

SALMAN AL FARESY SEC. SCHOOL
ENGLISH DEPARTMENT

GRADE TWELVE
MODULE TWO
UNIT FOUR / THE EARTH at RISK

MODULE TWO UNIT FOUR LESSON 1 , 2
	Meaning
	Definition
	Word

	مناخ
	Weather conditions in an area over a period of time
	Climate (n.)

	التصحر
	The process by which fertile land becomes desert, typically as a result of drought, deforestation, or in appropriate agriculture
	Desertification (n.)

	يتأكل
	To destroy slowly
	Erode (v.)

	يرعى أغنام / ماشية
	To put animals in a field so that they can eat the grass
	Graze (v.)

	قاسي / قارس
	Unpleasantly rough
	Harsh (adj.)

	بصورة متزايدة
	Increasing over time
	Increasingly (adv.)

	يقضي على / يبيد
	To destroy something utterly, or destroy the remaining members of group of people or creatures
	Kill off (phrasal verb)

	زراعة جائرة
	To cultivate too much, more than you should
	Over cultivate (v.)

	بصورة دائمة
	lastingly
	Permanently (adv.)

	يعجل أو يُسرع
	To cause an event or situation, typically one that is bad or undesirable to happen suddenly, unexpectedly, or prematurely
	Precipitate (v.)

	منتج / مثمر/ خصب
	Producing or able to produce large amounts of goods, crops or other commodities
	Productive (adj.)

	جزء / نسبة / مجموعة
	A part, share, or number considered in comparative relation to a whole
	Proportion (n.)

	تربة
	The top layer of the earth in which plants grow
	Soil (n.)

	خطر / غدار
	Hazardous because of presenting hidden or unpredictable dangers
	Treacherous (adj.)

	غير منتج / غير مثمر
	Not producing or able to produce large amounts of goods, crops, or other commodities
	Unproductive (adj.)

	يزيل / يجرف
	If water washes something away, it carries it away, usually with great force
	Wash away (phrasal verb)

SET-BOOK QUESTIONS

1- What are the serious environmental problems which we are facing these days ?
· The world is facing many serious problems like desertification. Deforestation is another serious problem. Global warming is a third universal problem.

 2- What is meant by " desertification " ?
· Desertification is the process in which productive land changes into desert .

 3- What , do you think ,are the causes of desertification ?
· The main causes of desertification are harsh climate. Scarcity of rain is another reason.
The third reason is bad human activities .

4- Over cultivation may lead to serious effects . Give examples !
· The soil becomes poor and unproductive. The soil will not be able produce more crops in the future.

 5- What are the effects of overgraze on the environment ?
· It kills off grass. It kills off plants. It affects the soil badly.

 6- What can Kuwaiti government do to encourage agriculture and avoid desertification ?
· It can provide farmers with seeds. Provide farmers with fertilizers. Provide modern irrigation systems.

 7- What are the bad effects of desertification?
· It leaves the soil dry. Animals can't be grazed in this area. People can't survive in such areas.

 8- Trees and plants are vital to the environment. How ?
· They stop the wind and dust. They stop the rain which may wash away the top layer of the soil.

MODULE TWO UNIT FOUR LESSON 3
	Meaning
	Definition
	Word

	على حساب احد / يسبب أذى ل
	So as to cause harm to or neglect of
	At the expense of
(expression)

	مدمر
	Very impressive or effective
	Devastating (adj.)

	الحطاب
	A person who fells trees for timber, a lumberjack
	Logger (n.)

	حيوي أو مهم
	Extremely important and necessary for something to succeed or exist
	Vital (adj.)

SET BOOK QUESTIONS

 1- Why is the Amazon Rainforest important ?
· Because it's the home of at least 30 % of the world's animals and plants. It plays a vital role in controlling the world's climate

2- Why are the rain forests being destroyed?
· Ranchers use the land for their cattle. Loggers sell the hard wood from the trees they cut down. Oil companies try to find more oil. Farmers try to make more land for Soya beans.

3-What are most Soya beans used for?
· They are used as food for animals. They are also used as food for human beings.

4- How does deforestation affect local population?
· They depend on rainforest for their food. They depend on rainforests for shelter. They are obliged to move to other areas.

