

English الفروع المهنية المشتر کة Level 2

0792808191 🖀

. .

		دة)	<u>ال (ا</u> لشا	ساريف الأفع	قائمة تص		
Ве	was, were	been	یکون	bend	bent	bent	ينحني
begin	began	begun	يبدأ	become	became	become	يصبح
Blow	blew	blown	تهب	bite	bit	bitten	يعض
bring	brought	brought	يحضر	break	broke	broken	يكسر
Burn	burnt	burnt	يحرق	build	built	built	يبنى
Buy	bought	bought	يشتري	choose	chose	chosen	يختار
come	came	come	يأتي	cost	cost	cost	يكلف
Cut	cut	cut	يقطع	deal	dealt	dealt	يتعامل
Catch	caught	caught	يمسك	do	did	done	يفعل
Draw	drew	drawn	يرسم	dream	dreamt	dreamt	يحلم
drink	drank	drunk	يشرب	drive	drove	driven	يقود
Eat	ate	eaten	يأكل	fall	fell	fallen	يقع
Feed	fed	fed	يطعم	feel	felt	felt	يشعر
Fly	flew	flown	يطير	find	found	found	يجد
forget	forgot	forgotten	ينسى	forgive	forgave	forgiven	يسامح
Get	got	got	يحصل	go	went	gone	يذهب
Give	gave	given	يعطى	grow		grown	ينمو
Have	had	had	يملك	hear	grew heard	heard	يسمع
	hid		يخفى	hit			يضرب
Hide	-	hidden	ىمسك		hit	hit	يصرب يؤذى
Hold	held	held	يست	hurt	hurt	hurt	يودف يعرف
Кеер	kept	kept		know	knew	known	-
Lay	laid	laid	يضع	lead	led	led	يقود
Learn	learnt	learnt	يتعلم	leave	left	left	يرحل
Lend	lent	lent	يستلف	let	let	let	يدع
Lie	lay	lain	يرقد	lose	lost	lost	يخسر
mean	meant	meant	يعنى	meet	met	met	يقابل
make	made	made	يصنع	prove	proved	proved/proven	يبرهن
Pay	paid	paid	يدفع	put	put	put	يضع
Read	read	read	يقرأ	ride	rode	ridden	يركب
ring	rang	rung	يرن	rise	rose	risen	يشرق
run	ran	run	يجرى	say	said	said	يقول
see	saw	seen	یری	seek	sought	sought	يبحث
sell	sold	sold	يبيع	send	sent	sent	يرسل
sit	sat	sat	يجلس	sew	sewed	sewed	يخيط
shake	shook	shaken	يهز	shine	shone	shone	تشرق
show	showed	shown	يعرض	sing	sang	sung	يغنى
shut	shut	shut	يغلق	sleep	slept	slept	ينام
smell	smelt	smelt	يشم	speak	spoke	spoken	يتحدث
spell	spelt	spelt	يتهجى	spend	spent	spent	ينفق
steal	stole	stolen	يسرق	stand	stood	stood	يقف
swim	swam	swum	يسبح	stick	stuck	stuck	يلصق
ake	took	taken	يأخذ	throw	threw	thrown	يرمي
teach	taught	taught	يدرس	think	thought	thought	يفكر
tell	told	told	يخبر	tear	tore	torn	يدمع
			يوقبر	understand	understood	understood	يدمح
wake up	woke up	woken up	يوند				يىھەر يلبس
win	won	won	يتور يتمايل	wear	wore	worn	يىبس
weave	weaved	weaved		write	wrote	written	يندب

۵.

