	Mr: Hesham
	1
	Exercise on unit ten
	1
	Unit 10

Choose the correct answer from a , b , c , or d :

1. I contact my friends easily when they are (offline – online – out of line – in a line)

2. I know you like are but what are your other (interests – hobby – like – interested) ?
3. Have you applied (to – about – in – for) the job advertised on Al-Ahram.

4. What do you think about TV (advertise – advertisements – advertising – advertised)?
5. I can’t do this maths homework because it is (complicated – compile – implying – imply) .
6. Why don’t you (do – from – made – make) any comments?
7. A (plog - block - bulk – bulb) is a personal website diary for other people to read.

8. When I am online , I (shave – share - chat – comment) many videos with my friends .

9. What do you use the social networking (sat - set - site – sight) for ?
10. One of the demerits of the internet is that it (loses – misses - wastes – saves) time.

11. When I chat with my friends , I stay (connected - connect - connection – contact)

12. Don’t (fall - fell - drop – dropping) these eggs on the ground
13. May Allah make your dreams (come – take – give - do) true !
14. Never leave a glass on the (ledge - shelf - edge – cage) of the table.

15. My (person - personal - personnel – personality) computer is expensive.
16. Labour-saving (devices - tools - pumps - bumps) save time and effort.

17. Painting is one of the (visual- audio - hidden – spoken) arts which can be seen.
18. I have got a very expensive (huge - massive- immense – smart) phone.

19. Is wearing a (glasses - helmet – shorts – trousers) a must while riding a motorbike?
20. Some people prefer to send a (text - test - context – letter) message rather than make a call.

21. A research is (done – made – had – given) into new medicines .
22. Are you traveling abroad (for -to -on –at) a business trip ?.

23. I always (make –keep - take – put) in touch with my friends.

24. (Making –Saving – Doing - Letting) a survey helps us in many fields
25. I will (take -climb - fly – ride) the underground to go to Helwan.
26. I’d rather read the papers (on radio -online - liner –lines) .

27. I will not send him a message . I will call him (instead – also - too – as well)
28. The human brain is more (easy – fast - slow – complicated) than any computer.

29. He stays (with – in – at – for) his family in Cairo.

30. Ali connected his computer (in – with – to - at) the internet.

31-We will send texts by the (strong – energy – top – power) of thought
32- The computer is a (device – machine – tool – instrument) which has changed our life.
33- There are high- (description – quantity – quality – amount) shoes .They have lasted for so long.
34- Waving is a form of (audio – visual – written – invisible) communication.

35- I will take a lot of photos with my (data – audio – digging – digital) camera
Find the mistake and correct it in the following sentences:

1- I will apply to the job of a secretary tomorrow.

2-Big companies announce their products on TV and on the internet.
3- I can send e-letters when I am online

4- Don’t waist your time in front of the TV.
5- A plot is a personal website diary for other people to read.

6- Do you use a sociable networking website or not?
	Mr: Hesham
	2
	Exercise on unit ten
	2
	Unit 10

7- The flat is expensive so I need someone to divide it with me

8-Don’t do these silly comments again?

9-The TV and the internet are the most useful audio communication
10-The helmet we wear on our heads will help us to send text messages by the power of think.

	Mr: Hesham
	
	Exercise on unit ten grammar
	
	Unit 10

 1-It's arranged. We (will go – go – are going – may go) to the Red Sea this summer.

 2-I think my cousin (will study – studies – going to study – would study) engineering.
 3-(Are you playing – Do you play – Shall you play – Do you go to play) tennis after school today?

4-My German lesson (is stating – starts – has been starting – start) at four o'clock this afternoon.

 5-The launch of the satellite (is being – are being – is – was) at 7.50 tomorrow.

 6-We (will – may – are going to – are) probably be there for two weeks.

 7-I can't talk at the moment. I (do – will do – am doing – have done) my homework.
 8-I can't meet you this afternoon. I (am doing – do – have done – may do) the shopping.

 9-Hello, Ahmed. I (go – am going – have gone – would have gone) to the airport in a minute.

 10-My plane (is leaving – shall leave – leave – leaves) at 10 o'clock tomorrow.
 11-I am studying medicine. I (may be – am going to be – am being – be) a doctor.

 12-She (will – should – is going to – may) probably do the shopping tomorrow.

 13-I expect that he (wins – will win – is going to win – is winning) the match.

 14-Perhaps they (are visiting – are going to visit – will visit – may) visit us next Saturday.

 15-Somebody is knocking on the door. I (am going – will go – have gone – go) and open it.

 16-She (is flying – flies – fly – would fly) to Spain next Monday. Everything is arranged.

 17- I (am going to play – play –will play – should play) tennis with a friend.That’s my plan.
18-He drives at breakneck speed. He (has – will have – is going to have – is having) an accident.

 19-Watch out! You (are dropping – drop – are going to drop – would drop) the glasses.

 20-(Will you – Are you going to – Do you – Should you) help me with this heavy bag, please?

 21-Don't worry. I (lend – am lending – will lend – should lend) you the money you need.

 22-I (am going to be – will be – am being – be) 25 next Monday.

 23-I can't see you tomorrow. I (am meeting – meet – am going to meet – will meet)my cousin.

 24-Look at those black clouds. It (rains – is raining – is going to rain – isn't raining).

 25-She (will – should – might – ought) probably be a great success.

 26-She has decided that she (is studying – is going to study – was studying – will be studying)

 27-Be careful! You (will spill – are spilling - are going to spill – spill) your coffee.
	Mr: Hesham
	
	Test on unit ten
	
	Unit 10

Ali
:You know, Shady, my birthday is next Sunday.

Shady
: Really!(1)...?

Ali
: 18. I'll be giving a birthday party. Are you free on that day ?

Shady
: Anyway,.........(2)………………………………………........

Ali
: I will be glad you can come.

Shady
:(3)...?

Ali
: Only some of my closest friends.

Shady
:(4)..?

Ali
:Thank you. Everything is arranged.
	Mr: Hesham
	3
	Test on unit ten
	3
	Unit 10

2- Write what you would say in each of the following situations:

1-Your friend asks you what you are doing this weekend.

2-You intend to visit the citadel.

3-You promise to attend your friend’s wedding.

4-You are asked where are you going to do after finishing school.

3- Choose the correct answer from a, b, c or d:

1. The weather is very cold and it is cloudy this morning and it ……………..rain .

a- will b- may
 c- going to
d- is going to
2. There is a good film tonight. I think you ……………. watching it
a- are enjoying b- will enjoy
c- are going to enjoy
d- enjoy
3. He had to pay ……………. his goods with his credit card.

a- off b- out
c- in
 d- for
4. The social networking ………….. help people to communicate with each other
a- site b- sight c- sightseeing
d- side
5. My plane ……………….. at 10.30 next week
a- arrives b- will arrive
c- is going to arrive
d- is arriving
6. I prefer buying …………….. – quality goods .
a- low
b– bad

c – height

d – high
7. I am tired . I …………… to bed at once
a- go
b- will go
c- am going
d- am going to go
8. ………………. will develop greatly in the future
a- Communication

b- contact
c- connection

d- connect
9. I can’t ……………….. a room with someone who snores during his sleep.

a- share

b- divide c- split
 d- cut
10. I will look for a vacant job to ………….. for it.

a- application
b- apply c- imply
d- comply

11- She ………………. a party next week .Everything is arranged.

 a) is giving b- gives c- will give d- is going to give

12- I ………. a villa next month. This is my plan .

a- build b- am building c- am going to build d- am building
4- Rewrite the following sentences, using the word(s) in brackets:

1- Do you intend to play football?.

 (going)

2- I have just decided to make tea.

 (will)

3- He has arranged to build a new house.

 (is)

4- I will finish my study. I will travel abroad.

(After)

5- Find the mistake and correct it:

1-i supplied for a job as a tour guide

2-Mobile are the most common forms of personnel and business communication

3-In the past , people communicated to each other by post

4- I will advertising my old house to sell it

6- Read the following passage, then answer the questions:

There are similarities between animals living in wide-open spaces. In open land some times there
are many trees and some times few trees. Depending on the water in the air and in the earth.
	Mr: Hesham
	4
	Test on unit ten
	4
	Unit 10

 Lion is an animal that lives in the open land .it lives in Africa .a grown lion measures three metres from the tip of the nose to the tail. It weighs 230 kilograms. When angry or irritated by flies, the lion whips the tail around. If you have a cat at home, you may have seen the same thing happen. The favourite food of the lion is raw meat. It gets its food from the animals it kills everyday. It hunts at night but during the day it lies in the shade of a tree .the lion kills only for food and never for the sport of killing. The male always eat first. When he finishes the rest of the family, the lions and the cubs, have their turn.

 The zebra also lives in the wide-open spaces. Its enemy is the lion because lions like zebra’s meat. Both zebras and lions like to live in open areas where they can run and play. Water is very important for the zebra. Almost every time he goes to to the waterhole, his enemy the lion is sitting there waiting for him.
A). Answer the following questions:
1- Why does the lion go out at night?

2- In what way are lions and zebras similar?

3- What does the lion wait for at the waterhole?

4- What does the underlined word there “refer to “?

B- Choose the correct answer from a, b, c or d:

1- The lion likes ------------------------------

 a- eating cooked meat
b- the sport of killing c- Eating raw meat d- to kill for killing

7- Answer only Four (4) of the following questions:

1- What is a blog?
2- What kind of communications were found in the past ?
3- What are smart phones?

4- How can you communicate with your friends abroad ?
5- What are the advantages of the new communication devices ?
6- What can we do with the power of thought in the future?

D- The Novel

8- (A) Answer the following questions:
1-What happened to Oliver after he had posted the letter?

2-How hopeful was Dr Losberne when he visited Rose?

3-Who asked about Rose on Oliver’s way to the countryside?

4-How dearly did Harry love Rose? 5- When was Oliver happy for the first time?
B- Read the following quotation. then answer the questions

"She died before she could tell me anymore."
1- Who said this statement? To whom?

2- What did the pronoun” she “ refer to?

3- How did the listener react on hearing this?

9- Write a paragraph of about 90 words about:

 "How to spend your leisure time"

 "The importance of animals m our life"

A) Translate into Arabic:

Toshka is one of the greatest projects in Egypt nowadays . it is done for the welfare of the Egyptians, especially the coming generations . It has provided several job opportunities for the youth .
لقد وهب الله مصر كثيرا من المصادر الطبيعية التي لو أحسن استغلالها لأصبحنا من أغني الدول.
	Mr: Hesham
	5
	Exercise on unit eleven
	5
	Unit 11

Choose the correct answer from a, b, c or d:

1- It can be expensive to feed and (close – clothes – clothing – clothe) a large family
2-It is often completely (noise – silent – noisy – loud) in the desert at night. You can’t hear anything.

3- He likes eating fish but he (likes – alike – dislikes – unlike) eating okra
4-The government provides modern sets (relation – nation – mention – nature) .

5- She has got the flu .She has pains in her arm. She feels (nice – good –happy- miserable) .

6- All children have the (tight – light – night – right) to go to school..

7-We always host our (relations – enemies– foes - opponents) on our happy occasions .

8- Mr Hesham is my next door (classmate – neighbour – family – staff) .

9 – Teachers dislike (obedient – modest – naughty – polite) students.

10- (Adults – Babies – Children – Kids) can look after themselves and be successful.
11- I saw your villa (announced – advertised – built – set) in one of our local newspaper.

12- Someone take (out – at – away – of) my book by mistake.

13- I have (received – conceived – deceived – receipt) many telephone calls on my birthday,.

14- I agreed (to – with – on – at) my friend that Alex. Is the most beautiful resort.

15- It was raining heavily, but I could finally (get to – reach – arrive – get) my house.

