

المملكة الأردنية الهاشمية
THE HASHEMITE KINGDOM OF JORDAN-MINISTRY OF EDUCATION
GENERAL SECONDARY CERTIFICATE EXAMINATION-2016
GENERAL ENGLISH
 الاختبار التجريبي / الدورة الصيفية (2017 – 2018) - المستوى الرابع – عماد ابو الزمر
 SECTION ONE : READING (35 POINTS)
PART ONE : READING COMPREHENSION :

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.
Does the language we use influence the way we think ? Or does our culture influence the way we use language?

 Sociologist have been looking into the questions for hundred of years. They have now begun to look at not just how people talk, but also how they think, asking wheather the way we understand and remember experiences is influenced by language. As a result of these studies, they have come up with some interesting results.

 A lot of research has been performed on the relationships between mind, world and language. In one study, a psychologist points out that when describing an event, English speakers tend to mention the person who was responsible. Whereas English speakers might say, "Jone broke the vase", Spanish or Japanease speakers would use a passive form. It is believed that such differences between languages have an effect on how their speakers understand events, and wheather someone is blamed for an action or gets away with it. In another study, speakers of English, Spanish and Japanese were asked to watch videos of two people popping balloons, breaking eggs and spilling drinks, either on purpose or accidentally. Later, when asked to recall the videos, the English speakers mentioned the person who did the action. The Spanish and Japanese mentioned the person who responsible for intentional events, but left this out when they considered that event to be an accident.
 Scientists at Newcastle University,UK, have carried out tests to prove that different cultures also have different ways of seeing colours. They found that in Japanese, for example, there are different ways of light blue and dark blue which are not found in English. Native speakers of Japanese,therefore. Made a clearer distinction between colours on the spectrum. Is it our language that has affected our way of thinking ? Or has a difference in cultural habits affected both our thoughts and our language ? Most likely, culture , thought and language have all come about together.
A. 1. Question Number One (20 points)
1. Sociologists started to investigate two things to study the effects of language on thinking.
 What are they? (4 points)
2. The differences on language have an influence on two things . Mention them . (2 points)

3. Quote the sentence that indicates experts have been investigating the relationship between culture and language for a long time. (3 points)
4. Replace the underlined word "performed" in bold in the second paragraph with the correct phrasal verb. (2 point)
 Find a phrasal verb in the text that means the same as " take place " .
5. What does the underlined pronoun "which" refer to ? (2 point)
6. Learning a foreign language has many advantages. Suggest three . (2 points)
7. A.The way in which bilingual people see the world depends on which language they are using ? Think of this statement and, in two sentences, write down your point of view.
 B. Culture , thought and language have all come about together. Explain. (3 points)
B. Read the following lines from A Green Cornfield carefully, then answer the question that follow:
And as I paused to hear his song. (2 points)
While swift the sunny moments slid,
Perhaps his mate sat listening long.

And listened longer than I did

There are two listeners for the skylark’s songs, who or what are they?
Question Number Two (15 points)

A. Choose the suitable item from those given to complete each of the following sentences and write it down in your ANSWER BOOKLET. (8 points)

	cause offense
	came about
	play it by ear
	intentional
	make a start

1. I'm not sure howlong I'll stay at the party. I'll just ----------------------------. .
2. I need to organize my time better. I think I'll ---------------------------.
3. If you are polite, you won’t -------------------or upset anybody.
4. It's a mystery how the mistake ---------------------.
	compromise
	seminar
	point out
	beneficial
	optional

1. Can you ------------------- my mistake when I speak, please ?.
2. You don't have to stay after school for the chess club – It's -----------------------.
3. It’s---------------------------- to take regular breaks when revising.
4. When each side changes their position a little so that they can agree, they have managed to__________.
B. Study the following sentence and answer the question that follows.

 Write the answer in your ANSWER BOOKLET. (2 points)

1. For centuries, mankind has preserved cultures through storytelling .
 Replace the underlined word with the correct gender-neutral words.
2. It's a mystery how the mistake happened .
 Replace the underlined word with the correct phrasal verb .
3. Please, be cheerful ! everything will be fine in the end.
 Replace the underlined phrase with the correct body idiom.
4. Ahmad should hurry or he will be late.
 Replace the underlined word with the correct phrasal verb.
5. We were caught in traffic, so we missed the start of the play .
 What is the function of using the underlined word “so” ?
Complete the following mini-dialogues by giving advice :

 A: I would like to get a job as a teacher of English.
 B: ------------------------- study English at university ?

