
 2020
NEW
الورقة الختامية- اللغة الانجليزية
الفروع الأكاديمية -2020
The Final Sheet / English Course
All Academic Streams – 2020

	بدارين 0772898811
Badareen 0772898811

· Reading القراءة
· Vocabulary المفردات
· Derivation الإشتقاق
· Grammar القواعد
· Guided Writing الكتابة الموجهة
· Free Writing الكتابة الحرة

	

متوفرة في مكتبة أحمد أخوان بفروعها
الفرع الأول : مقابل سوبر ماركت أبو جمال – هاتف رقم 0796105253 – محمود
الفرع الثاني : مقابل حلويات القصر الشرقي – هاتف رقم 0796500319- أحمد

	

Section One : Reading Texts القسم الأول : النصوص

	
Text A : The Internet of Things
	
	
	
	

	1
	sat nav system
	system of computers tells you where you are
	نظام الملاحة الجوي

	2
	communicate
	speak to
	يتواصل

	3
	security setting
	controls let you protect computer from viruses
	اعدادات الحماية

 Everyone knows that the internet connects people, but now it1 does more than that- it2 connects objects, too. These3 days, computers often communicate with each other, for example, your4 TV automatically downloads your favourite TV show , or your “ sat nav “ system tells you where you are. This is known as the ‘ Internet of Things’, and there’s a lot more to come.
 In just a few years’ time, experts say that billions of machines will be connected to each other5 and to the internet. As a consequence, computers will increasingly run our6 lives for us7. For example, your fridge will know when you need more milk and add it8 to your shopping list: your windows will close if it9 is likely to rain ; your watch will record your heart rate and email your doctor ; and your sofa will tell you when you need to stand up and get some exercise!
 Many10 people are excited about the ’ Internet of Things’. For them11, a dream is coming true. They12 say that our lives will be easier and more comfortable. However, others13 are not sure. They14 want to keep control on their15 own lives and their16 own things. In addition, they wonder what would happen if criminals managed to access their17 passwords and security setting. The dream could easily become a nightmare !
	
	word
	refers to
	
	word
	refers to

	1
	it
	the internet
	10
	many
	people / excited people

	2
	it
	the internet
	11
	them
	people / excited people

	3
	these
	days
	12
	they
	people / excited people

	4
	your
	reader / readers
	13
	others
	worried people / not sure people

	5
	other
	billions of machines
	14
	they
	worried people / not sure people

	6
	our
	people
	15
	their
	worried people / not sure people

	7
	us
	people
	16
	their
	worried people / not sure people

	8
	it
	milk
	17
	their
	worried people / not sure people

	9
	it
	to rain
	
	
	

Questions :
1 What does the ‘Internet of Things’ mean? Give an example from the text.
2 Find a word in the first paragraph which has the same meaning as ‘speak to’.
3 How will the ‘Internet of Things’ help you to keep fit, according to the text?
4 What does the word ‘others’ in bold in the third paragraph refer to?
5 According to the text, why are some people excited about the future? Why
are others worried?
6 In your opinion, is the ‘Internet of Things’ exciting or worrying? Why?
Answers :
1 It means the connections between different computers. Examples from the text are TV downloadsand sat nav.
2 communicate 3 The sofa will tell you when to get some exercise.
4 other people with a different opinion
5 Some people are excited because they think their lives will be made easier and more comfortable. Others are worried because they want to keep control of their own lives and their own things.
6 Exciting because it : 1. Save time 2. Save money 3. Save efforts
OR worrying because it is : 1. Not secure 2. Exposed 3. Unlimited

Text B : Using technology in Jordanian classrooms
	
	Word
	English
	Arabic

	1
	blog
	a regularly updated personal website / online diary
	مدونة

	2
	email exchange
	series of emails between two or more people
	تبادل ايميلات

	3
	social media
	Social interaction between people
	وسائل التواصل الاجتماعي

	4
	tablet computer
	a mobile computer, with a touch screen
	التابلت

	5
	whiteboard
	a touchscreen computer program that enables you to draw
	لوح لمسي

	6
	share
	give ideas to others
	يشارك

	7
	compare
	where ideas are different
	يقارن

	8
	create
	construct
	ينشئ

	9
	contribute
	offer work to a website
	يساهم

	10
	research
	find out
	يبحث

	11
	present
	give the results
	يقدّم

	12
	monitor
	follow the developments
	يراقب

	13
	find out
	want to discover
	يعرف

 Young people love learning, but they1 like learning even more if they2 are presented with information in an interesting and challenging way. Today, I3 am going to give a talk about how you 4can use technology in Jordanian classrooms.
Here are some5 ideas:
 Many6 classrooms now use a whiteboard as a computer screen. As a consequence, teachers can show websites on the board in front of the class. Teachers can then use the Internet to show educational programmes, play educational games, music, recordings of languages, and so on.
 In some 7countries, tablet computers are available for students to use in class. Therefore, students can use the tablets to do tasks such as showing photographs, researching information, recording interviews and creating diagrams. Tablets are ideal for pair and group work.
 Teachers can perhaps ask their8 students to start writing a blog (an online diary), either about their 9own lives or as if they were someone famous. They10 can also create a website for the classroom. Students can contribute to the website, so for example they11 can post work, photos and messages.
 Most12 young people communicate through social media, by which they13 send each other14 photos and messages via the Internet. Some15 students like to send messages
that are under 140 letters for anyone to read. Teachers can ask students to summarise information about what they16 have learnt in class in the same way. If students learn to summarise quickly, they 17will be able to use this18 skill in future.
 We19 all like to send emails, don’t we? Email exchanges are very useful in the classroom. Teachers can ask students to email what they20 have learnt to students of a similar age at another school. They21 could even email students in another country. As a result, students can then share information and help each other with tasks.
 Another way of communicating with other schools is through talking to people over the computer. Most computers have cameras, so you can also see the people you are talking to. In this way, students who are studying English in Jordan can see what students in England are doing in the classroom while they22 are speaking to them. You can also use this23 system to invite guest speakers to give talks over a computer. For example, scientists or teachers from another Country could give a lesson to the class. If you had this24 type of lesson, the students would be very excited.
Students often use computers at home if they25 have Them26. Students can use social media on their27 computers to help them28 with their29 studies, including asking other30students to check and compare their31work, asking questions and sharing ideas. The teacher must be part of the group, too, to monitor what is happening. Thank you for listening. Does anyone have any questions?

	Word
	Refers to
	Word
	Refers to

	they1
	Young people
	they 17
	Students / young people

	they2
	Young people
	this18
	skill

	I 3
	Speaker
	We19
	people

	you4
	reader
	they20
	Students / young people

	Some5
	ideas
	They21
	Students / young people

	Many6
	Classrooms
	they22
	Students in Jordan

	Some7
	Countries
	this23
	System

	Their8
	Teachers
	This24
	Type

	Their9
	Students
	they25
	Students / young people

	They10
	Students
	Them26
	computers

	They11
	Students
	their27
	Students / young people

	Most12
	Students / young people
	them28
	Students / young people

	They13
	Students / young people
	their29
	Students / young people

	Other14
	Students / young people
	other30
	Students / young people

	Some15
	Students / young people
	their31
	Students / young people

	They16
	Students / young people
	
	

Questions :
1. Teachers can use the internet in the class in many ways. Write down three of these ways.
show educational programmes, play educational games, music, recordings of languages, and so on.
2. Tablets are ideal to do many tasks in the classroom. Mention three of these tasks.
showing photographs, researching information, recording interviews and creating diagrams.
3. Students can write a blog about two items in particular. What are these two items.
either about their own lives or as if they were someone famous
4. Students can contribute in the website in many different ways. Write down two ways.
 they can post work, photos and messages.
5. Students can use computers with their studies in many ways. Write down three.
 including asking other students to check and compare their31work, asking questions and sharing
 ideas.
6. Quote the sentence which states as an introduction sentence for the text.
Today, I am going to give a talk about how you can use technology in Jordanian classrooms.
7. Do you think that using such technology in Jordanian classrooms would be beneficial. Suggest three advantages of applying such technology in Jordanian classrooms.
I think it would be beneficial for the following reasons:
1. Students could share ideas. 2. Post work. 3. Send emails. 4. Compare their ideas.
8. Technology might have many disadvantages for young people. Think of this statement and then , in two sentences , write down your point of view.
I think this is true, because
1. Many young people might misuse the technology.
2. Technology sometimes is not secure .
9. Quote the sentence which states the end of this article.
 Does anyone have any questions?

	Text C: Space Schools
	Vocabulary المفردات المهمة في النص

	
	Word
	English
	Arabic

	1
	Astrophysics
	study دراسة of chemical الكيميائية structure التركيبة of the stars للنجوم
	الفيزياء الفلكية

	2
	qualifications
	official الرسمية records السجلات of من achievement الانجازات
	مؤهلات

	3
	pioneering
	introducing تقديم new جديدة methods طرق
	رائدة - اول

	4
	tutorial
	intensive مكثفteaching تعليم
	دروس

	5
	undertake
	to commit الالتزام to do لفعلsomething شئ
	مشاركة

	6
	tailor - made
	 course مساق to meet ليواجه specific خاصة needs احتياجات
	مناسب

 Studio schools are pioneering schools which receive funding as well as support from private businesses, and which seek to encourage young people to undertake a less conventional form of secondary education. These schools often specialise in one specific area, whilst understanding that the same broad range of skills and qualifications should be made available to all young people.
 One such school has recently opened to educate fourteen- to eighteen year- olds* who have a special interest in working in the space industry. Students follow a tailor-made curriculum at the school, including subjects such as Astronomy and Astrophysics.
 Lessons are a mixture of small-class tutorials, with projects supervised by leading companies in both the space and technology industries.
 Prominent scientists and engineers are brought in as guest lecturers, with students aiming to achieve top grades in their Maths and Science exams. When they leave school, they will be well-placed to take any
number of different career paths. ‘They don’t have to become astronauts!’ says a spokesperson for the school. ‘Excellent grades in science and technology subjects can open many doors and lead to a variety of career opportunities.’
Questions :
1. The private business help space schools in two ways. Write these two ways down.
receive funding as well as support from private businesses
2. Quote the sentence which shows that space schools specialise in one specific area.
These schools often specialise in one specific area, whilst understanding that the same broad range of skills and qualifications should be made available to all young people.
3. Students follow a tailor made curriculum in this school of many subjects. Write down two of these subjects.
Astronomy and Astrophysics.
4. What does the underlined word " they " in the text refer to.
Students
5. Excellent grades have many benefits for the students. Write down two of these benefits.
 can open many doors and lead to a variety of career opportunities.
6. Two certain types of people are brought in as guest lecturers. Write these two types down.
Prominent scientists and engineers are brought in as guest lecturers.
7. Such school might have many advantages if it is available in Arab World. Suggest three of these advantages.
1. improves country's technology.
2. Provides job chances.
3. build a very high tech. generation.
8. Some young people like to attend such school. Think of this statement, and then, in two sentences. Write down your point of view.
1. They have the suitable skills.
2. They are good in science and technology subjects.
9. Live as if you were to die tomorrow. Learn as if you were to live forever. Think of this quotation and then in two sentences write down your point of view.
1. Take advantage of every thing.
2. Have a better life.
3. Changing the world.

	Text D: After School
	
	Word
	English
	Arabic

	1
	financial
	relating مرتبط to money بالمال
	مالي

	2
	fees
	costs تكاليف- charges رسوم
	رسوم

	3
	debt
	money نقود you owe تستدينها
	ديون

	4
	motive
	reason السبب for doing لفعل something شيء ما
	حافز – دافع

	5
	halls of residence
	accommodation السكن provided تزوده by a university الجامعة
	سكن

	6
	minority
	not many - the opposite of ‘majority
	الأقلّية

 In England, almost 50% of school leavers go on to higher education. The figure has not always been as high as this. Twenty years ago, it1 was closer to 30%, and thirty years before that, it1 was only about 5%. Another huge change has been financial. Before 1998 CE, higher education in the UK was completely free for UK citizens. Since then, tuition fees have been introduced. Most2 students borrow this money from the government. They2 don't have to repay it3 immediately. Instead, they2 pay it3 back slowly out of future earnings.
 Despite the high cost, most students choose to study away from home. A recent survey of 17,000 students revealed that only 7% wanted to stay at home while they4 studied for their4 degree. Of course for most young people, living away from home means borrowing even more money from the government. So why don’t students choose to avoid debt by staying at home, where they2 don't have to pay rent?
 Most of them5 say that they5 want to move to the university of their5 choice, rather than the nearest one. Another strong motive is the desire to live in a new culture. Where do these students live? Many have rooms in halls of
residence, especially in their5 first year; others rent flats or houses. A lucky minority live in property that their6 parents have bought for them6. Most of them5 need to learn to cook, do their5 own washing and manage their time and money.
	
	word
	refer to

	1
	it
	The figure / 50% of school leavers go on to higher education.

	2
	most / they
	students

	3
	it
	money

	4
	they / their
	students

	5
	them / they / their
	young people / students

	6
	their / them
	lucky minority

Questions :
1. Many reasons are responsible for the increasing of higher education in the UK . Write down two reasons.
Twenty years ago, it was closer to 30%, and thirty years before that, it was only about 5%. Another huge change has been financial.
2. Most students choose to study away from home for many reasons. Write down two of these reasons.
Most of them say that they want to move to the university of their choice, rather than the nearest one. Another strong motive is the desire to live in a new culture.
3. Students live in many places if they choose to study away from home . What are these two places.
 Many have rooms in halls of residence, especially in their first year; others rent flats or houses.
4. Quote the sentence which shows that higher education was free in the UK.
Before 1998 CE, higher education in the UK was completely free for UK citizens.
5. Students need to learn many skills when they choose to study away. Write down three of these skills.
 Most of them need to learn to cook, do their own washing and manage their time and money.
6. The government should help poor students to complete their education. Suggest three ways that might help students.
1. Employ poor students at university.
2. Reduce tuition fees.
3. Increase students' loans.

	Section Two : Vocabulary القسم الثاني : المفردات

	sustainability استمرارية , apparatus جهاز , physician طبيب , got حصل على , mortality وفيات ,
 prosthetic صناعي

1. After our Science lesson in the laboratory, we always help the teacher to put the……… away.
2. The nature reserve uses recycled water, which helps the……………….. of the environment.
3. Athletes with …………………… legs can take part in the Paralympics.
4. Professor Badari, aged 67, is the hospital’s leading ………………. specialising in cancer care.
5. Adeeb ………… the idea for a special kind of prosthetic leg while he was with his family.
Answers : 1. apparatus .2. sustainability 3. Prosthetic 4. physician 5. Got
	decade عقد , ailments أمراض , artificial صناعي , equipment معدات , fund يموّل , complementary بديل

1. Before the boys go climbing, they’ll go to a special shop to buy all the ……. that they need.
2. Older people tend to suffer from more ……………………………. than younger people.
3. My parents have saved enough money to ………………………… our university courses.
4. From 1990 CE to 2000 CE was………………………...
Answers: 1. equipment 2. ailments 3. fund 4. Decade

	PCحاسوب , calculations حسابات , tablet تابلت , astronomers رواد فضاء , symptoms اعراض , disabilities اعاقات

1. If you don’t feel well, you should describe your ………………………….. to the doctor.
2. A telescope enables …………………………………. s to observe the stars.
3. It is often impossible for people with …………………………. to climb stairs.
4. In our Maths exam, we have to write down our …………………… as well as the answers.
Answers: 1. symptoms 2. astronomers 3. disabilities 4. calculations
	ailments مرض , dementia الخرف , acupuncture وخز بالإبر , irrigated يروي , fountain pen قلم سائل

1. My grandparents gave me a ……………… for my birthday, and I am learning calligraphy now.
2. Some ………………… can be treated effectively with homoeopathic remedies.
3. When there is not enough rainfall to grow crops, the ground must be ……………………
4. Elderly people often suffer from…………………………….. , which is difficult to treat.
Answers: 1. fountain pen .2. ailments 3. irrigated 4.dementia
	antibodies اجسام مضادة , artificially-created صناعي , blog مدونة , calculations , desalination تحلية المياه

1. ………………… plants are becoming a popular method of providing water for people 2. Many megaprojects consist of ……………………….. cities.
3. I came across a ………………………… post the other day. It was discussing traditional crafts
4. Homoeopathy cannot produce …………………. needed to protect against childhood diseases.
5. One of the earliest computers took as long as 25 minutes to do simple …………………………….
Answers: 1. desalination .2. artificially-created 3. blog 4. antibodies 5. Calculation
	dementia , biological waste , arithmetic , spend , conventional , catch

1. Ramzi is very good with numbers and calculations. He always scores high in………………
2. Doctors often treat infections with antibiotics; that is the……………………… approach.
3. Hospitals need to dispose of a lot of …………………………, and it should be carefully
4. Students usually ……………. a lot of time preparing for their final exams.
5. Problems with memory and personality changes are good example of …………………
Answers 1. arithmetic .2. conventional 3. biological waste 4. spend 5. Dementia

	solar powerطاقة شمسية , philosopher فيلسوف , symptoms أعراض , obese بدانة , optimistic متفائل

1. One reason that greatly influences health is an ……………….out look on life.
2. The word …………………… means extremely fat in a way that is dangerous on health.
3. Doctors look at the ………………illness before they decide how to treat the patient.
4. A……………is someone who thinks and writes about the meaning of life.
 5. In hot countries , ……………….is an important source of energy.
Answers 1. optimistic.2. obese 3. symptoms 4. philosopher 5. solar power
	tailor-made مخصص , minerals معادن , compulsoryاجباري , contradictoryمعارض , offenceاهانة

1. the extraction industry in Jordan for potash ……….….. is one of the largest in the world.
2. I never told a joke, as this may not be translated correctly or could cause………....
3. You can either join a small group of other students of a similar level, or request a…. course.
4. The different sides of argument mean ………………………
Answers :1. minerals 2.offence 3. tailor-made 4. Contradictory
	get cold feetيتردد , optional اختياري , diet غذاء , optional اختياري , make يرتكب , joke نكتة