16- Although she lives in a big family, she always feels (alone – lonely – strange - strangely).
17- She has got a part time (job – work – profession - career) as a waitress.
18- She suffered a lot as a child but later she became a successful (baby – child – adult - kid) .
19- My uncle lives in a (nearly – nearby – near – next to) village
20- A (loaf– roof – proof – hoof) is a foot of an animal such as a horse.

21- The road was muddy so I (slipped – rode – felt – slept) and broke my leg.
22- I don’t have much (connect – communicate – contact – contract) with nature .

23. The new (governess – government – governor – governorate) will arrive our children well .
24. He can’t rive on that road because it is (stormy – windy – icy – rainy)
25. I go to the post office to (pass – post – buy – sell) my letters.

26. Some people like to walk (long – a long – along – longer) the banks of the Nile.

27. If you don’t hurry , you will (mess– miss – Miss – lose) your train
28. (In addition – As well – Beside – In addition to) cooking , my mother swept the floor.

29. I get on (well – will – good – nice) with all my colleagues.
30. I'm really looking forward to (setting – settling – sit – sat) in my new apartment.

31- I ‘m ill and I feel (painful – lain – pain – main) all over my body
32- She often climbs on to the (ceiling – surface – hoof – roof) of the house.

33- She tried to (catch – miss – lose – waste) the horse but in vain
34- The gentleman looked (quit – quiet – quietness – quite) surprised.
35- The gentleman set (on – off – in – off) Thornfield Hall
Find the mistakes in the following sentences and correct them :

1- To cloth someone is to provide him with clothes .

2- The class fell noisy when the teacher entered the class.
3- How much money did you spend for home expenses.
4- She has hurt her leg. She is in great comfort and screams loudly.

5- It has become easy to contract with the outside world .
6-The road is snow so I slipped while walking fast.
	Mr: Hesham
	6
	Exercise on unit eleven Grammar
	6
	Unit 11

 Choose the correct answer

 1- At the age of seven, my parents (are taking – were taking – took – take) me to Jordan.

 2-He (gave – was given – has given – had given) a prize for a drawing of an animal.

 3- She fainted after she (cook – was cooked – was cooking – had cooked) the dinner.
 4- After my car (was mending – had been mended – has mended – had mended), I went shopping.

 5-As soon as my mother had arrived home, my father (leaves – left – had left – leaving)
 6-As soon as he (takes – has taken – will take – had taken) the photograph, he showed it to his friend.

 7-After the robbers (arrested – had been arrested – arresting – are arrested), they were taken to jail.

 8-He (refused had refused – didn’t refuse – refuses) to help his father until he had finished his homework.

 9-The injured woman (takes – has taken – will take – had been taken) to hospital before she died.

 10-I (have seen – saw – would see – was seen) him a few days ago.

 11-He (didn't use to - isn't used to – used – uses) need much sleep, but he does now.
 12-(Are – Is – Did – Does) you use to play with dolls?

 13-No sooner (had – was – did – has) he finished work, than he slept
 14-Hardly had he seen the match (than – while – when – after) he turned off the TV.

 15-It was only (when – till – after – before) she had gone out that it rained heavily
 16-By 6.00 , I (had studied – study – have studied – would study) English.\
 Rewrite the following sentences using the words between brackets

1- After watching the film . he slept (before)

2- As soon as they had played football . it rained . (No sooner)

3- Before I went to Cairo , I had packed my bag. (It wasn’t until)

4- I took a shower but before that I worked in my garden (After)

5- He didn’t give me my mobile until I had kept quiet. (Having)

A- Translate into Arabic:

 There is a branch of tourism known as eco architecture tourism. Tourists live in special resorts built in a primitive way, depending on using natural materials and avoiding all environment pollutants. This kind of tourism is available in Siwa, an Egyptian oasis in the Western desert.

A- Translate into Arabic:

1- إن أفضل دعوة لتحقيق الاستقرار للوطن, ولحل مشكلة الإسكان في مصر هو بناء المدن الجديدة.
Eco architecture tourism
السياحة البيئية ــ Resorts
منتجعات ــ Natural materials مواد طبيعية
	Mr: Hesham
	
	Test on unit eleven
	
	Unit 11

1- Finish the following dialogue between you and Ahmed who is going to the USA:

Kamal wants his brother Nagy to lend him some money to buy a present for his friend Ali.

Kamal :(1).........?

Nagy : Why do you need it?

Kamal :(2).........

Nagy :(3).........

Kamal : If possible 40 pounds,

Nngy : I hope(4).......

Kamal : Be sure of that.
	Mr: Hesham
	7
	Test on unit eleven
	7
	Unit 11

2- Write what you would say in each of the following situations:

1- Your sister has lost her gold ring. You sympathize with her.

2- Your friend congratulates you on your recovery from your illness.

3- Your friend suggests spending the weekend in the country but you have a lot of work to do.

4- Your visitor spilt his tea on the carpet. You are angry.

3- Choose the correct answer from a, b, c or d:

1- I am going to give a party on the …………… of my house.

a) roof

 b) surface

c) ceiling

d) desk
2- My father brought me a ……………………….. to teach me at home.

a) patron b) engineer

c) governess

d) nurse
3- After ……………………. the hotel, we asked for lunch.

a) reaching
 b) had reached

c)
reached
d) reaches
4- Hardly had he reached the island………..he found himself alone
a) than

b) then

c) when

d) while
5- I like most insects but I really ………………. flies
a) not like
b) no like

c) like not

d) dislike
6. Jane ………………… to go out until Adele fell ill.

a) didn’t allow

b) allowed
c)wasn’t allowed

d) did allow
7- It wasn’t …………. He had ridden the horse that the horse threw him to the ground..

 a) until

b) when

c) after

d) as soon as
8- We should feed and ……………. the orphans.

a) clothes

b) eat

c) clothe

d) cloth
9- He ……………look for another job after he had lost his first job.

a) has to

b) had to

c) will have to

d) have to
10. Oliver Twist was …………………… in many times .

a) unlock

b) looking

c) looked

d) locked
11-I had no sooner written the letter than I ……………… it
a) posted

b) had posted

c) posting

d) post

4- Rewrite the following sentences, using the word(s) in brackets:

1- It was only when I had finished work that I took rest.

 (until)

2 - Having done my shopping , I went home.

 (hardly)

3 - First , he hurt his leg. Then , he went to hospital (After)

4 - It wasn’t until he had played music that he broke the guitar .

(As soon as)

5- Find the mistake and correct it :

1- Jane afford to take a letter to the post office for Mrs Faifax.
2- When our ancestors knew agriculture , they sit down and lived in one place.

 3- Joan took away the book and shouted of Jane.

 4- Jane climbed on to the roof to have connect with the outside world.

6-Read the following passage then answer the questions below:

As the plane circled over the airport, everyone sensed that something was wrong. The plane was moving unsteadily through the air. And although the passengers had fastened their seat belts, they were suddenly thrown forward. At that moment, the airhostess appeared. She looked very pale, but she was very calm. Speaking quickly, but almost in a whisper, she informed
	Mr: Hesham
	8
	Test on unit eleven
	8
	Unit 11

everyone that the pilot had fainted and asked if any of the passengers knew anything about machines, or at least how to drive a car. After a moment’s hesitation, a man got up and followed the hostess into the pilot’s cabin.
Moving the pilot aside, the man took his seat and listened carefully to the urgent instructions that were being sent by radio from the airport below. The plane was now dangerously close to the ground, but to everyone’s relief, it soon began to climb. The man had to circle the airport several times in order to become familiar with the controls. But the danger hadn’t yet passed. The terrible moment came when he had to land. Following instructions, the man guided the plane towards the airfield. It shook violently as it touched the ground, but after a long run, it stopped safely. Outside, a crowd of people who had been watching anxiously, rushed forward to congratulate “the pilot” on a perfect landing.

A- Answer the following questions:

1. What made the plane move unsteadily through the air?

2. How did the hostess try to solve the problem?

3. Why did the man have to circle the airport several times?

Find words in the passage which mean: a) to become unconscious

b) told
Choose the correct answer:

4. The passengers had fastened their seat belts --------------they were suddenly thrown forward.

 a) because

b) so

c) but

d) although

5. The terrible moment came when he had to ----------------

 a) land

b) stop
c) drive

d) listen

6. The underlined word “it” refers to -----------------

a) the airport
b) the car
c) the seat

d) the plane

7- Answer only Four (4) of the following questions:

1- What was the governess do in her job ? 2- Why did Jane go to the village of Hay?

3- How did Jane find Mrs Fairfax? 4- Who was Adele ?

 6- Why do you think the gentleman left without thanking Jane? 5- What was the name of the dog?
8- (A) Answer the following questions:

1- How did Monks frighten Mr Bumble? 2- What was written inside the gold locket?
3- How was Mr Bumble corrupt?

 4- Why were most of the people living in the slums criminal?
B- Read the following quotation and then answer the questions:

"Are you sure that the news is good."

1- Who was the speaker? 2- What was the good news?

3- Who told the speaker the good news?

9) Write a paragraph of about 90 words about:
 "The importance of reading"
10- A- Translate into Arabic:

Optimism and pessimism determine our success or failure. Optimism stimulate self-confidence and good relationships and opens the way to success. Pessimism makes us uncertain of abilities, our personal relationships or ourselves and blocks the way to success.

 1- من الأفضل أن تخـطط لمستقبلك من الآن .2-- الشباب دائما مغرم بالمغامرات.

	Mr: Hesham
	9
	Exercises on unit twelve
	9
	Unit 12

Choose the correct answer:

1. I (recommend– deal– collect– keep) that you get a holiday after working for such a long time.

2. I (connected– joined– contracted– contacted) him by telephone and told him the new instructions.

3. (Nurses– Teachers– Workmen– Engineers) wear white uniform at work.

4. The teacher (recommended- consulted- noted- directed) this book for me to read.

5. The travel (work- service- force- agent’s) organized trips all over the world.

6. A (manager- travel agent- seller- guard) works in an office and arranges holidays for customers.

7. (A scientist- An engineer- An inspector- A journalist) works in a laboratory.

8. Ahmed paid for the goods (with- in- by- from) credit card.

9. What are your (causes- results- effects- reasons) for taking this jobs.

10. All pupils stood side (to- with- by- on) side.

11. I (recommend- ask- tell- offer) that you inquire about the job.

12. A waiter (serves- grows- makes- cooks) food to customers at a restaurant.

13. I telephoned the hotel to (form- confirm- preserve- book) my reservation.

14. Scientists (do- take- make carry) experiments in laboratories.

15. Your birth (certificate- paper- sheet- place) tells people when you were born.

16. We work eight hours (at- in- on- a) day.

17. (An oculists- A physician- a doctor- A dentist) takes care of people’s teeth.

18. My brother (mailed- connected- contacted) me by telephone when he arrived at work.

19. Who do you work (for- off- by- from) Mahmoud?

20. The booking clerk asked me to (complete- fill- fall- feel) in the form.

21. The (flight attendant – nurse- doctor- usher) asked the passengers to fasten belts.

22. We bought some bread that is made by the (baker- bakery- carpenter- nurse).
23. A (Doctor- carpenter- baker- pilot) is a person who makes furniture.

24. Ahmed is good at (translating- interpreting- making- doing) books from English into Arabic.

25. She got (a job- work- a career- a position) as a secretary.

26. A \ An(doctor – engineer – baker – butcher) Is someone whose job is to make bread, cakes etc .
27. Aida's applied (to – in – for – with) a management job in Cairo .

28. (Meat – Bread – Jam – Fruit) is a common food made from flour , water , and yeast .

