

A B C D E F G H I

Grade Nine
Second Term
2017-1018

ENGLISH

Name:.....

Class:.....

P Q R S T U V W X Y Z

Unit Seven

survival equipment	N	أدوات النجاة	Alternative	adj	بديل
signal flare	N	وميض تحذيري	Effective	adj	مؤثر
signal mirror	N	مرآة عاكسة	Evaluate	V	يقيم
Priority	N	أولوية	Generate	V	يولد
Oars	N	مجاديف	Routine	N	عمل نمطي
first-aid kit	N	حقيبة إسعافات أولية	Breeze	N	نسيم
emergency blanket	N	بطانية للطوارئ	Antiseptic	N	مطهر
Survive	V	ينجو	Relatively	adv	نسبياً
Whistle	N	صفارة	Decongestant	N	دواء للأنف
sea-sickness tablet	N	أقراص لمعالجة دوار البحر	Alleviate	V	يسكن/يخفف
survival manual	N	كتاب عن تعليم النجاة	Gadget	N	آلة/جهاز
Induce	V	يسبب	Probably	adv	من المحتمل
Experience	V	يواجه/يخوض	Extract	V	يستخرج/ينتزع
Effort	N	جهد/مجهود	Fingerprint	N	بصمة
Situation	N	موقف/حالة	Enzyme	N	أنزيم
Systematically	adv	بطريقة منظمة			

Reading Comprehension

*** Read the following passage carefully, and then answer the question below:**

The day is beautiful! Janie and Jake's mom decided to take them to the beach. She even told them that since they had finished their homework. She wanted to reward them after hardworking. They could bring a friend. Janie and Jake were excited! They loved the beach. They could do a lot of things there. Janie decided to ask one of her friends to go with her. She asked Hayley to come with her. Jake asked his friend Charlie. They went everywhere together. Once both friends arrived, it was time to hop in the van. The kids packed some beach toys they want. Mom packed a cooler with sandwiches and drinks, towels, sun cream, and a chair for herself.

Once they reached the beach, every one unpacked their things. The mom put sun cream on everyone. The sun was clear and sunny. It was going to be a hot day with no clouds. Everyone put even hats. Also, they put up the umbrellas. What a great day!

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

1. The best title for the passage is
a) Bad day b) Beach day c) Hot day d) Hayley's day
2. The underlined word "**They**" in line 5 refers to.....
a) Jake and Charlie b) Janie and Hayley c) mom and Janie d) sandwiches
3. The word "**put up**" in the last line means
a) go together b) finish c) set up d) fold
4. Once the kids reach the beach, their mom on everyone.
a) made the sandwiches b) put on sun cream c) hopped in the van d) decided to grill fish

B) Answer the following questions:

5. Why did the mom decide to take her children to the beach?
.....
6. What did the mom pack for the trip?
.....
7. Why did the kids put their hats on their heads?
.....
- 8- How did Janie and Jake feel about going to the beach?
.....

First conditional If

If -----Present Simple → will / won't + inf

Examples

- 1- If we have time, we will go to the cinema.
- 2- If he doesn't feel well, he won't go to school.

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

- 1- If I have oars, the boat quickly.
a) would move b) moves c) will move d) moving
 - 2- The teacher will punish you if you your homework.
a) don't do b) doesn't do c) didn't do d) will do
-

Conjunctions

- 1- When
Ex: Can you call me when the dinner is ready?
- 2- As soon as
Ex: As soon as I had finished my exam, I travelled abroad.
- 3- until
Ex: They played football in the park until it got dark.
- 4- before
Ex: It's best to get there at 8 am, before the test begins.
- 5- after
Ex: After I had seen the film, I read the book

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

- 1- I will wait my mother arrives.
a) until b) after c) before d) as soon as
- 2- I saw the accident, I phoned the police.
a) Before b) As soon as c) Until d) But
- 3- I'll phone you I get to the station.
a) before b) until c) when d) because
4. I saw the advertisement . I phoned to book some tickets . (Join)
.....

Language Functions

A- What you would say in the following situation:

1. Your friend wants to go on a journey by the sea.
.....
2. Your sister feels sea sickness when travelling by sea.
.....
3. Your friend has a big problem.
.....
- 4 . Someone says, " sea breeze is very useful
.....

Set book

A. Answer the following questions :

1- What are these things used for ?

The survival equipment

1- first aid kit
2- oars
3- signal flare
4- emergency blanket
5- signal mirror
6- sea -sickness tablets
7- survival manual

2- What possible risks could you face at the sea ?

.....

3- What is a problem ?

.....

4- What are the features of problem solving ?

.....

.....

5- What does thinking outside the box mean ?

.....

