 Dear friend ,colleages and pupils,
 These are some information and instruction to show you how to answer in the BAC
1- In rewriting sentence B as same as A
1-when we start by the object – the end of the sentence-it’ s always passive voice or active
Eg a. Some café owners exploit children as waiters for a miserable pay.
b. Children are exploited as waiters by some café owners
2- after it’s high time always the simple tense and omit must /should/ought to
Eg the government should/ must / ought to fight the corruption
It,s high time The government fought the corruption
2- Must replace by is obliged to
3- the government must fight the corruption
b- The government is obliged to fight the corruption
4- the synonym of should/ought to is had better without to when we start the sentence as subject
a-The government should fight the corruption
b- The government had better fight the corruption
Unless omit the negative of the sentence in the present and changed to future
I wish when the sentence in the present ------------- past
 Past--------------- past perfect
I wish = I hope =I have a desire=, when you start by I wish omit theme
Eg. I hope my mother recovers in short time
I wish my mother recovered in short time
Combination so that ---------------------- for result
 So……that ----------------------- for purpose
2- in the connectors of result –cause-concession-addition we never change the tenses
Reorder
always we start by the capital letters H-M-N-K-O
After comma-,- we continue by small letters h-l-k-m-j
After full stop . We start again by capital letters JKMGBF
If there is no punctuations ,/. /;/ we satart the sentence by relative clauses who/ wher/which/…or prepositions
We never start the paragrraph by personel pronoun, he .she I
The last sentence should be finished by full stop .

