
[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.png]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

Module One / Unit One
Lessons 1 & 2
	absorb (V)
	
	iron (N)
	

	antioxidant (N)
	
	metabolise (V)
	

	arthritis (N)
	
	neutralize (V)
	

	caffeine (N)
	
	nutrition (N)
	

	calcium (N)
	
	probiotic (Adj)
	

	cholesterol (N)
	
	protein (N)
	

	combat (V)
	
	saturated fat (N)
	

	dietician (N)
	
	stimulant (N)
	

	digestive (Adj)
	
	unsaturated fat (N)
	

	fibre (N)
	
	vitamin (N)
	

Fill in the spaces with words from the list:

(stimulate – antioxidants – calcium – unsaturated fats – nutrition – neutralize – combat)

1- ………………….. is very important to build your teeth and your bones.

2- Fish, olive oil and nuts are very rich in ……………………………..

3- Poor ……………………… can cause heart disease and anemia in later life.
4- It's our duty to find solutions to ………………. harmful social network sites.

5- Probiotic drinks help to ………………. the digestive process in your body.

Set book Questions
Answer the following questions:

1- What's the importance of probiotic drinks to the body? ………………………………………………………………………......................…………………… 2- What is the difference between good and bad bacteria? …………………………………….…………………………………………………………………… 3- Why are antioxidants good for our body? …………………………………………….……..………………………………………………………… 4- Dark chocolate is important to our bodies. Explain ………………………………………………………..…………………………………………………… 5- Why do you think most vegetables have more nutritional values when eaten raw? …………………………………………………………….………………………………………………
	boost (v)
	

	comprise (v)
	

	dehydration (n)
	

	fatigue (n)
	

	obesity (N)
	

Module One / Unit One
Lesson 3
[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.png]

[image: image15.jpg]

[image: image16.jpg]

Fill in the spaces with words from the list:

(boost– comprise – dehydration – fatigue – obesity)

1- Some children die due to ……………………… caused by diarrhea .

2- Eating fast food leads to …………………….. and hear diseases.
3- She suffered from ……………………, so she took a rest at home.

4- A healthy diet should ……………………. carbohydrates.

Set book Questions
Answer the following questions :
1- In your point of view, what are the nutrients the human body needs to be healthy? …………………………………………………………………………..........

2- Carbohydrates are vital for all athletes. Give reasons. ………………………………………………………………………………
3- " Fats are a double-edged weapon ." Comment

………………………………………………………………………………

4- Why are vitamins very essential for our bodies?

……………………………………………………………………………..

5- Water is vital to our body. Do you agree or not? Why?
……………………………………………………………………………
Lessons 4 & 5

	deficiency (n)
	
	pomegranate (n)
	

	grilled (adj)
	
	RDA (abbr)
	

	metabolism (n)
	
	sodium (n)
	

	organic (adj)
	
	supplement (n)
	

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

1- A ………………. of vitamins leads to health problems.

a- deficiency b- metabolism c- pomegranate d- sodium

2- I like eating ………………. food because it's free of chemicals.

a- grilled
b- stimulant
c- organic

d- digestive

3- Drinking …………….. juice is very healthy.

a- sodium
b- iron
c- pomegranate
d- dehydration
4- The money I get from business is a ……………… to my income.

a- metabolism
b- deficiency
c- obesity

d- supplement

5- Fruit and vegetables are rich in …………………….. .
a- metabolism
b- fibre
c- pomegranate
d- cholesterol

Grammar

Correct the underlined mistakes in the following sentences:
1- I and my father visit our uncle last night as he was ill.

……………………… 2- When the light went out, I studied with my friends.

……………………… 3- My family members are sleeping when I came in.

……………………… 4- While Sara had lunch, the phone rang continuously.

………………………
Complete the phrases with the given adjectives:
1- a ………. ……….. ………….... house
(wonderful – green - big)
2- a ……….. ………. …………… girl
(tall – American – beautiful)
3- an …………. ……… ………… car.
 (old fashioned – amazing – black)
4- a …………. ……….. ………… piece of meat.
(big – delicious – round)
5- a …………. ………… ………. dress.
(short - new - cotton)
Lessons 7 &8
	Order of adjectives
	1
	2
	3
	4
	5
	6
	7

	
	opinion
	size
	Age
	shape
	colour
	origin
	material

	
	beautiful

amazing
	small

huge
	old

Young
	round

thin
	yellow

red
	Kuwaiti

American
	cotton

metal

	appeal to (v)
	
	irresponsibly (adj)
	

	atmospheric (adj)
	
	malnutrition (n)
	

	crammed (Adj)
	
	specialty (N)
	

	eatery (n)
	
	vegetarian (adj)
	

	fanatic (n)
	
	wholesome (adj)
	

Fill in the spaces with words from the list:

(eatery – irresponsibly – appeal to – malnutrition – vegetarian – crammed)

1- My wife and I don't eat meat because we are ………………………

2- In poor countries, children suffer from …………………….

3- Yesterday, we went to a wonderful ……………. where we had Shawarma.

4- Some teenagers drive ………………….. causing fatal car accidents.
5- The new restaurant is ……………………….. with a lot of people.