6- How does problem solving change a real present situation into a better future one?

.....

7- What is the difference between the :

a- Critical thinking.....

b- Creative thinking :

8- Why are sea breezes good for health?

a..... b.....

9- Would fireworks work on the moon? Why ?

.....

8- What should we do with old broken gadgets ?

.....

9-Why are fingerprints important?

.....

10- Why do text messages get through when there is no signal for voice calls?

.....

Unit 8

Determined	adj	مصمم	Promise	V	يعد
Inspire	V	يلهم	Common	adj	عام/شائع
Disability	N	عجز/إعاقة	Apologise	V	يعتذر
Engage	V	ينهمك في	keep in touch	ph.v	يبقى على اتصال
Strict	adj	صارم	take up	ph.v	ينشغل بشيء
Rigid	adj	صلب/جامد	Lonely	adj	منعزل/وحيد
Specialized	adj	متخصص	Brainteaser	N	لغز
Devise	V	يخترع/يبتكر	Challenge	N	تحدي
trial and error	N	المحاولة و الخطأ	Criteria	N	معايير
Influential	adj	مؤثر	traffic jam	N	ازدحام المرور
Theory	N	نظرية	Escalator	N	سلم متحرك
Approach	N	طريقة	Stuck	adj	ملتصق
look down upon	Ph.v	يزدري/يتعالى	Marble	N	كرة رخامية
Belittle	V	يقلل من شأن	Portrait	N	صورة شخص
Counselor	N	مستشار	Logic	N	منطق الأحداث

Writing

Life is full of problems and we spend a lot of time trying to solve them. Write a report of two paragraphs to discuss the meaning of a problem and the features of problem solving.

These guide words may help you.

experience – effort – difficulty – situations – counselor – systematically

– alternative – creative – understand – plan – try – check .

Place your writing here

Amra Alansariya School

www.YellKuwait.com

Reading Comprehension

Read the following passage, then answer the questions below:

People often collect things. Stamps, books and records are common things they like to collect. But the strangest **collection** I have ever seen belongs to a man who possesses 1500 clocks.

This man is called Mr. James. He is an old man of about 88 years old. He lives in a small village near the sea. He is a very rich man and could be richer if he sells some dozens of his clocks. He says each clock, he owns, has a story and like a paper in a great history book. Some of these clocks are made of gold and others are made of silver, but as he always says there are some clocks not gold or silver but more expensive and valuable like this one which was one day in the palace of King Henry II.

There are clocks in every room in his house. The living room is surrounded by shelves which have been filled with clocks. As there is not enough rooms for so many clocks, the man filled several trunks and stored **them** in the garage. His wife complains every day about the work she has to do, for it is not easy to clean hundred clocks. She also complains about the noise. Each clock keeps its own time. In her opinion, however, there is sometimes even worse than dust and noise. Even with so many clocks around, she never knows what time is it.

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

1. The underlined pronoun "**them**" in line 13 refers to

- a) clocks b) trunks c) garages d) people

2. The underlined word "**collection**" in line 2 means

- a) group b) village c) opinion d) things

3. The best title for this passage is ".....".

- a) Collecting stamps b) Strange collection c) Clock noise d) A great history

4. The main idea of the second paragraph is ".....".

- a) A wife's problem b) clock saving c) valuable clocks d) A great history

B) Answer the following questions in reference to the passage:

5. How many clocks does Mr James have?

.....

6. What does his wife complain of?

.....

7. What do people usually collect?

.....

8. Why did Mr. James store the clocks in the garage?

.....

Vocabulary

1) Fill in each space with the suitable words from the list:

belittle – lonely - traffic jam – effort – apologise

1. If I were you, I would to my friend for being so silly.
2. My grandfather feels because he lives alone.
3. Never waste time or in doing useless things.
4. One of the most serious problems which we face nowadays is

2) Choose the correct word from a), b), c) and d):

1. If you have lot of free time, I advise you to.....a hobby.
a) stuck b) take up c) promise d) belittle
2. There were system in societies in the past.
a) strict b) effective c) lonely d) influential
3. We must disable children with others.
a) inspire b) take up c) device d) engage
4. If you travel to Dubai, please don't forget to
a) apologise b) promise c) extract d) keep in touch

Grammar

Second conditional If

If -----Past Simple → would / wouldn't + inf

Examples

- 1- If you told me a secret, I wouldn't tell anyone.
- 2- I would do regular exercise if I wanted to get fit..