1. You don’t have to stay after school for the chess club – it’s………………..
2. I’m too nervous to do a parachute jump. I think that I’ll ………………..at the last minute.
3. I used to eat too much junk food, but now I have a much healthier. …………
4. Be very careful when you answer the questions, and try not to …………a mistake
5. In Jordan, children start school a year……………….. than English children.
6. I never told a …………, as this may not be translated correctly or could cause offence.
Answers : 1. Optional 2. get cold feet 3.diet 4. make 5.earlier 6. Joke
	tuition دراسي , lawقانون , minority أقلية , halls of residenceسكن جامعي , history تاريخ

1. I want to study ………… as I am very interested in studying ancient and modern civilizations.
2. In their first year, most students live in ……………… especially in their first year.
3. …………………. fees have been introduced in England since 1998.
4. A lucky ……. of British students live in property that their parents have bought for them.
Answers : 1.history 2.halls of residence 3. tuition 4.minority
	play it by ear يتركها للظروف , linguistic لغويات , keep your chin up تفاءل , track record سجل نجاح
negotiate يفاوض

1. Studying …………………….. lets me focus on my love of language in an analytical way.
2. You should study …………………. if you are interested in learning about the legal system.
3. ……………………I am sure everything will be fine in the end.
4. I am not sure if it will be warm enough to have a barbecue .We will have to ……………….
5. When you talk about business and try to do a deal , you ……………………………
6. When you prove that you have an experience, then you have a …………………… .
ANSWER : 1.linguistic 2.law 3. keep your chin up 4. play it by ear 5. negotiate 6. track record
	memoryذاكرة , do exercise يتدرّب , circulationدورة دموية , dehydration جفاف ,

1. It is important to drink a lot of water in order to avoid ……………………….
2. Do not sit still for too long-move around frequently to increase your blood ………………
3. Adnan never forgets anything !He has got an amazing……………………..
4. If you want to lose weight , you should …………………… every day.
Answers : 1.dehydration 2.circulation 3.Memory 4.do exercise
	vocational مهني , qualification مؤهل , diploma دبلوم , nutrition تغذية , undergraduate طالب جامعي

1. Many teachers hope to get a higher ………………….. in education.
2. My brother has just left school. Now he is a university ………………………..
3. If you want to be a translator ,you should have a language ……………………..
4. As ……………….. is very important ,children should eat fresh fruit and vegetables everyday.
Answers : 1.diploma 2. undergraduate 3.qualification 4. nutrition

	put her back into تبذل جهدها , take a break يأخذ استراحة , get it off your chest يفضفض , make يحدث

 1. You look tired. Why don't you ?.
2. Anita achieved high scores in the course because sheit.
3. If you send money to a charity. You will ………..a difference to a lot of lives.
4. If you have a problem, talk to someone , it will make you ……………………. .
 ANSWER : 1.take a break 2. put her back into 3. make 4. Get it off your chest
	global عالمي , make small talk حديث ودي , prospects فرص , have a head for موهوب

1. There are good job ……….if you travel abroad.
2. Before the discussion starts , we usually …………….about weather.
3. If you work for a ………company , you will get a good salary.
4. I don't think I would be a very good accountant . I really don't …………….figures.
 Answers : 1.prospects 2. make a small talk 3. global 4. have a head for
	Ailments , artificial , equipment, fund , Arithmetic, astronomers, disabilities , symptoms

1 Before the boys go climbing, they’ll go to a special shop to buy all the ………..that they need.
2Older people tend to suffer from more …………. than younger people.
3 My parents have saved enough money to……….. our university courses. 4 If you don’t feel well, you should describe your…………. to the doctor.
5 A telescope enables……………. s to observe the stars.
6 It is often impossible for people with…………… to climb stairs.
Answers : Answers : 2-equipment 3-aliments 4-fund 5. astronomers 5. disabilities

	sustainability استمرارية, apparatus جهاز , physician طبيب , mortality وفيات , prosthetic صناعي

1 After our Science lesson in the laboratory, we always help the teacher to put the…………… away.
2 The nature reserve uses recycled water, which helps the……….. of the environment.
3 Athletes with …………….legs can take part in the Paralympics.
4 Professor Badari, aged 67, is the hospital’s…………. leading specialising in cancer care.
Answers: 1. apparatus 2. sustainability 3.prosthetic 4.physician
	inspire يلهم , sceptical يشكك , polymath مثقف , alien مرض , renewable متجدد , monitor يراقب

1- I don’t really believe that story – I’m very……………..
2- If something seems very strange, we sometimes say it is………….. .
3- The Olympic Games often …………….young people to take up a sport.
4- MrShahin is a true……………….. ,working in all kinds of creative and scientific fields
5- Wind farms are an example of ……………….energy
Answers :1-Sceptical 2-alien3-inspire 4-polymath 5- renewable
	viable فعال , alien غريب , conventional تقليدي , complementary بديل

1. Doctors often treat infections with antibiotics; that is the ……... approach.
2. Medicines that are not the normal, traditionally accepted treatments are known as ………… .
3. Another way of saying that something could be successful is to say it is ……. .
4. If something seems very strange, we sometimes say it is …………….. .
Answers: 1. complementary 2. conventional 3. viable 4. Alien
	helmet خوذة , inspire يلهم , monitor يراقب , reputation شهرة , risk يخاطر , seat belt حزام الأمان
self-confidence ثقة بالنفس , tiny صغير , waterproof ضد الماء

1- You can wear your watch when you go swimming if it’s …………….
2- It’s amazing how huge trees grow from …………….. seeds.
3- The Olympic Games often ………. Young people to take up sport.
4- Please hurry up. Let’s not ………… missing the bus.
5- You must always wear a …………. in a car, whether you’re the driver or a passenger.
6- When my grandfather had a heart attack, the doctors attached a special …………….. to his chest.
7- It’s important to encourage young people and help them develop ……………………..
8- Petra has a ……………… as a fascinating place to visit.
Answers: 1- waterproof 2- tiny 3- inspire 4- risk 5- seat belt 6- monitor 7- self-confidence 8- reputation

	
	comaغيبوبة , medical trials تجارب طبية , pills أقراص , symptoms أعراض

1- Doctors look at the ……… before they decide how to treat the patient.
2- Before doctors prescribe drugs to patients, scientists perform …………… to make sure the drugs are safe.
3- After Ali’s accident, he lay in a ………… for two weeks.
4- My grandfather has to take a lot of medicine – he takes six different ..….. every day.
 Answers: 1- symptoms 2- medical trials 3- coma 4- pills
Replace the underlined words and phrases with its meaning. تمرين آخر على نمط استبدال الكلمة و معناها .
	comaغيبوبة , medical trials تجارب طبية , pills أقراص , symptoms أعراض

1- Doctors look at the signs of illness before they decide how to treat the patient.
2- Before doctors prescribe drugs to patients, scientists perform special tests to make sure the drugs are safe.
3- After Ali’s accident, he lay in an unconscious state for two weeks.
4- My grandfather has to take a lot of medicine – he takes six different tablets every day.
Answers: 1- symptoms 2- medical trials 3- coma 4- pills
	laptop لاب توب , allergies حساسية , out of the blue فجأة , carbon كربون , biological حيوية

1. A………… doesn’t need a keyboard.
2. ………….to nuts and milk are becoming more common.
3. I was shocked when I heard the news. It came completely …………...
4. 3. We can all work hard to reduce our ………….…. footprint by living a more environmentally-friendly lifestyle.
5. Hospitals need to dispose a lot of ……………… waste, and it should be carefully managed because it can be dangerous.
Answers: 1 laptop 2. allergies 3. out of the blue 4. Carbon 5. biological
	philosopher فيلسوف , arithmetic حساب , polymath مثقف, chemist صيدلي , geometry الهندسة , mathematician عالم رياضيات, physician طبيب

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. MrShahin 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
	benefit نافع , farms مزارع , footprint آثار , free خالي من , friendly صديق , neutral محايد ,
pedestrian مشاة , power طاقة , renewable متجددة , waste مخلفات

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

	get started يبدأ , look around يتجوّل , meet upيتقابل , settle down يستقر ,
 wake up يستيقظ , take place يحدث

1 Tell me about the novel you’re reading. Where does the story ………………..?
2 I’m sorry I’m late. I didn’t ……………………early enough.
3 When I graduate from university, I would like to buy a house and …………………...
4 If you’re free at the weekend, let’s ……………….and go shopping together.
5 I’ve never visited that museum. I’d like to go in and …………………..
6 I’ve got a lot of homework, so I think I should ……………………..right now!
Answers: 1. Take place 2. wake up 3. Settle down 4. Meet up 5. Look around 6. Get started

	energy طاقة , helmet خوذة , likely محتمل , lawyer محامي , grateful ممتن , headlines عناوين رئيسية

1 I am studying hard because I want to be a …………….. .
2 When you ride a bike, you should always wear a ……………… .
3 Thank you so much! We are very ……………… .
4 Do you think it is ………….. to rain tomorrow?
5 I always look at the newspaper…………… , but I don’t always read the articles.
6 Solar panels generate……………… from the sun
Answers : 1 lawyer 2 helmet 3 grateful 4 likely 5 headlines 6 energy

	boil يغلي , mix يخلط , fry يغلي , slice يقطع لشرائح , sprinkle يرش , season يتبل , roast يحمّر

1 When you heat cheese, it ……………s.
2 Put some flour and sugar in a bowl and …………… them together.
3 You need a sharp knife to……………the bread.
4 Heat the water until it………….. s.
5 Put the eggs in oil or butter to ……………them.
6 …………….. some salt and pepper over the potatoes to …………. .
7…………….. the meat in the oven. .
Answers : 1 melt 2 mix 3 slice 4 boil 5 fry 6 Sprinkle; season 7 Roast

	laptop لاب توب , models نماذج , calculations حسابات , program برامج , smartphones هواتف ذكية

1 Although they are pocket-sized, __________s are powerful computers as well as phones.
2 My brother is learning how to write computer ___________s.
3 I need to make a few ___________s before I decide how much to spend.
4 Mobile phones used to be huge. Early ___________s were as big as bricks!
5 I can close the lid of my ___________ and then put it in my bag.
Answers : 1 smartphone 2 program 3 calculation 4 model 5 laptop

	مالية ومصرفية
	اللغويات
	الفنون الجميلة
	التاريخ
	الفيزياء
	القانون

	Banking and Finance

	Linguistics

	Fine Arts
	History
	Physics
	Law

1. You should study …………………if you’re interested in learning about the legal system. I studied it because I wanted to help people, and now I have a great job in an office.
2. Studying ……………… lets me focus on my love of language in an analytical way. It has introduced me to ideas about language that I never thought of before.
3. Maths has always been my strongest subject, and I feel that by studying ……………. I can use my strengths to solve practical problems.
4. ……………….. is a subject that I’ve always been interested in. Learning about ancient and modern civilisations is fascinating. Studying it at a higher level means really understanding how different cultures interacted in the past.
5. Economics and the global market have always interested me, but I wanted to study a subject with a clear career path, so I chose…………… . After I graduate, I want to begin a career in investment.
Answers : 1 Law 2 Linguistics 3 Physics 4 History 5 Banking and Finance

	الجداول المهمة في المنهاج (يجب حفظها)

1. Body Idioms جدول مصطلحات الجسم
هذا التمرين مهم جدا على مصطلحات الجسم والتي يجب حفظها بالعربي و الانجليزي .
	
	Body idiom
	English
	Arabic

	1
	get it off your chest
	tell تخبرsomeone شخصا about عنsomething شئ that worrying يقلقك you
	يفضفض - يرتاح

	2
	get cold feet
	to lose يفقد your confidence الثقة in في something شئ ما
	يتردد

	3
	play it by ear
	decideيقرر how كيف to deal يتعامل with مع a situation الموقف
	يتركها للظروف

	4
	keep your chin up
	remain يبقى cheerful متفاءل - encouragement شجاعة
	يتفاءل

	5
	have a head for figures
	have لديه a natural طبيعية mental ذهنية ability قدرة for maths
	موهوب بالحساب

	6
	put back into it
	put يضع effort جهدهinto في something شئ ما - tried يحاول
	يبذل جهده

1. I’m too nervous to do a parachute jump. I think that I’ll …………….. at the last minute.
انا اشعر بالتوتر حول قيامي بالقفز المظلي . اعتقد بأنني سوففي اخر لحظة.
2. If you’ve got a problem, talk to someone about it. It helps to ………………. .
اذا كان لديك اي مشكلة , تحدث الى شخص ما , هذا يساعدك على
3. I don’t think I’d be a very good accountant. I don’t really……………….. .
لا اعتقد انني سأكون محاسبا بارعا , انا لا املك
4. ………………. ! I’m sure everything will be fine in the end.
............................ ! انا متأكد بأن كل شئ سيكون بخير في النهاية.
5. I’m not sure if it’ll be warm enough to have a barbecue. We’ll have to …………………
لست متأكدا فيما اذا سيكون الجو دافئا غدا لحفل الشواء . علينا أن

Answers :
1 get cold feet 2 get it off your chest 3 have a head for figures 4 Keep your chin up 5 play it by ear

	النمط الوزاري على مصطلحات الجسم يكون كالتالي :
· كتابة المعنى بالانجليزي :
I’m too nervous to do a parachute jump. I think that I’ll get cold feet at the last minute.
What does the underlined body idiom mean?
-- .
· كتابة المصطلح :
I’m not sure if it’ll be warm enough to have a barbecue. We’ll have to decide how to deal with a situation .
Replace the underline phrase with the suitable body idiom.
-- .
· نمط الاستبدال (حيث يكون وجود المصطلح في الجملة اصلا خاطئ و عليك استبداله بالمصطلح الصحيح)
Have a head for figures ! I’m sure everything will be fine in the end.
Replace the misused underlined body idiom with the correct one.
-- .
· ضع دائرة :
If you’ve got a problem, talk to someone about it. It helps to ……………….
(keep your chin up , have a head for figures , get it off your chest)

2. Collocation Phrases المتلازمات
تمرين مهم جدا على المتلازمات (حفظ)

	
	Collocating phrasal
	English
	Arabic

	1
	draw up a timetable
	write a schedule
	يضع جدول مراجعة

	2
	do exercise
	keep fit
	يتدرّب

	3
	make a start
	begin
	يبدأ

	4
	take a break
	relax
	يأخذ إستراحة

	5
	do a subject
	study
	يدرس

	6
	make a difference
	change something
	يغيّر – يحدث فرقا

3 Use the collocations from exercise 2 to complete the sentences. The first one is done for you.
استخدم المتلازمات في التمرين الثاني لإكمال الجمل التالية .
1. If you want to lose weight, you should …………………. every day.
اذا اردت أن تخسر الوزن , يجب أن كل يوم.
2. The deadline is tomorrow, and you haven’t done anything yet! You really must ………… .
الموعد النهائي هو غدا , وانت لم تفعل اي شئ . يجب ان
3. If you send money to charity, you willto a lot of lives.
اذا ارسلت المال للجمعيات الخيرية . سوفللكثير من الناس.
4. You look tired. Why don’t you?
انت تبدو معبا . لماذا لا
5. I need to organise my time better. I think I’ll
انا احتاج لتنظيم وقتي بشكل افضل . اعتقد انني سوف
Answers : 1 do exercise 2 make a start 3 make a difference 4 take a break 5 draw up a timetable

	النمط الوزاري :
1. كتابة المعنى .
You look tired. Why don’t you take a break?
What does the underlined collocation phrase mean?
…………………………………………………………. .
2. استبدال المعنى بالمصلح المناسب.
You look tired. Why don’t you relax?
Replace the underlined phrase with the correct collocation.
……………………………………………………………….. .
3. استبدال المصطلح الخاطئ بالمصطلح الصحيح .
You look tired. Why don’t you make a difference ?
Replace the underlined misused collocation with the correct one.
………………………………………………………………….. .
4. ضع دائرة
You look tired. Why don’t you?
(take a break , do exercise , do a subject)

	3. collocation المتلازمات (الوحدة التاسعة & الوحدة الثالثة)
	
	الوحدة التاسعة
	
	الوحدة الثالثة

	
	Collocation
	Meaning
	
	Collocation
	Meaning

	1
	make a mistake
	يرتكب خطأ
	1
	catch attention
	يجذب انتباه

	2
	shake hands
	يصافح
	2
	Spend time
	يقضي وقته

	3
	ask questions
	يسأل
	3
	get an idea
	يحصل على فكرة

	4
	join the company
	ينضم لشركة
	4
	Attend a course
	يحضر مساقا

	5
	earn respect
	يكسب إحترام
	5
	Take interest
	يهتم

	6
	cause offence
	يسبّب إهانة
	
	نمط الوزارة :
1. أكمل الفراغ / ضع دائرة
Adeebthe Sheik's attention.
(catch , get , take)
2. نمط تصحيح بالشكل التالي :
The boy will take a course at the BC.
Replace the underlined misused collocation with the correct one.
………………………………………… .

	7
	do a deal
	يعقد صفقة
	
	

	8
	make a small talk
	يجري حديث عادي
	
	

	نمط الوزارة :
1. أكمل الفراغ / ضع دائرة
It is polite to ………hands when meeting him.
(make , shake , cause)
2. نمط تصحيح بالشكل التالي :
You will have the chance to make questions.
Replace the underlined misused collocation with the correct one.
………………………………………… .
	
