

بسم الله الرحمن الرحيم

 (2018 - 2019)

Action Pack 12
[image: image1.jpg]

ملخص اللغة الانجليزية - 2019
الدورة الصيفية
[image: image2.jpg]Are you
living a
healthy life?

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

عماد ابو الزمر
مركز ابو الزمر الثقافي
The importance of Islamic achievements in history

Jabir ibn Hayyan (born 722 CE, died 815 CE)
The Arab world has many famous chemists in its history, but the person who is known as the founder of chemistry is probably Jabir ibn Hayyan. He is most well known for the beginning of the production of sulphuric acid. He also built a set of scales which changed the way in which chemists weighed items in a laboratory: his scales could weigh items over 6,000 times smaller than a kilogram.
1. Who is Jabir bin Hayyan ?

 He is the founder of Chemistry . (A famous Arab chemist)

2. Mention two of his achievements :
 a. The production of sulphuric acid.

 b. He also built a set of scales which changed the way in which chemists weighed items in a laboratory.

3. What are the features of scales in a laboratory ?
 His scales could weigh items over 6,000 times smaller than a kilogram.

4. In which field was Jaber Ibn Hayyan famous for ? Chemistry

Ali ibn Nafi ’ (Ziryab) (born 789 CE, died 857 CE)
Ali ibn Nafi ’ is also known as ‘Ziryab’ (or ‘Blackbird’, because of his beautiful voice). He was a gifted pupil of a famous musician from Baghdad, and it was his talent for music that led him to Cordoba in the ninth century CE. He was the guest of the Umayyad ruler there. He is the person who established the first music school in the world in Cordoba, Al-Andalus, teaching musical harmony and composition. revolutionized musical theory, and is also the person who introduced the oud to Europe.
1. Mention two names for Ali bin Nafi' "

 a. ‘Ziryab’
 b. ‘Blackbird’
2. Why was he called " Blackbird" ?

 Because of his beautiful voice .
3. Mention two of his achievements :

 a. He established the first music school in the world in Cordoba, Al-Andalus.
 b. He introduced the oud to Europe.

3. What is the purpose of establishing the music school?

 Teaching musical harmony and composition.
4. Why did Ali Ibn Nafi' go to Cordoba ? What led him to Cordoba ?

 His talent for music
Fatima al-Fihri (born early 9th century, died 880 CE)
Fatima al-Fihri was the daughter of a wealthy businessman. She used her father’s inheritance to build a learning centre in Fez, Morocco. This learning centre became Morocco’s top university, and it is where many students from all over the world come to study. Moreover, it was Fatima’s sister, Mariam, who supervised the building of the Andalus Mosque, which was not far from the learning centre.
1. What was the achievement of Fatima al-Fihri ?

 She built a learning centre in Fez, Morocco. (Morocco's university)
2. What was the achievement of Fatima's sister Mariam ?

 She supervised the building of the Andalus Mosque.
3. How did Fatma build the learning centre ? inheritance : Things you give others after death

 She used her father’s inheritance.

Al-Kindi (born around 801 CE, died 873 CE)
Al-Kindi was a physician, philosopher, mathematician, chemist, musician and astronomer – a true polymath. He made ground-breaking discoveries in many of these fields, but it is probably his work in arithmetic and geometry that has made him most famous.

ج
1. What was AlKindi good at ?

 Al-Kindi was a physician, philosopher, mathematician, chemist, musician and astronomer.
2. What made him most famous ?
 His work in arithmetic and geometry that has made him most famous.
3. What is his achievement ?

 He made ground-breaking discoveries in many fields.

4. Find a word in the text which means " someone who has a lot of knowledge about many different subjects”.
 polymath
5. Quote the sentence which indicates that AlKindi has a lot of knowledge about many different subjects.

"

"Al-Kindi was a physician, philosopher, mathematician, chemist, musician and astronomer – a true polymath.

