Souad Belbachir
GOLDEN GLOW

3AS

NEW PROGRAMME

OPU 2008

In Memory of my Mother

In Memory of Chahrazed Mefti, Teacher of English

To my Father,

To My Family

With Love

ACKNOWLEDGEMENTS

 I would like thank Mr. Bouabdallalh Dallah, (Director OPU) and Mr. Mohamed Hakkab, (OPU) for taking my work through production
 Special thanks to Mr. Kamel Bereksi, Mr Mustapha Louznadji, Inspectors of English, Mr. Mustapha Boudia, Director of the
National Centre of Pedagogical Documentation, (CNDP Oran) for their encouragement.
 Gratitude to all the colleagues and friends among them, Farida Derragui, Sotra Baka, Aicha Touili, Karima Niar Chenni, teachers of English for their encouragement and useful advice.
 لمقدمـــة

فـي إطـار مـسـاهـمة مـخـتـلـف الـفــاعـلــيـن فــي مــجـــال إصـــلاح المـنــظــومـة التـربــويـة، يسّــر دار الــغــرب للــنــشــر أن تصـدر هـذا الـكــتـاب شـبـه الـمـدرسـي فـي اللـغة الإنجـلـيـزيـة و الخـاص بالسنة الأولى مـن التـعــلــيم الثـانوي للأستاذة سعـاد بلبشيـر تــتــمـة للمــؤلفـات الــتـي سـبــق و أن قــدّمــتــهــا المعـنية لـجـمـهــور التعــليــم الثــانـوي.

 و تجـدر الإشــارة هـنــا إلـى أنّ المُـؤلَّــف يـتــمــاشـى والمـنـهـجية الجــديـدة المـقــررة مــن قــبــل وزارة التـربــيـة الـوطنــية مـمـا لا يدع مـجالا للشـك أن الـكـتـاب سيـكــون سـنــدا قـويـــا فــي مــجــال تـكـويـن
 الــتـلامــيـذ فـي اللــغـة الإنـجـلـيـزيــة.

 فالنـصوص مـعـاصـرة تـتـمــاشـى و الـمحـيط القـريب للمتعلم كما أنّ الكـتــاب يـتـضـمـن دروســا و تـمـاريـن مـخـتـلـفـة مـن شـأنـهــا تـوسيع دائـــرة مـعــارف التـلــمـيـذ و صـــقــل مـمــارسـتـه اللــغــويــة.

السيد بودية مصطفى مدير المركز الجهوي للوثائق التربوية وهران

FOREWORD
 'Golden Glow' has been designed to help teachers and 3AS pupils to have a variety of texts and exercises that will help them prepare their exams and the BAC Paper. The book contains 38 texts followed by exercises congruent with the updated syllabus. I have tried to select interesting texts to help both the students and teachers work in an

enjoyable experience.
 This modest work is just an attempt, and I hope it will convey something of the interest and illumination I can gain form the ideas of

Colleagues.

 Souad Belbachir

E-mail : souad.belbachir@yahoo.fr

TABLE OF CONTENTS

ACKNOWLEDGEMENTS……………………………………………

INTRODUCTION………………………………………………………

FOREWORD……………………………………………………………

	UNIT ONE

KEEP COOL!

FEELINGS, EMOTIONS, HUMOUR AND RELATED TOPICS

1. Remember me? ...
2. Strong Emotions ………………………………………………….
3. Life in the Future ………………………………………………….

4. Deep Feelings………………………………………………………

5. Dear Margaret …………………………………………………….

6. What's Anger all About? …………………………………………

7. Why is Every one Different ?……………………………………..

8. Can Money Always Buy you Every thing you Want?...................

	UNIT TWO

ILL-GOTTEN GAINS NEVER PROSPER

ETHICS IN BUSINESS: FIGHTING FRAUD AND CORRUPTION

1. Money …………………………………………………..
2. A Banking Experience …………………………………

3. Starting Your Own Business ………………………….

4. The Seal Sanctuary …………………………………….

5. Tortured Animals Trails of Trash-This is" Nature Travel"?......

6. Man and Nature ……………………………………….
	UNIT THREE

SAFETY FIRST
ADVERTISING CONSUMERS AND SAFETY

1. Ad Speak ………………………………………………………
2. Obesity …………………………………………………………

3. Dissatisfied!………………………………………………………..

4. Advertising …………………………………………………..…

5. A Marketing Recipe ……………………………………………
	UNIT FOUR

SCHOOLS DIFFERENT AND ALIKE

EDUCATION IN THE WORLD : COMPARING EDUCATIONAL SYSTEMS

1. National Curriculum ………………………………………

2. French School ………………………………………………

3. Home Education ……………………………………………

4. University, the Best Course for me ……………………….

5. Leisure Studies …………………………………………….

6. School Survey ………………………………………………

7. My Ideal School …………………………………………….

	UNIT FIVE
EXPLORING THE PAST

ANCIENT CIVILIZATIONS

1. The British Empire ………………………………………….
2. Life in Tudor England ………………………………………

3. Native Americans …………………………………………….

4. Mummification ……………………………………………….

5. The Sun was in the North ……………………………………

6. Stonehenge …………………………………………………...

7. Pyramid Schemes: A Brief History of the Mysterious Monuments. …………………………………………………..

8. Three Thousand years of World Trade ……………………..

	UNIT SIX

IT'S A GIANT LEAP FOR MANKIND

ASTRONOMY AND THE SOLAR SYSTEM

1. Are we Alone in the Universe?..

2. Stargazing ……………………………………………………

3. Are your Space Reservations in ? ……………………………

4. The Family of the Sun ……………………………………….

	APPENDICES

1. Phonetic symbols chart ……………………………………….

2. Functional Language ………………………………………….

3. Writing Informal Letters ……………………………………..

4. Writing Formal Letters ………………………………………..

5. Writing a narrative …………………………………………….

6. Linking Words …………………………………………………

7. How to write an Article ………………………………………..

8. Pronunciation …………………………………………………..

9. Relative clauses………………………..

10. Passive voice
11. Clauses of purpose ……………………………………………………..

12. Reported Speech

13. List of Irregular verbs

	 UNIT 1 FEELINGS EMOTIONS HUMOUR

Read the acrostic poems below

Happiness is

Having a good friend

Always smiling

Playing on my computer

Parties

Ice creams

Nice clothes

Eating pizzas

Sunny days

Singing songs

What is a Friend?

A friend is someone who:

Forgives you when you are unkind.

Respects you always.

Includes you in every game.

Encourages you when you are sad.

Never hurts you.

Discusses secret things with you.

A Smile

A smile is such a lovely thing

It brightens up your face

And when it's gone it's hard to find

Its secret hiding place.

Yet still more wonderful it is

To know what smiles can do.

You smile at me. I smile at you

And then one smile makes two.

Anon

From Macmillan English Language Book 4 (2006)
PART ONE: Reading and Interpreting

Read the text carefully then do the activities.

Remember me?

Remember me ?

I am the boy who sought your friendship;

The boy you turned away.

I am the boy who asked you

If I too might play.

I am the face at the window

When your party was inside,

I am the lonely figure

That walked away and cried.

I am the one who hung around,

A punch bag for your games.

Someone you could kick and beat,

Someone to call names.

But how strange is the change

After time has hurried by.

Four years have passed since then

Now I am not so quick to cry.

I'm bigger and I'm stronger,

I've grown a foot in height.

Suddenly I'M popular

And YOU'RE left out the light.

I could, if I wanted,

Be so unkind to you.

I would only have to say

And the other boys would do.

But the memory of my pain

Holds back the revenge I'd planned

And instead, I feel much stronger

By offering you my hand.

Ray Mather

From Macmillan English Language Book 4 (2006)
1. What type of text is it?

2. Answer the questions according to the text.

a. Is the writer a boy or a girl?

b. In which stanza are bad souvenirs mentioned? Name them.

c. How do you feel when you read the first stanza?
d. In stanza 2, how have things changed for the writer? What about the person the writer is talking to?

e. Does the writer forgive? Quote from the text to justify your answer.

3. Match the words with their definitions.
	Words
	cry
	friendship
	memory
	pain

	Definitions
	Suffering /great discomfort of the body or mind
	Produce tears from the eyes as a sign of sorrow, sadness.
	The condition of sharing a friendly relationship/feeling and behaviour that exist between friends.
	The ability to remember events and experience.

4. a. Add a prefix to each of the following words:
 happy- kind
b. Add a suffix to the word :

 pain

5. Complete the following table.

	Adjectives
	Nouns

	Lonely

Strong

High

Kind

popular
	……………..

……………..

………………

………………

……………….

6. Give the correct form of the verbs between brackets.

a. I love (play) games with my friends.

b." Please, avoid (fight) with your classmates."

c. I'd rather (read) a love story.

d. You should (kiss) and (make) up.

e. You must (forgive) her.

f. Her presence always (make) me (feel) happy.
7. Give the past tenses of the following verbs.

Remember- cry- beat- call- leave- say- offer.

	Past simple
	Past participle

	
	

8. Rewrite sentence (b) so that it means the same as sentence (a).

a) I strongly advise you to watch that film, it's very funny!

b) You ………………………………………………………….
a) You ought to express your feelings.

 b) If I were you, ……………………………………

a) They are wealthy, but they have no joy.

b) Although………………………………………..

a) What I'd really like to do is to forget the fight and play games.

b) I'd rather……………………………………………

9. Complete the following conversation.

Jack: …………………………………………..

Clifford: I feel miserable.
Jack: …………………………………………..

Clifford: Mary left me.

Jack :…………………………………………….
Clifford: She went to study miles away from here.

Jack: …………………………………………….

Clifford: I know, but I'm afraid I'll miss her, I love her so much! Her absence causes me pain.

Jack: …………………………………………..

Clifford: Thanks a lot dearest friend, you are a great comfort to me!

10.

a .Classify the words according to the pronunciation of their final 'ed'

 Walked- cried- wanted- planned- passed

	/t/
	/d/
	/id/

	
	
	

b. Underline the silent letter in the words below.

Who- sought- would- light
PART ONE: Reading and Interpreting

Read the text carefully then do the activities.

Strong Emotions

 Like most young people, I think that strong emotions are necessary to enjoy life. I feel bored at the idea of a peaceful, steady, uneventful existence. I would like to be an adventurer to escape the routine imposed upon men by work, society and family life. I'd like to put my skills, courage and capabilities to the test. I think that's why so many people are ready to risk their lives, crossing deserts or oceans, climbing the highest summits, driving racing cars or even bungee jumping. Conquering not only nature or danger but also oneself and one's fears must arouse an exhilarating sensation of boundless power, which is a way to enjoy life.

Escaping death in an accident for instance, makes you realize how precious life is, and then you enjoy it all the more.

Adapted from Annales BAC 97 Vuibert

1. Are the following statements true or false? Quote from the text to justify your choice about the false ones.
a. Strong emotions are necessary to enjoy life.

b. The writer loves adventure and risk.

c. He/she enjoys the routine of life.

d. He/she is the kind of person who wants to know what he is capable of doing?

e. The writer has just escaped death in an accident.

2. Find in the text words closest in meaning to.

a. Bravery b. Get happiness from c. Gaining control over something unfriendly or difficult.

3. Fill in the table with the missing category.

	Noun
	Verb
	Adjective
	Adverb

	Strength
	…………..
	…………..
	…………..

	…………
	To risk
	…………..
	…………..

	…………
	………….
	Dangerous
	……………

	…………
	………….
	…………….
	fearfully

4.Correct the verbs.
A. I enjoy (challenge) nature.
B. I'd rather (cross) the river than (climb) that high mountain!
C. You should (try) bungee jumping, it's exciting!

D. You ever (feel) so happy?

5. Rewrite sentence (b) so that it means the same as sentence (a).

a) Why don't you study music?

b) If I……………………………………

a) I swim every day. It's my passion.

b) I …………………………………………..

a) Whenever I see her I feel happy.

b) She always ………………………………….happy.

 7. Complete the following conversation.

Chris : Why don't we take dad's boat and sail across the beautiful

 ocean?

James: ……………………………………………………………..

Chris: Come on, James! Let's explore nature. Don't be afraid, the

 sea is calm and the weather is fine.

James:……………………………………………………….

Chris: If I were you, I'd try. There's no risk.

James: …………………………………………………….

Chris: Great! You'll see it will be an exciting experience!

James:………………………………………………………

8. Classify the words according to the pronunciation of their final 'ed'

Imposed- risked- enjoyed- escaped- climbed- existed.

	/t/
	/d/
	/id/

	
	
	

9. Underline the silent letter in the words below.

Climb- why- exhilarating

PART ONE: Reading and Interpreting

Read the text carefully then do the activities.

Life in the Future

 Looking to the future seems to depend on the motivations people have. For many people looking to the future is nothing but leading a happy life. So if you plan a happy future you first have to find out what really matters for you. You must avoid mistaking superficial pleasure or passing fancy for happiness. If you don't , you will be doomed to unhappiness for the rest of your life. Once you have discovered what the things are that you deeply desire you should set about doing your best to acquire them, without hurry, because happiness has to be conquered gradually and steadily. As far as I am concerned, it is the simple things that really matter provided I can share my feelings, emotions, opinions with someone I love. The only thing I have to do then is to find the ideal partner that I can love, trust and rely upon, and who considers me the ideal partner too. We have to love each other and to love the vision we have of each other. If I do succeed I think all the problems of work, money, comfort and success will no longer really matter.

From Annales BAC 2002 Vuibert

1. Is the text narrative, argumentative, expository, descriptive or prescriptive?

 2. Say whether these statements are true or false, according to the text.

a. For many people looking to the future is nothing but leading a

 happy life.

b. Happiness has to be conquered gradually and steadily.

c. For the writer money matters.

d. It is more important than love.

e. If the writer succeeds in finding the ideal partner, all the

 problems of work, money and comfort will no longer matter.

f. For him the ideal partner is the one with whom he can share his

 money and material things.
 3. Find in the text words synonyms to.
a. Wish/ want very much. b) strong feelings c) perfect

d) have faith in.

4. Fill in the table with the missing word category

	Adjectives
	Nouns
	Verbs
	Adverbs

	Happy

…………….

Reliable

……………
	…………….

……………

…………..

…………….
	//////////////////////

To succeed

………………

………………
	……………..

………………

……………..

deeply

5. Give the opposites of the following words keeping the same root.

a) Trust

b) Successful

6. Rewrite sentence (b) so that it means the same as sentence (a).
 a) . Kate loves me, and I love Kate.

b). Kate and I ……………………………..

 a). What about forgetting about the problems of work?

 b). If I were you………………………………

a) If I were you, I would not worry about money.

b) You…………………………………………

7. Ask questions which the underlined words answer.

a) He loves sharing.
b) You should teach the children good manners.
c). Douglass never bothers about the future. He always says," I'm an optimistic person."

8. Fill in the gaps with 5 words from the list.

Affection-emotions- each other- enjoys-love- anger-roses-happy-amused.

 Alice and Willy met at a conference. It was ……1…..at first sight. Willy took Alice out for dinner and offered her red…….2…..with a card signed "With all my……3……. ." Willy told me one day," Alice is my ideal partner, we have many things in common, we love …….4…….. , and her presence makes me …….5…….. .We'll get married very soon."

9. Classify the following words according to the pronunciation of their final 's'

Seems- emotions-matters- trusts- things- marriages-

	/s/
	/z/
	/iz/

	
	
	

PART ONE: Reading and Interpreting

Read the text carefully then do the activities.

Deep Feelings

"I wish," he said, in a low, troubled voice, " I hadn't been such a self- centred, pretentious fool. I know I was awful to get along with." As he said these words, he looked straight into her eyes, searching for any sign that would indicate how she felt about him at present.

"We were so young, besides I had my faults, too," she added, looking down as if to acknowledge that everything he had said when they split up was not entirely false. " I know that I tended to be over-romantic, and what makes things even worse, I very often would not see you for what you were, but as the prince charming I had always dreamt about." The words were hard to pronounce, but she felt relieved when she said them for she was getting rid of a feeling of guilt that had tormented her since then. After a pause, she went on: "You must have been mad at me when…."

"Don't mention anything bad now, you would spoil the memory of those days." These last words were said with a touch of confidence that was new in his voice. He felt convinced that her love for him had not entirely died away. He then confessed that he had come to think of that time as one of absolute happiness and grew bolder as he asked her if she would accept to see him again. She didn't answer, but as she left, he knew that he would call her that very evening.

From ABC BAC 2002 NATHAN

1. In which paragraph is it mentioned that the writer had been self centred?

 In which paragraph is it mentioned that she still loves him?

 . In which paragraph is it mentioned that he wants to see her again.

2. Answer the questions according to the text.
a. Does the man feel guilty?

b. What about the woman?

c. Are the two people young now?

d. Is it a new relationship?

e. Is it a friendly relationship?

f. Who do you think was at fault? The man or the woman?

g. Why did she feel relieved?

h. Why did he interrupt her?

i. Did she make him happy? Quote from the text to justify your answer.
j. Do you think their love was a romance?
k. Did she accept to see him again?

l. Will he call her?
4. Find in the text words whose definitions follow.

a. Too interested in yourself, so you don't think what other people feel or need.(§1)
b. Making you have feelings of love and excitement. (§2)

c. Happy and relaxed because a bad situation has ended. (§2)
d. Admit that you have done something wrong.(§3)

5. A. Add a prefix to each of the following words.

a. spoiled b. pronounce

 B. Add a suffix to each of the following words.

 a. guilt b. bold

 c. mad d. acknowledge

6. Fill in each blank with the definite, the indefinite, or the zero article.

What is………… optimism?
………..Optimism is ……… ability to expect ……. best out of life’s experiences. It means having…… hope and ……… strong belief and ……….confidence to deal with……… situations.
7. Ask questions which the underlined words answer.

a. She felt relieved.
b. A feeling of guilt had tormented her since then.
8. Complete the following conversation.

Fred: ………………………………………………………

Amy: You should not regret anything now. Try to be positive; it was just destiny has planned for us , Fred.

Fred: ……………………………………………………….

Amy: It is sure that you have hurt my feelings, and I still have vivid memories of the day you left without saying good-bye, it was painful.

Fred : …………………………………………………………

Amy : I always forgive. As the old saying goes, "he who forgives gains victory." Why not remain good friends now?
Fred: …………………………………………………………..

PART ONE: Reading and Interpreting

Read the text carefully then do the activities.

Dear Margaret,
 Friday, November 10.

 I can write "dear Margaret", because you are still dear to my heart, even though you must find it hard to believe after all these years of silence. I don't want to give excuses but, you know, life in New York is so hectic and I was kept so busy all day long in my barroom that the years passed without my knowing it. Now that I have retired from business, I realize that you have always been present in my heart and in my mind. Your image is so vivid in my memory that it is almost unbearable to think of you so faraway. I keep thinking of our long walks on the hillside and along the lake's edge. I would like to see all that again and live out the last days of my life in our peaceful village.

 I intend to sell up everything I have here, and leave for Ireland next Spring. I suppose many things have changed over there. I have changed too. I am an old man now. You may be a grand mother. Anyway, I would be very glad to see you again. Would you object to my visiting you when I arrive? If you refuse, I'll be sad but I'll understand, don't worry. I must confess I'm not very proud of myself when I remember the way I left Ireland. But believe me, I was sincere when I said I would come back, it

was just life decided other wise. I am sorry I have hurt your feelings.

 Truly yours,

 James Bryden

From Annales BAC 97 Vuibert

1. What type of text is it?
2. Answer the questions according to the text.
a. Why does James write" Dear Margaret. "?

b. Why did it take him a long time to contact her?

c. Has he retired from business?

d. Can James forget Margaret? Quote from the text to justify your answer.

e. What is James' wish?

f. Does he live in Ireland now?

g. Does he want to see her? Quote from the text to justify your answer.

h. Where does Margaret live?

i. Do you think she will refuse to see him?

j. How would he feel if she refused?

k. He promised to come back when he left Ireland. Did he keep his promise? Why/why not?

l. Does he regret? Quote from the text to justify your answer.

3. Find in the text words opposite in meaning to.

a) free (§1) b) absent (§1) c) young (§2)
 d) sad (§2) e) accept (§2) f) forget (§2)
4. Fill in the table with the missing word category.
	Noun
	Adjective
	Verb
	Adverb

	Silence

/////////////////////////

………………..

Thought

………………..
	………………

Hectic

……………….

……………….

proud
	………………

/////////////////////

/////////////////////

………………

////////////////////
	………………

………………

Vividly

……………….

…………………

5. Correct the mistakes in the following short text.
………Just then, a group of flamingos flewn above her head and made a deep melody sound as they crosst the lake: their sound feeled the air and Sue breathed an sigh of relieve.

From The Flamingos A novella by Souad Belbachir Dar El Gharb (2007)
6. Read the following passage carefully the select all the irregular verbs and give their past tenses.
………..

 She missed Nash and felt a deep pain when hearing his voice. That night she could not sleep: She could see Fanny, she remembered when she used to go to the hospital, she remembered Fanny’s smile at her when she entered her room at the hospital, she remembered the happy moments she spent with Nash and souvenirs invaded her mind and her heart. Sue had the feeling that she was talking to a stranger, someone she had never known before. And she could not stop crying. That evening, she opened the drawer of her bed side table, took some photos of Nash , started looking at them and drop of tears fell on them. She felt a deep pain as she was burning the six photos that Nash gave her one day saying,
“Take care of them, keep them preciously.”

From The Flamingos A novella by Souad Belbachir Dar El Gharb (2007)

	Past participle
	Past simple
	Irregular verbs

	
	
	

7. Ask questions which the underlined words answer.

a. He intends to sell up every thing.
b. He left Ireland many years ago.
c. After he had sent the letter, he felt relieved.

d. He loves strolling along the lake.

8. Rewrite sentence (b) so that it means the same as sentence (a).
a. I regret having hurt your feelings.
b. If only…………………………………………….
a. Why don't you send him a letter now?

b. You ………………………………………………

a. He said, "I left the country many years ago."

b. He said ………………………………………….. .
9. Reorder the following sentences to write a meaningful paragraph. One sentence is irrelevant and should be left out.

1. blotting out all the years he spent far away from his native land.

2. As he was listening to an old song,

3. He remembered his beloved country

4. He was filled with nostalgia and felt like crying.

5. images of childhood rushed back into his memory,

6. He used to play with children of his age.

7. and the peaceful rustic village he used to live in.

10. a. Underline the silent letter in each of these words.

Though- know- walks- would

11. Classify the following words according to the pronunciation of their final 'ed'.

Realized- changed- visited-confessed- decided.
	/t/
	/d/
	/id/

	
	
	

PART ONE: Reading and Interpreting

Read the text carefully then do the activities.

