[image: image2.png]

[image: image3.emf]

THE HASHEMITE KINGDOM OF JORDAN-MINISTRY OF EDUCATION
GENERAL SECONDARY CERTIFICATE EXAMINATION 2016
GENERAL ENGLISH

الدورة الشتوية \ المستوى الثاني
DATE: January 14th/ 2017 TIME: 1 HOUR AND A HALF

Read the following text carefully, and then in your ANSWER BOOKLET answer all the questions that follow. Your answer should be based on the text.
Petra was the main area inhabited by the Nabateans, who migrated gradually from Arabia during the 6th century BCE. Originally, they were a 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, India and Rome because of their convenient position at a commercial crossroads in the world.

Many Roman writers wrote about what the Nabatean 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 systems in the desert terrain.

Despite archaeologists’ best efforts, there 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 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: (20 points)
1. What evidence is there to show that the Nabateans were excellent engineers?

2. How was the Nabatean culture different from other ancient cultures?

3. The Nabateans choose to live in several places after emigrating from Arabia. Write down two of them.
4. It is believed that the Nabateans were important traders in the ancient world. Write down the reason for that.
5. What does the underlined word " they" in the text refer to?

6. Find a word in the text which means 'who buy and sell goods and services ".
7. The article states that ‘no one knows for sure’ about the culture of the Nabateans. Think of this statement, in two sentences write down your point of view.

THE HASHEMITE KINGDOM OF JORDAN-MINISTRY OF EDUCATION

GENERAL SECONDARY CERTIFICATE EXAMINATION 2016
GENERAL ENGLISH

الدورة الشتوية \ المستوى الثاني
DATE: January 14th/ 2017 TIME: 1 HOUR AND A HALF

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.

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.

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: (20 points)

1. There were many forms of communication before the development of writing. Write down two forms of them.
2. How does technology nowadays help blind people communicate?
3. When did Braille became an official system of communication all over the world?
4. What does the underlined word “he” refer to?

5. Find a word in the text which means “ an organization that have a particular purpose”.

6. Do you think Braille is a practical way for the blind to communicate? Justify your answer.

THE HASHEMITE KINGDOM OF JORDAN-MINISTRY OF EDUCATION

GENERAL SECONDARY CERTIFICATE EXAMINATION 2016
GENERAL ENGLISH

الدورة الشتوية \ المستوى الثاني
DATE: January 14th/ 2017 TIME: 1 HOUR AND A HALF

Queen Rania of Jordan, speaking at a conference in abu Dhabi, considered the

problems of non-renewable energy for future generations. She said “those who have had the least to do with climate change and energy crises are paying the highest price,” and continued by proposing steps towards creating a brighter future for children.

Queen Rania suggested that all people in power in the Middle East should encourage their countries to start using renewable energy sources, and she even suggested that children and schools should be part of the solution.

This solution comes spreading knowledge and awareness about the use and preservation of the Earth’s resources.

From her wise words, we can take some valuable lessons: firstly, that everyone must work to gather to create a world in which there can be continuous development, and secondly that nobody is too small to help to achieve this.

 Question Number One: (20 points)

1. What was the subject of Queen Rania's talk?

2. Children and schools should be part of he solution of energy crises by two ways. Write them down.

3. What can powerful people in the Middle East do to help the situation?

4. People can learn many lessons form Queen Rania's talk. Write down two of them.

5. What does the underlined word “she” refer to?

6. School children can help the protection of Earth’s resources for future generations. Think of this statement. Suggesting three ways.

THE HASHEMITE KINGDOM OF JORDAN-MINISTRY OF EDUCATION

GENERAL SECONDARY CERTIFICATE EXAMINATION 2016
GENERAL ENGLISH

الدورة الشتوية \ المستوى الثاني
DATE: January 14th/ 2017 TIME: 1 HOUR AND A HALF

Crude oil is currently the most important source of energy in the world. It is a fossil fuel which is formed over many years by the decomposition of organic compounds, or anything that contains the element Carbon. When sediment and other organic materials are buried deep under the ground under high temperature and pressure, crude oil is formed. It then undergoes many different processes before it is ready to be used as energy, and from it we get petrol, diesel and kerosene, among other fuels. However, due to the time taken to form new supplies of crude oil, it is considered to be a finite, non-renewable source of energy.