5- Man is doing harm to the environment in many ways. Give examples !
· Man causes pollution. Man Cuts down trees. Man causes global warming .
MODULE TWO UNIT FOUR LESSON 4 , 5
	Meaning
	Definition
	Word

	جاف أو قاحل
	(of land or a climate) having little or no rain, too dry or barren to support vegetarian
	Arid (adj.)

	الغلاف الجوى
	The mixture of gases that surrounds the Earth
	Atmosphere (n.)

	خط الاستواء
	An imaginary line drawn around the earth equally distant from both poles, dividing the earth into northern and southern hemisphere and constituting the parallel of latitude
	Equator (n.)

	فيضان
	An over flowing of a large amount of water beyond its normal confines, esp. over what is normally dry land
	 Flooding (n.)

	تنبؤات بحالة الطقس
	A prediction or estimate of future events, esp. coming weather or financial trend
	Forecasting (n.)

	شديد البرودة (لدرجة التجمد)
	Very cold in temperature
	Frigid (adj.)

	رطب
	Marked by a relatively high level water vapor in the atmosphere
	Humid (adj.)

	يسيء التصرف
	To fail to conduct oneself in away that is acceptable to others, behave badly
	Misbehave (v.)

	يزرع
	To place (a seed, bulb, or plant) in the ground so that it can grow
	Planting (v.)

	سائد - منتشر
	Widespread in a particular area at a particular time, current
	Prevailing (adj.)

	يستصلح الارض
	To bring(waste land or land formerly under water) under cultivation
	Reclaim (v.)

NO SET BOOK QUESTIONS

MODULE TWO UNIT FOUR LESSON 7 , 8
	Meaning
	Definition
	Word

	يقلل / يحد من
	To reduce in extent or quantity, to impose a restriction on
	Curtail (v.)

	عائق / عقبة
	An obstacle or difficulty
	Hurdle (n.)

	ينفذ / يطبق
	To put into effect
	Implement (v.)

	حيوي/ طبيعي/ أساسي
	Belonging naturally, essential
	Intrinsic (adj.)

	عدم كفاية
	The presence of something only in a small or insufficient quantities or amount, scarcity
	Paucity (n.)

	الحفاظ على
	The action of maintaining something in its original state
	Preservation (n.)

	يتغلب على
	To prove more powerful than opposing forces, be victorious
	Prevail over (phrasal verb)

	ندرة / قلة
	Insufficiency, shortage
	Scarcity (n.)

	قيادة / ريادة
	An individual or group c
hosen to lead an attack or movement.
	Spearhead (n.)

	ليس له مبرر (داعي)
	Not justified or authorized
	Unwarranted (adj.)

SET BOOK QUESTIONS

 1- What's the importance of water? Why is water important?
· Water is used for drinking. Water plays an intrinsic role in agricultural production.
Water is used in cleaning and washing.

 2- There is unprecedented demand on water. Why?
· Because of developments in all fields. Because of the increasing population.

 3- How can we curtail the unwarranted consumption of water?
 Suggestions of how we can contribute in cutting back on water.
· I suggest using modern system of irrigation. Running out awareness campaigns. Preventing washing cars with hoses.

4- What has Kuwait done to overcome the problem of water paucity?
· Kuwait has built desalination plants. Kuwait has implemented studies to improve efficiency of water usage.

UNIT FIVE / PRECIOUS RESOURCES
MODULE TWO UNIT FIVE LESSON 1 , 2
	Meaning
	Definition
	Word

	منطقة تجميع النفايات
	Particular spots, places, or positions in an area where rubbish or litter is gathered
	Collection points (n)

	يوافق / يتفق في الرأي
	To be of the same opinion; to agree
	concur (v)

	أزمة
	A time of intense difficulty, trouble or danger
	crisis (n)

	المكائن والالات
	Machines collectively
	machinery (n)

	مخالفة / جنحة
	A breach of a law or rule; an illegal act
	offence (n)

	يشرع (يسن) قانون
	To approve or put into effect (a proposal or law) by voting on it
	Pass a law (expression)

	بصورة مبالغ فيها
	(of a price or charge) excessively high
	prohibitively (adv)

	يعيد معالجة (تدوير)
	To process (something, esp. spent nuclear fuel) again or differently, typically in order to reuse it
	reprocess (v)

SET BOOK QUESTIONS
1- What's the meaning of recycling?
· Recycling means processing objects and materials so that they can be used again.