3. Choose the correct word from a), b), c) and d):

- 3- If you wanted to go to Failaka Island, You take a ferry.
a) will b) would c) won't d) wouldn't
- 4- If you to bed early, you wouldn't be tired.
a) go b) goes c) will go d) went

4) Do as shown between brackets:

- 4- If you wanted to get fit , (Complete)
- 5- If I forgot my homework I(get) into troubles .
..... (Correct)

Language Functions

6) Write what you would say in the following situation:

- 6- Your friend belittles other girls.
.....
- 7- You see disabled woman who wants to cross the street.
.....
- 8- Your sister had an argument with her best friend.
.....
- 9- Your little brother feels lonely.
.....
- 10- Brainteasers are good for children.
.....

Set Book Questions

A. Answer the following questions :

1- Who is Maria Montessori?

.....

2- What did she believe in ?

.....

3- There are many achievements for Maria Montessori. Mention Two.

a

b

4- How do children with disabilities learn ?

.....

5 -What should people do to help the disabled ones?

a

b

6- What should you do if you have an argument with your friend?

.....

7- How can you make friendship in a new place?

.....

8- What does a counselor do?

.....

9- In your opinion, how are the brainteasers useful?

.....

10- What are the problem solving strategies?

1-.....

2-.....

3-.....

4-.....

12-How can you improve your thinking skills?

.....

Unit 9

Emergency	N	أمر طارئ
Rescue	N	إنقاذ
Volcano	N	بركان
Hurricane	N	إعصار
Earthquake	N	زلزال
Tsunami	N	تسونامي
Erupt	V	يثور البركان
Avalanche	N	انهيار جليدي
push out	Ph v	يرمي/يدفع
Powerfully	Adv	بقوه
Plate	N	قشرة أرضية
Predict	V	يتنبأ
Resist	V	يقاوم
Simply	Adv	ببساطة
Coastguard	N	حرس سواحل
Stranded	Adj	محاصر
Luckily	Adv	لحسن الحظ
Lift	V	يرفع
Halt	V	يتوقف

Lightning	N	برق
Realize	V	يدرك
Authority	N	سُلطة
Alert	V	يوقظ/ينبه
Paramedic	N	مسعف
Risky	Adj	محفوف بالمخاطر
Salvage	Adj	إنقاذ سفينة
Breed	V	يتناسل
Challenging	Adj	متحدى
Isolated	Adj	منعزل
Deliver	V	يوصل
Wilderness	N	منطقه برية
smoke jumper	N	إطفائي يهبط بمظلة
Sanctuary	N	محمية
Rust	V	يصدأ
Affect	V	يؤثر
Extremely	Adv	للغاية
Restore	V	يستعيد

Writing

Life is full of dangerous jobs. Write an e-mail (in 10-12 sentences) to discuss the advantages and disadvantages of these dangerous jobs with examples . Your friend's e-mail is sahar@yahoo.com.

These guide words may help you.

challenging – rewarding – society – respect – help – risky

drive fast – paramedic– smoke jumper – affect – pilot – bad weather– diver – rusted

Plan your writing here

From

To

Subject

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Reading Comprehension

Read the following passage, then answer the questions below:

A zoo is a place where we can see wild animals. There is usually one zoo in every country. In England there are five zoos. The biggest is in London. Some people do not like the zoo because they think that it is wrong to keep wild animals in cages. Other people agree, but they think that if the cage is large, the animals will feel happy. The animals have good food every day and if they are ill, they are given the suitable medicine. People don't have to worry about animals.

In the forest, small animals don't live long because they are killed by larger animals. In a zoo, these animals are safe. The very **large** animals, like lions and tigers are unhappy because they miss the wide, open places where they used to live. Most people enjoy visiting the zoo. **They** usually prefer to look at the large animals although they are not always the most interesting. Sometimes visitors to the zoo are very unkind to animals. They throw stones and other things at them.

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

1. The best title for the passage is ".....".

- a) London b) Cages c) The zoo d) Wild animals

2. The underlined word "**large**" in line 8 means

- a) small b) very big c) happy d) very good

3. The underlined pronoun "**They**" in line 10 refers to

- a) lions b) people c) animals d) cages

4. The main idea of the second paragraph is

- a) wild animals b) zoos in England c) A safe place d) Lions and tigers

B) Answer the following questions:

5. How many animals are there in England?

.....

6. What do animals have every day?

.....

7. Why are lions and tigers sometimes unhappy in the zoo?

.....

8. Why don't small animals live long in the forest?

.....

Vocabulary

1) Fill in each space with the suitable words from the list:

erupt – emergency – rescue – volcanoes – hurricane – earthquake

1. The nurse will take that boy to the room.
2. There are many in Japan.
3. Look! The ground is shaking, it must be an
4. Look! Someone is drowning in the sea. We must them.
5. A is a very strong storm.