Jordan depends a lot on foreign energy sources. Ninety-six per cent of the country’s energy comes from oil and natural gas imported from neighbouring Arab countries. Because of this dependence on other countries, Jordan has invested in research projects to identify alternative sources of energy.
Oil shale rock has also been found in Jordan, most notably in the west-central area. Shale oil can be produced from this type of sedimentary rock. It is a substitute for crude oil, but the extraction process for shale oil is more expensive. The process is also quite dangerous and produces a lot of waste product. At the moment, no shale oil industry exists in Jordan but several companies are considering using it to generate thermal power.
1. Crude oil is considered to be a finite, non-renewable source of energy. Write down the reason for that.
2. Why has Jordan invested in research projects to identify alternative sources of energy?
3. The article states some disadvantages of the extraction process for shale oil. Write down two of them.

4. Where has shale oil been discovered in Jordan?

5. There are several kinds of fuels are derived from crude oil. Write down two of them.

6. what does the underlined word “it” refer to?

7. find a word in the text which means “limited in size or supply”.
Question Number two

Literature spot – Extra reading

Read the following quotation from " Hard times" by Charles Dickens carefully, then answer the questions that follows with reference to the novel .Then write down your answer in your ANSWER BOOKLET. (5 points)
" Stephen Blackpool refuses to join the strike. When Mr Bounderby hears about the situation, he asks Stephen to spy on the factory workers. Stephen refuses to help Mr Bounderby, who is so angry that he fires him. ."

1. How do we know that Mr Bounderby is selfish and uncaring?

2. Stephen Blackpool represents the poor factory workers of this time. How does Dickens make the reader sympathise with him?

Question Number three
A: Choose the best answer from those given to complete each of the following items. Then write down your answer in your ANSWER BOOKLET. (8points)

1. When biomass is burnt, the heated water produces ……….., which used to make electricity.

2. If you write fictitious narrative books, you are a …………………
3. The Nabateans were not …………..because archaeologists have found some inscriptions.
4. A…………happens when it rains too much.
B. Complete the following sentences with the suitable words derived from the words in brackets and write the answers down in your ANSWER BOOKLET. (6 points)
1. People must assume ………………………for their actions. (accountable)

2. Our health and environment areon an effective waster infrastructure. (reliance)
C: Study the following sentence entry and answer the question that follows. Write the answer in your ANSWER BOOKLET.

I would prefer to read an autobiography today.
What does the underlined verb "prefer "mean in the sentence?
Past Tenses

	Past simple

(v2)

(didn’t + v1)

 Did + sub + v1 + ……….?
	yesterday, ago, last year, last week, 2010.., past

	Past continuous

(was/ were + ving)

(wasn’t / weren’t +ving)

(was / were + sub + ving …?)
	While, as long as , when

	Past perfect

(had + v3)

(hadn’t + v3)

(had + sub + v3 ……?)

	By 2003,

By the end of 2000, For, yet, already, ever, never, since, many times, until, just
By the time v2 , had+ v3

Before v2 , had+v3

After had+ v3 , v2

	avoid, consider, dislike, enjoy, finish, practise, suggest, spend
	 verb + ing

	agree, ask, attempt, choose, decide, expect, hope, manage, offer, prepare, promise, seem, want , prefer, able, plan, intend
	to + verb 1

	begin, continue, hate, intend, like, love, start

forget, stop, try
	 verb + ing

or to + verb 1

	try + ving : Experiment or to test
	try to + inf: attempt (to do something is not easy)

	prefer: Permanent fact
	would prefer: to prefer for the future

	remember + ving: to remember that you have done something.
	remember to +inf: "to remember that you need to do something.

	forget + ving: "to forget that you have done something
	forget to +inf: "to forget that you need to do something

	stop + ving: to stop with an activity
	stop + to + inf: to stop in order to do something

Question Number Four (22 Points)

A: Correct the verb between brackets and write your answer. Write the answer in your ANSWER BOOKLET. (8 points)
1. What ……….you…….. when the accident occurred? (do)

2. My friend decided………….. Law at university. (study)
3. She …………………. her money for two years before she bought the car. (save)