Language Functions
Write what you would say in the following situations:
1- You have had food in a new restaurant and you liked the food they served.
……………………………………………………………………………..
2- Your friend asks you about the most beneficial food.

………………………………………………………………………………

3- Your mother asks you about your favourite activities at school.

……………………………………………………………………………..

Translation
1- Translate the following into good English:
2- ان اتباع نظام غذائى نباتى بشكل غير مسئول قد يؤدى الى سوء التغذية. ...
3- ان مضادات الاكسدة تعمل على تنقية الجسم من الأجسام الضارة. ...
Set Book Questions

1- Which of your favourite foods are the most beneficial to your health? Why? ……………………………………………………………………………………………
2- Following a vegetarian lifestyle is a double-edged weapon. Explain ……………………………………………………………………………………………
Composition

Argumentative topic

Write on the following topic:

Having healthy food is of great importance for every human being. This means enjoying a healthy life. However, others believe that having fast food is much more beneficial.
In (10) sentences, plan and write a report of two paragraphs about the importance of eating healthy food and the disadvantages of fast food.
Outline
……
Topic
………....................................……

Module One / Unit Two Lessons 1 & 2
	aspiration (N)
	
	initiative (N)
	

	creed (N)
	
	interfaith (N)
	

	delegate (N)
	
	mentor (V)
	

	diversity (N)
	
	seminar (N)
	

	tolerance (N)
	
	

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

1. Our school students have a high level of …………………. for passing the exams with flying colours. a. tolerance

b. aspiration

c. diversity

d. creed
2.Sara was chosen as a ………………….. to represent our school at the English language conference. a. seminar

b. initiative

c. delegate

d. aspiration
3. ………………….. dialogue refers to cooperative and positive interaction between people. a. interfaith
b- tolerance
c. seminar

d. aspiration
Set book Questions
Answer the following questions:
1. How far do you think mentoring schemes help build up relationships in your community? …………………………………………………………………………………………………
2. As a student, what can you do to further the culture of peace and respect. …………………………………………………………………………………………………
3. What are the main purposes of the United Nations? …………………………………………………………………………………………………
Lesson 3

	adorn (V)
	
	embellish (V)
	

	commemorate (V)
	
	paraphrase (V)
	

	cursive (Adj)
	
	

Fill in the spaces with words from the list:
 (embellished – cursive – paraphrase – commemorate – adorn)
1. Could you ………………. this story in a simpler form that makes the meaning clearer?

2. The walls of the theatre were ………………………… with flowers and leaves.

3. Sometimes, I don’t understand ………………………… handwriting.

4. On the Liberation Day, we……………… the soldiers who lost their lives in the wars.
Lessons 4 & 5

	calligraphy (N)
	
	inspirational (Adj)
	

	consistently (Adv)
	
	master (V)
	

	diverse (Adj)
	
	richly (Adv)
	

Fill in the spaces with words from the list:

(diverse – master – calligraphy – inspirational – consistently)
1. Messi has proven an ………………………. figure in last night's football match.
2. Fahd joined an intensive English language course to ……………………… fluency.
3. The criminal has ……………………… denied committing the crime.

4. New York is a very culturally …………………… city.
Grammar

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

1. I have been here …………………… a long time. a. for
b. ever
c. ago

d. since 2. I haven't finished my homework ……………………. a. since
b. never

c. ago

d. yet 3. I usually go swimming …………………. Thursday. a. in
b. on c. at

d. of
Correct the underlined mistakes in the following sentences:
1. The sea is blue dangerous deep water.

…………………….
2. I have known Laila for 2003.

…………………….
3. The weather is dry. It doesn't rain for months.

…………………….
4. I don't like driving on night.

…………………….
5.The price of electricity is going up at December.

…………………….
Lessons 6 & 7
	account (N)
	
	high-ranking (Adj)
	

	conduct (V)
	
	pilgrimage (N)
	

	cover (V)
	
	relevant (Adj)
	

	figure (N)
	
	review (V)
	

	ground-breaking (Adj)
	
	

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

1. TV programs should be ……………………………… to the child's needs. a. relevant
b. high-ranking
c. ground-breaking
d. historical 2. Most Muslims try to go on a ……………………………….. to Mecca. a. account
b. review

c. pilgrimage

d. figure
Set book Questions
Answer the following questions :

1. What does Ibn Battuta's account include?
……… 2. Ibn Khaldun wrote a great book "Mukadimah." What is this book famous for? ………………………………………………………………………………………
Language Functions

Write what you would say in the following situations:
1. Your sister says that young people are more experienced than old ones. …………………………………………………………………………………………… 2. Your father is asking you to buy him some medicine. …………………………………………………………………………………………

Module One/Unit Three
Lessons 1 & 2
	concrete (adj)
	
	framework (n)
	

	design (n)
	
	geometric (adj)
	

	drill (v)
	
	renowned (adj)
	

	evoke (v)
	
	slightly (adv)
	

	expressionist (adj)
	
	studio (n)
	

	forecourt (n)
	
	venue (n)
	

	foundation (n)
	
	