29. Did he give any reason (for – with – in – of) learning.

30. I got a part-time (job – join – jet – jaw) as a writer.

31. The (rent – pay – hire – fees) in her job isn't good.

32. Staff are (tried – trained – transferred – transported) in how to deal with difficult customers.

33. Swimming can (imprison – impress – improve – import) your muscle bone.
34. To cook the food , put it in the (oven – fridge – heater – ceiling) for an hour
Find the mistake and correct it

1-A baker puts out fires and rescues people in danger.

2-Apilot gets people drinks and serves food on the plane

3-I will make a course at the American university.

4-Congratulation on getting the secondary school ceremony

5-You should prove your computer skills to be employable.

6- You should have the right imagination for the job .

7-Assistants are standing in a queue in front of the shop to buy their needs
	Mr: Hesham
	10
	Exercise on unit twelve Grammar
	10
	Unit 12

 1-He (said – asked – told- say) he wouldn't be able to sleep until he had finished the homework.

 2-I asked him what (was he reading – is he reading – he is reading – he was reading).

 3-She said that she (want – wants – wanted – is wanting) to be a writer.

 4-He asked me where (I have been – have I been – had I been – I had been).

 5-She said that her mother (help – helped – was helping – helping) her with her homework then.

 6-He asked me if (do I buy – did I buy – I buy – I had bought) a new car the previous month.

 7-She said they (meet – would meet – are meeting – met) them there the following Saturday.

 8-She (asked – wondered – complained – ordered) that she had waited for more than an hour .

 9-They promised that they (phone – would phone – will phone – phones) us as soon as they arrived.

 10-He admitted that he (arrives – has arrived – had arrived – will arrive) late the night before.

 11-She said (that – if – what – where) she was hoping to come and see me the following week.

 12-He asked me if I knew that his sister (is – has been – had been – will be) ill.

 13-I wanted to know what (they thought – did they think – had they thought – will they think) of my idea.
 14She wondered (if – where – when – that) there was anything interesting at the weekend.

 15-I admitted that I (don't have – am not having – didn't have – doesn't have) any plans.

 16-He denied (to be – had been – was – being) at the scene of the crime
 17-I explained that I (would have to – will have to – will – shall) ask my mother.

 18-She wanted to know if I (will like – do like – would like – likes) to go shopping with her.

 19-Peter (asked – wondered – promised – wanted) he would phone me that evening.

 20-She said, "I (didn't see – won't see – wasn't seen – hadn't seen) anyone until I have finished.

 21-She asked me, "(Have you watched – You watched – You are watching – You watch) the DVD?"

 22-She asked him (which – what – whether – who) he was going out.

 23-She asked me (carrying – to carry – carry – carried) the bag for her.

 24He wanted to know how much I (pay – have paid – had I paid – I had paid) for my car.

 25-She refused (lending – lend – to lend – to lending) me the money I needed.
 26- He ordered her (to stop – stop – not stop – stopping) making noise.

 27- She advised her son (to waste – don’t waste – not to waste – waste) his time
Rewrite the following sentences using the words in brackets :

1. He says , " I'm pleased to get the prize "

(He says that)

2. He said , " I shall meet him at six o'clock . "

 (He said that)

3. He said to me , " stop when the light is red . "

 (He told me)

4. She said to her sister, " Don't play in the street "

(not to)

5. He asked me when I arrived .

 (He said to me)

6. He advised me not to work for a late hour .

 (don't)

7. The teacher said , " Don't write the questions . "

 (not to)

8. Mother said to me, " Don't be late . "

 (not to)

9. " Leave me a lone, " said Mona to her friends .

(to leave)

10. He said to the pupils, " Don't leave before you finish "

(He told the pupils)

11. She said to me , " Don't write your name on the box . "

(She told me)

12. " I'm going to travel to ِAmerica . "

 (He told me)

13. He said, " I went to the cinema last Monday . "

(He told me)

14. She said to me, " I'll buy a new car next month."

(She told me)

15. Ahmed said to Ali, " I have won the prize last week."

(Ahmed told Ali)
	Mr: Hesham
	11
	Test on unit twelve
	11
	Unit 12

1- Finish the following dialogue between you and Ahmed who is going to the USA:

Omar
: I forgot my wallet?

Hany
: ………….….(1)…………………………………………………..…..

Omar
: I have to go back to get it.

Hany
: …………….(2)………………………………………..…………..…?
Omar
: Of course. I'm sure it is at home.

Hany
: I think there is no problem, ……………………….(3)…………….. ?

Omar
: Thanks, I don't like borrowing.

Hany
: …………….(4)………………………………………....for the show.

Omar
: I can go and return quickly
.2- Write what you would say in each of the following situations:

1- Your friend has a cut in his hand

2- You don't know how to drive a car, you ask someone.

3- You offer a visitor something to drink.

4- Your friend has passed his exams.

3- Choose the correct answer from a, b, c or d:

1. My friend ……………….. me a good hotel to stay in .

a) advised
b) said
 c) spoke
 d) recommended

2. He told me that he ………………. Into a new flat the week before.

a) move

b) moves

c) has moved

d) had moved
3. She is learning how to translate English ……………….. Arabic.

a) to

b) for

 c) into
d) about

4. She ……………… to visit the citadel the following week.

a) was going
b) will go

c) is going
d) can go
5. He asked me ………………. I had seen the criminal or not.

a) if

b) why
 c) whether
 d) when
6. The ……………….. asked the passenger to fasten the belts.

a) attendant
b) pilot
 c) manager
 d) secretary

7. she always goes to her ……………………….. early in the morning.

a) work

b) job

 c) career
 d) profession

8. I couldn’t understand the tourist, so Ali …………….. for me.

a) translated
b) called
 c) translate
 d) interpreted
9. …………………… takes care of people’s teeth.

a) An oculist
b) A dentist
c) a doctor
 d) A physician

10. He told me that the earth ……………… around the sin.

a) turns

b) turned

c) had turned
d) would turn
12- My father advised me ………………… bad people

 a) accompany b) to accompany c) not to accompany d) company
4- Rewrite the following sentences, using the word(s) in brackets:

1- I have seen the film before. "

(She told me)

2- I don't like going to parties."

(He told me)

3- Ali said to me " I have to go to the dentist tomorrow."

(Ali told)

4- The doctor said to me "You have to stay in bed for a week."
(The doctor told the patient)
	Mr: Hesham
	12
	Test on unit twelve
	12
	Unit 12

5- Find the mistake and correct it:

1- The voyage attendant helps the passengers on the plane.

2-The secretary can translate from one language on another.

3- We don’t go to work on Fridays or international holidays.

4- I will join an English course in order to prove my English language .
6- Read the following passage, then answer the questions:

 Mr. Ibrahem has been driving a car for several years and he had always been a very careful driver. He often drove into town and he had to pass traffic lights on the way. One day the first traffic lights were just changing from green to red when he passed them. Almost at once, a policeman ordered him to stop. And asked him why he hadn't stopped at the red light. He answered that he was afraid to stop suddenly because if a car had been just behind him, it might have his.
The policeman answered angrily that there was no excuse and only foolish drivers who were driving close behind him would do so. The policeman warned him to be more careful but he didn't fin him and let him pass.

Mr. Ibrahem thanked the policeman and drove very careful to the next traffic lights where he had to stop suddenly when he the light changed. At the same moment something hit his back of his car. When he looked around he saw the same policeman. The front tyre of his car was pressed against the back of Ibrahem's car.

Answer the following questions:

1- Why did the policeman stop Mr. Ibrahem?

2- Who hit Mr. Ibrahim's car? Why?

3- Show that the policeman was kind-hearted man.

4- What does the black typed word refer to?

Choose the correct answer:

5- The policeman was ---------------------- driver

a- careful
b- careless

c- carefree
d- modest

6- Mr. Ibrahem was ---------------------- when he saw the same policeman hit his car.

a- happy

b- worried

c- pleased

d- surprise

7- Answer only Four (4) of the following questions:

1- Which job would you like to do ?
2- What qualities would you need to get this job ?
3- What are the advantages of speaking to people in their languages ?
4- How can the internet be used to improve people’s lives ?
5- How can you improve your English?

6- Why do you think each job needs someone who can speak English?

D- The Novel

8- (A) Answer the following questions:

1- About whom did Monks ask Mr Bumble?

2- How did Mr Bumble’s life changed ?

3- How did Oliver spend his time at the holiday house?

4- How hopeful was Dr Losberne to Oliver?
B- Read the following quotation. Then answer the questions:

"Why didn't you tell me that Rose was ill?."
	Mr: Hesham
	13
	Test on unit twelve
	13
	Unit 12

1- Who said this statement?

2- What was he talking about?

3- Why did Mrs Maylie hide that about her son?

9) Write a paragraph of about 90 words about:
The problems that youth face nowadays

A- Translate into Arabic:

 To seek peace requires a lot of hard work, patience and compromises. It must be worked out in face to face talks between warring parties. Moreover, it is not until an end is put to the cold war between conflicting groups that it is possible to iron out differences.

B- Translate into English:

 ـ الصحبة الجيدة تقى الفرد ضد الانحراف.

 ـ علينا جميعا مساعده اليتامى والفقراء.
	Mr: Hesham
	
	Exercises on unit thirteen
	
	Unit 13

Choose the correct answer from a, b, c or d .

1- The telephone enabled people to communicate (with - by – in – for) each other .

2- Who can (do –make – perform – operate) this machine?
3- The principal (brings – runs - damages – system) the school efficiently .

4- The Suez Canal is the most important (waterway – watermelon – watercress – waterwheel) .

5- Egypt is full of amazing (words – works – jobs – careers) such as the pyramids and the metro .

6- How fast can this car (low – know – go – slow) an hour?
7- We don’t like (freezes – freezing – frozen – froze) food .

8- Oxygen decreases at high (latitudes – magnitude – deep - altitudes)
9-.How high is Everest above (sea food – sea level – sea standard – sea shore)
10- This (oxygen – co2 – nitrogen – hydrogen) cylinder will help you to breathe at this height .

11- I want to find a (permanent – temporary – permanently – temporarily) job to settle down .
12- The temperature is (slow - quick – permanently – fast) below zero at the top. Snow never melts
43- If you travel through the desert .Take a good (supply – trace – drop – atom) of water and food .

14- The lighthouse was built to guide (planes – cars – taxis – ships) in the past .

15- It is difficult to build a bridge quickly so we will build it in (faces – stages – laces – stocks) .

16- The twentieth (decade – millennium – century – year) witnessed many inventions
17- How was the lighthouse of Alex (damaged – destroy – ruin – missed)? .

18- The mother took (off – away – over – up) the family during the absence of the father .

19- Please take the knife (over – away – after – in) the child or he will cut himself .

20- Is the canal wide (too – to – enough – such) for one ship? .

21- People don’t have the (light – tight – fight – right) to smoke in public places.

22- Computers are connected (with – by – for –of) the internet to shops and banks .
23- People are doing many (another- other- others- the other) things on the canal
24- World business was immediately (affected – effected – collapsed -acted) by the Suez Canal .

25- What is the highest railway (lane – line – ruler – tape) in the world?
26- Because the air is very (thin – thick – fat – long) the passengers are given a supply of oxygen.

27- The metro goes inside a (funnel – ferry – tunnel – tomb) .
	Mr: Hesham
	14
	Exercises on unit thirteen
	14
	Unit 13

28- The journey from Europe to Asia was (shortened – short – long - widened .) by 9,500 km
29- When does the plane take (over – away – of – off)?.

30- The Suez Canal made ships no longer (sailed – sail – sailing – to sail) around Africa.
31- Ships are (charged - accused – sold – bought) to use the waterway.

42- The Suez Canal helps increase our national (come – outcome – coming –income)
33-The Egyptian company (took – got – put – built) over the canal in 1956 .

34- The plane usually flies at an (altitude – high – level – of) 7.000 metres.

35- We do not know (exact – exactly - accurate
d- inaccurate) how the pyramids were built .