	

	
	
	

	تمارين المتلازمات المهمة في الوحدة التاسعة
1. Be very careful when you answer the questions, and try not to -------------------.
2. If you are polite, you won’t ----------------------------or upset anybody.
3. Before the serious discussion starts, we always ------------------------- ; it’s often about the weather!
4. Nasser has applied to ---------------------- the-------------------------- where his father works.
5. In business, when you meet someone for the first time, it’s polite to------------------------------.
6. After the talk, there will be a chance for you to------------------------- about anything you don’t understand.
7. 7. By working hard, you will------------------------ the ----------------------------of your boss.
Answers : 1 make a mistake 2 cause offense 3 make small talk 4 join , company 5. shake hands 6. ask questions 7. earn, respect

	4. Colour Idioms مصطلحات الالوان
	
	Colour Idiom
	English
	Arabic

	1
	feel blue
	feel sad / sadness
	يشعر بالحزن

	2
	out of the blue
	from nowhere / unexpectedly
	بشكل مفاجئ

	3
	see red
	feel angry / anger
	يغضب

	4
	red handed
	the act of doing something wrong
	بالجرم المشهود

	5
	white elephant
	has no purpose / useless
	عديم النفع

	6
	green light
	permission
	يسمح

	النمط الوزاري :
1. كتابة المعنى : The police arrived and the thief was caught red-handed.
What does the underlined colour idiom mean?
…………………………………………………………. .
2. استبدال المعنى The police arrived and the thief was caught in the act of doing something wrong .
Replace the underlined phrase with the correct colour idiom.
……………………………………………………………….. .
3. استبدال المصطلح الخاطئ بالمصطلح الصحيح : The police arrived and the thief was caught green light.
Replace the underlined misused colour idiom with the correct one.
………………………………………………………………….. .
4. ضع دائرة : (red , white , blue) The police arrived and the thief was caught ………handed.

	تمارين مصطلحات الالوان في المنهاج
1. It is normal to feel a bit blue from time to time.
2. When you see red , you can suffer from headache and blood pressure.
3. Have you heard the good news? We’ve got the green light to go ahead with our project!
4. Luckily, the police arrived and the thief was caught red-handed.
5. I was shocked when I heard the news. It came completely out of the blue.
6. Nobody goes to the new private sports club. The building is a white elephant.

5. synonyms المترادفات and antonyms المتضادات
	Synonyms المترادفات (كلمات لها نفس المعنى)
	Antonyms المتضادات (كلمات عكس بعضها بالمعنى)

	1
	artificial
	Prosthetic
	صناعي
	1
	artificial
	natural
	صناعي / طبيعي

	2
	apparatus
	equipment
	جهاز
	2
	majority
	minority
	اقلية / اغلبية

	3
	fund
	sponsor
	يموّل
	
	
	
	

	4
	appendage
	limb
	طرف صناعي
	
	
	
	

	النمط الوزاري هو نمط الاستبدال لكل كلمة بما يوافقها في المعنى / او بما يكون عكسها في المعنى كالتالي:
The new company will sponsor the building of a new bridge.
Replace the underlined word with a word that is similar in meaning.
……………………………………………………………………. .
The majority of the students will attend the final test.
Replace the underlined word with its opposite.
…………………………………………………………………….. .

6. Phrasal Verbsالذي مع الفعل) الافعال الظرفية (و هي الافعال التي يأتي معها حرف جر , و يجب معرفة حرف الجر المناسب
	
	Phrasal Verb
	English
	Arabic

	1
	know about
	
	يعرف عن

	2
	connect with
	
	يتصل مع

	3
	turn on
	
	يشغّل

	4
	give out
	
	يقدّم

	5
	fill in
	
	يملأ

	6
	speak to
	
	يتواصل مع

	7
	rely on
	trust / confidence
	يعتمد على

	8
	cope with
	deal with / handle
	يتعامل مع

	9
	focus on
	direct attention
	يركز على

	10
	setback
	a problem delays progress
	فشل / انتكاسة

	11
	bounceback
	To be successful again
	يسترد نشاطه

	12
	pay for
	Sponsor / fund
	يموّل

	13
	Proof
	Provide protection against
	ضد

	النمط المحتمل :
1. ضع دائرة كالتالي / أكمل فراغ
 people should know……….the dangers about the web.
 (with , out , on)
2. الاستبدال : You have to fill out the form for that job.
Replace the underlined misused preposition with the correct one.
………………………………………………………………………. .
 3. كتابة المعنى
You can wear your watch if it is water proof.
What does the underlined suffix mean.
………………………………………………………………………… .

	
7. Collocation متلازمات الوحدة الرابعة
	Public transport
	نقل عام
	Wind farms
	مزارع الرياح

	Urban planning
	تخطيط حضري
	Carbon neutral
	محايد للكربون

	Economic growth
	نمو اقتصادي
	Pedestrian friendly
	مناسب للمشاة

	Biological waste
	مخلفات حيوية
	
	

	Carbon footprint
	اثار الكربون
	
	

	Negative effect
	اثار سلبية
	
	

	Zero waste
	صفر نفايات
	
	

	Car free zone
	منطقة بلا سيارات
	
	

	Industrial waste
	مخلفات صناعية
	
	

	True polymath
	مثقف حقيقي
	
	

	Solar power
	طاقة شمسية
	
	

	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

	Derivation الاشتقاق

	
	Suffixes اللواحق التي تحدّد نوع الكلمة

	Noun
	ion , ment , ness , nce , ist , dom , th , age , er , or , ing , ism , hood , ity , ess

	Adjective
	ful , ive , ent , ant , ish , less , ous , ic , al , ary , able , er , ed , ing

	Verb
	ify , ise , ize , eed , en , ate

	Adverb
	ly

ننظر الى ما قبل الفراغ وما بعده ... تذكّر السلسلة التالية في الحل Noun Verb Adverb Adjective Noun
	Noun (الاسم)
	Examples (أمثلة)

	1. A/an/the
2. of, on, for, from, with, without, up, down, in, at, between, among, through, during, out, into, about, by
3. his , her, my , its , our , your , their (‘s / s’(
4. Noun + Verb
اذا كان بعد الفراغ فعل نضع اسم
5. (most / more)
بعد الكلمات السابقة نضع اسم شرط ان لا تسبق بأفعال (is / are / am / was / were)
6. this, that , these , those
7. Little /some/ many/few/much / most /other /anther /any/ enough , no, all
8. Adjective + Noun
ملاحظة مهمة : دائما اذا كان بعد الفراغ اسم ضع الصفة و لاتتردد OK
	1.He takes the ……………….. to travel tomorrow .
(decide, decision, decided)
2. . They must depend on ……………..to finish this task .
(patient, patience, patiently)
3. Education is our country’s ……………….. in the future .
(investment, invest, invested)
4.……………….. must be encouraged at all levels .
(Educate, education, educational)
5. we need more ……………………….. in the school.
(educate , education , educational)
 be ولم تسبق بأحد افعال more وجود
6.I am really interested in that …….. ,it was actually great .
(civilize, civilization, civilized)
7.This ……………….. has been made by an earthquake
(destroy, destruction, destructive)
8. Women need much ……………….. in their working hours .
(flexibility, flexible, flexible)
9. Is there any……………….. between them ?
(differ, difference, different)
10.We were completely amazed by his fantastic ……………..
(succeed, successful, success)

1. Many instruments that are still used today in…………………. were designed by Arab scholars.
(operate, operative, operations)
2. Another craft practised in Madaba is the …………………… of ceramic items.
(creative, creatively, creation)
3. I will be going to university to continue my ………….
(educate, educative, education)
4. Have you seen Nasser’s……………… of postcards? He’s got hundreds!
(collection, collect, collective)
5. The Middle East is famous for the……….of olive oil.
(production, product, productive)
6. My father bought our house with an………………………from his grandfather.
(inherit, inherited, inheritance)
الجواب في التمرين لكل الجمل هو اسماء .

	Adjective (الصفة)
	Example (أمثلة)

	1. Adjective + noun
دائما قبل الاسماء صفات
	1.It was a ……………. attempt to climb Mount Everest.
(succeed, successful, success)
2.The ……………..success of the 1960s and 1960s was funded by oil.
(economy, economic, economically)
3.Prices in some hyper markets are not …………………. .
(negotiate, negotiable, negotiation)
4.The graduation ceremony was a very ……….occasion .
(memory, memorable, memorize)
5.He is so………………... in anything he acts .
(reliability, reliable, rely)
6. Education has become …………….. for all ages .
(necessity, necessary, necessitate)
7.Amani is as ……………….. as Ali .
(care, careful, carefully

	2. بعد (is, are, am, was, were, been, being, be)
	

	3. بعد (very , so , quite , too, really , quite , the most , the least , such)

	

	4. بعد seem , look , appear , feel , get , become , find ,found , smell ,taste ,sound
	

	5. as …….. as ,
	

	6. more / less…….than
	

	Verb (فعل)
	Examples (أمثلة)

	1. to …..
	1.The teacher is going to……….…. us in this question.
(helpful, help, helped)
2. Parents try to …………..their children from danger .
(protection, protective, protect)
3.If you work hard, I’m sure you will…………………….
(success, successful, succeed)
4.They are identical .Do they ……….. from each other ?
(difference, differ, different)
5.Rooms at some schools ……….in size and cost.
(different, differ, difference)

	2. will , would , shall , should ,can ,could ,may , might , must, do ,does , did
	

	3. Noun + verb
بعد الاسماء الجمع نضع فعل
بعد الضمائر التالية (ضمائر الجمع)
you , I , we , they
	

	4. بعد الظروف التي لم يسبقها اسم جمع
او ضمير جمع أو أحد افعال Do او افعال المودالز
	6. She will increasingly…………..her finals.
(success , successful , succeed)

	Adverb (الظرف)
	Examples (أمثلة)

	1. …………… ,
وجود فاصلة بعد الفراغ في بداية الجملة
; ……………….. , بين
. ……………….. , بين
	1……………….., people bet married at the weekends .
(Traditional, Traditionally, Tradition)
1.My friend ……………….. drove along the narrow road .
(careful, care, carefully)
 2.The boys…………….. responded to the teacher's order .
(polite, politely)
3. Omar has ……………passed his driving test.
(success, successfully, succeed)
4. They will ……………..move all of them.
(peace, peacefully, peaceful)
5. Ali drives so ………in the city centre.
(care, careful, carefully)
6. The wind was blowing ………………..
(violence, violent, violently)

	2. Noun …………. Verb
وجود قبل الفراغ اسم وبعد الفراغ فعل
	

	3. is - are – am – was – were – do - did – does – have – has – had – will – would – can – could – shall – should – may – might
اذا جاء قبل الفراغ فعل مساعد او فعل مودال وكان بعد الفراغ فعل نضع ظرف
	

	 4. Verb + adverb
بعد الأفعال دائما ظروف
	

ملاحظات هامة جدا جدا جدا ...
 1. اذا كان بعد الفراع اسم لا يجوز ان نضع اسم انما نختار صفة. و عند عدم وجود صفة في الخيارات نضع اسم (يكون الاسم مركب)
The …………..system in Jordan is well developed. (educate , education , educative)
And / as well as / or / but / nor 2. هذه الكلمات اذا كان قبلها اسم يكون بعدها اسم / قبلها فعل بعدها فعل / قبلها صفة بعدها صفة .
 People love learning more if it is beatutiful and ………… way. (create , creation , creative)
تمارين اضافية على الاشتقاق
Complete the following sentences with the suitable words derived from the words in the box below and write the answer down in your ANSWER BOOKLET.
1. On some old villages in Jordan , the local people bring back an ancient …………………..
(tradition , traditional , traditionally)
2. When do you …………………….to receive test results .
(expectancy , expectantly , expect)
3. My father has bought our house from his ………………. .
(inherit , inheritance , inherited)
4. Who was the most ………………… writer of the twentieth century? (influence , influential , influentially)
5. Thank you for your help, I really ………………………… it.
(appreciation , appreciate , appreciative)
6. The music was written by a new young composer, so it was………………....
(contemporisation , contemporary , contemporise)
7. King Hussein was a ………………… world figure in the twentieth century.
(major , majority , majorly)
8. Ali has done a ………………….. and decided that he can buy his mother the larger bunch of flowers .
(calculate , calculation , calculative)
9. There is an interesting new video ………………… at the gallery in the city.
(install , installation ,)
10. Jordan’s infant …………………….. rates declined more rapidly than anywhere else in the world.
(mortality , mortal , mortally)
11. ………………… man proposes to a woman, not the other way round.
(Traditional - Tradition - Traditionally)
12. Photography and painting are two examples of the ………………... arts.
(vision - visual - visually)
13. Many candy advertisements are usually presented in an ……………. Manner in the TV . …………………… (attract , attraction , attractive)
14. Markets have different types of food which are ……………… prepared from products.
(artificial , artificially , artifice)

15. The …………………. system must be linked with the requirement of social development for any country and economic.
(educational education , , educate)
16. Jordan has a ……………………… of being a friendly and welcoming country It is one of the safest places to visit in the Middle East .
(repute , reputation , reputational)
17. The newly constructed project use recycled water which helps the…….of the environment
(sustainability , sustainable , sustain)
18. Taha Hussein is one if the most …………….. writers of the twentieth century
(influence , influential , influentially)
19. Imagination is the source of ………………………
(create , creation , creative)
20. Bank customers can …….. their checking accounts instantly through the electronic system
(accessible , access , accessibility)
21. Another way of saying that something could be successful is to say ti is …………………..
(viable , viably , viability)
22. Most doctors used to be ………………… about the validity of homoeopathy.
(skeptical , skeptic , skeptically)
23. 20. Complementary medicine can never substitute for ………………. as it will not produce the antibodies.
(immunization , immune , immunize)
24. Athletes with …………………… legs can take part in the Paralympics.
(prosthetic, prosthesis , prosthetically)
25. ……………………… plants are becoming a popular method of providing water for people living in areas that have little fresh water.
(Desalinate , Desalination , Desalinated)
26. There is a particular Bedouin style of weaving that buyers find very…..…….
(attraction , attractive , attract)
27. Scholars have discovered an ………………………… document from the twelfth century.
(origin , originally , original)
28. Adeeb rightly deserves his ………….…….. as one of the youngest inventors in the world.
(repute , reputation , reputed)
29. Many people expect instant cures, and prefer to get a …………………………
(prescribe , prescription , prescriptive)
30. Artists usually meet to discuss ideas and …………….. each other's work.
 (criticize ,criticism , critic)
31. Beethoven classified as a symbol of art, unfortunately he is not a……... artist.
(contemporary , contemporize)
32. I think the hybrid car is the most important …………………. in this decade.
(invent , invention , inventor)
33. The Jordan Valley can…………….sufficient food for Jordan.
(production, produce , productive)
34. By some …………….s, the population in Jordan will reach 12 million soon.
(calculate, calculation , calculated)
35. It is widely believed that new technology is going to ……… everything we do in our life.
(revolution, revolutionise, revolutional)
36. Farmers use …………. Fertilizers so that they can harvest their crops earlier.
(artifice , artificial , artificially)
37. The fast ……….... of cities can cause social and economic problems.
(expand, expansion, expandable)
38. Some people are ………….to penicillin. It is very important to tell your doctor.
(allergy, allergic, allergies)
39. Most of the clinics of the Ministry of Health…………….children against many dangerous diseases.
(inoculation, inoculate , inoculated)
40. One of the options to solve shortage of water is the…………..of sea water.
(desalinate, desalination, desalinated)
41. Ibn Hiayan is................supposed to be the father of Chemistry.
(tradition, traditional, traditionally)
42. The construction of a new dam is hoped that it will..............the area.
(irrigation , irrigate)
43. Al-Khwarizmi was a famous Arab.............. .
(mathematics, mathematician, mathematical)
44. Unemployment, which is increasing year after year, needs a solution.
(viability, viable, viably)
45. Eating wisely and taking regular exercise is very ……………. method of keeping fit and healthy.
(rely, reliable , reliance)

ANSWER :
	1
	Tradition
	21
	viable
	41
	traditionally

	2
	expect
	22
	skeptical
	42
	irrigate

	3
	inheritance
	23
	immunization
	43
	mathematician

	4
	influential
	24
	prosthetic
	44
	viable

	5
	appreciate
	25
	Desalinated
	45
	reliable

	6
	contemporary
	26
	attractive
	

	7
	mortal
	27
	original
	

	8
	calculation
	28
	reputation
	

	9
	install
	29
	prescription
	

	10
	mortality
	30
	criticize
	

	11
	Traditional
	31
	contemporary
	

	12
	visual
	32
	invention
	

	13
	attractive
	33
	produce
	

	14
	artificially
	34
	calculation
	

	15
	educational
	35
	revolutionise
	

	16
	reputation
	36
	artificial
	

	17
	sustainability
	37
	expansion
	

	18
	influential
	38
	allergic
	

	19
	creation
	39
	inoculate
	

	20
	access
	40
	desalination
	

	Grammar القواعــــــــــــد

A. Tenses الأزمنــــــــــــــــــــــة
	Tenses الأزمنة
	Form الشكل

	Present simple المضارع البسيط
Always, often , sometimes ,usually , every / per/ a +وقت , rarely , hardly , still , these days, nowadays, currently , occasionally , never , on +يوم , in+شهر , at + ساعة , frequently , repeatedly
انتبه للكلمات التي تدل على الحقائق العلمية و المناسبات مثل :
The Earth , The Sun , Eid Alfitr …………..
	S. V.1 s/es المفرد O. C.
S. V.1 للجمع O. C.

S. doesn't مفرد / don't جمع V.1 O. C.

Does مفرد / Do جمع S. V.1 O. C ?
مهم :
1. صيغة المضارع من الفعل (BE) هي is , are , am
2. صيغة المضارع من الفعل (have) هي has , have

	1. She usually ………to school by bus. (will go , goes , go , went)
2. Usually, the new chief ……..late. (is , will be , are)
3. They ………. The class frequently. (didn't attend , don't attend , doesn't attend)

	Present perfectالمضارع التام
Since , for , just , yet , never , ever , already , recently , so far , almost , lately ,this + زمن
	S. has مفرد / have جمع V.3 O. C.

S. hasn't مفرد / haven't جمع V.3 O. C.

HAS / HAVE S. V.3 O. C. ?

	4. The children ………….a sandcastle recently. (builds , has built , have built)

	Present continuous المضارع المستمر
Now , at present , the time being , at the moment still , always , currently , these days , nowadays, don't +V.1 , be … , listen! , look! , watch out! ,
Hurry up! , slow down! , stop! , hush!
الظروف المشتركة مع المضارع البسيط هي always , still , currently , these days , nowadays
يتم تمييزها كالتالي :
* عند وجود فراغ واحد الحل مضارع بسيط
She always …………home late. (come)
* عند وجود فراغين يكون الحل مضارع مستمر
She …….always ………..home late. (come)
	S. is مفرد / are جمع / am V.ing O. C.