Fill in the spaces with words from the list:
 (design – evoke – drill – foundations – studio)
1- This table ………………. appeals to me, it's fashionable and attractive.
2- We need to ………………… some holes on the wall to hang these paintings.
3- These photographs …………………. strong memories of our holidays in France.
4- The last earthquake shook the ………………….. of most of the houses in the city.
Set book Questions
Answer the following questions:

1- What touristic places can tourists visit in Kuwait?
…….… 2- Why do you think building impressive buildings is important?
…….… 3- What makes malls good destinations for most of the shoppers in Kuwait? …….…

Lesson 3
	boutique (n)
	
	gourmand (n)
	

	brand (n)
	
	mainstream (adj)
	

	edutainment (n)
	
	state-of-the-art (adj)
	

Fill in the spaces with words from the list:

 (edutainment – state of the art – boutique)

1-There is a modern…………… behind the post office where you can find fashionable clothes. 2- Many media networks provide …………… in order to teach children.
Set book Questions
Answer the following questions :
1- Why is the 360° shopping Centre in Kuwait described as monumental?

………………………………………………………………………….………….……………………….

2- How is the 360° shopping centre in Kuwait considered educational?

……………………………………………………………………….…………………………………..…

3- Who can the 360° shopping Centre in Kuwait appeal to ? Why ?

…….…..

Lessons 4 & 5

	chic (adj)
	
	spacious (adj)
	

	governmental (adj)
	
	state (adj)
	

	modernistic (adj)
	
	sturdy (adj)
	

	public (adj)
	
	substantial (adj)
	

	residential (adj)
	
	

Fill in the spaces with words from the list:

(residential – spacious – governmental – substantial)
1- Motorists who exceed the speed limit in ……………….. areas should be banned from driving.

2- Bayt Azzakat is a non-…………………. organization aiming at landing a hand to needy people.
Choose the correct Adjectives

1. I enjoyed the football match last night. It was really (exciting – excited).
2. I am (interesting – interested) in this book. In fact, I am keen on reading.

3. We had very (tired – tiring) summer holidays. We got extremely (tiring – tired).
4. This film is really (bore – boring). I got (bored – boring) after five minutes from its start.
Grammar
Choose the correct answer from a, b, or c:

1 - I think English is one of languages in the world today.
a- important
b- more important

c- most important
d- the most important

2- The more books you read, the …………… your English will be.
 a- good
b- the best

c- best
d- better
3- German is than English.
a- much difficult
b- most difficult

c- so difficult

d- more difficult

4- Isn't it for him to stop smoking than keeping suffering from respiratory problems?
 a- good b- bad

 c- better
d- worse

Correct the underlined mistakes in the following sentences:

1.We stayed in a cheapest hotel during our last holidays in Lebanon.

………………… 2.The weather is fine today than it was yesterday. Let's have a walk on the beach.
………………….

Lessons 7 & 8

	advocate (v)
	
	influx (n)
	

	apprehensive (adj)
	
	objective (n)
	

	benefit (v)
	
	profitable (adj)
	

	council (n)
	
	voice (v)
	

	detrimental (adj)
	
	

Choose the correct answer from a, b, c and d:
1- We should work together to ………………… the whole community. a- voice

b- benefit

c- advocate

d- drill 2-The town………………….. members have decided to build a new school in the area. a- council

b- influx

c- area

d- objective 3- The manager was clear enough when he ………………… the importance of group work. a- benefitted

b- voiced

c- drilled

d- evoked
Set Book Questions
- What are the advantages and disadvantages of building new airports in residential areas?

Advantages

…….………………..….…….………………..….

Disadvantages
…….……………………………………………………………………………………………….…….………………..….

Language Functions

Write what you would say in the following situations:
1- Your friend hasn't been to 360 Mall before.

……………………………………………………………………………………

2- The government is going to build a new airport in Al Wafra.

……………………………………………………………………………………

3- Your father has designed a new project which appeals to you.

……………………………………………………………………………………

Report

Building a new airport is a profitable idea that will benefit all the area. Some people in the area are apprehensive about the effect the airport will have on their lives.

Write a report of (12 sentences – 120 words) about the benefits and the drawbacks of building a new airport.
Outline
………
Topic

………....................................………
Translate the following sentences into English:

1- ان بناء مطار جديد سوف يعود بالنفع على السكان المحليين.

……….…………………………………………………………………………………………………….

2- تهتم الحكومة ببناء مجمعات تجارية جديدة مثل مجمع 360 .
……….

Focus on
1- mention some of traditional men's clothes in Kuwait? …… 2- In your opinion, what are the benefits of wearing traditional clothes in our country? ………
First Period Quiz

(60 Marks)

I-Vocabulary (3 x 5 = 15 M)
A) Choose the correct answer from (a, b, c and d):

1 –We all agree upon the fact that education should be improved in order to ……………. illiteracy.

 a- adorn b- evoke c- combat d- boost

2- Nowadays, people need …………………. to end up wars, fights and disagreements.

 a- tolerance b- foundation c- specialty d- deficiency

3-The………………. structure of the Eiffel Tower in France is spectacular.

 a- relevant b- digestive c- grilled d- geometric

II-Grammar (3 x 5 = 15 M)

B) Correct the underlined mistakes:

4- I was daydream when my father suddenly rushed into my room last night. …………

5-The Al-Hamra Tower is tall than many other buildings on Kuwait. ………… ……..….