3

4	0792808191 🖀	دهیمش.	اعداد : سائد	المستوى الثاني / الكتاب الجديد.
	G	amme	ar	
	531	Isat		V3
	لب الخدمة)	قاعدة ط		المر
S	ub. + Have	e/get* ·	+ Obj. •	+ V3
I asked someone t	o fix my computer (ł	nad).		
I had my computer	· ·			
A. Rewrite the fol	lowing sentences usi	ng the causativ	e verb forms (get/have) something
الوزاري done. 2016	السوال			
1 Go and check you	ة ur car engine, it's very r		مال فاعدة الس	أكمل الجمل التالية باستع
Go and	······	·		
2. I want to build m I want	y new house near my c	ld school.		
	يا الفراغ أحد أشكال	واس : ان وحد ق	الفعل بين الأق	لتميز السؤال في تصحيح
ستخدام (v3) .	بی الفعل بار hav) انصحّح الفعل بار	e/get, has/get	s, had/got, ha	aving/getting + Obj)
Present simple	I paint my house.		I have my ho	buse painted
Past Simple	I painted my house.		I had my hou	ise painted
Present Continuous	I am painting my house	5.	I am having	my house painted
Past Continuous	I was painting my house	е.	I was having	my house painted
Present perfect	I have painted my hous	e.	I have had m	y house painted
Past Perfect	I had painted my house		· · · · · · · · · · · · · · · · · · ·	y house painted
Will(modal)	I will paint my house.			y house painted
Must (modal)	I must paint my house.			ny house painted
Be going to	I'm going to paint my h	ouse.	I'm going to l	have my house painted
1 Majod dida't ray	aair his computer him	colf. He had it		(roppir)
				(repair)
2. Do you like this	photograph of our far	nily? We had it	b	y a photographer. (take)
3. Did you plant th	e trees in your garder	yourselves? No	o, we had them	۱ (plant)
4. Rawan didn't ty	pe the report herself.	She had it		(type)

لمستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش. @0792808191 5
5. Mona didn't write the email. She had it (write)
6. Arwa didn't send her dress to the dry-cleaner herself. She had it (send)
7. Manal didn't buy her own English dictionary. She had it
Answers: 1. repaired 2. taken 3. planted 4. typed 5. written 6. sent 7. bought
<u>Rewrite the sentences using (Causative)</u>
1. The man asked the porter to take his luggage to his room.
The man had
2. He employed a carpenter to build the fence.
He had
3. Dad is going to arrange for someone to cut the grass.

۶

1.

9

1.0

المستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش. @0792808191

قاعدة توضيح الاحتمالات

Must /Can't /(might-could) + have +V3

A. (must have + V3).

To talk about things which are almost sure are true:

متأكدين أن الشيء صحيح

1. They have got two houses and three cars. They **must be** rich.

2. He knows Jordan really well. He **must have lived** there in the past.

B. can't have + V3).

To talk about things which are almost sure are not true:

متأكدين أن الشيء غير صحيح

1. Akram has two houses and three cars. He can't be poor.

2. Rolla can't have been at the supermarket this morning because I didn't see her there.

C. (might-could have + V3)

When we are unsure whether something is true or not (impossible): غير متأكدين أن الشيء صحيح أو غير صحيح

- 1. She **might be** French she has a strange accent.
- 2. I can't find my pen. I might have left it at school.

السؤال الوزاري 2016

B. Write sentences which explain the possibilities of the following situations using the given modal verbs between brackets.

أكتب الجمل التي توضح الاحتمالية في المواقف التالية واستعمل الأفعال الشكلية التي بين الأقواس. 1. My neighbors decided to move. I am almost sure that they have bought a new house. (Must have)

2. Khaled's tablet is lost. I am almost sure that he hasn't kept it safely. (Can't have)

0792808191 المستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش. REWRITE THE SENTENCES USING MODAL VERBS AND SUITABLE VERB FORMS: 1. I 'm sure she's relaxing in her room. She in her room. 2. Perhaps the plane arrived late, and that's why they aren't here. The plane late, and that's why they aren't here . 3. I don't believe you failed the exam. Youthe exam . 4. It's possible that Sami doesn't like sport. Samisport . 5. I'm sure Kamal is not 45 yet. Kamal45 yet . 6. it's possible that he's living in Dubai now. He in Dubai now . 7. May be they lied to me about their adventure. They to me about their adventure 8. It's quiet probable that Fawzi didn't win the race. Fawzithe race. 9. It's impossible that Ali will be here on Friday. Ali here on Friday. 10. May be the traffic is heavy. Therea traffic jam . 11. I 'm certain that the book belongs to Sara. The bookto Sara . 12. I know he didn't see his sister. Hehis sister . 13. it's possible that Hisham doesn't like fish. Hefish. 14. I'm sure she is more mature than her sister - in- law. She..... 15. it's possible that my parents are enjoying them selves in Dubai now. My parents..... 16. I don't believe you decided to quit your present job. You..... 17. it's quite probable that she didn't make a good impression on his parents She..... 18. Maybe they love their son more than they are able to show. They 19. I'm sure she is telling us the truth about the accident. She 20. it's possible that Amr visited him in hospital while we were abroad. She 21. I'm sure Laila doesn't have any idea about our school reunion next month Laila 22. Maybe some politicians don't want to be reelected.

المستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش. ۲۹۵۵۵۳۵۱ Some politicians
23. it's quite probable that Ali didn't study hard
Ali may
24. I don't believe that you cheated in the exam
You the exam
25. I'm sure she is enjoying her holiday now
She must
26. it's impossible that my father will arrive on Friday
My father on Friday 27 . I know he didn't win the match
He can't
28. Maybe the exam is difficult
The exam could
29. I am certain that she was doing her best
She must
30. It is possible that he doesn't like girls
Hegirls 31. I am certain that the congress has approved the new law
The congress must
32. I doubt that the student is cheating
The student may
33. I don't think it will rain tomorrow
It may
34. It's impossible that Jameela will be here on Friday . Jameela
35. Maybe the traffic is heavy.
There a traffic Jam .
36. I'm certain that the book belongs to Sana .
The book too Sana .
37. I know he didn't see his sister .
He is his sister .
38. It's possible that Hisham doesn't like fish . He fish .

In Thailand, we ate the strangest fruit, the durian. <u>We</u> had it picked right from the tree. It's a huge tropical fruit with a spiky skin. Its smell so strong that it has been officially forbidden in many public places in Asia! We got <u>it</u> cut open and chopped, and then we ate it raw.

In South Africa, we ate a stew made from flowers, <u>which</u> smelt lovely! The flowers grow on top of the water in lakes. We had the flowers cooked with meat and vegetables in a large pot. We also tried raw fish in Peru. It's called ceviche, which is a seafood dish. <u>It</u> is made from fresh raw, marinated in lemon juice. Robert didn't want it served raw at first, but he tried it he loved it as much as I did!

In Jordan, where our friend Ramzi lives, we tried the most delicious dish, it's actually Jordan's national fish, *mansaf*. Its lamb seasoned with aromatic herbs, sometimes lightly species and cooked in yoghurt. It's always served with huge quantities of rice. We had it prepared by Ramzi's mum and it was very delicious! Even though we were full after one dish, <u>she</u> insisted on serving <u>us</u> another, followed by some Arabic sweets, *Kunafah*. That was typical of the Jordanians' hospitality and generosity. Next time I visit Ramzi, I want my favorite dish prepared the first day I arrive!

المستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش. Top2808191 المستوى الثاني / الكتاب الجديد.			
1 What do the underlined words refer to?			
2 Why are durians banned in many countries?			
3 Do you think a dish made from flowers would taste good? Why / Why not?			
4 Why didn't Robert want to try ceviche at first?			
5 Steven talks about Jordanian hospitality. Why do you think there is this custom of feeding guests a lot of food?			
6 If you don't like the food that a host offers you, what do you think you should do? Why?			
Answers 1 <i>Its</i> (line 3): the fruit's; <i>which</i> (line 9): the stew; <i>it</i> (line 25): <i>mansaf</i> 2 Durians are banned in many countries because their smell is very strong.			
 3 Free			
back then. 6 Suggested answer: I think you should still eat it and appreciate your host's generosity, saying thank you when you finish your food.			
The history of pizza			

The earliest form of pizza was invented when soldiers needed food to take with them on long marches. **They** baked a kind of bread flat on **their** shields and then covered it with cheese and dates. This early pizza was convenient, healthy food for people who were constantly on the move. The wheat flour base provided energy in the form of carbohydrates, the cheese gave the soldiers calcium, which kept their bones and teeth healthy, and the dates provided protein, fiber and various vitamins and minerals that are necessary to keep the body healthy. Pizza is also mentioned in the 3rd century BCE, when there was written evidence of flat round bread that had olive, herbs and honey on the top. It was baked on hot stones. المستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش. ٢٥ Orogeone of Pompeii, Italy, they found evidence that flat flour cake that was baked and widely eaten there at that time; there was also evidence of the first pizza restaurants in Pompeii in the century CE. Visitors can see the pizza ovens in the ruins even today.

In 1522 CE, travelling retuning to Europe from Peru brought beach tomatoes with them. The people of Nepalese added the new tomatoes to their bread, <u>which</u> consisted of flour, oil, salt and yeast, and created the first simple pizza.

In 1889CE, the king of Italy and his wife, Queen Marghrita, were on holiday in Nepalese in Italy. **They** asked a famous pizza chef to com and cook for them. He prepared three kinds of pizza. The queen's favorite's one was the one that had been made with a white cheese called mozzarella, a green herb called basil, and ripe, red tomatoes. **These** were exactly the colors of the Italian flag. The chef named this pizza in honor of the queen: the Margherita.

