d. The benefits of rooftop gardens

B) Answer the following questions

5- What are the facts that caused the Urban Heat Island Effect?

.....
.....

6-Why can't many cities easily create more parks?

.....
.....

7- How can we create another type of green space in cities?

.....
.....

C) Summary Making

In four sentences of your own, summarize the 4th paragraph in an answer to the following question: **What are the benefits of rooftop gardens?**

.....

.....

.....

.....

.....

.....

.....

VII- Translation

A) – With reference to the reading passage, translate the following Paragraph into good Arabic. (6 Marks)

For many people who live in cities, parks are an important part of the landscape. They provide a place for people to relax and play sports, as well as a refuge from the often harsh environment of a city. What people often overlook is that parks also provide considerable environmental benefits.

.....

.....

.....

.....

.....

B) – Translate the following into good English.

احمد: هل تعلم بأن التطعيم هو علاج طبي يساعد على الوقايه من كثير من الامراض الخطيره ويمنعها من الانتشار.

.....

.....

علي: انت على حق فكثير من الامراض التي كانت تصيب الاطفال في الماضي اختفت بسبب التطعيم

.....

.....

VI. Reading Comprehension & Summary Making

Read the following passage, then answer the questions below:

Have you ever wondered what keeps a hot air balloon flying? The same principle that keeps food frozen in the open chest freezers at the grocery store allows hot air balloons to fly. It's a very basic principle: Hot air rises and cold air falls. So while the super-cooled air in the grocery store freezer settles down around the food, the hot air in a hot air balloon pushes up, keeping the balloon floating above the ground. In order to understand more about how this principle works in hot air balloons, it helps to know more about hot air balloons themselves.

A hot air balloon has three major parts: the basket, the burner, and the envelope. The basket is where passengers ride. The basket is usually made of wicker. This ensures that **it** will be comfortable and add little extra weight. The burner is positioned above the passenger's heads and produces a huge flame to heat the air inside the envelope. The envelope is the colorful fabric balloon that holds the hot air. When the air inside the envelope is heated, the balloon rises.

The pilot can control the up-and-down movements of the hot air balloon by regulating the heat in the envelope. To **ascend**, the pilot heats the air in the envelope. When the pilot is ready to land, the air in the balloon is allowed to cool and the balloon becomes heavier than air. This makes the balloon descend. To lift the balloon, the pilot moves a control that opens up the propane valve. This lever works just like the knobs on a gas grill or stove: As you turn it, the flow of gas increases, so the flame grows in size. The pilot can increase the vertical speed by blasting a larger flame to heat the air more rapidly. To move in a particular direction, a pilot ascends and descends to the appropriate level, and rides with the wind.

A flight in a hot air balloon is so unlike anything else you will experience in life today. Adventure Balloons provide the opportunity for your first flight by hot air balloon. Over 200 years old, this was how men first took to the skies - hot air ballooning just has to be one of the most fantastic ways to fly.

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

- 1- The best title for this passage could be -----.
- a- Passengers and safety in hot air balloons
 - b- How a hot air balloon fly
 - c- How weather affects hot air balloons
 - d- Difference between hot and cold air

2- The underlined pronoun **it** in the 2nd paragraph refers to -----.

- a- passengers
b- the basket
c- the burner
d- the envelope

3-The underlined word **ascend** in the 3rd paragraph means -----.

- a- to change
b- to fall
c- to drop
d- to rise

4-The opposite of the word **float** in the 1st paragraph is -----.

- a- to run
b- to walk
c- to sink
d- to work

B. Answer the following questions:

5- What is the principle that makes hot air balloons fly?

.....

6-What are the three major parts of a balloon?

.....

7- How the experience of flying in an air balloon is described in the text?

.....

C-Summary Making

In four sentences of your own, summarize the 3rd paragraph in an answer to the following question: **How does the pilot control the balloon?**

.....

.....

.....

.....

.....