4. Before that night, nobody ….…. ever …….. Dane and Emily dance.(see)

5. Lucy ……………the sunset when Laurence passed by on his boat. (watch)
6. Who ………….. to the tree farm yesterday? (drive)
7. After I had checked all the messages on my answering machine, I ………… my bag and went to the park.(take)

8. Rana ………………on her way to our house last night. (lose)

9. I was writing an email when my computer ……………….itself off. (switch)
10. People …………. much more to make cell phone calls in the past.(pay)
11. While we …………………..the picnic, it started to rain. (have)
12. While John ……………………. last night, someone stole his car.(sleep)
13. I wasn't paying attention while I ……….. the letter, so I made several mistakes.(write)
14. She …… never ………. a bear before she moved to Alaska. (see)
15. By the time Ali finished his studies, he ………. in Amman for over eight years.(be)
16. He ………….. the dinner 1 hour ago. (eat)
17. We …………. a good film last week. (see)
18. She …………. a headache yesterday. (have)
19. She ……….. just …….. the room when the police arrived. (leave)
20. Had you studied English before you ………. to New York? (move)
21. I ……………. glad to see my friend yesterday.(be)

22. He looked relieved, as he …..…..already… ……… there for a few hours. (wait)

23. While the plumber ……….. the washing machine, I was watching the news. (repair)

24. The Romans …………………the first newspaper in 59 BC. (publish)

25. I've lost my bag. I ……………………..it on the train. (must, leave)

26. Until the 15th century, it …………….…..possible to reach thousands of readers. (be)
27. After many years of work, the government ………………many projects. (complete)

28. By 1868 CE, blind people all over the world …………….Braille every day. (use)

29. Who ………………..to speak two languages by the time he was five? (learn)

30. How long ……..you ………….French before you became a translator? (study)

31. While I ……….my book, my brother was watching television. (read)

32. By the time that I arrived the station, the train ……………….(leave)

33. I hate …………..my food own food. That’s why I always eat at restaurants. (prepare)

34. I prefer ……….(listen)to books on CDs because I spend so much time ………..(drive)

35. Do you remember …………your bed room yesterday? (tidy)

36. What do you like ………….at the weekend? (do)

37. Charles was no longer able ……………to school regularly. (attend)

38. What are you planning ………….….this week? (do)

39. We stopped ………………….our route on the map. (check)

	
	
	

	V1
	 V2
	had + V3

	(don’t, doesn’t + v1)
	didn’t + v1
	hadn’t + v3

	is, am
	was
	had been

	are
	were , was
	had + been

	has , have
	had
	

	will + v1
	would + v1
	

	can + V1
	could v1
	

	may + v1
	might v1
	

	must + v1
	had + to
	

	shall + v1
	should + v1
	

Pronouns

	we
	they

	us
	them

	our
	their

حسب الاسم الاول (I, me, my)

	
[image: image1]
	مذكر
	مؤنث

	I
	he
	she

	me
	him
	her

	my
	his
	her

حسب الاسم الثاني (you, your)

	
	مذكر
	مؤنث
	جمع
	me
	us

	you
	he
	she
	they
	I
	we

	you
	him
	her
	them
	me
	us

	your
	his
	her
	their
	my
	our

B: Rewrite the following sentences so that the new item has a similar meaning to the one before it. Write the answer in your ANSWER BOOKLET.
1. “ By the time you arrive tonight, we will have left the station.”

Omar told his parents that ______________________________________

2. "Can you describe a typical day at your work?"

Ahmad asked his father ___________________________________

3. "Have you ever worked in this domain?"
I asked the manager______________________________________

4. " Are there any other kinds of work that you do?"

Omer asked Rana ___________________________________

5. When did Jordan start competing in the Olympics?

The teacher asked ………………………………………………………………

6. Did you learn about Earth’s resources last week?

Omar asked me ………………………………………………………………

7. “Will you be able to work full time in the company?”
Omer asked Ibrahim ___________________________________
8. “Can you show us the way?”
The tourists asked me ___________________________________
9. Which job has your friend applied for? ?”
 Lena asked Ibrahim ___________________________________
10. “Nobody has ever fallen off a horse here.”
 My riding teacher said that___________________________________
11. “The crisis will be overcome next year.”
Last year, the minister said that ___________________________________
12. The mechanic said, “I’m sorry, but I won’t be able to fix your car today.”