WHAT'S ANGER ALL ABOUT ?

What is Anger?

 Anger has many sources. Often it is an emotion which is secondary to some other emotion that you are feeling- like fear, guilt or relief. So the parent who shouts at her kid who gets home late is using anger as a way of displacing fear. Sometimes it is the result of a sense of great unfairness-such as when someone is wrongly accused of a crime, or finds that their partner has not been telling them the truth, or feels a passionate sense of social injustice.

 But anger may have other causes as well. We know that animals can be made more aggressive if the limbic parts of their brains are stimulated; thus over stimulation of the limbic (emotional) centre of the brain may override the neo cortex (the reasoning part).

 Changes in hormone levels seem to cause anger too, and inheritance plays a part , as does our upbringing. The more we are raised in anger, the more anger we are likely to feel later in our lives.

Is Anger Bad for you?

 Most researchers think that chronic anger leads to an increased risk of heart attack, but studies show that suppressing anger is bad for you too. Women who constantly suppress their anger, for example, show a higher mortality rate than those that don't. When partners suppress their anger, one study suggest, this is more damaging to the woman's health than the man's. So it seems that while frequent anger is bad for you (heart attacks, high blood pressure, suppression of the immune system), the suppression of anger is worse.

 Some commentators suggest that using anger consciously is a good thing, provided it is not too extreme or out of control, but others are convinced that anger could be one of the main factors controlling our emotional and physical health.

 From Just Marshall Cavendish Education, 2005

1. Who/what do the underlined words refer to?

2. Say whether these statements are true or false according to the text. Quote from the text to justify your choice for the wrong ones.
a. Anger is a reaction to some other feeling like fear, guilt or relief.

b. The parents who shouts at her kid who comes home late often does it to get rid of her guilt.

c. Family background may affect how angry we are.

d. Most researchers think that chronic anger leads to an increased risk of heart attack.

e. Controlling anger is good for our health.

f. Women who suppress their anger show a lower mortality rate than those who don't.

g. Frequent anger is worse than the suppression of anger.

3. Fill in the table with information from the text

	problems of health/diseases
	Feelings

	
	

4. Find in the text words whose definition follow.
a. Showing or expressing powerful emotions. (§1).

b. Behaving in an angry or rude way that shows you want to fight, attack or argue with someone. (§2).

5. Fill in the table with the missing word category
	Adverb
	Adjective
	Verb
	Noun

	…………………

…………………

Angrily
	…………………..

Aggressive

…………….
	//////////////////////////

/////////////////////////

…………………
	Passion

…………….

…………….

6. A. Add a suffix to the word 'Suppress' to form a Noun.

 B. Add a suffix to the word 'Health' to form an Adjective.
7. Correct the verbs between brackets.

When I (see) her yesterday, Pamela (be) on the verge of tears.
She said, "Jim (leave) two days ago. I(find) a letter on my bed side table in which he (write): 'I wish we (not split)up. I still (think) of you, but I (have to leave). I (wish) you happiness and joy."
8. Read the text below and ask 4 questions of your choice.

The Hodja and the Pots

 One day the Hodja borrowed a big cooking pot from one of his friends. After a while he took it back to his friend's house and gave it back to his friend together with a small pot. 'Thank you very much', said his friend. But what about this small pot ? It doesn't belong to me.'

'Oh, yes, ' said the Hodja.

'When you lent me the big pot it was pregnant and the little pot is the baby, so it does belong to you.'

'Well thank you very much,' said his friend and took both pots.

From English Course 2 Collins Cobuild 1988

9. Write a dialogue between a school psychologist and a student. Ask for and give advice using modals. 'Here are some ways of dealing with anger' can help you.
Student: Doctor, I get angry easily, and I express my anger through violence. What should I do to avoid it?

HERE ARE SOME WAYS OF DEALING WITH ANGER. **
	Change what you expect.
If you don't expect too much , you won't be disappointed. If you are more flexible about what you want and need, you are less likely to become angry when the situation doesn't match up to your expectations.

Empathise with the other person. Try and understand his or her position. Why are they behaving like that? How would you feel if you were in their shoes? Can you sympathize with their reasons for being angry ? Once you see things from their perspective, your anger may be replaced by concern.

Learn how to be assertive rather than aggressive.

Being able to state a point of view or hold down an argument is different from shouting at someone.

Monitor your thoughts for traces of cynicism and general discontent.

Then, when they come along, you're ready for them and you can minimize their effects.

Stop the clock. When you get angry, take a deep breath and stop the thoughts that are making you that way. Think of something pleasant instead, something you like and enjoy. Your anger will gradually lessen.

Surround yourself with positive people. The more people around you show that they are calm and happy, the calmer and happier you will be.

Use your imagination, not your voice. Imagine doing something terrible to the person who is annoying you, and channel all your anger into your imagination. That way, you are free to act calmly and rationally on the surface.

** From Just Marshall Cavendish Education, 2005
10. Classify the words according to the pronunciation of their final

's'. Gets- sources- causes- animals- brains- changes- lives.

	/iz/
	/z/
	/s/

	
	
	

PART ONE: Reading and Interpreting

Read the text carefully then do the activities.

Why is Every one Different ?

 Every one is individual and different. In the same way as everyone's finger-prints are unique so is everyone's personality. We can usually see people's personality in the clothes they wear, or how they look after their things, or how they behave with other people.

When we say that we know someone well, what we really mean is that we can make accurate guesses about what that person will do or think. We know the different features of their personality. These features are called 'personality traits.'

Central traits

 Psychologists think that we have 'central personality traits'. These affect how we behave, and how we react to people and situations. Examples of central personality traits are friendliness, neatness, competitiveness, shyness and optimism. This means that generally a person will be friendly or shy, neat or untidy, optimistic or pessimistic in different situations. Some psychologists think that we are born with these central traits and that usually they stay with us all our life.

Secondary traits

 Psychologists say that we also have other traits, called 'secondary traits', connected with the things we prefer, such as our favourite food, music, films or colours. These can change as we get older, but very often many of them stay the same all our lives. For example, when we are adults we may buy the same colour clothes that we liked when we were children.

Predicting

 If we know someone well, we get to know their central and secondary personality traits. This means that we can probably predict the kinds of things that a person might enjoy, what they could do or how they might react in different situations. In general, most people's behaviour and attitudes are predictable unless they are in very unusual and stressful situations.

From Cambridge English for Schools Cambridge University Press 1998

1. The aim of the passage is to………….

a. argue a point b. inform
c. entertain

2. The text is addressed to……………….

a. doctors b. specialists c. the general reader.

3. Answer the following questions according to the text.

a. Do people have the same personality?

b. Can we see people's personality in the clothes they wear?

c. Who thinks that we have 'central personality traits?'

d. Do these personality traits affect our behaviour, reaction to people and situations?
e. Give some examples of central personality traits.
f. Apart from 'central personality traits, do we have other traits? How are they called ?

g. Do these traits stay with us all our life?

h. Give examples of 'secondary traits.'
4. A. Add a prefix to each of the following words.

a. Accurate b. behave

B. Add a suffix to the following word.

Friendly.
5. Find in the text words opposite in meaning to.

a. optimistic (§2) b. death (§2)
c. younger (§3)
d. disliked (§3)
6. Give the opposites of the following words keeping the same root.

a. untidy
b. connected c. unpredictable
7. Ask questions which the underlined words answer.

 a. Psychologists say that we also have other traits

 b. This means that we can probably predict the kinds of things that a person might enjoy, what they could do or how they might react in different situations.

8. Below is a telephone conversation.

Correct the verbs.
Karl: Hello, Daddy. Hope you are fine and so is Mum. My flight has been delayed. I (reach) home tomorrow by 7.pm. I'd like (to offer) Mum something for her 70th birthday, but I (not know) what she would like to have. What you (think)will make her happy? Can you advise me? May be a book, she (love) (reading) and she (enjoy) love stories.

Father: You (want) to know? It is something no one can (buy). It's your presence, darling! I'm sure she (be) happy to see you, for she (miss) you.

9. Fill In the gap with one word so that the texts make sense.

 I practise sport every day. I …….1…… basket ball, it's my passion!

 I play on a basket ball team, but the ……. 2 …….is that I……..3……...to train for many hours every day ,so I don't have …….4…….time to study. What …….5…… I do?

 You ………..organize your time ……..1………carefully. Try ……..2…….some homework at the weekends.

10. Underline the silent letter in the following words.

Other- things- friendly- psychologists

PART ONE: Reading and Interpreting

Read the text carefully then do the activities.

Can Money always buy everything you want?

 There's no doubt that money, and perhaps more dramatically, lack of money, can make a lot of difference in one's life. But does this entail that money can always buy everything you want?

 It would be naïve of course, to underestimate the importance of money in our everyday lives. All our economy is based on the exchange of goods and services for money, which in turn enables us to purchase more goods and services. But those are mainly material things, and man doesn't live on bread alone. Commonplace as it may sound, there are other bare necessities that money can't buy, like love, happiness or health. Granted, money also goes a long way towards procuring immaterial things. Health, for example, is greatly helped by a balanced diet, good doctors, frequent health-checks, and favorable living conditions- all commodities that money can afford. Some cynics also say that even love can be traded, as some reality shows might confirm.

 But on the other hand, literature provides us with numerous examples of unhappy princes who find true love in the humble hut of a beautiful beggar. Likewise, Dickens's Great Expectations shows that Miss Havisham's fortune can neither bring back her love nor restore her happiness.

 If a friend in need is a friend indeed, one could even go as far as saying that too much money probably distorts relationships and breeds suspicions and jealousy. So, who wants to be a millionaire, really?
From BAC 2007 ANNALES (HACHETTE 2006)

1. Is the text narrative, expository, argumentative, descriptive or prescriptive?

2. Answer the questions according to the text.

a. Can money always buy you everything you want?
b. Does money enable us to buy goods and services?

c. Does man live on bread alone?

d. Can money buy love, happiness or health?

e. What can it afford?

f. "Love can be traded". Do you agree?

g. Is Miss Havisham in Great Expectations wealthy?
h Is she happy?

I. What may happen when there is too much money?
3. Find in the text words whose definitions/synonyms follow.
a. Lack experience in life and trust other people and believe things too easily. (§2)

b. People who believe all human action has selfish motives. (§2)

c. Wealth/ A large amount of money. (§3)

d. From a low social class/modest (§3)
e. Lack of trust. (§4)

4. Fill in the table with the missing category.
	Noun
	Verb
	Adjective
	Adverb

	…………..

Naivety/naiveness

……………

////////////////
	////////////////////////

////////////////////////

To suspect

To humble
	Cynical

……………….

………………..

………………..
	…..……………

………………..

………………..

………………..

5. Give the opposites of the following words keeping the same root.
a. favourable b. true.

6. Complete the following sentences using your own words.
a. After he had given money and clothes to the beggar, …………………

b. You are a penny-pincher, you love accumulating money and always afraid of never having enough. You'd ……………….

c. If I were you, I ……………not ……………….. just for money.

7. Correct the mistakes in the short letters below.

Dear Helen,
I want to buy a CD player, but my parents won't gave me the money because they has just bought me a computer. What should I done ?
 Steve

Dear Steve,

Don't you thought you're asking for too many? You should saved your pocket money and buy it yourselves.
 Helen
8. Fill in the gaps with 6 words from the list.
Sadness- stress- richness- money- tickets- fight- save- happiness-rich- a lot of….
 Harriet was a secretary before she won a large amount of …….1….. in the lottery. However, it did not bring her ……….2………. . She and her husband started to ………3………over money and ended up in court and trial that cost them ………4………money. They ended up making disastrous financial decisions, which quickly ate up their winning, and now they are divorced.

 It seems that a large win can put enormous ……..5……..on people, and becoming ………6…….. over night can radically change our life, not necessarily for the better.

Adapted from : Just. Reading and Writing. (2005)

 Attitudes to Money.

 Marshall Cavendish Education
9. A. Classify the words according to the pronunciation of their final 'ed'
Helped- balanced- traded- based- needed

	/t/
	/d/
	/id/

	
	
	

 B. Under line the stressed syllable in the following words.

Material- materialistic- jealousy- jealous- drama- dramatic-

PART TWO Written Expression

Choose ONE of the following topic.

Topic 1

Write the letter of advice that led to the following answer.
Dear Missing Dad

I am sorry to hear about your Dad.
People do not realize the finality of death until they are the ones who are grieving. It is only natural you (and everyone) wish for things to return to the way they were. Things won't ever be the same, but that doesn't mean you still do not have a life. The day your father died will always stay with you.
 As time passes you will find you are able to remember your dad for the person he was and not just focus on the day of his death. I would encourage you and your mother to visit a few support groups.
You would be surprised how comforting it is to hear other grieving people tell how they are doing and how they cope. You will also find that what you are feeling is part of the grieving process.

Good Luck

 Adapted from Internet 2005 (Agony Aunt)
Topic 2 You have a problem. Write a letter seeking advice.
Topic 3 Go back to the letter 'Dear Margaret.' If you were Margaret, would you accept to see him again? State your reasons. Express your feelings………..

Topic 4
"True friendship is worth more than money"
What do you think?
	UNIT TWO

ETHICS IN BUSINESS: FIGHTING FRAUD AND CORRUPTION

PART ONE Reading and Interpreting

ETHICS IN BUSINESS

Money

 There is no doubt that money, in the form that we know it today, is what keeps modern economic life functioning. Yet, throughout history, money in whatever form, has provided people with the ability to buy and sell goods.

 Thousands of years ago, civilisations used to rely on the barter system as a way of exchanging goods. Within this system a person had to exchange one thing for another. This meant that the two parties involved had to reach an agreement as to what they thought their products were worth. Items such as wheat, tobacco and livestock have all been used as money at one time or another. It was not until much later that humans came up with the idea of money in the form of metal coins. So why did the barter system come to a halt? The answer is simple. Coins were much easier to handle and carry around. Since then, the use of coins has become widespread. This has made commerce simpler and has given countries an opportunity for development by doing business with other countries further afield, which they had never done business with before.

 In recent years, paper money has become more common all over the world, as it is easier to use. It will not be long, however, before plastic cards take over completely, replacing coins and paper money.

From Use of English for the FCE Examination MMPUBLICATIONS 1999

1.The text is addressed to :

a. managers b. the general reader c. bankers

2.Who/what do the underlined words refer to?

 3.Answer the questions according to the text ?
a. What did civilisations use to rely on many years ago?

b. What it the barter system ?

c. Were animals used as money?

d. Who came up with the idea of money in the form of metal coins?

e. Why did people stop the barter system ?

f. Did the use of coins facilitate business between countries?
 4. Match words and definitions.
	Words
	livestock

	coin
	barter

	Definitions
	Round piece of metal issued by a government as money
	Trade without the exchange of money

	Farm animals as cattle raised for human use or profit

5. Supply punctuation and capitalization

 millions of children round the world are exploited as cheap labour consequently we have created an association called save the children

6. On your answer sheet copy the odd one out.
a. Honesty- bribery- corruption- fraud
b. Further- simpler- consumer - better

c. Illegal- illegitimate- illegible- illness

d. Fairness- business- tenderness-fondness

7. Give the opposites of the following words keeping the same root .

a. Ability –b. agreement- c. honest- d. moral

8. Rewrite sentence (b) so that it means the same as sentence (a)

a) I think that they should find a solution to the problem of child labour.

b) It' s…………………………………………………………………

a) The child was very tired and could not keep up with his classmates.

b) The child was so………………………………………………….

a) I will sign the paper if you give me time to read it.
b) Provided (that)……………………………………………………
a) We will save the children providing that we denunciate this bad act.

b) If…………………………………………………………………….
9. Fill in the gap with the right preposition.

-He is interested ……taking up business this year.

- They are enthusiastic …………helping solve the problem of corruption and fraud.

- She is in charge …………the company's marketing development.

- No one wants to be in this business man's shoes, not with all those debts he has to pay……….
10. Fill in the gap with one word so that the text makes sense. Then read the short text and look at the three summary sentences A-B-C. Which one of them best summarizes it?

 In ancient times, people used a variety of objects …….1…… trading. Things such ………2……. grains, shells, beans or even cows ……3…… used as a form of money in ancient Mesopotamia and Egypt. However, some……..4……. these items were difficult to carry, ………5…… others were not of permanent value. The introduction of coins made …….6…… metal in ……7……6th century BC solved both these problems.

A. This is how ancient economies were organized.

B. Food stuffs were often used as money in the past.

C. A new method of trading was developed to replace primitive forms of money.

Adapted from Reading Comprehension for the FCE Examination MMPublications 1999

11. Classify the following words according to the pronunciation of their final 's'

Keeps- thousands- replaces- products- items

	/s/
	/z/
	/iz/

	
	
	

12. Underline the stressed syllable in the following words.

Economy -economic- history- historic

PART ONE Reading and Interpreting

Read the text carefully then do the activities.

A Banking Experience

 My parents have a business and I help them out sometimes when I have free time. One of the jobs I do for them is to go to the bank and deposit the takings. One day about a month ago, when I went to the bank, I got more than I bargained for. I went as usual, with the money. I filled out a deposit slip and stood in the queue reading my book- I always take a book with me as I get bored while waiting in long queues. When my turn finally came, I handed the cashier the money and the deposit slip. She began counting the money when all of a sudden she stopped and started looking very carefully at one of the banknotes. She gave me a very odd look and took a small electrical device out of a drawer and passed it over the note. Then, she spoke to one of her colleagues and I heard the word "police" and became a little worried. It turned out that the note was counterfeit and I had a lot of talking to do to prove my innocence.

From Practice Tests for the Revised FCE Examination 1 MMPUBLICATIONS 1996

1. The text is: a) descriptive b) narrative c) argumentative
2.Who/what do the underlined words refer to?

1. Are these statements true, false or not mentioned?

a. The writer's parents are the owners of a business firm.

b. The writer never helps his parents in their business.

c. What he sometimes does is to go to the bank and deposit the money.

d. The writer likes counting money while queuing.

e. The cashier stopped counting the money to answer the phone.

f. She gave the writer an odd look because the note was counterfeit.

g. The writer is guilty.

h. It took him a little time to prove his innocence.
4. Find in the text words, phrases, expressions closest in meaning to the following.

a. put down b. lines of people c. strange/unusual d) copied in order to deceive/forged

5. Give the opposites of the underlined words keeping the same root.

 Usual- carefully

6. Supply punctuation, apostrophes and capitalization.

sam told me i dont want to be financially dependent on my parents that s why i need this job.

7. Combine the 2 sentences using connectors.
a. The workers were underpaid and exploited. They went on strike.
b. The money was counterfeit. The clerk refused to take it.

c. Mr. Johnson was re elected. He was honest.

d. He owns a little money. He is happy.

e. She was unsuccessful in working out the solutions to the problem of wages in her factory. She was fired.
8. Which nouns can be derived from these adjectives ?

	Adjectives
	Nouns

	Long

Electrical

Worried

Innocent

Odd

	

9. Rewrite sentence (b) so that it means the same as sentence (a)

a) He wishes he didn't live in such a polluted and busy town.

b) "I wish ……………………………………………..! " He said.
a) I didn't follow your advice, and now I regret.

b) If only …………………………………………………….

a) If I were you, I would not sign that cheque!

b) You………………………………………………………….

10. Supply the missing word in each of the sentences below

a) The children are being exploited by unscrupulous employer.

b) He was greedy for power and money that he lost everything.

11.Complete the following conversation

Teacher : …………………………………………………….

Neil : I think corruption and greed, Madam are the causes of poverty, Madam.

Teacher ……………………………………………………
Neil: Well, the rich get richer and the poor get poorer. The only interest of the wealthy is to amass money. The world of business is a jungle!

Teacher: ……………………………………………………..

Neil: For instance some companies use child labour, underpaid people with very bad working conditions. They endanger the environment, violate human and animal rights just for the accumulation of money.
Teacher: ………………………………………………………………
Neil: I hope so, Madam. We'll work for that.

12. Underline the stressed syllable in the following words.
Electricity- electrical- deposit- innocent- usual

PART ONE Reading and Interpreting
Read the text carefully then do the activities.

Starting your Own Business ?

Here are some helpful tips from George Stanton…

1. Make a plan: You should start by making a business plan, with advice from a Small Business Advice Centre. Your adviser should be able to help you work out how much money you will need to set up the business and how much you should expect to make in the first few years.

2. Do your research: Get the facts! You should make sure you know everything you can about the competition. If someone else is already doing what you want to do, you should find out how much they charge for their goods or services and how successful they are. If no one else is doing what you want to do, you ought to think about why not!

3. Don't neglect design: The way a product looks tells people what they are buying. If you are going to sell a product, you should invest in a good designer for the product and the packaging. If you are offering a service, advertising should be a significant part of your budget. You should hire an experienced website designer, as advertising on the Internet is essential nowadays.

4. Plan your working environment: If you are going to employ other people , you ought to have a pleasant place for them to work. You should always take a lot of care with decoration and lighting, so you and your employees enjoy working there.

5. Do what you like and like what you do: The most important thing in business is that you believe in your product or service. You should think about the environmental impact, and any other ethical implications, of what you are planning to do. Then, if you are happy, just enjoy the adventure! You should be a huge success!

From Real English Grammar Marshall Cavendish Ltd 2005 p162

1. The aim of the passage is to:

a) narrate b) expose a problem c) give advice

2. What/who do the underlined words refer to ?

3. Are these statements True, False or not mentioned?
a. If you want to start your own business, you can have advice from a Small Business Advice Centre.

b. You should not know about competition.

c. The products you are going to sell should not be too expensive.

d. Advertising on the Internet is essential now.

e. George Stanton is a well known businessman.

f. In order to help your employees work in a pleasant atmosphere, you should take a lot of care with decoration and lightening.

g. The most important thing in business is that you believe in your product or service.

h. Ethical implications are not very important in business.
 4. Find in the text words, phrases or expressions whose definitions follow.
 a) Start something such as a business, organization, or institution. (§1)

 b) The activities of companies that are trying to be more successful than others. (§2)

 c) To use your money with the aim of making a profit from it. (§3)

5. Supply punctuation and capitalization.

if I were elected head of state I would launch an anti corruption program said steve to his audience

6. Give the opposites of the words below keeping the same root.

Successful- experienced- pleasant- trust.
7. Correct the mistake in each sentence.
a. The manager was such greedy that his only interest was to amass money.

b. You had better not to forget to refund the customer.

c. He was so a honest man that he succeeded in business.

d. You must stopped imitating property!

8. Ask questions which the underlined words answer.

a. If I were the manager of this factory, I would appoint competent and honest people.
b. They have to work hard to earn a decent living.