2- Mention some of the items which can be recycled !
· Items which can be recycled are paper, glass and plastic.

3- How can families help with recycling their waste?
· The can take all their waste glass and paper to collection points. The can recycle old clothes and furniture.

4- Why is it necessary to recycle our wastes?
· Because the earth is running out of resources. Burning our rubbish pollutes the atmosphere. We are running out of places to bury all our waste.

5- What is meant by green waste?
· Anything that has grown in the ground – grass, trees, leaves and plants.

 6- What are the advantages of recycling?
· Recycling helps to protect valuable resources. It also helps to protect the environment

 10- Some materials can't be recycled. Why?
· Because they cost too much money. Because they produce toxins when recycled.
MODULE TWO UNIT FIVE LESSON 3

	Meaning
	Definition
	Word

	تجارياٍ
	In commercial terms or from a profit- making point of view

	commercially (adv)

	الشراكة
	A relationship between two people, organizations, or countries

	partnership (n)

	لب الخشب
	Wood crushed into a soft mass, used for making paper

	Wood pulp (n)

SET-BOOK QUESTIONS

1- Paper is made from different materials like ………………
· Paper can be made out of cloth ,cotton fiber ,grass , sugar cane or wood pulp .

2- Kuwait takes great interest in recycling waste, including paper . How ?
· It builds recycling centers. The university is an example of Kuwait's interest in recycling.

3- Why is recycling paper is important ?
· We save much water and electricity and produce 90% less air pollution. It's less harmful to the environment than burying it in landfill sites.

4- How can we deal with the problem of waste?
· We can Get more things recycled. We can create less waste.

5- It is not entirely true that recycling paper saves trees. Explain .
· New trees are always cut down. Papermakers use the parts of trees that cannot be used in other industries .

MODULE TWO UNIT FIVE LESSON 4 , 5
	Meaning
	Definition
	Word

	الإدارة
	The process or activity of running a business, organization
	administration (n)

	الإزعاج
	The feeling or state of being annoyed; irritation
	annoyance (n)

	البيروقراطية / روتين حكومي
	A system of government in which most of the important decisions are made by state officials rather than by elected representatives
	bureaucracy (n)

	يواجه صعوبات
	To meet; to face

	come up against (phrasal verb)

	النقد
	The expression of disapproval of someone or something based on perceived faults or mistakes
	criticism (n)

	يقلل
	To reduce

	cut down on (phrasal verb)

	يتخلص من
	To dispose of, throw away
	get rid of (phrasal verb)

	يساير / يتفق مع
	To give one’s consent or agreement to a person or their views
	go along with
(phrasal verb)

	محرقة / فرن حرق النفايات
	An apparatus for burning waste material, esp. industrial waste, at high temperatures until it is reduced to ash
	Incinerator (n)

	غضب / غيظ
	The state of feeling annoyed, impatient, or angry
	Irritation (n)

	يواكب / يساير
	To know the latest information about
	keep up with
(phrasal verb)

	تغليف
	Materials used to wrap or protect goods
	Packaging (n)

	عمل مكتبي / عمل اداري
	Routine work involving written documents such as forms, records, or letters
	Paperwork (n)

	يتحمل
	To accept, stand, tolerate (something unpleasant)
	put up with (phrasal verb)

	روتين حكومي ممل
	Paperwork and administration
	red tape (idiom)

	يستنفد / يستهلك
	(of a supply of something) to be used up
	run out of (phrasal verb)

NO SET-BOOK QUESTIONS
MODULE TWO UNIT FIVE LESSON 7 , 8
	Meaning
	Definition
	Word

	مكون / عنصر
	A part or element of a larger whole of a larger whole
	component (n)

	يسمد / يخلط مخلفات
نباتية وروث لعمل سماد
	To make (vegetable matter or manure) into decayed organic material used as a plant fertilizer
	Compost (v)

	مستمر / متواصل
	Occurring continuously over a period of time
	constant (adj)

	جزء
	Being a part of whole
	constituent (n)

	الفترة
	The time during which something continues

	duration (n)

	مشجع / مريح
	Inspiring, elevating
	heartening (adj)

	مخلفات منزلية
	Material that is not wanted at home
	Household waste(n)

	الحرق
	The process of destroying (something, esp. waste material) by burning
	Incineration (n)

	مادة
	The matter from which a thing is or can be made
	Material (n)

	كمية
	Amount or number of something
	Quantity (n)

	اتجاه / توجه
	A general direction in which something is developing or changing
	Trend (n)

	زيادة سريعة / ارتفاع مفاجئ
	An upward surge in the strength or quantity of something; an increase
	Upsurge (n)

SET-BOOK QUESTIONS

1- Where does the waste to be recycled mainly come from ?
· It mainly comes from collection from people’s homes. It also comes from collection points.