S. isn't مفرد / aren't جمع / am not V.ing O. C.

is مفرد / are جمع / am S. V.ing O. C. ?

	5. Look! The man ……………..the old fence. (is fixing , are fixing , fix)
6. The secretary ………………..names at the moment. (are calling , is calling , have called)

	Present Perfect Continuous المضارع التام المستمر
up to now , till now , up today , till today , up tonight , till tonight , all زمن , How long..? ,

	S. has مفرد / have جمع been V.ing O. C.

S. hasn't مفرد / haven't جمع been V.ing O. C.

has مفرد / have جمع S. been V.ing O. C.

	7. The government ……………..hard to raise the citizens awareness about corona.
 (has been working , have been working , are working)
8. Nada has …………….for her finals . (revise , been revising , revises)

	past simple الماضي البسيط
 in the past , those days , last زمن , in سنة ماضية ,
yesterday , once , before زمن
	S. V.2 O. C.
S. didn't V.1 O. C.
did S. V.1 o. c. ?
انتبه : التصريف الثاني من الفعل المساعد (be) هو was / were
 التصريف الثاني من الفعل المساعد have هو had

	9. My sister ………….her college last year. (will finish , finishes , finished)
10. Rania ………..the winner of the competition in 2019. (is , are , was , were)

	Past perfect الماضي التام
بعد الكلمات التالية نضع جملة ماضي تام :
After , because , although , that , by ظرف ماضي
ركّز: اذا كان لدينا جملتين احداهما ماضي تام , تكون الثانية ماضي بسيط , مثل :
She had left the hall then she ………me. (call)
	S. had V.3 O. C.
S. hadn't V.3 O. C.
had S. V.3 O. C. ?

	11. Because she ………….a new job, she bought a newer car. (had got , get , have got)

	Past continuous الماضي المستمر
بعد الكلمات التالية نستخدم الماضي المستمر:
while , as
عند وجود جملتين احدهما ماضي مستمر الثانية ماضي بسيط
She was sleeping when you……home. (come)

	S. was مفرد / were جمع V.ing O. C.
S. wasn't مفرد / weren't جمع V.ing O. C.
was مفرد / were جمع S. V.ing O. C.?

	12. While I ……….a novel, the phone rang. (am reading , was reading , read)
13. The teacher was explaining the lesson when she ………. The class. (enter , enters , entered)

	Simple Future المستقبل البسيط
today , tonight , tomorrow , next زمن , soon
later , one day , in the future , in سنة مستقبلية
think , possible , probable , know
	S. will V.1 O. C.
S. will not (won't) V.1 O. C.
Will S. V.1 O. C. ?

	14. She ………….the new course next week. (will take , take , has taken)

	Future Perfect المستقبل التام
By سنة مستقبل , by ظرف مستقبل , by the end of this زمن , by the time V.1 , by this time زمن
	S. will have V.3 O. C.
S. will not (won't) have V.3 O. C.
Will S. have V.3 O. C. ?

	14. By 2030, we …………….here for ten years. (live , will live , will have lived)

	Future Continuous المستقبل المستمر
this time ظرف مستقبل , at ساعة + ظرف مستقبل
don't , still , be…. , can + ظرف مستقبل , will
	S. will be V.ing O. C.
S. will not (won't) be V.ing O. C.
Will S. be V.ing O. C. ?

	15. This time tomorrow , she ………………the house. (will paint , will be painting , painted)

	Be going to
ظروف هذا الشكل هي نفسها ظروف المستقبل البسيط و لكن بشرط وجود جملتين بحيث احداهما السبب و الثانية النتيجة.
	S. is , are , am going to V.1 O. C.

	16. Nada is tired . I think she ………………a doctor soon. (will see , is going to see , will have seen)
17. Rasha ……………..a doctor soon. (will see , is going to see , will have seen)

B. Verbs followed by (to V.1 / V.ing) الافعال التي يتبعها فعل مجرد أو اسم فاعل
الافعال التالية يتبعها دوما فعل مجرّد و هي : stop , afford , start , intend , plan , hope , want بغض النظر عن ظرف الجملة. She hopes ………..a famous singer one day. (will become , becomes , to become)
بينما الافعال التالية يجوز ان يأتي بعدها to V.1 او Ving و هي : stop , start , afford علما انه اذا كان الزمن ماضي فمن الافضل Ving اما اذا كان مستقبل او مضارع to V.1
She stopped …………at the local shop last week. (working , to work , worked)
C. Modals for obligation and prohibition افعال المودالز للنهي و الوجوب
	Modal
	Indicator

	must
	allowed

	mustn't
	not allowed

	have to / has to
	necessary

	don't have to
	not necessary

	might
	perhaps

	1. It is allowed to read the old books here.
You must read old books here.
2. It is not allowed to touch the red button .
You mustn't touch the red button .
3. It is necessary to wear the helmet while riding a bike.
You have to wear the helmet while riding a bike.

D. Passive المبني للمجهول
	خطوات تحويل الجملة للمجهول هي :
1) حذف الفاعل و وضع الفاعل في بداية الجملة (حركة وزارة)
2) ضع فعل مساعد مناسب من عائلة الفعل be
3) الفعل الاصلي في الجملة يصبح تصريف ثالث
4) يجوز وضع الفاعل المحذوف بعد by في نهاية الجملة.
· Salma writes three articles for the local newspaper.
Three articles are written for the local newspaper by Salma.

	Passive المجهول
	Tense الزمن

	الشكل Form
was / were + V3
wasn’t / weren’t + V3
	الماضي البسيط past Simple
ed / V2
didn’t

	1. Alkindi invented a set of scales hundreds of years ago.
 A set of scales were invented hundreds of years ago by Al.Kindi.
2. We didn't take the exams on their schedule .
The exams weren't taken on their schedule by us.

	الشكل Form
is / are + V3
isn’t / aren’t + V3
	المضارع البسيط present Simple
V. 1
doesn't / don't V.1

	3. Asma speaks three languages fluently .
Three languages are spoken fluently by Asma.
4. He doesn't post the email for the new worker.
The email isn't posted for the new worker by him.

	الشكل Form
have / has + been + V3
haven’t / hasn’t + been + V3
	المضارع التام Present perfect
have/ has + V3

	5. Some parents have saved enough money to fund their children.
Enough money has been saved to fund their children by some parents.

	is / are / am being V.3

	Present Continuous المضارع المستمر
is / are / am V.ing

	6. She is drawing a picture for the competition.
A picture is being drawn for the competition by her.

	F. linking between past simple and past perfect الربط بين الماضي البسيط و الماضي التام
* Sally revised hard for her final exam and then she got a good grade in her tests.
Before Sally got a good grade in her test, she had revised hard for her final exam.
المعطيات : وجود جملتين يفصلهما فقط and then / وجود before في بداية الجملة الوزارية .
الحل : نزل الجملة الثانية كما هي بدون تغيير و لكن بدون الضمير . / حذف and then و نضع فاصلة / الجملة الاولى تصبح ماضي تام

	G. Causative السببية
S. had O. V.3 C.
يجب ان يكون المفعول به فاصل بين had و الفراغ مثل : She had some new trees …………….yesterday. (plant) الفعل في السببية يكون دوما V.3 و الظرف ليس مهما في هذه الحالة.
Miss Tahani had the old room ……………last week. (had painted , painting , painted)
في حالة اعادة الكتابة الدالة الوحيدة (حسب منهاجك) هي وجود الفعل asked في الجملة :
· She asked the builder to rebuild the old garage yesterday.
She had the old garage rebuilt yesterday.
خطوات الحل :
1. نحذف to و ماقبلها من الجملة . 2. ضع فعل السببية had . 3. ضع المفعول به . 4. الفعل الموجود بعد to يصبح V.3

	H. Conditionals الجمل الشرطيــــــــة
	Type النوع
	If clause فعل الشرط
	Main clause جواب الشرط

	Zero الصفري
	S. V.1 s/es O. C.
S. doesn't / don't V.1 O. C.
	S. V.1 s/es O. C.
S. doesn't / don't V.1 O. C.

	1. If she cooks a good dish , she always ……….her brother. (invited , invites , invited)
2. The doctor checks his patients if he ………….early to the hospital. (came , will come , comes)
نمط اعادة الكتابة على الشرط الصفري (يجب وجود جملتين يفصلهما فقط to make)
الحل : 1. على نفس الترتيب تكون الجملة الاولى هي فعل الشرط (مضارع بسيط) و الثانية هي جواب الشرط (مضارع بسيط).
 2. نحذف to make و نضع مكانها فاصلة .
* Heat water till 70 C to make it boil correctly.
If you heat water till 70 C , it boils correctly.

	First الاول
	S. V.1 s/es O. C.
S. doesn't / don't V.1 O. C.
	S. will V.1 O. C.
S. will not (won't) V.1 O. C.

	3. If she …………..her medicine , she will feel better soon. (take , takes , will take)
4. If the man visits a doctor tomorrow, he ……………better. (gets , will get , got)

	Second الثاني
	S. V.2 O. C.
S. didn't V.1 O. C.
	S. would / could V.1 O. C.

	5. If the man ………….that hill , he would tell his grandchildren. (climb , will climb , climbed)
6. She …………that lesson if she caught the bus earlier. (will take , took , would take)
اعادة الكتابة على الشرط الثاني (نمط النصيحة) الدالة الوحيدة هي (I think you should) والتي تستبدل فقط بـــــ
If I were you , I would …………………………………………………………………………
7. I think you should find a new job.
If I were you , I would find a new job.

I. Reported Speech الكلام المنقول
	I
	He or she (المتكلم)

	we
	They

	me
	Him or her ((المتكلم

	us
	Them

	my
	His , her (المتكلم)

	our
	Their

	your
	Her, his, their

	You فاعل
	She, he, they,

	You مفعول به
	Her, him, them

	will
	would

	can
	could

	shall
	should

	may
	might

	must
	Had to

	Has/have
	Had

	Does/do
	did

	did
	Had done

	is / am
	was

	are
	were

	was/were
	had been

	don’t/doesn’t
	didn’t

	didn’t + V1
	hadn’t + V3

	yesterday
	The day before

	Last time
	The time before

	Tomorrow
	The following day

	Next time
	The following time

	Now
	then

	This
	that

	These
	those

	here
	there

	today
	That day

	Tonight
	That night

	At the moment
	At that moment

1. “I really enjoyed the book that I finished this morning.”
 Tariq said ………………………………………………..……….…...
2. "I love this town."
 John said ………………………………………………………………
3. "I can't drive a lorry."
 He said …………………………………………………………………
4. "I always wake up early,"
 He said …………………………………………………………………….
5. "I saw Amy at the bank on Monday." Manal said that…………………………………………………………
Answer
1. he really had enjoyed the book that he had finished that morning.
2. he loved that town.
3. he couldn’t drive a lorry.
4. he always woke up early,
5. she had seen Amy at the bank on Monday.
Unit Two
	Used to العادات في الماضي
	Be used to العادات في الحاضر

	S. used to V.1 O. C.
S. didn't use to V.1 O. C.
Did S. use to V.1 O. C. ?
	S. is/ are/am/was/were used to V.ing O. C.
S. isn't/aren't/amn't/wasn't/weren't used to V.ing O. C.
is/ are/am/was/were S. used to V.ing O. C.

	1. Mr Ali …………..his articles by himself.
(use to write , used to write)
2. When I was a child , I …………….my time at the beach.
(am used to spending , used to spend)
3. She …………..take her bag with her.
(used to , is used to , use to)
ركّز عندما يكون زمن الجملة ماضي , ممنوع استخدام صيغة be used to .
	1. My cousin ………………in Lebanon with us .
(is used to living, use to live , are used to living)
2. We are …………………fresh fruits and vegetables.
(used to eat , used to eating , use to eat)
3. Ahmed ………….working for long hours with dad.
(used to , are used to , was used to)

	
	اعادة الكتابة على هذا النمط و الدالة الوحيدة هي :
normal = is / are / am used to V.ing
not normal = isn't / aren't / am not used to V.ing
1. It is normal for my dad now to stay at home for hours.
My dad is used to staying at home for hours now.
2. It is not normal for my kids to use the old PC.
My kids are not used to using the old PC.
خطوات الحل :
1) ضع is / are / am used to
2) حذف to و ماقبلها في الجملة الاصلية
3) اضف للفعل بعد to بحيث يصبح Ving ثم اكمل .

	Unit Four
	A. Relative Clauses الجمل الموصولة
	B. Cleft Sentences الجمل المنقسمة (الجزئية)

	Who = تستخدم مع الاسم العاقل
The man ……….lives next door is nice.
(who , which , where , that)
	It is …………………………………………….. .
It was ………………………………………….. .
1. Ziryab introduced the oud to Europe.
It was Ziryab who / that introduced the oud to Europe.
في هذا النمط نعتبر الاسم الموجود قبل الفعل هو الاسم المشدّد.
ننزل الاسم المشدد / ضمير وصل مناسب او that / نكمل الجملة

	Which = تستخدم مع الاسم غير العاقل
The book …………you bought me was good.
(which , where , when , who)
	

	Where = مع اسم المكان
The village ………. I was born , was peaceful.
(which , where , when , who)
	The person ………………………………………
The country………………………………………
The place …………………………………………
The year…………………………………………..
The time/The period…………………………….
The century………………………………………
The event…………………………………………
The thing………………………………………….
Queen Rania opened the gallery in 2012CE.
The person who / that opened the gallery in 2012 CE was Queen Rania.
The year when / that Queen Rania opened the gallery was 2012 CE.
الخطوات : 1. الاسم المشدد حسب معنى البداية الوزارية .
2. ضع ضمير وصل مناسب او that للكل .
3. نزّل كل الجملة عدا الاسم المشدد . 4. ضع is / was
5. ضع المشدد في نهاية الجملة .

	When = مع اسم الزمان
The year ………we met was stormy.
(when , where , which , who)
	

	Whose = تستخدم بين اسمين للدلالة على الملكية
The woman ……….daughter in my class, is nice
(who , where , when , whose)
	

	تذكّر : الضمير that يحل مكان اي ضمير بشرط عدم وجود فاصلة قبل الفراغ .
The ring , ……..you bought is too cheap.
(who , which , where , that)
مع اسماء المكان التي يتبعها فاعل نستخدم where
مع اسماء المكان التي يتبعها فعل نستخدم which
The hospital ……….treats the poor is global.
(who , which , where , when)
The hospital ………my dad treats the poor .
(who , which , where , when)
	

	 London is a huge city. It is the capital of the UK.
London, which is the capital of the UK, is a huge city.
	

Unit Six : Comparison & Superlative المقارنة و التفضيل
	
	Comparison المقارنة
	Superlative التفضيل

	Short adj.
الصفة القصيرة هي التي فيها حرف علة أو حرفين
	N.1 be / modal Adj.(er) than N.2
1. She is ………….than her sister.
 (smart , smarter , smartest)
2. Bikes are ……………than motorbikes.
 (cheaper , cheapest , cheap)
	N. be/ modal the adj.(est) C.
1. She is the……………at class.
 (smartest , smart , smarter)
2. He was the…….in his family.
 (tallest , taller , tall)

	Long adj.
الصفة الطويلة فيها اكثر من حرفين علة.
اي صفة تنتهي بing / ed تعتبر طويلة
	N.1 be / modal more/less Adj. كما هي than N.2
1. Japan is …………than Syria in economy.
 (creative , more creative , most creative)
2. This book is ………..than the old one.
 (less boring , boring , most boring)

	N.1 be / modal the most / the least Adj.
1. China is the …………country .
 (more creative , most creative)
2. This book is the …………… .
 (boring , least boring , less boring)

	Equal
في هذا النمط شكل الصفة لايتغير
	N.1 be / modal as Adj. as N.2
1. She is as ………as her dad.
 (tall , taller , tallest)
2. Women are as ………as men.
 (more creative , most creative , creative)
	

	as many اسم جمع as
	There are not as ……….kids here as in the other class.
 (more , less , as many)

	as much اسم غ معدود as
	She needs ………..help as you can offer.
(as much , more , most)

شرح نمط اعادة الكتابة على المقارنة
	more / less …….. than = as ………….as
	er ……….than = as ……………as

	1. Physics is more difficult than Biology in the UK.
Biology is not as difficult as Physics in the UK.
Biology is less difficult than Physics in the UK.
خطوات الحل :
1) نفي المساعد او المودال. 2) استبدل more / less بــــas
3) ضع الصفة كما هي 4) استبدل than بــــas 4) أكمل
* يجوز حل الجملة فقط بإستبدال more بــــ less و العكس و لكن بدون نفي للجملة .
	1. Rashed is smarter than Amjad in Maths.
Amjad is not as smart as Rashed in Maths.
خطوات الحل :
1) نفي المساعد او المودال. 2|) وضع as قبل الصفة القصيرة . 3) نحذف er من الصفة 4) استبدل than بــ as
يجوز كذلك حل الجملة فقط بعكس الصفة القصيرة بدون نفي مثل
2. Randa comes to work later than Sami .
Sami doesn't come to work as late as Randa.
Sami comes to work earlier than Randa.

	as صفـــة طويلة as = more ………..than
	as صفة قصيرة as = ..er …….than

	1. Maths is not as amusing as Physics.
 Physics is more amusing than Maths.
الخطوات :
1) نحذف النفي من المساعد او المودال
2) استبدل as بـــــ more 3) الصفة 4) استبدل than بـ as
	1. Asma is not as short as Amani .
Amani is shorter than Asma.
الخطوات :
1) نحذف النفي . 2) نحذف as و يضاف للصفة القصيرة er
3) نستبدل as بـــــ than 4) نكمل

Unit Seven :
	A. Indirect Questions الاسئلة المنقولة
	B. Impersonal Passive المجهول الرسمي

	Could you tell me ……………………………..
Could you explain ……………………………
Do you know…………………………………..
I wonder……………………………………….
Do you mind telling me……………………….
Do you mind…………………………………..
		V.1
	V.2
	V.3

	say
	said
	said

	tell
	told
	told

	think
	thought
	thought

	know
	knew
	known

	believe
	believed
	believed

	consider
	considered
	considered

	expect
	expected
	expected

	claim
	claimed
	claimed

	prove
	proved
	proved

	assume
	assumed
	assumed

الشكل الأول : وضع الضمير It في بداية الجملـــــة :
It ………………………………………………… .
1. People say that fish is good for the brain.
It is said that fish is good for the brain.
2. People said that fish is good for the brain.
It was said that fish is good for the brain.
3. People have said that fish is good for the brain.
It has been said that fish is good for the brain.
4. People used to say that fish is good for brain.
It used to be said that fish is good for brain.