9. Fill in the gaps so that the text make sense.

" I think it's our responsibility ……1…. solve the problems of the workers. We ……2….not be interested only in the increase of productivity. It's …3….. …4……we worked hand in hand so that our business will continue to prosper. …5……we all keep our probity and integrity, I'm sure we will succeed." Said Mr. Robin during a meeting.

10. Underline the stressed syllable in each word.
Compete- competition- ethics-produce- decorate-ethical- productive- decoration

PART One Reading and Interpreting
Read the text carefully then do the activities

The Seal Sanctuary
 The pamphlet they had given me at the tourist office in Plymouth looked promising enough. It advertised the largest seal sanctuary in Europe, and explained how they saved cubs and adult seals that had been hurt by boat propellers or had been washed ashore by currents. I was so enthusiastic when I got there that I did not even mind the rain and the cold. However, the stiff entrance fee did have a rather sobering effect. Any way, I set about visiting the place, looking for the sea lions and the baby seals. After a long walk through pleasant gardens, I got to a grey building with a sign on the door that said "hospital". I went in and gasped. The stench was incredible. As for the "patients", there was a single lonesome-looking seal with a scarred eye in a glass cage, and no attendant in sight. I quickly got out of there and went on to find the sea-lions. I arrived just in time to see how they were being fed, and I was really shocked to see how they were made to perform all kinds of tricks before being given their food. That was not my idea of a sanctuary. I had imagined something very different. I wish I had never gone there.

 FROM BAC 2007 ANNALES HACHETTE (2006)

1. Find passive sentences in the text.

2. Find a superlative sentence in the text.
3. The writer expresses:

a) wish and regret b) opinion c) warnings

4. Who/what do the underlined words refer to ?

5. Answer the questions according to the text.
a. What did the pamphlet advertise ?

b. Was it a fine day when the writer went to the sanctuary ?

c. Was he happy when he got there ?
d. What happened to the writer when he saw the animals ?

e. Was he disappointed ? Justify your answer.

f. Did he regret going there ? Quote from the text to justify your answer.
6. Find in the text words whose synonyms/definitions follow.
a) injured b) breathe in suddenly c) a special area where animals live in a natural environment protected from people. d) nourished
7. Add 2 more words to the list.
a. must- have to -…….. ………
b. sea lion- dolphin- ………. ………….

c. However- though ……….. ………….
d. Enthusiastic- energetic……… …………

8. On your answer sheet copy the odd one out.

a) corrupting b) building c) visiting d) something

9. Select all the irregular verbs and give their past tenses.
Give-advertise-save-hurt-get- set-visit-go-arrive-make- wish

	Verbs
	Past simple
	Past participle

	
	
	

10. Rewrite sentence b) so that it means the same as sentence a)

a) We have to react now!
b) It's……………………….we…………………. .

a) I regret having caught this poor bird!
b) I wish …………………………………………..
a) They should ban the slaughter of dolphins and porpoises.
b) The slaughter of dolphins and porpoises ………………………..

a) If you respect the law, you won't have problems with the authorities.
b) As long as ……………………………………………………….

a) He joined Green Peace, just then he started to review the rules governing the use of animals.

b) As soon as …………………………………………………………
11. Correct the mistake in each sentence.
a. He could have been a great man, but he was corrupting by power.
b) The endangered species laws are not respected of commercial purposes.
c). Emissions from your factory does harm to the environment.

d). The report on corruption was independent off the government.
12. Complete the following conversation.

Tony: ………………………………….

Lisa: It's a petition.

Tony: …………………………………

Lisa: We 're all against doing tests on animals. We'll send it to all the companies that test medicines on animals.
Tony: ………………………………………….

Lisa: Yes, I know that. But there are many other ways to cure diseases without using drugs.
Tony: …………………………………………
Lisa: Animals have rights too. It's high time we reacted. Animals are being sold to unscrupulous vivisectionists. They are snatched, hunted, and even tortured for commercial purposes.

Tony :…………………………………….

Lisa : Oh ! Tony, you are wonderful!
PART ONE Reading and Interpreting

Tortured Animals Trails of Trash- this is “nature travel”?

Interviewer: Today everyone’s talking about eco-tourism. What does the term mean?

Chris: It was first used about ten years ago, when a group of environmentalists from different countries thought up a new form of tourism for developing countries. What they suggested was a vacation that would not only show tourists the beauty of nature, but also encourage them to preserve it. The scientists believed that if tourists were given the proper guidance, they could actually help developing countries work their way out of poverty and protect the environment at the same time.

Interviewer: In other words, creating jobs for local people and protecting the environment. But how can they do that? I mean, tourism often does more harm than good to the local community. Natural resources are polluted or wasted, and many tourists don’t show the slightest sign of respect for the local culture. Money seems to corrupt everything. Sometimes whole villages have to move just to make room for big hotels or resorts.

Chris: True, but here the idea was different. The environmentalists suggested that American and European travel agencies should hire locals as tour guides, and that the agencies should share their profits with the local community. That way the locals would be able to earn a decent living instead of having to hunt endangered species or cut down trees or whatever to feed their families. And, what’s more, they’d be able to stay on their homelands. In short, the people, the landscape and wildlife would be protected. The concept was beautiful.

Interviewer: But impossible to apply?

Chris: Not impossible, but often very difficult. Many of the worst violators have been the local tour guides themselves, which isn’t very surprising. After all, there’s a lot of money at stake, and for poor people, the arrival of eco-tourists was an opportunity to get their hands on a share of it, even if it meant hunting already endangered animals. For example, in the Amazon one local guide who advertised boat trips down the river told his fellow villagers to capture monkeys and tie them up to trees on the riverbank for tourists to see. Well, the tourists thought the animals were resting, and so they were taking one picture after to show back home. Little did they know that most of the poor creatures were starving or half- dead.
Interviewer: How awful!

Chris: Fortunately, today we hear fewer and fewer stories like that, mostly because eco- tourists have grown wise and are more demanding. They want to be sure that their money is being used appropriately. As a result, lots of local organizations are now offering vacations that are much more in line with what the environmentalists had in mind.

Interviewer: Can you recommend one particular organization for young people?

Chris: Yes, the Eco-Escuela, in the Heartland of the Maya civilization, in Guatemala.

Adapted from: Stairway to English de Boeck 2002

1. What type of text is it ?
2. Find two conditional sentences in the text.

3. Who/what do the underlined words refer to ?

4. Answer the questions according to the text.
a. Do many tourists have respect for the local culture?
b. Why do whole villages have to move? Why?

c. Is the concept impossible to apply ?

d. Who were the worst violators?

e. What makes them destroy nature and hunt endangered species?
f. Why did a local guide in the Amazon tell the villagers to capture monkeys?

g. Did the tourists know that the monkeys were starving to death ?

h. What is the Eco Escuela?

i. What does eco tourism mean?

5. Match words with their definitions / synonyms.

	Words
	Predict
	preserve
	Corrupt
	To capture

	Definitions
	Take care of a place or a building in order to prevent it from being harmed or destroyed
	To catch
	Say what you think will happen in the future
	Encourage someone to start doing dishonest, illegal ,or immoral things.

6. Divide the words into roots and affixes.
	Words
	Prefixes
	Roots
	suffixes

	Disrespectful

Endangered

Impossible

Unfortunately

Inappropriately

Disorganize
	
	
	

7. Fill in the chart with the missing category.

	Nouns
	Verbs
	Adjectives
	Adverbs

	…………….

…………….

…………….
	To beautify

……………..

To impoverish
	……………….

………/……….

……………….
	…………………

Harmlessly

…………………

10. Rewrite sentence (b) so that it means the same as sentence (a)

 a) His money is being used appropriately.

 b) He …………………………………………….

a) They tie monkeys up to trees on the riverbank.

b) Monkeys……………………………………………

a) They are offering vacations.
b) Vacations…………………………………………..
11. Correct the mistakes in the text below.
 Jack, a young accountant, expressed his missatisfaction on the way his manager treats his workers, who desapprove in the amount of work they are given every day. He said," We are producing to a very tight schedule and we don't have time to relax, this is "exploitation and inhumanization ! We must manifest our decontent !"

12. Give the correct form of the verbs between brackets.

a) It's high time we (find) a solution to the problem of smuggling.

b) The businessman must (respect) the new law.

c) If I (be) you, I (release) this dolphin and let it live in the wild.

d) You better (stop) collecting money illegally.

e) As a child, I used to ride along the coast until I (reach) the sea. Once there, I was able (explore) the ocean and play with dolphins. If only I (be) younger and stronger!
13. Reorder the following sentences to make a coherent paragraph. One sentence is irrelevant and should be left out.

a) and this is what they did.

b) "Ill- gotten gains never prosper."

c) He was sentenced to 2 years in jail for fraud and corruption,
d) The businessman was kept in captivity by his kidnappers.

e) The new businessman used the money illegally

f) Consequently, all the workers thought it was high time they denunciated his bad acts,

g) to serve his own interests.

h) and lost everything. As the saying goes,
14. Classify the words according to the number of syllables.

 suggested- illegal-homeland- beautiful- protected- monkeys- fraud- every- appropriately
	1 syllable
	2syllables
	3syllables
	4syllable
	5syllables

	
	
	
	
	

PART ONE Reading and Interpreting

Read the text carefully then do the activities.
Man and Nature

 Man has always been a messy animal, but his mess was of no consequence in the past, it was nothing but a factor of the natural process of life. Today, with population growth, industrial expansion and nuclear energy, man may cause great damage and impair the capacity of the Earth to support life. We cannot help being anxious about the degradation of Nature. All the chemicals used in agriculture for the purpose of exterminating pets have already damaged many other forms of life. Many species have disappeared or are on the verge of extinction because some money-grabbing men stop at nothing in order to make a mint out of the fur business or the ivory business.

Nuclear proliferation with its accidents and waste already endangers the Earth. If pollution goes on spreading, our planet will become a dead world and men will be obliged to abandon the Earth and live on other planets. Besides, the population on the Earth is growing very fast, therefore fields are disappearing and giving place to new building areas, and forests are being destroyed to provide men with timber. All the ecological system is upset and the day may not be so far off when the Earth will prove too small for mankind. That’s why scientists go on with space programs in spite of the tremendous cost. It is a necessity for men to extend their horizons, no matter what their present problems may be, if they do not want to perish.

From Annales BAC 1995 Vuibert

5. The text is:

a) narrative b) descriptive c) argumentative d) expository e) prescriptive

6. Select all the conditional sentences from the text .

7. What / who do the underlined words refer to ?
8. Are these statements true , false or not mentioned ?

a. Man’s degradation of nature is less harmful than it used to be
b. Chemicals do not kill pets .

c. Man’s greed has endangered some animal species and even forests.

 5. Answer the following questions according to the text .
 a. Are chemicals used in agriculture ?

 b. In what way are some animal species in danger ?
 c. What has been done to the Earth ?
 6. Match words and definitions/synonym
	Words
	Definitions

	Abandon

Impair

Perish
	Make something less good or effective especially by causing damage.

Die

Quit

7. On your answer sheet copy the odd one out .

a. Messy- ivory- energy- factory.
b. Dishonest- illegal- disappear- destroy

c. Industrial- inactive- incapable- incorrect

8. Give the plural form of the words below.
	Singular form
	Plural form

	Man

Animal

Factory

Life

mouse
	

9. Complete the chart with the missing category.

	Nouns
	verbs
	adjectives

	Safety

………….

expansion

extension
	…………..

To grow

…………….

……………..

	………….

……….

………..

………….

10. Correct the mistake in each sentence.

a. Every year more than 3 million animals are euthanize because they were born into a world that does not have enough homes and space for them.

b. He will succeed in business if he avoided corruption.

c. You should not to be cruel to animals!

d. Birds are lefted alone in tiny, barren cages for years as decorations.

e. You ought sign our petition to stop circus cruelty.

f. The air was so polluted than I couldn't breathe.
11. Re-order the sentences to make a coherent paragraph.
a. As soon as we entered the classroom,

b. cut out dissection, stopped vivisection and learnt how to preserve our planet
c. He stopped for a while, his eyes filled with tears and then ended by saying,

d. " Millions of domestic animals never know a kind human touch and live hard lives on the street before dying equally hard deaths."

e. Jimmy stood up and said,
f. "It's high time we helped animals in captivity, banned commercial hunting,

g. Later, we learnt that Jimmy's dog had been stolen 3 days before.

h. Then he added, "the seas have been polluted, forests destroyed, and animals slaughtered….."
j. He sat down and we all wondered what had happened.

PART TWO Written Expression

Choose one of the following topics.

Topic 1

Complete the conversation below.

Jim: ………………………………….

Martha: I feel miserable.

Jim: …………………………………………..

Martha : Yesterday I watched a documentary on child's labour. It's awful how these innocent creatures are exploited!

Jim: ……………………………………………

Martha: These people must be severely punished.

Jim :……………………………………………..

Martha: If I had the power, I would denunciate them!

Jim :……………………………………………..

Martha: That sounds a good idea! I'll start tomorrow provided that you'll all help me.

Topic 2

You are a member of an animal rights group. You want to write a report on the newspaper to make people aware of how animals are being abused. Write your report.
Topic 3

Imagine you have just been elected Head boy/Girl in your school. Prepare a statement saying what you would do to fight fraud and corruption in your school.

	UNIT THREE

ADVERTISING, CONSUMERS AND SAFETY

PART ONE READING AND INTERPRETING
Read the text then do the activities.

Ad Speak

 Advertising is all around us. It's on TV., in magazines, in newspapers, on websites. It's difficult to escape it. Ads tell us about the product, right? Yes- but they do this in lots of different ways. They use images, words, sounds and word association.

Let's do a bit of ad analysis. We can find out what kind of message the advertisers are using. Are they trying to manipulate us ? Or are they just giving us information ?

For a start, ads can be INTRIGUING, PERSUASIVE, CHALLENGING…

INTRIGUING ADS

These often use beautiful- or strange- photos. They are designed to catch our attention, and to be memorable. The most extreme ads of this type do not even give the name of the object!

They want to make us stop and look at them in a subtle way.

This type of ad is often used for cigarettes. Cigarette advertising is controlled in many countries, so advertisers try to find 'soft' ways to sell their product.

PERSUASIVE ADS

This type often uses 'gentle' messages. They 'suggest' something. It's like having your best friend whispering in your ear and smiling at you. "Why don't you…?", "Have you ever considered…?"

CHALLENGING ADS

"Be one of the group!"

"All the coolest kids use this product!" "Why be different?"

These ads often use aggressive language and images. They generally promote 'hot fashion' items- things that will go out of fashion very quickly!

IMAGE, IMAGE, IMAGE…

"Here's the coolest….wildest…hippest…funkiest….object!"

"The image-conscious person cannot do without it!"

This style is ideal for fashion and consumer objects (mobiles, backpacks, watches, and so on). It's the most common form of advertising for many products. But don't forget all those other types of message. Be clever: don't let the advertisers fool you!

SCIENTIFIC ADS

These ads often contain a lot of text. There's a 'scientific' explanation to support the product. Often there are letters from 'real people' who have benefited from the product. Sometimes these ads use diagrams and statistics to give them an image of truth. You can find these ads for products like healthy food and drinks, medicine- and even health clubs.

SOCIAL CONSCIENCE ADS

Some advertising is designed to shock us. Sometimes the advertisers want to make us feel sorry for people who are less fortunate than us. They use images like starving kids, or people sleeping in the street. These remind us of the consumer world. The photos are often in black and white. They appeal to our hearts and our consciences. Their message is "Give money". Charities use this type of advertising very effectively.

SHOCK! HORROR!

These ads are not selling anything. They want to STOP you from doing something. Think of problems like AIDS, smoking, drugs, alcohol. They use shocking visual images, strong colours and often statistics to shock us.

From Macmillan Topics Consumers 2006

a. The text is about:

A. The effects of advertising on people.

B. T.V. advertisements.

C. The promotion of some products.

2. Say whether these statements are true or false according to the text.

a. Ads tell us about a product using different ways.

b. They use only images.

c. Intriguing ads use beautiful and strange photos.

d. Persuasive ads use aggressive language.

3. Answer the questions according to the text.

a. Why do advertisers in some countries use soft ways to sell their cigarettes?

b. Where do you find scientific ads ?

c. What do advertisers do in order to make us feel sorry for people who are less fortunate than us?

d. What is their message?

4. Give the opposites of the following words keeping the same root.

a) Fortunate b) effectively

5. Match words and definitions/synonyms

	Words
	definitions

	challenging
	Not obvious, difficult to notice

	intriguing
	Gentle

	manipulate
	Something that moves you through argument

	persuasive
	To make somebody do something

	soft
	Mysterious and strange

	subtle
	Difficult but interesting too

6. Complete the following table.

	Adjectives
	Nouns
	Adverbs

	Different

Gentle

Conscious
	
	

7. Ask questions which the underlined words answer .

a. They do this in lots of ways.

b. They often use beautiful or strange photos.

c. They use images like starving kids or people sleeping in the street to affect our feelings.

8. Rewrite sentence(b) so that it means the same as sentence (a).

a) "The main advantage of this car is its speed".

b) It is a……………………………………………………….

a) He saw the ad on T.V. Then he ordered a great quantity of the product.

b) After…………………………………………………………

a) I advise you to buy that car: It is small and smart.

b) You …………………………………………………………

9. Complete the following conversation.

Interviewer: Excuse me Madam, I noticed that you've purchased a bottle of Dolce and Gabbana I represent the company that produces it. May I ask you some questions for my research?

Lady: Certainly,young man.

Interviewer: Oh thank you very much, Madam. Have you ever bought our perfume before ?

Lady : ………………………………………………………………….
Interviewer: Fine. So I can assume that you buy it very often. Say 3or 4 bottles a year?

Lady :…………………………………………………………………..

Interviewer: Great! Where do you usually buy it ?

Lady: ……………………………………………………………………

Interviewer: Have you ever had trouble finding it ?
Lady: ……………………………………………………………………..
Interviewer : Fantastic! And what was it that made you try our perfume ?

Lady :………………………………………………………………….

Interviewer : Besides the fragrance, why do you prefer Dolce and Gabbana to any other product ?
Lady: ……………………………………..

Interviewer : And what about the packaging? Do you like it ? Or do you think we should change it ? Something more beautiful and more modern perhaps?

Lady : …………………………………………………………..

Interviewer: Good. I'd just like to thank you for your time, help, and patience.

Lady : ………………………………………………………..

9. Underline the stressed syllable in each word.
Associate- association-manipulation- manipulate- inform- information- object(noun)- object (verb)-

PART ONE Reading and Interpreting

Read the text carefully then do the activities

OBESITY

 Isn't it strange? A large percentage of the world's population can't get enough to eat. But in 'advanced' societies, there's a different health problem. Obesity. And this problem is spreading to lots of different countries.

 Why is this happening? What does it mean? Let's look at some of the facts.

 Modern life is fast. Everyone is rushing. Right? So there's not much time for meals. And 'fast food' is easy to find (if you have the cash).

Fast food is fashionable. Millions of dollars are spent on ads to promote fast food and snacks, and many people watch TV and are exposed to advertisements of unhealthy foods.
The message?
Fast food is modern! It's cool! It's fun!

The facts?

Most fast food contains a lot of calories. And if the consumers don't take a lot of exercise, those calories produce fat.

 It takes a lot of regular exercise to balance the effects of this kind of food. Lack of exercise can lead to obesity, high blood pressure and heart disease. We all need a balanced diet ,and natural and organic foods may help us to avoid obesity .

Adapted from Topics Macmillan, 2006

1. Are these statements true or false?
a. Obesity is a problem.

b. People have time for meals.

c. Fast food facilitates life to people who don't have time for meals.

d. A little money is spent on ads to promote fast food and snacks.

e. The message is 'Fast food contains a lot of calories.'

f. If the consumers don't take a lot of exercise, they will have health problems.

2. In which paragraph is it mentioned that the problem of obesity is spreading to lots of countries?

In which paragraph is it mentioned that people do not have time for meals?

3. Is the text narrative, expository, descriptive or argumentative?

4. Find in the text words, phrases, expressions whose definitions follow.

D. Made according to the latest fashion. (§3)
E. To try to sell or popularize by publicity. (§3)

c. Units to measure energy from food. (§3)

d. Produced without using artificial chemicals. (§4)
5. Complete the following table.

	Adjectives
	Nouns

	Healthy

Obese

Modern

Fashionable

Funny

	…………….

……………..

……………..

………………

………………

6. Give the opposites of the underlined words keeping the same root.

Popular- regular-
7. Combine the 2 sentences using the connectors given in brackets.

a. He never takes exercise. He is getting fatter and fatter (as a result)

b. Sheila does not have time. She eats fast food and snacks every day. (because of)

c. He is old. He is very strong. (although)
8. Ask questions which the underlined words answer.

a. If he practices sport twice a week, he will keep fit.
b. Alice might have gone to the fast food restaurant.

c. They burn many calories every day!

d. Processed foods contain a lot of sugar and chemicals.

9. Give the correct form of the verbs between brackets.

a. If Ben (play) football for more than an hour, he will burn up extra calories.

b. I may (start) aerobic dancing. I (do) it if you (encourage) me.

c. She can't (stop) (eat) candies and sweets!

10. Classify the words according to the pronunciation of their final 's'

Meals- produces- consumers- millions- snacks

	/s/
	/z/
	/iz/

	
	
	

PART ONE Reading and Interpreting
Read the text then do the activities.

Dissatisfied!

Dear Sir/Madam,

I feel I must complain about the lunch we had at your restaurant on Thursday 17th December. Unfortunately, both the food and the service were not satisfactory.

To begin with, the dishes we ordered were not tasty because of heavy seasoning. There was so much salt and pepper on the food that it was impossible to eat the whole meal. Furthermore, your advertisement was misleading as there were only two vegetarian dishes on the menu.

I must also point out that none of the desserts we ordered were fresh. In fact, the "delicious Italian cakes" were stale. As if this was not bad enough, the prices were far from reasonable and contrary to what was stated in your advertisement, we found everything outrageously priced.

To make matters worse, the air-conditioning was out of order. As a result, we were hot and extremely uncomfortable.

Finally, when we asked for the bill, we were surprised at the staff's ignorance of the 10% discount for group bookings. Again, this was something highlighted in your advertisement. We could have made a fuss about it, but we decided not to.

Considering all the above, I believe I am entitled to pay a partial refund. I am confident that this matter will receive your prompt attention. I look forward to hearing from you.

Yours faithfully,

James Kent

From PLUS MM Publications(1998)

1. Circle the choice (a, b, and c) that best completes statements A and B.

A. The text is: ………

a. a newspaper article
 b. a letter c. a report
B. The text is addressed to:

a. the waiter b. a friend c. the manager of the restaurant.