In the late 19th century CE, pizza became a popular snack that was sold from stalls on the streets of Nepal. When many Italians immigrated to America in the 19th century CE, they took the recipe for pizza with them. <u>Its</u> popularity there spread all over the world, and today it is a favorite dish in almost every country.

اسئلة الكتاب

- 1 What do the underlined words refer to?
- **2** The text describes five kinds of pizza since its creation. What are they?
- **3** Do you think the origin of pizza is from Peru, Pompeii or Naples? Justify your answer.
- 4 Pizzas are not healthy for everyone. Can you suggest why?
- **5** What would you add to the soldiers' pizza to make it even healthier? Why?

Unit 10

0792808191

Who Were The Nabateans?

In Petra, Jordan, there lie the remains of a majestic city carved out of the desert rock. This city was the main area inhabited by the Nabateans, who migrated gradually from Arabia during the 6^{th} century BCE. Originally, <u>they</u> were a nomadic people who choose to settle in various places, such as southern Jordan, the Naqab desert and northern Arabia.

There is little known about the lifestyle of the Nabateans, expect that <u>they</u> were important traders in the incent world. They might have traded goods such as spices, gold and animals with civilizations such as China, India and Rom because of their convenient position at a commercial crossroads in the world.

Many Roman writers wrote about what the Nabateans culture must have been like, but no one knows for sure. However, they agree that the language of the Nabateans could have been a mixture of Arabic and Aramic. <u>These</u> Roman writers also say that the Nabateans were ruled by the royal family, and that, unlike many cultures in the ancient world, the Nabateans society might not have used slaves. In addition to that, the Nabateans must have been expert engineer because they managed to build complicated water conversation system in the desert terrain. Despite archaeologists' best efforts; <u>there</u> is a limit to what they can tell us about these fascinating people who lived in Jordan such a long time ago. Although it is still difficult to know much, they can't have been illiterate because <u>there</u> are some inscriptions that remain. However, sadly for <u>us</u>, most of the things the Nabateans made and owned have been too easily destroyed by time or lost in the desert.

. .

0792808191 🖀

اعداد: **سائد دهیمش.**

اسئلة الكتاب

3

1 What do the underlined words refer to?

2 Where did the Nabateans choose to live after emigrating from Arabia? Why do you think they chose to live in these places?

3 What evidence is there to show that the Nabateans were excellent engineers?

4 How was the Nabatean culture different from other ancient cultures?

5 Why do you think 'no one knows for sure' about the culture of the Nabateans?

6 Do you think we will discover more about the Nabateans in the future? If so, why and how? If not, why not?

7 The Nabateans were nomads before they chose to settle in Petra. What reasons can you think of that might have influenced them to settle?

The Minoan civilization

The Minoan civilization ruled the Mediterranean island of Crete for 1.500 years, until **<u>it</u>** was destroyed in 1450BCE. The Minoans built the first paved roads in Europe and introduced running water. **<u>They</u>** had powerful navy, which might have been why they were such a strong civilization for so long.

For many years, people have been trying to find out why **this** developing civilization might have disappeared. Even after Crete was hit by a large earthquake around 1.700BCE, the Minoans rebuilt their cities. So what caused **their** civilization to end? Many experts say that the end of the Minoan civilizations might have been caused by the eruption of a volcano on the nearby island of Santorini, almost 3.500 years ago. However, at Knosssos in Crete, scientists have been examining deposits of ash, marine species, cattle bones and seashells in the soil. How could these deposits have got there? The only answer is that **they** must have been deposited in Crete by a tsunami. 140792808191 (1)Experts have now pieced together a possible explanation of what might have beenhappened. They believe that several stumps might have hit the northern and easternshores of the island, ever thirty minutes due the eruption of the volcano on Santorini.It must have been a terrifying experience for the Minoans living there.

اسئلة الكتاب

1 What do the underlined words refer to?

2 How did the Minoans contribute to the development of civilisation?

3 Why is the disappearance of the Minoan civilisation a mystery?

4 What evidence made the experts believe that Crete was hit by tsunamis?

5 If a civilisation from our days disappeared all of a sudden, what kind of evidence do you think it would leave behind it?

6 Would the disappearance of the civilisation mentioned in question 5 above be a mystery for experts hundreds of years later? Why / Why not?