C. Complete the following sentences with the suitable words derived from the words in brackets and write the answers down in your ANSWER BOOKLET. (3 points)

1. It’s important to have an --------------------- of different countries’ customs. (aware)
2. Is one side of the brain more ----------------------- than the other ? (dominate)
3. If you work hard, I'm sure you will -------------------- in different subjects. (success)
4. In the Middle East today, entrepreneurship is ----------------- important. (particular)
5. All the questions should be -------------------- . (answer)
Question Number Three (13 points)

A. Correct the adjectives between brackets, and then write your answers down in your ANSWER BOOKLET. (4 points)
1. My school ------------------------- by 2020 CE. (complete)
2. None of these dialects ----------------------- extensively. (research)
3. My car ---------------------------- yesterday. (steal)
4. We didn't catch the earlier bus. We’re late. If only ------------- the earlier bus. (catch)
5. I want to go out this afternoon, but I don’t feel well. If only I ------------ a headache. (not have)
6. If you get an interview for a job, you ------------ to show that you have good listening skills. (need)
7. If you had done the course, you ------------------------ enough experience to apply for the job. (have)
8. Babies -------------------- usually happy as long as they’re hungry or cold. (be)
9. The teacher won't be pleased if I ------------------ a good essay. (not write)
10. Unless you have a language degree, you ---------------- able to become an interpreter. (not be)
B. Complete each of the following items so that the new item has a similar meaning to the one before it, and write it down in your ANSWER BOOKLET. (9 points)
1. Did she make it on time ? Can you tell me -- ?
2. Is it possible to improve your memory ? Do you know --- ?
3. Where's the post office, please ? Do you mind --- ?
4. People think that we only use a small percentage of our brain power.
 We ---
5. People believe that solving puzzles keeps the brain active.
 Solving puzzles --
6. There is less information on the website than in the book. (as much)

7. The cheapest thing on the menue is orange juice.
 The least ---
8. Experts have proved that exercise is good for concentration.
 Exercise ---

9. Samia regrets being angry at breakfast time.
 If only --
10. Ahmad should have studied hard before the exam.
 Ahmad wishes --

11. If our team wins the match, they won't leave the stadium.
 Unless ---
12. Our teacher has already marked our exams, and now someone is checking them.

 Our exams --
13. He has just finished two tasks that his boss wrote on papers yesterday .
 Two --
14. Nobody asked him to clean my car.
 He --
عماد ابو الزمر
Question Number Four (7 points)
A. Read the following situations and complete the sentences with the third conditional, using the words in brackets. Write the answers down in your ANSWER BOOKLET. (4 points)
1. I didn’t know your phone number, so I wasn’t able to contact you. (could)

2. I worked really hard the day before the exam. I got top marks. (might not)

C. Complete each of the following sentences by adding the correct question tag to the end of each of them. Write the answers down in your ANSWER BOOKLET. (3 points)
1. Let's go home, -------------------------?

2. I'm right , -------------------------------?

3. Open the door, -------------------------?

4. Nobody has written the homework , -------------------------- ?

5. I'll help you with your homework, ------------------------------- ?

6. Jordan University has a good reputation, ------------------------------ ?

7. They sold their house, --- ?
Question Number Five (15 points)
A. EDITING : (4 points)
Imagine you are an editor in the Jordan Times. You are asked to edit the following lines that have four mistakes. (three grammar mistakes , one punctuation mistake and one spelling mistake) . Find out these four mistakes and correct them. Write the correct answers down in your ANSWER BOOKLET .

 SHAPE * MERGEFORMAT

B. GUIDED WRITING : (4 points)
Read the information below and write two sentences about how to improve your English language . (4 points)
- Listen to English programs

- Read English newspapers and magazines

- Join English courses regularly

- memorize vocabulary
C. FREE WRITING : (7 points)

In your ANSWER BOOKLET, write a composition of about 80 words on ONE of the following :

1. Imagine that you have just joined a space school.

 Write an email to your friend telling him/her what it is like to study there.

2. Write a blog post for your school's website. Describe life in a Jordanian secondary school so that they will know what to expect. Choose a different topic for each paragraph from the list.