III-Writing: (30M)
 Some people prefer to avoid eating food containing meat. They rather choose to follow vegetarian-eating habits. Write a 6-sentence paragraph to tell whether you agree with the choice of a vegetarian diet or not. Justify your choice.

………
First Period Quiz

(60 Marks)

I-Vocabulary (3 x 5 = 15 M)
A- Choose the correct answer from a, b, c or d:

1- Drinking green tea is so good for our health as it contains …………..……. that help combat diseases.

 a) antioxidants

b) arthritis

c) pomegranate

d) specialty

2- The bride’s hair was …………..……. with white flowers. She looked so beautiful.
 a) commemorated

b) adorned

c) mastered

 d) covered

3- Houses with …………..……. foundation can resist earthquakes.

 a) sturdy

 b) substantial

c) spacious

 d) public

II-Grammar: (3 x 5 = 15 M)
B) Correct the underlined mistakes:
4- While I study my lessons, my father came.
……………

5- I already attend a course in programming since two months.
…………… ……………

III-Writing (30M)
 Health is better than wealth. Write a paragraph of not less than 6 sentences about how to keep yourself healthy and fit.
………
First Period Quiz

(60 Marks)

I-Vocabulary (3 x 5 = 15 M)
A- Choose the correct answer from a, b, c or d:

1. You look pale! You may have a problem with the ……………………….system.

a. saturated

b. digestive

c. probiotic

 d. unsaturated

 2. Each union elects one………………….. to the annual conference.

a .delegate

b. seminar

c. eatery

 d. nutrition

3. The government is spending millions of dollars in its attempt to ……… drug abuse. a. absorb b. combat

c. neutralize

d. metabolize

II-Grammar: (3 x 5 = 15 M)
B) Correct the underlined mistakes:
 4- They saw their friend in his brothers while they was walking in the park.

 5- I have seen the Pyramids of Egypt yet.

III-Writing (30M)
Attempt the following topic:

 In not less than 6 sentences – 60 words, write a report about: "Are you for or against vegetarian food discussing the rules we should follow concerning food we eat to be healthy , the importance of having vegetarian food and the reasons why some people prefer having non vegetarian food

………
First Period Quiz (60 Marks)

I-Vocabulary (3 x 5 = 15 M)
A- Choose the correct answer from a, b, c or d:

1- Following a vegetarian lifestyle can lead to ……………...

a- delegate b- malnutrition

c- state
d- calligraphy
2. This sponge is so efficient that it can ……………. all the liquids.

a- conduct b- drill c- boost d- absorb
3. Green tea is perfect for the ………………..system

 a- digestive b- grilled c- geometric d- diverse

II- Grammar: (3 x 5 = 15 M)
B) Correct the underlined mistakes:
1- The two friends were cross the street when they meet their old teacher

 a- ……………… b- ……………

 2. The plane is the more comfortable means of transport.
 c-…………………
III-Writing (30M)
Attempt the following topic:

In a 6-sentence essay, explain how sport should be an essential part of our daily life.

………………………………………………………………………………..………………………………………………………………………………..………………………………………………………………………………..………..………..………..………..………..………..………..………..………..………………………

[image: image1.jpg]

Module Two / Unit (4)
	anti-reflective (adj)
	
	naturalistic (Adj)
	

	artificial intelligence (N)
	
	perception (N)
	

	compete (V)
	
	rival (Adj)
	

	competitive (Adj)
	
	sensor (N)
	

	console (N)
	
	simulate (V)
	

	convoluted (Adj)
	
	speech recognition (N)
	

	discourse (N)
	
	visual effects (N)
	

	employ (V)
	
	wizard (N)
	

Lessons 1 & 2
Fill in the spaces with words from the list:
(visual effects – antireflective – convoluted – employ – discourse – wizard)

1- In horror movies, directors resort to ……………… to attract the viewers.
2- In computer games, the characters' ……………… is extremely important.

3- Our company is intending to ……………… professional computer programmers.

4- ……………… screens cut down on the amount of light that reflects off the display.
5- When you write your essay, try to avoid long paragraphs and …………….. sentences.
Set book Questions

Answer the following questions:

1- How will computer games be like in the future? ………………………………………………………………………………………...……………………

2- Why do game characters have to be more intelligent? ………………………………………………………………………………………...……………………

3- Why will game designers be working hard in the future? ………………………………………………………………………………………...……………………
Lesson 3

	idle (adj)
	

	incredibly (adv)
	

	mundane (adj)
	

	out of shape (exp)
	

Fill in the spaces with words from the list:

(incredibly– mundane – out of shape – discourse)
1- This building is ………………….. impressive.
2- Eating too much and not doing exercises will make you ……………
 3- This new computer game is too ………………………. to play. I don't like it.
Set book Questions
Answer the following questions :