Final s
S is pronounced -S- with p/t/k/f/ th/
S is pronounced- Z- with b d g l m n r v ing and vowels I e a y
S is pronounced IZ- with s –ss-z-ch-sh-j
NB ce is SS like/ he pronounces=ss=iz
IES =Y +s is Z like ladies –stories –countries because the singular is final y =i
When the s is intervocalic like ise = revise ,exercise ise =z so the final si iz
Final ed
Ed ------d with / b d g l m n r v th and the vowels I y e o
Ed------- t with /p t k f th ch sh ss x
Ed -------id with t/d
NB .
 CE = SS so it’s pronounced T
ISE is pronounced z like revised = d
Syllables
We make the syllables acoording to
1- The number of the vowels= is the number of sounds = the number of syllables
2- Double vowels oo/ ea –– is one sound = one syllable/ tea/cher – school
3- Triple vowels ious is 2 sounds = 2 syllables - ob/vi/ous
4- Final -ed-with t or d, need/ed
5- Final iz- is one syllable with ss .s. sh ……mis/ses
6- The prefixes are 1 syllable like , inter/net
7- The final- e- is silent vowel is not syllable
8- L M,N are syllabic like peo/ple = 2syllables
9- The double consonants should be divided like sup/pose
Nouns / verbs and adjectives
to make nouns / tion-ation-er –or –ment-
to make adjectives. Ful-les- ible-able-ive-ed –ing –y-
NB in deriving the nouns er/or
The suffix ed is --------------d with imagined but ed……………… with helped
verbs finished by t/ ss in deriving the adjectives is always ive / collect –collective-
connect- connective , agress- aggressive ,prevent – preventive
ask questions
who------------------------ subject
what ------------------------object
what+do/ did/ does/had/have/---------------------- the verb
where--------- place –in –at –on +place
when-----------time-in-at-on+time
opposites the negatives prefixes are .de- dis-anti-un-in-im-il-ir-
eg , real =/= unreal do=/= undo important=/= unimportant paid=/= unpaid illustrative =/= unllistrative
 BAC revision
Rewrite sentence (b) so that it means the same as sentence (a).
1. a. The writer said, “You may harm your audience with unchecked information.”
b. The writer told the journalists. they might harm their audience ...
2. a. If he does some serious research online, he will write interesting articles.
b. Unless he do some s serious research online he will not write …………..
3. a. Journalists should tell the truth to people.
b. Journalists had better tell the truth to people.
4. a. He was elected journalist of the year because he writes good articles.
b. He writes good articles as result / therefore he was elected………………...
1. a. Some café owners exploit children as waiters for a miserable pay.
b. Children are exploited as waiters by some café owners ………….
2. a. Children do most of the hard work. They are badly paid.
b. Although Children do most of the hard work They are badly paid
3. a. Governments should protect children from exploitation.
b. It's high time the governments protected……………………
a- Governments should interfere to ban bad practices in schools.
b- It's high time interfered to ban bad practices in schools.
2- a- If strict measures are not taken, the educational system will deteriorate.
b- Unless strict measures are taken, the educational system will not ………
3- a- I have a strong desire that all governments will ban cigarettes production.
b- I wish all the government would ban cigarettes production
a. They founded new unknown branches.
b. New unknown branches were founded …………………...
2. a. The non-Muslims testified: “The Muslims have contributed to the human civilizations.”
b. The non-Muslims testified that The Muslims had contributed to the human civilizations
3. a. The Muslims’ contributions were so important that no one could deny them.
b. The Muslims contributions were of such importance that no one could deny them.
A convention was signed by many nations in Switzerland.
b. Many nations singed convention ……
2. a. “Making counterfeit coins was relatively easy”, a historian said.
b. A historian said that. Making counterfeit coins had been relatively easy
a. He wondered, « Why did the Islamic civilization in Spain decline? »
 1b. He wondered why the Islamic civilization had declined.
 2a. He declared that the Moslems had founded a great civilization in Andalusia.
)-Many skilful Phoenicians are building exceptional ships.
b)-Exceptional ships are being built by …………………
a)-“ I underestimated the troops of Phoenicia”, said the Roman army officer.
b)-The Roman army officer said he had underestimated the troops of Phoenicia..........
a)-Phoenicians owned a small homeland, that’s why they ventured expansion through the sea .
b)-Because of the owning small homeland, that’s why they ventured expansion through the sea …
a)-Phoenicians prospered in trade relations because they set up representatives around the Mediterranean sea.
b)- If Phoenicians had prospered in trade relations ,they would have set up representatives around the Mediterranean sea
 a)Some children can get better results if their parents take care of them.
 b) Unless parents take care of their children they will/ cannot get better result
 2. a) Mouna was on a trip to Turkey last summer. She got the news of her success in the baccalaureate exam.
 b) As Mouna was on a trip to Turkey last summer. She got the news of her success in the baccalaureate exam.
a) People should do more exercise to avoid obesity.
 b) I wish people did more exercise to avoid obesity
. a) Doctors say that it is often cheaper to eat fast food than to cook at home.
 b) Doctors say, " it is often cheaper to eat fast food than to cook at home "
a)- a)-Some students said:”We cant master all the subjects,so we use cheating”. B)-They said tha t they could master all the subjects so they used cheatin a)-Students are still using cheating as a mean to avoid failure. Cheating is being still used ……………………………
a).they (eat) too much food, they (put on) weight
if they eat …………………they will put on ……………………………
b). People walk quickly through their aisles. They are always under time pressure.
People walk quickly through their aisles because They are always under time pressure
Combine the pairs of sentences using the connectors provided. Make the necessary changes
1) She managed to pass the test However. She was not prepared for the test. ().
a) .(As)He dropped his shopping bag .He was running to catch the bus
a although) He doesn’t spend much money. He has plenty of them
a.(Even though There was a lot of snow. No trains were delayed)
aShe rarely drives . but She has a driving license. ()
aS. (In spite of he was feeling ill. She came to work
A Despite She had a beautiful voice. She never became a singer
a(Despite the fact).He didn’t show up. We had an appointment
aShe tries hard. However.She never manages to finish her work on time
aVicky eats a lot. (however She isn’t overweight).
aI like traveling by bus. whereas My husband likes traveling by plane ().
aShe couldn’t get to work on time. because The traffic was heavy ()
As)The weather was fine. We decided to go for a swim(
Due to The storm was heavy. All flights to Oslo were cancelled yesterday ()
aHe walked quietly. so as not He did not want to wake his parents (
aWe are saving money. .(in order to buy a new car
aHe was a such wise man. that Everybody respected him (…..)
aThey were such nice people . that Everybody enjoyed their company (…)
aTheir such new car cost a lot of money. that I wondered how they could afford it (….).
aThe fog was so thick. that We could not across the street. (…)
aHe made so many mistakes that. He had to write his report again (…..)
a It was a such boring play that. I nearly fell asleep.(….)
aHe had the qualifications required so. He got the job ()
aProducts are so advertised mainly through the media that. Consumers become familiar with a variety of products available.()
aLarge companies spend millions of dollars on advertising. They want to increase their sales.(to)
B to spend millions of dollars on advertising a Large companies want to increase their sales
aThe film was so boring i that left early
aThe film had so much violence that. Many people will refuse to see it.(……)
aThere was no heating in the building. As a result The workers had to be sent home ().
. Your business prospers. As long as you’ll behave ethically. ()
b. Corruption is so widespread that. It is hard to eradicate corruption
c. after The employees stopped misusing the Internet. The company’s productivity increased. (
a) (since The planets reflect the light from the sun. the planets are compared to huge mirrors.
Stars shine with their own light. Unlike Planets give off no light of their own. ()
a)-Cloning will benefit humanity as long as i. It s used for therapeutic purposes.()
b)-Cloning is a such very controversial issue that. It rises endless debates between scientists.(…)
In order to enhance humanity doctors are interested in genetic engineering
a. Young girls were forced to maintain a healthy way of life. as well as They had to produce healthy children.
b. although The Helots fought for their freedom. They were defeated.
c. Our economy flourishes. because We enhance agriculture)
a- Corruption is an obstacle to economy. Therefore Many countries must adopt a law to control it. ()
A We organize ourselves into anti-corruption associations. ()
b) It’s high time We organized………