The mechanic said___________________________________

13. “Do you know kinds of task your job required?”
Omer asked Sara ___________________________________
14. “How much experience do you have as a beat reporter?”
Ahmad asked Lena ___________________________________
15. “Why do you want to leave your current position?”
I asked Leila ___________________________________
16. “Are you planning to take this job as career?”
Shady asked me ___________________________________
17. “Have you ever written in any other form besides poetry?"

Lena asked Mona___________________________________
18. "What time does the movie start?"
Sara asked her friend___________________________________

19. "Who is the new professor?"
I wanted to know___________________________________

20. “What is your name?”
Ibrahim asked me ___________________________________
21. Did you make your project on time?

Omer asked his older brother ___________________________________

22. “Which job have you applied for?

I asked Rana ___________________________________
20. Anwar " I'm drinking a lot of coffee these days"

Anwar said that shea lot of coffee those days.

(drank, is drinking, was drinking)

21. "My father has worked in Amman for ten years"

Ahmad told me that his fatherin Amman for ten years.

(working, had worked, have worked)

22. " I will see you tomorrow."

Rana told me that sheme the following day.

(would see, could see, saw)

1. Someone told me that Ibrahim was in Mexico but I saw him yesterday so I'm sure he was not abroad.
Ibrahim …………………………………………………………………………………..

2. Dina speaks excellent French. I'm sure she has lived in Paris for a long time.
Dina ………………………………………………………………………………………

3. I am sure Omar was here. I saw his car in front of the building.
Omar ……………………………………………………………………………………….

4. There was so much left to do. I am almost certain that Omar didn’t finish the project.

……………………………………………………………………………………………

5. Omar isn’t usually this late. I almost certain he forgot about our appointment today.

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

6. The high way is too busy. Probably a car broke down on the road. (might have)

………………………………………………………………………………………

7. Their plane was delayed and they had to wait 36 hours in the airport. I am almost certain they were not happy with the airlines. (can’t have)

………………………………………………………………………………………

8. My friends got lost in hills yesterday. I am unsure whether they took the map or not. …………………………………………………………………………(might have)

9. The lights were off all night. I am almost certain that my parents weren’t at home last night. (can’t have)

…………………………………………………………………………………………
1. Malek was reading the book a book last night. The book can't be inside the room. The speaker is …

(almost sure the book is inside the room, almost sure the book is not inside the room, unsure whether the book is inside the room or not)

2. Ali has just drunk two liters of water. I am certain he was really thirsty. He ……been really thirsty.

(can't have, can't have, might have)

3. There’s an important football match in your town. You think the roads might be very busy. The speaker is ….

(sure that the roads will be busy, unsure whether the roads will be busy or not, sure the roads won't be busy or not)

D: Rewrite the following sentences using the causative verb form. Write the answer in your ANSWER BOOKLET. (4 points)
1. I must ask someone to repair my car. (have)

………………………………………………………………………………………….

2. He is going to ask his friend to take his own photo. (get)

……………………………………………………………………………………………

3. My father asked someone to repaint the house. (had)

……………………………………………………………………………………………..

4. I am going to ask the builder to repair the roof.
…………………………………………………………

5. We need to replace that broken window.

………………………………………………………………

6. Omer wanted someone to clean his suit, so he took it to a dry clearer’s.

…………………………………………………………………….

7. My hair was cut by a hairdresser yesterday, after I asked him.

…………………………………………………………………………………

8. Go and take out your tooth, it is painful.
………………………………………………………………………………………….

9. My book was translated into English, after I asked the interpreter.

………………………………………………………………………………………….

10. I repaired my phone after I dropped it.

……………………………………………………………………………………….

11. I want to take a professional photo with my friends.

……………………………………………………………………………………………..

12. I will go for an eye test.

………………………………………………………………………………………………

13. I want the tailor to shorten my jacket.

…………………………………………………………………………………………….
1. They had their house built by a local builder.’ This sentence indicates ….
(a builder built their house, they asked a builder to build a house for them, they were the builders of their own)
2. My trousers were too long. I had it ………………
(shorten, shortened, shortening)

3. 12. I have a toothache. I’m going to have it ………….today.
(remove, removed, removing))
4. I had a professional photoby a photographer.