2- What should we do keep our resources?
· We should recycle more waste. We should create more waste. We should use them moderately.

UNIT SIX / UNDER THREAT

MODULE TWO UNIT SIX LESSON 1 , 2
	Meaning
	Definition
	Word

	حاد (السمع مثلا)
	Acute senses such as hearing , taste, etc are very good and sensitive
	Acute (adj.)

	يتجنب/ يتفادى
	To keep away from or stop oneself from doing something
	Avoid (v)

	ر رطب
	Slightly wet
	Damp (adj.)

	فسيح / واسع
	Covering a wide area in terms of space or scope ; extensive or wide-ranging
	Expansive (adj.)

	انقراض
	The state or process of a species being or becoming extinct
	Extinction (n)

	مثير / مدهش
	Extremely interesting
	Fascinating (adj.)

	يسبت / يدخل في بيات شتوي
	To sleep during the winter
	Hibernate (v)

	دائم
	Lasting or intended to last or remain unchanged
	Permanent (adj.)

	يمثل / يشكل
	To present or constitute
	Pose (v)

	ملجأ
	Shelter or protection from someone or something
	Refuge (n)

	حفظ / حفاظ على
	The action of reserving something
	Reservation (n)

	هادئ / سهل الترويع
	Easily frightened / timid
	Reticent (adj.)

	منعزل / وحيد
	Done or existing alone
	Solitary (adj.)

	جذع / ساق النبات
	The long thin part of a plant , from which leaves , flowers or fruit grow
	Stem (n)

	مهدد / معرض للخطر
	endangered
	Threatened (v)

	جبان
	Showing a lack of courage or confidence; easily frightened
	Timid (adj.)

SET-BOOK QUESTIONS

1- Mention some characteristics of the panda?
· The Panda is reticent. It lives a solitary life. They are good at climbing.

2- How can Pandas avoid their enemies ?
· By climbing up the nearest tree for refuge. Their acute hearing also helps them to avoid their enemies.
3- Mention some of the Panda's enemies .
· Man is Panda's first enemy. Some animals like brown bears and leopards .

4- What do pandas feed on ?
· Pandas usually feed on leaves, stems, and shoots. They also like to feed on fruit eggs and fish.

5- How can we save pandas from extinction?
· We can save pandas by banning hunting them. By setting up special expansive reserves for them. By putting harsh penalties on poachers.

6- Why should governments protect endangered species of animals ?
· To maintain the balance of nature. To keep the food chain.

7- What are the dangers that the Panda face in the wild?
· Wild animals like leopards and brown bears . Hunters chasing it for its skin and fur.

1. What are the greatest threat facing the giant panda in the wild?
· The destruction of its natural habitat. Poachers hunt it for its expensive fur.

MODULE TWO UNIT SIX LESSON 3

	Meaning
	Definition
	Word

	حيوان آكل اللحوم
	An animal that eats flesh
	carnivorous (adj.)

	العدو
	A thing that harms or weakens something else
	Enemy (n)

	يحقن / يضخ سائل داخل الجسم
	To put liquid in to someone's body by using a special needle
	Inject (v)

	لدغة / لسعة / وخز
	The sharp needle –shaped part of an insect's or animal's body, with which it stings
	Sting (n)

SET-BOOK QUESTIONS

1- What are the plants' enemies ?
· Plants may have many enemies like mammals , insects or birds. Sometimes Man is considered plants' enemy.

2- plants have developed defensive techniques against dangers . Give examples.
· Cactus has sharp thorns. Nettle, Injects painful and irritating substances.
 OR
	Type of plant
	Protects itself with/by

	Cactus
	Sharp thorns

	Nettle
	Injecting painful and irritating substances

	Acacia
	ants

	Horse chestnut
	A sticky substance

	Venus flytrap
	Consuming insects

3- How can plants be beneficial to human beings ?
· They are s source of food. They produce Oxygen. They provide some kinds of medicine.
MODULE TWO UNIT SIX LESSON 4 , 5
	Meaning
	Definition
	Word

	واعي / مدرك
	Having knowledge or perception of a situation or fact
	 Aware (adj.)