Example:	For example		
تقديم أمثلة	for instance		
	such as		
	like		
Adding information	Firstly Secondly Thirdly lastly/finally		
إضافة معلومات	moreover		
	as well as		
	then		
	furthermore		
	and		
	In addition to,		
	.Also,		
	, too.		
contrasting ideas	but		
إظهار التناقض	on one hand, on the other hand		
	although		
	Nevertheless		
	However		
Summarising	Finally		
الخاتمة	to sum up		
	in conclusion		
	to conclude		
-	to sum up in conclusion		

غالبا! ما يكون المطلوب في السؤال بعد كلمة ... about

الدورة الشتوية 2016 Read the information below, and write two sentences about the benefits of studying abroad.

- build valuable job skills.
- be self- confident
- make friends.
- understand own and other cultures.

Suggested Answer:

There are many benefits of studying abroad such as building valuable job skills and being self-confident. In addition to making friends as well as understanding own and other cultures.

16

المستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش.

نماذج مقترحة للكتابة الموجهة (الاجبارية)

0792808191

استخدم النموذج التالي اذا جاء العنوان اسما مفردا وبدأ بإحدي المقدمات التالية: (The main) purpose, (The main) goal, (The main) aim, (The main) target استخدم النموذج التالي اذا اتي العنوان جمع وبدأ بإحدي المقدمات التالية: (The main) purposes, (The main) goals, (The main) aims, (The main) targets استخدم النموذج التالي اذا بدأ العنوان بالكلمات الجمعواحيانا الكلمات تسبق بـ some للفعل الواقع في بداية الجملة نضيف ing There are many such as and Also, استخدم النموذج التالي ادا كان العنوان سؤال وبدا بـ What should happen to What would happen to What will happen to What must happen to مع حذف علامة السؤال وحذف What should happen to او ما شابهها مما سبق ونقل المودل أيضا وضعة في نهاية العنوان اسـتخدم النموذج التالي اذا كان العنوان سـؤال(بدا بأداة سـؤال متبوعة بفعل مسـاعد) Wh - (do, does, did, am, is, are, was, were, has, have, have)? مع حذف علامة السؤال وأداة السؤال والفعل المساعد الذي يلى اداة السؤال استخدم النموذج التالي اذا بدأ العنوان بصفة مثل Hardworking ... / Hardworking استخدم النموذج التالي اذا have some gualities such as and Also, اذا بدأ العنوان بسؤالHow to نحذف .. How There are many ways...... such as and Also,

17	0792808191 🖀	_{اعداد} : سائد دهیمش .	المستوى الثاني / الكتاب الجديد.
How	ں تمرن دماغك ?to train brains	کيغ	
	How to train brains?		
	- Do puzzles or quizzes - Read more books		
	- Study subjects on Internet		

Suggested Answer:

People can train their brains by different ways such as doing puzzles or quizzes, reading more books as well as studying a subject on the Internet.

لا يوجد إجابة نموذجية في هذا السؤال، الإجابة تختلف من طالب لأخر

أسماء جمع(تدل على التعدد)/ مهمة لسؤال الكتابة الموجهة ا

rules/ laws قواعد،قوانین مُرْق ways/ methods فوائد benefits ایجابیات advantages ایجابیات solutions reasons/ causes اقتراحات suggestions iresults نتائج facilities مرافق facilities punishments عقوبات differences /contrasts فروق achievements إنجازات problems مشاكل changes تغيرات skills مهارات skills مهارات contributions مساهمات مساهمات recommendations توصيات factors عوامل عوامل

How to send the same email to several people?

Type your email. Select the email addresses you want to send an email to. Press send to many.

إجابة مقترحة :Suggested answer

<u>There are many ways</u> to send the same email to several people; <u>First</u>, typing your email. <u>Then</u> selecting the email addresses you want to send an email to. <u>Finally</u>, pressing send to many.

يمكنك أن تكتب بأفضل **طريقة... تدّرب جيدا : الطريقة سهلة**!

Purposes of building dams (1)

Save water. (2) Irrigate plants. (3) Generate electricity. (4)

إحابات مقترحة :Suggested Answers

1. There are many purposes of building dams for example; saving water, irrigating plants and generating electricity.

2. There are several purposes of building dams such as saving water and irrigating plants. Another thing is generating electricity.

How to live a healthy life.