36- The hotel (accused – charged – taxed – fined) him to pay a lot of money to use the pool. .

37- You can (do – divide – cut – make) the journey shorter by taking the road across the desert..

38- They are very kind .They give half of their (income – output – input – random) to charity .

Find the mistake and correct it
1. The Suez Canal plays an important part in our national outcome
2. The Suez canal lengthened the distance between the east and the west
3. Pollution effects our environment badly.
4. can you breathe easily at very high substitute
5. Our brain needs a constant employof oxygen each minute.
6. This restaurant serves freezes food.

7. Mount Everest is 8.850 metres under sea level

8. The white house of Alexandria was built to guide ships.

9. Each theatre of human growth has its characteristics .

10. The Suez canal milked the Red Sea and the Mediterranean Sea.

11. Our President built a 35 – kilometre new selection of the Suez Canal
A- Translate into Arabic:

Health is a splendid treasure that completes our happiness. It's worth saying that we can't really enjoy our life if we are unhealthy, however wealthy we may be. Healthy people are always proud of what they can achieve in the fields of sports and hard work. For an unhealthy person life is no more than pain and suffering.

B- Translate into English:

1- إن مشكلة الانفجار السكاني هي أخطر مشكلة تواجه العلماء في الوقت الحالي.
	Mr: Hesham
	
	Exercises on unit thirteen grammar
	
	Unit 13

Choose the correct answer

 1- Houses (design – have designed – are designed – are designing) to be warm in winter
 2-Our car (is being repaired – is repairing – has repaired – will repair) this week.

 3-They (were built – will be built – have been built – built) these flats in 1965.

 4-The car (drives – was driving – was being driven – will drive) too fast.

 5-We (have invited – will invite – has invited – have been invited) to a party at the weekend.
 6-The teacher (was warned –warned – is warned –warning) the students about being late .
 7-I expect we (will be told – will tell – have told – had told) where to go.

 8-Charles Dickens (writes – is written – was written – wrote) Gulliver’s' Travels a long time ago.

 9-He (has sold – will sell – was selling – sold) the car for 10,000 pounds last week.
	Mr: Hesham
	15
	Exercises on unit thirteen Grammar
	15
	Unit 13

 10-The bus (was broken – broke – breaks – has been broken) down yesterday.

 11-They turned and (were run – have been run – ran – running) when they saw us coming.

 12-This picture (painted – was painted – is painted – has been painted) by my friend last week.

 13-Roads (were building – built – were built – have been built) across the desert.

 14-She (was accused – has accused – had accused – was accusing) of forging money.

 15-Some of her stories (base – is based – are based – are basing) on her travels to some countries.
 Rewrite the following sentences
1- Her best books are published in over a hundred countries. (People)
2- They perform the play without a break. (The play)
3- She was taught at home by her mother. (Her mother)
4- They were arrested by the police last night. (The police)
5- The actors robbed the bank. (The bank)
6- The night is spent in a hotel because of heavy snow. (We)
7- The crime is solved by the detective. (The detective)
8- She made me respect her . (I)
9- Who stole the wallet . (was)
10- Where did you find my book? (found).
	Mr: Hesham
	
	Test on unit thirteen
	
	Unit 13

1) Supply the missing parts in the following dialogue:

Guide : Hello, Sir. You are welcome to Egypt.
Tourist : Thank you. (1) …………... ?
Guide : I think the Sheraton Hotel is the best thing for you.
Tourist : That is right. ………..... (2).................... ?
Guide : Oh, our pyramids and Sphinx.

Tourist : Oh! They are famous. They're in Giza, I think.
Guide : Certainly. You'll…….....(3).......................

Tourist : I've heard that your country has changed much in the last ten years.
Guide : Oh……………………...(4)……………......

Tourist : I have observed these changes in the buildings I see everywhere.
2- Write what you would say in each of the following situations:

1- Your brother bought a new shirt. He asks your opinion.

2- You ask your friend about his opinion about your new computer.

3- Your friend thinks that smoking should be banned in public places. And you agree strongly.

4- Someone thinks that women should stay at home. You disagree, but politely.

3- Choose the correct answer from a, b, c or d:

1- Tourists can get on a plane to reach the high…………………. .

a- attitude
b- altitude

c- depth

d- length

2- I will divide the group of the students into three ……………………… .

a- section
b- things

c- departments

d- bags

3- Ahmed …………….. to hospital by an ambulance yesterday.
 a – takes b- is taken c- was taken d – took

	Mr: Hesham
	16
	Test on unit thirteen
	16
	Unit 13

4- The telephone was …………. o enable people to connect .

a- inventor

b- inventing
c- invented

d- invent

5- Take your books ………………… from my room.

a- away

b- off

c- over

d- up

6- The Suez Canal was built to …………... the Red Sea and the Mediterranean
a- shorten
b- lengthen

c- link

 d- separate
 7- All living beings need ………………… to breathe.

a- carbon

b- pollution

c- nitrogen

d- oxygen
8- Naguib Mahfouz was ………………………. The Nobel Prize for literature .

a- reward

b- awarded

c- award
 d- awarding
9- We work hard to improve our ………….. of hard currency.

a- coming b- comes

c- income

d- outcome
10- I read all the ………………. of William Shakespeare..

a- work

b- works

c- jobs

 d- job
11- Who were the pyramids built ………………?

a- by

b- off

c- over

d- up
12- …………… your dinner prepared by your mother every day?
a- Was

b-
Is

c- Are

d- Were

4- Rewrite the following sentences, using the word(s) in brackets:

1- Pressure affects everyone in society.

(effect)

2- Remove your rubbish from my house.
 (Take)
3- Charities collect money to help poor people.

(is)

4- Ahmed makes the other boy in the class love him.
 (The)

5- Find the mistake and correct it:

1- When the plane takes over , we fasten our seat-belts.
2-The Suez Canal is a vital railway linking the east and the west.

3-Does your father walks your home well ?

4-These trousers are long , I need to short them a little.
(C) Reading Comprehension and Set Books

6- Read the following passage, then answer the questions:

One day two friends were travelling through a forest on foot when a bear ran after them . One of them rushed to the nearest tree and climbed it as fast as he could .He forgot his friend . He thought only of himself .

His friend threw himself to the ground and pretended that he was dead . When the bear came close to him he lay very " still "and didn't move . The bear smelt him and touched his ear ,then it went away .

The boy who was under the tree waited for a little time then he called the friend who was still in the tree "It's all right now .The bear had gone. You can come down.

" His frightened friend came down and said " The
bear put his nose very close to your ear . What did it say ? " His friend laughed a lot and said " It told me to look for another friend because a friend who runs away when there is danger is not a real friend .
	Mr: Hesham
	17
	Test on unit thirteen
	17
	Unit 13

A)Answer the following questions :-

1- What happened when the friends were walking ?

2- Why wasn't the second friend a real one ?

3- What is the real friend according to the passage ?

B- Choose the correct answer (s) from a , b ,c or d :-

 5- A friend who …………….… others in time of danger is a bad one .

d- leaves

c-helps
b-hits

a-disturbs
6- The underlined word " still " means……………..….. .

d- asleep

b-alive
c-moving

a-without moving

 7- A bear is a ………………… animal .

d-friendly

b-thick
c-frightening
a-kind

7- Answer only Four (4) of the following questions:

1- Who was the French Engineer who started work on the Suez Canal? ?

2- When was the canal opened for the first time ?

3- How did the Suez anal benefit world trade?

4- Why is the Suez Canal useful for Egypt ?

5- When was the new section of the Suez Canal opened? ?

6- How long is the new section of the Canal?

D- The Novel

8- (A) Answer the following questions:

1-Why did monks want to know about the night Oliver was born?
2-How optimistic was Mrs Bedwin?
3-What false belief did Mr Grimwig still have about Oliver?
4-Why was Rose so confused while she was at the hotel?
B- Read the following quotation. then answer the questions:

"Do what I say and I will keep you safe"

5-Who said that? To whom
6-Against what would the listeners be safe?
7-How did the listeners react?
E- Writing

9- Write a paragraph (90) words about:

1- Your hopes and plans for the future you may use these guiding points:
2- The Suez Canal and its positive role in World trade
F- Translation

10- A- Translate into Arabic:

Our world has become a small village due to rapid means of communication By means of the radio and television we can communicate with people wherever they are in no time.

B- Translate into English:

 تقـع مصـر علـى الساحـل الشرقـى مـن أفريقيـا.
 تعتبر قناة السويس ممر مائي حيوي
	Mr: Hesham
	18
	Exercise on unit fourteen
	18
	Unit 14

1. science (injection – protection – fiction – intention) books are about life in the future.

2. A hot air (balloon – ball – tyre – room) can be used to travel to far places.

3. On a journey of (exploration – imagination - invention – estimation) we discover new places.

4. Millions of people are waiting for the new book to come (in – down – out – over)
5. A (detective – policeman – judge – lawyer) speaks for a person who has been arrested.

6. If you ((realize – misunderstand - forget – ignore) something . you suddenly know it.
7. He was crossed (at – with – on – of) the child who broke the window

8. Three men tried to (disappear – rob – kidnap – hijack) the boy.

9. I was (shocked – amused – joyful – pleased) by his sudden death.

10. I thought it would rain, but the clouds have (seen – appeared – went - disappeared).

11. This is a (priceless – worthless – trivial - unimportant) collection of paintings. They are valuable.

12. The new hospital has a good (situation – location – stop – vacation).

13. I was furious (at – with – for – on) him when he crashed my car.

14. The writer of the article approves (of - at – on - from) what he is writing about.

15. He is an expert (on - to - for - about) the care of animals.

16. He traveled abroad and raised a great (fortune – a fortune – fortunately – unfortunately).
17. A (boat – ship – submarine - plane) is a machine that can travel under water.

18. He (did – made – played – devised) a new discovery in medical science in 1977 .

19. He was imprisoned although he didn't (commit – make – do – bring) the crime .

20. He (discussed – told - spoke - talked) The matter with his son .
21. The (exploration – invention – discovery – detection) of X-rays caused a revolution in medicine.
22. He was the first one (arrives – arrived - to arrive - would arrive) at work .

23. He went to Alex (by – on – at – in) his car).

24. (At – In – On – Of) the end of this year I will buy a car.

25. (compare – Comparing – Compared – Compares) to your shirt, mine is cheap.

26. Ahmed Shawki's (poetry – poet – prose – articles) was fantastic.

27. She (agree – agreed – accept – accepted) to help her friend.

28. Science (fiction – imagination – fictional – fictious) books are about life in the future.

29. As I was late, I (caught – missed – lost – held) the train.

30. Now our products are exported (all – each – whole – at) over the world.

31. What she said is not true. It is (fiction – fictional – factious – illusion)
32. The police managed to (catch – hold – stick – greet) the thief while he was running away.
33. I (missed – fought – caught – lost) my illness at Leila’s birthday party

34. I (missed – lost – rode caught) my train because my taxi had to wait in a traffic jam
35. My team (gained – earned – lost – missed) their match at the weekend.

 Find the mistake and correct it: -
1. On a journey of illustration people discover many things
2. A teacher speaks for people at the court/
3. I hope I won’t miss flu at school.

4. People like to travel in a hot air ball.

5. He has committed the crime. He is a witness.

6. Nancy managed to steal Oliver and took him to Fagin.

7. The police rested the main criminal while he was trying to escape.

	Mr: Hesham
	19
	Exercises on unit fourteen
	19
	Unit 14

Choose the correct answer from a ,b , c or d

 1-My penfriend, (who – that – where – when) lives in Sweden, is studying biology at university.

 2-Aisha, (which – whom – whose – that) father is a well-known doctor, is my best friend at school.

 3-My brother (whom – whose – where – that) lives in New York is going to visit us soon.

 4-Fruit (when - that – where – what) ripens on the tree tastes best.