(family life – school subjects – school rules – behaviour – values a typical school day – after school activities –
 free-time activities)

عماد ابو الزمر 0785915568 - 0796145755
المملكة الأردنية الهاشمية
THE HASHEMITE KINGDOM OF JORDAN-MINISTRY OF EDUCATION
GENERAL SECONDARY CERTIFICATE EXAMINATION-2011

GENERAL ENGLISH
الاختبار التجريبي / الدورة الصيفية (2017 – 2018) - المستوى الرابع
 SECTION ONE : READING (35 POINTS)
PART ONE : READING COMPREHENSION :

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.
According to a study by the organization for Economic Co-operation and Development (OECD), students in Japan, Indonesia and South Korea spend the most time studying in the world. They want to learn as much as they can to ensure excellent exam grades. They go to school for about nine hours, although this includes optional after-school tuition and activities. They also spend about three hours on homework everyday, which is three times as much as many other countries. Their high academic achievements do suggest that the longer you study, the better you do in final exams.
In Finland, however, students are usually given less than half an hour of homework per night, and they attend school for fewer and shorter days than 85 % of other developed nations. Despite this , they achieve top marks in subjects like Maths and Science. In addition, most students also speak at least two, and often three, languages fluently. The contradictory views of the study suggest that the number and length of school days is not the only factor in determining whether students will succeed at school or not .
In England , most students choose to study away from home. A recent survey of 17,000 students revealed that only 7% wanted to stay at home while they studied for their degree. Of course for most young people, living away from home means borrowing even more money from the government. So why don’t students choose to avoid debt by staying at home, where they don't have to pay rent? Most of them say that they want to move to the university of their choice, rather than the nearest one. Another strong motive is the desire to live in a new culture. Where do these students live? Many have rooms in halls of residence, especially in their first year; others rent flats or houses. A lucky minority live in property that their parents have bought for them. Most of them need to learn to cook, do their own washing and manage their time and money.
A. 1. Question Number One (20 points)
1. There are two contradictory results of the study carried out by (OECD) . Mention them.
(4 points)
2. Students choose to study away from homes for two reasons. What are they ? (2 points)

3. Quote the sentence which indicates that studying away from home is expensive . (3 points)

4. Find a word in the text that means the same as " reason for doing something " . (2 point)
5. What does the word " compulsory " mean ? (1 point)
6. What does the underlined pronoun "them" refer to ? (2 point)
7. Find a word in the text which is opposite to " majority " . (1 point)
8. Education can make the world better and help people in their lives. Think of this statement and, in two sentences,write down your point of view. (2 points)
9. Most university students choose to move away from home to study. Suggest three ways that may encourage students to overcome this phenomenon . (3 points)
Question Number Two (15 points)

A. Choose the suitable item from those given to complete each of the following sentences and write it down in your ANSWER BOOKLET. (8 points)

	Dentistry
	compulsory
	prospects
	play it by ear
	tuition

1. Your job --------------------- will be better if you study in space schools.
2. Portugese and Turkish children have the most -------------------- schooling .
3. Do you have Music ----------------- at the weekend ?
4. I'm not sure if it'll be warm enough to swim. We'll have to ---------------------.
B. Study the following sentence and answer the question that follows.

 Write the answer in your ANSWER BOOKLET. (2 points)

I really put my back into it, and I earned an A on the course.
Write the meaning of the body idiom " put my back into it " in the previous sentence .
C. Study the following sentence and answer the question that follows.

 Write the answer in your ANSWER BOOKLET. (1 points)

I will decide how to deal with a situation as it develops
Replace the underlined phrase with the correct body idiom .
C. Complete the following sentences with the suitable words derived from the words in brackets and write the answers down in your ANSWER BOOKLET. (4 points)

1. If you work hard, I'm sure you will be ------------------------- . (success)
2. In Finland, most students speak at least two, and often three,
 languages -------------------------. (fluent)
3. One of the most important things that we give children is
 a good --------------------- method. (educate)
Question Number Three (13 points)

A. Correct the adjectives between brackets, and then write your
 answers down in your ANSWER BOOKLET. (7 points)
1. school exams is ---------------------- Tawjihi exams. (easy)
2. Ali is -------------------- at Maths in class A . (bad)

3. I live in ---------------------- expensive house in the city. (many)
4. Salma is --------------------- girl in the group . (pretty)
5. In the city, there are --------------------- houses than flats. (few)
6. Amman is not ------------------------- Brasilia. (big)
7. I have got ------------------------- money in the group. (little)
8. Ali is more brilliant than Sami. (not as…..as)
9. English was --------------------- exam in Tawjihi. (difficult)
B. Rewrite the following sentences with ones that have similar meanings :

(6 points)
1. There is less information on the website than in the book. (as much)
 There ---
2. The cheapest thing on the menue is orange juice.
 The least ---
3. I don't eat as much fast food as my brother.
 I eat ---

 My brother eats --
4. I don't like Arabic as much as I like English.

