Ministry of Education Mubarak Al Kabeer Educational Area ELT Supervision Board 2014/2015 Grade: 11 Second Period

Remedial Exercises

Grade 11 Second Period

<mark>_____</mark>

Remedial Exercises

I. <u>Vocabulary</u>

<u>Unit 4</u>

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

1- Huda is a tactful She usually listens to the other's views and she can also convince them with hers.

a- diva	b- interlocutor	c- accountant	d- scribe
2- Unemployment and .	are the r	najor causes that may	lead to violence and
crimes.			K

	a- capacity	b- assumption	c- illiteracy	d- defensiveness
3- Hi	s behaviour needs a	lot of	to be able deal with the	he others easily.
	a- adjustment	b- reference	c- distraction	d- continent
4- He	is specialized in	surgery. He	is known in the Gulf and	d the Arab world.
	a- flattering	b- extensive	c- annual	d- cardiac
5- If t	his solution works,	you me a fa	vor of my choosing.	
	a- owe	b- enhance	c- enclose	d- sew

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

Cardiac – enhance – block out - harshly – non-verbal - illiteracy

7- Body language is an effective form ofcommunication.

8- Why did you insult her so? She doesn't deserve this.

9- The rate of is so high. The government should find urgent solutions.

10- The difficult words in the text the students' understanding of the text.

<u>Unit 5</u>

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

1- Tha	1- That mall hasa good reputation due to its moderate prices.					
	a- besought b- acquired		c- published	d- dominated		
2- We	e need businessmen w	ho have	experience in expo	ortation.		
	a- ecological	b- theoretical	c- reliable	d- social		
3. Too	day's TV show will in	clude the viewers'		jist		
	a- tryouts	b- amateurs	c- call-ins	d- sockets		
4- They made a great to the development of their country.						
	a- quotidian	b- contribution	c- character	d- reed		
5was mainly used to communicate simple information.						
	a- Pictogram	b- Literacy	c- Wordsmith	d- Reed		

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

(ameliorated - scribes - financial - impact - inscribed)

1- Modern computer games have a very devastatingon young generations.

2-Look, I bought the new.....version of the dictionary that includes special features.

3- The Holy Quran was collected by well-educatedafter the death of the prophet (pbuh).

4- The name of the champion was on the world cup. What a great achievement!

5- Her problems caused her a lot of pressure and depression.

<u>Unit 6</u>

Mubarak Al Kabeer ELT Su	upervision Reme	dial Exercises Gr	ade 11/ Second Period		
A) Choose the correct answer from a, b, c and d:					
1- Fighting poverty and unemployment were theissues on the government's agenda.					
a. dominant	b. miscellaneous	c. mountainou	s d. disposable		
2- Mobile phones are r	egularly	with new functions to	suit the customers' desires		
a. recognized	b. customized	c. notified	d. pressed		
3- Saudi Arabia	a vast a	reas of the desert to a	chieve food security.		
a. functioned	b. browsed	c. customized	d. reclaimed		
4- Everything should be prepared for the concert					
a. lately	b. mainly	c. beforehand	d. harshly		
5- I need a/an I want to check the date of the exams.					
a. agenda	b. calendar	c. usher	d. modem		

<u>B</u>) Fill in the spaces with suitable words from the list :

(mountainous - complements - miscellaneous - notify - binned)

1. Medical disposable items should be somewhere else.

2.Our school offersactivities for talented students.

3. Did you the staff members that the meeting was cancelled?

- 4. Her diet needs a lot of nutritional She is so weak
- 5- India is a Country. Communication is difficult in some places.