- do regular exercise
- have a healthy diet
- get enough sleep
- exercise our brains

اعتمد علی نفسك

لمستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش. @ 0792808191
Free writing
الكتابة الحرة
الـكتابـة ممتعة ومثيرة نتابة الموضوع في تـقـريـبـا 80 كلمة ـ
عبه المواصوح في <u>صفر بب</u> 60 صفة . قدير ماذا يطلب منك السؤال (عن ماذا يتحدث الموضوع) ؟
بريد الكتروني :email مقالة :Essay مقالة article
نسم الـموضوع إلى هذه الـعناصر:
Introduction المقدمة
▲ الجزء الرئيسي (جسم الموضوع) Main part
لــــــــــــــــــــــــــــــــــــ
يجذب استخدام الجمّل المعقدة والألفاظ المركبة التي توقعك في أخطاء أنت في غنى عنها ولكّن استخدم الجمل ذات المعاني
لسهلة والبسيطة اجتهد ثم اجتهد في تحسين خطك لان هذا يعطي انطباعا جيدا للمصحح ويسهل عليه فهم ما تريد تعبيره . ستخدم أدوات الربط مع علامات الترقيم المناسبة لتنسيق الموضوع كما تعلمت في الكتابة الموجه.
ستحدم الوات الربط مع علامات اللرقيم المناسبة للنسين الموصوع كما تعلمك في المتابه الموجد. مساعدة ؟ استنبط مقدمة وخاتمة مناسبتين تفضلها في كتابتك من خلال المواضيع الموجودة في الدوسيه.
WRITING AN ESSAY/ ARTICLE / REPORT/blog/E-mail
نموذج جامز للكتابة المرة
This subject is one of the most important issue in our daily. الجملة التي وردت في موضوع التعبير الموضوع life. In this essay/ article / report I intend to write about
There are some benefits of <u>اسم الموضوع</u> such as; and In addition,
And other thing is
اسم الموضوع Finally, I hope that I have given enough and useful information about
suggesting good ideas and views that help to deal with it.
I think that this subject is a very important one to talk about in details because it has strong relation and
effect with our life.
There are many examples of such asand
Finally, I'd like to say that I hope I have given useful information that expresses my ideas and views in this
subject.

0792808191

المستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش.

Question Number Five (7 points)

A. GUIDED WRITING (2 points)

Read the information in the box below, and then in your ANSWER BOOKLET, write two sentences about the disadvantages of technology on communication using the appropriate linking words.

اقرأ المعلومات التالية واكتب جملتين عن مساوئ التكنولوجيا في الاتصالات

Disadvantages of technology on communication....

- distract from real life.

- Reduce social interaction.

- Deteriorate language

- Increase loneliness

B. FREE WRITING (5 points) 2016 In your ANSWER BOOKLET, write about 80 words in ONE of the following.

1. Queen Rania said: "those who had the least to do with climate change and energy crises are paying the highest price". Write an essay explaining the importance of raising people awareness of Earth's resources and suggest ways for preserving the Earth's resources.

2. When people move to another country, some of them decide to follow the customs of the new country. Others prefer to keep their own customs. Write and essay comparing these two choices, and support your answer with specific details.

0792808191 🌇

اعداد: **سائد دهیمش**.

المستوى الثاني / الكتاب الجديد.

Read the following texts carefully, and then answer all the questions that follow.

<u>TEXT A.</u>

In Petra, Jordan, there lies the remains of a majestic city carved out of the desert rocks. This city was the main area inhabited by the Nabatines, who migrated gradually from Arabia during the 6th century BCE. Originally, they were nomadic people who chose to settle in various places, such as southern Jordan, the Naqab Desert and northern Arabia.

There is little known about the lifestyle of the Nabateans, except that they were important traders in the ancient world. **They** might have traded goods such as spices, gold and animals with civilisations such as China Indea and Rome because of their convinient position at a commercial crossroad in the world.

Many Roman writers wrote about what the Nnabatean culture must have been like, but no one knows for sure. However, they agree that the language of the Nabateans could have been a mixture of Arabic and Aramaic. These Roman writers also say that the Nabateans were ruled by a royal family, and that, unlike many cultures in the ancient world, the Nabatean society might not have used any slaves. In addition to that, the Nabateans must have been expert engineers because they managed to build complicated water conservation system in the desert terrain.

Despite archaeologists' best efforts, here is a limit to what they ca tell us about these fascinating people who lived in Jordan such a long time ago. Although it is still difficult to know much, they can't have been illiterate because there are some inscriptions that remain. However, sadly for us, most of the things the Nabateans made and owned have been too easily destroyed by time or lost in the desert.

Question Number One.