 I like Arabic ---

 I like English ---
Question Number Four (15 points)

A. EDITING : (4 points)
Imagine you are an editor in the Jordan Times. You are asked to edit the following lines that have four mistakes. (one grammar mistake , one punctuation mistake and two spelling mistakes) . Find out these four mistakes and correct them. Write the correct answers down in your ANSWER BOOKLET .

 SHAPE * MERGEFORMAT

B. GUIDED WRITING :
Read the information below and write two sentences about improving your English language. (4 points)
- listen to English programs
- read English newspapers and magazines
- practice it at home
- join English courses regularly.
C. FREE WRITING : (7 points)

 In your ANSWER BOOKLET, write a composition of about 80 words on ONE of the following :

1. Imagine that you have just joined a space school.

 Write an email to your friend telling him/her what it is like to study there.

2. Write a blog post for your school's website. Describe life in a Jordanian secondary school so that they will know what to expect. Choose a different topic for each paragraph from the list.

(family life – school subjects – school rules – behaviour – values a typical school day – after school activities – free-time activities)

عماد ابو الزمر 0785915568 - 0796145755
المملكة الأردنية الهاشمية
THE HASHEMITE KINGDOM OF JORDAN-MINISTRY OF EDUCATION
GENERAL SECONDARY CERTIFICATE EXAMINATION-2011

GENERAL ENGLISH
الاختبار التجريبي / الدورة الصيفية (2015 – 2016) - المستوى الرابع – 7 + 8
 SECTION ONE : READING (35 POINTS)
PART ONE : READING COMPREHENSION :

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.
Speaking a forien language, it is claimed, improves the functionality of your brain in several different ways. Learning new vocabulary and grammar rules provide the brain with beneficial 'exercise', which improves memory. As well as exercising the brain, it is thought that learning a new language also presents the brain with unique challenges. These include recognising different language systems. These skills improve your chances of success in other problem-solving tasks as well. It is said that students who learn foreign languages do better, on the whole, in general tests in Maths, reading and vocabulary than students who have only mastered their mother tongue.

According to a study carried out by Pennsylvania State University , USA. Multilingual people are able to switch between two systems of speech, writing, and structure quite easily. It has been proved that they are also able to switch easily between completely different tasks. One experiment required participants to operate a driving simulator while doing separate tasks at the same time. The experiment showed that multilingual participants were less distracted by the other tasks and therefore made fewer driving errors.
It is believed that language learning can also improve your decision-making skills. When you speak a foreign language, you are constantly weighing up subtle differences in meaning of a word or the way that an utterance is made. This process is then transferred subconsciously to other situations in which judgment is called for, and decisions have to be made.
Finally, learning a foreign language can also improve your ability to use your mother tongue more effectively. As you become more aware of the way that a language works, you begin to apply it to the language that you use everyday. The skills you obtain from learning a foreign language, therefore, can make you a better speaker and writer in your own language.
A. 1. Question Number One (20 points)
1. How does learning a foreign language improve the functionality of the brain ?
 Write down two ways. (4 points)
2. Multilingual people are able to do many tasks. Write down two of these tasks. (2 points)

3. Quote the sentence which indicates that learning another language help people use their first language in a better way. (3 points
4. Find a word in the text that means the same as " Something that is said such as a statement " . (2 point)
5. Replace the underlined word "doing" in the text with the correct phrasal verb ? (2 point)
6. What does the underlined pronoun "they" refer to ? (2 point)
7. Learning a foreign language has many advantages. Suggest three . (2 points)
8. Learning a foreign languages is helpful in using modern technology . (3 points)
 Think of this statement and, in two sentences, write down your point of view.
Question Number Two (15 points)

A. Choose the suitable item from those given to complete each of the following sentences and write it down in your ANSWER BOOKLET. (8 points)

	leave out
	concentration
	stand out
	immerse
	intentional
	find out

1. Don’t sit still for too long – move around frequently to increase your------------------------.
2. That's amazing. How did you --------------------- this idea ?
3. It was proved that the event was ----------------------.
4. It is said that the best way to aquire a language is to ------------------- yourself in it.
B. Study the following sentence and answer the question that follows.