	وفرة
	An abundance or plenty
	 Bounty (n)

	يزرع / يحرث
	To grow, raise plant, sow
	Cultivate (v)

	ينتهك/ يتعدى على
	To intrude on a person's territory or a thing considered to be a right
	Encroach (v)

	ينمو
	To become larger or greater over a period of time

	grow (v)

	غير قانوني
	Not authorized by the law ; not in accordance with accepted standards or rules
	illegitimate (adj.)

	تغذية / طعام
	Food, or the valuable substances in food that a person requires to live , grow or remain fit and healthy
	Nourishment (n)

	جزاء / تعويض/ ثواب
	Compensation or reward given for effort made
	recompense (n)

	ثواب / مكافأة
	A thing given in recognition of service , effort or achievement
	Reward (n)

	يتعدى على
	To make unfair claims on or take advantage of something
	Trespass on (phr. v)

	غير قانوي / غير مصرح به
	Illegal, unofficial, unauthorized
	unsanctioned (adj)

	ثروة
	An abundance of valuable possessions
	Wealth (n)

SET-BOOK QUESTIONS
.
 1- Our religion is against cutting down the trees, why?
· Because it encroaches on the bounty of nature. It affects the beauty of the environment. It's a source of food for animals and birds.

MODULE TWO UNIT SIX LESSON 7 , 8

	Meaning
	Definition
	Word

	متزايد / سريع الانتشار
	Growing or expanding rapidly
	Burgeoning (adj)

	إجماع
	General agreement
	Consensus (n)

	 قلة / نقص
	A scarcity or lack of something
	Dearth (n)

	يتخرج
	To successfully complete an academic degree, course of training
	graduate (v)

	إسكان
	Houses and apartments considered collectively
	housing (n)

	عرضي / طارئ
	Of a process in which everything that happens causes something else to happen
	Knock-on (adj)

	يستخدم
	To make practical and effective use of
	Utilize (v)

	بصوت عالي / بحماس
	Enthusiastically, loudly
	Vociferously (adv)

	أرض مستقعات
	Land consisting of marshes or swamps ; saturated land
	Wetland (n)

 1- What are the benefits of the housing project ?
· It will help to improve the local economy . It will help the town to expand and modernize.

 2- What do out of town houses require?
· They require new shops. They require direct investment .They require new facilities.

 3- What are the possible results of using wetlands?
· It will increase demand for services. It will help to improve the local economy

MODULE TWO UNIT SIX LESSON 9

 1- What is meant by reclamation ?
· It means using wetlands to make housing. Using marches to make resorts.

 2- Are you for or against land reclamation ? Why ?
 For because :
· Land reclamation is a vital for development .It alleviates issues like overcrowding.
 Against because :
· It disturbs local environment. Damage can occur to coral reefs and other underwater
 habitats. It can affect species such as rare migratory birds.

MODULE TWO UNIT SIX FOCUS ON

1- Why was the Arfaj chosen as the Kuwaiti national flower ?
· Because of its historic significance of Kuwaitis. It was used as a natural medicine.
 It was a source of bedding and firewood. It was a food source for sheep

2- By Protecting rare plants, we are protecting a part of Kuwait itself. Explain.
· Because rare plants such as Arfaj is considered the national flower of Kuwait .
When we protect this plant , we also protect our heritage .

3- How was AL Arfaj used in the past ?
· It was used as medicine. It was used as source of bedding or firewood. It was used as food for sheep.

5- How can we protect Al Arfaj from extinction ?
· By commitment. By determination. By hard work.