1Reorder the following sentences to make a coherent paragraph)
A . either by cutting down on food3
 b. In order to lose weight, you have to take in less energy than you need. 1
 c. or by increasing the amount of energy you use up.4
 d. Here are two ways of doing this:2
2Reorder the following sentences to make a coherent paragraph)
a- more and more school boys and school girls smoke3
b- Smoking has spread among students at an alarming rate.1
c- because they imitate adults and T.V stars and want to prove their freedom.4
b- In spite of its dangerous effects on health,2
3Reorder the following sentences to make a coherent paragraph)
a) When Alexander died,3
 b) who planned to make Babylon the capital of his empire.2
 c) the Seleucids abandoned Babylon.4
 d) Babylonia ceased to be independent after the invasion of Alexander the Great 1
4. Reorder the following sentences to get a coherent paragraph.
a. which works to curb corruption.2
b. Transparency International is a non profit organization 1
c. It encourages national and local governments 3
d. in international business transactions and other areas .5
e. to implement effective anti-corruption laws, policies and programs4
5 Reorder the following sentences to make a coherent paragraph.
a- They believe that if their children apply themselves and work hard to school,2
b- who are seeking to secure a good future for their children..
c- then they will increase their opportunities for going to higher education and eventually getting a good job.
d- Today, education has become a priority for many parents.1
6. Reorder the following sentences to get a coherent paragraph
 a. or are totally useless. 5
 b. Thus they accumulate wealth and power at the expense of the populations.2
 c Therefore, they don’t care about the effects of their inventions 3
 d. Some scientists are attracted by the desire to become famous.1
 e. which may generate drawbacks4
7Reorder the following sentences to make a coherent paragraph
 a- He not only faces dangerous working conditions3
 b- for far longer than the years of childhood. 2
 c- Child labour has serious consequences that stay with the young worker 1
 d- but he is likely to undergo long-term physical, intellectual and emotional stress.4
8. Re-order the following sentences to make a coherent paragraph.
 a. and offered him a nice present.3
 b. Marco's parents were very happy about his results.1
 c. In addition to this, they invited the teacher for a picnic.4
 d. They congratulated him 2
9Reorder the following sentences into a coherent paragraph
 a- but the man said it was fake
 b- He didn't declare his golden watch
 c- The officer said i twas genuine 1
 d- The police arrested a man in the airport 1
10Reorder the following sentences to make a coherent paragraph
 a) they didn't keep these inventions for themselves.3
 b) This enrichment is often the result of various kinds of contacts4
 c) History shows that civilizations enrich contacts between peoples;1
 d) for example, though ancients Egyptians had invented many things and achieved
 important scientific successes on their own,2