1- What are the pros and cons of playing computer games? The pros: …………………………………………………..………………………………………… The cons: …………………………………………………..…………………………………………
2- Why don't many parents want their children to spend too much time on playing video games? …………………………………………………..…………………………………………………………
Lessons 4 & 5
	analogue (Adj)
	
	hold button (N)
	

	computer-friendly (Adj)
	
	touchscreen (N)
	

	drive (N)
	
	wireless (Adj)
	

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

1- To see this picture, just move your thumb on the ………………
a- console
b- touch screen

c- analogue
d- discourse

2- The team seems to have lost its …………………edge recently.

a- wireless
b- computer-friendly
c- competitive
d- naturalistic

3- The ……………….. in my computer needs changing. It no longer stores information.
a- drive
b- rival

c- touch screen
d- analogue
Grammar

Correct the underlined mistakes in the following sentences:

1- Our team beats your team, three goals to one next game.

……………………………………………………………………………………………………….……

2- I have dinner with Amal next Monday.

……………………………………………………………………………………………………….……
3- The young you are, the better it is to learn.

……………………………………………………………………………………………………….……

4- The warmer the weather is, the good I feel.

……………………………………………………………………………………………………….……

Lessons 7 & 8
	arcade (n)
	
	exclusive (adj)
	

	bonus (n)
	
	helpline (n)
	

	breathtaking (adj)
	
	joystick (n)
	

	built-in (adj)
	
	keypad (n)
	

	caller (n)
	
	mode (n)
	

Fill in the spaces with words from the list:

(built in – breathtaking– joystick – mode – helpline)

1. This new video game is ………………… because it's full of suspense.
2. I am going to buy a new ………………… for my play station to enjoy it more.

3. My laptop has a ………………… keyboard. It is more practical than an external one.
4. If you have a problem with the service, call the …………………….. they will help you.
Language Functions
What you would say in the following situations:

1- Your friend bought a new computer game.

………………………………………………………………………..……….…………………………..
2- Your friend is in trouble and needs your advice.

…………………………………………………………………………………………..………….............

Translation

 Translate the following into good English:

1- يقضى الشباب ساعات عديدة يلعبون العاب الكمبيوتر. ...
2- اذا كانت لديك مشكلة يمكنك الاتصال بخط المساعدة. ...
Composition:
 All of us, from time to time, need a plunge into freedom and novelty, after which routine and discipline will seem delightful by contrast. So people nowadays spend their free time playing computer games .It is said “The obvious objective of video games is to entertain people by surprising them with new experiences." This is one side of the opinions."
In 10 sentences (120 words), plan and write a report of two paragraphs about to what extent do you agree or disagree with the previous words focusing on the advantages and disadvantages of computer games
Outline

………
Topic

……

[image: image2.jpg]

Module Two / Unit (5)
Lessons 1 & 2

	able-bodied (Adj)
	
	neurologist(N)
	

	adversity (N)
	
	observe (V)
	

	equestrian (Adj)
	
	rehabilitation (N)
	

	Paralympics (N)
	
	self-discipline (N)
	

	phenomenon (N)
	
	virtue (N)
	

	physiotherapy (N)
	
	

Fill in the spaces with words from the list:

(virtues – equestrian – self-discipline – observed – able-bodied – rehabilitation)
1- So far, the ceasefire has been ………………………. by both sides.
2- Among Muslims' many ………………………. are loyalty, courage and truthfulness.

3- In times of war, very ………………………. man and woman have to fight for their country.

4- The neurologists' prime concern was the ………………………. of every mentally ill patient.

5- Horse-riding is one of the most famous …………………….. sports in the Arabian Civilization.

Set book Questions

Answer the following questions :

1- In Your opinion, why are the Paralympics Games important?

……………………………………………………………………………………………………..………

2-From your point of view, how can we help the disabled?

……………………………………………………………………………………………………..………
3- What are the pressures of being a world champion? …………………………………………………………………………………….………………………
Lesson 3

	interpersonal (Adj)
	
	personal trainer (N)
	

	navigate (V)
	
	stamina (N)
	

Fill in the spaces with words from the list:

(interpersonal – navigate – stamina – personal trainer)
1- Early explorers and sailors used to …………….. by the stars and the moon at night.
2- A successful leader has to master ………………. skills to be able to realize his objectives.

3- Long distance runners not only need training on a daily basis, but also ……………………
Set Book Questions

1- If you want to become a formula one driver, you have to own lots of skills. Mention some: …….….
2- What are the skills needed for winning a marathon racing?

………..

Lessons 4 & 5

	aggression (N)
	
	mentality (N)
	

	determination (N)
	
	motivation (N)
	

	extrovert (Adj)
	
	opponent (N)
	

	feedback (N)
	
	sportsmanship (N)
	

	introvert (Adj)
	
	stimulation (N)
	

	teammate (N)
	

Fill in the spaces with words from the list:
(mentality – opponent – teammates – determination – introvert)
1. A professional boxer can beat his …………………… during the first round.

2. If you want to win, you need training, fitness and great …………………….

3. We should respect our …………………… and help them when needed.

4. My friend is always shy. In fact, he is a /an …………………… person.

Set book Questions
Answer the following questions :
1-What games would you advise introverts to play? Why?