C. The writer is …………

a. complaining b. giving his opinion c. apologizing
2. Are these statements True or false? Quote from the text to justify your choice about the false ones.
a. The writer is complaining about the food and the service.
b. The dishes were delicious.

c. The food was salty.

d. The ad was misleading because there were only 2 vegetarian dishes on the menu.

e. The delicious Italian cakes were fresh..
f. They got the 10% discount for group booking.
g. They made a fuss about it.
3. Find in the text words whose definitions follow.
a. A short film on television or short article on radio that is intended to persuade people to buy something.

b. To say that you are not satisfied with something.

c. Intended or likely to make someone believe something that is incorrect or not true.
4. Fill in the table with the missing category.

	Verb
	Noun
	Adjective

	To taste

…………

…………
	………………

Belief

…………
	………….

…………

satisfactory

5. Combine the sentences using the connector given in brackets.
a. The service was not satisfactory. They decided to write a letter of complaint. (consequently).

b. She is allergic. She never touches flowers. (due to)

c. The food was spicy and salty. We could not eat it. (so…..that).
6. Correct the verbs.

a. (practice) sport is good for your health.

b. We must (make) a complaint about the food in that restaurant.

c. (Be) a vegetarian helped me to support animal rights.

d. In your advertisement you (state) that you (provide) gourmet food.

e. If I were you, I (go) on a diet.

7. Reorder the following sentences to make a coherent paragraph.

a. I decided to try the diet
b. One day, as I was reading the newspaper,

c. As I was getting fatter and fatter,

d. However, a month later, I realized that the ad was

 misleading,

 e. I came across an advertisement whose slogan was:

 f. for I gained a kilo.

 g. ' Try our diet and lose weight in 4 weeks!'

 h. Consequently, I wrote to the company which advertised

 the diet.

8. Underline the silent letter in the following words.
Whole- highlighted- could

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
Advertising

 In this day and age advertising is big business. It puts a lot of effort into effectively informing the public about a product or service. Decades ago publicity for new products occurred through radio commercials or simple newspaper advertisements. Today, they are introduced through a variety of means. Companies can choose from the print media, television, radio or even huge lit-up billboards that have been put up around our cities and which suggest that we buy this type of ice-cream or that type of trainer. Advertising companies use a number of techniques to attract our attention, including stunning photography, eye-catching graphics, jingles or clever comments. What is more, companies may employ famous people like film stars to recommend their products.
 However many governments have introduced rules and regulations that advertisers must follow and which indicate what may and may not be done. These codes of conduct ensure that advertisers don't make exaggerated claims or offend certain groups of people. In some countries, advertisements can be displayed only in specific areas. Further more, some countries do not approve of the advertising of certain products, like tobacco, so they don't allow such advertising at all.
From Use of English for the FCE EXAMINATION MMPUBLICATIONS 1999

1. Who/what do the underlined words refer to?

b. Are these statements true or false?
a. Advertising is big business now.
b. Years ago, advertisements for new products occurred only through radio commercials.

c. Companies can use a variety of ways to advertise their products.

d. To attract our attention, advertising companies use images, words, and sounds.

 e. Advertisers have to respect the rules and regulations introduced by the government.
 f. Advertisers are free to advertise whatever they want.

g. Companies use film stars to recommend their products.

 h. The advertising of tobacco is forbidden in all the countries of the

 world.

3. Find in the text words closest in meaning to:

a) Hoardings (§1) b) Very impressive or beautiful (§1)

4. Supply punctuation, capitalization and apostrophes
the manager mr jack graham said if you taste our cheese i m sure you ll order a great quantity of it
5. Give the opposites of the words below keeping the same root.

Effectively- employ- approve.
6. Complete the following table.
	Adjectives
	Nouns

	Simple

Attractive

Famous

Specific

	………………

……………….

……………….

……………….

……………….

7. Give the correct form of the verbs between brackets.

a. I may (buy) that sweater.
b. If you (want) your business to run and run, buy our computers, you will never (regret) it!

c. If he (come) to our supermarket, he will (see) that we (offer) a variety of products to the consumers.

d. You can (display) the new products in the shop window.

 8. Fill in the gap with 5 words from the list so that the text makes sense.
may -impact- will-at-persuade
advertising-customers-sell-promote- would.
 Businesses need to advertise. If they did not advertise, no one…1…. ever learn of the existence of their goods. In fact, …….2…..is aimed ……3……giving information to ……4……and, by playing on our hopes and desires, advertising tries to ……5…… the public to buy. Its intention is to create markets and demands which would not otherwise exist.

Adapted from Excel with English ! Taoufik Fatouch 3AS LN Edition

9. Underline the stressed syllable in the following words.
Photograph- photography- advertise- advertisement- recommend - recommendation

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
A Marketing Recipe

 In order to make a cake you need a cake mix with the right ingredients. In order to satisfy customers needs, you need what is called "the Marketing Mix. "The mix includes 4 main ingredients, usually called, the 4P's.These have to be cleverly mixed to obtain what all companies wish for the most: a successful product or service. As in all recipes you also need that "extra pinch of salt" which is luck.

 So, what are the 4P's of the Marketing Mix? basically they are the right product at the right price, well presented- promotion, and easily available- the right place.

 How then does the marketing specialist know which product should be developed; at what price it should be sold; what name, presentation, packaging and advertising it should have; and in which place (shop, supermarket…) it should be distributed? The customer is his reference point- his needs, his desires and his motivations are the keys. In order to have a clear idea of all this, market researchers carry out market studies in which potential customers are asked to express their needs, likes and dislikes.

From BE PRO! Hachette 1998

1. The text is:

a. Narrative

b. Prescriptive

c. Argumentative

d. Expository

e. Descriptive
2. Who/what do the underlined words refer to ?
3. How many sentences are there in the 2nd paragraph of the text?
4. Are there any interrogative sentences in the text? If so, how many?
5. Answer the questions according to the text.

 - In which paragraph are the 4 P's mentioned?

 -What do you need in order to satisfy your customer?

 - What does the mix include?

 - What are the 4P's?

 - What do market researchers carry out? Why?

6. Find in the words closest in meaning to.

a) chance (§1) b) spread (§3)
c) Possible or likely in the future. (§3)
7. Correct the verbs.
1. Our computers will let you (navigate) your way to the goods that you(want)and whenever you(want)them.
2. I see by your advertisement that you (require)an interpreter. You say you would (prefer) someone who has just left university, so I thought that I might (apply) for the job.
8. Give the opposites of the words keeping the same root.
Satisfy- successful- motivate

9. Fill in the table with the missing category
	Verb
	Noun
	Adjective
	Adverb

	To need

………..
	………….

…………..
	……..

easy
	////////////////////

……………

10. Match the sentences from column A and B then join them using: because- (of) so , as a result, if ……….

	Column A
	Column B

	a I read the ad on the newspaper

b. You invest in the stock market now

c. The advertisers used beautiful images, colors and sounds

d. He is old

	1. They affected me.

2. He is full of energy and enthusiasm.

3. You will make a lot of money.

4. I applied for the job.

11. Reorder the following sentences to make a coherent paragraph. One sentence is irrelevant and should be left out.

A. he told me that he had never smoked in his life,

B. Mr. Robinson is 100 years old.

C. He is still strong and active.

D. and that for him the best doctors were "Mr. Diet, Mr. Quiet and Mr. Merry Man. "

E. When I asked him about the secret of his long life,

F. I need a balanced diet.

G. Despite his old age,

 I. nor eaten processed food,

12. Underline the stressed syllable in the following words.
Present (verb)- presentation-salty- like –dislike- company-recipe- service-promotion.

PART TWO

Written Expression

Topic 1
You went for dinner with a group of friends in a five-star restaurant However, you were not satisfied with the service and the food. Write a letter of complaint to the manager .
 The following notes can help you:
Salty/spicy food- very high prices- service: a total disgrace- inexperienced staff-unfriendly atmosphere- rude waiters/waitresses-disappointed- ………

Topic 2

You have just come back from holidays. The hotel you were staying at did not keep the promises made by Sunny Day Tours. This is the advertisement for the hotel you saw in the Sunny Day Tours leaflet. Write a letter to Sunny Day Tours expressing your dissatisfaction with the hotel.
	SUNNY DAY TOURS

Beautiful clean rooms with en-suite facilities overlooking the marina. Within a 5 min walk of a beautiful sandy beach.

Swimming pool

Restaurant /bar

Tennis courts

Currency exchange facilities

Call Sunny Day Tours for further information and details

Topic 2 adapted from : Practice Tests for the Revised FCE Examination MMPUBLICATIONS 1996

Topic 3

 Your school is organizing a book exhibition and you are in charge of advertising the event .

Suggest what sort of information you would include in the advertisement.

Topic 3 Adapted from Practice test for the revised FCE Examination 1997

	UNIT 4

EDUCATION IN THE WORLD: COMPARING EDUCATIONAL SYSTEMS

.

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
National Curriculum

 Every child between the ages of 5 and 16 in a state-sponsored school in England, Wales and Northern Ireland has to follow a national curriculum, the core subjects of which are English, mathematics and science. These are followed by so-called foundation subjects, which include design and technology, information and communication technology, history, geography, music, art, physical education and, for secondary-school children, a modern foreign language and citizenship. In Wales, Welsh is also a core subject for 11- to 16-year-olds. Scotland, although forming part of the United Kingdom, does not follow the guidelines of the national curriculum.

 From Spotlight October 2004

1. The aim of the passage is to: a) argue a point b) inform
 c) entertain.

2. Who/what do the underlined words refer to?
3. Fill in the table with information from the text.
	Countries
	Core subjects
	Foundation Subjects

	
	
	

4. Are the following statements true or false? Quote from the text to justify your choice about the false ones.

a. Every child between the ages of 5 and 16 in a state-sponsored school in England, Wales and Northern Ireland has to follow a national curriculum.
b. The core subjects are: music, art, physical education.
c. In Wales, five-year-old children study Welsh.

d. Scotland follows the guidelines of the national curriculum.
5. Find in the text words whose definitions follow.
a. the most important
b) subjects that prepare students for a longer and more advanced course.

c) paid by the state.
d) the Legal right to be a citizen of a particular country.

6. Add suffixes to the following words to form adjectives.

a. child b. history c. education

7. Ask questions which the underlined words answer.

a. We study technology, English, and art today.
b. If I get a tuition, I will go to an English speaking country.
c. They love playing games after school.
d. He must enroll to university courses.

8. Rewrite sentence (b) so that it means the same as sentence (a).

a. Why don't you study art?

b. You …………………………………….

a. German is taught in this school.

b. They …………………………………….

a. If you go to that university, you will meet students from different nationalities.

b. Unless…………………………………….

9. Fill in the gap with one word so that the text makes sense.

Education

 The education of children today is very …..1…..from what it was a hundred years……2……. Children …..3…..to be kept apart from the world of adults. They had little contact, if any, with the realities of life. …….4……at home and at ……5……was kept under strict parental control and aimed mostly at …..6…….young people to reproduce the social codes and beliefs of their elders. Obviously this is far from being true today. Children are much …..7…….. encouraged to express themselves. Influences come from many different sources.

Adapted From EXO VUIBERT1990
10. Classify the following words according to the pronunciation of their final 's'

Ages –subjects- languages- guidelines

	/s/
	/z/
	/iz/

	
	
	

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
French School

 In France, school is mandatory until the age of 16. Children first go to grade (Elementary) school, then to college then to High school . The very young go to kindergarten, which welcomes children of less than six years of age and is not obligatory, but it does prepare them for grade school and it is suggested to parents to enrol their children. In grade school, basic knowledge is acquired which prepares children for the adult world: reading, writing and arithmetic, as well as learning a foreign language, becoming familiar with computers and many other things. That is why it is required to be assiduous and punctual. When a pupil misses school, he must bring a letter of excuse, signed by his parents.

Adapted from Les cahiers Ville Ecole Intégration CNDP France

1. What is the general idea of the text ?

2. Are the following statements true or false? Quote from the text to justify your choice about the false ones.

a. In France school is compulsory until the age of 16.
b. Children go to college, then to grade school then to High school.

c. Kindergarten is mandatory for all the children.

d. Children who go to kindergarten must be 6 years old.

e. Kindergarten prepares the children for grade school.

f. It is free.

g. In grade school children learn a foreign language.

h. They do not use the computer.

i. Punctuality and assiduity are important.

j. When a pupil is absent, he must bring a letter of excuse signed by the principal.
3. Find in the text words whose definition/synonym follows.

a. A school or class for children aged 4 to 6 which they attend, usually for one year before entering grade school.

b. Gained or possessed by one's own work, skill, action.

c. Not late.

d. compulsory.
e. diligent /constantly attentive.
4. A. Add a suffix to each one of these words to make adjectives.

a. knowledge- b. acquire
B. Add a suffix to each one of these words to make nouns.

a. Learn- b. require.

5. Complete the following table with the missing category.

	Noun
	Verb
	 Adjective
	Adverb

	…………………

…………………

…………………
	////////////////////////

///////////////////////

To familiarize
	Assiduous

……………..

……………..
	…………………

Punctually

………………….

6. Ask questions which the underlined words answer.

a. Children must learn a foreign language.
b. If you pass all your exams, I will offer you a bike.
c. The pupils must have lunch at the cafeteria. They must bring a towel and a tooth brush.

7. Correct the mistakes in the following sentences.
a. Unless you don't explain, I won't be able to do this exercise.
b. They must study more harder.

c. I wish there is a swimming pool in our school!

d. I wish I had listen to my teacher!

e. A teacher should been innovative and creative.

8. Rewrite sentence (b) so that it means the same as sentence (a)

a. He always writes a first draft.

b. A first draft………………………………………..

a. I'd like you to come earlier tomorrow.

b. I wish………………………………………………

a. Why don't you have a card library?

b. You………………………………………………….

a. I regret having cheated.

b. I wish………………………………………………..

 a. If you don't apologize, I will call your parents.

b. Unless ………………………………………………….

8. Complete the following conversation.

Nick: It's high time we wrote a school magazine.

Sofia ……………………………………………………

Nick: You needn't worry. We'll work in group and the teacher will help us.

Sofia: ……………………………………………………
Nick: Fantastic! If I were you, I'd start writing my story right now!

Sofia: …………………………………………………

Nick: Robin has a computer at home. He will type it.

Sofia: ………………………………………………….
Nick: If we start soon, I think it will be ready before the end of the 1st term.

Sofia: …………………………………………………..
Nick: Great!

9. Classify the words according to the pronunciation of their final 's'.
Colleges- welcomes- misses-classes- computers- parents-schools-languages.

	/s/
	/z/
	/iz/

	
	
	

10. Classify the words according to which syllable is stressed.
Acquire- acquisition-prepare- preparation- suggest- suggestion

	1st syllable
	2nd syllable
	3rd syllable
	4th syllable

	
	
	
	

PART ONE Reading and Interpreting
Read the text carefully then do the activities

Home Education

 Although education is compulsory in many countries, schooling often is not. Home education is a long established practice in the UK, and a growing trend in the United States. There may be a number of reasons why parents firmly believe that it is in their child's best interest.

 When families need to travel a lot because of professional reasons for instance, they may have no choice but to take the education of their children into their own hands. Some parents may be influenced by their own problems with school when they were children. They may be worried by reports of bullying or drug abuse in their local school. Others may feel that parents can do a better job than the school, or they may have a precocious child or a child whose needs are not sufficiently taken into account by the local school. They may simply wish to have more control over the content of their children's education.

 In most cases, home based learning seems to work, as we can see from the number of home educated children who take their A levels at the age of 12, and enroll in university courses at the age of 14. But on the other hand it must be difficult for parents and children to stick to a schedule and to make sure they get the right information. The children probably also lack the interaction with their peers, and all the socializing that goes with being at school.

 All in all, I feel that, interesting as home education may be, school will always provide a safe, reliable solution for the majority of pupils.
 From Bac 2007 AnnalesHachette
1. How many sentences are there in paragraph one ?

2. Select all the infinitive sentences of the text .
3. Who/what do the underlined words refer to ?

4. Answer the questions according to the text.

a) Is schooling compulsory in many countries?
b) Is home education established in the United Kingdom? What about the United States?

c) State some of the reasons that make some parents choose home education for their children.

d) Does home based learning seem to work ? Justify your answer.

e) What are the disadvantages of home based learning?

f) Do you think the writer is for or against school ? Justify your answer.
5. Find in the text words whose definitions/synonyms follow.

a) obligatory (§1)

b showing unusually early development of mind or body.(§2)

c) join a course and pay a fee. (§3)

d) time table(§3)

6. Give the opposites of the following words keeping the same root.

a. Educated- b. safe- c. established

7. Give the correct from of the verbs between brackets.

a. You ought (stay) at home and (do) your homework.
b. If you (sleep) earlier, you would not feel so tired .

c. I wish I (not cheat) in my exam!

d. You must (find) a solution to the problem.
e. If I were you, I (not take) all these books to school!

f. I would buy this interesting book if I (have) much money..
8. Complete the following sentences using your own words.

a) If she failed the exam……………………………….
b) I would go to school again if………………………...

c) She is a bright student whereas……………………….

d) Georges was a prodigy child, consequently ………………..
e) She said," If I become a lawyer, I……………………..

f) Because of his frequent absences at school, ………………

g) If only you worked harder, you………………………
9. Ben, a precocious child of 8 years old came home crying.

Complete the following dialogue.

Father: …………………………………………………..

Ben: In class today, I was caught reading my teacher's book meant for more advanced classes.

Father: …………………………………………………..
Ben: I found it on my table. The teacher might have forgotten it.

Father: …………………………………………………..

Ben: Yes, I know. But I was attracted by the book and I was curious to know what it was about. The introduction of the book was so interesting that I wanted to know more.

Father :. ………………………………………………………
Ben: The teacher was angry and sent me to the Principal's office. I was punished for 'bad behaviour' though I did nothing wrong, I wish I hadn't touched that book! Sorry Dad.

Father: ………………………………………………………..

Ben: Thanks Dad. You are wonderful!

10. Underline the stressed syllable in the following words.
Interact- interaction- educate –education- inform- information

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
University, the Best course for me.

 I have recently decided I have chosen to go to university after my end of school exams. For a long time I wondered whether I was making the right choice, because I thought I couldn't face the idea of spending even more time "going to school". However, that was before I had understood what I really wanted to do with my life.

 As it turns out, I am convinced that going to university is the best course for me, as I want to become an engineer in the field of agronomy. This probably entails longer and harder years of studies than I had originally intended to go through, but everybody tells me that it is the only way for me to make my dream come true.
 So, even though ideally I would have preferred to go into working life soon because I am impatient to come to terms with the realities of life, I am aware that I need to learn more in order to be able to do what I really want to do. I want to work for a humanitarian organization and help people in developing countries rationalize and develop their own agricultural methods to enable them to sustain them selves. I know that good will alone is not enough, and that expertise is needed. Going to university presumably won't give me that expertise, but it will undoubtedly give me the necessary theoretical background.

 That's why I can say that I am definitely looking forward to learning the skills I will need in my job. I am convinced that I will thoroughly enjoy concentrating on the subjects I like and am interested in, knowing that they will help me become the good professional I want to be.
From Annales BAC 2007 (HACHETTE)

1. What is the function of the text ?
 2. What/who do the underlined words refer to?

 3. Answer the questions according to the text.
k. Will the writer start work just after the end of school

exams?
l. What does he want to become?

m. Does he have to study hard in order to make his dream reality?

n. What does he need in order to make his dream come true?

o. What are his wishes?

4. Find in the text words whose definitions follow.

d. A set of lessons or studies.
(§2)

e. The science of agriculture. (§2)

f. Gain knowledge. (§3)

5. Give the opposites of the following adjectives keeping the same root.

Impatient- probably- necessary- like (verb) - interested.

 6. Complete the table with the missing category.

	Noun
	Verb
	Adjective
	Adverb

	Theory

………….

……………
	…………….

…………….

……………..
	……………….

……………….

Dreamy/ dreamlike/dreamless
	………….

decidedly

……………….

5. Rewrite sentence (b) so that it means the same as sentence (a).

 a. It is compulsory that you wear a uniform in this school.

b. You…………………………………………………….

 a. Why didn't I convince you to study biology?

 b. I wish………………………………………………….

a. What about starting your project on the Industrial Revolution ?

b. If I……………………………………………………….

a. I need your encouragement. Be sure that I will do my best.

b. If you……………………………………………………

a. If you don't encourage the child, he will fail.

 b. Unless……………………………………………………
8. Give the correct form of the verbs between brackets.

a. If you get the top mark, I (offer) you a book. I know that you (love) (read).
b. Unlike her classmates, Alice (be) a rather shy pupil.

c. You must (study) harder!

d. If she (gets) her degree, her parents will be happy.
e. I think you ought (choose) this subject.

f. I wish you (come). The prize-giving ceremony was a success.
9. Fill in the gap with one word to make the text meaningful.

 When I was a child, my grandfather ……..1…… to tell me, "You ……..work hard, persevere, attain an education, strive for success. …..2…..brighter you are, the larger the choice you have for a career. And………3…… you follow my ………4…….., the reward ……..5……come." I wish he were alive, he ………6……..be proud of me.
10. Classify the following words according to which syllable is stressed.

Organize- organization- decide – decision- exam- examination

	1st syllable
	2nd syllable
	3rd syllable
	4th syllable
	5th syllable

	
	
	
	
	

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
LEISURE STUDIES

 “This afternoon we’ve groups doing photography, community work, canoeing, rock- climbing, horse-riding, painting and decorating, tennis, golf, computers and badminton." John Baird, deputy Head of Hope High, an 850- pupil comprehensive in Salford, outlines some of the activities available under the school’s ‘elective’ scheme.

 The idea is to keep fourth- and fifth- year pupils interested in school at a time when many opt out, finding class work meaningless and irrelevant.

 John Baird says, “We’re trying to develop their character and involvement at home, in school and in the community. There are a lot of things this can do that conventional classroom education can’t achieve.’
 The 180 fourth-years who took part in last year’s scheme one afternoon a week were offered a range of thirty sporting activities, more than twenty other leisure pursuits, and community work.

 All pupils are intended to benefit- as staff point out, the academically successful are just as much in need of a broad outlook, experience and interests – but it was particularly hoped to help the less able and non – attenders.

 Michael, a fifteen-year-old with a record of truancy and disruption, says, ‘It’s given me something to come in for. I enjoy some lessons, but I’m really an outdoor person.'

‘I’ve enjoyed all the things I’ve done. Rock- climbing was excellent. I wouldn’t have done it if we hadn’t had the chance here. If I don’t get a job when I leave school I’ll have a hobby to occupy my time.