 Write the answer in your ANSWER BOOKLET. (1 points)

During the flight, the stewardesses will serve you drinks.
Replace the underlined word with the correct gender-neutral words.
C. Study the following sentence and answer the question that follows.

 Write the answer in your ANSWER BOOKLET. (1 points)

It's a mystery how the mistake happened .
Replace the underlined word with the correct phrasal verb .
C. Complete the following sentences with the suitable words derived from the words in brackets and write the answers down in your ANSWER BOOKLET. (3 points)

1. Jordanian people celebrate Jordan's ------------------- day . (depend)
2. Most of the people in Jordan are ------------------------------. (educate)
3. ----------------- is speaking , reading or writing in more than two languages. (multilingual)
Question Number Three (13 points)

A. Correct the adjectives between brackets, and then write your

 answers down in your ANSWER BOOKLET. (7 points)
1. Do you mind --------------- me how you made that cake ? (tell)
2. Ali is believed to have ------------------ a great person. (be)
3. Nobody ------------------- to play chess , do they ? (want)
4. The bank ---------------------- him the money, didn't it ? (lend)
5. My school ------------------------- by 2020 CE. (complete)
6. None of these dialects ----------------------- extensively. (research)
7. Oliver Twist ------------------------ since the industrialization period in Englsnd. (publish)

B. Complete each of the following items so that the new item has a similar meaning to the one before it, and write it down in your ANSWER BOOKLET. (9 points)
1. Did she make it on time ?
 Can you tell me --

2. How much sleep do teenagers of our age need ?
 Do you know ---
3. How can I get to Queen Alia airport by public transport ?
 Could you tell me ---

4. People think that we only use a small percentage of our brain power.
 It ---
5. People believe that eating almonds reduces the risk of heart disease .
 Eating almonds --

6. Scientists used to think that the Earth was flat.
 The Earth ---
7. They say that fish is good for the brain .
 Fish ---
C. Complete each of the following sentences by adding the correct question tag to the end of each of them. Write the answers down in your ANSWER BOOKLET. (5 points)
1. Let's go home, -------------------------?

2. I'm right , -------------------------------?

3. Open the door, -------------------------?

4. Nobody has written the homework , -------------------------- ?

5. I'll help you with your homework, ------------------------------- ?
6. Jordan University has a good reputation, ------------------------------ ?

7. It's funny, ---?
8.You'd rather not tell me, --?

9. He'd better try harder, ---?

10. They sold their house, --- ?
C. Rewrite the following sentences into passive : (8 points)
1. People speak Spanish and English .
--

2. My mother has taught me many values.

--

3. Our teacher has already marked our exams, and now someone is checking them.

 --

4. Nobody asked him to clean my car.

--
Question Number Four (15 points)

A. EDITING : (4 points)
Imagine you are an editor in the Jordan Times. You are asked to edit the following lines that have four mistakes. (one grammar mistake , one punctuation mistake and two spelling mistakes) . Find out these four mistakes and correct them. Write the correct answers down in your ANSWER BOOKLET .
 SHAPE * MERGEFORMAT

B. GUIDED WRITING :
Read the information below and write two sentences about the benefits of learning a foreign language . (4 points)
- provides the brain with beneficial exercises, which improves memory.

- improves decision-making skills and problem-solving .

- makes the user more effective at multitasking.

- makes the user more effective in using and understanding their own mother tongue.

عماد ابو الزمر
0785915568
0796145755

It is believe that when you learn a forein language, it helps to use the language as much you can. You should take every opportunity to engage in the convarsation with a native speaker. Reading English books, or magazines also helps.

It is believe that language learning can also improve your decision-making skills. When you speak a foraign language. you are constantly weighing up subtle differences in meaning of a word or the way that an uttarance is made. This process is then transferred subconsciously to other situations in which judgment is called for, and decisions have to be made.

In England, almost 50% of school leavers go on to higher education. The figure has not always been high as this. Twenty years ago. it was closer to 30%, and thirty years before that, it was only about 5%. Another huge change has been finencial. Before 1998 CE, higher education in the UK was completely free for UK citizens. Since then, tuetion fees have been introduced.