…………………………………………………………………………………………………

2- In your opinion, how can we help athletes stay motivated?

………………………………………………………………………………………………… 3- Which sport do you find the most exciting? …………………………………………………………………………………………………
Grammar

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

1- Hassan ……………………. ride a horse at the age of twelve. In fact, he is too young.
a. can b. can’t
c. could
d. should

2- I’m afraid I …………….. come to your party. I will be busy revising for my final exams.
a. can b. couldn’t
c. can’t
d. shouldn’t

3- You ……………………. help your parents more often. Now, they need you more than before.

a. could b. should
c. would
d. couldn't
Lessons 7 & 8

	application (N)
	
	member (N)
	

	badminton ((N)
	
	sauna (N)
	

	gymnastics (N)
	
	solarium (N)
	

From a, b, c and choose the correct words :

1- To join the club, you must fill in this ……………………….. form.
a. solarium b. sauna
c. member

d. application
2- To have a flexible body, you should practice ……………………….. on daily basis.
a. gymnastics b. sauna
c. badminton
d. solarium

3- I must pay the necessary fees in order to be a / an ……………………….. in this club.

a. member b. badminton c. introvert

d. extrovert

Language Functions

Write what you would say in these situations:

1- You want some help from your personal trainer.

……… 2- A sportsman asks for your advice to stay motivated.

……………………………………………………………………………
Composition
"Psychological factors are the mental factors that help or prevent sportspeople from being in the right frame of mind to perform well"
Write a report of about 10 -12 sentences, on the Sports mentality and its effect on the personality (extrovert & introvert) of the sportspeople .
The report should include: (introduction, body & conclusion)
Outline
……
Topic
……

[image: image3.jpg]

Module Two/Unit Six
Lessons 1 & 2

	conservation (N)
	
	hectare (N)
	

	deserve (V)
	
	marsh (N)
	

	effluent (Adj)
	
	propagation (N)
	

	fauna (N)
	
	sanctuary (N)
	

	fence off (V)
	
	vegetation (N)
	

	flora (N)
	
	

From a, b, c and d choose the correct answer :
1- Look at that ………………… over there. It has water and mud all the time.

a)- hectare

b)- marsh

c)- propagation

d)- flora
2- This park is the largest wildlife ………………… in the United States of America.

a)- sanctuary

b)- fence

c)- marsh

d)- fona

Set book Questions
Answer the following questions :
1. What has Al Jahra Pools Nature Reserve been a crucial centre for? ……………………………………………………………………………………….. 2. It is important that governments protect wild animals and birds. Why? ……………………………………………………………………………………….. 3. How does Al Jahra Pools Nature Reserve offer protection for birds? ………………………………………………………………………………………..
Lesson 3
	call (N)
	
	poacher (N)
	

	genus (N)
	
	underpart (N)
	

	pesticide (N)
	
	widespread (Adj)
	

Fill in the spaces with words from the list:
(poacher – pesticides – call – underpart – genus – widespread)
1- Farmers need …………………. to save their crops from insects and small animals.
2- The ……………….. of an owl at night is traditionally connected to sadness and misery.

3- A/An ………………… includes fewer members than family and more members than species.
4- The floods have unfortunately caused …………………. serious environmental damage.
Set book Questions
Answer the following question:
Why are animals and plants in danger?

……..
Lessons 4 & 5

	aggressive (Adj)
	
	proud (Adj)
	

	fierce (Adj)
	
	stubborn (Adj)
	

	herbivore (N)
	
	Sustenance (V)
	

	hostile (Adj)
	
	Tame (V)
	

Grammar
Correct the underlined mistakes in the following sentences:

1. I ate any sandwiches in the morning.

……………………….
2. There are little people in the cinema.

……………………….
3. I wait her since 7 o'clock?

……………………….
4. The new ring road built soon.

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

1- There is ……………… oil in the fridge. We'll have to buy some more soon.

a- many

b- few

c- a few

d- little

2- My friends gave me ………. presents on my birthday. They are really good friends .

a- a few

b- little

c- a little

d- many

3- I like my coffee with ……………. sugar .

 a- a few

b- a little

c- few

d- many

4- Fortunately, ……… people were injured in the accident. They were very lucky

a- a few

b- little

c- few

d- a little

Lessons 7 & 8
	adjacent (Adj)
	
	imperative (Adj)
	

	bed out (Ph.V)
	
	mammal (V)
	

	carbon monoxide (N)
	
	nest (V)
	

	cleanup (N)
	
	on behalf of (exp)
	

	exotic (Adj)
	
	toxin (Adj)
	

	finance (N)
	
	wasteland (N)
	

	global (Adj)
	
	

Fill in the spaces with words from the list:

(clean up – nest – finance – imperative – exotic – on behalf of – global – mammals)
1- Pollution is a ……………… problem that we should solve to avoid worse disasters.

2- It's ……………… to find a solution to traffic jam. The city is getting more and more crowded.

3- Before we start our project, let's know who will ……………… us. We don't have enough money.