GRADE TWELVE
UNIT 4 GRAMMAR

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

1- Some people take bank loans………………………………… buy cars.
a) so that 			b) because 		c) in order to 	d) with the result that.
2- We need to reduce pollution …………………… it harms our health greatly.
a) so that 			b) because 		c) to 			d) lead to.
3- Man's greed is often the real ……………………of the extinction of rare animals.
a) with the result that 	b) because of	c) cause 		d) so that.
4- Teens misuse the internet,…………..…… they waste their time and harm their eyes.
a) because 			of b) in order to	 c) because		 d) with the result that
5- the lecture was boring ,………………….some of the students began to fall asleep.
a) because of 		b) so as to		 c) because 		d) with the result that
8- Having too much sugar may ………………….obesity and health problems .
a) lead to 			b) so that		 c) because 		d) is the cause of
9- He suffers from gum infection ……………..he smokes a lot .
a) because of 		b) because		 c) to 			d) with the result that
10- He was put into prison …………………………..his bad deeds .
a) because of 		b) in order to	 c) because 		d) so that
10- I joined an English Summer School ………………….improve my English.
a) because of 		b) due to 		c) to 			d) so that
11- We took a taxi ………………we could reach on time .
a) because of 		b) is the cause of 		c) to 			d) so that
12- He is the man………………………… opinion I respect.
a) who			b) whose			c) whom		d) which
13- The guidebook………………………. we bought was very helpful.
a) who			b) whose			c) whom		d) which
14- I can't remember ………………… I borrowed the book from the library.
a) who			b) when			c) where		d) which
15- My father doesn't tell anyone ……………………he puts his money.
a) who			b) when			c) where		d) which

B) Do as shown in brackets :-

1- Pollution causes the global warming. It affects people's health.
 (Join using with the result that)
· ……………………………………………………………………………………

2- The government is building new hospitals. They want to provide citizens with better health service. 							(Use: in order to/ so that)
· ……………………………………………………………………………………….
· ………………………………………………………………………………………
3- Some people move to greener areas to survive.				(Use : so that)
……………………………………………………………………………………………..
4- Farmers over cultivate their land because the population is increasing.(Use:Because of)
……………………………………………………………………………………………..
5- Trees are cut down to make more agricultural land .			(Use : so that)
………………………………………………………………………………………………
6- The Amazon rainforest has an important effect on the climate. It covers a very large area.												(Join)
…………………………………………………………………………………………...
7- The rainforest has been cut down. Make more farmland.		 	(Join)
..
8- Farmers need more land. They can grow more soya beans.		 	 (Join)
……………………………………………………………………………………………
9- Deforestation is changing the climate. It affects the population.
 (join using: In addition to)
…………………………………………………………………………………………….
10- Scientists are doing their best. They want to protect the environment. 	 (Join)
..
11- The weather is so beautiful. We will spend the night out.		(Use : so.. that) ……………………………………………………………………………………………	

LANGUAGE FUNCTIONS
Write what you would say in the following situations:-

1. Your brother’s wedding will be delayed till next year.
- ……………………………………………………………………………………..
2. Some people prefer getting married before joining the university
- ……………………………………………………………………………………..
3. Someone told you that the cinema in your area had been closed.
- …………………………………………………………………………………….
4. Your brother has passed his exam with flying colours.
- ……………………………………………………………………………………..
5. A friend of yours has had a terrible accident.
- ……………………………………………………………………………………..
6. Your father is seriously ill. He might undergo an operation.
- ……………………………………………………………………………………..
7. You don’t understand what your father said. You ask him for more clarification
- ……………………………………………………………………………………..
8. The travel agency changed the flight time without any prior notice.
- ……………………………………………………………………………………..
9. Your brother got a high mark in English although he didn’t study well.
- ……………………………………………………………………………………..
10.Your mother has just bought a new mobile for you.
- ……………………………………………………………………………………..

Supply the missing parts in the following dialogue:

Mike : ………………………………….. Why don`t you turn on the air-conditioner?
Tom : Unfortunately, the A.C. has broken down , it's not working.
Mike : What?...
Tom : I`ve already called someone and they are on the way.
Mike :………………………………………………………………………?
Tom : We can still use the electric fan here.
Mike: At least we can catch a breeze.

Nabil: Hello is that Samir? Nabil is speaking.
Samir: Hello Nabil………………….…………………..?
Nabil: I don't feel very well.
Samir: ………………………………….……………….?
Nabil: I caught a bad cold three days ago.
Samir: do you feel better now?
Nabil: I have slight temperature but ……………………………………………………
Samir: what are your doctor's instructions?
Nabil: …………………………………………….