 5-Our flat, (which – that – whose – where) is on the fifth floor, overlooks the Nile.

 6-My brother went to Alexandria university, (which – when – that – where) he studied architecture.

 7-She went to Cairo University (what – whose – at where – where) she studied Arabic literature.

 8-She wrote articles (with whom - in which – of what – to where) she advocated women
 9-Dr. Aisha, (whom – that – whose – who) father was an important man, was born in Damietta.

 10-Queen Victoria, (who – whose – where – when) was born in 1819, was educated in London.

 .11-Queen Victoria, (that – when - who – where) died in January 1901, was queen of Britain .

 12-The city (that - in which – when – what) I was born is in the south of Egypt.

 13-I played a game of tennis with my brother, (when – that – which – for which) made me very tired.

 14-The person (who – whose – which – where) does most of the cooking in is my mother
 Rewrite the following sentences
1-I shouted at a man but he didn't come back again.

 (the man who)
2-That's the boy. His brother sits next to me.
(whose)

3-He saw the thieves. They robbed the bank.
(The thieves who)

4- Ahmed will come on Saturday. I'll be at home on that day.
(when)

5-Seven o'clock is when I usually have breakfast.
(which)

6-The office is where I spend most of my time.
(which)

 7-Only clever students can do this exercise.
(who)

8- A lot of people spend their summer holiday in Alexandria .
(where)

9-The person who met us was the ambassador .
(it)

10-My sister studied in France . She got her PHD from France .
(where)

11- A girl in blue jeans is asking for help .
(who)

12-This is my study . I spend most of my time reading in it .

(where)
	Mr: Hesham
	
	Test on unit fourteen
	
	Unit 14

Language function

1- Supply the missing words in the following dialogue :

Nour has just finished decorating his flat
Saad
: Have you finished decorating your flat?
Nour
: Yes, I have.
Saad
: ………………(1)………………………...?
Nour
: I chose Light blue and white.
Saad
: …………….. (2)………………………….?
Nour
: Yes, It looks very nice.
Saad
: ……………….(3)………………………….?
Nour
: Next, I'll put up some shelves for my books.
Saad
: Will you put them up yourself as well?
Nour
: …………….. (4) ………. To cut down one's expenses.
	Mr: Hesham
	20
	Test on unit fourteen
	20
	Unit 14

- Write what you would say in each of the following situations:

1- An old man needs help. You offer him help.
2- What would you say about the disadvantages of TV?

3- Ola says that the exam is difficult. You disagree.
4- Your friend offers you a present on your birthday.
3- Choose the correct answer from a, b, c or d:

1- He was my --------- at Cairo university.

a- friend
b- colleague

c- companion

d- fellow

2- The youth --------traveled abroad could make a lot of money.

a- whom

b- that

c- which

d- whose

3- He is the Egyptian -------- has won the gold medal.

a- which

b- whose

c- where

d- who

4- There is a hairdresser nearby -------- I have my hair cut.

a- where

b- when

c- which

d- whom

5- The man -------leg was broken was taken to hospital.

a- who

b- whom

c- whose

d- which

6-I doesn't know the man -------- I met yesterday.

a- who

b- whom

c- which

d- whose

7- This is the company in ---------- he works.

a- that

b- where

c- which

d- whose

8- She traveled to Cairo ……………………………… train

a- in

b- on

c- by

d- with

9- The great project, …….….. out all over Egypt, will help to increase the standard of living.

a- are carried
b- which carried
c- carried

d- carrying

10- ………………….. the end, he could carry the stone.

a- In

b- On

c- by

d- At
11- I always like to read science …………………. stories.
a- action

b- fiction

c- fraction

d- nutrition

12- Rich families have many ……………… to do the work at home.

a- servants
b- architects
c- doctors

d- engineers

4- Rewrite the following sentences, using the word(s) in brackets:

1- I can't buy the car because it is too expensive.

(which)

2- He saw the thieves. They robbed the bank.
(The thieves who)

3- My uncle is very kind with me. I'm living with him.

(with whom)
4- This is the man and his car was lost yesterday.

(whose)
5- Find the mistakes I the following sentences and correct them:

1- When will you novel come over ?

2- The gang rewarded the boy and asked for a ransom from his family.

3- My friend won the squash match to me last week.

4-Space discovery has benefited the world a lot .

6- Read the following passage, then answer the questions:

 One of the results of technology and pollution grown is the increase of water pollution throughout the world. According to a United Nations report the future of all life on earth will be endangered if man does
	Mr: Hesham
	20
	Test on unit fourteen
	20
	Unit 14

not control contamination of the environment. It is time we realized the full extent of the dangers that face mankind.For instance, here in Egypt, look at our River Nile. It is strange to see how everything is thrown into it as if it were our litter basket. Instead of keeping it clean and pure, we pollute it. We ourselves, not our enemies, dirty it with our own hands. Some farmers wash themselves, their clothes, their animals, their pots and pans in its water. They even throw away their dead animals, and birds into it. Some people living in cities and towns throw their old tyres and broken bottles and rusty tins into it. Factories throw their waste chemicals and garbage. In this way the Nile water gets poisoned, kills fish, poisons land, weakens crops and destroys health.So it would be foolish to shut our eyes to the dangers of the pollution that man causes to the very thing on which his life depends. Please keep our Nile clean.

A- Answer the following questions:

1- In what way has technology led to the increase of water pollution?

2- How do people in the countryside dirty the Nile?

3- Why does the writer describe the people who pollute the Nile as “enemies”?

4- What are main ideas in this passage?

B)choose the correct answer from a,b,c,d:
5. contamination mean (full extent`- realize- pollution
- environment)
6. Technology led to (pollution - dangers- poison- growth of population)
of the Nile
7- Answer only Four (4) of the following questions:

1- Why does phileas Fogg's friend think that he can't travel around the world in eighty days ?

2- Why do you think Fogg decided to try to go round the world in eighty days ?

3- Why do you think he has the time to spend travelling like this ?

4- If you had the chance to travel round the world , which route would you choose ?

5- What would you most look forward to seeing on this journey ?

7- Would you like to travel around the world as fast as possible ? How would you travel ?

6- What did Fix think of Fogg ?

D- The Novel

8- (A) Answer the following questions:

1-How far were Brownlow and Dr Losberne sensible people?

2-How did Noah plan to make money in London?

3-What was Noah’s nickname? 4- Why did Fagin suspect Nancy?
5- What was the only thing that could explain Oliver’s puzzle?

B) Read the following quotation. then answer the questions:

"I didn’t steal anything. It was her."

1- Who said this statement ? To whom ?
2-What does the pronoun “her” refer to? 3-What was stolen?

9- Write a paragraph of seven (7) sentences about:

"The role of youth in the progress of the country"
10- A- Translate into Arabic:

Our children are the pleasure of our eyes and the treasure of our life .We have to bring them up well and teach them good manners . We should prepare them to be good people .

B) Translate into Arabic :

يؤثر تلوث الهواء عتي صحتنا بدرجة كبيرة .
	Mr: Hesham
	22
	Exercises on unit fifteen
	22
	Unit 15

Choose the right word from a, b, c, or d:
1- When I was younger , I often dreamt (off – about – by – at) tunnels.

2- When I heard the news, I (appointed – disappointed – appointment – disappointment).

3- We watched a (scary – frightened – afraid – terrified) film last night.

4- (I'd prefer – I'd rather – I'd like – I'd love) have some tea.

5- I (excepted – expect – accepted – agree) his invitation to dinner and I was happy to go.

6- My friend was hurt in a car (event – accident – incident – happening).
7- They will arrive in Cairo in two (hour – hours – hours' hour's) time.

8- The government works so (hard – hardly – lately – hardness) to raise the standard of living.

9- Some children are frightened (in - on - of - from) the dark
10- If you worry so much , you (panic – jump – leave – sleep)
11-Someone with a fear of (depths – lengths – widths - heights) wouldn’t climb a tree .

12- Phobias are (rational – irrational – ordinary – reasonable) fears.

13- Students should take part (in – on – at – up) school activities.

14- She (picked – took – gave – lent) a flower from the garden.

15- Some treatment puts people into the (plot – line – situation – map) they are afraid of.

16- (Hundreds – Hundred – Lot – Much) of people attended the conference.

17- I don't like traveling on trains or buses full (of – in – at – with) people.

18- My brother was born (with – of – from – at) a fear of cats.

19- She felt (dizzy – terrifying – frightening – ill) in dark places.

20- She exchanged flowers (in – with – for – at) her friends.

21- Ahmed aimed (to – at – in – for) achieve his goal.

22- Silence, the court is in (session – season – hold – attend).

23- She (remembered – reminded – witness – watched) to pay the bill.

24- He (reminds – remembers – asked – helps) me of his father.

25 - They (made – did – had – arranged) a questionnaire to choose their leader.
26 – The (therapist – dentist – chemist – oculist) shows the patients that the situation won’t hurt them
Find the mistake and correct it
1- Phobia is a rational fear
2- I have a phobia off the dark
3- I hope I can get out my phobia about spiders
4- The carpenter gave the patient medicine to make him relax.
5- The theorist treat his patients in collections.

6-What is the affect of phobia on people.

7-Do you have any fare of dogs?

8-If you spin , you will feel crazy.

9-Don’t be basic. Your injury isn’t serious.

10-You should take some rest between your study seasons.

11-The patient must be put into visual situation on a computer.
A- Translate into Arabic:

Man should do his best to avoid illness. Cleanliness is very important to achieve

 this aim. Healthy food is necessary in this aspect as well.

ـ يجب على كل فرد أن يرشد استهلاكه من الماء والطاقة والغذاء .
	Mr: Hesham
	23
	Exercises on unit fifteen
	23
	Unit 15

 1- He (must have – can't have – didn't have – can have) missed his train. He's usually late.

2- His watch (must – might – could – can't) have cost a lot of money. It's made of plastic.
3- It (can't – will – must – didn't) have been very windy . There are branches all over the ground.
4- Tunneling under the Nile (must – may – can't – might) have been easy. I'm sure it was difficult

5- My father (didn't – won't – shall – must) have walked to work . His car is still in the garage.
6- He can't walk. He (must – mustn't – shouldn't – won't) be ill.
7- He spends so much money. He (can't – shouldn't – must – won't) be rich.
8- You (can't have – must have – should have – will have) finished that book already. You bought it only yesterday and it is very long.
9- A: Look,Mr Hesham's keys are on the table. B: He (must have - can't have – might have – may have) seen them when he left this morning.
10- A: He's only been in the laboratory for ten minutes. B: Surely he (must – can't – might – may) have finished the experiment already.
11- Ali fell off his bike . His mother says he (might – will – can – didn't) have broken his arm.

12- He (can't – mustn't – must – should) have been injured. There was blood on his face.
13- The streets are wet. It (must rain – can't rain – must have rained – should have rained) last night.
14- The sky is cloudy and dark .It (must – can’t might – could) rain .

15- Hala (must – may – can’t – must not) fail. I am not sure.

16- You are too late .You (can’t – might – could – must) catch your train
Rewrite the following sentences, using the word(s) in brackets:

1- Perhaps he will arrive tomorrow.

(may)
2- It is possible that the child broke the window.

(may)
3- They were late. Perhaps they missed the nine o’clock train.

(may)
4- Perhaps he was ill yesterday.

(may)
5- It is impossible that the computer made this mistake.

(The computer)

6- I'm sure that Ahmed isn't over forty.

(can't)
7- I think he is definitely a doctor.

(must)
8- Perhaps the missing boy has run away from home.

(may)
9- I think he was ill.

(must)
10- I don't think he will come back.

(might)
11- It's possible that the driver didn't see the warning sign.