(taken, took, taking)
Question Number five
a. Read the information in the table below then, write two sentences about ways to improve your English language . Use appropriate linking words such as|: and, but, too …….etc. (2 points)

	How to improve your English language

	-read English newspapers
-listen to English programs
-join English courses regularly

- use English every day

	Verb
	Noun
	Adjective
	Adverb

	
	accountability
	accountable
	المسؤولية

	
	consequence
	consequent
	العواقب consequently

	maintain
	maintenance
	maintained
	صيانة

	rely
	reliance/reliability
	reliant/reliable
	الموثوقية/ اعتماد

	
	comprehension
	comprehend
	فهم

	pollute
	Pollutant / pollution
	polluted
	الملوث/ تلوث

	generate
	generator
	generated
	مولد كهربائي

	invent
	Invention / inventor
	inventive
	اختراع / مخترع

	practise
	practice
	practical
	ممارس practically

	invest
	investment
	
	استثمار

	depend
	dependence
	dependent
	اعتماد dependently

	وفرة
	abundance
	abundant
	abundantly

	
	tide
	tidal
	مد و جزر

	derive
	derivation
	derived
	اشتقاق

	understand
	understanding
	
	فهم

	respond
	responsibility
	responsible
	مسؤولية

	communicate
	communication
	
	الاتصالات/ تواصل

	
	sympathy
	Sympathetic
	تعاطف

	Combine
	Combination
	
	المزيج

	Consume
	consumption
	consuming
	استهلاك

	conserve
	conservation
	
	حماية

	necessitate
	necessity
	necessary
	ضرورة

	decompose
	decomposition
	decomposed
	تحلل

	خيال
	fiction
	fictional
	fictionally

	provide
	provision
	
	تزويد

	تجارة
	commerce
	commercial
	commercially

	
	illiteracy
	illiterate
	الأمية

	inscribe
	inscription
	
	نقش

	migrate
	migration
	
	هجرة

	
	scarcity
	Scarce
	Scarcely نقص

	terrify
	torror
	terrifying
	

	
	
	simultaneous
	simultaneously

	rehabilitate
	rehabilitation
	
	

	publish
	publication
	
	

	
	cruelty
	cruel
	cruelly

	
	
	primary
	primarily

	diversify
	diversification
	diverse
	

1. Biofuels are fuels that are ……………..from living matter. (derive, derivation, derived)

2. People are ……………on fresh water. (rely, reliance, reliant)

3. People must assume ………………………for their actions. (accountable, accountability, account)
4. Some forms of …………………..consisted of gestures.
(communicate, communication, communicated)

5. The house needs a lot of ………………….(maintain, maintained, maintenance)

6. The …………………..of the telephone is Alexander Graham Bell. (invented, invention, invent)

7. I prefer hands-on work because I am a ……………..person. (practice, practical, practically)

8. Jordanians should have potable water that is free from(pollution, pollute, polluted)

9. Our health and environment areon an effective waster infrastructure.
 (rely, reliance, reliant)
	solar
	شمسي
	imported
	مستورد
	workshop
	مشغل

	wind farms
	مزارع الرياح
	dependence
	الاعتماد
	assistant
	مساعد

	turbines
	توربينات
	liquid
	سائل
	helper
	مساعد

	panels
	الألواح
	thermal
	حراري
	playwright
	الكاتب المسرحي

	windy
	عاصف
	substitute
	استبدال
	byline
	الخط الثانوي

	heat
	التدفئة
	reactor
	مفاعل
	article
	مقالة

	cell
	خلية
	primary
	أساسي
	caption
	التعليق

	generator
	مولد
	Self-taught
	تعلم ذاتي
	raw
	النيئة

	sunlight
	ضوء الشمس
	hydro
	المائي
	flood
	فيضان

	fuel
	وقود
	biofuels
	الوقود الحيوي
	stew
	الحساء

	steam
	بخار
	short stories
	قصص قصيرة
	marinated
	المنقوع.