4- Ali is so courageous that he will speak ……………… his colleagues in today's morning assembly.

5- Next week, I'll take part in the ……………… campaign in my school.

Set book Questions
Answer the following question:
Why should we protect wild life? …………………………………………………………………………………….………………………
Focus on
1- Kuwait is a shopper's paradise. Explain! ………………………………………………….………………………………………………….……… 2- How do you know that someone is shopaholic? ………………………………………………….……………….………………………………….………3- What makes a mall a successful destination for shopping? …………………………………………………………………………….……………….………………
Language Functions

What would you say in the following situations :

1. Your father says that he wants you to study engineering.

………………………………………….……………………….………………

 2. Your friend Jassem has lost his expensive mobile.

………………………………………….……………………….………………
3. Your friend wants to know more information about new inventions.

………………………………………………….……………….………………
Composition
"Saving nature is an important matter. Many organizations help save our nature we should encourage them and provide them financially."
Outline

……
TOPIC
……
Reading comprehension and summary making
Read the following passage and answer the question below:
 Man is cutting down the world's tropical forests at a very high rate. Every year twenty million hectares of forests are destroyed round the world. That is an area the size of Italy. If they continued to be destroyed as fast as this, most of the world forests will disappear very soon.
 The forests are cut down sometimes for wood, sometimes to grow crops and sometimes to make ways for roads and new cities, but the forests don't grow again. The soil is very thin and it is soon washed away by the rain. The land is then too poor for the forest to begin to grow again.
 Saving the forest is of great importance. There are a number of good reasons for saving them. Many important drugs now used in hospitals have come from these forests mainly from rare plants and animals that live there. They also produce food for man and animal. They are rich in wild life too. They cover less than 10% of the earth's land but they contain 40-50% of the world's plants and animals. The trees and all the green plants supply oxygen. If the forests are destroyed, this will change the world's weather. Temperature will go up, sea levels will rise and there will be changes in the rain and snowfall. Finally one can honestly say that the forest is the lung of our universe to let our world breathes and let us all lead a healthy life.
From a, b, c and d, choose the right answer:
1. The main idea of the passage is---------------------------

 a- cutting down trees.

b- the bad effects of cutting down trees.

 c- ways of cutting trees.

d- tropical forests.

2. The underlined word "washed away" in line "7" means---------------------

 a- carried with force

b- cleaned

 c- given solution

d- exchanged places
3. The underlined pronoun they refers to -----------------------------
 a-the forests of rare animals and plants.
b- The reasons of saving forests
 c- Temperatures which go up.
d- Drugs used in hospitals
4. the antonyms of the word rare -------------------------

 a. few
b. uncommon
 c. common
d. many
Answers the following questions:
6. For what reasons do human beings carry on cutting down forests?

7. It is not easy to cut down forests to grow again. Why?
 Summary Making
In not less than three sentences of your own, write down three reasons for saving forests, referring to the third paragraph.
--
With the reference to the reading passage , translate the following into good Arabic:

 Man is cutting down the world's tropical forests at a very high rate. Every year twenty million hectares of forests are destroyed round the world. This is an area the size of Italy. If they continue to be destroyed as fast as this, most of the world forests will disappear very soon.

Translate the following sentences into good Arabic
1- ان اتباع نظام غذائي نباتى بشكل غير مسئول قد يؤدى الى سؤ تغذيه.
--
2- يشكل الماء 70% من تكوين الجسم ويمنع الجفاف وينقى الاعضاء من السموم.
--

 دولة الكويت وزارة التربية

 نموذج امتحان الصف العاشر (اختبار الفترة الاولى)

 المجال الدراسي : اللغة الأجنبية الأولى (الانجليزية) الزمن : ثلاث ســــاعات

(المفردات – التراكيب الاتصالية – الوظائف اللغوية – أسئلة الكتاب المقرر – التعبير – الاستيعاب والتلخيص- الترجمة

 (420 Marks)

I-Vocabulary (50 Marks)
A)From a ,b ,c and d choose the correct answer: (5 x 5 = 25 M)
1- Advanced machines …………… the conditions that astronauts will experience in space . a) compete

b) deserve

c) simulate

d) employ 2- Those disabled need help and ……………………………. helps them live a normal life. a) rehabilitation
b) application

c) propagation
d) metabolism 3- We need to protect rare animals through offering suitable………………….. a) sensor

b) vegetation

c) mammal

d) sanctuary 4- Where do they plan to hold the Olympic ………………….. events ? a) able-bodied

b) introvert c) aggressive

d) equestrian 5- The platform was ………………….. with people trying to board the train. a) grilled

b) crammed

c) saturated
d) neutralized
B) Fill in the spaces with words from the list: (5 x 5 = 25 M)
 (exclusive – virtues – irresponsibly – exotic – member – moan)

6-Telling the truth is one of the Islamic ……..…..…………… 7- Genuine spare parts are ……..…..…………… only in the main companies in Kuwait. 8- If you are a / an ……..…..…………… in the club, you can take it for free. 9- Some haircuts and ways of wearing are ……..…..…………… they are not traditional. 10- Some youths drive ……..…..…………… and cause serious accidents .