	Wh – Questions مع الاسئلة الطويلة
	

	Wh modal / auxiliary V. O. C. ?
البداية الوزارية Wh S. modal / auxiliary V. O. C. ?
1. What time will the train leave today?
Could you tell me what time the train will leave today?
2. What are we allowed to take with us?
I wonder what we are allowed to take with us?
3. When does the teacher come to class ?
 Do you know when the teacher comes to class?
4. What time do you usually leave?
Could you explain what time you usually come ?
5. Where did she stay last year ?
Do you mind telling me where she stayed last year ?
	

	
	الشكل الثاني : وضع الفاعل بعد that في بداية الجملة .
5. People say that fish is good for the brain.
Fish is said to be good for the brain.
6. People said that fish was good for brain.
Fish was said to have been good for brain.
7. People have said that fish keeps us healthy.
Fish has been proved to keep us healthy.
8. People used to say that fish is good for us.
Fish used to be said to be good for us.

	مع القصيرة Modal / Auxiliary S. V. O. C. ?
البداية if/whether S. modal / auxiliary S. V. O. C.?
	

	1. Does the bell ring at seven or eight?
Do you know if the bell rings at seven or at eight ?
2. Do the boys arrive early to the class?
Do you mind telling me if the boys arrive early to the class?
3. Can you give me some advice ?
Do you mind giving me some advice .
	

	4.
	الشكل الثالث : التحويل العكسي
9. Eating fish is believed to be good for us.
People believe that eating fish is good for us.

Unit Nine :
	A. Present wishes التمني في المضارع
S. wish / wishes S. V.2 O. C.
S. wish / wishes S. didn't V.1 O. C.
If only S. V.2 O. C.
If only S. didn't V.1 O. C.
	B. Past regrets الندم في الماضي
S. wish / wishes S. had V.3 O. C.
S. wish / wishes S. hadn't V.3 O. C.
If only S. had V.3 O. C.
If only S. hadn't V.3 O. C.

	خطوات الحل تكون كالتالي : 1) ضع الفاعل . 2) اذا كانت الجملة اثبات ننفيها و اذا كانت منفية نثبتها 3) نكمل

	الفعل (الوزاري)
	الحل (الطالب)
	الفعل (الوزاري)
	الحل (الطالب)

	V.1 / will V.1 / can V.1
	didn't V.1
	V.2 / would V.1 / could V.1
	hadn't V.3

	1. She speaks English really slow.
I wish she didn't speak English really slow.
	1. She spoke English really slow.
I wish she hadn't spoken English really slow.

	doesn't / don't V.1
won't / can't V.1
	V.2 / would V.1
	didn't V.1 / couldn't V.1
wouldn't V.1
	had V.3

	2. He doesn't live in our city.
I wish he lived / would live in our city.
	2. He didn't live in our city.
I wish he had lived in our city.

	is / are / am
	wasn't / weren't
	has / have V.3
	hadn't V.3

	3. She is in the other team.
If only she wasn't in the other team.
	3. She was in the other team.
If only she hadn't been in the other team.

	isn't / aren't / am not
	was / were
	hasn't / haven't V.3
	had V.3

	4. She is not in our team.
I wish she was / were in our team.
	4. She hasn't taken the medicine.
I wish she had taken the medicine.

	would like to V.1
would love to V.1
	V.2 / would V.1
	was / were
	hadn't been

	5. I would like to live in London.
If only I lived / would live in London.
	5. She was in a very small company.
If only she hadn't been in a very small company.

	needs to / need to V.1
	V.2 / would V.1
	wasn't / weren't
	had been

	6. Omar needs to improve his accent.
Omar wishes he improved / would improve
	6. Omar wasn't in his class yesterday.
Omar wishes he had been in his class yesterday.

	wants to / want to V.1
	V.2 / would V.1
	should have V.3
	had V.3

	7. Sami wants to build a new tree house.
I wish Sami built / would build a tree ….
	7. He should have done more work.
I wish he had done more work.

	مهم
1. نستبدل very well / very good بـــــــ better
2. كلمة never تفيد النفي بالتالي الحل يكون اثبات .
3. الكلمات التالية تحذف نهائيا من الجملة و هي :
regret / feel صفة / felt صفة / sorry / Oh no !
4. يجوز حل اي جملة باستخدام عكس الصفة بدون نفي
5. عند وجود جملتين نحل جملة واحدة و نحذف الاخرى.
1. She can't sleep very well.
I wish she slept / would sleep better.
2. Adnan never walks by the beach.
I wish Adnan walked / would walk by the beach.
3. The weather was hot .
If only the weather had been cooler.

	Should V.1
	had V.3

	
	8. Rami should be more careful.
I wish Rami had been more careful.

	
	regret V.ing
	hadn't V.3

	
	9. I regret speaking aloud in the class.
If only I hadn't spoken aloud in the class.

	
	wanted to / needed to V.1
	had V.3

	
	10. I wanted to grow more trees.
I wish I had grown more trees.

عزيزي الطالب / عزيزتي الطالبة هذه تمارين تطبيقية على قواعد المنهاج , حسب نمط الوزارة ضع دائرة / اعادة كتابة , اكمل الفراغ .
Unit One الوحدة الاولى
A. Choose the correct forms of the verbs from those given below to complete each of the following sentences and write it down in your ANSWER BOOKLET.
1) You won’t have time to study if you play computer games all day.
(won’t have, wouldn’t have, didn’t have)
2) You might try reading a work of fiction.
(reads, read, reading)
3) Would you consider moving to another country?
(move, to move, moving)
4) When I graduate from university, I would like to buy a house and settle down.
(settled down, had settled down, settle down)
5) When he was 12, Charles was no longer able to attend school regularly.
(attend, to attend, attending)
6) We’re going to Aqaba again in the summer. I have been looking forward to it since last year.
(have been looking, looked, will look)
7) We had the computer repaired because it had stopped working.
(to work, working, worked)
8) These days, millions of families have at least one computer at home.
(had, had had, have)
9) The television was invented by John Logie Baird.
(invents, was inventing, was invented)
10) Tell me about the novel you’re reading. Where does the story take place?
(take place, took place, has taken place)
11) Since 1943 CE, there has been a technological revolution.
(was, has been, will have been)
12) She decided to study Law at university.
(study, to study, studying)
13) People have been using smartphones since they were invented in the early 2000s.
(is using, used, have been using)
14) People have been using smartphones since they were invented in the early 2000s.
(was inventing, were invented, had invented)
15) Now, about one billion smartphones are sold around the world each year.
(had sold, are sold, are selling)
16) Nadia has been doing her homework for two hours!
(are doing, has been doing, were doing)
17) My brother likes playing the guitar.
(play, played, playing)
18) Many people carry smartphones and tablets with them everywhere.
(carry, has carried, will have carried)
19) Mahmoud was walking home when the rain started.
(started, starting, have started)
20) Look at the black sky! It’s going to rain soon!
(will rain, going to rain, rains)
21) It is probable that this market will expand in the future.
(expand, will expand, expanded)
22) In the past, most letters were written by hand, but these days they are usually typed.
(wrote, were written, has written)
23) In the near future, it is estimated that over 40% of the population in Jordan will have a smartphone. (estimates, estimated, is estimated)
24) In 2010 CE, the first tablet computer was produced.
(was produced, has produced, are producing)
25) In 1943 CE, the chairman was wrong when he said that the world only needed two or three computers.
(was, has been, will have been)
26) In 1943 CE, the chairman of a ‘business machines’ company said that the world only needed two or three computers.
(said, says, have said)
27) If you’re free at the weekend, let’s meet up and go shopping together.
(meet up, met up, have met up)
28) If you press that button, the picture moves.
(press, is pressing, will press)
29) If you play computer games all day, you won’t have time to study.
(is playing, play, will play)
30) If Ali had his own computer, he wouldn’t need to use his friend’s computer.
(has, had, had had)
31) I’ve never visited that museum. I’d like to go in and look around.
(look around, looked around, is looking around)
32) I’ve got a lot of homework, so I think I should get started right now!
(got, get, gets)
33) I’m sorry I’m late. I didn’t wake up early enough.
(will wake up, woke up, wake up)

تمارين اعادة الكتابة في الوحدة الاولى :
Complete each of the following items so that the new item has a similar meaning to the one before it, and write it down in your ANSWER BOOKLET.
1) You are not allowed to touch this machine.
You mustn’t touch this machine.
2) “Yesterday I bought all the ingredients for a chocolate cake.”
Huda told me she had bought all the ingredients for a chocolate cake the day before
3) Somebody has found my missing laptop.
My missing laptop has been found (by somebody).
4) Press that button to make the picture move.
If you press that button, the picture moves.
5) Perhaps Issa’s phone is broken.
Issa’s phone might be broken.
6) “My favourite subject this year is Chemistry.”
Hussein told me his favourite subject that year was Chemistry
7) Mohammad checked his emails, and then he started work.
Mohammad had checked his emails before he started work.
8) It isn’t necessary to switch off the screen.
You don’t have to switch off the screen.
9) “I’ve lived in Amman for six years.”
Sami said he had lived in Amman for six years
10) I think you should send a text message.
If I were you, I would send a text message.
11) “I really enjoyed the book that I finished this morning.”
Tareq said he had really enjoyed the book that he had finished that morning
12) “I have some questions for you, Muna.”
Ahmed told Muna he had some questions for her.
13) I asked someone to fix my computer.
I had my computer fixed (by someone).
14) “We have to give a talk about the advantages and disadvantages of the Internet next week, so I’ll need to prepare it this week.”
Salwa said she had to give a talk about the advantages and disadvantages of the Internet the following week, so she would need to prepare it that week.
15) “Our teacher told us about the dangers of the Internet yesterday. I have to write an essay about it tonight. I think I’m going to need some help.”
Ahmed and Ibrahim said that their teacher had told them about the dangers of the Internet the day before. They had to write an essay about it that night. They thought they were going to need some help.
16) “On social media, you should only connect to people you know well.”
The teacher told us on social media, we should only connect to people we know well
17) “Many computers have filters which stop people seeing certain websites.”
Our teacher told us many computers had filters which stop people seeing certain websites.
18) “Later we will give you, our dear listeners, information about websites where you can find more advice on Internet safety.”
The TV presenter said that later he would give us, his dear listeners, information about websites where we could find more advice on Internet safety.
19) “If they share information on social media with their friends, it might be accessed by other people, too.”
Our teacher said if they shared information on social media with their friends, it might be accessed by other people, too.

Unit Two الوحدة الثانية
Choose the correct forms of the verbs from those given below to complete each of the following sentences and write it down in your ANSWER BOOKLET.
1) A: When I saw you yesterday, you looked really tired. B: Yes, I ____________ for half an hour.
 (has been running, had been running, are running)
 2) After the results had been published, she ____________ her parents from the college.
 (is phoning, phoned, will phone)
3) Are you ____________ in Jordan yet? You’ve only been here for two months.
 (used to live, used to living, use to live)
 4) For several weeks, her parents __________________ a special weekend away to the Jerash Festival. (had been planning, was planning, has been planning)
5) Hind _____________________ very hard for several weeks before she did her final exams.
 (had been working, is working, has been working)
6) I ___________________________ English, but now I do.
 (isn’t used to understanding, didn’t use to understand, not used to understand)
 7) I didn't like getting up early, but I ____________ it now.
 (used to, am used to, use to)
 8) I just got glasses this week, and I’m not ____________ them yet, so I’m still having difficulty.
 (used to wearing, used to wear, use to wear)
 9) I made my mother a cup of tea. She was hot and tired; she ____________ all afternoon for a special family dinner.
(had been cooking, were cooking, have been cooking)
10) I think television ____________ better than it is now. Most of the programmes these days are just reality TV.
(used to be, is used to being, use to be)
 11) I ____________ shopping in the local supermarket, but it closed two years ago, so now I have to drive into town to shop
. (used to go, used to going, use to go)
 12) I _________________ cartoon films when I was younger. These days I prefer action films.
(use to like, used to like, is used to liking)
13) Joining a gym can be very tiring at first if you _______________________ much exercise.
 (aren’t used to doing, used to do, isn’t used to doing)
14) Most Jordanians _________________ the hot weather that we have in summer.
 (used to, is used to, use to)
 15) My cousin has lived in Lebanon for a year. He says he _________________ there now.
 (is used to living, used to live, use to live)

16) My family and I _____________ camping once a month, but we stopped doing that when we moved to the city.
(used to going, used to go, is used to going)
17) My grandfather retired a month ago. He isn’t ____________ nothing to do all day. He says he needs a project to concentrate on.
 (used to have, used to having, used to had)
18) My grandparents didn’t ____________ emails when they were my age.
 (used to send, use to send, using to sending)
19) My mother lost her purse yesterday. She ____________ in the market; she must have put it down somewhere and left it there.
(were shopping, have been shopping, had been shopping)
20) My mother ____________ my clothes, but now I choose my own.
(is used to buying, used to buy, are used to buying)
21) Please slow down. I ____________________ so fast!
 (am not used to walking, not used to walk, didn’t use to walk)
22) Rashed ____________ swimming every morning, but now he doesn’t.
 (is used to going, used to go, used to going)

Complete each of the following sentences ………………..اعادة الكتابة
1) I just got glasses this week, and it isn’t normal for me to wear them yet, so I’m still having difficulty.
I just got glasses this week, and I am not used to wearing them yet, so I’m still having difficulty.
2) I think it was normal for television to be better than it is now. Most of the programmes these days are just reality TV.
 I think television used to be better than it is now. Most of the programmes these days are just reality TV.
 3) Is it normal for you to live in Jordan yet? You’ve only been here for two months.
Are you used to living in Jordan yet? You’ve only been here for two months.
4) It is normal for my cousin now to live in Lebanon.
My cousin is now used to living in Lebanon.

Unit Three الوحدة الثالثة
1) A lot of hospitals plan to use robots to help nurses in the future.
(uses, using, to use)
2) Ali has broken his leg. It is going to take a long time to get better.
(takes, going to take, took)
3) By next year, will you have visited England?
(have visited, has visited, has been visiting)
4) Can I call you tonight after 6 p.m., or will you be having dinner with your family then?
(will have, be having, going to have)
5) Do you intend to buy tickets for the play?
(intend, intends, is intending)
6) Do you think you will miss your school friends when you go to university?
(misses, will miss, is missing)
7) Don’t phone me at seven. I will be having dinner with my family.
(will be having, will be had, was having)
8) He hopes to become a teacher one day.
(hope, hopes, is hoping)
9) He intends to apply for a job when he finishes university.
(applies, applying, to apply)
10) How do you intend to solve the problem?
(intend, intends, is intending)
11) I can’t call my dad right now. He will be boarding the plane. It takes off in an hour.
(will board, will be boarding, will have boarded)
12) I certainly won’t be working in two years’ time because I want to do a degree in Medicine.
(won’t be working, hasn’t been working, hadn’t been working)
13) I intend to apply for a job when I finish university.
(intend, intends, is intending)
14) I think I will be living in Karak in two years’ time, and I will be studying Geography.
(going to live, has been living, will be living)
15) I will not be having dinner at that time.
(will not be having, will be had, been having)
16) If you need help to find a job, I will help you.
(will help, helps, has helped)
17) If you need to contact me next week, we will be staying at a hotel in Aqaba.
(stays, will be staying, is staying)
18) It’s three o’clock now, so Miriam’s flight will have arrived at Queen Alia International Airport.
(have arrived, will have arrived, is going to arrive)
19) Look at the sky! It is cloudy! It is going to rain.
(is going to rain, rained, was raining)
20) Many hospitals plan to use robots to help nurses in the future.
(plan, plans, are planning)

Rewrite ………………………..
Ali intends to complete his science project tonight.
Ali is planning to complete his science project tonight.