	challenge
	تحدي
	novel
	رواية
	durian
	دوريان

	test
	اختبار
	poetry
	شعر
	volcano
	بركان

	engineer
	مهندس
	non-fiction
	غير خيالي
	fascinating
	جذاب

	inventor
	مخترع
	signal
	إشارة
	sympathetic
	متعاطف

	hands-on
	عملي
	drumbeat
	نقرة على الطبل
	realistic
	واقعي

	practical
	عملي
	picture
	صورة
	gestures
	إيماءات

	laboratory
	مختبر
	alphabet
	الأبجدية
	seasoned
	متبل

	workshop
	مشغل
	symbol
	رمز
	fry
	تقلى

	boil
	تغلي
	mass media
	وسائل الأعلام
	tsunami
	تسو نامي

	remains
	بقايا
	masthead
	ترويسة
	navy
	القوات البحرية

	inhabitants
	السكان
	headline
	العنوان
	earthquake
	زلزال

	anthology
	المختارات
	deposits
	الرواسب
	tornado
	إعصار

	reasoned
	العقلاني
	cattle
	ماشية
	rural
	الريف

	spiced
	كثير التوابل
	paved roads
	الطرق المعبدة
	embarrassed
	بالحرج

	deaf
	أصم
	settling
	الاستقرار
	immature
	غير ناضج

	roast
	مشوي
	illiterate
	أميين
	biography
	السيرة الذاتية

	grill
	شواء
	majestic
	مهيب
	
	

Words and their synonyms

	test
	challenge

	inventor
	engineer

	practical
	hands-on

	workshop
	laboratory

	helper
	assistant

My father fixes things in his laboratory.
Replace the underlined word “laboratory" with the correct synonym.

	solar
	Using the power of the sun
	شمسي

	biomass
	Plant and animal material to provide fuel
	حيوي

	turbines
	a modern windmill to provide electricity
	توربين

	panels
	A flat piece material
	لوح

	tidal
	Rising and falling of the sea
	مد و جزر

	
	
	

	poet
	Someone who writes poems
	شاعر

	novelist
	Someone who writes novels
	روائي

	playwright
	Someone who writes plays
	

	author
	Someone who has written books
	مؤلف

	Journalist
	Someone who writes for a newspaper or a magazine
	صحفي

	narrator
	Someone who tells the story
	راوي

	clerk
	Someone who keeps record
	كاتب

	lawyer
	Law, formal agreement, court
	محامي

	
	
	

	marnated
	To put in a mixture of oil, citrus and spices for some time
	منقوع

	spiced
	To add spice
	بهارات

	seasond
	To add salt or pepper
	

1. If you specially write for a newspaper or magazine, you are a narrator
Replace the underlined word “narrator" with the correct word.

2. Water can be heated up by heat panels.
Replace the underlined word “heat " with the correct word.

Charles Dickens
Charles Dickens was born on 7th February, 1812, in Portsmouth, on the southern coast of England.

He was a quiet boy, who 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.
	Journalist
	
	صحفي

	Novelist
	Someone who writes novels
	روائي

	Narrator
	Someone who tells a story
	الراوي

	Clerk
	Someone who keeps records or account in an office
	كاتب

	Author
	writer
	مؤلف

	Lawyer
	
	محامي

	Playwright
	Someone who writes plays
	كاتب مسرحية

	Poet
	Someone who writes poetry
	شاعر

	slavery
	The system of having slaves
	عبودية

	Novel
	
	رواية

1. Why did Charles Dickens have to stop going to school?
2. How did Dickens’ experiences of work influence his writing?
3. Write down a sentence which shows Dickens' first successful published work.

4. Dickens’ novels highlight many issues. Write down two issues of them.

5. What do you think are the moral problems with using children as labour?
6. Do you think a novel that addresses a social problem would contribute to

diminishing these problems? If so, how? If not, why not?
7. The loneliness Dickens felt was an important influence on his writing. Give two examples.

8. Write down a sentence which indicates that Dickens became a well-known writer.

9. Dickens wrote many novels about the cruel treatment of people and child labour. Write down two novels of them.

#

Different cultures, different food

In Thailand, we ate the strangest fruit, the durian. We had it picked right from the tree. It’s a huge tropical fruit with a spiky skin. Its smell is so strong that it has been officially forbidden in many public places in Asia! We got it cut open and chopped, and then we ate it raw.
In South Africa, we ate a stew made from flowers, which 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 (1) called ceviche, which is a seafood dish. It is made from fresh raw fish, marinated in lemon juice. Robert didn’t want it served raw at first, but when 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 dish, mansaf. It’s lamb seasoned with aromatic herbs, sometimes lightly spiced 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, she insisted on serving us another, followed by some Arabic sweets, kunafah. That was very typical of the Jordanians’ hospitality and generosity. Next time I visit Ramzi, I want my favourite dish prepared the first day I arrive!
	The first paragraph
	It , its
	the durian