UNIT FIVE

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

1. Some people push themselves to extreme limits…………..……set new world records.
a. so 				b. so that 			c. in order to 		d. because
2. He travelled to Egypt……………….he could join the faculty of medicine.
a. so as to 			b. for 			c. with the result 		d. so that
3. Deforestation and pollution……………………….. global warming worldwide.
a. lead to		 b. the cause of 		c. because 		 d. in order to
4. Smoking is……………………..……..the fatal lung and heart diseases.
a. the cause of 		b. because 			c. due to 		d. the result of
5. Farmers over cultivate their land ,……………. the soil becomes unproductive.
a. to 				b. so as to			 c. because 			d. so that
6- I wish I ……………… ten years younger.
a- am			b- is 				c- were			d- are
7- I wish I ……………… the invitation to last night's party.
a- hadn't declined	b- don't decline	c- didn't decline 	d- haven't decline	
8- I wish my brother ………………… getting at me.
a- Will stop		b- would stop	c- had stopped	d- stooped

Do as shown in brackets :

1- You waste too much paper.				(Use : stop wasting paper)
……………………………………………………………………………………………
2- My sister spends too long talking on the phone.			(complete)
I wish …..………………………………………………………………………………..
3- I'm very shy about speaking in public.				(Use : I wish)
………………………………………………………………………………………..
4- I wasn't listening to the teacher, now I can't do my homework. (Use : wish)
……………………………………………………………………………………….
5- Hussein and Ahmed are equally good at English. 			(Use : as…..as)
……………………………………………………………………………………….
6- Fahad spends his free time in a more effective way than I do. (Use : effectively)
………………………………………………………………………………………..
7- Our teacher has given us a lot of homework lately.			(Make Passive)
...
8- Our old book was not as interesting as the new one.			(Use : less)
...

LANGUAGE FUNCTIONS

Write what you would say in each of the following situations :

1. Some people take loans from banks to make a wedding party in a luxurious hotel.
- ……………………………………………………………………………………..
2. The policeman wants to check your driving license but you can’t find it.
- ……………………………………………………………………………………..
3. Your friend wants to buy a new car but he can’t afford it.
- …………………………………………………………………………………….
4. Khaled always gets up late and drives fast to be on time.
- …………………………………………………………………………………….
5. You want your classmate to close the window, as it is windy outside.
- …………………………………………………………………………………….
6. Your brother is not serious in doing his homework.
- …………………………………………………………………………………….
7. Your father is a heavy smoker.
- …………………………………………………………………………………….
8. One of your friends spends most of his time chatting on the Internet
- …………………………………………………………………………………….
9. One of your brothers spends much money on luxury goods.
- …………………………………………………………………………………….
10. Some people spend much money on buying things in sales.
- …………………………………………………………………………………….

Complete the missing parts in the following dialogues:

Interviewer:…………………………………………….?
Fahd: Yes. I am Fahd Al Othman. I'm 23.I graduated at Kuwait University. Faculty of Arts, English Department.
Interviewer:………………………………………………?
Fahd: I worked as a teacher for two years.
Interviewer: Why did you leave your work as a teacher?
Fahd:……………………………………………………..
Interviewer: It's a hard work indeed…………………….?
Fahd: No I haven't any experience as a reporter but I promise to do my best.

UNIT SIX

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

1- His father was angry ……………………. him because he failed his exams.
a) of 				b) on 				c) with 			d) from.
2- We arrived …………………… the airport at midnight.
a) of 				b) at 				c) on 				d) for.
3- The reason ………………… cutting forests is sometimes people's ignorance.
a) of 				b) at 				c) for 				d) with.
4- She felt sick shortly after she got ………………… the school bus.
a) off 				b) on				 c) for 			d) from.
5- Arabs are famous ………………… their hospitality.
a) for				 b) from 			c) with			 d) of.
6- Bees depend …………………… flowers and fruit to feed.
a) of 				b) on 				c) at				 d) for.
7- She………. be French. I'm not sure. She has a strange accent.
a) must 			b) can't 			c) might 			 d) wouldn't
8- It …………..….be easy designing bridges. They are very complicated structures.
a) must 			b) can't 			c) might			 d) wouldn't
9- He's not usually tense. He……………… faced some troubles at work.
a) must 			b) can't 			c) might have 		d) wouldn't
10- ………………… other students, Ali is quite polite in class.
a) Although		b) Unlike			c) But			d) despite
11- Trees …………………………… for hardwood.
a- cut down		b- is cut down		c- cuts down		d- are cut down