(couldn't)
Test on Unit Fifteen
1- Finish the following dialogue between Ali and the hotel receptionist:

Ali

: Have you any vacancies ?
Receptionist
: Yes, I can offer you room 20 on the first floor.

Ali
: (1)................................?
Receptionist
: The second floor is full.

Ali
: (2)…………………......?
Receptionist
: All the rooms overlook the sea.

Ali
: (3)………………….....?
Receptionist
: Of course, I'll show it to you. Take a seat for a moment.

Ali
: (4)..............................?
Receptionist
: Dinner is served in the restaurant.
	Mr: Hesham
	24
	Test on unit fifteen
	24
	Unit 15

2- Write what you would say in each of the following situations:

1- Your friend tells you a bout his father's death.

2- Sameh suggests playing football but you don't agree.

3- You ask Hany's opinion a bout your new camera.

4- You ask a policeman the way to the post office.
3- Choose the correct answer from a, b, c or d:

1. She always picks …………………… her husband's clothes.

a- at

b- out

c- up

d- in

2. He works ……………………….. to get high marks

a- hard

b- hardly

c- hardy

d- good

3. I have always been afraid ………………………… snakes.

a- about

b- from

c- of

d- with

4. When he was young, she had a ……………………. Of the dark.

a- session
b- panic

c- fear

d- frightened
5. I'm sorry to hear you're ill. I hope you get …………………… it soon.

a- better

b- over

c- on

d- of

6. When he looked down from a high building, he feels ……………………. .

a- dizzy

b- irrational

c- virtual

d- luxury

7. He ……………. have known about your illness. Nobody told him about it.

a- must

b– can’t

c– needn’t

d– mustn’t

8. The policeman told her to turn right and she turned left. She ……….. have understood him.

a- must

b– may

c– can’t

d– could

9. It …………………… be a bird. You must be mistaken.

a- may

b– might

c– can’t

d– must

10. When he worked up he didn’t find his watch. Someone …………have stolen it.

a- must

b- can’t

c– should

d– mustn’t
11- The streets are muddy .It ………………….. have rained

a- must

b- can’t

c– should

d– mustn’t
12- My friend is absent .He ………………… ill. I have no idea.
a- must

b- can’t

c– might

d– mustn’t
4- Rewrite the following sentences, using the word(s) in brackets:

1- It's possible the thief stole the money.

(might)

2- I'm sure that Ali isn't teacher.

(can't)

3- The house was certainly built before 1990.
 (must)

4- I phoned Hassan but he didn’t answer, I think he wasn’t at home. (can't have)

5-Findthe mistake and correct it:

1-I have a copy about heights.
2- The patient should be put in a virtual station with the thing he has a phobia about.

3- You should evade eating fats.

4- I hope you can get up your fear of dogs.
6- Read the following passage, then answer the questions:

 Most countries in the world now welcome tourists because of the money they bring in. Many countries make
	Mr: Hesham
	25
	Test on unit fifteen
	25
	Unit 15

great efforts to encourage tourism, and many also depend on what they earn from it to keep their economies going.

People who like adventure will even try to visit countries. Companies regularly arrange trips through the Sahara desert or to Himalayan mountains for whoever enjoys such trips, but the numbers of visitors are small. Most tourists try to choose whichever places have fairly comfortable, cheap hotels, quite good food, reasonable safety, sunny weather or unusual things to see. Their choice of a place for a holiday also depends on when they can get away, it is not very pleasant to go to a place when it is having its worst weather.

One big problem for a nation wishing to attract tourists is the cost of building hotels for them.

Building good hotels swallow up a lot of money, and many of the countries that need the tourists are poor. What they spend on building has to be borrowed from foreign banks. Another problem is that more and more big international companies are building hotels all over the world, so that the profits from a hotel often do not stay in the country in which it has been built.

And there is also the question of training staff, teaching them foreign languages, how to cook the kind of food that foreign tourists expect. In Egypt special colleges have been set up for this purpose.

Tourists often feel shocked by the different customs and habits that they see around them. They refuse the local food and insist on having only what they eat at home.

A. Answer the following questions:

1. What would happen to some countries if tourism stopped?
2. Where do the profits from some hotels unfortunately go?

3. Which places do tourists prefer?

4. Mention two problems which face countries wishing to attract tourists.

B. Choose the correct answer:

5. The underlined word “it” in the first paragraph refers to ---------------

a) the country
 b) tourism
 c) economy
 d) hotel

6. Some people don’t go to a place for a holiday although they like it ---------

a) because it is not very pleasant

b) because of bad weather

c) because it is fairly comfortable

d) because they are badly treated

7. The underlined word staff probably means -----------------

a) employees
 b) businessmen
 c) investors

d) tourists

7- Answer only Four (4) of the following questions:

1- What are phobias ?
2- How can phobias affect people’s lives ?

3- What kinds of things are people commonly afraid of ?
4- Many people with fear of flying still travel on planes . Why do you think this ?

5- How can a computer programme used in treating some phobias ?
6- What is the usual treatment for phobias ? How ?
8- (A) Answer the following questions:

1- What new job did Fagin ask Noah to do?
2-What was the magistrate’s decree against the Artful Dodger?
3-How did Nancy meet her end?
4-Why did Sikes think of going back to London again?
5- Where did Mr Brownlow and Rose met ?

	Mr: Hesham
	26
	Test on unit fifteen
	26
	Unit 15

B- Read the following quotation. then answer the questions:

"Where can I find you if I need information "
1- Who said that? To whom?

2- Where would they decide to meet?

3-How was the speaker on being left?

9- Write a paragraph of seven (7) sentences about:

A visit you have made to a tourist sight in your country.

"How to increase our food production"

10- A- Translate into Arabic:

 The Ancient Egyptians gave much thought and attention to their tombs. They called their tombs the houses of eternity and provided them with all the necessities of comfort and happiness on earth.

B) Translate into English:

لقـد ساعـد التقـدم التكنولوجي الإنسـان علـى إشبـاع كـل احتياجاتـه.
	Mr: Hesham
	
	 Exercises on unit sixteen
	
	Unit 16

Choose the correct answer from a, b, c or d:

1- An (oasis – island – sea – river) is a place with plants in the desert

2- There is a real (dangerous – disastrous – threat – promise) that there is a flood.
3- We should improve the (plane – satellite – operation – process) of education.

4- The country tries to (reclaim – mend – reform – deform) the desert .

5- After the reclamation the land became suitable (in – for – to – of) farming .

6- Fertile land is (produce –productive – producer – introduce) .

7- To (step – store – suggest – request) something means to keep it somewhere till needed
8- A (shortage – short – excess – excessive) of vitamins causes illness.
9- It is always very sad when animals become (rid of – extinct – worse – alive)
10- Please can you (get over – get off – get rid of – get up) those empty bottles .

11- It is hard for people to (dies – alive – arrive – survive) in the Arctic .

12- The river (floats – flows – floods – flocks) the valley every spring .
13- Try to (consist – contain – include – decline) Ahmed more in your game .

14- Smoking can damage your (healthy – headline – health – healthful) .
15- (Fitness – Fire – File – Fine) destroyed part of the building .

16- There are millions of (spices – types – species – ones) of plants living in the Amazon .

17- Many animals live in the city , although it is not their usual (hold – habit– horse – habitat)
18- Drunk drivers should (lose – win – gain – get) their licence .

19- (acre – hectare – nectar – hectic) is a unit of are equal to 10.000 square metres .

20- If a farm is (productive – conductive – deductive – profitable) it gives us a lot of food.

21- Undoubtedly , climate change will (improve – prove – enhance – affect) food production greatly.

22- To increase food (production – deficiency – shortage – crises) we must reclaim the desert.
23- I have missed m meal , so I am (hunger– hungry – angry – anger) now.
24- I was thinking (of – in – on – at) all the happy times we'd spent together .

25- They have worked hard(feed – food – eat – kill) their children
26- My father devotes his time to (killing – bringing up – rising – raising) animals for meat&wool
	Mr: Hesham
	27
	 Exercises on unit sixteen
	27
	Unit 16

27- In my (opponent – opinion – opportunity – operation) He made the right decision .

28- He gave no definite answer He was (sure – certain – uncertain – unsuitable)
29- People should move (out of – out – in – over) the cities to work in agriculture.
30-It has been known that Egypt is an (cultural – electrical – agricultural – virtual) land.
31-The drug is known to (induce – introduce – produce – proclaim) side-effects.

32- We should encourage the slow learners to keep (up – in – out – of) with other students.

33-Good girls try to keep (out – out of – up with – on) trouble .

34- The (habit – habitually – habitat – habitual) is the natural environment where animals live .
35-There is a large sign in the park which says“ keep (off – up with – on – out) the grass.

36-Things are changing so fast that’s hard to keep (on – up away – out)

37-Although he is very tired , he kept (off – up – up with – on) running.

38- Some animals can face (distinction – threat – extinction – hunger) .They no longer exist.

39-Population (decline – growth – reduction – decrease) is a global problem threatening the world.
40- Tees are very important for our (tourism criticism – fanaticism – ecosystem)
find the mistake and correct it
1- Well done ! Keep it off
2- We should increase our cultural production such as the vegetables and rice.

3-There is starvation in some parts of the world due to luck of food.

4-Fertile land can produce good quality crops as it is conductive.

5-Nectare is a unit of measurement and equals 10,000square metres .
6-Keep of the grass , please.

7- We face popular explosion because our number increases each second.

8-Many spices of animals have become extinct because of over hunting.

9-Climate change is a thread that to biodiversity

10-Photosynthesis is a natural procession
A- Translate into Arabic:

Rain forests are being destroyed at an incredible rate. Much of the damage is being done by poor farmers, but they are not to blame. They have to clear rainforest land to grow food for their families.

B) Translate into English:

تعانى الكثير من الدول الأفريقية والآسيوية من الحروب الأهلية والجفاف والمجاعات.
	Mr: Hesham
	
	 Exercises on grammar
	
	Unit 16

 1-By next Christmas we (will be – are being - will have been – have been) here for eight years.

2-The builders say they (finish - will have finished – might finish – are finishing) the roof by Tuesday.

 3-By the time we (got – had got – get – getting) to the party. Most people will have left.

 4-By the time we get to the stadium. The match (will have started - starting – was starting – had started) .

 5-In the future, every new book will be (publish – publishing - published – publishes) as an e-book.

 6-I’m sure the price (will be reduced –reduce – is reducing – had reduced) when more people buy them.

 8-I think most bestsellers (will be read – will be reading – will read – will have read) as e-books.

 9-I'm sure some kinds of books (won't replace – won't be replacing - won't be replaced - can replace).

10-In the future, mobile phones (will make – will be making – will have made - will be made) smaller.
 11-By this time next week, (I'll have heard – I hear – I am hearing – I heard) my test results.

	Mr: Hesham
	28
	 Test unit sixteen
	28
	Unit 16

1) Supply the missing parts in the following dialogue:

Shop assistant
: Welcome sir,....................(1)………..…….... ?
Customer

: Yes, please. I'd like a pair of shoes.

Shop assistant
: Sit down here,....................(2)..................... ?
Customer

: Size 40

Shop assistant
: ………………...(3)…………………..……

Customer

: Black.

Shop assistant
: Please try this

Customer

: (4) I need a larger size.
2- Write what you would say in each of the following situations:

1- You receive a wrong telephone number.

2- You heard that your cousin had been injured in an accident.

3- You apologize for arriving too late at school.

4- Someone wants to borrow your book and you agree.