	Arabic
	Meaning in English
	Key Word

	الحساب
	– the study of numbers
	Arithmetic

	الهندسة
	the study of relationships and measurement of points, lines, curves and surfaces
	Geometry

	عالم رياضيات
	a person who studies Mathematics to a very complex level
	Mathematician

	فيلسوف
	someone who studies and writes philosophy professionally
	Philosopher

	فيزيائي
	someone qualified to practice medicine, (a doctor)
	Physician

	متعدد الثقافة
	someone who has a lot of knowledge about many different subjects - expert
	Polymath

	موهبة
	Special ability
	talent

	مؤسس
	The person who starts something new
	founder

	مقياس
	An instrument to measure weight
	scale

	مختبر
	A room for scientific experiment
	laboratory

	جذري - جديد
	new
	Ground-breaking

Masdar City – a positive step?
Mega projects are extremely large investment projects, which are designed to encourage economic growth and bring new benefits to cities. Although megaprojects vary in terms of size and cost, they are all, by definition, expensive, public projects that attract a high level of interest and media coverage. Projects range from motorways, airports, stations, tunnels, bridges, to entire city complexes. etc.

1. What are mega projects (Definition) ? They are extremely large investment projects
2. The writer states two benefits of creating megaprojects. Write them down.
 a. They encourage economic growth.

 b. They bring new benefits to cities.
3. What is the difference between all kinds of mega projects ? They vary in terms of size and cost .
4. What do mega projects have in common ? = disadvantages :

 They are expensive, public projects.

5. The text provides many examples of mega projects . Mention two .

 Motorways, airports, stations, tunnels, bridges and entire city complexes.

The concept of a megaproject is always based on the benefits it brings to a community. However, many megaprojects have been criticised because of their negative effects on a community or the environment. This essay will look at issues with regard to Masdar City, a megaproject in Abu Dhabi.

1. Advantage of mega projects :
 The benefits it brings to a community.
2. Disadvantage of mega projects :
 They have negative effects on a community and the environment. 2. expensive
3. Why are mega projects criticized ? Because of their negative effects on a community or the environment.
4. Quote the sentence which shows the main reason to criticize mega projects ?

 "However, many megaprojects have been criticised because of their negative effects on a community or the environment."

Masdar City, which began its development in 2006 CE, will be the world’s first carbon-neutral, zero waste artificially-created city. Covering an area of six square kilometres, when it is completed in 2025 CE, it is expected to house more than 40,000 residents, 50,000 commuters, and 1,500 businesses involved in mainly environmentally-friendly products. The city will run entirely on renewable energy sources. It is built on an advanced energy grid which monitors exactly how much electricity is being used by every outlet in the complex.
1. What makes Masdar city environmentally-friendly city ?
 a. Masdar City will be the world’s first carbon-neutral, zero waste artificially-created city.
 b. Masdar City will have environmentally-friendly products.
2. What will run Masdar City ?
 The city will run entirely on renewable energy sources.
3. Inhabitants (residents) = 40,000 commuters = 50,000 businesses = 1,500

Furthermore, in order to reduce its carbon footprint, Masdar City will be a car-free zone, designed to be pedestrian and cycle-friendly. Electric, driverless cars will operate as public transport vehicles, and the city will be connected to other locations by a network of roads and railways. .

1. There are many procedures that will be implemented to reduce carbon footprint in Masdar city. Mention two.
 a. Masdar City will be a car-free zone, designed to be pedestrian and cycle-friendly.
 b. Electric, driverless cars will operate as public transport vehicles.
2. Mention two ways that will connect Masdar City to other locations :
 a. roads
 b. railways
Energy will be provided by solar power and wind farms, and there are also plans to build the world’s largest hydrogen plant. A desalination plant will be used to provide the city’s water, with 80% of water used being recycled. Biological waste will be used as an energy source too, and industrial waste will be recycled. The current residents of Masdar City are all students at the Masdar Institute of Science and Technology, a university whose students are fully committed to finding solutions to the world’s energy problems. While the project has the support of many global, environmental and conservation Organisations, there is some criticism of it. It is felt that, instead of building an Artificial sustainable city, sustainability should be made a priority of existing cities.