12. Until the 1960s panda …………………….for their skins. 		
 a- are hunted	b- were hunted 		c- hunted			d- hunt

13. Sorry, sir. The reports……………………………….yet.
b) a- has been finished		b- has not been finished 	
c) c- have been finished		d- have not been finished

Change into passive

1- People have cut forests to use the land for farming.
………………………………………………………………………………………………
2- Some plants use sharp thorns as a defense system.
………………………………………………………………………………………………
3- They cancelled all flights because of the fog.
………………………………………………………………………………………………

Do as shown in brackets:

1. John and Peter are good at English .					 (Use: as……….as)
………………………………………………………………………………………………
2. Although the weather was very bad, my friends went fishing. (Use: Despite)
………………………………………………………………………………………………
4. I'm always interested…………….reading about nature, but I'm not keen….….listening
to music. I usually search……….……the bestsellers…….read……..weekends.
(Add Prepositions)
5. Some people spend their free time effective than others do.
 (Find the mistake and correct it)
………………………………………………………………………………………………
6- In spite of his sickness, he came to school early.		 (Use although)
………………………………………………………………………………………………
8- we study hard to get high marks , ……………………… ? (question tag)

9- They went to the market to buy some food . (Ask a question)
……………………………………………………………………………………………….
10- Our English teacher explained the lesson twice . (Make Passive)
……………………………………………………………………………………………….
11- My brother wants to sell his car . (Make Negative)
……………………………………………………………………………………………….
12- He went to the school library.						(Ask a question)
………………………………………………………………………………………………..
13- The mechanic has repaired my father’s car yesterday .		(Make Passive)	
………………………………………………………………………………………………
14- We arrived home early to watch the new film .				(Use : so that)
………………………………………………………………………………………………
15- The gardener will plant some trees in the school garden. (Make Passive)
……………………………………………………………………………………………….
16- The weather was too bad to go out. (Use : so…..that)
………………………………………………………………………………………………..
17- The meeting will be held next Monday .					 (Ask a question)
………………………………………………………………………………………………...
18- There is an important match tomorrow. You think the roads will be crowded.
The roads might be ………………………………………………………………
 (Complete)
19- Ali has run two kilometers . You are sure he is exhausted . (Use : must be)
……………………………………………………………………………………………….
20- Someone is knocking at the door. You don't think he is your father because he has just been talking with you on the phone.
…………………………………………………………………..………………………………………………………………………………………………………. (Use; It can't)
21- Huda is clever. Mona is clever too.					(Use: as … as)
………………………………………………………………………………………………

22- Although I am a very tolerant teacher, I punished two pupils yesterday.
In spite of…………………………………………….……….…… (Complete)
………………………………………………………………………………………
23- Someone has stolen my mobile. 			 (Change Focus)
………………………………………………………………………………………………

24- If he doesn’t get ready for the interview , they won’t give him the job.
Unless………………………………………………………………………… (Complete)
25- Although she spoke rudely to him, he didn’t get angry.		 (Use: In spite of)
………………………………………………………………………………………………
26- He lost his mobile during the party,…………………………? (Add a tag question)
27- In spite of the heavy traffic , Faisal arrived on time .		 (Complete)
Although …………………………………………………………………..…………………
28- Although they trained hard, they lost the match.			 (Use: In spite of)
…………………………………………………………………………………………….…
29- They weren't clever. They couldn't understand the importance of the message. …………………………………………………………………………… (Use : so…..that)

30- Snow is white,……………………………...…….?			 (tag question)

31- You don't like me,……………………………..…?		 (tag question)

32- You have finished the work,……………………..?			 (tag question)

33- I'm listening to the news,…………………………?			 (tag question)

34- You have to study harder,………………………...?			 (tag question)

35- Let's go for a walk,……………………………….?			 (tag question)

36- Let us go fishing,………………………………….?			 (tag question)

37- He'd better accept the invitation,…………….……?			 (tag question)

38- we'd rather have tea,……………………...……….?			 (tag question)

39- Close the door,………………………………...…..?			 (tag question)

[bookmark: _GoBack]
 Prepared by : Mr: EHAB 669898313	 Salman Al Farisy Sec. School