2) Choose the correct word from a), b), c) and d):

6. The weather is very bad, it's raining and you can see
a) lightening b) authority c) plate d) coastguard
7. When I reached the car I that I had forgotten my keys.
a) restored b) affect c) realized d) bred
8. The sea is rough. Don't go sailing; it's
a) extremely b) risky c) luckily d) powerfully
9. My brother is a; he drives an ambulance.
a) coastguard b) jumper c) paramedic d) smoke jumper
10. Al-Wafra is an area, but it has beautiful farms.
a) isolated b) stranded c) challenging d) lonely

Grammar

The Passive Voice

1- The Present Simple:

الجملة البسيطة تتكون من : الفاعل + الفعل + المفعول به + تكلمة الجملة

Subject verb object

* Ali watches a film every Monday. (Passive)

الجملة في المبني للمجهول تبدأ بالمفعول به + الفعل المساعد + التصريف الثالث للفعل + الفاعل + تكلمة الجملة

Object + (am / is / are) + (verb) p.p + by subject + complement .

A film is watched by Ali every Monday.

www.Yal Kuwait.com

2- The Present Continuous:

(am – is – are + v. + ing)

Subject verb object

* Maha is playing tennis now. (Passive)

عند التحويل للمبنى للمجهول

Object + **(am / is / are) + being** + (verb) p.p + by subject + complement .

Tennis is being played by Maha now.

3- The Past Simple:

الجملة البسيطة تتكون من : الفاعل + الفعل + المفعول به + تكلمة الجملة

Subject verb object

- Fahed wrote a letter yesterday. (Passive)

الجملة في المبنى للمجهول تبدأ بالمفعول به + الفعل المساعد + التصريف الثالث للفعل + الفاعل + تكلمة الجملة

Object + **(was / were)** + (verb) p.p + by subject + complement .

A letter was written by Fahed yesterday.

4- The Past Continuous:

(was - were + v. + ing)

Subject verb object

- Mona was watching a film yesterday morning. (Passive)

Object + **(was / were) + being** + (verb) p.p + by subject + complement .

A film was being watched by Mona yesterday morning.

5-The Passive with modals: (will - can-)

Hajer can speak English well. (Passive)

Object + can + **be** + p.p

English **can be** spoken by Hajer well.

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

- 1- Buildings by hurricanes.
a) **destroy** b) **destroyed** c) **are destroyed** d) **destroys**
- 2- Storms..... by satellites now.
a) **predict** b) **are being predicted** c) **is predicted** d) **predicted**
- 3- They by the paramedics yesterday..
a) **saved** b) **were saved** c) **was saved** d) **saves**

4) Do as shown between brackets:

- 4- He won the football match yesterday. (*Change into passive*)
.....
- 5- Richter scale can measure the earthquakes. (*Change into passive*)
.....
- 6- The governor rewarded the brave fireman. (*Change into passive*)
.....
- 7- A volcanic action at sea causes Tsunami. (*Change into passive*)
.....
- 8- Paramedics are rescuing the injured persons. (*Change into passive*)
.....
- 9- Text messages can save many people from death. (*Change into passive*)
.....

Language Functions

5) Write what you would say in the following situations:

- 10- You need to explain to your teacher why you didn't do your homework.
.....
- 11- Your friend asks your opinion about her new dress.
.....
- 12- Volcanoes are not dangerous.
.....
- 13- You asked your grandfather to describe the life in the past.
.....

Set Book Questions

6) Answer the following questions:

14- What is a volcano?

.....

15- A volcanic eruption causes many damages. Mention three.

.....

16- What are hurricanes?

.....

17- Earthquakes can be predicted, so people can be prepared, How?

.....

18- What is an earthquake?

.....

19- Mention three of the forces of nature.

.....

20- What are tsunamis caused by?

.....

21- What does a coastguard do?

.....

22- Define SOS.

.....

23- What does a paramedic do?

.....

24- When do we need the smoke jumper? Why is it a dangerous job?

.....

.....

25- The Alaskan pilot job is a dangerous job. Explain.

.....

26 – Why is a paramedic considered a risky job?

.....

Unit 10

Whirlpool N	دوامة	Importantly Adv	بشكل مهم
Terror N	رعب	set off Ph v	يبدأ رحلة
Overboard Adv	من فوق المركب	Spare Adj	احتياطي
Recover V	يتعافى	Ahead Adv	للأمام
Barrel N	برميل	Mechanical Adj	آلي
Tie V	يربط	Wonder V	يتساءل/يفكر
Exhausted Adj	متعب	Silk N	حرير
Float V	يطفو	Region N	منطقة
Horizon N	الأفق	Trade V	يتاجر
Escape V	يهرب	Exchange V	يتبادل
Terrified Adj	مرعوب	Caravan N	قافلة
pick up Ph v	يلتقط	Decline V	ينحدر/يضعف
break down Ph v	يتعطل	Track N	خط سكة حديد
Rally N	سباق سيارات	Route N	طريق
Yearly Adv	سنوياً		

Writing

Travelling was very difficult and a long journey through the desert in the past. Write a report of 10-12 sentences to discuss ways and reasons for traveling in the past and the dangers of traveling through the deserts.

difficult - on foot – camels – trade – goods – exchange - silk – Asia – China.

heat – cold – mountains – thieves – caravan – route

Plan your writing here.