 Final “s”
Classify the following words according to the pronunciation of the final “s” . . . - - - -
	 /S/
	 /Z/
	 /IZ /

	
parts barracks
ethicists -corrupts ethics ethics
parents statictics economics
efforts
subjects products- - beliefs students topics parts 􀂱 helps ––-––--

	swindles values bribes - p-– boys –– rinciples funds - - –ties Schools warriors schools Friends patterns–– citizens-– - Exams managers colleagues feelings labels- phones- medcines-- - Egyptians valleys systems wars -- Cities-– ways-pictures –stories –rulers- - ladies –babies means-believes–-cultures patterns funds -
	-boxes sources - hoaxes businesses 􀂱 stresses 􀂱 edges purposes.– ages– Exercises manages faxes Challenges Houses sources finishes –--misses

Classify the words according to the number of their syllables.

	 one syllable
	 two syllables
	three syllables or more

	– cheap sell
Task prove – smoke banks crime gain Some rather cheap

include role judge- the
acts Such Humour court

	product - headline banknote – increase police Schooling passage- above foreign buy-money becomes-Effects damage legal sector abuse-peddling people prefer genuine–- products–-- would- - omissions justice proper distorts-system public social- problem- –-– private results sailing
	- affected deposit consumption- policy-advertising- consumers obvious-Counterfeiting Developed international- inspection properties personal expensive financial terrorism procedures counterfeit improper intimidation delivery extortion personnel– judicial unfair authority decisions influence bribery-,- benefit -–--criminal -organization - encourage corruption

3-Complete the chart as shown in the example:
	Verb
	Noun
	Adjective

	Ex. to Excel
	Excellence /Excellence
	excellent

	To expand
	expansion
	expandable/expansive

	To navigate.
	navigation
	Navigational/able/ed

	To dominate
	Dominant/ domination
	dominant

	To economize
	Economy
	Economic/al

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

	To prevent
	prevention
	preventive

	To compete
	competion
	competitive

	To succeed
	success
	sucessful.

	
	
	

	To decide
	decision
	Decisive

	To extend
	extension
	extensive

	
	
	

	
	
	

	To educate
	 education
	educational

	
	