Unit Four الوحدة الرابعة
Choose the suitable item from those given to complete each of the following sentences and write it down in your ANSWER BOOKLET.
1) ‘Physician’ is an old-fashioned word __________ means ‘doctor’.
(who, which, when, where)
2) A chemist is a person __________ works in a laboratory.
(who, which, when, where)
3) A mathematician is someone __________ works with numbers.
(who, which, when, where)
4) Geometry and arithmetic are subjects __________ are studied by mathematicians.
(who, which, when, where)
5) He also wrote Al Qanun fi -Tibb, the book ________ became the most famous medical textbook ever. (who, which, when, where)
 6) He wrote on early Islamic philosophy _________ included many subjects, especially logic and ethics. (who, which, when, where)
7) He's the writer __________ daughter I met in Jordan.
(who, which, when, whose)
8) His friends __________ were worried about his health advised him to relax.
(who, which, when, where)
9) Ibn Sina __________ is also known as Avicenna was a polymath.
(who, which, when, where)
10) It was 11 p.m. __________ I stopped working.
 (who, which, when, where)
 11) It was I __________ stopped working at 11 p.m. (who, which, when, where)
12) It was Queen Rania __________ opened the Children’s Museum of Jordan in 2007 CE.
 (who, which, when, where)
13) It was the heat __________ made the journey unpleasant.
(who, which, when, where)
14) It was the month of Ramadan __________ Ibn Sina died, in June 1037 CE.
(who, which, when, where)
15) The person __________ has influenced me most is my father.
(who, which, when, where)
16) The Sahara desert, __________ is in Africa, is very hot.
(who, which, when, whose)
17) The stars and planets are things __________ astronomers study.
(who, which, when, where)
 18) The subject __________ I like most of all is Geography.
 (who, which, when, where)
 19) The year __________ Petra was made a World Heritage Site was 1985 CE.
 (who, which, when, where)

اعادة الكتابة على قواعد الوحدة الرابعــــــــــــــــــــــة
Complete each of the following items so that the new item has a similar meaning to the one before it, and write it down in your ANSWER BOOKLET.
1) Ali ibn Nafi ’ established the first music school in the world.
It was Ali ibn Nafi ’ who established the first music school in the world.
2) Al-Jazari invented the mechanical clock in the twelfth century.
Al-Jazari was the person who invented the mechanical clock in the twelfth century.
3) Al-Jazari invented the mechanical clock in the twelfth century.
It was Al-Jazari who invented the mechanical clock in the twelfth century.
4) Al-Jazari invented the mechanical clock in the twelfth century.
The mechanical clock was the thing / invention which Al-Jazari invented in the twelfth century.
5) Al-Jazari invented the mechanical clock in the twelfth century.
The twelfth century was the time / century when Al-Jazari invented the mechanical clock.
6) Al-Kindi contributed to the invention of the oud.
The person who contributed to the invention of the oud was Al-Kindi.
7) Al-Kindi is especially famous for his work in geometry.
It is Al-Kindi who is especially famous for his work in geometry.
8) Huda won the prize for Art last year.
The person who won the prize for Art last year was Huda.
9) I like Geography most of all.
The subject which I like most of all is Geography.
10) I stopped working at 11 p.m.
It was 11 p.m. when I stopped working.
11) I would like to go to London next year.
What I would like to do next year is go to London.
12) Jabir ibn Hayyan also invented ink that can be read in the dark.
It was Jabir ibn Hayyan who also invented ink that can be read in the dark.
13) Jabir ibn Hayyan did his research in a laboratory in Iraq.
The country where Jabir ibn Hayyan did his research in a laboratory was Iraq.
14) My father has influenced me most.
The person who has influenced me most is my father.
15) Petra was made a World Heritage Site in 1985 CE.
The year when Petra was made a World Heritage Site was 1985 CE.
16) Queen Rania opened the Children’s Museum of Jordan in 2007 CE.
It was Queen Rania who opened the Children’s Museum of Jordan in 2007 CE.
17) The Great Mosque in Cordoba was built in 784 CE by Abd al-Rahman I.
The year when the Great Mosque in Cordoba was built was 784 CE.
18) The Great Mosque in Cordoba was built in 784 CE by Abd al-Rahman I.
Abd al-Rahman I was the person who built the Great Mosque in Cordoba in 784 CE.
19) The Great Mosque in Cordoba was built in 784 CE by Abd al-Rahman I.
The mosque which was built by Abd al-Rahman I in 784 CE was the Great Mosque in Cordoba.
20) The heat made the journey unpleasant.
It was the heat which made the journey unpleasant.
21) The Olympic Games were held in London in 2012 CE.
It was 2012 CE when the Olympic Games were held in London.
22) The prize that Huda won last year was for Art.
It was last year when Huda won the prize for Art.

Unit Six الوحدة السادسة
Complete each of the following items so that the new item has a similar meaning to the one before it, and write it down in your ANSWER BOOKLET.
1) Maths is more popular than Science, but less popular than English.
* Science isn’t as popular as Maths, but English is more popular than Maths.
* Maths and Science are less popular than English.
 2) Neither Maths nor Science are as popular as English.
* English is more popular than Maths and Science.
3) Students don’t like doing Music and Art as much as they like doing Maths.
* Students like doing Maths more than they like doing Music and Art.
* Students like doing Music and Art less than they like doing Maths.
4) There are not as many students studying Science as Maths.
* There are less students studying science than Maths.
* There are more students studying Maths than science.
5) Portuguese children have to go to school for longer than children in Japan.
* Children in Japan have to go to school for shorter than Portuguese children
* Portuguese children don’t have to go to school for shorter than children in Japan.
6) In Jordan, children start school a year later than English children.
* In Jordan, children don’t start school a year as early as English children.
* English children start school a year earlier than children in Jordan.
 7) Jordanian children can leave school one year earlier than English children.
* Jordanian children can leave school one year later than English children.
* Jordanian children can’t leave school one year as late as English children.
 8) Physics isn’t as popular as Biology.
* Biology is more popular than physics.
9) Law is more popular than Medicine and Dentistry.
* Medicine and Dentistry are less popular than Law.
10) Engineering is less popular than Visual Arts.
* Visual Arts is more popular than Engineering.
نمط ضع دائرة على قواعد السادســــــــــــــــــــة
Choose the suitable item from those given to complete each of the following sentences and write it down in your ANSWER BOOKLET.
1) 11% _______________ applied for Engineering in 2014 CE than in 2013 CE.
(many people, much people, more people, as many people as)
 2) Business Studies is _______________ subject.
 (as many, as much, more, the most popular)
 3) Engineering is ___________________ than Visual Arts.
 (less popular, least popular, popular, as popular as)
4) English is _______________ than Maths and Science.
(more popular, most popular, popular, as popular as)
 5) English is _______________ studied subject.
 (many, much, more, the most)
 6) In Jordan, children start school a year ___________________ than English children.
 (late, later, the latest, as late as)
7) Japanese and Jordanian children have __________________ compulsory schooling.
 (little, less, the least, as little as)
8) Jordanian children can leave school one year _______________ than English children.
 (early, earlier, earliest, as early as)
 9) Law is _______________ than Medicine and Dentistry.
 (more popular, most popular, popular, as popular as)
10) Maths is more popular than Science, but _______________ popular than English.
 (little, less, least, as little as)
 11) Neither Maths nor Science are _______________ English.
(more popular, most popular, popular, as popular as)
12) Not __________________ people applied for Law in 2014 CE as in the previous year.
 (as many, as much, more, the most)
13) Physics isn’t ______________ Biology.
(more popular, most popular, popular, as popular as)
 14) Portuguese and Turkish children have ________________ compulsory schooling.
 (as many as, as much as, more, the most)
15) Portuguese children have to go to school for _______________ than children in Japan.
 (long, longer, the longest, as long as)
16) Students don’t like doing Music and Art _______________ they like doing Maths.
(as many as, as much as, more, the most)
17) The _______________ growing subject is Computer Science.
(fast, faster, fastest, as fast as)
 18) The _______________ subject on the list is Computer Science.
 (less popular, least popular, popular, as popular as)
19) The _______________ studied subjects are Music and Art.
 (little, less, least, as little as)
 20) There are not _______________ students studying Science as Maths.
(as many, as much, more, the most)

Unit Seven الوحدة السابعــــــــــــــــــــــة
Complete each of the following items so that the new item has a similar meaning to the one before it, and write it down in your ANSWER BOOKLET.
1) Are we allowed to eat sweets during the exam?
 Do you know if we are allowed to eat sweets during the exam?
 2) Can we take water into the exam?
Do you know if we can take water into the exam?
3) Can you suggest a healthy breakfast?
 Do you mind suggesting a healthy breakfast?
 4) Could you explain the best way to revise?
 I wonder if you could exaplain the best way to revise.
 5) Could you give me some advice about diet?
 Do you mind giving me some advice about diet?
 6) Could you give me some advice, please?
 I wonder if you could give me some advice.
7) Does the exam start at ten or half past ten?
 Do you know if the exam starts at ten or half past ten?
 8) Experts have proved that exercise is good for concentration.
 It has been proved that exercise is good for concentration.
 Exercise has been proved to be good for concentration.
 9) Please give me a glass of water, please.
 Do you mind giving me a glass of water?
10) Have I passed my exam or not?
Do you mind telling me if I have passed my exam or not?
 11) How can I relax?
Could you explain how I can relax?
12) How can I solve this Maths problem?
 Could you explain how I can solve this Maths problem?
 13) How much does this book costs, please?
Could you tell me how much this book costs?
 14) How much exercise do I need?
Could you tell me how much exercise I need?
 15) How much revision should I do?
Could you tell me how much revision I should do?
 16) How much sleep do teenagers of our age need?
Do you know how much sleep teenagers of our age need?
 17) How much sleep does a teenager need?
 Do you know how much sleep a teenager needs?
 18) How quickly does blood circulate round the body?
Do you know how quickly blood circulates round the body?
 19) How should I draw up a timetable?
Do you mind telling me how I should draw up a timetable?
20) Is exercise better in the morning or in the evening?
 Do you know if exercise is better in the morning or in the evening?
21) Is it best to get up early, or to revise late at night?
 Do you know if it is best to get up early, or to revise late at night?
 22) Is it possible to improve my memory?
Do you mind telling me if it is possible to improve my memory?
23) Is it too late to start revising now?
Do you know if it is too late to start revising now?
 24) People think that learning a new language presents the brain with unique challenges.
 It is thought that learning a new language presents the brain with unique challenges.
 Learning a new language is thought to present the brain with unique challenges.
 25) People think that we only use a small percentage of our brain power.
It is thought that we only use a small percentage of our brain power.
 We are thought to only use a small percentage of our brain power.
 26) Please help me to plan my revision.
 Do you mind helping me to plan my revision?
 27) Please tell me where you found that information.
 Do you mind telling me where you found that information?
28) The experiment showed that multilingual participants were less distracted by the other tasks and therefore made fewer driving errors.
It was shown that multilingual participants were less distracted by the other tasks and therefore made fewer driving errors.
 Multilingual participants were shown to be less distracted by the other tasks and therefore made fewer driving errors.
 29) They believe that language learning can also improve your decision-making skills. It is believed that language learning can also improve your decision-making skills.
 Language learning is believed to also improve your decision-making skills.
30) They believe that people only remember 10% of what they read, but they remember 90% of what
 they see, hear and do.
 It is believed that people only remember 10% of what they read, but they remember 90% of what they see, hear and do.
People are believed to only remember 10% of what they read, but they remember 90% of what they see, hear and do.
31) They believe that solving puzzles keeps the brain active.
 It is believed that solving puzzles keeps the brain active.
 Solving puzzles is believed to keep the brain active.
 32) They claim that speaking a foreign language improves the functionality of your brain in several different ways.
It is claimed that speaking a foreign language improves the functionality of your brain in several different ways.
Speaking a foreign language is claimed to improve the functionality of your brain in several different ways.
33) They claim that we remember things we hear in our sleep. It is claimed that we remember things we hear in our sleep.
 We are claimed to remember things we hear in our sleep.
 34) They have proved that multilingual people are also able to switch easily between completely different tasks.
Multilingual people have been proved to be also able to switch easily between completely different tasks.

Choose the suitable item from those given to complete each of the following sentences and write it down in your ANSWER BOOKLET.
1) ______________you know whether exercise is better in the morning or in the evening?
(Do, Could, I wonder)
2) ___________you tell me how much revision I should do?
(Could, Do you mind, Would you mind)
3) Could you explain ______________I can solve this Maths problem?
(when, who, how, how many)
4) Could you explain how I can ______________?
(relax, to relax, relaxing)
5) Could you possibly tell me ______________the Arabic teacher is?
(when, who, how, where)
6) Could you tell me ______________this book costs, please?
(when, who, how, how much)
7) Do you know ______________I’ve passed my exam or not?
(whether, unless, even if, wish)
8) Do you know ______________we can take water into the exam?
(if, unless, even if, wish)
9) Do you know ______________we’ll know our results?
(when, who, how, how much)

Unit Nine الوحدة التاسعــــــــــــــــة
 Choose the correct forms of the verbs from those given below to complete each of the following sentences and write it down in your ANSWER BOOKLET.
1) Ali did not pass his exams. If only he ____________ harder last year.
(study, studied, had studied)
2) Fadi has lost his wallet. He wishes he ______________ more careful.
(was, were, had been)
3) Huda was too busy to visit us yesterday. If only she _______________able to come.
(was, were, had been)
4) I am very hungry! I wish I _______________before I went to the conference.
(eats, ate, had eaten, eating)
5) I can’t do this exercise. I wish I _______________ it.
(understood, understand, understanding)
6) I couldn’t understand anything. If only I ……….. Chinese!
(studies, studying, had studied)
7) I feel ill. I wish I _____________ so many sweets.
(didn’t eat, hadn’t eaten, doesn’t eat)
8) I felt ill. I wish I __________________ so many sweets!
(don’t eat, didn’t eat, hadn’t eaten)
9) I regret the deal now. I wish we __________________ it.
(hadn’t done, do, does)
10) I want to go out this afternoon, but I don’t feel well. If only I _______________a headache.
(don’t have, didn’t have, hadn’t had)
11) I wish I’d known more about the company. If only I __________________ some research!
(do, did, had done)
12) I’m cold. I wish I _______________a coat.
(bring, had brought, will bring)
13) I’m looking at a beautiful view, and I’d love to take a photo. If only I ________a camera with me.
(have, has, had)
14) I’ve broken my watch. I wish I ________________it.
(don’t drop, hadn’t dropped, won’t drop)
15) Ibrahim was right and I was wrong. I wish I __________________ to him.
(listens, listened, had listened)
16) It was too hot to go to the beach yesterday. If only it_____________ cooler.
(be, were, had been)
17) Jaber isn’t old enough to drive a car. He wishes he __________________ older.
(are, was, is)
18) Jordan _________________ goods to the EU in 2011 CE.
(exported, has exported, will export)
19) Jordan __________ many products to the EU even before the 1997 CE trade agreement was made.
(export, had exported, will export)
20) Jordan needs to import a lot of oil. If only it ________________larger oil reserves.
(has, had, had had)
21) Mr Haddad does not understand the Chinese businessman. If only he ___________Chinese.
(speak, spoke, had spoken)
22) My brother and I never want to watch the same TV programme. I wish we _____ the same things.
(likes, liked, had liked)
23) My cousins don’t live near here. I wish they __________________ so far away.
(aren’t, isn’t, weren’t)
24) Our flat is very small. If only we __________________ in a big house.
(live, lived, had lived)
25) Smaller amounts of food, live animals and machinery _________________ to the EU.
(were exported, exported, has been exporting)
26) We’re late. If only we _______________up earlier.
(get, had gotten, gets)
27) Ziad did not know about Chinese culture when he went on a business trip to China. He wishes he
__________________ a cultural awareness course.
(do, did, had done)
28) Ziad is not very good at basketball. He wishes he _____________ taller!
(is , were , was)

Rewrite اعادة الكتابة
1) I feel ill. I ate so many sweets.
I wish I hadn’t eaten so many sweets.
2) I regret going to bed late last night.
I wish I hadn’t gone to bed late last night.
3) I wish I had learnt English better when I was younger.
If only I had learnt English better when I was younger.
4) I’m cold. I didn’t bring a coat.
I wish I had brought a coat.
5) I’ve broken my watch.
I wish I hadn’t broken my watch.
6) If only I had concentrated properly in class today. This homework is really difficult.
 I wish I had concentrated properly in class today.
7) Nader should have been more careful with his essay. He didn’t get a good mark.
He wishes had been more careful with his essay.
8) Nahla could not find her way round the city very easily.
 If only she could find her way round the city very easily.
9) Oh no! I’ve forgotten my library book. I left it at home.
I wish I hadn’t forgotten my library book.
10) Our holiday was not enjoyable.
We wish our holiday had been enjoyable.
11) Our team didn’t play very well yesterday.
 If only they had played very well yesterday.
12) Samia regrets being angry at breakfast time.
 If only Samia hadn’t been angry at breakfast time.
 13) Sultan forgot to do his Science homework.
 If only he hadn’t forgotten to do his science homework.

الكلمات التالية هي كلمات الوظائف اللغوية (حفظ)
	Function الوظيفة
	Words الكلمات التي يجب حفظها

	Consequence
التتابع
	In this way, technology makes communication more convenient.
As a consequence, family members who are away from home can communicate well with their loved ones.
Therefore, people can communicate more quickly and conveniently.

	Opposition التضاد
	However, social media is time-consuming. / Whereas, the more quickly and conveniently we communicate, the more likely it is that there will be misunderstandings.
Despite the recent advances in technology, it is still unreliable and very inconvenient.

	Introduction التقديم
	The aim of this report is to … / This report examines … / In this report, / will be examined

	Reporting information تقديم معلومات
	There are more than / well-equipped health centres in
Almost three-quarters of the population are regular users of
The number of / has declined/increased since

	Conclusion / recommendation الخلاصة / التوصيات
	It appears that … / This results in … / It is recommended that … / The best course of action would be to …

	Simile التشبيه
	Some robots will look and sound very like humans, because technology will have advanced a great deal.
Treatment and medicines will taste as delicious as real food.

	Metaphor الاستعارة
	The world will be at your fingertips

	 Onomatopoeia
المحاكاة الصوتية
	Everywhere we go we will hear the constant buzz and hum of technology.

	Personification التشخيص
	Our computers and mobile phones will take care of us, by telling us when to wake up, eat and sleep.