 ‘I get on better with the teachers now. I’m a lot closer to my form teacher, who taught rock- climbing.’

 He also particularly enjoyed the community work. This has clearly been a great success.

 Options such as painting and decorating and the pre-driving course, in which pupils are taught how a car works and get some driving instruction, provide useful practical skills.

 There’s also stress on using leisure time constructively. ‘I play in a group, so the sound recording course will come in useful for that. I went fishing with some friends the other week, and I’d like to carry on golfing,’ says Tom Sawyer, who’s obviously made the most of his opportunities.
 Sumirna Aluwalia, who plans to continue to A-level and college, finds that: ‘It helps with the exam subjects. You get bored with them and this gives you a break.’

 The staff clearly welcome the opportunity to get to know the pupils better. Jeff Ellis says: ‘You get a one-dimensional view of the children in the classroom. Get them out and you find they’ve abilities in spheres you never see. It definitely helps both sides in the classroom.
From New Connections (1989)
1. Fill in the chart with information from the text.

	Name of school
	Deputy Head
	Teacher
	pupils
	Activities
	sports

	
	
	
	
	
	

2. Answer the questions according to the text.

a. Who is John Baird?
b. What is Hope High?

c. What is the idea behind leisure studies?

d. Do many pupils find class work meaningless and irrelevant?

e. What does John Baird say?

f. What were the 180 fourth-years offered?

g. Do the pupils like the sporting activities, the leisure pursuits, and the community work? Quote from the text to justify your answer.

h. Do the pupils learn how to drive?

i. Is the idea welcomed by the staff? Quote from the text to justify your answer.

j. Is it a good opportunity? Why?
2. Who/what do the underlined words refer to?
3. Find in the text words opposite in meaning to.
a. bored (§2)

b. a few (§2)

c. indoor (§6)

d. failure (§9)

4. Find in the text words whose definitions/ synonyms follow.

a. of the usual, traditional. (§3)

b. activities we do to relax or enjoy ourselves. (§4)
c. a situation in which something can not continue because of a problem. (§6).
d. The act or habit of staying away from school without permission. (§6).
e. pastime (§7).

A short period of time when you stop what you are doing so that you can eat or rest. (§12)
5. Give the opposite if the underlined words keeping the same root.
a. meaningful
b. interested

c. irrelevant

d. successful

e. useful

f. abilities

g. able

6. Fill in the table with the missing category.
	Noun
	Verb
	Adjective
	Adverb

	Success

……………..

………………
	……………..

……………..

To disrupt
	……………..

……………..

……………..
	……………..

Hopefully

……………

7. Rewrite sentence (b) so that it means the same as sentence (a)

 a. If I don’t get a job when I leave school I’ll have a hobby to occupy my time.
 b. Unless …………………………………………………………..

a. They use a paddle to push the canoe through the water.

b. A paddle……………………………………………………………
a. My strong desire is to learn how to dive.

b. I wish………………………………………………………………
8. Complete the following conversation.

Gary: Our school offers the opportunity to us to become members of a non-profit organization to protect nature and preserve the environment.
Bruce: ………………………………………………………………

Gary: Well, we are encouraged to participate actively in conversation and community development projects, for example, planting, harvesting and construction.

Bruce: …………………………………………………………..
Gary: Yes, last week, for instance, we went to a village with our teachers and observed how the villagers depended on the forest and its resources for their day- to- day existence.
Bruce:…………………………………………………………..

Gary: Oh yes! very much. They made us feel at home. Moreover we were kept busy and interested. It was exciting!

Bruce: ……………………………………………………………
Gary: Okay, Bruce if it is your wish. But you have to register now.

9. Classify the words according to the pronunciation of their final 's'

Interests – lessons- gives- teachers- stresses.

	/s/
	/z/
	/iz/

	
	
	

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.

School Survey

 We asked a sample of 10-17 year –olds what they thought of school, the subjects they took and their teachers.

 Of going to school 20 percent said they enjoyed it very much, while 44 percent said they liked, or they quite liked it. A further 20 percent had no feeling either way. Only 3 percent said they hated it (out of 12 per cent who didn't like it for one reason or another). More girls liked school than boys.

 When we asked what three things our sample liked, most of the boys listed sport as top, followed by seeing or playing with friends and then doing particular subjects. The girls also like sports, but that came third behind friends and then certain subjects. School seems, then, a place you go for the social side-mixing with friends and playing games, although learning is another important aspect.

 There were, of course, some strong dislikes. Slightly more than half (54 percent) did not like the teachers. Three fifths did not like some subjects, while a quarter thought it was a noisy place where people shouted a lot. More worryingly, 12 percent said it was a rough place where there were a lot of fights. Nearly a third said they were bullied. It should come as no surprise that nearly half disliked going because they had to get up too early.

 We also asked about attitudes to teachers. Overall, 70 percent thought they were helpful. When we asked whether they controlled their classes there was an even split between a third who thought they did, a third who were not sure, and those who thought they did not. Around a quarter thought that teachers were too soft- or not strict enough. Nearly two thirds said some teachers got cross, while nearly four fifths thought they were good fun.

From Break into English Edward Arnold 1989

1. Circle the choice (a, b and c) that best completes the statement.

The text is: a) a letter b) a report c) a newspaper article
2. Are the following statements true or false? Quote from the text to justify your choice about the false ones.

c. All the pupils enjoyed going to school.
d. A further 20% remained neutral.

e. Girls liked sport more than boys

f. Most of the boys listed doing particular subjects as top.

g. The girls did not like sport.

h. The pupils preferred playing games, meeting friends to learning.

i. Less than 50% of the pupils did not like the teachers.

j. Three fifths did not like some subjects.

k. 100% of the pupils said it was a rough place where there were a lot of fights.

l. About 50% hated going to school because they had to get up early.

m. The majority of the pupils thought the teachers were helpful.
3 .Who/what do the underlined words refer to?
b. Find in the text words whose definitions follow.
a. A set of questions that you ask a large number of people or organizations.

b. Something that you learn or teach in school.

c. Having definite rules and expecting people to obey them.

d. Frightened or hurt.

5. Give the opposites of the underlined words keeping the same root.

a. important- b- sure-c- helpful

6. A. Add suffixes to the following words to form adverbs.

a. noise- b- strong c- certain
B. Add a suffix to the word 'fun' to make an adjective.

7. A. Change the following questions into expressions of regret about the past.
a. Why were you so strict with the pupil?

I wish……………………………………………………….

b. Why did the teacher make us learn the verbs by heart?

I wish……………………………………………..

c. Why did they close the library earlier today?

I wish………………………………………………………..

8. Rewrite sentence(b) so that it means the same as sentence(a)
a. Unless you stop frightening this child, I will tell the Principal.

b. If ……………………………………………………

a. You should report any threats of signs of violence to your head teacher.

b. If I were you, …………………………………………….

a. You should talk about any problem you may have with your parents or your friends.

b. You ought ……………………………………………..

9. Complete the following conversation.

Mother: The summer holidays are over. I hope you are ready to start

 school, Neil.

Neil: ………………………………………………………..

Mother: You don't seem very happy to go to school, Neil. I wish you would show a little enthusiasm.

Neil: ………………………………………………………..

Mother: You will see. You will make new friends, learn new subjects, and practise sport.

Neil: …………………………………………………………….

Mother: Of course there are three basket ball courts and a big gym.
Neil: ………………………………………………………………..
Mother: Yes, the school will organize trips to the zoo, to the mountains, and to the museum.
Neil: …………………………………………………………………
Mother : If you achieve high grades, we will all spend the spring holidays exploring nature, you will see it will be exciting!

Neil: Great!

10. Classify the following words according to the pronunciation of their final 's'.

Fifths- classes- attitudes- fights- things.
	/s/
	/z/
	/iz/

	
	
	

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
My Ideal School

 Even though great improvements have been made at my school as far as education is concerned, I believe that much more should be done , in terms of resources, extra-curricular activities and safety. Firstly, there are not enough books and materials in the library to accommodate so many students. The students need to be able to thoroughly research for class projects. Secondly, I believe my school lacks an extensive range of activities. Although it offers different sports and clubs in the winter, there is not much to do during the summer. My school has got many facilities such as a gym and playing fields. However, I think that a swimming pool would be a great idea and something students would enjoy. They would also benefit from it, as younger students could learn how to swim and the older students could use it to exercise or play games in. Lastly, my school needs to employ a guard to patrol the area when the school is closed. Recently, a gang broke into the school and vandalised it. If a guard were present, they would be reluctant to enter. On the whole, a school should be a place where students are encouraged to learn. They should also feel safe while on the premises, and of course a bit of fun does not hurt once in a while. With a few changes, my school would be an ideal one.

From Use of English for the FCE Examination MMPUBLICATIONS 1999
1. Fill in the chart with information from the text.

	What does the school have?
	What does the school lack?

	
	

2. Who/what do the underlined words refer to?

3. Are the following statements true or false? Quote from the text to justify your choice about the false ones.
a. There are sufficient books and materials in the school library.

b. Students need books for class projects.

c. There is an extensive range of activities in summer.

d. There is a swimming pool in the school.

e. A guard is employed when the school is closed.

f. Recently, a gang broke in the school and vandalized it.

g. If the guard were present, the gang would not vandalize the school.

h. For the writer, his school is the ideal one.

4. Find in the text words whose definitions follow.
a. As good as you can imagine, and probably too good to be real.

b. The process of making something better than it was before.

c. Things you do at school that are not part of your courses.

d. Provide enough space for something or someone.

e. The detailed study of something in order to discover new facts.
f. Deliberately damaged things especially public property.
6. Add suffixes to the following verbs to make nouns.

a. encourage b. swim c. educate d. learn e. accommodate

7. On your answer sheet copy the odd one out.

a. during- teaching - learning - training

b. examination b. tuition c. association- evaluation

8. Ask questions which the underlined words answer.
a. Jill must go to the library.

b. If they persist in making trouble, the head master will call their parents.

9. Rewrite sentence (b) so that it means the same as sentence (a).

a. I won't start my research unless I find books in the library.

b. If …………………………………………………………………..

a. I would strongly advise you to give the book back to the school library.

b. You………………………………………………………………..

a. If a guard is not employed, we won't be safe.

b. Unless…………………………………………………………………

a. I regret not having taken part in the school competition.

b. I wish……………………………………………………………..
a. It's a pity we don't have a swimming pool in our school!

b. If only…………………………………………………………………..

8. Fill in the gap with one word so that the text makes sense.
 Last week, a prize giving ceremony was organized in our school, and about 100 people attended it. The ceremony started with a short speech given by the Headmaster, who ended by saying, "You ……1….continue working hard, and if you do, be sure you ………2…….succeed. I …….3….. you good luck for the future. " Just then from the back, we could …….4……… a voice: it was a 2nd year student, ………5…….for his jokes, and who said," *' I wish examiners ……6……...not be tough and let me just have my way' " All the audience started ………7……. and so did the Headmaster. The atmosphere was friendly, and there was a lot of fun.

At the end, special merit awards were given to some students for their outstanding achievements both in their academic studies and extra curricula activities. The ceremony closed with ………8……performed by the choir, and ……9……..the guests and the students were happy. It was a ………10…….. event!

* Sentence Adapted from Le Guide du Professeur p108 New Prospects SE 3

9. Classify the following words according to the pronunciation of their final 's'

Improvements- resources- materials- lacks- clubs- fields- changes

	/s/
	/z/
	/iz/

	
	
	

PART TWO Written Expression

Choose one of the following topics.

Topic 1 What is your ideal teacher?

Use the following notes to write a paragraph.

Patient- tolerant- easy going- open minded- cope with the unexpected- eclectic- allow mistakes- have a sense of humour- an artist- challenging- available………

Topic 2 At school, You have been asked to write a report describing your Ideal School. Your report will appear in the school magazine. Write it

	UNIT FIVE

ANCIENT CIVILISATIONS

PART ONE Reading and Interpreting

Read the text carefully then do the activities.
The British Empire

 Built up over a period of 400 years, by the year 1920 the British Empire covered a quarter of the world's population and area. The Commonwealth is composed of 48 former and remaining territories of the British Empire. It was created in 1931 (the Queen being the symbolic head) and is a free association of sovereign states. Its aims are consultation and cooperation. Such countries as Kenya in Africa, Canada in the Americas, India in Asia, Australia in the Pacific and Gibraltar in Europe are parts of the Commonwealth.
From Anglais Méthodes et Techniques NATHAN 1993
1. Fill in the chart with information from the text

	Years
	Nationalities
	Continents
	Countries

	
	
	
	

	
	
	
	

3. Answer the questions according to the text.
a. When was the Commonwealth created?

b. Who is its symbolic head?

c. What are its aims?
d. What are some of the countries of the Commonwealth? State them.
 3. Are there any passive sentences in the text? If so, how many?

4. Who/what do the underlined words refer to ?

 5. Find in the text words whose definitions/synonyms follow.

a) A number of nations that are controlled by one country.
b) objectives/goals

c) a meeting held to exchange opinions and ideas.

d) A woman who is a monarch.
 6. Supply punctuation and capitalization.
the industrial revolution started in the 18th century and the great initial invention was the steam engine
7. On your answer sheet copy the odd one out.
a) Composed –covered- remained- created.

b) Queen-King- President- Prince-

c) Consist in- fond of- build up- meet with.
8. Select the irregular verbs from the list and give their past tenses.
Build- cover- create-be.
	Verbs
	Past simple
	Past participle

	
	
	

9. Give the opposites of the following words keeping the same root.

a. Depopulate b. cover

10. A. Add a suffix to the following noun to form an adjective.
 symbol
B. Add a suffix to each of the following verbs to form nouns.
Cooperate- develop
11. Fill in the gaps with zero article, an indefinite or a definite article.

……First World War (1914-1918) had …….profound effect on…..Britain as over …….million men were killed.
12. Give the correct form of the verbs between brackets.
After I (read) the text about Henry VIII , I (learn) that he (be born) in

1491 and (die) in 1547.
13. Ask questions which the underlined words answer.
a) It was created in 1931.
b) The Queen travelled to Australia a month ago.

c) The sudden acceleration of technical and economic development began in the second half of the eighteenth century.
d) Oxford University was founded in the twelfth century.
14. Reorder the following sentences to make a coherent paragraph. One sentence is irrelevant and should be left out.

a. Today, many people still work on the land

b. Many people in other English-speaking countries have Irish ancestors.

c. to work in factories and offices.

d. Life in the cities is very different from life in the countryside,
d. For many years, the majority of Irish people earned their living as farmers.
e. but more and more people are moving to the cities
f. where things move at a quieter and slower pace.
Adapted from Cambridge English for schools Cambridge University Press 1998.
15. Underline the stressed syllable in each word.
Populate- population- compose- composition- associate- association- cooperate- cooperation- consult- consultation

PART ONE Reading and Interpreting

Read the text carefully then do the activities.
Life in Tudor England

The Tudors ruled England from 1485 to 1603. Henry VIII and Elizabeth I were both Tudor monarchs.
1……………….

 Tudor towns were very small and overcrowded. The cobbled streets were narrow, filthy, and very unhealthy. Few people lived to be older than 40, and children often died before they were five. Open sewers carried the filth to the nearest river, rats and flies thrived, spreading diseases such as typhus and plague.
2………………
 The rich lived in mansions in the countryside. These were very big with up to 150 servants. They had a great many chimneys because so many fires were needed to keep the vast rooms warm, and to cook the food for their huge feasts, which consisted of up to ten courses. They would regularly eat venison, blackbirds, and larks but rarely had potatoes because although explorers such as Sir Walter Raleigh had brought them to Britain, they were not, as yet, grown very frequently by British farmers. Honey was normally used to sweeten food; sugar was only rarely available, but when they did have it, they put it on all their food, including meat! The poor never had sugar or potatoes and seldom ate meat. They would occasionally catch rabbits and fish but most of the time they ate bread and vegetables such as cabbage and turnips.

3………………

 Poorer children never went to school. Children from better-off families had tutors to teach them reading and French. However, boys were often sent to schools which belonged to the monasteries and there they would learn mainly Latin in classes of up to 60 boys. The school day went from dawn until dusk, and the school masters would frequently beat their pupils.
4…………………
 The rich used to go hunting to kill deer and wild boar for their feasts.
They also enjoyed fencing and jousting contests. The poor watched bear fighting and also played a kind of football where they jumped on each other, often breaking their necks and backs. There were some theatres and people enjoyed watching plays particularly those of a young playwright called William Shakespeare.
 From New Headway Oxford University Press (2007)

1. Match each paragraph with its Heading.
	Paragraphs
	Headings

	1. …………………

2. …………………

3. …………………

4. …………………
	Education

Health

Pastimes

Homes and Food

2. Who/what do the underlined words refer to?
3. Fill in the chart with information from the text.
	Tudor Monarchs
	Food
	Vegetables
	Diseases
	Jobs
	Animals and birds
	Languages
	sport

	
	
	
	
	
	
	
	

4. Answer the questions according to the text.

a. How long did the Tudors rule England?

b. Who were Henry VIII and Elizabeth I?

c. Describe Tudor towns.

d. Why did few people live to be older than 40, and children often die before they were five?
e. Where did the rich live?
f. How many servants were there?
g. What did the rich use to eat?

h. What about the poor?

i. Did poorer children go to school? Why/why not?
j. What about richer children?
k. How did the rich spend their free time?
l. What about the poor?

5. Find in the text words opposite in meaning to the following.
Large - many - younger - after - very clean (§1)
The poor - cold (§2)
Wealthier (§3)
Tame (§4)
6. Give the opposites of the following words keeping the same root.
Unhealthy - regularly- normally.
7. Ask questions which the underlined words answer.
a. I learnt about Tudor England a week ago.
b. They used to go hunting.
c. After she had read the text about Tudor England, she started doing the exercises.
8. Correct the verbs between brackets.

William the Conqueror (1027-1087), (win) the battle of Hastings in 1066 and (become) king of England. The date (remain) important for the British people because the island (not be invade) since then. William (be) Duke of Normandy and the French language he (bring) with him (have) a profound effect on English. (Adapted From Anglais Méthodes et techniques Nathan 1993)

9. Fill in each gap with one word so that the text makes sense.
 It was in England that the Industrial Revolution ….1….furthest advanced, and England became the first industrial nation in the…………2…… .By 1850, England was the first nation to have ……….3………….people employed in industry than in agriculture.

The machine…….4…….. in fact corrupting the life …….5……… England: there was dehumanization of the worker, ……..6……. had become a mere element of the process of production, an object, a raw material to be used at need

Expanding trade brought great ……..7……. to Britain, but this wealth was not distributed. The working class was forced into the overcrowded slums of large cities ………8…….. they worked ..…..9…… long hours for low wages and …..10…… unhealthy conditions.
10. Classify the words according to the pronunciation of their final 'ed'

Crowded- lived- died- carried- needed- consisted- used- watched-jumped- enjoyed.

	/t/
	/d/
	/id/

	
	
	

PART ONE Reading and Interpreting

Read the text carefully then do the activities.
Native Americans

 When European colonists began arriving in America in the 17th century, they found that the New World was already inhabited by tribes of Native Americans, also called American Indians. These peoples and their ancestors had been living in these lands for thousands of years, and had developed sophisticated societies. The arrival of the Europeans changed everything. Despite short periods of peace and cooperation, relations between the settlers and the Native Americans were often bloody, as the Europeans desired more and more land and the Indians fought violently to protect what had so long been their home. A people who originally did not believe in the ownership of land, they have been forced to comply with the laws of American society in which ownership is key. Native Americans are today the "owners" and inhabitants of Reservations, territories where they have been relegated by the US government.

From Prep@BAC Hatier 2000

1. a. How many sentences are there in the text ?
b. Are there any negative sentences in the text ? If so, how many ?

2. Fill in the chart with information from the text.

	People
	countries

	
	

3. Answer the questions according to the text :

a. Was the New World inhabited by tribes of Native Americans in the 17th century ?

b. Who were these people ?

c. Why were the relations between settlers and the Native Americans often bloody ?

d. Did the Indians revolt ? Why ?

4.

- Who/ What do the underlined words refer to ?

5.
Find in the text words, phrases, expressions whose definitions follow :

 a. The people from whom we are descended.

 b. People who go to live in a new country.
 c. Given less important position and status.

6. Supply punctuation and capitalization :

“dances with wolves” is a film about native americans though i watched it many times i am still ready to watch it again.

7. Give the opposites of the following words keeping the same root:

a. agree b. humanize
8. Correct the mistake in each sentence.
a. The relation between the white man and the Indian became least friendly.
b. She is well- inform about South African Civilization and the system of Apartheid.
c. The Indians had too end the attacks.
d. The Eskimos used to living in small earth shelters and igloos.
e. Some Indians devoted themselves in farming.
f. English settlers believed at private, ownership of land.
9. Combine the pair of sentences using the conjunctions between brackets and correct the verbs :

-The whites (occupy) the land. (as soon as)
-They (impose) their laws.

- The Indians (catch) the buffalo. (after)
- They (start) dancing.

- The documentary on Indian's life and civilization (start). (as soon as)

- My father (order) us to keep silent.

- Differences caused strife between the Indians and the settlers.

- Many white officials expressed a deep respect for the character, integrity, and intelligence of the Indian leaders with whom they dealt. (although)

10. Fill in the gaps with 4 words from the list so that the text makes sense :

 Fought- have- be- pride- proud- hope- because- suffer- desire-patient

Today Indians receive adequate schooling and medical care, and can vote. They ……1……..their own rituals and religious ceremonies and are very ……2….. of them. They only ……3…from the loss of their roots and…….4……. for a better future.
11.Give the comparative form and the superlative form of the adjectives below .

	Adjectives
	Comparative form
	Superlative form

	Long
difficult

good

hard

bad

confident

powerful
	
	

11. Classify the verbs according to the pronunciation of their final ‘ed’

Inhabited- developed- changed- desired- protected- forced
	/t/
	/d/
	/id/

	
	
	

PART ONE Reading and Interpreting

Read the text carefully then do the activities.
Mummification
 Many cultures, such as the Incas, the Australian Aborigines and the ancient Egyptians practised the custom of mummifying their dead. Mummification dates as far back as 3000 BC, and it was the ancient Egyptians who carried out the process most often and most thoroughly. The reason for this was that they believed that a person's soul could live after death only if the body still existed. This is why mummification was so important in their culture.