3- Choose the correct answer from a, b, c or d:

1- The number of type of plants and animals in an area is called …………………
a- biodiversity
b- biochemistry

c- biology

d- biophysics
2- Insects may become ……………………….. if the crops they live on disappear.

a- distinctive

b- excessive

c- extensive

d- extinct
3- The land by the River Nile is …………. so it gives us a lot of crops .

a- production
b- productive

c- producer

d- products
4- The bridge ……………….been built by next June
a- can't be b- will be c-will have d – has been
5- They will have studied English ………….. 9.00 o’clock.
a- by b- on c- at d- in
6- You do a better job this time .Keep ………….. the good work
a- out b- up c- up with d- out of
7- They will have traveled …………….weeks’ time
a- by b- on c- at d- in
8- He could hardly walk, ………….. he?

a- could

b- did

c- couldn't

d- doesn't

9- Parents …………… some of their characteristics to their children.

a- transmit

b- transparent
c- transplant

d- transport

10- I ………….the car by next month.
a-will have b- will have bought c- will be bought d- will buy
11- She will have married in three …………… time.

a- months b- months’s c- months’ d- month’s

12-He new underground line (will have been built – will be building – has built – have built) by 2012.

4- Rewrite the following sentences, using the word(s) in brackets:

1- I will finish building the house in next October . (by November)
2- I plan to finish my secondary school before 2020 (by 2020)
3- She has been a doctor for 10 ears now (by next year)
4- He will visit his uncle next week (will have)
	Mr: Hesham
	29
	 Test unit sixteen
	29
	Unit 16

5- find the mistake and correct it
1- We shouldn’t sorted food for so long .

2- We should get red of our bad habits .
3-Some people managed to survival the earthquake although many people were killed

4-The dinosaur was an existed animal.
6- Read the following passage, then answer the questions:

 Humans, unlike many other animals eat everything. We require both vegetable and meat to be fully healthy; though some humans manage to survive reasonably healthily whilst consuming no animal products at all, finding their protein mainly in nuts and seeds. To carry out its many complicated functions, the human body requires different chemicals and substances. All of the nutrition we take in can be put in 1 of 7 categories. These are; proteins, carbohydrates, fibre, minerals, vitamins, fats and water. Carbohydrates provide the body with energy. Proteins allow the body to repair itself and grow. Fibre aids the digestive system. Minerals and vitamins are required for many reasons; lack in any vitamin or mineral can lead to illnesses. Vitamins are essential for normal growth and development. Fats are often unnecessary, and many are bad for you. The body doesn't need to take in most fats, but the fatty acids omega-3 and omega-6. The
body is around 70% water. If water isn't consumed, the body will dehydrate. The body loses water in excretion, sweating and breathing. It is advised you should have a balanced diet, taking in food from each of the food groups, in proportion.

A) Answer the following questions:

1- What does the human body need to carry out its functions?

2- What does the underlined word "These" refer to?

3- Why does the human body need different chemicals and substances?

4- Find the meanings in the passage meaning (a) very important (b)shortage

5- Our body loses water in (a) excretion and sweating only. b) sweating and breathing only.
 c) excretion, sweating and breathing. d) none of the previous

6- a) Proteins b) Carbohydrates c) Minerals d) Fibre) provide us with energy
7- Answer only Four (4) of the following questions:

1- what will happen to many animals because of the climate change?
2- Why are trees important?
3- Why should we reclaim more land?
4- What is the increase in population a great problem?
8- (A) Answer the following questions:

1-What kind offer did Mr Brownlow make to Nancy?
2-What was Monks’s real name? 3- If you were Nancy . would you return to the gang ?
 4-What did Noah tell Fagin and Sikes about Nancy ? 5-Why did Sikes kill Nancy?
B- Read the following quotation, then answer the questions:

"You are good for a beginner .Now I have a nice job to you. "

1- Who said that ? To whom? 2- What was the good thing? 3- What was the nice job?

Write a paragraph of seven sentences about: Great projects in Egypt

 The computer is a fairly new invention, but it has already become very important in the modern world, especially in government offices, science, banks and education. Since computers are very efficient, schools, banks, and other organizations use them for many kinds of work where speed is essential.

يعتبر انتشار استخدام الطلاب أجهزة الكمبيوتر في المدارس والمنازل والمصالح الحكومية سيكون له أثره العظيم في تقدم مصر
Unit Seventeen Exercises

	Mr: Hesham
	30
	 Exercises on unit seventeen
	30
	Unit 17

Choose the correct answer:

1- The play was (based – base – basis – basic) on people’s struggle for better life .

2- There was a little (criminal – criticism – critical – crime) when we moved here .

3- I spent the weekend (decorating – declining – deciding – decaying) the flat .

4-A (poet – detective – builder - survivor) is a police officer who tries to find criminals.
5- The tax may be the only way to (solution – solve – increase – beat) the city's budget crisis .

6- A\ An (landlady – landlord – tenant – winner) Is a woman that you rent a room or house from .

7- There is a very serious change to her (chapter – charge – character – charity) .

8- A\ An (fox – pig – cow – hound) is a dog used for hunting .

9- He (indebted – inherited – awarded – left) A good fortune from his father .

10- A\ An (play – legend – novel – poetry) is an old well known story , often about brave people.
11- Try not to eat (inside – outside – between – above) meals .

12- (fictional – fierce – filthy – final) are people or events from a book or story , and are not real.

13- The report (shortens – shoots – shouts – shows) a rise in employment .

14- A\ An (professional – fan – athletes – amateur) is someone who likes a particular sport ,

 kind of music very much, or who admires a famous person .

15-New laws have been issued to (provide– protest– provoke– protect) children from being exploited 16- You'll have a bad (invite – invent – injection – involve) A better excuse than that .

17- He had a bad (inhibition – injury – injection – inhumanity) in the accident .

18- I send these flowers as an (exportation – explosion – expression – explanations) of my gratitude .

19- My office is in the third (flour – flood – float – floor)
20- I'm (excited – worried – bored – happy) With this book . I think I'll read another one .

21- He isn't (dead – death – dying – living) he is alive .

22- He is in jail for (praising – punishing – killing – arresting) a policeman .

23- Yesterday, he spent 10 hours (lying – lie – laying – lies) In bed .

24- He lived in Cairo until his (birth – punishment – arrival – death)
25- Are you (happy – anxious – sad – worried) With their decision ?

26- Someone (robbed – stole – steamed – strewed) my passport .

27- She was (surprised – happy – interested – keen) at how much it cost .

28- The police are (investing – investigating invading – involving) th murder .

29- It was too late to (struggle – sink – save - salute) the sick woman , an she died .

30- The location of the stolen money remains a (myth – mystery – legend – mysterious).
31- The last (surface – cover –scene – view) in the film shows a man running into the desert

32 – A (play – will – poem – legend) is an old story that may be true.

33- He had no (physical – mental – logical – critical) injuries , so he wasn’t bitten by a dog.
Find the mistake and correct it
1. An addictive can solve hundreds of crimes.

2. I can’t explain or understand the experience on his face.

3. They shock the hound which died at once.

4. I enjoyed reading about the legendary of the pharaohs curse .

5. Before his marriage he directorate his flat in order to look bright .

6. A bound is a dog which often used for hunting.

7. It is a prize to steal things from other people

	Mr: Hesham
	31
	Exercises on unit seventeen grammar
	31
	Unit 17

Rewrite using the words in brackets to give the same meaning:

1. I saw him in the tram.
(He)

2. The boys had completed work before five o'clock.
(had been)

3. The teacher was watching us in the class.
(We)

4. They haven't informed him of the change of the plan
(He)

5. Ahmed may give you his camera.
(be)

6. They are playing tennis.
(being)

7. After they had heard all the speech they left.
(been)

8. He didn't tell me anything about the accident.
(I)

9. The postman gave her a letter this morning.
(A letter)

10. Nobody has ever spoken to me like that before.
(I)

11. One can't eat an orange if nobody has peeled it.
(be - been)

12. Mr Ahmed used to make his sons do the work alone.
(made)

13. The man who bakes this bread lives nearby.
(This bread is)

14. You are to leave this here. Someone will call for it later.
(This ..…because)

15. Somebody is using the computer at the moment .
(being)
A- Translate into Arabic:

 Communication has become easier and the chance for individuals to obtain mass information at a great speed has become available. This has resulted in a feverish race among nations to obtain advanced technology.

Translate into English:

إن زيادة الإنتاج أصبح واجب وطني حتى يمكننا مواجهة مشكلة تزايد السكان والبطالة في مصر.
	Mr: Hesham
	
	Test on unit seventeen
	
	Unit 17

A- Language Functions

1- Finish the following dialogue between you and Ahmed who is going to the USA:

Policeman
: You look lost,……………....(1).......................

Stranger
: Yes, can you direct me ?

Policeman
:(2).............................

Stranger
: To the Egyptian Museum(3)...................

Policeman
: No, it is ten minutes from here.

Stranger
:(4) ………………........

Policeman
: Go straight at this street and you'll find it on the left.

Stranger
: Thank you very much.

2- Write what you would say in each of the following situations:

l- Someone asks you if the radio is a good thing or a bad thing. You give your opinion.

2- You want to ask the waiter to bring you some tea.
3- Your father thinks that watching too much TV wastes your time.

4- You warn your brother who is playing with match .

B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1- A ……….. is a type of dog, used in hunting.

a) hound

b) hour

c) horse

d) hotdog
	Mr: Hesham
	32
	Test on unit seventeen
	32
	Unit 17

2- Excessive dosage of this drug can result in …………….. to the liver.

a) inure

b) injury

c) injunction

d) injured

3- A new project …………….. .

a) should set up
b) should have set up
c) should be set up
d) will set up

4- He …………………. to give a speech.

a) was asking
b) asked

c) was asked

d) has asked

5- She ……… her mother's good looks and her father's bad temper.

a) inherited

b) inhaled

c) inhibited

d) inhabited

6- The car …………………. before I used it.

a) had washed
b) has washed

c) will wash

d) had been washed

7- She ………………………. her children with ghost stories.

a) terrified

b) terror

c) territory

d) terrorism

8- The steel …………………..….. on trains.

a) transported
b) was transported
c) will transport
d) has transported

9- Scientists are ……………. to find out the cause of the crash.

a) inventing

b) inviting

c) investigating
d) invested

10- This kind of Jacket ……………….. very smart.

a) considered
b) is considered
c) will consider
d) has considered.
11- This maths problems are very complex and I can’t …………… them.

 a) solve
 b) solution
c) resolve
d) dissolve.

12- Many houses ………………….. during the last earthquake

a)were collapsed
 b) are collapsed
c) collapsed
d) collapse .

4- Rewrite the following sentences, using the word(s) in brackets:

1- Your hands should be washed before eating.

 (You)
2- The headmaster punished the students for their bad behaviour .
(The students were)
3- My car will be repaired tomorrow.

(I)
4- I tipped the guide for showing me the sights.

(The guide was)
5- Find the mistake and correct it:

1- Many films have been based in Shakespeare’s plays .
2-Oliver Twist is a factual character invented by Charles Dickens.

3-I rent my new flat from a kind landwoman.

4-The police were looking for any evidence at the seem of the crime.
6- Read the following passage, then answer the questions:

 A journalist is coming to our school on Thursday. He's writing a story about our science club because it has done some projects about conserving energy and developing new energy sources. He's arriving at ten o'clock. The headmistress will give him some tea in her office, then he'll visit the science classes with Mr Magdy, the head science teacher. In our science club, after we had gathered information from the internet, we made posters about conserving energy. We want to encourage others to conserve energy by using less electricity and using public transportation more. We also learned about the efforts of scientists and
engineers to find new energy sources. We made small models of solar energy panels that generate electricity from sunlight, and windmills that generate electricity from the wind. These will be exhibited at other schools. Some of us drew ideas for new types of cars that will use less fuel. Many science
	Mr: Hesham
	33
	Test on unit seventeen
	33
	Unit 17

club members want to become energy engineers. We hope this journalist's story will encourage other students to find solutions to energy problems.

A) Answer the following Questions:
1- Why is the journalist going to visit the school?

2 - What three things did the science club make?