Amra Alansariya School

www.AmraAlansariya.com

(41)

Reading Comprehension

Read the following passage, then answer the Questions below:

At a summer camp for students, the teacher of English is talking about daily routine. "Hello! Students! And welcome to Belmont Summer camp. I'd like to tell **you** something about our **daily** routine. Perhaps you would like to make some notes. Well, first of all, meal times. Breakfast is from 8 to 8.30, lunch is from 1 to 2, tea is from 4 to 5 and supper is from 7.30 to 8.30. After breakfast, we have English lessons from 10 to 11, every day. After that, you can get coffee and biscuits in the canteen. From 11.30 to lunch time, there are more English lessons. Then you are free for the rest of the day. You can go walking, go to the beach, read work or choose from what we have planned for you. Well, I think that's all for now. We all hope you enjoy your stay here. If you've got any question, please ask me. My name's Frank Jackson and you'll find me in room 3."

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

1. The best title for the passage is "....."
 - a) The canteen
 - b) Mr. Frank
 - c) Summer camp
 - d) English lessons
2. The underlined pronoun "**you**" in line 3 refers to
3. The underlined word "**daily**" in line 3 means
4. Belmont Summer camp is

B) Answer the following questions:

5. What time do the students have their lunch?
.....
6. Where can they have coffee and biscuits?
.....
7. What is Mr. Frank talk about in the camp?
.....
8. What other activities they can practice on their free time?
.....

Vocabulary

1) Fill in each space with the suitable words from the list:

recover – yearly – escape – spare – silk – horizon

1. That boy had broken his arm but I think he will soon.
2. Women like to wear dresses that are made of
3. Look! The thief will from police.
4. I'm going to travel by car to Mecca so I'll take tires.
5. We would like to visit new places

2) Choose the correct word from a), b), c) and d):

6. The weather is very bad, and we are near a
a) spare b) barrel c) marble d) whirlpool
7. In the past people travelled to goods.
a) exchange b) float c) escape d) recover
8. This dog is dangerous, we should it carefully.
a) trade b) float c) tie d) pick
9. Let's take this to arrive fast.
a) horizon b) region c) track d) route
10. That boy looks he had a bad dream
a) terrified b) strict c) overboard d) challenging

Grammar

Present Perfect Continuous

Present Perfect Progressive Tense

("has been" or "have been ") + (Present Participle)

Activity started in the past
and continues to the present

or

Activity started in the past
and recently finished

Past

Present

Future

Examples:

e.g.: *I have been working hard all day.*

e.g.: *Dana has been studying English for three years.*

e.g.: *They have been sleeping since yesterday.*

Grammar

Question tags

+ Positive statement,	- negative tag?
Snow is white,	isn't it?
- Negative statement,	+ positive tag?
You don't like me,	do you?

e.g.: You are English, aren't you?

e.g.: You will help me, won't you?

e.g.: He can't drive yet, can he?

e.g.: They didn't do their work, did they?

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

11. Maha studying all afternoon.

- a) have been b) had been c) has been d) has

12. When I arrived the airport, the plane had sat

- a) on b) at c) off d) in

13. The lesson is being now by our teacher.

- a) explains b) explaining c) explain d) explained

14. They exchanged their goods,

- a) did they b) didn't they c) weren't they d) were they

15. I'm crying because I watching a sad film.

- a) have been b) has been c) had been d) been

4) Do as shown between brackets:

16. My mother cooked a delicious lunch.

(Add a tag question)

.....

17. He received the letter two days ago.

(Change into negative)

.....

18. The journey took many months.

(Ask a question)

.....

19. He couldn't lift the heavy box,?

(Add a tag question)

20. Bader likes to help others,?

(Add a tag question)

Language Functions

6) Write what you would say in the following situations:

21. Your father is very exhausted.

.....

22. Your friend's car broke down in the street.

.....

23. Your friend is going on a car rally.

.....

24. Someone says that travelling in the past was easy.

.....

Set Book Questions

7) Answer the following questions:

25. What is a whirlpool?

.....

26. Where can you see whirlpool?

.....

27. What will happen to a barrel on water?

.....