VII-TRANSLATION**A –With reference to the reading passage translate the following into good Arabic :**

A flight in a hot air balloon is so unlike anything else you will experience in life today. Adventure Balloons provide the opportunity for your first flight by hot air balloon. Over 200 years old, this was how men first took to the skies - hot air ballooning just has to be one of the most fantastic ways to fly.

.....

.....

.....

.....

B -Translate the following into good English : (4 Marks)

كل سنه يقوم المزارعين بتقطيع الاشجار للحصول على الخشب والزراعه خالد:

Khalid:.....

.....

تعتبر هذه الاعمال مدمره للبيئه لان كثير من الحيوانات تعتمد على الاشجار كملاذ لها والحصول على طارق: الغذاء .

Tariq.....

.....

VI. Reading Comprehension & Summary Making

Read the following passage, then answer the questions below:

There is a famous expression in English: "Stop the world, I want to get off". This expression refers to a feeling of panic, or stress, that makes a person want to stop whatever they are doing, try to relax, and become calm again. "Stress" means pressure or tension. **It** is one of the most common causes of health problems in modern life. Too much stress results in physical and mental health problems.

There are numerous physical effects of stress. Stress can affect the heart. It can increase the pulse rate, make the heart miss beats, and cause high blood pressure. Stress can affect the respiratory system. It can lead to asthma. It can cause a person to breathe too fast, resulting in a loss of important carbon dioxide. Stress can affect the stomach it can cause stomach aches and problems digesting food. These are only a few examples of the wide range of illness and symptoms resulting from stress.

Emotions are also easily affected by stress. People suffering from stress often feel anxious. They may have panic attacks. They feel tired all the time, when people are under stress, they often overreact to little problems. For example, a normally gentle parent under a lot of stress at work may shout at a child for dropping a glass of juice, stress can make people angry, moody, or nervous.

Long-term stress can lead to a variety of serious mental illness. Depression, an extreme feeling of sadness and hopelessness, can be the result of continued and increasing stress. Drug addiction often develops as a result of overuse of drugs to try **relieve** stress. Eating disorders, such as anorexia, are sometimes caused by stress and are often made worse by stress. If stress is allowed to continue, then one's mental health is put to risk.

It is obvious that stress is a serious problem. It attacks the body .it affects the emotion. Untreated, it may eventually result in mental illness. Stress has great influence on health and well-being of our bodies, our feelings, and our minds, so, reduce stress: stop the world and rest for a while.

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

- 1-The main idea of the passage is about the
- | | |
|---------------------------------|-----------------------------|
| a. main causes of stress | b. types of stress |
| c. effects of stress | d. stress management |
- 2- The underlines word (**It**) in paragraph (1) refers to
- | | |
|------------------------------|-----------------------|
| a. expression | b. stress |
| c. a feeling of panic | d. modern life |
- 3-The word (**relieve**) in paragraph (4) is closest in meaning to
- | | |
|-------------------|-----------------|
| a. produce | b. raise |
| b. reduce | d. make |
- 4- Anorexia is an example of.....
- | | |
|----------------------------|-------------------------|
| a. Eating disorders | b. panic attacks |
| b. Mental illness | d. hearty beat |

B) Answer the following questions

5. How does stress affects one's heart?

6. What are the effects of long-term stress?

7-How is drug addiction is caused by stress?

C) Summary Making

In four sentences of your own, summarize the 3rd paragraph in an answer to the following question: **What are the effects of stress on emotions?**

.....

.....

.....

.....

.....

.....

D) Translation

A) With reference to the reading passage , translate the following paragraph into good Arabic

It is obvious that stress is a serious problem. It attacks the body .it affects the emotion. Untreated, it may eventually result in mental illness. Stress has great influence on health and well-being of our bodies, our feelings, and our minds.

.....

.....

.....

.....

B) Translate the following into good English

علي : يحاول الانسان تجنب الكوارث الطبيعیه مثل البراكين والفيضانات منذ زمن بعيد

.....

.....

احمد : لا يستطيع العلماء ان يوقفوا هذه الاخطار لكن يستطيعوا عمل اشياء للحد من خطورتها

.....

.....