3 - The article mentions two ways to conserve energy. What are they?

4 - In what way do you think science clubs in schools can be useful?

B- Choose the correct answer from a, b, c or d:

5- What does the underlined word "These" refer to?

a- models

b- windmills
c- sunlight and wind d- solar energy panels

6 - Who made the models?

a- Mr Magdy
b- all the students c- engineers

d- the science club members

7- What does "generate electricity" mean?

a make electricity
b save electricity c waste electricity
d- use electricity
7- Answer only Four (4) of the following questions:

1- What does the Hound of the Baskervilles look like?

2- Are there any Egyptian legends like Hound of the Baskervilles?

3- How can rich countries help poor countries?

4- How can doctors help people in poor countries?

5- What is the legend of the wild dog in Hound of the Baskervilles?

6- Why is the dog kept hungry in Hound of the Baskervilles?

D- The Novel

8- (A) Answer the following questions:

1- What did Monks do with the locket?

2- What did the two servants say about nurse Sally ?

3- How were Oliver and Rose closely related ?

4- How could Mr Brownlow punish the Bumbles? What do you think of the bumbles?
 B- Read the following quotation, then answer the questions

“ They are in a small bag inside the chimney of my front door."
1- Who said that ? To whom?

2- What was in the bag ?

3- Where was the speaker ?

E- Writing

9- Write a paragraph of seven (7) sentences about:

Your last summer holiday

"The importance of holidays"

F- Translation

10) A- Translate into Arabic:

 In summer, it is the habit of almost everyone to go away for a holiday. There are many kinds of resorts, but perhaps the most popular are the seaside and the mountains.

· B- Translate into English:

· التكنولوجيا سلاح ذو حدين, فهي السلم الذي ترقي به الإنسانية, ولكنها أيضا قد تكون أداة هدم ودمار.
	Mr: Hesham
	34
	 Exercise on unit seventeen
	34
	Unit 18

Choose the correct answer from a, b, c or d:
1- If we (encourage – prevent – add double) something .We stop it.

2- If you (weigh – widen – increase – reduce) something .It gets smaller.

3- If we (destroy – hide – illuminate – lift) something. We make it lighter

4- During our free time. We use (gesture – leisure –pressure – treasure) facilities .

5- If something is (intellectual – superficial – natural – artificial) It is made by people.
6- (Astronomers – Astrologers – Fishermen – Lifeguards) study the stars and planets.

7- (Colourful – Exotic – Nocturnal – Domestic) birds and animals come out at night.
8- The burglars took the jewels from the shop the (horn – torch – alarm – candle) wasn’t on.
9- The (authors – writers – priorities – authorities) should put more lights in the park .
10- Cars (prevent – cause – reduce – decrease) both air and noise pollution .

11- Cars shouldn’t press their (brakes – horns – engines – alarms) at night or people can’t sleep.

12- There has been an (increase – adverse – adventure – advertise) in the number of accidents.

13- Students often feel (happiness – stress – pleasure – misery) when they have exams.

14- It is important that he gets (on – off – rid of – up) earl in the morning because of his job.

15- I can’t sleep because the car alarm (down – off – up – on) in the middle off the night.
16- He asked me to put (on – up – off – up with) the problem until he solved it.

17- I will (get rid of – get up – get – put up with) the car it it continues to break down.
18- (Noise – Air – Light – Water) pollution can cause deafness.

19- (Illuminate – Eliminate – Dominate – Facilitate) your torch here to find my lost money.

20- What should we do to (prevent – spread – grow – increase) pollution?

21- Bats are an example of (domestic – nocturnal – fierce – artificial) creatures.

22- Careless people are (purifying - cleaning – polluting – boiling) water and making it dirty.
23- The orange light is a threat to the (survival – survive – live – alive) of nocturnal animals .

24- Do you enjoy any (measure – treasure – pressure – leisure) facilities in your town?

25- The accident happened because the car crashed (in – on – of – into) a lorry.

26- Planting trees can protect the world (of – from – out – in) global warming.

27- Mr Hesham asked his students to (do – give – make – put) suggestions to prevent pollution.

28- The market is full of (customers – managers – doctors – farmers) as it sells goods cheaply .

29- Pollution has a bad (affect – effective – effect – affection) on all people .

30- My daughter shines (into – of – about – at) languages

31- It has become necessary to (enforce – cancel – prevent - ignore) noise laws.
Find the mistake and correct it
1- To eliminate something means to make it lighter .
2-We use treasure facilities during our free time .
3-Bats are neutral birds. They are active at night.
4- Air and water pollution benefit the environment.

5- Night pollution is getting worse and worse.

6- Lake Nasser is a natural lake. It was made by people.
7-How many farms of pollution are there ?

8-Noise population is unbearable.

9-Car arms often go off late at night.

10-You should return the light off when you go to bed.

	Mr: Hesham
	
	Exercise on unit eighteen grammar
	
	Unit 18

1-How many seconds (is – are – were – would) there in an hour?

 2-Ten kilometres (have – been - is - are) a long way to run.

 3-Would you like (some – much – a – any) cup of tea?

 4-One of the pages in the book (is – are – were – have been) torn.

5- 5-We didn't take (some – many – much – little) photographs yesterday.

6- 6-Ali was listening to (a – many – one – some) music.

7- 7-We didn't do (a – much – many – some) shopping last week.

8- 8-I still have (a little – much – one – a few) things to do.

9- 9-I am going to buy (some – a few – two – one) bread.

10- 10-If you want to know the news, you can read (much paper – many paper – a paper – paper).

11- 11-I want to print the documents, but my printer is out of (papers – paper – a paper – many papers)

12- 12-Bad news (don't – doesn't – haven't – aren't) make people happy.
13- 13-John is unemployed. He can't get (job – profession – work – position).

14- 14-Can you give me (an – some – many – one) advice?

15- 15-I don't have (many – some – much – a lot) luggage.

16- 16-They spend (a lot of – many – a few – a) money on travel.

17- 17-Enjoy your trip. Have (a – many – a few – any) good time.

18- 18-I need a new (pair – couple – double – jar) of sunglasses.

19- 19-I have (a – a few – any – a lot) problem. Can you help me?

20- 20-How (much – many – few – little) students are there in your school?

21- 21-Have you finished (a – some – one – the) book I lent you?

22- 22-She has (the – an – a – many) French name, but in fact she's English.

23- 23-I am going away for (some – many – much – a) week in September.
Rewrite the following :
1- I have bought oil . (an)

2- She has got cloth. (a)

3- My shoes are expensive. (is)

4- I need some soap to wash my hands (a)

5- I have bought more cloches than my brother. (My brother)

6- Rich people should help poor people (The)
7- We respect our elders . (Our elders)
	Mr: Hesham
	
	Test on unit eighteen
	
	Unit 18

1- Finish the following dialogue between you and Amir and his teacher:

Amir is telling his teacher about one of his close friends.

Teacher

: Hello, Amir. Do you have any close friends?

Amir

: …………………….(1)………..
Teacher

: How long have you known him?

Amir

: ……………………(2)
Teacher

: I see. What do you do together?

Amir

: ………………..….(3)…….............................
Teacher

: ..………………….(4)....................................?

Amir

: No, I'm good at maths. He's good at science
	Mr: Hesham
	36
	Test on unit eighteen
	36
	Unit 18

2- Write what you would say in each of the following situations:

1- Your sister wants to know what you are going to do at the weekend.

2- Your brother played much and did badly in his English exam. You blame him.
3- A passerby wants to go to the train station. You give him directions.

4- You want to buy a new T-shirt. You ask the salesman for the price.

3- Choose the correct answer from a, b, c or d:

1- The state takes decisive measures for ……………..……. the environment from pollution.

a) protecting
b) consideration
c) conversation
d) construction

2- He asked me if I had ………………….. some suggestion to solve the noise problem.

a) said

b) made

c) done

d) make
3- When the soldier had lost his arm or leg , he depended on …………… limbs .
a) artificial
b) synthetic
c) false

d) natural
4- Air , noise , water and ……………...pollution should be solved quickly
a) fight
b) light
 c) night
 d) height
5- The ………………….. animals are active at night only .

a) rare

b) nocturnal

c) domestic

d) tame
6- We all learn by ……………….……… .
a) expert

b) experience

c) experiment

d) expiry

7- I have got ………………… goods than my neighbour.

a- few

b- less

c- fewer
d- little
8- Fifty litres of oil …………….. enough for my car .
 a. is b. are c. were d. have
9- Do you have ……………............ sugar in our tea? .
a. many
b. few

c. much
d. a lot

10- ………………….. Fresh bread tastes delicious .
 a. The
b. A

c. An
d. no article

11- The article was written on …………........ sheet of paper .
a. the
b. an

c. a
d. no article

12- Have you got ………………….. idea about light pollution ?

a- many
b- any

c- some
d- few
4- Rewrite the following sentences, using the word(s) in brackets:

1- We have got more goods than him.

(He has)

2- I bought toothpaste

 (a)

3- My glasses were broken yesterday.

(My pair)

4- How much paper do you need ?
 (How many)
5-Find the mistake and correct it
1- The car arm an go off loudly if a thief tries to steal it.
2- I think , I can’t get up with all this noise. It gives me a headache.

3- Nectar birds are active at night.
4- Noise pollution can reason deafness as well as the constriction of the blood vessels .
6- Read the following passage, then answer the questions:

 Thank you for your letter. I am very pleased to hear that you are coming to England for a holiday next year. Please tell me the dates of your visit as soon as you know them. School finishes
	Mr: Hesham
	37
	Test on unit eighteen
	37
	Unit 18

for us in the middle of July and starts again six weeks later, at the beginning of September. I hope you can come in late July or August during my holiday.

I've told my parents about your visit and they said they would be very happy for your family to visit us when you are here. As you know, we live hot far from London - about 50 km - so it will be easy for you to visit us. We can show you some of the interesting historic places in our town. If we have enough time, we could go to the sports centre and swim or play a game. Do you play tennis or squash? If you like, we could also go shopping together, either in our town or in London. It only takes about half an hour on the train. Write to me again when you know the date of your arrival. I'm
really looking forward to your visit. Best wishes,
A- Answer the following questions:

1- Why is Jack happy?

2 - Why does Jack hope Mansour can visit in July or August?

3- How far does Jack live from London?

4 - Where does Jack suggest he and Mansour could go shopping?
B- Choose the correct answer from a, b, c or d:

5- Who is Mansour coming on holiday with?

a- His school friends b- His family c- His sports team d- His father

6- How long does it take to get to London by train from where Jack lives?

a- About an hour b- About thirty minute c- About half a minute d- About an hour and a half
7- Answer only Four (4) of the following questions:

1- What are the four forms of pollution?
2- What is noise pollution ?

3- What is the effect of the orange light on nocturnal birds ?
4- Why do you think we should get rid of pollution ?

8- (A) Answer the following questions:

1)Why were the people living in the slums hopeless?
2-What was written in the will?

3-Why did Monks know Mr Brownlow well? 4-Why did Monks want Oliver to be a thief ?

5- Why didn’t anyone take Mr Brownlow’s reward ?
B- Read the following quotation and then answer the questions:

" I found his will and a letter to Agnes."

a)Who does the underlined word refer to? b)Who was Agnes?

c)What did the speaker do with the will?

Write a paragraph of seven (7) sentences about:

"What people can do in your town to help the environment"
10- A- Translate into Arabic:

Egypt might be facing water shortage. The Nile water has its limited resources and in a few years, there will be a great need for more resources for the rising population and also the land expansion.

تنفذ الكثير من المشروعات الزراعية والصناعية في صعيد مصر لتوفير فرص أفضل للعمل للمواطنين هناك

الحمــــــــــــد للـــــــــه
Mr Hesham Abou Bakr 01062612052

