Ministry of Education
Mubarak Al Kabeer Educational Area
ELT Supervision Board

2014/2015 Grade: 12 Fourth Period

Remedial Exercises

Grade 12
Fourth Period

Grade: 12
Fourth Period 2014/2015

Remedial Exercises

I. Vocabulary

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

1- World leaders will m	eet next week for th	eir annual economic	
a- universe	b-attempt	c-opportunity	d-summit
2- Ith	e impression that the	ey are hiding something in	nportant.
a- come over	b-come down	c-come up	d-come away with
3- The army arrived to .	in	the search for weapons.	
a-highlight	b- entail	c-ascend	d-assist
4- The script on the wal	l is barely	I can't see it.	
a- unconscious	b-dizzying	c-visible	d-submerged
5- The survivors were s	uffering from expos	sure to radiation and	
a- elite	b-reconstruction	c-mountaineer	d-exhaustion
From a, b, c and d c	hoose the word t	hat best completes the	e following
1- The Prime Minister v	vas in a diplomatic	in Paris last	week.
a- universe	b- mission	c- data	d- emission
2- Tests revealed some difference	skin p	problems. Early treatment	always makes the
a- economical	b- superb	c- abnormal	d- conducive
3- We have an/ a	to comme	nt on the procedures they	took.
a- trainer	b- spin-off	c- detriment	d- opportunity

4- That advertisementtargets children. Both the music and colours are catchy. a- specifically b- approximately c- exceptionally From a, b, c and d choose the word that best completes the following: 1-The suspect denied theof having accepted a bribe. b-accusation c-nomination a- season 2- Symptoms usuallydoctors to diagnose diseases. b- agonise a- assist 3- Our Schools cater for the needs of.....students through different activities. 4-He expressed his full satisfaction with the achievement by our team. a- aligned b- precocious Fill in the spaces with suitable words from the list: came across - afflicted - arson - highlight – grueling -austere 1- I think the report shouldthe need for improved safety. 2- He eventually won the match after fivesets. 3- A cinema was burnt out in north London. The police suspect..... 4- Anne is with asthma. She goes to the hospital regularly. 5- Ian old school friend in the mall last night. Fill in the spaces with suitable words from the list: frontier - conducive - scrutinize - abhorrent - specifically - mission

1- Unnecessary violence in films is totallyto me.

2-We are aiming our campaign to young people.

Fill in the spaces with suitable words from the list:

II. Grammar

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

1- The fire had started when everyone in the house was				
a- sleep	b- sleeps	c- asleep	d- slept	
2- Tom has	strength that he	e can defeat his rival.		
a- too	b- so	c- such	d- many	
3- As we were w	alking up the mountain	, we came	a small campsite.	
a- across	b- round	c- out	d- in	
4- No sooner had	l weou	t than it began to rain	1,	
a-going	b- went	c- gone	d- goes	
5- The thief	before he es	scaped.		
a- caught	b- had been caught	c- were caught	d- have been caught	
Correct the und	erlined mistakes in th	e following sentence	<u>es:</u>	
1- He had be climbing since four days.				
	160			
2- Ahmed can <u>beats</u> others in memory games <u>involve</u> pictures				
3- Immediately after finish his homework, Ali go to bed.				
4- How <u>much</u> students are <u>their</u> in the class?				
5- The man which son win the first prize was very happy.				

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

1-	They speak	French nor German	i, but a curious mixtu	ire of the two.
	a- both	b- neither	c- either	d- too
2-	I will have	all my work by	7 p.m.	
	a- finishing	b- finish	c- finished	d- finishes
3-	At this time next Frie	day, we will be		to London.
	a- travel	b- travelled	c- travels	d- travelling
4-	I'm not sure where Ja	ane is from. She is either	American	Canadian
	a- or	b- than	c- and	d-nor
5-	The law has to be			
	a- respects	b- respecting	c- respect	d- respected
		N.		
Coı	rrect the underlined	mistakes in the followin	g sentences:	
1-	Some of the historic	cal sites might have be sav	<u>'e</u> .	
•••		1/0		
2-	You should <u>has</u> read	d the <u>safe</u> instructions.		
				• • • • • • • • • • • • • • • • • • • •
3-	Both Ali and Salim	<u>is a doctor</u> .		
•••				
4-	By next year, I will	have <u>write</u> two plays and	two short story .	
5-	By the end of these	year, I will have been tea	aching English since	24 years.