II- Grammar (40 Marks)
A)From a ,b, c and d choose the correct answer: (4 x 5 = 20 M)
11-This is my classmate Ali ……….………….. father is our principle. a- whose

b- which

 c-whom
 d- who
12- Paris is ……………………… city in Europe. a- more interesting
b- most interesting

c- interesting
 d-the most interesting
13- Our departure for Hajj will be ……………. the 23rd of next month. a- for

b- at

c- on
 d- in
14- I …………… swim when I was 7 years old . a-could

b-can

c- should
 d- would
B) Correct the underlined mistakes in the following sentences: (4 x 5 = 20 M) 15- Did you get many rain here every year ?

………… …………
 16-The most the customer complained , the angrier the manager become.

………… …………
III-Language Functions (40 Marks)

A) Write what you would say in the following situations : (4x10=40Marks)

17- Your teacher asks you about your plans when you leave school . ……….

18- Your sister wastes her money on expensive clothes. ……….

19- One of your friends says that the Chinese alphabet is very difficult . ……….

20- Your friend invites you to his birthday party but you are very busy. ……….

IV-Set Book Questions (30 Marks)
A) Answer Only Three of the following questions: (3 x 10 = 30 M)

21- What will computer games be like in the future?

………

22- How can governments protect rare animals from extinction ?

………

23- Why should we have a balanced diet ………

24- What are the psychological factors that sports people need to perform well ? ………
V. Writing (100 Marks)
 The last decades of the 20th century have witnessed a revolution in the internet . In a report of about (12sentences-140 words) write about the advantages and disadvantages of the internet and how we can benefit from it in an effective way .
Outline (20 M)
………
Write your topic here (80 M)

………..……
VI- Reading Comprehension (120 Marks)
Read the following passage, then answer the questions below:
Newspapers contain news, information and advertising, and are printed on low-cost paper. They can be daily or weekly, national or local. Newspapers began about five hundred years ago- the first ones were in Germany. In those days newspapers were handwritten and used to be passed from person to person .But they were not very different from today. They had information about wars, economic conditions, social customs and human-interest features. Newspapers used to be very expensive. Poor people could not afford them. But in the 1800s printing became cheaper and ordinary people could afford to buy them. The oldest newspaper still in existence was first published in Australia in 1703.The oldest newspaper in the Arab world is Al-Ahram, which started in 1876.

 People who write articles for a newspaper are called "journalists". But no newspaper can afford to send journalists to report on all events, so they buy stories from news agencies around the world. And no newspaper has room for all the stories that happen every day. So the news editor holds meetings where they decide what stories to publish .They also decide where the photos and advertisements will go.

 These days, newspapers are cheap because half the cost is paid for by advertising. A lot of people used to read a paper every day. But today fewer people are reading than before. Instead, they go online and get their news from newspaper websites. So in the future newspapers may put all the freshest news online and the printed newspapers will only have articles with opinions and comments.

A- Choose the suitable answer from a, b ,c and d: (5 x 10 = 50 M)
1-A good title for this passage could be…………………

 a-newspapers b-keeping up with the news
 c-newspaper websites d- surfing the net

2-The underlined word advertisement in (line 15) means ………

 a-an announcement in a newspaper, on T.V about something

 b-good shows for entertaining people.

 c-a product that is needed in a society

 d-Photos and pictures shown on social programmes.

3- The word which in (line 10) refers to …………………………

 a-newspaper in Australia b-journalists

 c-newspaper websites d-Al-Ahram

4-The main idea for the last paragraph is ……………………..
 a-reading newspapers b-newspaper is cheaper nowadays.

 c-latest news from newspaper websites.
 d-the future of newspapers.

5- Newspapers are printed on……………………………..

 a- low-cost paper b- expensive paper

 c- precious paper d- old paper

B) Answer the following questions: (3 x 10 = 30 M)
7-What were the first newspapers like in the past ?
…………………………………………………………………………………….

8-How long have newspapers existed?

…………………………………………………………………………………….

9- Why are newspapers cheap nowadays?

……………………………………………………………………………………..

C) Summary-Making (40 marks)
 In four sentences of your own answer the following question ; How did newspapers in the past look like? In the 1st paragraph. (4 x 10 = 40 M)
……
……
VII-Translation (40 Marks)
D) Translate the second paragraph into good Arabic: (20 M)
 People who write articles for a newspaper are called "journalists". But no newspaper can afford to send journalists to report on all events, so they buy stories from news agencies around the world. And no newspaper has room for all the stories that happen every day. So the news editor holds meetings where they decide what stories to publish .They also decide where the photos and advertisements will go.

……
B) Translate into English: (20 M)
- كانت الكويت أول دولة في منطقة الخليج تطور نادي رياضي خاص بالمعاقين.
……
 يضم هذا النادي الآن أكثر من ألف و خمسمائة عضوا.-

……
Proteins

Proteins

Carbohydrates

Proteins

Fats

Nutrients of food

Vitamins

Water

Minerals

The future tense

Present continuous

arrangements

Will

prediction

(Am-is-are)+going to+v

plan

	
	Page 30
	

	
	
	