1. Certain power resources will supply Masdar City with energy. Write down two of these resources .
 1. Solar power 2. wind farms 3. a hydrogen plant 4. Biological waste.

2. Name two materials that will be recycled in Masdar city . recycle = reuse
 1. water : 80% 2. industrial waste
3. Where does the city's water come from ?
 A desalination plant
4. Who support the project ?
 Many global, environmental and conservation Organisations.
5. Why is the Masdar City criticised?
 It is felt that, instead of building an Artificial sustainable city, sustainability should be made a priority of existing cities.
6. What is Masdar Institute of Science and Technology ?
 A university whose students are fully committed to finding solutions to the world’s energy problems.
7. Who is the present inhabitants (residents) of Masdar City ?
 The current residents of Masdar City are all students at the Masdar Institute of Science and Technology

In conclusion, the benefits of Masdar City for the community and the environment greatly outweigh any disadvantages. If the aims of the developers are realised, Masdar City will be a blueprint for future urban planning that will inspire similar megaprojects in other countries.
1. What will happen if the aims of the developers are realized ?
 Masdar City will be a blueprint for future urban planning that will inspire similar megaprojects in other countries.
2. What does the underlined word "outweigh" mean ?
 To be more important than something else.

1. What are the disadvantages of the creation of Masdar City?

 - It will not be fully environmental clean

 - It is expensive - It costs a lot of money.

2. What makes Masdar city environmentally-friendly city ? Masdar City will :

 - be carbon-neutral

 - have electric driverless cars

 - have renewable energy sources

 - have environmentally-friendly products

 - have recycling

 - be zero waste

3. Do you think that Masdar City is a beneficial project or not? Give your reasons.

 I think it is a beneficial project because it will bring modernization and benefits to the community.
	خالي من النفايات
	producing no waste
	zero-waste

	تحلية
	The process of removing salt from sea water so that it can be used again
	desalination

	ينتقد
	To evaluate or analyse – not approved
	criticise

	اعادة صناعة, تدوير
	reuse
	recycle

Ibn Bassal
Ibn Bassal was a writer, a scientist and an engineer who lived in Al-Andalus in the eleventh century CE. He worked in the court of Al-Ma’mun, who was the king of Toledo. His great passions were botany, which is the study of plants and agriculture. Although he was a great scholar, he was also a practical man and all of his writing came from his own "hands-on" experience of working the land.

1. What was Ibn Bassal interested in ? Writing - Science - engineering - botany
2. What is "botany" ? The study of plants and agriculture.
3. Who was Al-Ma'mun ? The king of Toledo.
4. practical means = hands-on

One of the many things which Ibn Bassal achieved was A Book of Agriculture. The book consisted of sixteen chapters which explain how best to grow trees, fruit and vegetables, as well as herbs and sweet smelling flowers; perhaps the most famous chapter of all was the one that described how to treat different types of soil. Ibn Bassal also worked out how to irrigate the land by finding underground water and digging wells. He designed water pumps and irrigation systems. All of these things were passed on through his writing.
1. Name two of Ibn Bassal Achievements ?

 Writing a book of agriculture – designing water pumps – irrigation systems.

 Finding underground water - digging wells

2. The book consisted of sixteen chapters about :
 how best to grow trees, fruit and vegetables, herbs and sweet smelling flowers
3. The most famous chapter described : how to treat different types of soil.

___--__
The influence of Ibn Bassal’s book was enormous. As farmers down the generations followed his instructions and advice, the land became wonderfully fertile and produced more than enough food for the fast-growing population. The irrigation systems that he and his followers put in place are still in evidence in Spain. Although his name is not widely known, Ibn Bassal’s legacy to the world has been great.
1. Why did the land become fertile and produced more than enough food for the fast-growing population. ?