<u>Grammar</u>

Mubarak Al Kabeer ELT Su	pervision	Remedial Exercise	ıs C	Grade 11/ Second	Period
A) Choose the correct	answer fro	m a, b, c and d:			
1-The fire spread throu a- can 2-Sara	b- must	C	c- manag	ed to	.escape. d- able to
a- manage to	b- was al	ble to c	c- couldn		d- can
3-Students	-				d
a- can to	b- can't	c·	- could		d- managed
4- Ahmad is a very tal	ented child.	Не	play th	e piano well wh	en he was
seven. a- couldn't	b- could	c	c- can		d- will
5- The test was easy. A a- were able to		en 1st c- c	-		d- couldn't
		<u>Grammar</u>	<	2	
A) Choose the correct	answer from	<u>m a, b, c and d:</u>			
1-We couldn't see anyth a-on	hing when th b-out		off		from
2-My alarm clock goes				ock every morn	•
a-up	b-out	c-t	through	d·	-off
3- I haven't seen my fr	iend		he / she	e went to New Y	ork.
a- for	b-since		e-yet		ago
4- I hope I'll		go on holiday	y with my	friends.	
a- could	b- be able		can		- may
5- She is an excellent assistanther weak computer skills.					
a- although	b- despit		however	-	but
der.					

<u>Grammar</u>

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

1	my fath	er nor my mother went to	ouniversity	
a. Neither	b. Both	c. Either		d. None
2	your fat	her or your brother will	take you to	school tomorrow
a. None	b. Either	c. Neithe	r	d. Both
	•	ne in or you will regret.		2
a. Either	b. None	c. Both		d. Neither
				$\cdot $
		in gra	de twelve.	
a. have	b. is	c. are		d. was
			T 11	5
		cursive		
a. written	b. writes	c. are wri	ting	d. writing
			9	
Correct the und	lerlined mistakes	s in the following senten	ices:	
		s V	ices:	
		<u>s in the following senten</u> , he admitted the truth.	aces:	
1- Hardly the thi	ef <u>arrested, than</u>	s V		
1- Hardly the thi	ef <u>arrested, than</u>	he admitted the truth.		
1- Hardly the thi	ef <u>arrested, than</u>	he admitted the truth.		
1- Hardly the thi 2- <u>Although</u> not	ef <u>arrested, than</u> being able <u>for</u> sw	he admitted the truth.	ing brother	
1- Hardly the thi 2- <u>Although</u> not	ef <u>arrested, than</u> being able <u>for</u> sw	he admitted the truth.	ing brother	
1- Hardly the thi 2- <u>Although</u> not	ef <u>arrested, than</u> being able <u>for</u> sw	he admitted the truth.	ing brother	
1- Hardly the thi 2- <u>Although</u> not	ef <u>arrested, than</u> being able <u>for</u> sw	he admitted the truth.	ing brother	
1- Hardly the thi 2- <u>Although</u> not 3-They will go <u>o</u>	ef <u>arrested, than</u> being able <u>for</u> sw <u>m</u> for an explorato	he admitted the truth. wim, she saved her drown	ing brother	
1- Hardly the thi 2- <u>Although</u> not 3-They will go <u>o</u>	ef <u>arrested, than</u> being able <u>for</u> sw	he admitted the truth. wim, she saved her drown	ing brother	
1- Hardly the thi 2- <u>Although</u> not 3-They will go <u>o</u>	ef <u>arrested, than</u> being able <u>for</u> sw <u>on</u> for an explorato	he admitted the truth. wim, she saved her drown	ing brother	
1- Hardly the thi 2- <u>Although</u> not 3-They will go <u>o</u> 4-My friend <u>eith</u>	ef <u>arrested, than</u> being able <u>for</u> sw <u>on</u> for an explorato	, he admitted the truth. vim, she saved her drown ory trip <u>yesterday</u> . r <u>send</u> a massage.	ing brother	
1- Hardly the thi 2- <u>Although</u> not 3-They will go <u>o</u> 4-My friend <u>eith</u>	ef <u>arrested, than</u> being able <u>for</u> sw <u>on</u> for an explorato	he admitted the truth. vim, she saved her drown ory trip <u>yesterday</u> . r <u>send</u> a massage.	ing brother	
1- Hardly the thi 2- <u>Although</u> not 3-They will go <u>o</u> 4-My friend <u>eith</u>	ef <u>arrested, than</u> being able <u>for</u> sw <u>on</u> for an explorato	, he admitted the truth. vim, she saved her drown ory trip <u>yesterday</u> . r <u>send</u> a massage.	ing brother	
1- Hardly the thi 2- <u>Although</u> not 3-They will go <u>o</u> 4-My friend <u>eith</u> 5-Neither Mona	ef <u>arrested, than</u> being able <u>for</u> sw <u>on</u> for an explorato <u>ner</u> phoned me non <u>or</u> her sisters spea	he admitted the truth. wim, she saved her drown ory trip <u>vesterday</u> . r <u>send</u> a massage. <u>aks</u> English fluently.	ning brother	· · · · · · · · · · · · · · · · · · ·
1- Hardly the thi 2- <u>Although</u> not 3-They will go <u>o</u> 4-My friend <u>eith</u> 5-Neither Mona	ef <u>arrested, than</u> being able <u>for</u> sw <u>on</u> for an explorato <u>ner</u> phoned me non <u>or</u> her sisters spea	, he admitted the truth. vim, she saved her drown ory trip <u>yesterday</u> . r <u>send</u> a massage.	ning brother	· · · · · · · · · · · · · · · · · · ·