	……………………………………

	To invent
	 invention
	inventive

	To collect
	 collection
	collective

	To resist
	resistance
	resistant

	To behave
	 Behaviour
	behavioural

	To consume
	Consumer/ consumption
	consumable

	To represent
	Representation
	representative

	To civilize
	civilazition
	Civilized

	To Think
	thought
	thoutghful

	 To flourish
	Flourishing
	Flourished/ing

	To define
	definition
	Defined/

	To rise
	rise
	Rising

	To inform
	information
	informative

	To contribute
	contribution
	contributive

	To Manage
	Management/ er
	Managed/ able

	To force
	force
	/forceful

	To fight
	Fight /fighting
	Fighting

	To distinguish
	distinction
	Distinctive/ shed

	To oblige
	obligation
	obligatory

	 To Originate
	origin
	original

	To infringe
	infringement
	infringed

	To approve
	approval
	approved

	To grow
	growth
	Growing

	To punish
	punishment
	Punishable / ed

	To collapse
	collapse
	Collapsed

	To debate
	debate
	Debatable

	To reduce
	reduction
	Reduced

	To vanish
	vanishing
	vanished

	mature
	maturity
	Mature

	To forge
	forgery
	Forgeable

	To appear
	appearance
	Apparent

	Adopt
	adoption
	Adoptive

	To harm
	harm
	harmful

	Practise
	 practice
	practical

	To agree
	agreement
	Agreeable

	To attempt
	attempt

	Attempted/attemptable

	Explore
	exploration
	Explorative/exploratory

	To transit
	Transit/transition
	transit

	To prosper
	prosperity
	prosperous

	To engrave
	engraving
	engraved

	To destroy
	destruction
	destructive

	To colonize
	colonization
	colonized

	Compare
	comparaison
	comparable

	To need
	need
	Needful

	To bury
	burial
	buried

	unite
	Unity
	united

	To guide
	guidance
	Guiding/guided

	To study
	study
	studied

	
	
	

	
	
	

	
	
	

/ Fill in the blanks with words from the list below.
-3 detectors – 1counterfeit –3 bankers – 1 money -
 The erosion of the boundaries between …………… and genuine currency was a day-to-day reality of everyone who handled …… ……. . There was no better symbol of this than the ubiquitous counterfeit …………. found on the desks and counters of merchants, ……………..and storekeepers.
Fill in the gaps with words from the list so that the text makes sense.
integrity - if - fight - time
It’s our responsibility to … (1)… fraud and other unethical practices. It’s high … (2)…we worked
hand in hand so as to put an end to immoral behaviour. … (3)…. we all cooperate and keep our
probity and … (4)… , we can succeed

Fill in the gaps with words from the list below.
Hide4 – techniques2 – financial1 – and3
Money laundering refers to the process of concealing………(1)……… transactions. Various
laundering ………(2)…… can be employed by individuals, groups, officials ………(3)………
corporations. The goal of a money laundering operation is usually to ………(4)……… either the source
or the destination of money

. Fill in each gap with one word from the list below:
3stories - 1understand - 4their - 2generation
Myths are traditional stories. The Greeks used myths to explain things they did not …(1)… . At first, myths were passed down from generation to …(2)…by word of mouth. Later, Greek poets created epic …(3)... based on those legends. An epic is a long poem about great heroes and …(4)… deeds

/ Fill in the gaps with words from the list so that the text makes sense.
 (1dishonest - 3 site - 2 internet - 4 illegal)
Many people find it(1)...... to infringe some copyright through the..........(2)...... . They put the copyright theft in a pirate (3)....... in order to share them with other internet users. So, it is something(4)........ and unethical

Fill in the gaps with words from the list commander - educated - Massinissa - Carthaginian
 … …1……was the son of king Gala (or Gaïa) of the Massylians, and was ……2……..in Carthage - a kind way to say that he was in fact a hostage. When he was almost thirty years old, he served as……3…….. of a Numidian cavalry unit in the ………4………army in Iberia.

1-Fill in the gaps with words from the list.
Spartans - time - army - obedience - emphasized – girls
Ancient Sparta gave such a big importance to its ...(1)... that all the boys were brought up in a way
that ...(2)... their physical fitness, courage and ...(3).... Only very little …(4)… was devoted to leisure
or family life.
2-Fill in the gaps with words from the list below.
hide – techniques - financial - and
Money laundering refers to the process of concealing………(1)……… transactions. Various
laundering ………(2)…… can be employed by individuals, groups, officials ………(3)………
corporations. The goal of a money laundering operation is usually to ………(4)……… either the source
or the destination of money.
3-Fill in the gaps with words from the list. information - sites -1 restaurants - options