28. What should you do if you were exhausted?

.....

29. Explain the difference between a car race and a car rally.

.....

30. Imagine you are driving a car in a rally, what are the dangers you may face?

.....

31. Why does a rally driver need mechanical skills?

.....

32. Traders faced many dangers in the Silk Road. Explain.

.....

33. Describe the caravan.

.....

34. Why did people use to travel in caravans?

.....

35. There were many exchanged goods in the past. Mention three.

.....

Amra Alansariya School

www.Yal Kuwait.com

Unit 11

Word	P.O.S	Meaning
Wealthy	adj	غني
Butler	n	كبير الخدم
Modest	adj	متواضع/معتدل
Dusty	adj	مترب
Affluent	adj	موسر/غني
Residence	n	مقر إقامة
Genuine	adj	حقيقي/طبيعي
Grimy	adj	وسخ
Pleased	adj	سعيد
Trap	v	يحاصر
Content	adj	قانع/راضي
Humble	adj	متواضع/واضيع

Word	P.O.S	Meaning
Fashion	n	موضة
Kimono	n	زى ياباني
Chopstick	n	عود أكل صيني
bullet train	n	قطار سريع
Raw	adj	ني/غير مطهو
Sushi	n	أكلة السوشي
sumo wrestling	n	مصارعة السومو

Word	P.O.S	Meaning
happiness	n	سعادة
identify	v	يتعرف
spiritual	adj	روحاني
reasonable	adj	معقول
serotonin	n	مكون في الدم
genetic	adj	وراثي/اجيني
identical	adj	مطابق/مماثل
twins	n	توأم
flow	n	شروودذهني
community	n	مجتمع

Reading Comprehension

Read the following passage and then do as required below:

Pupils laughed at me in the school because I'm over weight. I love snack food and I will eat chips and crisps instead of a healthy meal. When I was younger, my mother used to make proper dinner but I would have chips instead. I have always been lazy and I spent my teenage years sitting in my bedroom, reading books and eating crisps. I even worked in a crisps factory for a year when I was eighteen.

As a result, within a year, I was 90 kg and very soon my weight became 101 kg. I got very depressed. My doctor put me on a diet but I couldn't stick to it because it was too difficult to follow. I have tried lots of other diets, but none of those has worked either. I know that being fit helps me to study better, to work and do the entire daily tasks better but I got tired and depressed. I turned to food for comfort, but now I decided to give up my bad habits in eating. I'll do exercises every day and eat healthy food.

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

1. The writer was unhappy because she was
a) fat b) young c) lazy d) difficult
2. The underlined pronoun "it" in line 8 refers to
a) food b) diet c) work d) school
3. The writer spent her teenage years
a) eating healthy meals b) doing exercises
c) reading books d) studying
4. The best title for the passage is ".....".
a) School life b) Bad habits c) Doctors d) Healthy food

B) Answer the following questions:

5. What did the mother used to make for her girl?

.....

6. Why is the writer depressed?

.....

7. Why was the writer couldn't stick to the diet?

.....

8. How was the writer spend her teenage years?

.....

Vocabulary

1) Fill in the spaces with words from the list:

reasonable – trapped – chopstick – twins – raw – flow

1. The Japanese use the to eat sushi.
2. The lion doesn't eat cooked meat; it eats meat.
3. My sister is pregnant of two babies; she's going to have
4. Look! The house is on fire and some people are inside it.

2) Choose the correct answers from a), b), c) and d):

5. That man has a lot of money, he looks very
 a) wealthy b) dusty c) modest d) genuine
6. The White House in the USA is the official..... for the US president.
 a) residence b) paramedic c) butler d) fashion
7. She is wearing a dress with bright colours, it's the latest
 a) fashion b) sushi c) happiness d) chopsticks

Grammar

Reported Speech

Direct	Reported
am , is	was
are	were
do , does	did
have , has	had
can	could
will	would
May	might
V ¹	V ²
V ²	had + V ³

Direct	Reported
I	he /she
me	him / her
my	his / her
We	They
us	Them
our	Their
You	We / I

Direct	Reported
now	Then
today	that day
yesterday	the day before
tomorrow	the next day
last night	the night before
ago	before
this	that
these	those
here	there

Grammar

Reported Questions

Change into reported speech:

1. "What are you going to do after school?"

My father wanted to know what I was going to do after school.

2. "Did you enjoy the class?"

She asked me if I had enjoyed the class.

3. "Do you have any questions about the lesson?"

The teacher asked me if I had any questions about the lesson.

4. "Can Ali solve this puzzle?"

Dad asked if Ali could solve that puzzle.