 There were various ways of mummifying a body. The best method was also the most time consuming and took about seventy days. This method involved opening up the body and removing the internal organs, which were placed in jars. Spices and resin were then placed in the body. Such a burial was very expensive and only the rich could afford it. A cheaper way was to soak the dead body in chemicals for four to five weeks. However, these methods required the body to be wrapped in many layers of bandages. As soon as the body was wrapped up, it was placed in a coffin which was in the shape of a mummy, and then in a second coffin made of wood, stone and even gold. As the process was considered holy, the knowledge of how to mummify a body was reserved for only a few people and each step was accompanied by prayers.

From USE OF ENGLISH FOR THE FCE EXAMINATION

MMPUBLICATIONS (1999)

 1. Circle the choice (a, b and c) that best completes the statement .
The aim of the passage is to: a) narrate a story b) argue a point
c) inform d) entertain.
2. Are there any passive sentences in the 2nd paragraph? If so, how many?
3. Are these statements True, False or not mentioned?
a. It's only the ancient Egyptians who practised the custom of mummifying their dead.

b. Mummification dates back as far back as 3000 B.C.

c. Egyptians believed that a person's soul could live after death only if the body still existed.
d. The tomb of Tutankhamun was made of gold.

e. All the bodies were buried in the temple.

f. The internal organs were removed from the body and placed in jars.

g. The pyramids contain a great number of bodies.

h. As soon as the body was wrapped up, it was placed in a coffin.

i. Anyone at that time could mummify a body .
4. Who/What do the underlined words refer to ?

5. Find in the text words whose definitions follow.
 a. An accepted practice or convention followed by tradition.
 b. The body of a human being or animal embalmed in accordance with the methods of the ancient Egyptians.

 c. The act or process of burying a dead body.

6. Supply punctuation and capitalization .

today i learnt about ancient egypt the pharaoh the pyramids and about tutankhamun it was fascinating
7. On your answer sheet, copy the odd one out.
a. Organs- Egyptians- Australians- Romans.
b. Good at….- believe in…..- keen on-…..dependent on…..

c. Flourish- develop- prosper- collapse

8. Divide the words into roots and affixes.
	words
	prefixes
	roots
	suffixes

	Displace

Involvement

Requirement

unimportant
	
	
	

9. Add suffixes to the following verbs to make nouns.

	Verbs
	Nouns

	To believe

To die

To exist

To mummify

To bury

To know
	

10. Ask questions which the underlined words answer.
- The tourist discovered an ancient inscription at the entrance of a ruined temple in Petra, Jordan.
- People from other parts of Africa arrived in South Africa about 2000 years ago.

- Ancient Egyptians practised the custom of mummifying their dead.
- After they had opened the body and removed the internal organs, they placed spices and resin inside it.
11. Complete the following dialogue.

Leo: ………………………………………………

Father: I'm not really very well-informed, but I can give you a very brief historical account about India. Well, the Indian subcontinent has a history that goes back thousands of years.
Leo: ………………………………………………..
Father: Yes, several European countries attempted to colonize it , but the British were the most successful.
Leo: ………………………………………………..
Father: It gained its independence in 1947, and became an important part of the Commonwealth.

Leo: ……………………………………………………

Father: Hindi, English, and 14 other languages are the official languages. Only about 3% of the population speak English, but many people do not accept Hindi as an official language, so English is used a lot in government, education, science and business.
Leo:……………………………………………………

Father: About 1 billion people. And by 2050, it will have grown to 1.6. billion.

Leo:……………………………………………………..

Father: New Delhi. And Bombay is the largest city.

Leo: ………………………………………………………

Father: Not at all darling. As soon as you finish your research paper, I will read it , for I too want to know more about India and Indian life . Best of luck, Leo.
Leo: Thanks Daddy.
12. Classify the words according to the pronunciation of their final 's'
Cultures- practices- dates- chemicals- prayers- Egyptians- spices- bandages- wraps.
	/s/
	/z/
	/iz/

	
	
	

.
PART ONE Reading and Interpreting

Read the text carefully then do the activities.
The Sun was in the North
 The Portuguese discovered the west coast of black Africa 500 years ago. But historians believe that, 2,000 years earlier, the Phoenicians may have traveled right round Africa in small boats from Suez to Gibraltar and back to Egypt.

 The journey was planned by the Egyptian pharaoh Necho in 600 BC. He was interested in finding a sea route from Egypt's eastern coast on the Red Sea to Alexandria on the Mediterranean. In those days, nobody knew how big Africa was, and he believed it would be easy to follow the African coast round to Morocco and back to Egypt.

 Necho hired crews of Phoenicians to make the journey. The Phoenicians lived at the eastern end of the Mediterranean, where Lebanon and Israel are today. They were interested in Necho's plan, because their traders wanted to find a new route to their markets in the western Mediterranean, avoiding waters which were controlled by their Greek rivals.

 According to an old story reported by the Greek historian Herodotus, the Phoenicians set off at the beginning of winter in 50-oared sailing ships, rowed to the eastern tip of Africa at Cape Gardafui, and then sailed south-west on the monsoon winds. Month after month went by, and they sailed further and further south. During their journey, the weather became steadily colder and the seas rougher, and the Phoenicians were amazed to see that the sun was now in the north at midday. They must have thought that they would never see their homes again. But after six months, the coast turned west; they went round the Cape of Good Hope and at last began to travel north.

 While they were sailing up the west coast of Africa they ran out of food, and had to land to collect more supplies. This delayed them, and it was only after fifteen months that they reached a country they knew- Morocco. From there they went on to Gibraltar and then sailed east to Egypt. When they eventually arrived home, they had been away for over two years, and had traveled 25,000km.

From The Cambridge English Course Cambridge University Press 1988

1. The text is:

a. Descriptive b. narrative c. argumentative d expository
e. prescriptive

2. How many sentences are there in the last paragraph of the text?

3. Who/ What do the underlined words refer to?

4. Answer the questions according to the text.

- Who planned the journey?
- Who was he ?

- When did he plan it ?
- What was he interested in?
- Who did Necho hire?

- Where did they live?

- Why were they interested in Necho's plan?

- What happened while they were sailing up the west coast of Africa?

- What did they have to do?
- Which country did they reach after 15 months?
- Where did they go then?

5. Find in the text words, phrases, expressions opposite in meaning to:
-Later (§1) hard (§2) hotter (§4)
6. Supply punctuation, capitalization and apostrophes .
the teacher said let s learn about the Republic of ireland its history and culture
7. On your answer sheet copy the odd one out.
a. Delay- depopulate- desegregate- dehumanize-
b. Well-kept - well-balanced- well-fed -well-being .
8. Supply the missing word in the sentences below.
a. I don't believe mummification.

b. Colonial America refers to original thirteen colonies along the Atlantic coast which were settled in the 17th century by Europeans, primarily English, French, and Dutch.
(sentence b. taken from Prep@BAC Hatier 2000)
c. They used hunt the buffalo.

d. Romans conquered England and stayed until their Empire collapsed. They finally left 410 AD, taking their Latin with them.

9. Give the correct from of the verbs between brackets.
-The Dutch (arrive) in South Africa in 1​​​652.
- As soon as he (be elect) president , he (start)to (fight) racism.
10. Ask questions which the underlined words answer.

a. The Portuguese discovered the west coast of black Africa 500 years ago.

b. He was interested in finding a sea route.
c. While they were sailing up the west coast of Africa, they ran out of food.

d. They had to land to collect more supplies.
11. Classify the words according to the pronunciation of their final ed'
-Discovered- reached- interested- amazed- wanted- delayed
	/t/
	/d/
	/id/

	
	
	

PART ONE Reading and Interpreting

Read the text carefully then do the activities.
Stonehenge
 In an isolated place on Salisbury Plain lies Stonehenge, one of England's most famous tourist attractions and one of the world's greatest mysteries. Enormous stones stand in several circles and in one of the circles there are other huge stones on top of the standing stones.

 Stonehenge was built about four thousand years ago, but archaeologists do not know why it was built, or even who built it.

 Four thousand years ago the only tools people had were stone axes, deer horns and leather ropes; Stonehenge can't have been very easy to construct without modern machines. Some of the stones came from Wales, two hundred miles away. Archaeologists think that the builders must have used wooden sledges to transport the stones to Salisbury Plain, but it must have taken a very long time and many generations of people must have helped to build Stonehenge. It is very difficult to imagine how they moved the stones or raised them to their standing positions. And how did they lift the stones up onto the top ?

 On Mid summer's Day the sun rises in a direct line with another stone outside the circle. Because of this, Stonehenge is supposed to have been a sort of astronomical calculator : it helped people to know which were the important days in the year. Some archaeologists have suggested that people could have used it as a race course or a bullring. Others think it might have been a temple, or the tomb of an ancient queen of England, or even a landing base for UFOs!

From Way Ahead Course Book 3 The New Penguin Course 1988

1. The Text is about:
a. One of England's most famous museums.

b. One of England's most famous tourist attractions.
c. One of England's most famous theatres.
2. Fill in the chart with information from the text
	Tourist attraction
	countries
	town
	tools

	
	
	
	

 3. Who/what do the underlined words refer to in the text ?
 4. Answer the questions according to the text.

a. What is Stonehenge ?
b. Where is it ?

c. When was it built ?

d. Who built Stonehenge ?

e. Why was it difficult for the builders to move the stones or raise them to their standing positions ?

5. Find in the text words whose synonyms/definitions follow.
Popular (§1)
enormous(§1) A building used for worship in some religions (§4)
6. Supply punctuation and capitalization.
if you go to easter islands you will see the giant statues
7. Divide the words into roots and affixes.

	Words
	Prefixes
	Roots
	Suffixes

	Attraction

Populated

Astronomical

construction
depopulation
	
	
	

8. Complete the following table.
	Nouns
	Verbs
	Adjectives
	Adverbs

	Imagination

………….....
	………………..

//////////////////////////
	…………………

…………………
	………………..

mysteriously

9. Correct the mistake in each sentence.
- I believe the government should preserve these wonderful historically buildings.

- It is one of the more densely populated countries in the world.

- I was able to carving the message of love on the stone.

- They were very good in hunting.
10. Give the comparative form and the superlative form of the words below:
Much- little- many- few
11. Complete the sentences with – more-a few- the most-most- little- many- much
-I don't know …….about Easter Island. Can you tell me about it so that I'll be able to finish my project very soon?
-Although ……… is known about the stones, archeologists think that the builders must have used wooden sledges to transport the stones to Salisbury Plain,
- They are the ………beautiful paintings I have ever seen !
-…….than 600 million tourists a year travel the globe, and a great number of them visit the world's ……. treasured sites: the Parthenon, the Taj Mahal, Stonehenge, the national parks of Kenya.
-…….places that once were remote are now part of package tours.
- The ship carried a great number of slaves, but ……..of them died of disease and hard work. A…….of them could resist the challenges

of the sea.
12. Complete the text below so that it makes sense .
 Galileo Galilei was born in Pisa, Italy, in 1564. He was …..1…..mathematician, astronomer and physicist and ……2…..valuable discoveries in all these fields. For example, he discovered sunspots for …..3….first time. Galileo ……4…..a student at the university of Pisa …..5…..he was young, and later a professor ……6…..different universities in Italy. He was famous ….7…his lectures, and students came from all over Europe to hear them. (From The Cambridge English University Press 1984)
13. Underline the stressed syllable in the words below.
Modern- modernity-civilize- civilization- imagine- imagination- hero- heroic-construct- construction
PART ONE Reading and Interpreting

Read the text carefully then do the activities.
Pyramid Schemes: [image: image1]
A Brief History of the Mysterious Monuments
[image: image2]

Impossibly huge and geometrically precise stone constructs, withstanding the ravages of time as if by the will of the gods. Unlike the Bermuda Triangle and Atlantis, of course, pyramids are decidedly real. What is in question is their origins, their possible mystical properties, and whether any may have been found on the ocean floor as Atlantean relics.

It has long been argued that the ancient Egyptians and Aztecs could not possibly have built the pyramids on their own; therefore, they are evidence of some greater intelligence, possibly extraterrestrial. But the earthly tools used in their construction have been found, and, while the pyramids represent an astonishing feat of engineering that required untold years of labor, it appears that early humans were capable of the task.

Some have focused on the amazing structural and geometrical properties of the pyramids. First there is their incredible longevity: the pyramids have remained intact while other structures of a comparable age have crumbled away. This is largely attributable to the inherent durability of their characteristic shape. "It is, in fact, the form that a structure takes when it falls down!" James Randi has observed. "In other words, having tumbled to a pyramid-shaped mass, it cannot collapse much further." So their well-preserved state owes more to their architects' wisdom than to any mystical force.

From Stair Way to English de boeck 2002
1. Are there any comparatives in the text ? Find them.
2. Who/what do the underlined words refer to ?
3. A. In which paragraph is it mentioned that humans were capable

 of building the pyramids?
 B. In which paragraph is it mentioned that the pyramids are well-

 preserved ?
 4. Answer the questions according to the text.
a. Are the pyramids real ?

b. Who has built the pyramids? Justify your answer.

c. Why have they remained intact ?

5. Match the words with their synonyms.

	Words
	Synonyms

	Ravages

Labor

Amazing

incredible
	Very surprising

Difficult to believe

Damage/destruction

Work

6.Give the opposites of the words below keeping the same root.

Possible- comparable- untold- appear- human.

7. Complete the following chart.
	Nouns
	Verbs
	Adjectives
	Adverbs

	……………………….....
	amaze
//////////////////////////
	…………………

…………………
	………………..

Precisely

8. Which nouns can be derived from these adjectives ?
	Adjectives
	Nouns

	Possible

Mystical

Capable

Wise

Durable

Geometrical /geometric
	

9. Give the correct form of the verbs between brackets.
When I (go) to Egypt 6 years ago, I (learn) that Nefertiti (be) the chief wife of Pharaoh Akhenaten who (rule) about 1350 BC.
10. Supply punctuation and capitalization.
there are still quite a few mysteries about nefertiti, the tourist guide said we don't know if she was a native egyptian or came from the middle east he added
11. Complete the dialogue.

Fred : …………………………………………..

Stephen : It’s a book about Indians that the teachers offered me.

Fred : ……………………………………………

Stephen : Because I got the top mark in American Civilization, and I was able to give information to my classmates on the civilizations that saved Greek cultural heritage for mankind.

Fred : …………………………………………..

Stephen : Oh yes, I couldn’t wait. The book is so interesting that I read it in 2 days !

Fred : …………………………………………

Stephen : The book gives a vivid description about the life of Indians from 17th century till now.

Fred : ………………………………………..

Stephen : Okay, I will. You’ll see that as you go through the pages, you’ll notice that the book becomes more and more interesting.

Fred : Great !
12. Classify the words according to the pronunciation of their final 'ed.
Constructed- decided- required- focused- remained- tumbled- collapsed.
	/t/
	/d/
	/id/

	
	
	

PART ONE Reading and Interpreting
Read the text carefully then do the activities.
THREE THOUSAND YEARS OF WORLD TRADE

A .

For thousands and thousands of years, people produced most of what they needed for themselves. They grew or hunted for their own food, and made their own simple tools. But little by little they learned that they could have more varied goods by trading.

 Little is known about the beginnings of trade. Perhaps it was English flint, to make primitive tools, and much traded in Europe thousands of years before Christ. Or was it the Egyptians, as early as 3000 BC, traveling down the African coast as far as the Zambezi River in search of gold, silver, and slaves?
B.
 The earliest trade we do know something about is the caravan trade across the deserts of Asia around 2500 BC, to and from cities in Mesopotamia, Egypt, and Arabia. These caravans had to carry fodder for the animals and food for the drivers and merchants. Not much space was left for the cargo. As a result, the goods carried were light but valuable, things such as gold and precious stones- that is, luxuries and not necessities.

 After this, trade by sea started to become more common. The Phoenicians on the coast of Syria are thought to have been the first to develop commerce by sea around 1000BC, trading from ports in Syria to Crete, Cyprus, Rhodes, and other Greek islands, and also to North Africa. The Phoenicians were manufacturers. They exported metal - ware, glassware, and textiles. These were traded for raw materials, especially tin, copper, and silver. This trade also was mainly in luxuries for the ships were small.

 The Phoenicians lived at the same time as the Greeks and the Romans. Athens was the first big commercial city in Europe, and it was the first community to import and export necessities (not just luxuries) in large quantities. Grain was imported for the increasing population form the shores of the Black Sea, and exports included figs, olive oil, wine, honey, pottery, metal- ware, and textiles. Greek armies marched into Persia, Central Asia, and India, and brought back luxury goods such as spices, drugs, and silk.

C.
 The Roman Empire (27 BC-476 AD) was the next big trading community. The city of Rome itself produced little, but it imported a lot. It was the political capital and financial center of the Empire.

 Increasing quantities of luxuries were imported from the east and from North Africa, but these were not bought by the Romans. They were the tax paid to Rome by the various peoples that it had conquered. Imports included tin, slaves, cloth, and jewels. The Romans also traded with China, and brought back silkworms to start a silk industry in Europe.

 In the fifth century AD, Byzantium (later called Constantinople, and now Istanbul) became the political capital or the Roman Empire, and remained the world's commercial capital until the 12th century. Its importance was founded on manufacturing – textiles, leatherwork, armour, pottery, and artistic metal work. The Byzantine coin, known as the bezant, became the first single currency of European business.

D. The Middle Ages

In the 12th and 13th centuries, Venice and Genoa became the world's leading trade centers. In 1271, the Venetian, Marco Polo, went by land and sea to China and helped establish trading links. Venice was well placed to be the main European commercial centre. It had, of course, the sea, and it was by sea that luxuries such as spices and silks arrived from the East. These were then re-exported in fleets of ships to ports in Spain, England, and Flanders. During the late Middle Ages, Bruges became the leading trade centre in northern Europe. Other goods went overland, across the Alps to French and German cities.

E.
 The modern world began as the 'Age of Discoveries.' The great voyages of Spanish and Portuguese explorers, such as Christopher Columbus (1492), Vasco da Gama (1498), and Ferdinand Magellan (1519), opened up new trade routes to the Americas, Africa, and India. This was the beginning of ocean travel.

 Britain and other countries of northern Europe formed big companies, and each was given a certain part of the world to explore and exploit. The new companies penetrated into distant lands, and brought back their products, many of which were new and unknown: tomatoes, potatoes, cocoa, green beans, and corn. By the 17th century, the Dutch dominated the world's trade, with the French and the English as their close rivals. All three nations opened up the tropical lands of the East and West Indies, and imported sugar, tobacco, tea, and coffee into Europe.

 During the 19th century, the Industrial Revolution led to greater production, and the pattern of world trade started to become what it is today.

F.
 Today, mass advertising persuades people of many different nationalities to use the same products. Millions of people around the world drink the same soft drinks, drive the same cars, wear the same clothes, and eat the same hamburgers.

 In previous centuries, trade was more local, and people's tastes varied from one country to another. Imports used to bring diversity. It is ironic that today's vast international markets have resulted in a world with more homogeneous tastes.

From New Headway English Course Oxford University Press 2007

1. The aim of the whole text is to:

a. argue a point b. inform c. entertain
2. Choose the most suitable subtitle for each text .

Text A.

a. Primitive tools

b. In the beginning

c. Trading

Text B

a. The Caravan Trade

b. The First Big Commercial City

c. The Ancient World-BC

Text C
b. The City of Rome

c. The Ancient World-AD

d. European Business
Text D
c. The Middle Ages

d. Venice and Genoa

e. Marco Polo
Text E
b. Christopher Columbus and Vasco da Gama
c. The Industrial Revolution

d. The Modern World
Text F
a. Mass Advertising
b. Today

c. International Markets

Text A
1. Find a comparative sentence in the text.
2. Who/what do the underlined words refer to?
3. Are these statements true, false or not mentioned ?
g. For thousands and thousands of years, people used to hunt for their own food.
h. They used to buy tools in order to hunt for their own food.

i. The tools were made of wood.

j. Little by little they learned that they could have more varied goods by stealing.

k. It was the Egyptians first, as early as 3000 B.C. , who were the first to start trade.

4. Find in the text words whose definition/synonym follow :
a. To chase or to capture (§1)
b. Of or in an early stage of development (§ 2)
 Text B
1. Answer the questions according to the text.
a. What did the caravans have to do ?
b. Did the cargo carry heavy things? Why/why not ?

c. What did it carry ?

d. Who started to develop commerce by sea around 1000 BC?

e. Were they manufacturers?

f. What did they export?

g. Which town was the first big commercial city in Europe ?
2. Who/what do the underlined words refer to?

3. Find in the text words whose definition/ synonym follow.
a. A file of pack animals or vehicles. (§1)
b. costly (§2)
Text C
 1. Find 2 passive sentences .
 2. Who/what do the underlined words refer to?

3. Fill in the chart with information from the text.
	Nationalities
	Continents
	Towns
	Goods

	
	
	
	

Text D
1. Who/what do the underlined words refer to ?

2. On your answer sheet copy the letter which best completes the sentence.

 1. Marco Polo went to China ………..
 a. On foot
 b. by land

 c. by sea

 d. by land and sea

 2. He helped establish ……….
 a. peace
 b. trading link

 c. bad relation with the business community
 d. links between unemployment and poverty.
 3. Luxuries such as spices and silks were re exported by ……..
 a. trains
 b. cars

 c. boats
 d. camels

 4. They were re exported to …………
a. African countries

b. American countries

c. European countries

d. Asian countries
TEXT E
2. Who/what do the underlined words refer to?

3. Answer the questions according to the text.

a. Why was the modern world called the 'Age of Discoveries?
b. What did Britain and other countries of northern Europe form?

c. Who dominated the world's trade 4 centuries ago?

d. What did they open up?

e. What happened in the nineteenth century?

 3. Find in the text words opposite in meaning to :
 a. traditional / ancient (§1) b. The end (§1) c. exported (§2)
TEXT F
1. Answer the questions according to the text.
a. What did imports use to bring to people's lives?
b. What is 'ironic' about today's international markets?
2. Complete the chart with the missing category.
	Noun
	Verb
	Adjective
	Adverb

	irony

………………….

//////////////////////
	//////////////////////

…………………

///////////////////////
	……………..

………………
previous

	………………..

Softly

……………….

3. Supply punctuation and capitalization.
the aztecs of mexico borrowed much of the mayan civilization and adapted it for use in their great empire they enjoyed paved streets public water systems markets industries and recreational facilities
 (Adapted from the American People A History 1966, 3rd Edition, USA)
4. Give the singular form of the following words.

	Plural
	Singular

	Ships

Ironies

Cities

Necessities

Spices

Potatoes

Tastes

Quantities

	………………………………

..

………………………………..

………………………………..

…………………………………

…………………………………

………………………………….

………………………………….