 Some fast food …(1)… have added many new healthy …(2)…. Most fast food restaurants post nutritional …(3)… about their food offerings on their web site. Visit some of the …(4)… to determin what your choices are.
 4. Complete the following passage with the right words.
 Harmony - mercy - code - humans - life - peaceful
	In a world where many races and cultures are living together, there is nothing better than a ……. to make them live in peace and…….. .Islam with its teachings can provide ……… with that code and guarantee for them the ……… they want
5-Fill in each gap with only FOUR words from the list :
- trade – shipping – remarkable – sea – were – Empire –
 History witnessed that Phoenicians had been…..1…… people. They were not as large as the Assyrians …...2…. in the amount of land that they controlled. They were more concerned with ….3…. They were especially interested in trade by water and having a somewhat “monopoly of the ….4…..”
6-Fill in the gaps with one of the following words
(advertisement, fascination, kinds, reading)
My favourite parts of the New York Times Sunday newspaper are the ………….. because they exert a hind of hypnotic……………….. In the gift catalogue from the Z company of New York, you can find all …………. of odd things. I once bought something from this catalogue. It was a little …………….light that you can clip into your book so as not to disturb anyone sleeping in the same room.
7- Fill in each gap with only one word from the (3 Schools –1enlightened – 4 teach – educated 2)
 Students cheat because they are not ………1…….; they are not well…….2…….. either in home or…….3………….. They need not knowledge. What they need is how to use that knowledge as the saying goes, “……..4……….. me how to fish and do not give me fish.”
8--Fill in the gaps with words from the list below
5 Than -- 2from – to -- concerns – issue -- 1 wrong
Ethics deals with right and …………..conduct, with what we ought to do and what we should refrain ………. doing. Medical ethics ………….how to handle moral ……….. arising out of the care of patients; often clinical decisions must consider more ……….just the patient's medical condition

	
. Classify the following words in the table below. An example is given.
	Words
	Prefix
	Root
	Suffix

	unacceptable
	un-
	accept
	-able

	requirement
	
	require
	ment

	discourage
	dis
	courage
	

	elementary
	
	element
	ary

	 discover
	dis
	cover
	

	imagination -
	
	imagine
	ation

	independent
	in
	depend
	ent

	important
	
	import
	ant

	Helped
	
	Help
	ed

	civilization
	
	civilize
	ation

	uncivilized
	
	civilize
	d

	unethical
	un
	ethic
	al

	Immoral
	Im
	moral
	

	unreal
	un
	real
	

	disagreement
	dis
	agree
	ment

	disorder
	dis
	order
	

	helper
	
	help
	er

	doctor
	
	doctor
	

	counterfeiter
	
	counterfeit
	er

	impossible
	im
	posse
	ible

	government
	
	govern
	ment

	govern
	
	govern
	

	Explanatory/
	
	Explain
	atory/

	Refined
	Re
	Fine/Refine
	d

	contributive
	
	contribute
	ive

	İmportable
	
	İmporte
	able

	Controllable
	
	Control
	able

	/
	
	
	

	illustrative
	
	illustrate
	ive

	irreservable
	ir
	reserve
	able

	forceful
	
	force
	ful

	Survivable
	
	Survive
	able

	emergent
	
	emerge
	Ent

	Evolvable
	
	evolve
	Able

	Developing/developed
	
	develop
	Ing/ed

	Collapsed
	
	collapse
	D

	Original
	
	origin
	Al

	declining
	
	decline
	Ing

	Vanishing
	
	vanish
	Ing

	Mature
	
	mature
	

	Blooming /
	
	bloom
	Ing

	Expansive /
	
	Expand
	Sive

	showy
	
	show
	Y

	written
	
	
	

	Useful/useless
	
	use
	Full/ less

	Attemptable
	
	attempt
	Able

	expressive
	
	express
	Ive

	Governing/governmental
	
	govern
	Ing /mental

	Measurable/measured
	
	measure
	Able/ d

	Consistent
	
	consist
	Ent

	Believable
	
	believe
	Able

	derived
	
	deive
	d

	Practical/practicable
	
	practice
	Al/able

	Drinkable
	
	drink
	able

	Explorative/exploratory
	
	explore
	Ive/atory

	İrrigattable
	
	Irrigate
	able

	Eradicated/eradicable
	
	Eradicate
	

	Useful/useless
	
	
	