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

8. Mona said that she shopping the day before.

- a) had gone b) has gone c) goes d) going

9. She.....me why I was laughing.

- a) said b) asked c) advised d) wondered

10. They wanted to know when he..... back.

- a) has come b) will come c) would come d) will be coming

www.Yal Kuwait.com

4) Do as shown between brackets:

11. Ahmed said, "I bought a new jacket." *(Reported speech)*

12. Sara said, "We are going to the sea tomorrow." *(Reported speech)*

13. The doctor asked Salma, "Will you take the pills?" *(Reported speech)*

14. Ali asked me, "How did you hear about the job?" *(Reported speech)*

Language Functions

5) Write what you would say in the following situations:

15 . Your brother says money is the most important thing in life.

16. Your father doesn't know how to eat sushi.

17. Your friend says the real happiness is family and friends.

Set Book Questions

Answer the following questions::

18- What makes you happy?

19- How do you feel after helping people?

20- Why do some people give up their money?

21- What should wealthy people do to help poor people?

22- What do Japanese women wear?

23- What is the most popular meal in Japan?

24- People in Japan are fond of playing different sports. Mention some.

25- Why is the "bullet train" called so?

26- Identify real happiness.

.....

27- Complete the following table:

Elements of happiness	Sources of happiness
a.	a.
b.	b.
c.	c.

28- Being happy important for your health. Do you agree? Justify your answer.

.....

29- Being happy is good for your society. Explain.

.....

Unit 12

Word	P.O.S	Meaning
upset	adj	منزعج/قلق
mend	v	يصلح
knock	v	يقرع
wish	v	يتمنى
regret	n	ندم
organize	v	ينظم
complain	v	يشتكى
train	v	يدرّب
luckily	adv	لحسنالحظ

Word	P.O.S	Meaning
mess	n	فوضى
pleasure	n	سرور/ ابتهاج
arrange	v	يرتب
enjoy	v	يستمتع
enough	adv	كافي
give up	Ph.v	يتوقف عن
tidy up	Ph.v	ينظم

Word	P.O.S	Meaning
friendship	n	صداقة
loyalty	n	الإخلاص/ الولاء
honest	adj	أمين
respect	n	احترام
clever	adj	ذكي
cheerful	adj	مبتهج/ مرح
trustworthy	adj	جدير بالثقة
appreciate	v	يقدر قيمة/ يحترم
secret	n	سر
share	v	يشارك

Fill in the spaces with words from the list:

(appreciate - clever – honest – secrets –share)

1=A close couple should have no ----- from each other.

2= I ----- that it's a difficult decision for you to make.

3= He was so ----- to solve the puzzle.

4= I'd like you to give me your ----- opinion.

Fill in the spaces with words from the list:

(upset – given up – knock – mess – trained – Luckily)

1= -----, I could book my holiday tickets early.

2= I'm sorry for the ----- . I've just waked up.

3= Although our team ----- well this time. It couldn't win the match.

4= I wish I hadn't ----- art. I really enjoyed it.

5= Don't get ----- in the exam. You have studied hard.

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

6= Your visit gave your grandparents a great

.....

a)pleasure. b) twins. c)community d)secret

7= Do you think thatmoney can make you happy?

a) trustworthy b) enough. c) clever. d) honest

8= People alwaysabout prices .

a) train b) float c) share. d)complain

9= My friend had an accident buthe wasn't hurt badly.

a) identically. b)luckily. c)yearly d)overboard

10= Some people have their ownso they always feel sorry.

a) regrets b) flows. c)secrets. d)friendships

Reading Comprehension

Read the following passage and then do as required below:

A very long time ago Kuwaiti people had depended on the sea before discovering oil. The sea was the most important thing for them. They used to dive for getting shells where they could find pearls in some of them. Also they used to go for long fishing journeys. The old Kuwaitis used wood for building their houses. The houses mainly built from sand, mud and wood. There was no electricity so they used candles to light their houses. Old Kuwait was very small so people didn't need cars to move from a place to another. They used to visit their relatives much more than they do now. Children didn't go to school; they used to go to Al-Motowa who used to teach them Quran. Nowadays Kuwait has become a modern country. It has tall modern buildings, many big malls, schools, factories and wonderful places to visit. The Kuwaiti people use the most recent cars, live in modern houses. Also they use the modern inventions everywhere. It has changed and became an industrial and commercial country.

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

1. People used to find pearls in the
a) Schools b) shells c) malls d) oil
2. The underlined pronoun "They" in line 2 refers to
a) Kuwaitis b) buildings c) houses d) shells
3. They used to light their houses in the past.
a) Tall buildings b) recent cars c) candles d) journeys
4. The best title for the passage is ".....".
a) Kuwaiti people b) Life in Kuwait c) Kuwait nowadays d) Industrial country

B) Answer the following questions:

5. How did the old Kuwaitis build their houses?
.....
6. What was the most important thing for Kuwaiti people in the past?
.....
7. Describe Kuwait nowadays?
.....
8. Where did children learn in the past?
.....