 As farmers down the generations followed his instructions and advice
2. Why do you think the area around Toledo had "a fast-growing population"?
 Because the area was producing a lot of food as a result of Ibn Bassel's irrigation system.
	Arabic
	Meaning in English
	Key Word

	يسقي
	supply land with water
	irrigate

	ارض خصبة
	produced more than enough food
	fertile land

	عمل يدوي
	field working – working by hand
	hands on

	تركة
	what someone leaves to the world after his death
	legacy

Critical Thinking :

4. From India to Spain, the brilliant civilisation of Islam flourished . Bertrand Russell (1872 CE–1970 CE).
The quotation shows that Islam was leading the way in the world. showing how great a civilization at that time.

Vocabulary
	Arabic
	Collocations
	Arabic
	Collocations

	أثار الكربون
	carbon footprint
	المواصلات العامة
	public transport

	النفايات البيولوجية
	biological waste
	التخطيط العمراني
	urban planning

	الاثار السلبية
	negative effect
	النمو الاقتصادي
	economic growth

 نفايات بيولوجية انبعاث الكربون نمو اقتصادي اثار سلبية تخطيط عمراني نقل عام
Public transport - Urban planning - Negative effect - Economic growth - Carbon footprint - Biological waste
1. When people talk about _____________________, they can mean either an improvement in the average standard of living, or an increase in the value of a country’s products.

2. Pollution has some serious __________ on the environment, such as the death of wildlife and plant life.
3. We can all work hard to reduce our ______________ by living a more environmentally-friendly lifestyle.

4. If we take _________ more often, there will be fewer cars on the roads,
 which will result in cleaner air in our cities.

5. Hospitals need to dispose of a lot of __________ , and it should be carefully
 managed because it can be dangerous.

6. The need for more effective ___________ is evident when we consider modern day problems like traffic.

Answers: 1. economic growth 2. negative effects 3. carbon footprint 4. public transport 5. biological waste 6. urban planning
__
 نفايات متجدد طاقة مشاة محايد صديق خالي انبعاث مزارع فائدة
benefit – farms – footprint – free – friendly – neutral – pedestrian – power – renewable – waste

1. In hot countries, solar------------------------- is an important source of energy.

2. Green projects are environmentally ------------------------
3. Wind -------------------------- are an example of --------------------------------------- energy.

4. If a city recycles everything and doesn't throw anything away, it is zero ----------------------

5. We burn carbon whenever we use oil, coal or gas. This is known as our carbon ----------------------

6. If we replace as much carbon as we burn, we are carbon----------------------------.

7. A place where no cars are allowed is a car ---------------. Zone, and it is -------------------- friendly.

Answers : 1 power 2 friendly 3 farms; renewable 4 waste 5 footprint 6 neutral 7 free; pedestrian
__
 طبيب عالم رياضيات هندسة عالم كيمياء متعدد الثقافة حساب فيلسوف

Philosopher – arithmetic – Polymath – chemist – geometry – Mathematician – physician

1. My father teaches Maths. He's a ---
2 You must not take in medicine without consulting a --

3 We learn about shapes, lines and angles when we study --

4 Mr Shahin is a true , working in all kinds of creative and scientific fields--------------------------

5 Ramzi is very good with numbers and calculations. He always scores high in --------------------

6 A is someone who thinks and writes about the meaning of life---------------------------------------

Answers : 1- mathematician 2- physician 3- geometry 4- polymath 5- arithmetic 6- philosopher
__
Guided Writing
	Mahmoud Darwish
	Name

	1942 - 2008
	Date (born and died)

	Poet and author
	Profession

	- Leaves of Olives and Wingless Birds
	Achievements

Mahmoud Darwish, who was a poet and an author, was born in 1942 and died in 2008. There are many achievements for Mahmoud Darwish such as "Leaves of Olives and Wingless Birds".
 (He wrote " Leaves of Olives and Wingless Birds.")
	Najeeb Mahfouth
	Name

	Cairo , 1911
	Place/ Date of birth

	Cairo, 2006
	Place/ date of death

	Novelist
	Proffession

	- Awarded the Nobel Prize for literature
- Father of modern Arabic Literature
	Achievements