From a, b, c and d choose the correct answ
--

1-	Many people		the poor coun	tries are out of work.
	a- with	b- for	c- by	d- throughout
2-	It's not as good	it	used to be.	
	b-so	b- but	c- and	d- as
3-	The death of his	son was an exper	ience from1	ne never fully recovered.
	a- whose	b- whom	c- which	d- who
4-	Ali is now a PhD	student in Engla	nd	high level research.
	a- doing	b- did	c- done	d- does
5-	I like to have my	baby next to me.		I can keep an eye on him
	a- when	b- where	c- who	d- which
			OC,	
<u>C</u>	Correct the under	lined mistakes in	n the following sentence	es:
	In his first mate		oals <u>, beat</u> the previous re	
		other always goes	s to school <u>at</u> car.	
3-	This soldier <u>are</u>	as brave <u>at</u> a lior	1.	
4-	Why <u>is</u> you ang	ry <u>on</u> your classm		
5-	I didn't attende	d the party with r	many reasons.	

III. Language Functions

Write what you would say in the following situations:

1. Someone asks you about your preparations for the university.
2. Your father says that he has a surprise for you.
3. You haven't understood something your teacher has just finished explaining.
4. You're asked about a teacher you respect most.
5. Your friend wants to know what you think of the manager's decision to increase working hours.
Write what you would say in the following situations:
1. Your family is planning to camp in the desert.
2. Our classmate Ahmed has bought a new mobile phone.
3. Your little sister is asking you to mention the reasons for developing new kinds of aircraft.
4. The teacher asked you to mention factors for the increasing demand for space technology.
5. You meet an old friend whom you haven't seen for a long time.

Write what you would say in t	the following situ	ations:
-------------------------------	--------------------	---------

1. A friend of yours has an amazing musical talent.
2. Your father's car had a flat tire; therefore, you were late to school.
3. The teacher asks you to express your opinion about modern architecture in Kuwait.
4. You bought a watch from a shop; it turns out to be faulty.
5. Your cousin is taking a summer course to improve his language skills.

IV. <u>Suggested Set Book Questions</u> <u>Unit 10</u>

1- Why do you think some people push themselves to extreme limits?
2- In your opinion, what are the preparations that should be made before going on expeditions?
3- Are you the kind of person interested in doing something as physically and mentally demanding as mountain climbing? Why or why not?
4- What do you think we can learn from facing our fears/ taking challenges?
5- As you see, what are the pros of record-breaking attempts?
6- In your opinion, what are the cons of record-breaking attempts?
7- What do we usually need to go mountain climbing? (In your view, which equipment would you need for a dangerous journey? Justify your choices.)
8- In your opinion, how can we stay safe while doing extreme sports?

9- What type of personality and skills do you think are important for going on expeditions? (What qualities would a person need to survive in very harsh conditions?)
<u>Literature Time: (Great Expectations)</u>
Episode 4
1- How do you think old friends should be treated?
2- "Money doesn't guarantee happiness." Explain.
<u>Unit 11</u>
1- Why do you think the International Space Station is important?
2- In your opinion, what are the pros of space travel?
3- What do you think the cons of space travel are?
4- Do you think someday human beings will be able to live on other planets? Why or why not?
5- Why do you think probes are important in space sciences?
6- In your opinion, why are countries keen on establishing scientific centers?

Writing

Attempt the following topic:

Many people push themselves to extreme limits for many reasons.

In not less than (14) sentences, plan and write a report discussing the reasons and difficulties of taking risks.

The following guiding ideas may help you:

A: Reasons

- Becoming famous.
- Getting money.
- Loving adventures.

B: Difficulties

- Bad weather
- Deadly injuries.
- Lack of food and water.

Outline

Introduction:	06/	
	1300	
Body:		
109194		
Conclusion:		

Write your topic here

A Report

Attempt the following topic:

"Space exploration is the ongoing discovery of outer space by continuously growing technology." In not less than (14) sentences, plan and write a report about the advantages and disadvantages of space exploration.

The following guiding ideas may help you:

A: Advantages

- Helping humanity.
- The need for different places to live on.
- Wireless communication.
- Exploring new lives on other planets

B: Disadvantages

- Spending too much money
- Dangers to astronauts
- Pollution of outer space

Outline

Introduction:	
Body:	
Caralanian	
Conclusion:	

Write your topic here

A Biography

Attempt the following topic:

A child prodigy is a person who has an outstanding talent or skill at a very early age. In not less than (14) sentences, plan and write a report about the pros and cons of being a a child prodigy.

The following guiding ideas may help you:

A: Pros

- Being famous.
- Earning money.
- Being smarter than your peers.
- Getting a lot of awards.