8-It didn't rain since a long time. 9-I will buy an new car yesterday. 10-They insisted on **go** for camping **whereas** it was windy. 11-I couldn't <u>met</u> him because he <u>is</u> very busy. 12- I can swim where I was five. 13-When the school bell went **away**, the students had to left the class. 14-If the plane <u>has</u> not been delayed, he would have <u>arrive</u> on time. 15-You'd prefer have any fresh juice, hadn't you?

III- Language Functions

Write what you would say in the following situations:

Mubarak Al Kabeer ELT Supervision	Remedial Exercises	Grade 11/ Second Period
1. One of your classmates doesn't morning assembly.	recite the National Ant	hem of Kuwait during the
2. You read an article in a local ne bring up your kids is to be strict w		
3. Some people think that holding	festivals, annually is a	
4. Your brother wants to join a blo	od donation campaign.	
5. Your teacher said that the discov Kuwait.		e milestone in the history of
6. Some people say that diwanyas parking areas.	don't have any signific	ance and should be replaced by
7. Suggest your recommendations	for solving the traffic p	
8. Coffee is the sign of hospitality	in the Kuwaiti society.	
9. Your sister is fond of drinking f	izzy drinks.	
10. Convince your parents to study	abroad as it is benefic	ial.
11. You read that Abdel Aziz AL-	Babtain is really a word	lsmith.

Remedial Exercises

12. Advise your sister who is having a job interview tomorrow.

13. Your classmate doesn't believe that some people still communicate by writing letters.

.....

14. Express your opinion about the ancient forms of writing.

15. The invention of mobile phones has revolutionized the world of communication.

.....

Set book questions

1- Why do some people still communicate by writing letters?
2- "Listen or your tongue will keep you deaf" Explain.
3- Why is empathy an essential factor for healthy communication?
4- What are the benefits of studying abroad?
5- What information should be included in a letter of application?
6- What tools did people use to write in the past?

7- Arabic is the second most widely used language in the world. Why?

OR What is the importance of the Arabic language?

8- Who is Abdul Aziz Al Babtain ?
9- "The pen is the tongue of the mind." Discuss.
10- Compare between the Arabic and the Roman Alphabet.
11- What are the different uses of mobile phones?
12- Mention two of mobile phones disadvantages:
13- When buying a new mobile people have different options to do with the old one.Mention some.
14- Mobile phones are amazing and beneficial devices, however some people misuse them. How?
NIJOARAK K

Adventures of Huckleberry Finn

B) Answer the following Literature Time questions:

Remedial Exercises

1- Planning is very important before going on trips. Comment.
2 - What are the difficulties that you might face while going on a trip?
3. Are you for or against stealing people's properties? Why?
4. Why do you think some people refuse the idea of being civilized?
5. In your opinion, how should we treat young orphans?
6. Is it fair to make money by deceiving people? Why?
7. According to you, what makes young children leave their homes? Do you agree with that?
8. Is it a good idea to keep on telling lies? Why?