	Promised/promising/promissory
	
	promise
	Ing/issory

	Elective/electable
	
	elect
	Ive/able

	Manageable
	
	manage
	able

	Selective
	
	select
	ive

	Attractive
	
	attract
	ive

	Fighting
	
	fight
	ing

	Organized/organizing)
	
	organize
	(-sed/-sing

	Polluting/polluted
	
	pollute
	Ing /d

	İmitated/imitating
	
	imitate
	d/ing

	Realizable
	
	realize
	able

	Productive
	
	
	

	Distinguishable/distinguished/
Distinguishing
	
	Distinguish
	Able/ed/hing

	Harmful/harmless
	
	harm
	Ful/less

	Copied
	
	copy
	ed

	Releasable
	
	release
	d

	Recyclable
	
	recycle
	able

	Manufacturing/manufacturable
	
	Manufactur
	İng/ ble

	Developing/developed
	
	
	

	Obligatory
	
	oblige
	atory

	Purchasable
	
	Purchase
	able

	Reduced/reducing/reducible
	
	reduce
	İble/ing/d

	Advertising
	
	Advertise
	ing

	Hesitating
	
	hesitate
	ing

	Wastes/wasteful
	
	waste
	s/ful

	declaration
	
	declare
	ation

	Forgeable
	
	forge
	able

	Uploadable
	up
	load
	able

	downloadable
	down
	load
	able

	Approving
	
	approve
	ing

	Agreeable
	
	agree
	abale

	Apparent
	
	Apparent/appear
	ent

	Consuming
	
	consume
	ing

	İnnovative
	
	İnnovate
	ive

	Adoptive
	
	Adopt
	ive

	Growing
	
	Grow
	ing

	Expandable
	
	Expande
	able

	Punishing
	
	Punish
	ing

Classify the following words according to the pronunciation of the final “ed”-

	d
	id
	t

	- -signed- failed ventured--explained-waived-sailed-hailed-hatered
governed-banned-testified-amended-soiled-prayed- answered-veiled prospered- -exercised classified-- pulled-called-civilized- -seemed- shortened - -travelled -- - wondered-denied-examed-ordered-arrived - logged-cloned-transformed

	attempted – provided United -contributed connected - waited succeeded founded-headed exploited-protected Counterfeited-underestimated-landed- needed traded contributed-educated - elected- related- avoided- successeded Downloaded-updated reflected-- -
	Passed Wished- washed pronounced faxed-helped wanted- enhanced--

Ask the questions which the underlined words answer.

1- The headmaster is determined to ban cigarettes smoking in his school.
What’s the head master determined to ban in his school
What the head master is determined……………….
2- Some teachers throw cigarette ends on the class floor.
 Who throw cigarette ends on the class floor?
 Where do some teachers throw cigarette ends?

3Marketers may examine consumer behaviour.
Who may examine the consumer behaviour?
4. The study of consumer behaviour examines all aspects of consumer’s feelings.

…what does the study of consumer examine?
5The prophet Mohamed is considered as the greatest man in the history.
a. …who is considered as the greatest man in history?………………………………….
6. Muslims have to show the greatness of Islam
What do muslims have to show?……………………………………………………
7 The criminals were sent to federal prisons
b…where were the criminals sent to?
where did the criminals to be sent ?……………………………
8 Bank customers broke the government laws
What did bank customers break??

9 Gladiators fought before the public in large purpose –built arenas.
…what did the gladiators do before the public?……………….
10-Gladiators had employed all their martial skills in a kill or to be killed contest
What had the gladiators employed?

Give opposites to the following words keeping the same root.

a)un effective moral................... discourage
b) decrease..............unsufficient.................... possible...........................
c) importable.................................. . .disorder................ un.important..............
d) useless............................... dis organize................. dishonest.....................
e) unethical....................................... independent................................ un.do............
f) discover..un.acceptable....................................dis.agree..................
g) unsafe............... .unreal............ hopeful...
 harmless...................disadvantage..........................unbelievable.............

-.
Gooooooooooooooooood luck
Your teacher of English b/b