Vocabulary

1) Fill in the spaces with words from the list:

honest – enough – luckily – knocking – mend – friendship

- 1- That chair is broken but I can it.
- 2- I like that sofa but I can't buy it because I don't have money.
- 3- You should be; don't tell lies.
- 4- I think someone is on the door.

2) Choose the correct answers from a), b), c) and d):

5- The real friend is the one who keeps your

- a) secret b) mess c) train d) wish

6- You should for the trip to Bahrain.

- a) mend b) regret c) organize d) knock

7- To be a pilot, you should how to fly a plane.

- a) share b) trap c) enjoy d) train

Grammar

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

8- Your brother smokes too much, he should give..... smoking.

- a) on b) up c) at d) in

9- If it me, I would have waited for her.

- a) had been b) was c) were d) is

10- If Reem had organized her work, she earlier .

- a) will finish b) wouldn't finish c) would finish d) would have finished

11- It rained heavily. I wish I an umbrella.

- a) can bring b) had brought c) brought d) brings

4) Correct the verbs between brackets:

12. If Fatima had spoken English, she (travel) to London.

13. I wish I (drive) slower, I wouldn't have had an accident.

Third conditional (If)

1=Use *if + past perfect + would/wouldn't have + past participle* to talk about imaginary situations in the past .

Ex: If I had seen the accident, I would have phoned for help.

2= Use *if it had been me + would / wouldn't have + past participle* to talk about what we would have done in a similar situation.

Ex: If it had been me , I would have told the teacher I didn't understand the question.

Wish + Past Perfect

Use : I wish + past perfect to talk about past situations that you wish had been different.

Ex: I wish I had studied more languages at school.

Ex: I wish I had known that you were ill- I would have come to see you.

conditional (If)

1=Use *if + past perfect + would/wouldn't have + past participle* to talk about imaginary situations in the past .

Ex: If I had seen the accident, I would have phoned for help.

2= Use *if it had been me + would / wouldn't have + past participle* to talk about what we would have done in a similar situation.

Ex: If it had been me , I would have told the teacher I didn't understand the question.

Wish + Past Perfect

Use : I wish + past perfect to talk about past situations that you wish had been different.

Ex: I wish I had studied more languages at school.

Ex: I wish I had known that you were ill- I would have come to see you.

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

- 1) If you had studied hard , you -----the full mark.
a) will get b) would get c) would have got d) got
- 2) I wish I a map with us.
a) bring b) brought c) had brought d)will bring
- 3) If he had paid a bit more , Iit to him
a) will sell b) would sell c) would have sold d) sold
- 4) I wish I slower, I wouldn't have had an accident.
a) had driven b) drove c) driving d) would drive

Correct the verbs between brackets:

- 1) If you had been more careful, this (not happen)
- 2) You can leave the class after the bell (ring)
- 3) I wish I had had the chance, I (go)..... on a trip round the world.
- 4) It would be a good idea, if you (get)your eye tested .
- 5) If you (come)on time, I wouldn't have been angry .
- 6) While I (look for) some references , I fell off the ladder.
- 7) He (buy)a new car if he had got the reward
- 8) If they (go) to London , they would have meet Sami there

Correct the verbs between brackets:

- 1) If you had been more careful, this (not happen)
- 2) You can leave the class after the bell (ring)
- 3) I wish I had had the chance, I (go)..... on a trip round the world.
- 4) It would be a good idea, if you (get)your eye tested .
- 5) If you (come)on time, I wouldn't have been angry .
- 6) While I (look for) some references , I fell off the ladder.
- 7) He (buy)a new car if he had got the reward
- 8) If they (go) to London , they would have meet Sami there

Language Functions

5) Write what you would say in the following situations:

14. Your friend passed all her exams with great marks.

.....

15. You broke your sister's new watch.

.....

16. A friend of yours says, "I don't have many friends."

.....

Set Book Questions

Answer the following questions:

17- In your opinion, what makes you upset?

.....

18- What should you do before you enter your class?

.....

19- What would you do if you saw a house on fire?

.....

20- What's your biggest regret?

.....

21- What are your wishes for future?

.....

22- You should prepare well before travelling. Explain your plan.

.....

23- A friend in need is a friend indeed. Explain.

.....

24- What is the true meaning of friendship?

.....

25- What should you do to keep your friends?

.....

26- In your opinion, which quality is the most important thing in friendship?

.....