	Writing informally كتابة غير رسمية
	Dear / hello / Hi / best wishes / see you soon / looking forward to hearing from you

	Link paragraph or ideas ربط الافكار
	He / many of them / this / that

	نمط الوزارة
Despite the recent advances in technology, it is still unreliable and very inconvenient.
What is the function of using the underlined word in the sentence above ?
ماهي وظيفة استخدام الكلمة التي تحتها خط في الجملة في الاعلى.
……………………………………………………………………………….. .
ضع دائرة
Despite the recent advances in technology, it is still unreliable and very inconvenient.
The function of the underlined word is
(consequence , opposition , linking ideas)

	Writing الكتابـــــــــــــــــــــــــة

A. EDITING تصحيح الاخطاء (كلمات المنهاج التي ترد في تصحيح الاخطاء)
Unit One
	
	
	English

	1
	access يصل الى
	to find information

	2
	blogمذكرات الانترنت
	updated personal website

	3
	Calculation عملية حسابية
	- a way of using numbers / maths to find out an amount.

	4
	computer chip شريحة كمبيوتر
	- a very small piece found inside every computer

	5
	email exchange تبادل الايميلات
	a series of emails between two or more people

	6
	filterبرنامج التصفية
	a program that checks whether certain content on a web page

	7
	floppy disk القرص المرن
	- a small square piece of plastic to store information

	8
	ICTتكنولوجيا المعلومات والإتصالات
	Information and Communication Technolog

	9
	identity fraud إنتحال الشخصية
	illegal actions using the identity of someone else

	10
	PC (personal computer) حاسوب
	- a computer that is used by one person at a time

	11
	post ينشر
	to put a message on the Internet

	12
	privacy settings إعدادات الخصوصية
	controls available on social networking sites

	13
	Programبرنامج حاسوبي
	a set of instructions enabling a computer to function;

	14
	Programme برنامج تلفزيوني
	content which is intended to be listened to on radio

	15
	rely onيعتمد على
	to have trust or confidence in something or someone

	16
	satellite navigation system
نظام الملاحة العالمي
	a system of computers tells you where something is

	17
	security settingsإعدادات الحماية
	controls available on computer protect your computer

	18
	Smartphones الهواتف الذكية
	- a mobile phone that connects to the Internet

	19
	social media وسائل التواصل الإجتماعي
	social interaction between people on websites

	20
	tablet computer الحاسوب اللوحي
	- a mobile computer, with a touch screen

	21
	Userالمستخدم
	a person who uses a product or service

	22
	web-building program تصميم المواقع
	a software that helps you to create a website

	23
	web hosting إستضافة المواقع
	the business of housing websites

	24
	Whiteboard اللوح الأبيض
	a touch screen computer program that enables you to draw

	25
	World Wide Web الشبكة العنكبوتية
	- all the information shared by computers

	26
	trackحلبة سباق
	46
	windرياح
	65
	sliceيقطّع لشرائح

	27
	Rugby الرغبي
	48
	gasغاز
	66
	sprinkleيرش

	28
	courtملعب تنس
	47
	coalفحم
	67
	wake upيستيقظ

	29
	pitchملعب كرة قدم
	49
	paperورق
	68
	look around يلقي نظرة

	30
	Journalist صحفي
	50
	Invention اختراع
	69
	get started يبدأ

	31
	clerkكاتب
	51
	energyطاقة
	70
	meet up يتقابل

	32
	Playwright مسرحي كاتب
	52
	grateful ممتن – شاكر
	71
	settle down يستقر

	33
	rink حلبة تزلج صناعية
	53
	headlinesعناوين رئيسية
	72
	take placeيحدث

	34
	confident واثق
	54
	helmetخوذة
	73
	fossil fuels وقود احفوري

	35
	tenseمتوتر
	55
	lawyerمحامي
	74
	Wind الرياح

	36
	upsetمنزعج
	56
	likely ممكن – محتمل
	75
	Water الماء

	37
	worriedقلق
	57
	navy بحري
	76
	Waves الأمواج

	39
	poetشاعر
	58
	boil يغلي
	77
	wood الخشب

	40
	batمضرب بيسبول
	59
	fry يقلي
	78
	solar energy الطاقة الشمسية

	41
	gogglesنظارات سباحة
	60
	grill يشوي
	79
	laptop لاب توب

	42
	muscle عضلات
	61
	meltيذوب
	80
	model نموذج

	43
	eyelidsجفون
	62
	mixيخلط
	81
	navy بحري

	44
	skatesحذاء تزلج
	63
	roastيحمّص
	82
	know about يعرف عن

	45
	heartbeat نبض القلب
	64
	seasonيتبّل الطعام
	83
	connect with يتواصل مع

Unit Two :
	
	Word
	English
	Arabic

	1
	acupuncture
	a system of complementary medicine in which fine needles
	الوخز بالإبر

	2
	ailment
	illness
	المرض

	3
	 allergy
	a reaction of the immune system
	الحساسية

	4
	arthritis
	 a disease causing painful inflammation of the joints
	روماتيزم

	5
	herbal remedy
	an extract or mixture of a plant used to cure disease
	العلاج العشبي

	6
	homoeopathy
	medicine in which illnesses are treated by minute doses of herbs
	الطبّ البديلِ

	7
	immunisation
	the process by which an immune system becomes protected
	التلقيح

	8
	malaria
	a dangerous disease transmitted by mosquitoes
	الملاريا

	9
	migraine
	a very bad headache
	صداع الشقيقة

	10
	antibody
	a substance produced by the body to fight disease
	الاجسام المضادة

	11
	complementary medicine
	medical treatment which provides an alternative to scientific medical practices
	الطبّ البديل

	12
	conventional
	having been used for a long time / considered usual
	تقليدي

	13
	sceptical
	having doubts / not easily convinced
	مشكوك به

	14
	viable
	effective / successful
	فعّال

	15
	commitment
	a promise to do something / to behave in a particular way
	التزام

	16
	cope with
	to deal successfully with / handle a situation
	يتعامل مع

	17
	dementia
	a mental illness includes problems with memory
	الخرف

	18
	option
	something may be chosen
	خيار

	19
	feel blue
	to feel sad
	يشعر بالحزن

	20
	focus on
	to direct your attention at something
	يركّز على

	21
	optimistic
	believing that good things will happen in the future
	متفائل

	22
	bounce back
	to start to be successful again
	يسترّد نشاطه

	23
	see red
	to be angry
	يغضب

	24
	setback
	a problem delays progress/ makes a situation worse.
	إنتكاسة

	25
	red-handed
	In the act of doing something wrong
	مشغول ب

	26
	white elephant
	something has no useful purpose / useless possession
	عديم النفع

	27
	sanitation
	systems which supply water
	نظام التصريف

	28
	dental
	relating to teeth
	متعلق بالأسنان

	29
	infant mortality
	deaths amongst babies
	وفيات الأطفال

	30
	work force
	the people who are able to work
	القوى العاملة

	31
	healthcare
	the prevention or treatment of illness by doctors,
	العناية الطبّية

	32
	life expectancy
	the length of time that a person is expected to live
	متوسط العمر

	33
	mortality
	Death / the rate of deaths that occur
	الوفيات

	34
	reputation
	common opinion
	شهرة / صيت

	35
	obese
	extremely fat
	البدانة

	36
	strenuous
	requires effort
	مجهد / مرهق

	37
	
	
	

Unit Three
	
	Word
	English
	Meaning

	1
	apparatus
	equipment or machinery
	جهاز / آلة

	2
	appendage
	a body part connected to the main trunk of the body
	ملحق /زائد

	3
	artificial
	made or produced by human beings
	صناعي

	4
	bionic
	describing a limb part that is electronically powered
	حيوي

	5
	bounce back
	to start to be successful
	ينهض / يرتّد

	6
	cancerous
	something that has or can cause cancer
	سرطاني

	7
	career
	a job undertaken for a significant period
	المهنة

	8
	coma
	a state of unconsciousness
	الغيبوبة

	9
	commitment
	a promise to do something / to behave in a particular way
	الإلتزام

	10
	cross
	angry / annoyed
	غاضب

	11
	decline
	to decrease
	يقّل

	12
	dementia
	a mental illness of which there are problems with memory
	الخَرَف

	13
	drug
	a medicine or a substance used for making medicines
	علاج

	14
	expansion
	the act of making something bigger
	التوسّع

	15
	education
	
	التعليم

	16
	family and friends
	
	العائلة والأصدقاء

	17
	home
	
	البيت

	18
	implant
	a piece of tissue implanted in the body
	زراعة الأنسجة

	19
	limb
	arm or leg of a person
	أطراف الإنسان

	20
	medical trial
	trial to evaluate the safety of medications
	تجارب علاجية

	21
	outpatient
	someone who goes to a hospital for treatment
	 مراجع

	22
	MRI
	a scan that uses strong magnetic fields to make a picture
	رّنين مغناطيسي

	23
	paediatric
	the area of medicine that deals with children and their illnesses
	أخصائي الأطفال

	24
	pill
	a small round piece of medicine to be swallowed whole / tablets
	أقراص العلاج

	25
	practitioner
	someone who is qualified in a particular occupation
	المتمرس

	26
	prosthetic
	an artificial body part;
	طرف صناعي

	27
	publicise
	give information about something to public
	ينشرْ

	28
	radiotherapy
	the use of controlled amounts of radiation to treat disease
	العلاج بالأشعة

	29
	raise
	a question to bring up a problem or cast doubt on something
	يتساءل

	29
	scanner
	a medical instrument uses radiography to produce images
	الناسخ الضوئي

	30
	side effect
	effects of medicine on your body
	الآثار الجانبية

	31
	sponsor (v)
	to financially support a person
	يرعى ماليا

	32
	stroke
	an illness when a blood tube in your brain bursts or is blocked,
	السكتة الدماغية

	33
	symptom
	a physical problem that indicate a disease / signs of illness
	أعراض

	34
	transport
	
	نقل

	35
	ward
	a room in a hospital
	قسم في مشفى

	36
	helmet
	
	خوذة

	37
	inspire
	
	يلهم

	38
	monitor
	
	يراقب

	39
	risk
	
	يخاطر

	40
	reputation
	common opinion
	سمعة

	41
	seat belt
	
	حزام الأمان

	42
	self confidence
	
	ثقة بالنفس

	43
	tiny
	
	صغير جداً

	44
	water proof
	
	ضد الماء

	45
	-proof
	provide protection against
	ضد

	46
	catch attention
	
	يجذب إنتباه شخص ما

	47
	get an idea
	
	لديه فكرة

	48
	take an interest
	
	يهتم بشئ / بشخص

	49
	spend time
	
	يمضي الوقت

	50
	attend a course
	
	يحضر مساق

	51
	spend money
	
	ينفق المال

	52
	fund
	pay for / sponsor
	يموّل

	53
	pay for
	fund / sponsor
	يموّل

	54
	tablets
	pills
	أقراص علاج

Unit Four الوحدة الرابعة
	
	Word
	English
	Arabic

	1
	algebra
	mathematics system where letters represent numbers
	علم الجبر

	2
	arithmetic
	the branch of mathematics concerned with numerical
	الحساب

	3
	artificially-created
	not real / not made of natural things
	صناعي

	4
	breathtaking
	Wonderful / awe-inspiring
	رائع

	5
	camera obscura
	 ‘dark room’; an optical device
	عدسة معتمة

	6
	carbon-neutral
	not affecting the total amount of carbon dioxide
	مسالم للبيئة

	7
	ceramics
	the art of producing something made from clay
	السيراميك

	8
	composition
	a piece of music
	مقطوعة

	9
	conservatory
	a school where people are trained in music or acting
	معهد فني

	10
	craftsman
	someone who is very skilled at a particular craft
	صاحب حرفة

	11
	criticise
	to judge / to evaluate / analyse
	ينتقد

	12
	demonstration
	an act of explaining how to do something
	يشرح

	13
	desalination
	the process of removing salt from sea water
	تحلية المياه

	14
	fountain pen
	a pen which needs ink cartridge refills
	قلم سائل

	15
	furnishings
	the furniture
	الأثاث

	16
	geometry
	the branch of mathematics concerned with the properties
	الهندسة

	17
	philosopher
	someone who studies and writes philosophy
	فيلسوف

	18
	grid
	a system of wires which electricity is connected
	شبكة قضبان

	19
	ground-breaking
	new / innovative
	جديد

	20
	physician
	someone qualified to practise medicine
	الطبيب

	21
	inheritance
	money that you get from someone after they die
	الميراث

	22
	inoculation
	an injection you can have to protect you from a disease
	التلقيح

	23
	qualify
	to be entitled to a particular benefit
	مؤهل

	24
	irrigate
	to supply land with water
	يسقي

	25
	lifelike
	very similar to the person or thing represented
	حي

	26
	mathematician
	a person who studies Mathematics
	عالم رياضيات

	27
	megaproject
	a very large business project
	مشروع ضخم

	28
	minaret
	the tall, thin tower of a mosque
	مئذنة

	29
	musical harmony
	a pleasant sound in music
	عزفموسيقي

	30
	outweigh
	more important
	ألأهم

	31
	pedestrian
	Someone who is walking along a street
	المشاة

	32
	restore
	to repair or renovate a building
	يرمّم

	33
	underline
	to emphasise / to highlight
	يؤكد - يؤشر

	34
	vary
	to differ
	يتنوع

	35
	revolutionise
	to completely change the way people do something
	يثور

	36
	sustainability
	the state of being able to continue forever
	استمرارية

	37
	zero-waste
	producing no waste / or having parts that can be reused
	صفرالنفايات

Unit Six
	 المفردات المهمة في النصVocabulary

	Word
	English
	Arabic

	1
	academic
	connected مرتبط with education بالتعليم
	أكاديمي

	2
	compulsory
	obligatory الزامي - required مطلوب
	إجباري

	3
	contradictory
	if اذا ideas الافكار are تكون different مختلفة
	معارض

	4
	developed nation
	a rich غني country بلد - a wealthy country
	دولة متقدمة

	5
	fluently
	speaking تحدث a language اللغة very well يشكل جيد
	بطلاقة

	6
	optional
	choice إختيار
	إختياري

	7
	tuition
	teaching تعليم – lessons دروس
	دروس

	Vocabulary المفردات المهمة في النص

	
	Word
	English
	Arabic

	1
	Astrophysics
	study دراسة of chemical الكيميائية structure التركيبة of the stars للنجوم
	الفيزياء الفلكية

	2
	qualifications
	official الرسمية records السجلات of من achievement الانجازات
	مؤهلات

	3
	pioneering
	introducing تقديم new جديدة methods طرق
	رائدة - اول

	4
	tutorial
	intensive مكثفteaching تعليم
	دروس

	5
	undertake
	to commit الالتزام to do لفعلsomething شئ
	مشاركة

	6
	tailor - made
	 course مساق to meet ليواجه specific خاصة needs احتياجات
	مناسب

	
	Word
	Meaning
	
	Word
	Meaning

	1
	Maths
	رياضيات
	9
	Geology
	جيولوجيا

	2
	Dentistry
	طب الاسنان
	10
	Visual Arts
	فنون بصرية

	3
	Arabic language
	اللغة العربية
	11
	Chemistry
	الكيمياء

	4
	literature
	الأدب
	12
	Banking and finance
	مالية و مصرفية

	5
	Pharmacy
	الصيدلة
	13
	History
	التاريخ

	6
	Geography
	الجغرافيا
	14
	Nursing
	التمريض

	7
	Biology
	الاحياء
	15
	Agriculture
	الزراعة

	8
	Medicine
	الطب
	16
	Physics
	الفيزياء

	17
	Sociology
	study of دراسةsocieties المجتمعات and behavior و السلوك
	علم الاجتماع

	18
	Engineering
	study of دراسة how كيف roads الطرق built تبنى
	الهندسة

	19
	Linguistics
	study of دراسة history تاريخ of languages اللغات
	اللغويات

	20
	Economics
	study of دراسة the way طريقة in which حيثmoney المال used يستخدم
	الإقتصاد

	21
	Business management
	learning تعلم about حول running ادارة a company الشركة
	ادارة الاعمال

	22
	Psychology
	study of دراسة the human البشري mind العقل
	علم النفس

	23
	Translation
	converting تحويل documents الوثائق from من one language لغة to الى another اخرى
	الترجمة

	24
	Marketing
	the study دراسة of selling بيع products السلع
	التسويق

	25
	Proficiency
	a good جيد standard of مستوى ability القدرة
	كفاءة

	26
	agriculture
	practice التدرب of علىfarming الزراعة
	الزراعة

	Vocabulary المفردات المهمة في النص

	
	Word
	English
	Arabic

	1
	colloquial
	used in تستخدم في informal غير الرسميةconversations الحوارات
	عاميّة

	2
	put back into it
	put يضع effort الجهد into في something شئ ما – tried يحاولhard بجد
	يبذل جهده

	3
	public university
	a university جامعة funded by تمولها public العامةmeans المؤسسات
	جامعة حكومية

	4
	grow up
	spend يقضي childhood طفولته
	ينشأ / يكبر

	
	
	
	

	
	Word
	English
	Arabic

	1
	financial
	relating مرتبط to money بالمال
	مالي

	2
	fees
	costs تكاليف- charges رسوم
	رسوم

	3
	debt
	money نقود you owe تستدينها
	ديون

	4
	motive
	reason السبب for doing لفعل something شيء ما
	حافز – دافع

	5
	halls of residence
	accommodation السكن provided تزوده by a university الجامعة
	سكن

	6
	minority
	not many - the opposite of ‘majority
	الأقلّية

	
	Body idiom
	English
	Arabic

	1
	get it off your chest
	tell تخبرsomeone شخصا about عنsomething شئ that worrying يقلقك you
	يفضفض - يرتاح

	2
	get cold feet
	to lose يفقد your confidence الثقة in في something شئ ما
	يتردد

	3
	play it by ear
	decideيقرر how كيف to deal يتعامل with مع a situation الموقف
	يتركها للظروف

	4
	keep your chin up
	remain يبقى cheerful متفاءل - encouragement شجاعة
	يتفاءل

	5
	have a head for figures
	have لديه a natural طبيعية mental ذهنية ability قدرة for maths
	موهوب بالحساب

	6
	put back into it
	put يضع effort جهدهinto في something شئ ما - tried يحاول
	يبذل جهده

Unit Seven
	
	Word
	English
	Arabic

	1
	circulation
	the movement حركة of blood الدم around حول the body الجسم
	دورة دموية

	2
	concentration
	attention انتباه
	تركيز

	3
	dehydration
	the state of حالة drunk شرب too little القليل جدا water الماء
	جفاف

	4
	diet
	the kind نوع of food الطعام that الذي a person الشخص eats يأكله
	نظام غذائي

	5
	memory
	ability القدرة to على remember التذكر
	ذاكرة

	6
	nutrition
	the process عملية of getting الحصول على the right المناسب food الطعام
	تغذية

	
	Word
	English
	Arabic

	1
	memory
	ability القدرة to على remember التذكر
	ذاكرة

	2
	multilingual
	speaking تحدث more أكثر than من two languages لغتين
	متعدد اللغات

	3
	multitask
	do فعل several عديدة things أشياء
	مهام عديدة

	4
	simulator
	system أنظمة that simulates تحاكي conditions ظروف
	محاكاة

	5
	utterance
	something شئ said يقال
	النطق

	6
	carry out
	do يفعل
	يفعل

	7
	mother tongue
	the first الأولى and main الرئيسية language اللغةthat التي you learnt تعلمتها
	اللغة الأم