5. Combine the 2 pairs of sentences using connectors provided.
a. The sea was dangerous.
b. Courageous Indians paddled boats to the Caribbean Islands. (although)
a. The Indians were highly civilized. (Despite)
b. They lacked many of the animal and technological aids of Europeans.

6. Correct the mistakes in the following sentences.

-Christopher Columbus discovered America on 1492.

-By 1492 as many than a million Indians peopled the continent north of Mexico.
-Mostly Indians remained in primitive savagery but others develop civilizations comparable to the ancient ones of china and Egypt.
7. Supply the missing words .

-Indians used struggle with primitive tools and used pottery vessels or made fires for cooking.

-In the fifteenth century, first Portugal and then Spain ready to search for new routes to the Orient.

-The invention printing which occurred about the middle of the fifteenth century made possible the dissemination of the newly acquired information, thus putting the people possession of the heritage of past.

8. Reorder the following sentences to make a coherent paragraph
a. The ideas and inspiration acquired from the
b. The Renaissance was not merely the revival of an old civilization,
c. served as a tonic to the mind
d. but also the beginning of a new one.
e. study of Latin and Greek literature and art
f. and stimulated originality in thought and creative activity in painting, sculpture, and architecture.
9. Classify the words below according to which syllable is stressed.

Produce- production- irony- ironic- advertise- advertisement- dominate- domination- industry- industrial- commerce- commercial –increase (verb) increase (noun)- export(noun)- export (verb)
	1st syllable
	2nd syllable
	3rd syllable
	4th syllable

	
	
	
	

PART TWO Written Expression
Choose one of the following topics.

Topic 1
Complete the following dialogue.

Tom: ………………………………………….

Emma: Well, Tom I'll try and give you a brief history of tourism.

Tom: …………………………………………..

Emma: The Romans probably started it with their holiday villas in the Bay of Naples.

Tom: …………………………………………..

Emma: Okay, in the 19th century, the education of the rich and privileged few was not complete without a Grand Tour of Europe's cultural sites.

Tom: ………………………………………………

Emma: Just hang on, Tom. ….. Things started to change for ordinary people in 1845 when Thomas Cook, of Leicester, England organized the first package tour.
Tom: ………………………………………………

Emma: It was by 1939 that about one million people were traveling abroad for holiday each year, and it is in the last three decades of the 20th century that tourism has really taken off. Tourism has been industrialized: landscapes, cultures, cuisines, and religions are consumer goods displayed in travel brochures.
Tom: ………………………………………………..
Emma: Happy to hear that Tom. I hope you are ready to start your profile.
(Adapted from text : Does Tourism Ruin everything that it Touches? New Headway Oxford University Press (2007)
Topic 2

Your class at school is planning to go on an excursion, but you can not make a decision to where to go. Therefore, your teacher asks you to write a report on the place you think would be appropriate.

Write your report, describing the place of your choice and what it has to offer the students by commenting on its facilities : monuments, sites, ruins, beaches, …….)

adapted from Practice Tests for the Revised FCE Examination 1 MMPUBLICATIONS 1996
Topic 3
Imagine that you have just come back from an excursion organized by your school to an old important site. Your teacher asked you to write a report for the school magazine. Write it.
	UNIT SIX

THE SOLAR SYSTEM
ASTRONOMY AND

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
Are we Alone in the Universe?

 Probably not. Just the size of the universe makes it unlikely. Alien life forms might not be too far away, either. This year American astronomers discovered a planet capable of sustaining life just 50 light- years away.

 But alien life almost certainly won't be like us. Biochemists have calculated that the chances of the chemical combinations necessary to produce life are minute. The possibility that alien life forms will resemble us is zero. NASA is planning a huge deep-space telescope to search for signs of alien life.

From New Headway Oxford University Press 2007

1. Who/what do the underlined words refer to?

2. Answer the questions according to the text.

a. Why is it probable that there is life on another planet?
b. What did American astronomers discover?

c. Will alien life forms resemble us? Quote from the text to justify your answer.

d. What is NASA planning?
3. Find in the text words whose synonyms/definitions follow.

a. to provide the conditions in which something can happen or exist.

b. from a different country, race, or culture.

c. very small.

d. enormous

e. look for.

4. Give the opposites of the following words keeping the same root.

a) probably b) necessary c) possibility

5. Which nouns can be derived from these verbs?

	VERBS
	NOUNS

	To discover

To live

To produce

To resemble

To plan

To search

	

6. Ask questions which the underlined words answer.

a. If you use a telescope, you will see distant objects.

b. The Martin who took me inside the UFO was 2m tall.

7. Give the correct form of the verbs.

a) Sam: I (see) that you are passionately interested in astronomy. How you (feel) if you were sent to space?

 Jill: I certainly (enjoy) the experience!
8. Rewrite sentence (b) so that it means the same as sentence (a).

a) I can not tell you if Martians exist although I've been searching in books.

b) Despite…………………………………………………………..

a) It is possible that there is life in that planet.
b) There ……………………………………………………………

a) I don't have many books about the universe.
b) I wish……………………………………………………………..

9. Match statements A with statements B to write a text about:

Nostradamus, His Works and Prophecies
(the statements in column A are in order)

	B
	A

	A. and they have challenged and inspired readers for over 400 years.
B. along with a thousand other great events?
C. who became an astrologer and prophet.
D. have or will alter the course of human history, such as the rise of Napoleon and Hitler.

 E. as we have witnessed the passing of his predictions.
E.
	1. Nostradamus (1503-1566) was a medieval physician

2.His renown has grown immensely in recent years
3. He wrote his prognostications in poetic form
4. Has Nostradamus predicted the coming Apocalypse
5. His believers claim that in the 1500s he predicted historic milestones that

 Adapted from Just Marshall Cavendish Education 2005

10. Fill in the gap with words from the list so that the text makes sense.

Predicts- size- be- habitable- planet-than- that- evolution- better-to –pollution-human

'The first step to making Mars ……..1…… is to warm it up,' says NASA scientist Chris Mc Kay. His plan is ………2…….drop off a ……..3…… -making machine……..4…….will scoot around the surface of the ……..5………spewing out green houses gasses, thus short cutting the slow process of ……..6……… . The next step is oxygen- and what …….. 7 ……….oxygen-makers have we got ……….8……… trees?

McKay ……..9…….. that we'll be living on Mars some time in the next 80 years. 'By that time',' he says 'the planet will have its algae and bacteria, and we'll have planted forests of trees. It'll …….10…… just right for ……….11……..habitation.' The only problem is that we won't all fit. Mars is only a tenth the ……….12……of Earth.

Adapted from Just Marshall Cavendish Education 2005

11. Classify the words according to the pronunciation of their final 'ed'

Discovered- calculated- planned- searched- produced
	/t/
	/d/
	/id/

	
	
	

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
 Stargazing

 If you look up into the sky on a clear night, you will see millions of stars. If you look more closely, you will see how some stars make patterns and pictures. These are called constellations. A constellation which is easy to find is The Plough (Ursa Minor).

 Many constellations are used as the signs of the zodiac. The word ‘zodiac’ comes from an old Greek word for ‘animals’ because many of the constellations look like animals.

 Every star begins its life as a very thin cloud of hydrogen gas. As the cloud gets smaller, all the atoms of gas in the centre get very hot until finally the cloud begins to shine as a star. In fact, you don’t see the star itself, you see the light that shines from it.
 All stars are different colours and some of them shine more brightly than others. The colour of each star depends on its temperature. Some stars have a temperature of 1,500°C. Other stars can be as hot as 100,000°C. The hottest stars are white.

 Not all stars live for the same length of time. The life of a star can vary from a few million years to 10, 000 million years. The small, dim stars live much longer than the very hot, bright ones. These burn out much faster.

 A galaxy is a collection of millions of stars. The Earth, the Sun and the planets are all part of the Milky Way galaxy.

 Astronomers believe that there are 100, 000 million stars in the Milky Way.
From Discoveries Longman 1987
1. Who/ what do the underlined words refer to?

2. Answer the questions according to the text.
a. What will you see if you look up into the sky on a clear night?

b. What is The Plough?

c. Where does the word "zodiac" come from?

d. What does it mean?

e. What is a constellation?

f. How does a star begin its life?

g. Do some stars shine more brightly than others?

h. What colour are the hottest stars?

i. Do all stars live for the same length of time?

h. What is a galaxy?
2. Find in the text words whose definitions/synonyms follow.

a. A group of stars in the sky named after the pattern they form.(§1)

b. To give off light (§3)

c. not bright, not clear. (§5)

d. Some one who studies the stars and planets using scientific experiment including telescopes. (§7)
3. Fill in the chart with the missing category.
	Noun
	Verb
	Adjective
	Adverb

	………………

………………

Dimness
	………………..

To ease

……………….
	Long

…………….

…………….
	…………….

…………….

……………..

4. Ask questions which the underlined words answer.

a. A telescope is used for observing remote objects.
b. Other stars can be as hot as 100,000°C.

c. Astronomers believe that there are 100, 000 million stars in the Milky Way.
5. Rewrite sentence (b) so that it means the same as sentence (a).

a. Her twin brother is interested in astronomy, but she is not.

b. Unlike her twin brother, …………………………………………

a. The small dim stars live much longer than the very hot, bright ones.

b. The very hot bright stars……………………………………………..

6. Read the text and pick out the sentences which contain comparatives of adjectives and adverbs and write them in the table below.

	Comparatives
	Adjectives
	Adverbs

	superiority
	
	

	equality
	
	

	inferiority
	
	

7. Give the plural form of the following words.
	Singular
	Plural

	Galaxy

Belief

Life
	……………..

……………..

……………..

8. Complete the following conversation.

Father: ………………………………………………..

James: It's an astronomy book.

Father:…………………………………………………

James: Yes, the first pages.

Father: …………………………………………………

James: I learnt that although stars look white, they are not.

Father: …………………………………………………..

James: Well, their colours depend on how old , how dense and how hot they are.
Father: …………………………………………………

James: I see that you want to know more, Daddy. Okay, each star may change many times and in many different ways. Some stars are red, some are yellow and others are blue. The small ones are called dwarves.

Father: …………………………………………………..

James: The larger ones are called giants and the largest are called super giants.

Father: ……………………………………………………..

James: I also learnt that some stars get very hot and explode.

Father: …………………………………………………………

James: They are called supernovas.

Father: Very interesting, James. If I were you, I would write an astronomy booklet.

James: …………………………………………………………

Father: Great! Darling. I wish you good luck, then.

9. Underline the stressed syllable in each word.

Begin- believe- depend- constellation- different- pattern- temperature- astronomer.

PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
Are your Space Reservations in ?

 How likely is it that you would spend up to $90,000 on a ticket into space? The one-day trip is advertised to take you 62 miles into the atmosphere, where you will certainly enjoy the experience of zero gravity. And when you come back, you'll receive the official title of 'astronaut'

 About a hundred people have already booked up for the flight, and many more are likely to follow, although the first take-off is unlikely to take place for another three years or so.

 "We have five different rockets now being tested", said Robert Pearlman, a spokesman for Space Adventures. "When they're ready, there's every likelihood that they will be taking off from every airport in the USA."

 By the end of the next decade many people and companies will most probably be placing their money in space stations, hotels, and flights. These are the optimists, however, because problems are almost certain to crop up. Frank Lock, the astronomy teacher at Lemon Bay High School, said that, for him, buying a ticket for space in the near future was out of the question, as it was doubtful whether he would enjoy the trip anyway. "Launches are not 100% Safe; it's really just a high-risk situation at the moment; something is bound to go wrong sooner or later," he told our reporter. "You might just get into space and back again in one piece, but personally I wouldn't take that chance." Yet in spite of all the uncertainties, consumer space travel is definitely here to stay.

From Stairway to English de boeck 2002

1. Give the general idea of the text.
2. Answer the following questions according to the text.

a. How much is a ticket to space likely to cost ?

b. If you take the trip, will you enjoy it?

c. What will you receive when you come back?

d. How many people have already reserved?
e. Will many more people book up for the flight?

f. Will the first take off take place very soon? Why/ why not?

g. Who is Robert Pearlman?

h. Who are the optimists?

i. Who is Frank Lock?
j. Do you think he is optimistic? Quote from the text to justify your answer.

3. Find in the text words whose definitions follow.
a. The force that makes something fall to the ground. (§1)

b. Bought tickets. (§2)

c. Vehicles shaped like tubes that travel in space.(§3)

d. Appear or happen suddenly or unexpectedly (§4)

e. The acts of sending missiles, space vehicles, satellites or other objects into the air or into space.(§4).
4. Fill in the table with the missing category.

	Nouns
	Verbs
	Adjectives
	Adverbs

	Doubt

…………..

…………..

	………………..

/////////////////////////

………………..
	…..………………

certain

…………………..
	…………………..

………………….

Wrong/wrongly

5. Which nouns can be derived from these verbs?

	Verbs
	Nouns

	To enjoy

To receive

To differ

To risk

To experience
	

6. Correct the verbs between brackets.

a) If I (be) you, I would book up for the flight.

b) You may (enjoy) the 'Space Experience.'

c) If you travel to space, you (be call) 'astronaut'

d) If I were an astronomy teacher, I (encourage) my students to try.

7. Complete the following sentences using your own words
a) If I see a UFO, ……………………………..

 b) If I were an astronomer, …………………….
c) If penicillin hadn't been discovered,………………………..

d) If you had been more confident,

d) I will enjoy the experience of zero gravity if …………………..

e) I would not worry………………………………………..

f) Carmen wouldn't buy a ticket if ……………………………
g) If they had discovered aliens on the planet,…………………….

h) If their rocket had broken down, ……………………..

i) I would have watched a science fiction film if……………………..
8. Complete the text below so that it makes sense .

 Galileo Galilei was born in Pisa, Italy, in 1564. He was …..1…..mathematician, astronomer and physicist and ……2…..valuable discoveries in all these fields. For example, he discovered sunspots for …..3….first time. Galileo ……4…..a student at the university of Pisa …..5…..he was young, and later a professor ……6…..different universities in Italy. He was famous ….7…his lectures, and students came from all over Europe to hear them.
 (From The Cambridge English University Press 1984)
9. Classify the words according to the number of syllables.

decade- enjoy- experience- follow- astronomy- definitely- personally- likely.

	1syllable
	2syllables
	3syllables
	4syllables

	
	
	
	

PART TWO Written Expression

Choose one of the following topics to write a paragraph.

Topic 1
 Would you book up for the flight to space if you were given the opportunity? State your reasons.

Topic 2

Imagine the teacher showed you how to use the telescope and observe the constellations. Write about your experience.
Topic 3

Some people think that it is better to spend the money allotted to a Space Program on education, medical research and social problems. What do you think?

(topic 3 adapted from Annales BAC 1995 Vuibert)
PART ONE : Reading and Interpreting

Read the text carefully then do the activities.
The Family of the Sun

1.
 Until the seventeenth century the solar system was thought to consist of only five planets besides the earth and moon. In 1609, soon after having heard of the invention of the telescope in Holland, Galileo built one of his own and was able to add four new bodies to the system: the brighter of the moons (or satellites) that revolve around Jupiter. Since Galileo's time telescopic improvements have made possible the discovery of many more members of the sun's family.
 The list of planets now include nine; in order from the sun they are Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, and Pluto. All except Mercury, Venus, and Pluto have satellites. Thousands of small objects called asteroids, all less than 500 mi in diameter, follow separate orbits about the sun in the region between Mars and Jupiter. Comets and meteors, in Galileo's time thought to be atmospheric phenomena, are now recognized as still smaller members of the solar system.
 2. The planets seem to fall naturally into two categories. The inner planets of Mercury, Venus, Earth, and Mars are solid, relatively small, and rotate fairly slowly on their axes. The outer planets of Jupiter, Saturn, Uranus, and Neptune are gaseous, large, and rotate fairly rapidly. Although relatively little is known about Pluto, it seems to resemble the inner planets more than the outer ones despite its status as the outermost one of all.

3.
 Mercury, the smallest of the planets, has a crater-pocked surface much like that of the moon but lacking the extensive lava flows so prominent there. The Mariner 10 spacecraft detected a weak magnetic field around Mercury but no atmosphere. A bleak place, but an interesting one because the combination of a high density and little surface melting in the past suggests a quite different geologic history from that of the earth. Surface temperatures on the sunlit side are 300° C or so, and because there is no atmosphere to transfer or retain heat, the temperature drops at night to about- 175°C
4.
 In size and mass the planet Venus resembles the earth more closely than any other member of the sun's family. Apart from the sun and the moon, Venus is the brightest object in the sky, and is even visible in daylight. Venus has the distinction of spinning "backward" on its axis; that is, looking downward on its north pole, Venus rotates clockwise, whereas the earth and the other planets rotate counter clockwise. The rotation of Venus is extremely slow, so that a "day" on that planet represents 243 of our days.

 The surface of Venus is obscured by thick layers of clouds. The dense atmosphere is mainly carbon dioxide, with a little nitrogen and a trace of water vapour also present. At the surface, atmospheric pressure is a hundred times that of the earth. On the earth carbon dioxide is an important absorber of radiation from the earth that prevents the rapid loss of heat from the ground after sunset. Venus, blanketed more effectively by far than the earth, retains more heat; estimates based on data radioed back by spacecraft suggest an average surface temperature of about 430°C, enough to melt lead. Since the temperature is so high, the existence of life on Venus seems impossible.

5.
 The reddish planet Mars has long fascinated astronomers and laymen alike, for it is the only other known body on which surface conditions seemed suitable for life of some kind. Yet Martian climates are exceedingly severe by our standards, and the thin atmosphere does little to screen solar ultraviolet radiation. If life exists on Mars, it is adapted to an environment that would soon destroy most earthly organisms.

 Mars rotates on its axis in a little over 24h; its revolution about the sun requires only 2 years; and its axis is inclined to the plane of its orbit at nearly the same angle as the earth 's. These facts mean that the Martian day and night have about the same lengths as ours and that the Martian seasons are 6 months long at least as pronounced as ours . Over half again farther from the sun than the earth, Mars receives considerably less light and heat. Its atmosphere, largely carbon dioxide, is extremely thin, so little of the sun's heat is retained after nightfall. Daytime temperatures in summer rise to perhaps 30°C, but at nightfall drop to perhaps -75° C.

Adapted from Earth Sciences Cassell 1988
1. Circle the choice (a, b and c) that best completes statements A and C.
A. The aim of all the texts is to:
a) argue a point b) inform c) entertain
B. They are addressed to:

a) astronomers b) the general reader c) Martians
2. Give each text (2, 3, 4, 5) a subtitle.
3. Read texts 1 and 2 and fill in the table with information from the text.
	Historic celebrity
	Inner planets
	Outer planets
	Invention

	
	
	
	

4. Read text 3 and say whether these statements are true or false.
a. Mercury is the biggest planet.
b. Mariner 10 is a spaceship.

c. There is no atmosphere in Mercury.

d. It is a hot place.

5. Read text 4 and answer the following questions.
a. Does Venus resemble the earth in size and mass?
b. Can we see it in daylight?

c. What is its distinction?

d. Does it rotate counter clockwise?

e. Is its rotation slow or fast?

f. Why is it impossible to live there?
4. Read text 5 and answer the questions.

a. Why has planet Mars fascinated astronomers and laymen?
b. Does life exist on Mars?

c. How many years does its revolution about the sun require?

d. What are the temperatures in summer?

6. Text 1:
Find in text 1 words whose definitions follow.

a. A tube like scientific instrument which makes distant object appear nearer and larger.
b. An object that is sent to space to travel round the Earth in order to receive and send information.

c. A mass of rock like a very small planet that goes around the Sun, especially between Mars and Jupiter.

d. A Large piece of rock from space that passes into the earth's atmosphere and appears as a bright light in the sky.

7. Text 2
A. Find in text 2 the opposites of the following words.
a. outer b. quickly
B. Give the opposites of the following words keeping the same root.
a. known b. naturally
8.
Add suffixes to the following adjectives to make nouns.

Weak- magnetic- atmospheric- orbital- dense.
9. Texts 4 and 5.

Find in the text words whose definitions follow.
a) That can be seen.
b) Turn around a fixed point
c) In the direction in which the hands of a clock move.
d) The time when the sun disappears as night begins.

c) A vehicle designed for space travel.
d) The path taken by an object moving around a larger object in space.

e) orbital motion about a point.

10.A. Combine the following sentences using the connectors provided to you.
a. I love science fiction books. My sister prefers detective stories. (whereas)
b. He said he had seen aliens with his own eyes. No one believed him. (although)
c. The pilot saw strange objects in the sky. He contacted the police. (consequently).
11. Correct the mistakes in the following sentences.
a. He made a important discovery.
b. Planets revolves around the sun and rotate on their axes.

c. All the stars in the universe are members of galaxies, much of which are spiral galaxies that closely resemble our own in size and shape.
d. In its setting of brilliant rings, Saturn is the more beautiful of the Earth's kindred.
e. Martians may invaded our planet.
12. Give the plural form of the following words.
Century- axis – man-satellite- discovery- phenomenon- family

13. Fill in the gap with one word so that the text makes sense.
 Uranus was found quite by accident in 1781, during a systematic search ……..1 …….. the great English ……….2…….William Herschel. It is just barely ……….3……….to the naked eye, and in fact had been identified as a faint star on a number of sky maps prepared during the preceding hundred years. Herschel suspected Uranus to be a……….4………because through the ……5……., it appeared as a disk rather than as a point of light.

Adapted from Earth Sciences Cassell 1988

14.Classify the words according to the pronunciation of their final 's'
Planets- members- includes- receives- places- surfaces- meteors.
	/s/
	/z/
	/iz/

	
	
	

ALL CHECKED 28 OCT 2007
APPENDIX 1

[image: image3.png]Phonetic Symbols Chart

APPENDIX 2

	Functions
	Language exponents

	A. Apologizing/

Responding to apologies.

	-Excuse me/ excuse my………

- I am sorry……..

- Pardon me…….

-I beg your pardon….

- I promise it will not happen again

- A million apologies

- It’s all right

- Forget it

- Never mind

	B. Praising

	- That’s a good boy !

- Keep up the good work.

- Well done !/ That was nice , brilliant, good, splendid……

- Great ! Fantastic ! Excellent !

- That’s not bad at all !

- It’s the best……I’ve ever seen !

- I was pleased/delighted/happy with your ……

to hear that ……..

	C. Expressing Feelings/ Emotions/Attitudes

	- I am + adjective

- I feel + adj.

- This is + adj.

- That is + adj.

-It makes me feel + adj.

-How + adj.

- What a…….

- I am+ past participle

- I feel+ past participle

	Functions
	Language exponents

	D. Expressing opinions

E. Drawing conclusions

F. Suggesting

G. Complaining/ Blaming

H. Giving instructions

I. Persuading

J. Thanking

K. Planning future activities

L. Expressing Preferences

M. Comparing/Contrasting

N. Describing

(people, places, activities, objects, processes, habits)
	- I think

- I believe that…..