Najeeb Mahfouth, who was a novelist, was born in Cairo in 1911 and died in Cairo in 2006. He was awarded Nabel Prize for Literature and considered (called) the father of modern Arabic Literature.
Write two sentences about Qasir Bashir

	Jordanian Desert
	Location

	beginning of the 4th century
	Date of construction

	protection of the Roman borders
	Purpose of building

	huge towers, 23 rooms
	Description of the building

Qasir Bashir , which is located in the Jordanian Desert, was built / constructed at the beginning of the 4th century. It was built to protect the Roman borders. Also, it has huge towers and twenty-three rooms.

	Ibn Bassal
	Name

	11th century BC
	Date

	AlAndalus
	Location

	Writer, scientists, engineer
	Profession

	Botany and agriculture
	interests

	A book of agriculture – water pumps – irrigation system
	achievements

	Advice and instructions to farmers
	legacy

Ibn Bassal , who lived in AlAndalus in the eleventh century, was a writer , a scientist and an engineer. He was interested in botany and agriculture , so he made many achievements such as writing a book about agriculture and designing water pumps and irrigation systems. Ibn Bassal's legacy was great because all the farmers followed his advice and instructions.
Derivation
	Arabic
	Adjective
	Noun
	Verb
	Arabic
	Adjective
	Noun
	Verb

	الجبر
	algebraic
	algebra
	
	ينتجly -
	productive
	production -product
	produce

	يؤلف
	
	composition
	compose
	دواء – طبly-
	medical
	medicine
	

	ينتقد
	critical
	criticism / critic
	criticise
	تسعة
	ninth
	nine
	

	يحلي
	
	desalination
	desalinate
	يرث
	inheritable
	inheritance
	inherit

	هندسة – ly
	geometric
	geometry
	
	اصلly -
	original
	origin
	

	يروي
	
	irrigation
	irrigate
	يخترع -
	
	invention
	invent

	رياضيات
	Mathematical
	Mathematics
	
	يكتشف -
	discovered
	discovery
	discover

	عزف
	harmonious
	harmony
	harmonise
	يؤثر على -
	influential
	influence
	influent

	فلسفة
	philosophical
	philosopher
	philosophise
	عادةly -
	traditional
	tradition
	

	يؤهل
	qualified
	qualification
	qualify
	يحيك
	
	weaving / weaver
	weave

	يثور
	revolutionary
	revolution
	revolutionise
	ينشئ
	created
	creation
	create

	ينجحly -
	successful
	success
	succeed
	يجذبly -
	attractive
	attraction
	attract

Complete the sentences with words formed from the words in brackets.
1. The Middle East is famous for the --------------------------- of olive oil.
 (produce - productive - production)
2. Ibn Sina wrote ------------------------- textbooks.
 (medicine - medical - medically)
3. Fatima al-Fihri was born in the ---------------------- century.
 (nine – ninth)

4. My father bought our house with an ---------------------------- from his grandfather.
 (inherit – inherited - inheritance)
5. Scholars have discovered an ------------------- ------- document from the twelfth century.
 (origin – original – originally)
6. Do you think the wheel was the most important ------------------------------- ever?
 (invention – invented - invent)

7. Al-Kindi made many important mathematical ------------------------------.
 (discover – discovery – discoverer)
8. Who was the most -------------------------- writer of the twentieth century?
 (influence – influent – influential)
9. Developing ---------------------- thinking is being encouraged at schools in Jordan.
 (create - creative – creation)
10. When we go to on school trips, we always learn new things because the trips are --------- .
(education – educational - educate)
11. Sheep’s wool, and goat and camel hair are used by Bedouin tribes to ---------- ---- rugs.
(product – production - productive)
12. There is a particular Bedouin style of -------------------------- .
 (weave – weaver - weaving)
13. There is a particular Bedouin style of weaving that buyers find very --------------- .
 (attraction – attractive – attract).
14. The craft that is practiced in Madaba is the ----------------------- of ceramic items.
 (creative – creation – create)
15. Maha shows great --------------------------- for her new job as a lawyer .
 (enthusiasm - enthusiastic - enthusiastically)
الجمل المنقسمة – المشتقة Cleft Sentences :
	Sami (who) bought a car (which) from Amman (where) yesterday (when) (in which)