	The second paragraph
	Which
	 Flowers

	The third paragraph
	Which
	 ceviche

	
	It
	ceviche

	
	he
	Robert

	The fourth paragraph
	where
	Jordan

	
	It
	mansaf

	
	she
	Ramzi’s mum

1. There are many qualities of the durian fruit mentioned in the text. Write down two of them.
2. Write down a sentence which indicates that the durian fruit is very big.
3. Why are durians banned in many countries?
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. Mansaf can be made with different ingredients. Write down two ingredients of them.

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 (1) with cheese and dates. This early pizza was a 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, fibre 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 a flat round bread that had olive oil, herbs and honey on the top. It (2) was baked on hot stones.
When people explored the remains of Pompeii, Italy, they found evidence of a

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 16th century CE. Visitors can see the pizza ovens in the ruins, even today.
In 1522 CE, travellers returning to Europe from Peru brought back tomatoes with them. The people of Naples added the new tomatoes to their bread, which consisted of flour, oil, salt and yeast, and created the first simple pizza.
In 1889 CE, the King of Italy and his wife, Queen Margherita, were on holiday in Naples in Italy. They asked a famous pizza chef to come and cook for them.

He prepared three kinds of pizza. The Queen’s favourite 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 colours of the Italian flag. The chef named this pizza in honour 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 Naples. When many Italians emigrated to America in the 19th century CE, they took the recipe for pizza with them. Its popularity there spread all over the world, and today it is a favourite dish in almost every country.
	Paragraph one
	them, they, their
	soldiers

	
	It (1):
	a kind of bread flat

	
	who
	People

	
	which
	calcium

	
	when
	the 3rd century BCE

	
	It (2)
	a flat round bread (pizza)

	Paragraph two
	they
	people

	
	there
	Pompeii

	Paragraph three
	them
	travellers

	
	their
	people of Naples

	Paragraph four
	his
	King of Italy

	
	They , them
	the King of Italy and his wife

	
	he
	a famous pizza chef

	Paragraph five
	They , them
	Italians

	
	It, its
	pizza

	
	there
	America

1. The text describes five kinds of pizza since its creation. What are they?
2. The text describes five kinds of pizza since its creation. Write down two of them.
3. Do you think the origin of pizza is from Peru, Pompeii or Naples? Justify your answer.

4. It is believed that pizzas are not healthy for everyone. Think of this statement. Suggesting three reasons.
5. What would you add to the soldiers’ pizza to make it even healthier? Why?
6. When was the earliest form of pizza invented?
7. This early pizza was a convenient, healthy food for people. Write down two reason for that.
The Minoan civilisation
The Minoan civilisation ruled the Mediterranean island of Crete for 1,500 years, until it was destroyed in 1450 BCE. The Minoans built the first paved roads in Europe and introduced running water. They had a powerful navy, which might have been why they were such a strong civilisation for so long.
For many years, people have been trying to find out why this developing civilisation might have disappeared. Even after Crete was hit by a large earthquake around 1,700 BCE, the Minoans rebuilt their cities. So what caused their civilisation to end?
Many experts say that the end of the Minoan civilisation might have been caused by the eruption of a volcano on the nearby island of Santorini, almost 3,500 years ago.
However, at Knossos 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.
Experts have now pieced together a possible explanation of what might have happened. They believe that several tsunamis might have hit the northern and eastern shores of the island, every thirty minutes due to the eruption of the volcano on Santorini. It must have been a terrifying experience for the Minoans living there!
1. How did the Minoans contribute to the development of civilisation?
2. Why is the disappearance of the Minoan civilisation a mystery?
3. What evidence made the experts believe that Crete was hit by tsunamis?
4. If a civilisation from our days disappeared all of a sudden, what kind of evidence do you think it would leave behind it?
5. Would the disappearance of the civilisation mentioned in question 5 above be a mystery for experts hundreds of years later? Why / Why not?
illiterate , journalist, steam, deposits , novelist , flood

must have, can't have, might have

PAGE
1
Yousef Ghawadrh 0776678654