B: Cons

- Difficult to match with an appropriate class.
- Can feel isolated.
- Unable to enjoy his/her childhood.

Outline

Introduction:	
1/3/2	
Body:	
Conclusion:	
Conclusion:	

Write your topic here		

VI. Reading Comprehension & Summary Making

Read the following passage, then answer the questions below:

Do you ever feel like you are just running from one activity to another? In school, do you rush from one subject to another? When things happen at such a fast pace, it is easy to lose sight of what you are doing or learning. It is important to stop yourself every now and then to think about what you've been doing or learning.

Self reflection means slowing down and calming yourself, including calming your mind. By being calm and going slowly, you give your brain a chance to evaluate the input it has already received. Some people prefer to do these self reflections only in their mind. Others keep a journal or written notes. Either method works, depending on your own personal learning. Whether written or purely mental, the process is the same.

School textbooks are often divided into chapters and units of study. This makes it easier for someone to begin the process of self reflection. Look for the times when you complete a unit of study in the subjects you are learning, such as math, social studies, science and art. Sometimes you know the unit is over because there is some kind of test or quiz. Use these natural breaks as opportunities to stop and reflect.

Find a quiet place. You can even be sitting at your desk at school when you finish something early and the other students are still working. If you are going to take notes, take out paper or your reflection journal. Write down some notes on the new things that you learned in the unit. Let your mind think about the notes you have written and make some connections. Sometimes just pausing to think deeply allows your brain to make connections. Having lots of connections allows your brain to quickly **retrieve** information when you need it again. Next, think about things that you are unsure of. For example, maybe you learned about a certain body system, but you're not sure how it works together with the other body systems. Maybe you learned a new way to solve a math problem, but you're not sure when to use **it**. Writing down your questions will help you remember to look for answers the next time you are working with the same topic.

Self reflection is an essential skill for a successful student. If you have never taken the time to reflect, try it now.

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

- 1. The best title of the above passage can be / is.....
- a. Disadvantages of self-reflection
- b. Ways of self-reflection

b. Self-reflection skill

d. How to think positively

VI. Reading Comprehension & Summary Making Read the following passage, then answer the questions below:

Most people know that an avalanche is a large mass of snow that detaches from a mountainside and rushes down the slope, often at a very high speed. However, not everyone realizes that there are many different kinds of avalanches, with various causes and effects. Avalanches are categorized based on whether the snow is wet or dry, and whether or not it is compacted. The four most common types are: dry snow, wet snow, wet slab, and dry slab.

A wet snow avalanche differs from a dry snow avalanche in that it consists of loose, partially melted snow and water. Wet snow avalanches generally occur during the springtime when temperatures are consistently above freezing and there is an abundance of both sunshine and rainfall. The warmer temperatures and the sun melt the outer layers of snow. The increased springtime rainfall **saturates** the snow with water, weakening the cohesive layers beneath the surface. The combination of these factors results in unstable conditions. Wet snow avalanches are the least common type of avalanche, and they are much slower than dry snow avalanches, typically traveling at speeds of only 10-20 miles per hour.

Like a wet snow avalanche, a wet slab avalanche most often occurs during the spring, due to melting snow and increased rainfall. The additional moisture weakens the bonds between the water molecules of the snow. Daytime melting and nighttime refreezing of the ice and snow create ideal conditions for a wet slab avalanche. This type of avalanche is the slowest, generally traveling at a speed of no more than 10 miles per hour. But because the snow is compacted, not loose, a wet slab avalanche is still quite dangerous even at this slow speed.

The last type, a dry slab avalanche, is the most dangerous of all. <u>It</u> occurs when substantial snowfall accumulates over a layer of existing snow in a very short period of time. The stress caused by the weight of the newly fallen snow can make the compacted layer underneath break away. This creates a dry slab avalanche, which travels at speeds of 60-80 miles per hour. Dry slab avalanches account for roughly 90% of all avalancherelated casualties annually.

Millions of avalanches happen around the world each year, the vast majority of which occur naturally. However, nearly all of the avalanches that result in fatalities are triggered by either the victim or someone in the victim's party. Each year, approximately 150 people become casualties of an avalanche. Sadly, most of these avalanche accidents are preventable. The first step in preventing avalanche related fatalities is to be better informed about the various types of avalanches and the conditions under which they occur.