- I did+ Verb (like, hate ….)

- In my opinion, view……..

- It’s my considered opinion

- To my mind

- You may be right, but……

- I agree……. Do not agree

- I disagree……. Definitely not

- Perhaps but……. Yes, but…….

- I could not agree more…..

- Every one says it’s…….

- Apparently, it’s….

- It’s meant to be…….

- It’s quite obvious that……..

- To conclude…….

- It will certainly…….

- It has to……

- From what precedes, it is clear that…….

- The only logical conclusion is that………

- What about ……?

- How about …….?

- I suggest we……….

- We could perhaps………

- Why don’t we………

- If I were you………..

- You ought to/ should……

- I wonder if……..

- Have you thought of ……..

- Did you try…….. ?

- Don’t you think we could…….

- Instead of……, why don’t we ……

- Why not + verb ?

- I am sorry to say…….but…….

- I never thought you could……..

- I am not satisfied……..

- I did not think you could…….

- I hate to say it, but………..

- I never expected such a thing from you.

- How could you …….?

- Why blame me ?

- Haven’t I the right to ….?

- Your are always verb + ing……

- Imperatives / Don’t+ infinitive

- Sequencers : First, next, then, after that……

- You + present simple

- You should…….

· When

· If + you + verb+ (then) + imperative

· As soon as

- You should/ought to …..

- You must…….. If you want…….

- Any one know that….. Any body can see / can tell you that…..

- You are free to choose……, but…….

 - If I were you, I’d…….

- Thank you /Thank you so much…….

- Thanks (a lot)

- Many thanks

- It’s a pleasure to……

- I can’t tell you how grateful I am

-You have been very kind……

- That’s kind of you…….

- Verbs : to plan, to intend, will

- Futurity : Future, present simple, present continuous, going to, about to….

- Time markers : next week, tomorrow, later…….

- Comparatives

- Superlatives

- Verbs : favour, prefer, enjoy……more……

- I’d rather / sooner…..than…..

- I’d like……. Instead of…….

- My favourite …..is…….

- I am all for……

- Comparative forms

- Superlative forms

- like - unlike

- used to – not anymore

- same - different

-all, both- none, neither

-while- whereas

- on the other hand

- to be ….. to look….

- There is – there are; it seems to be

 - used for- to function as

- modifiers : very, rather, somewhat…..

 topical lexis : related to age, size, colour, space, time, etc…

Passive voice

Comparative etc…..

	O. Reporting

P. Predicting

Q. Speculating

R. Narrating

S. Giving Advice

T. Regrets
	- Reported Speech : He said that he could do it.

(Use all tenses)

- according to him…… in his opinion ……..

- I am certain/ sure/ confident/ that+ future

 - I think / expect/ believe/ that+ future

- In x years’ time…… + will have + verb + (ed)

· If+ present+ future

· If+ present - may, can

· If + past – could- might

- If+ had verb (ed) + could/ would/ might have + verb (ed)

· It’s likely, possible, probable……

- Past tenses (Simple+ continuous)

· Adjuncts of time, place, etc…

· Cause , consequence, purpose,……

· Concession….. etc……

- Should – ought to- had better

- If I were you, I’ d….

- Couldn’t you go there ?…

- I’m sorry I couldn’t come..

· Excuse me for being late…

· I’m afraid…..

· If only I had told him

· Why didn’t you tell him ?

APPENDIX 3
WRITING INFORMAL LETTERS

	Greetings
	Set phrases for opening paragraph
	Set phrases for closing paragraph
	Signature endings

	Dear Karl

Dearest Mary

Dear Dad

Dear Uncle Joe

Hello Alan

NOT

Dear sister

Dear brother

Dear friend
	How are you (keeping) ?

Hi ! What’s new ?

I hope you are fine.

What have you been up to ?

I haven’t heard from you for ages.

It was nice to hear from you

I was very happy to get your letter.

Thanks for your letter

Sorry I haven’t written for so long

It’s taken me ages to reply but…..

I’ve been meaning to write back but…..
	Well, I think that’s about it.

Well, that’s all for now.

Well, I’d better finish off here.

Write soon.

Waiting for your letter/ reply.

I look forward to hearing from / seeing you.

See you soon

Keep in touch

Say hello to everyone.

Give my love/ regards to everyone.
	Yours

Your friend

Love

All my love

Best wishes

All the best

Lots of kisses

Take care

Bye for now

Below, are some useful phrases in your informal letters to give news, invite, accept or refuse an invitation, give directions, apologize, ask for and give advice/ suggestions and explain a situation.

	To invite
	To accept an invitation

	I’d like to invite you to …..

Would you like to come to…. ?

I’m writing to invite you to…..

I was wondering if you’d like to come to …..

How about………..?

	Of course I’ll come to……

That would be great !

Thanks for inviting me…./ your invitation.

I’d love/ be glad to come…

How could I say no ?

	To refuse an invitation

I’m afraid I can’t come because…

I’m sorry but…..

Unfortunately, I won’t be able to make it.

It was nice of you to invite me but…..

We would have (had) a great time but….

It would have been nice (to come), however, It would be nice (to come), however, I….

I have already planned something so I won’t be able…..

	To give directions

Turn right/left

Go straight on / ahead

On the corner of….

At the traffic lights….

Go past

Go around the round about

It’s on your right/ left

It’s opposite/ next to..

It’s right across from…

When you come to around about…

Go up/ down a one way street

When you get to the intersection….

There’s a set of traffic lights…

	To ask for advice

I’m writing to ask for your advice.

I hope you can help me with…..

I’ve got a problem and I’d like your advice.

What should I do ?

If you were in my shoes, would you…. ?

What do you think of the problem/ situation ?

I feel helpless and don’t know what to do.

Do you think it would be a good idea to …?

If you were me, what would you do ?

What do you suggest ?

Let me know what you think as soon as possible.

I would appreciate your advice.
	To give advice

If I were you I would ….

I think you should…

I suggest you…

It would be a good idea to …

The advice I can give you is…..

Why not, Why don’t you…..?

My advice is to…..

You might want to….

The way I see it, you can……

I’ve given your problem a lot of thought….

	To apologize

 (I’m afraid that) I won’t be able to….

I’m sorry, but I can’t……

I don’t know how to explain but…

I apologize for….

I’m really sorry….

I’m sorry to say that…..

	To explain a situation

You see…

Let me explain….

Let me start from the beginning…..

But that’s not all…..

Every thing started when….

This is what happened.

FROM PLUS MM PUBLICATIONS 1998

APPENDIX 4

WRITING FORMAL LETTERS.

	Greetings
	Set phrases for opening paragraph
	Set phrases for closing paragraph
	Signature ending

	Dear Sir/Madam

Dear Sirs

Dear Mr. /Mrs./ Miss./ Ms. /Dr. Harry

To whom it may concern
	I am writing to you in connection with…..

I am writing with regard to/ in regard to / with reference to….

I am writing to ask you if you could inform me about…..

I am writing to enquire about …….

I am writing for more information about …..

I was interested in your advertisement in …….

I would appreciate some further information about……

I was interested in your advertisement in…….

I would appreciate some further information about…..

Referring to your advertisement published in……..

	I would be very grateful if you could/ would/ reply as soon as possible.

Thanking you in advance for your assistance/ co-operation.

I would like to thank you in advance.

I look forward to your reply at your earliest convenience.

I look forward to hearing from you.
	Yours faithfully

Yours sincerely

APPENDIX 5

PLAN

A narrative can be an account of a true event or something imaginary. T he most common way of writing a story is by narrating the events in chronological order. Below is a plan of a story, with questions to help you when planning one.

	INTRODUCTION

- Describe the background

scene (s)

- Introduce the main character (s)

- Describe the initial feelings (if necessary)

MAIN PART

- Describe how the events started and developed

CONCLUSION

 -Describe the outcome of the events (could also be included in the main part.)

- Make a short comment on the story.
	When did the event (s) take place ?

Where did the event(s) take place ?

What was the weather like ?

What was/ were the main character (s) doing ?

Were there any other characters involved?

How did the character (s) feel at that time?

What happened ?

What did the main character(s)do ?

How did the main character (s) / people feel ?

What happened in the end ?

Was the situation resolved ? How ?

How did the main character (s) people feel ?

APPENDIX 6

LINKING WORDS

	Time
	Since, before, before long, when, as soon as, just as, the moment that, while, as, during, all the while, in the meantime, immediately, afterwards, later, sometime later, soon, then, next, in the beginning, at first, in the end, finally, eventually, at last, until, by the time.

	Concession-contrast
	Although , even though, in spite of, despite, however, no matter how,/ what, whatever, but, while, whereas, nevertheless, regardless of .

	Result - consequence
	So, so….that, such….that, therefore, otherwise, for this reason, consequently, therefore, hence, as a result.

	Cause- Reason
	Because (of) , as, since, due to , owing to,

	Emphasis
	In fact, as a matter of fact, actually, to tell you the truth.

APPENDIX 7

Below is a plan for an article written for a newspaper or magazine . e.g. : article : Describing a place.

	Headline

-Write an interesting headline

	Introduction

- Give general information about the place you are going to describe (name, location, etc…)

 - Give reasons for choosing the place.

How can you make the introduction interesting ?

What place are you going to describe ?

Where is it located ?

What makes the place interesting ?/ Special ?

	Main part

- Describe the place (size, landscape, buildings, streets, transport, sights, facilities, people, lifestyle…..)

- Discuss what activities people can do there.

What is the place like ?

What are the important features of this place ?

Are there any sights worth visiting ?

What sort of facilities (hotels, shops,…) can be found there ?

What are the local people like ?

What can people do there to entertain themselves ?

What is the atmosphere of the place ?

	Conclusion

- Make a general statement to sum up your ideas .

-Make recommendations.

What is your overall opinion about the place ?

Would you recommend it ?

APPENDIX 8

	B. Pronunciation of third person singular - s ending:

1. After verbs which end in voiceless sounds, the - s is pronounced like /s/.

 Helps meets waits

 Keeps sits walks

 Likes takes wants

2. After verbs which end in voiced sounds, the - s is pronounced like /z/.

 Answers gives rides

 Brings goes sells

 Buys plans shows

3.After verbs which end in sounds such as /s/, /z/, /∫/, /t∫/, /dჳ /, /ჳ/ an extra vowel is added and the third person singular s is pronounced /iz/.

 catches produces manages

 chooses
punishes

 finishes uses

N.B. : The same rule applies for words ending in –s. e.g: cats – dogs- bridges- houses…..

Pronunciation of - ed ending in the past tense :

The pronunciation of the past tense ending depends on the final sound of the verb :

1- After verbs which end in voiced sounds, the –ed is pronounced like /d/.

 Pulled studied breathed

 Burned cried climbed

 Stayed poured used

2- After verbs which end in voiceless sounds, the past tense –ed ending is pronounced like/t/.

 Missed decreased laughed

 Watched stopped produced

 Looked hoped rushed

3- After verbs which end in /t/ or /d/ the ending -ed is pronounced like /id/. An extra syllable is added to the verb.

 Acted needed
celebrated

 Sounded visited painted

 Started decided landed

CONSONANTS :

Voiceless

/p/

/t/

/k/

/t∫/

/f/

/ θ /

/s/

/∫ /

Voiced

/b/

/d/

/g/

/dჳ/

/v/

/ h /

/z /

/ŋ /

/m /

/n /

/ŋ /
/l /
/ r/
/w/
/j /
/ჳ/
/ð/

N.B. : All vowels and diphthongs are voiced.

APPENDIX 9

RELATIVE CLAUSES

Relative clauses

They are introduced by relative pronouns : who-whom- whose-which- that and relative adverbs: where, when, why.

1. Defining relative clauses

 - They provide information which is essential to the meaning of the sentence. i.e. : the sentence does not make sense if the relative clause is omitted.

- They are not put between commas.

2. Non defining relative clauses

- They provide information which is not essential to the meaning of the sentence. i.e.: the sentence makes sense even if the relative clause is omitted.

-They are put between commas.

e.g. : 1.The man who is smiling is Nelson Mandela. (Defining)

 2. My brother, who is only12 years old, collected clothes and money for the poor children. (Non defining)
 3. Grandfather offered me a cat that/which has lovely white fur. (Defining)

 4. My cat , which/that has lovely white fur, is a present from Grandfather. (Non defining)

 5.The man whom I met near the gate is the manager of the factory. (Defining)

 6. Paul, whom everybody trusted, turned out to be a thief. (Non defining)

 7. I met a boy whose mother is a great scientist. (Defining)

8. Pelé, whose real name is Edson Arantes do Noscimento, is now an international ambassador for the sport, encouraging friendship between nations through sporting events.(Non-defining).

9. I have seen a film whose main character is a mouse. (Defining)

10. His latest book, whose main character is a dolphin , is a best-seller. (non defining)

11.He left on the day when I reached the town. (Defining)

12. A new age in space exploration started in 1969, when Neil Armstrong walked on the moon for the first time.(Non defining) Example N°12 taken from Use of English for the FCE examination MM Publications 1999

13. The school where I teach is far from here. (Defining)

14. The area, where I used to live, has been transformed into a beautiful garden. (Non defining)

APPENDIX 10
VERB FORMS IN THE PASSIVE VOICE

	Verb Forms
	Active Voice
	Passive Voice

	Present Simple
	They produce cameras in this factory.
	Cameras are produced in this factory.

	Present Continuous
	They are conducting further experiments.
	Further experiments are being conducted.

	Past simple
	He mended my computer yesterday.
	My computer was mended yesterday

	Past continuous
	They were picking the dead flowers.
	The dead flowers were being picked.

	Present perfect
	I have written the report
	The report has been written.

	Past perfect
	They had received the Merit Medal .
	The Merit Medal had been received.

	Future Will
	The leader will make a speech.
	A speech will be made.

	going to
	They are going to write an essay .
	An essay is going to be written.

	Future perfect
	I will have finished my studies by next year.
	My studies will have been finished by next year.

	Modal verbs
	You must do your exercise.
	Your exercise must be done.

APPENDIX 11

 CLAUSES OF PURPOSE

	Positive Purpose
	Examples

	To

In order to
+ infinitive

So as to

	They phoned me to tell me about the good news.

I went to the shop in order to buy a video camera.

He spent a month in the tents so as to help the victims of war.

	So that can/may/will+infinitive

 For Present/future

 Could/might/would+infinitive for past
	They are going to the zoo so that they can see the tigers.

I left them so that they could rest.

	Negative purpose
	Examples

	So as not to

In order not to + infinitive

	He tiptoed so as not to wake her up.

She put her key inside her pocket in order not to forget it.

	So that + can/may/will+not+infinitive for present/future

 Could/might/would+not+infinitive for past

	My secretary reminded me I had a meeting, so that I wouldn’t forget.

APPENDIX 12

REPORTED SPEECH

In Reported Speech we give the meaning of what someone said, with some changes and without using quotation marks. We usually introduce Reported Speech with the verbs tell (when there is a person/pronoun as an object.) and say (when there is no person/pronoun as an object). That is optional.

	Direct
	Reported

	Simple Present

He said, “I like science fiction films”.

Present continuous

They said, “We are chatting with a Spanish girl.”

Past Simple/Past perfect/Present perfect

She said, “ I watered the flowers yesterday.”

She said, “I have planted a tree.”

He said, “I had fed the animals.”

Past continuous

The child said, “I was walking round the garden.”

Present Perfect continuous

He said, “I’ve been surfing on the net all day.”

	Past Simple

He said (that) he liked science fiction films

Past continuous

They said (that) they were chatting with a Spanish girl.

Past perfect

She said(that) she had watered the flowers the previous day.

She said she had planted a tree.

He said he had fed the animals.

Past Perfect continuous

The boy said he had been walking round the garden.

Past perfect continuous

He said he had been surfing on the net all day.

	Will

“I will bring you money and clothes, Jack.” said Maria.

Can

He said, “I can climb the hill.”

May

“He may be ill”, said Kate.

Must

“You must stop smoking, Sam,” said the doctor.

Must

“It must be late,” he said.

Must not

“You mustn’t open this box.”, said Betty.

Need

They said, “we need to have our room decorated.”

Needn't

She said, “You needn’t write all that long text.”

	Would

Maria told Jack (that) she would bring him money and clothes.

Could

He said he could climb the hill.

Might

Kate said(that) he might be ill.

Had to (obligation)

The doctor told Sam (that) he had to stop smoking.

Must (deduction)

He said that it must be late.

Must not (prohibition)

Betty said (that) I mustn’t open that box.

Needed/Had to

They said (that) they had to have their room decorated.

Needn't/didn’t have to (present)

She said that I didn’t have to write all that long text.”

N.B : Would, could, might, should, ought to do not change.

OTHER CHANGES

	Now

Today/tonight

Yesterday

Tomorrow

Last week, month, year…..

Next week (month, year, etc.)

Ago

This/these

here

	Then

that day/that night

the day before/the previous day

the next/following day

the previous week(month,

year….)/the week(month, year…) before.

The following week (month, year….)

Before

That/those

there

QUESTIONS

Questions are reported with the verbs ask, wonder, inquire, want to know etc. and the word order is the same as the statements.

e.g : “Can you drive the lorry ?”
She wanted to know if I could drive the lorry.

 “Why did you do it?
He asked me why I had done it.

 “Will you come with me or not?” She wondered whether I would come with her or not.

COMMANDS-REQUESTS- ADVICE

They are reported with the verbs tell, ask, beg, order, command, advise, forbid, encourage, warn…

e.g. : “You won’t go out ”, said Dad. Dad forbade me to go out .

“Please, Mum, let me use your car”, said John. John begged his mum to let him use her car.

OTHER REPORTING VERBS

Refuse, offer, promise, threaten, claim, agree

“I won’t let you use my car,” said my mother. My mother refused to let me use her car.

Accuse somebody of, complain to somebody about, insist on: admit (to), deny, apologize, for+-ing form

“I’m sorry I’ve taken your book,” said Jack.

Jack apologized for taking my book.

Complain, explain, agree, claim, deny, promise, threaten, warn

“Sorry I’m late but I missed the bus”, said the pupil.

The pupil explained that he was late because he missed the bus.

APPENDIX 13

SOME IRREGULAR VERBS

	Infinitive
	Past Simple
	Past participle

	to arise

to awake

to be

to bear

to beat

to become

to begin

to bet

to bleed

to blow

to break

to bring

to build

to burn

to buy

to catch

to choose

to come

to cost

to cut

to dig

 to do

to draw

to dream

to drink

to drive

to eat

to fall

to feed

to fight

to find

to flee

to fly

to forbid

to forget

to get

 to give

to go

to grow

to have

to hear

to hide

to hit

to hold

to hurt

to keep

to know

to lay

to lead

to learn

to leave

to lend

to let

to lie

to light

to lose

to make

to mean

to meet

to pay

to put

to read

to ride

to ring

to rise

to run

to say

to see

to sell

to send

to set

to shoot

to show

to shut

to sing

to sink

to sit

to sleep

to smell

to speak

to spell

to spend

to spread

to stand

to steal

to stick

to swim

to take

to teach

to tear

to tell

to think

to throw

to understand

to wake

to wear

to win

to write
	arose

awoke/awaked

was/were

bore

beat

became

began

bet

bled

blew

broke

brought

built

burnt/burned

bought

caught

chose

came

cost

cut

dug

did

drew

dreamt/dreamed

drank

drove

ate

fell

fed

fought

found

fled

flew

forbade

forget

got

gave

went

grew

had

heard

hid

hit

held

hurt

kept

knew

laid

led

learnt/learned

left

lent

let

lay

lit

lost

made

meant

met

paid

put

read

rode

rang

rose

ran

said

saw

sold

sent

set

shot

shown/showed

shut

sang

sank

sat

slept

smelt/smelled

spoke

spelt/spelled

spent

spread

stood

stole

stuck

swam

took

taught

tore

told

thought

threw

understood

woke/waked

wore

won

wrote

	arisen

awoken/awaked

been

borne

beaten

become

begun

bet

bled

blown

broken

brought

built

burnt/burned

bought

caught

chosen

came

cost

cut

dug

done

drawn

dreamt/dreamed

drunk

driven

eaten

fallen

fed

fought

found

fled

flown

forbidden

forgotten

got

given

gone

grown

had

heard

hidden

hit

held

hurt

kept

known

laid

led

learnt/learned

left

lent

let

lain

lit

lost

made

meant

met

paid

put

read

ridden

rung

risen

run

said

seen

sold

sent

set

shot

shown/showed

shut

sung

sunk

sat

slept

smelt/smelled

spoken

spelt/spelled

spent

spread

stood

stolen

stuck

swum

taken

taught

torn

told

thought

thrown

understood

woken/ waked

worn

won

written

 Souad Belbachir taught English at the Intermediate school for 9 years. Then she graduated at the University of Oran in 1991, and trained teachers at ITE from 1991 to 1999. She taught English in Colonel Lotfi Secondary School from 1999 to 2005. She was awarded the Merit Medal by the Ministry of Education in 2004. She is now doing research on Education and Pedagogy at the National Centre of Pedagogical Documentation, CNDP Oran.

She is the author of:

1. A Collection of Games & Activities for All Ages (1995) OPU

2. Songs and Poems to Prepare your BAC EXAM Painlessly (1997) Maison du Livre

3. Snow White and the 7 Dwarfs (1998) Ed. Dar El Gharb

4. Be Ready for the BAC Exam (1999) Ed. Ibn Khaldoun

5. New Horizons 3AS (2001)

6. Road to Success 3AS (2002) CMI

7. Bright Future 3AS (2002) Ed. Dar El Gharb

8. Path to Progress 3AS (2003) Ed. Dar El Gharb

9. Modern Songs and Exercises (3AS) (2004) Homologué par L’INRE

10. Dawning Hopes (2AS) (2004) Ed. Dar El Gharb

11. Puss in Boots 2AM,3AM, 4AM, 1AS (2005) Dar ElGharb

12. Little Red Riding Hood 2AM, 3AM, 4AM, 1AS (2005) Dar Elgharb

13. Sunrise 1AS (2006) Dar ElGharb
14. A Ray of Sunshine (2006) Dar ELGharb
15. Eureka! 2AS (2007) Dar El Gharb

16 .HELLO! 4AM (2007) Dar ElGharb

17. The Flamingos A novella (2007) Darn ElGharb

DTIONS DAR ELGHARB

18.Writing Through the Competence Based Approach CNDP2007

19. Project PEDAGOGY (A paraitre CNDP)
20.. Golden Glow (2008) OPU