V. Writing

<u>Report</u>

Poor listening is one of the factors that hinder successful communication.

Plan and write a report of (14 sentences - 160 words) covering the following points:

- The different trends of communication.
- The importance of effective communication.
- Your personal suggestions of how to be a good listener.

<u>Writing Plan</u>

Write your topic here

<u>Report</u>

"The mobile phone has become the necessity of the age. Yet, it can have a negative impact."

Plan and write a report of (14 sentences - 160 words) <u>about the different functions that</u> <u>mobile phones serve and their bad effects</u>

These ideas may help you:

- Functions and uses of mobiles
- Positive effects of mobiles
- Negative effect of mobiles

Writing Plan

Write your topic here

 ••••••	 ••••••

III) E-mail

<u>III) E-mail</u>

It's said "The pen is the tongue of the mind"

Plan and write an email of (14 sentences - 160 words) to your friend Hamad discussing the following points:

- Writing is a popular way of communication.
- Why ancient civilizations invented writing.
- Characteristics of effective writing.

Writing Plan

Reading Comprehension & Summary Making

Read the following passage and answer the questions below:

Scientists who have studied animal hibernation define it as one of the main adaptations that allow certain animals in very cold areas to survive during long cold Remedial Exercises

winters. Hibernation is like a very deep sleep that makes animals save their energy when there is little or no food available for them.

They say that body functions of " true hibernators " go through several changes while they are hibernating. Body temperature drops, and the heart palpitation rate slows. For example, a hibernating woodchuck's body temperature drops by more than 30 degrees Celsius, and its heart rate slows from 80 to 4 beats per minute! There are some other true hibernators like the jumping mouse, little brown bat, eastern chipmunk, and several ground squirrels. Other animals, such as the skunk and raccoon, are not considered true hibernators, as they wake up in the winter to feed, and their body functions do not change as much. Since they only sleep for a little bit at a time, the term dormancy or " light sleeping " is used to describe their behavior.

The largest animals to hibernate are bears. Their heart rate may slow down from a usual 40-50 beats per minute to 8-12 beats per minute, but their body temperature changes very little, so they are able to wake up quickly. Scientists have found a special substance in the blood of hibernating animals. It is called HIT (Hibernation Inducement Trigger). This substance works like antifreeze and becomes active in the late fall, when the days become colder and shorter. When HIT becomes active, the animals start preparing for winter. Some animals store food so that they can eat when they wake up, and some animals eat a lot in late summer and fall to add excess fat to their bodies. This fat keeps them warmer and acts as a source of energy while they are sleeping. Some animals also make changes to the places where they will sleep (dens). They add leaves and grasses to keep them warm. Many animals seek sheltered places and undergo chemical changes to prevent their tissues from freezing. Others can tolerate certain levels of ice between cells, commonly in tandem with chemical changes.

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

1- The (HIT) substance is found in the blood of hibernating animals to.....
a. help them sleep longer
b. keep their heart rate stable
c. protect them from freezing
d. activate them in warmer days

2. The underlined word" they " in the second paragraph refers to:

- a. scientists.
- c. body functions

- b. true hibernatorsd. heart beats.
- 3. The term dormancy or "light sleeping " is used to describe:
- a. bear behavior.

- b. true hibernators' behavior.
- c. skunk and raccoon's behavior.
- d. jumping mouse's behavior.
- 4. The underlined word "survive " in the first paragraph means :
- a. to sleep
- c. to change

- b. to remain alive
- d. to run out

B) Answer the following questions:

5. Why do animals hibernate?

.....

6. What changes occur in the functions of an animal's body when it hibernates?

.....

7. The skunk and the raccoon are not considered true hibernators, explain why.

C) SUMMARY MAKING:

In not less than four sentences of your own, summarize paragraph (4) answering this

question: "How do animals prepare for winter?"