A) From a, b, c, and d choos	se the right answer:
1. The main purpose of this p	assage is to
a. communicate the danger	rs of avalanches
b. show how preventable a	n avalanche can be
c. describe the four basic ty	ypes of avalanches
d. define what an avalanch	e is
2. The word saturates in para	agraph 2 means
a. soaks b. damage	es c. covers d. dehydrates
2. The underlined word it in	paragraph 4 mafana ta
3. The underlined word it in p	
a. dry snow avalanche	b. wet snow avalanche
c. wet slab avalanche	d. dry slab avalanche
A A 12 4 41	
	the one that consists of loose, partially melted snow and
water is:	
a. dry snow avalanche	
c. wet slab avalanche	d. dry slab avalanche
B) Answer the following qu	estions.
b) it is were the following qu	<u>estrons.</u>
5. What is an avalanche?	
6. What is the most dangerou	
o. What is the most dangeror	as available type: why:
7. According to the passage, l	how can avalanche-related fatalities be prevented?

.......

C. Summary-Making

In 4 sentences of your own, summarize Paragraph (3) in answer to the following question: • What are the characteristics of a wet snow avalanche?
VII. Translation Translate the following into good Arabic:
Daytime melting and nighttime refreezing of the ice and snow create ideal conditions for a wet slab avalanche. This type of avalanche is the slowest, generally traveling at a speed of no more than 10 miles per hour. But because the snow is compacted, not loose, a wet slab avalanche is still quite dangerous even at this slow speed.
Translate the following into English:
3- لماذا يصر العلماء على معرفة المزيد والمزيد عن الفضاء الخارجي؟
NI V

VI. Reading Comprehension & Summary Making Read the following passage, then answer the questions below:

Bartering is an ancient concept. Before the creation of currency, it was the sole form of purchasing goods and services between individuals. Despite the fact that economics have considerably evolved, bartering is just as legitimate today. Considering the number of expenses you deal with, it never hurts to seek an alternate way to buy without monetary exchange. However, bartering is not completely simple, nor is it always the best choice.

The Internal Revenue Service defines bartering as "the trading of one product or service for another." You may remember doing this during childhood, trading snacks or toys. The same concept applies in adult life, albeit with more valuable products or services. The key difference between bartering and buying is that bartering does not involve a monetary transaction. You simply offer an item you do not want in exchange for something you desire.

One advantage to bartering is flexibility. You can trade one related product for another - such as a laptop for a portable tablet - or two completely different items -like a television for a lawn mower. You can even save money on travel by trading homes, allowing friends to stay in your residence while you borrow their house for recreation . Of course, there is the clear advantage of saving money. Not only do you get something you need or want, but neither party has to spend a cent. Finally, the ability to produce new business is also one of the biggest benefits of barter, working in trade system can allow you to interact with other companies that you might not get the opportunity to if you were just paying cash. You can give your services instead of a business card with your name on it, which can result in your name being spread by word of mouth.

While bartering has immediate benefits, it can also cause serious complications. This is especially true if you can't guarantee the trustworthiness of your fellow trader. The other party doesn't require certification or any proof of legitimacy and you don't have a warranty or consumer protection. You may end up trading a good item or service in exchange for a defective or poor one. Bartering also requires skill. You may overestimate the value of your desired item and underestimate yours. As a result, the other party could **exploit** you.

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

1. The best title of the above passage can be	
a. Typical transaction	b. Bartering for small business
c. Trading system	d. Bartering, advantages and disadvantages
2. The main idea of paragraph one	
a. Rules for bartering	b. Bartering services
c. History of bartering	d. What can you barter
3. The underlined word <u>it</u> in paragraph 3 r	refers to
a. party	b. business card
c. opportunity	d . bartering
4. The word exploit in paragraph 4 means.	4)
a. to get rid of	b. to reduce
c .to choose someone for a job	d. to treat somebody unfairly
- and concept some some a good	A low reasonable management
B) Answer the following questions:	
5 WI 4	
5 . What is meant by bartering?	
6 . What is the difference between bartering an	nd buying'?
7. What are the disadvantages of bartering?	
100.	
C) Summar	y Making:
In 4 sentences of your own, summarize Parag	graph (4) in answer to the following
question: What are the benefits of bartering	g?

VII. Translation

A) Translate the following sentences into good Arabic:

While bartering has immediate benefits, it can also cause serious complications.	
This is especially true if you can't guarantee the trustworthiness of your fellow trader.	
The other party doesn't require certification or any proof of legitimacy and you don't	
have a warranty or consumer protection.	
A) Translate the following sentences into English:	
. يمكننا تطوير مهارات الطفل المعجزة من خلال دورات تدريبية تزيد من قدراته	
160	
- حققت سيدة الأعمال الكويتية مها الغنيم إنجاز ات كثيرة وحازت على العديد من الجوائز .	