	
	Word
	English
	Arabic

	1
	academic
	connected مرتبط to education بالتعليم
	أكاديمي

	2
	degree
	a qualification مؤهل given يمنح whenعند completed اكمال a course مساق
	شهادة جامعية

	3
	diploma
	a document وثيقة given تمنحها by educational تعليمية institution مؤسسة
	الدبلوم

	4
	Master's degree
	study الدراسة after بعد a Bachelor’s البكالوريس degree شهادة
	الماجستير

	5
	online distance learning
	teaching تعليم system نظام carried out يتم remotely عن بعد
	التعلم عن بعد

	6
	PHD
	a doctorate الدكتوراة - the highest الأعلى degree الشهادة
	الدكتوراة

	7
	postgraduate
	someone شخص finished أكمل first الاولى degree الشهادة
	دراسات عليا

	8
	undergraduate
	someone شخص not لم completed يكمل first الاولى degree الشهادة
	طالب بكالوريس

	9
	private university
	a university جامعة not لا operated تديرها a government الحكومة
	جامعة خاصة

	10
	public university
	a university جامعة funded by تمولها public العامة means الوسائل
	جامعة حكومية

	11
	vocational
	Providing تزويد skills المهارات for ل a particular محدد job عمل
	مهني

	12
	enrol
	arrange يرتب to join الانضمام university لجامعة
	يلتحق

	
	Word
	English
	Arabic

	1
	immerse
	deeply بعمق involved ينهمك in في something شئ ما
	يندمج

	2
	academic
	connected مرتبط to education بالتعليم
	أكاديمي

	3
	postgraduate
	someone شخص finished أكمل first الاولى degree الشهادة
	دراسات عليا

	4
	undergraduate
	someone شخص not لم completed يكمل first الاولى degree الشهادة
	طالب بكالوريس

	5
	tuition
	teaching التعليم
	دروس

	6
	vocational
	Providing تزويد skills المهارات for ل a particular محدد job عمل
	مهني

	7
	tailor-made
	 course مساق to meet ليواجه specific خاصة needs احتياجات
	مناسب

	
	Collocating phrasal
	English
	Arabic

	1
	draw up a timetable
	write a schedule
	يضع جدول مراجعة

	2
	do exercise
	keep fit
	يتدرّب

	3
	make a start
	begin
	يبدأ

	4
	take a break
	relax
	يأخذ إستراحة

	5
	do a subject
	study
	يدرس

	6
	make a difference
	change something
	يغيّر – يحدث فرقا

Unit Nine :
	
	Word
	English
	Arabic

	1
	prepared for detailed questions
	be ready مستعد to understand لفهم complicated الصعبة questions الاسئلة and و respond الاستجابة
	يفهم الاسئلة بالتفصيل

	2
	do a deal
	arrange ترتيب an agreement اتفاقية in business عمل
	يعقد صفقة

	3
	give a business card
	give اعطاء someone a card shows a business details
	يعطي بطاقة عمل

	4
	make small talk
	informal غير رسمية chat دردشة
	حديث عادي

	5
	negotiate
	to discuss يناقش something شئ ما
	يفاوض

	6
	shake hands
	move يحرك someone’s شخصhand يدin a greeting بالتحية
	يصافح

	7
	tell a joke
	make يجعل people الناس laugh تضحك
	يخبر نكتة

	8
	track record
	past الماضيةachievements الإنجازات
	سجل نجاح

	9
	qualifications
	Official الرسمية records السجلات of achievement للإنجازات
	مؤهلات

	10
	compromise
	
	يساوم / يفاصل

	
	Word
	English
	Arabic

	1
	package holiday
	an organised منظمة trip رحلة
	رحلة منظمة

	2
	sales pitch
	a presentation محاضرة madeتتم tryingلمحاولة to sell البيع
	عملية تسويق

	3
	target market
	possibleزبائن customersمحتملين
	فئة مستهدفة

	4
	age group
	a set مجموعة of من people الاشخاص of من similarمماثل ageعمر
	فئة عمرية

	5
	department store
	a largeكبير shop محل sells يبيع different مختلفة things اشياء
	محل تجاري

GUIDED WRITING الكتابة الموجهة
	النمط الأول : العنوان بدون وجود فاعل

	The advantages of megaprojects…

	· encourage economic growth.
· bring new benefits to the city.
· employ young people.
· attract global companies.

خطوات الحل :
1. ضع العبارة التالية في البداية :
There are many العنوان such as :
2. قم بإضافة –ing الى نهاية أول كلمة في كل سطر.
3. نربط الجملة الأولى مع الجملة الثانية بإستخدام and
4. نضع قبل الجملة الثالثة Also, أو In addition
5. نربط الجملة الثالثة والرابعة باستخدام as well as
………………………………………………………
………………………………………………………
………………………………………………………
	النمط الثاني : العنوان مع وجود فاعل

	The advantages of megaprojects…

	· people encourage economic growth.
· people bring new benefits to the city.
· people employ young people.
· people attract global companies.

خطوات الحل :
1. ضع العبارة التالية في البداية :
There are many العنوان such as :
2. لا تقم بإضافة –ing (لأن الجملة أصلا بها فاعل) .
3. نربط الجملة الأولى مع الجملة الثانية بإستخدام and
4. نضع قبل الجملة الثالثة Also, أو In addition
5. نربط الجملة الثالثة والرابعة باستخدام as well as
…………………………………………………
……………………………………………………
……………………………………………………

	النمط الثالث : العنوان على شكل سؤال

	What are the advantages of megaprojects…

	· encourage economic growth.
· bring new benefits to the city.
· employ young people.
· attract global companies.

خطوات الحل :
1. ضع العبارة التالية في البداية :
There are many العنوان such as :
2. قم بإضافة –ing الى نهاية أول كلمة في كل سطر.
ولكن عند وجود الفاعل لا نضيف ing .
3. إذا كان السؤال يبدا بـــ
What are the نحذفها وماتبقى هو العنوان .
How نحذفها ونضع مكانها ways
Why do / what should نضع مكانها reasons make
4. نربط الجملة الأولى مع الجملة الثانية بإستخدام and
5. نضع قبل الجملة الثالثة Also, أو In addition
6. نربط الجملة الثالثة والرابعة باستخدام as well as
……………………………………………………
……………………………………………………
	النمط الرابع : جدول الحسنات والمساوئ

	creating Masdar City

	advantages
	disadvantages

	· help economy.
· employ people.
	· cost a lot of money.
· affect old cities.

خطوات الحل :
1. نضع العبارة التالية في البداية :
There are many advantages of العنوان such as :
2. نربط الجملتين في عمود الحسنات باستخدام and
3. في سطر جديد , نضع العبارة التالية :
Whereas, there are many disadvantages of العنوان such as :
4. نربط الجملتين في عمود المساوئ بإستخدام as well as
……………………………………………………
……………………………………………………
……………………………………………………
…………………………………………………….

	النمط الخامس : كتابة سيرة غيرية
Name الإسم : Fatima Al.Fihri
Date (born and died)التاريخ (ولادة – وفاة) : 800 – 865
Profession المهنة : scholar , writer.
Achievements الإنجازات :
build the Great Mosque.
establish the learning centre.
	نمط الحل لهذا الشكل يكون دوما كالتالي :
الإسم who was born in الولادة and died in الوفاة .
He / She was المهنة . Some of his / her achievements were الجملة الأولى and الجملة الثانية .
……………………………………………………
…………………………………………………
……………………………………………………

	النمط الخامس : وصف مكان
Write two sentences اكتب جملتين about عن ……………….. . The Giralda tower

Location الموقع : Seville, Spain
Date of construction تاريخ البناء : 1198 CE
Purpose of building هدف البناء : architectural
Description of the building وصف البناء : 104 meters tall tower , minaret
نمط الحل يكون كالتالي :

إسم المكان which is located in الموقع was built in تاريخ البناء for هدف البناء . It includes وصف البناء 1 and 2 .
……….

	نمــــــــــــاذج تدريبية

	
	The achievements of Ali Ibn Nafi'…

	· build the first musical school in the world.
· introduce the oud into Europe.
· compose musical compositions.
· teach music.

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

	
	Why do people sell goods ….

	· earn money.
· market products.
· strengthen economy .
· encourage investment.

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

	
	working as an interpreter …

	advantages
	disadvantages

	· get a good job.
· improve skills.
	· travel a lot.
· work long hours.

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

	Write two sentences about the Great Mosque .
Location : Fez, Morocco.
Date of construction : 784 CE.
Purpose of building : spread Islamic religion.
Description of the building : long minaret , towers

……

	FREE WRITING الكتابــــــــــــــة الحرّة

	Key words : الكلمات المفتاحية في السؤال
Technology التكنولوجيا / Internet الانترنت / Shopping online التسوق الالكتروني

	 Using technology and its all aspects is considered one of the biggest advantages of our life. Despite that, technology has a lot of advantages and disadvantages.
 On the one hand , let us take a look on some of its advantages:
First , saving time in many ways, what used to take a long time in the past , now is much faster.
Then , reducing the effort needed to do any activity whether is simple or complicated one.
Finally, as people used to say, it makes the world looks like a small village.
 On the other hand, nothing is perfect, so it is natural to have some disadvantages such as :
It makes people dependable on technology in every sides of life. Then , it might shortened social relation among society and even among the one family.
 Finally, people are the main factor which decides how to deal with anything, so I think we should use it wisely and just for necessity.

	Keywords : Education التعليم / Online distance learning التعلم عن بعد

	 Education, which is believed to be the main reason for the development of any nation, and the main factor to build anyone personality and thoughts.
 Nowadays, most countries depend on online learning in all levels from primary till university. So what are the benefits of online distance learning .
 There are many benefits of it such as : being more interesting than old methods of teaching and also being more desirable from learners. Then, it allows students to share their ideas and interact with other by encouraging them to take advantage of available technology tools which they for sure are capable to use it.
 At last, modern generation are internet generation, and online learning motivate them so our role is to motivate them and support teachers to use it.

	 Keywords : medicine الطب / fatal diseases الامراض القاتلة / Covid-19 / Corona

	 When you take a fast look to compare medicine in the past with present days, what will you find out? You will discover that medicine has improved greatly. Even if a sudden fatal disease appears,
 You will find that doctors and scientists try to find the cure for it. For example, Covid-19 which is considered to be the killer of the 21st century, but my question is , what is the role of people to help the doctors to deal with this issue.
 No doubt that if we follow the instructions and the advice of doctors, we avoid to infect other and even to be infected such as social distance , using tissues and wearing gloves when dealing with others.
 Simple steps to keep ourselves and keeping others safe , and helping doctors who deal directly with such diseases, they put their lives on the edge and we should appreciate their efforts.
 Till a cure is made, we have to cooperate together to defeat it, and pray to Allah to release it form our lives , and to keep the infection away from those whom we love.

	[bookmark: _GoBack]الموضوع الشامل
The aim of this essay is to discuss about اسم الموضوع from its all sides. I think thatاسم الموضوع is a very important subject to talk about in detail. because it has a strong relation and effect with our life. However, no one can deny that اسم الموضوع has a great. influence on our society and needs interest. As a consequence, we should be aware of using. اسم الموضوع It can lead to good results if we work hard.and cooperate with each other. ز
 Finally, I'd like to say that I hope I have given enough and useful information about اسم الموضوعsuggesting good ideas and views that help to take it into consideration to find the best effective solution for it .

مع خالص أمنياتي لكم بالنجاح الباهر و التفوّق
الاستاذ: أكــــــــرم البدارين 0772898811

The Hashemite Kingdom Of Jordan – Ministry Of Education – General Secondary Certificate -2020العلامة / 200

Name :……………………………………………………. Date : / / 2020
ملحوظات هامة : 1) أجب عن جميع الاسئلة التالية . 2) عدد الاسئلة (5) 3) عدد الصفحات ()
Read the following text carefully, and then answer all the questions that follow. Your answers should be based on the text.
 Ten-year-old Adeeb al-Balooshi, from Dubai, is going to travel to seven countries on a tour which has been organised and funded by Sheikh Hamdan bin Mohammad, Crown Prince of Dubai.
 The boy caught Sheikh Hamdan’s attention with his invention – a prosthetic limb for his father. The
Sheikh has taken a special interest in the boy, and hopes the tour that he is sponsoring for Adeeb will
give the young inventor more self-confidence and inspire other young Emirati inventors.
 Adeeb got the idea for a special kind of prosthetic leg while he was at the beach with his family. His father, who wears an artifi cial leg, could not swim in the sea as he could not risk getting his leg wet. This inspired Adeeb to invent a waterproof prosthetic leg.
 Adeeb is going to visit the USA, France, the UK, Ireland, Belgium, Italy and Germany, where he will
be staying with relatives. However, while he is in Germany, Adeeb will not be spending all his time sightseeing. He will be working with a specialist doctor to build the appendage. He will also be
attending a course on prosthetics and learning about different kinds of medical apparatus.
 Adeeb has invented several other devices, including a tiny cleaning robot and a heart monitor, which
is attached to a car seat belt. In the case of an emergency, rescue services and the driver’s family will be automatically connected with the driver through this special checking device.
He has also invented a fi reproof helmet. This special equipment, which has a built-in camera system, will
help rescue workers in emergencies.
Question Number One (60 points)
A.
1. Adeeb is going to visit several countries in his tour. Write down three of them. (12 points)
………. .
2. Adeeb has invented several devices. Write down two of these devices. (8 points)
………. .
3. Quote the sentence which shows how Adeeb caught Sheik Hamdan's attention. (8 points)
………. .
4. What does the underlined word " he " in the text refer to. (8 points)
……. .
5. What does the suffix "- proof " in the text mean. (8 points)
…….. .
6. What will Adeeb be doing in Germany. Write down two things. (6 points)
……. .
7. Technology can be very beneficial in medicine field. Think of this statement and then in two sentences, write down your point of view. (6 points)
…….. .
8. Government should support young inventors in many ways. Explain this statement. Suggesting three ways to support young inventors. (6 points)
…….. .
 SEE PAGE TWO….////
 PAGE TWO
Question Number Two (40 points)
1. Choose the suitable item from those given in brackets to complete each of the following sentences. There are more words than you need. (20 points)

	dehydration , immunisation , viable , reputation , red-handed , seeds

1. Many serious diseases can be prevented by…………. , which helps the body to build antibodies.
1. Another way of saying that something could be successful is to say it is
1. Luckily, the police arrived and the thief was caught ………………….. .
1. Petra has a ………………….. as a fascinating place to visit.
1. It’s important to drink a lot of water in order to avoid …………….. .

1. Choose the suitable form of the word derived from those given in brackets to complete each of the following sentences. (20 points)
1. The ……………system in Jordan has proved its capacity to overcome all challenges.
(educate , education , educational , educationally)
1. If you are a driver, you should ………………..in traffics.
(concentrate , concentration , concentrative , concentratively)
1. ………………for the old is considered a necessity in some cultures.
(polite , politeness , politeless , politelessly)
1. Amanda has ………………..passed her driving test after long shots.
(succeed , success , successful , successfully)
1. Mr. Haddad is really…………….in his field in medicine.
(create , creation , creative , creatively)

Question Number Three (40 points)
1. Choose the suitable verb form from those given in brackets to complete each of the following sentences. (20 points)
1. We always go to the market across the street, so we………………… eating fresh vegetables.
(used to , use to , are used to , am used to)
1. I ……………. shopping in the local supermarket, but it closed two years ago.
(are used to going , used to go , use to go , is used to going)
1. Don’t phone me at seven. I’ll …………………… dinner with my family.
(has , am having , be having , had)
1. My dad ………………..in the new hyper mall for three hours.
(have been shopping , had been shopping , have shopped , will shop)
1. By the end of 2030, some people …………….our new house.
(will buy , will have bought , is buying , bought)

1. Complete each of the following items so that the new item has a similar meaning to the one before it. (20 points)
1. It is not normal for me now to wear the new glasses. They are really annoying.
I am……………………………………………………………………………………………. .
1. My sister intends to complete her science task with her mates tonight.
My sister is ……………………………………………………………………………………… .
1. My new room is more comfortable than the old one in our farm house.
The old room ……………………………………………………………………………………. .
1. What kind of books does the old man establish for the local site ?
Could you explain ………………………………………………………………………………… ?
1. Some doctors have proved that eating marine food sometimes treats difficult diseases.
Eating marine food………………………………………………………………………………… .

 SEE PAGE THREE…//////
 PAGE THREE
Question Number Four (30 points)
Choose the suitable item from those given in brackets to complete each of the following sentences.
 (30 points)
1. You look tired. Why don't you ……………….. ?
(do exercise , shake hands , take a break , feel blue)
1. There is not …………..information in books as there is on websites.
(as much , as many , more , less)
1. Could you tell me ……….the Arabic teacher is ?
(who , how much , when , why)
1. Do you mind…………me some advice about diet ?
(give , giving , to give , gave)
1. Drink water is………..to avoid us dehydration.
(believes , believed , believe , believing)
1. We have got the ………….to go ahead with our project.
(green light , red-handed , feel blue , see red)

Question Number Five (30 points)
1. EDITING (10 points)
Imagine you are an editor in the Jordan Times. You are asked to edit the following lines which have five underlined mistakes. Correct these mistakes.
	The researchers appreciate that not everyone’s personal circumstances and environment make it possible to live without worry, However, they beliefe that if we teach children to develop positive thinking, and to ‘bounse back’ after a sitback, these qualities will improves their overall health in the future.

Answers : 1………………2…………………..3…………………….4…………………5……………………

1. GUIDED WRITING (6 points)
Read the following information in the table below, and then write two sentences about the benefits of living with a native family.
	The benefits of living with a native family

	· obtain new skills.
· make new friends.
· know new culture.
· develop our personality.

……….. .

1. FREE WRITING (14 points)
Write on ONE of the following :
1. The development of medicine among past decades.
1. How should we protect our children from the misusing of technology tools such as the internet.
………
 THE END
52
	