Translation

A) With reference to the first paragraph, translate the following into good Arabic :

The largest animals to hibernate are bears. Their heart rate may slow down from a usual 40-50 beats per minute to 8-12 beats per minute, but their body temperature changes very little, so they are able to wake up quickly.

B) Translate into English:

هدى: الهاتف الخلوي مهم جدا و له استخدامات متعددة. علا: هذا صحيح فهو يستخدم كرزنامة و منبه كما انه يستخدم لتصفح الانترنت.

READING COMPREHENSION & SUMMARY MAKING

Read the following passage, then answer the questions below:

A commercial advertisement on television is a span of television programming produced and paid for by an organization, which conveys a message, typically to mark a product or service. The vast majority of television advertisements today consist of brief advertising spots, ranging in length from a few seconds to several minutes.

The first television advertisement was broadcast in the United States on July 1, 1941. The watchmaker Bulova paid \$9 for a placement on New York station WNBT before a baseball game . The 10-second spot displayed a picture of a clock superimposed on a map of the United States, accompanied by the voice-over "America runs on Bulova time.

Advertising agencies often use humor as a tool in their creative marketing campaigns. They believe that an advertisement may have a certain appeal that is difficult to achieve with actors or mere product displays.

For each hour in a broadcast day, advertisements take up a fairly consistent proportion of the time. Commercial breaks have become longer. In the 1960s a typical hour-long American show would run for 51 minutes excluding advertisements. Today, a similar program would only be 42 minutes long; a typical 30-minute block of time now includes 22 minutes of programming and eight minutes of advertisements - six minutes for national advertising and two minutes for local.

Despite the popularity of some advertisements, many consider them to be an annoyance for a number of reasons. The main reason may be that the sound volume of advertisements tends to be higher than that of regular programming. The increasing number of advertisements, as well as overplaying of the same advertisement, are secondary annoyance factors. Furthermore, television is currently the main medium to advertise, prompting ad campaigns by everyone from cell-phone companies, political campaigns, fast food restaurants, to local businesses, and small businesses, prompting longer commercial breaks. Finally, another reason is that advertisements often cut into certain parts in the regular programming that are either climaxes of the plot or a major turning point in the show, which many people find exciting or entertaining.

A)-From a, b, c and d choose the best completion:

- 1. The main idea of the text could be
- a- The advertising agencies
- b- The first television advertisement
- c- Television commercial advertisements
- d- The popularity of some advertisements
- 2. The underlined word <u>**"proportion"**</u> in the fourth paragraph means:
- a- part or share
- b- group of
- c- the whole percentage
- d- the whole
- 3. The underlined pronoun <u>"that"</u> in the third paragraph refers to:
- a- advertisement
- b- humor
- c- creative marketing
- d- certain appeal
- 4. The first television advertisement was about:
- a. a picture of a clock superimposed on a map
- b. a placement on New York station WNBT
- c- a watchmaker Bulova
- d. America runs on Bulova time

B)-Answer the following questions:

5. Why are advertisements used?

.....

6. Why do advertising agencies use humor to make advertisements?

.....

7. With reference to the text, what do TV advertisements represent?

.....

C) Summary Making

In not less than four sentences of your own and with reference to the last paragraph,

answer the following question:

"Why are advertisements considered annoying?"

Translation

A) Translate paragraph (3) into good Arabic:

Advertising agencies often use humor as a tool in their creative marketing campaigns. They believe that an advertisement may have a certain appeal that is difficult to achieve with actors or mere product displays.

B) Translate the following into good English

أحمد: هل تعلم ان لوسائل الاعلام تاثيرات ايجابية و اخرى سلبية؟ خالد: هذا صحيح لكن يعود القرار للافراد في اختيار تاثير الاعلام على حياته.

Reading Comprehension & Summary Making

Read the following passage ,then answer the questions below:

After the violent earthquake that shook Los Angeles in 1994, earthquake scientists had good news to report; the damage and death toll (the number of people who die because of an accident) could have been much worse. More than 60 people died in this earthquake. By comparison, an earthquake of similar <u>intensity</u> that shook America in 1988 claimed 25000 victims.