- 1. What is the reasons that make the Nabateans skilled traders?
- 2. What prove in the text showing that the Nabateans were skilled engineers?
- 3. Why is it impossible that the Nabateans were illiterate?
- 4. Write down two languages the Nabateans were able to speak
- **5.** Quote the sentence which indicates what happened to most of the remains and ruins of the Nabateans.
- 6. Find a word in the text which means "a piece of writing carved into a stone, rock...etc"
- 7. The Nabateans chose to settle in many places. Write down two of them.
- 8. What does the underlined pronoun "they" refer to?

0792808191 🖀

اعداد: **سائد دهیمش.**

TEXT B

22

Communication, the sharing of information, ideas and thoughts, can take many forms. Before the development of writing, people communicated via smoke signals, cave paintings and drumbeats. The first systems of writing used pictures to convey meaning. Gradually, as language developed, alphabets evolved, using letters and symbols **which** represented sounds. These sounds in turn made up words.

The invention of the printing press in the 15th century led to the first forms of mass media: newspapers and magazines. Until then, it hadn't been possible to reach thousands of readers at the same time. However, only sighted people could access these media.

This all changed in 1821 CE. It happened when an officer in the military in France was visiting the Royal Institute of the Blind in Paris. He wanted to demonstrate to the students a system of dots he had invented. These dots allowed soldiers to communicate without speaking. This method of communication caught the attention of Louis Braille, a young man who was studying at the institute.

After many years of work, Louis Braille had improved and completed the system of raised dots, which became known as Braille. The characters consist of six tactile dots that can form 64 combinations, spelling out letters, numbers and symbols. By 1868 CE, 16 years after Louis Braille's death, blind people all over the world were using Braille every day. it has also been adapted to scripts in different languages. It enables blind people to read books, maps and labels, and even to press buttons in a lift. A wide range of national daily newspapers are available in Braille, too.

Nowadays, screen-reading software means that the text on a computer screen can be heard aloud. Digital talking books that simultaneously generate output in Braille are also available.

Question Number One.

1. Write down the date in which Louis Braille died?

- **3.** Before the invention of writing, people communicated in many ways. Write down two of these ways.
- 4. What evidence in the text shows that Braille is an official language?
- **5.** Braille is used in modern technology nowadays. write down two examples of these technologies.

6. The invention of printing press led to the first forms of mass media. write down the names of these forms.

- 7. What does the underlined pronoun "which" refer to?
- 8. Find a word in the text which means "connected with your sense of touch"

المستوى الثاني / الكتاب الجديد. اعداد: سائد دهيمش. هـ 0792808191

23

<u>TEXT</u> C

Charles Dickens was born on 7th February, 1812, in Portsmouth, on the southern coast of England. He was a quiet boy, <u>who</u> loved reading. When he spoke later of his childhood, he said that he remembered listening to children playing outside, as he sat indoors. He always preferred reading to playing with other children.

At the age of 12, life for his family changed very suddenly. His father had financial problems, so Charles was no longer able to attend school regularly, and he had to work at a factory. The loneliness he felt there was an important influence on his writing, especially in his books *Great Expectations* and *David Copperfield*.

When he was 14, Charles stopped going to school altogether and started working as a clerk in a lawyer's office in London. He didn't like working there.

Luckily, things changed for him again. Charles had always wanted to be a writer, and he became a very respected journalist. He began to write short pieces for publication in the newspaper. In 1836, a series of pieces called *The Pickwick*

Papers appeared monthly in the newspaper and were very popular. Dickens was a famous author by then.

Throughout his life, Dickens enjoyed travelling. He travelled to many countries, writing novels and giving talks about the cruelty of slavery. Novels such as *Oliver Twist* and *Dombey* and *Son* highlighted the cruel treatment of people, especially children, and child labour in the 19th century. He died on 8th June, 1870, at the age of 58.

Question Number One.

1. There are many of Dickens' books mentioned in the text. Write down names of these two books.

2. Write down the reason that made Dickens no longer able to attend school regularly at the age of twelve?

3. Dickens' novels highlighted two aspects of the 19th century. Write down these two aspects.

4. Write down the reasons that made Dickens a famous journalist in 1836?

6. Find a word in the text that means "someone who keeps records or accounts in an office"

7. What does the underlined pronoun "who" refer to?

Question Number Two

A. Complete each of the following sentences with words derived from the ones given between brackets. (6points)

- 1. Jordanian people must assume......for the loss of water. (accountable)
- 2. I read a.....story that includes both comedy and tragedy. (fascinate)

3. People are taking too many fish from the oceans and.....,there are not many left. (consequent)

B. Replace the underlined word "*spiced* " in the following sentence with a word that has a synonymous meaning.

I like chicken dishes that are spiced.