	The person who ------------------------------------- (is – was) + Sami

The thing which ----------------------------------- (is – was) + a car
The place where ------------------------------ ---- (is – was) + Amman
The time / year / day when -------------------------- (is – was) + yesterday
The way in which ------- / The reason why ----------

	 Sami (is– was) the person who

A car (is– was) the thing which / that
باقي الجملة باستثناء الجزء المكتوب / المحدد Amman (is – was) the place where +
Yesterday (is –was) the time when

	It (is –was –) Sami who

It (is –was –) a car which
باقي الجملة باستثناء الجزء المكتوب / المحدد It (is –was –) Amman where that +
It (is –was –) yesterday when

	الاسم المحدد What + -- + (is - was) +

1. He has written many books , but his final book made him famous all over the world .

 He has written many books, but it ---
2. The Olympic Games were held in London in 2012 CE.
 The event --. The time --

3. The Egyptians built the pyramids. It ---
4. The Great Mosque in Cordoba was built in 784 CE by Abd al-Rahman I. (passive)
 The person --

5. I would like to go to London next year.
 What ---
6. Queen Rania opened the Children’s Museum of Jordan in 2007 CE.
 It was --

7. Petra was made a World Heritage Site in 1985 CE.

 The year---
8. It stopped working at 11 p.m.

 It was---

9. My father has influenced me most.

 The person--

10. I like Geography most of all.

 The subject--

11. The heat made the journey unpleasant.

 It was---
12. The first athletic event for disabled athletes took place in 1948 CE.
 The year -- 2016
13. Taha Hussein is especially famous for his work in literature .
 It is --- 2016
14. Petra was made a World Heritage Site in 1985 CE.
 The year --- 2017
15. My neighbours' generosity impresses me more than anything else.

 The thing that -- 2017
16. The Second World War ended in 1945 in Europe .
 The year --- 2018
17. I would like to visit Petra next month.
 What -- 2018
23. Relative Clauses : (who / which / that / where / when / whose)
جمل الوصل المحددة Defining clauses : Necessary to the meaning of the sentence .
 e.g. : There are many animals which have four legs .
Non-defining clauses : Add extra information - Not necessary - (has a comma after the main clause .)
 جمل الوصل المحددة e.g. : Ali , who lives in Aqaba , is my friend .
	Sentences
	Relative words

	I told you about the man who lives next door .
	1. Who : Ahmad , Salma , the person , the man , the scientist

	Do you see the tiger which is lying on the roof ?
	2. which / that : the thing , the car , the lion , the event

	I met the man whose daughter is a doctor
	3. whose : the man whose + n

	The city where we met Ali is very beautiful .
	4. Where : the place where / Amman where + n +v / Amman which + V

	I remember the day when we entered the school.
	5. When : the time / year / day / period / week

1. London is a huge city. It’s the capital of the UK.
 London--
2. The Giralda tower stands 104 metres tall. It is one of the most important buildings in spain.
 The Giralda Tower, ---
3. Ibn Sina's friends advised him to relax. They were worried about his health.

 Ibn Sina's friends, --

4. The students ----------------- cleaned the street are from our school. (which - who - when - whose) 2018
5. The prize ------------------------- Huda won last year was for Art . (when - where - which - who) 2018
__
Functions
	Cleft Sentences
1.to emphasize certain pieces of information .
 - Ahmad is the person who ……

	Defining relative clauses
1.to identify which particular person, place or thing is being talked about . –
There are many animals which have four legs.

	Non-defining relative clauses
1.to give more detail about a particular person, place or thing that is being talked about.

 The Sahara desert, which is in Africa, is very hot.