Injuries and deaths were relatively less in Los Angeles because the quake occurred at 4:31 a.m. on a holiday, when traffic was light on the city's highways. In addition, changes made to the construction laws in Los Angeles during the last 20 years have strengthened the city's buildings and highways, making <u>them</u> more resistant to the quakes,

Civil engineers are working on improving quake- resistant buildings that can offer greater security to cities where earthquakes often take place. In the past, making quake resistant structures meant firm yet flexible materials, such as steel and wood that bend without breaking. Later people tried to lift a building off its foundation. And put in rubber and steel between the building and its foundation to reduce the impact of ground vibrations. The most recent designs give buildings brains as well as concrete and steel support, called smart buildings, the structures respond like living organisms to an earthquake's vibrations. When the ground shakes and the building tips forward, the computer would force the building to shift in the opposite direction. The new smart structures could be very expensive to build. However, they would save many lives and would be less likely to be damaged during earthquake.

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

1- The underlined word <u>"intensity"</u> in line 3 means a- building b- direction

c- strength

d- design

2- The underlined word **them** in line 7 refers to

- a- changes
- b- buildings and highways

c- construction laws

d- injuries and deaths

3- The smart buildings discussed in the passages would

- a- be easily damaged
- b- be useful though expensive
- c- be made of rubber only
- d- be made of wood

4- The main idea of the passage is

- a- the bad effects caused by earthquakes
- b- How to make more use of computers to improve life
- c- The history of building materials

d- New developments in designing quake resistant buildings.

B) Answer the following questions:

5- Why are civil engineers working on improving buildings?

6- Though the earthquake of Los Angeles was violent, the death toll was relatively less. Explain why.

.....

7. Which material did people use in the past to make buildings more resistant to quake?

.....

C) Summary Making

In **four** sentences of your own and with reference to the **last paragraph**, answer the following question:

"What are the different types of quake resistant buildings?

Translation

A) Translate paragraph (2) into good Arabic:

Injuries and death were relatively less in Los Angeles because the quake occurred at 4:31 a.m. on a holiday, when traffic was light on the city's highways. In addition, changes made to the construction laws in Los Angeles during the last 20 years have strengthened the city's buildings and highways, making them more resistant to the quakes

B) Translate the following into Good English

فاطمة: هل تعلمين ان اللغة العربية هي ثاني لغة مستخدمة في العالم؟

هدى: نعم. فهي ليست مجرد طريقة عملية للكتابة و لكنها ايضا فن في حد ذاتها.

.....

.....

B) Translate the following into good English:

Mubarak Al Kabeer ELT Supervision	Remedial Exercises	Grade 11/ Second Period
ضخامة ما يجب عمله ِ حيث علينا أن نزيد	جعة، إلا أنها تكشف أيضا عن	رغم أن زيادة عملية إعادة تدوير النفايات مش
	نفايات التي ننتجها من البداية.	من إعادة التدوير ، بل الأهم هو أن نقلل من ال
B)Translate the following senter	nces into English:	
ها	حرقها أو دفنها او إعادة تدوير	-هنالك عدة طرق للتخلص من النفايات اما ب
	لل طريقة لأن لها عدة منافع	-اعتقد ان إعادة تدوير النفايات المنزلية أفض
B)Translate the following senter	nces into English:	
	بة الحيوانات من الانقراض.	- ان عمل المحميات الطبيعية أمر مهم لحماي
اض.	إانات المحببة المعرضة للانقر	-أنت على حق فمثلا حيوان الباندا من الحي <u>و</u>
B)Translate the following sente	nces into English:	
	مان والمناخ العالمي.	ان للتصحر آثارا مدمرة على البيئة والإنس
	قف قلع الاشجار وحرق الغاباد	-يجب وقف هذه الظاهرة السلبية وذلك بو
Nijoarak h		