المستوى الثاني / الكتاب الجديد. اعداد : سائد دھيمش. 🕋 0792808191
C. Choose the suitable word from those given in the box to complete each of the following
sentences.
gestures/ paved/ abundant/ practical
1. Hisham likes hands-on work because he is a man.
2. Deaf people useand hand signs to communicate.
3. The Minoans built the firstroads in Europe.
·
Question Number Three:
A. Correct the verb between brackets to complete each of the following sentences
1. they must considerstatistics in your report (use)
2. By the time that I arrived at the station, the bus (leave)
3. Before Selmato bed, she read a chapter of her book. (go)
4. Our team managed the match after difficult struggle. (win)
5. My brother wants his mealbefore he arrives home daily. (cook)
B. Study the following sentences and correct the mistakes in them. (one mistake in each sentence
1. While Omar had a bath, the telephone rang.
2. I hoped getting my money from him
C. Study the following pair of sentences and answer the question below.
1. I tried to sleep but I couldn't
2. I tried opening the window
*What does the underlined verb "try " mean in each of the above sentences?
Question Number Four.
A. Rewrite the following sentences using the suitable modal verb for possibility from those
given in the box.
Must have, can't have, might have
1. I am sure Petra was inhabited by many cultures through history due to the ruins that
remain.
Petra
2. Scientists believe that the Nabateans weren't illiterate People
The Nabateans
B. Rewrite the following items so that the new item is similar in meaning to the one before it.
1. "The government is going to build a new hospital in Amman ".
The spokesman said
2. "Do you like your job?"
The presenter asked Sana

المستوى الثاني / الكتاب الجديد. اعداد : سائد دھيمش. 🕋 0792808191
3. "Where have you been?"
They asked Manal
D. Rewrite the following items in the causative.
1. Hisham needs to repair his car. He is going to send it to an expert.
Waleed
2. I asked someone to post the letter.
I
Complete each of the following items so that the new item has a similar
meaning to the one before it.
1 I have some questions for you, Muna.
Nour told <i>Muna</i> that
2 I've lived in Amman for six years.
Sami said that
3 Yesterday I bought all the ingredients for a chocolate cake.
Huda told me that
4 I really enjoy ed the book that I finish ed this morning.
Tareq said that
5 My favourite subject this year is Chemistry.
Hussein told me that
6 Perhaps Issa's phone was broken.
Issa's phone mighthave
7 I asked someone to fix my computer.
I had
8 "How long does it take to get to London?"
The woman asked
9 "When did Jordan start competing in the Olympics?"
He asked
10 "Do you like broccoli?"
Asma asked me
11 "Did you learn about Earth's resources last week before?"
Fadi asked <i>them</i>
12 He didn't rob the bank. He's such a nice person.
He can't have
13 I've lost my bag. I am sure I left it on the train.
I must have
14 I didn't repair my car.
I had

26	المستوى الثاني / الكتاب الجديد. اعداد : سائد دهيمش. 🕋 0792808191
	Derivations
	plete the following sentences with the suitable words derived from the
	ls in brackets and write the answers down in your ANSWER KLET.
	mans and animals are on water to survive. (reliance)
2	, the Jordanian government have released the following notice to
	nence raising awareness of this matter. (Consequent)
	ople must assume for their actions. (accountable) e electric circuits in the school are consistent ly
5. I fa	ail to their attitude. (comprehension)
	e government provides us with drinking water that is consistently free from
•••••	(pollute)
	ect the verbs between brackets then write your answer down in your
ANS 1. W	WER BOOKLET. nile hein Paris, he visited his grandparents. (stay)
2. My	aughter had learnt the alphabet by the time sheschool. (start) as writing an email when the phone(ring)
3. I w	vas writing an email when the phone (ring)
4. Af	ter Braille the system, he work ed for many years to improve omplete the communication method that soldiers used. (see)
5. Ma	arwan enjoys detective stories. (read)
6. He	arwan enjoys detective stories. (read) e's hopingmedicine at university. (study)
	ny Roman writers wrote about what the Nabatean culture must have like. (be)
8. Th	e government promised that theyto use more renewable energy
	es. (will, try)
	ami will get his car tomorrow.(fix)
	5
	* ~ ~ ~