

SMOKING.

1-Advantages:

- * It provides a certain relief and alleviation to the users.
- * For some, it helps to improve concentration and attention.
- * During exam, some students prefer to smoke to minimize distress.
- * Governments make immense profits from levying taxes on cigarettes.
- * The tobacco industry employs tens of thousands of people worldwide.

2-Disadvantages:

- * It infects lungs and other internal organs with terminal disease (cancer).
- * Smoking addicts will spend a lot of money buying cigarette packs.
- * Smoking can help to increase violence and aggression through addiction.
- * It can develop into a damaging habit that can lead to irresponsibility.
- * Without a shred of doubt, smoke is deteriorating to your overall health (Respiratory problems, Depression, yellowish teeth...)

3-How to avoid smoking:

- * Exercise relaxation through yoga or deep breathing methods.
- * Discipline yourself from giving in to your addiction habits.
- * Spend time with non-smokers family or friends' members.
- * Determination is the key to overcome any life issue (Such as addiction...)
- * Stay positive and hold strong during your rehabilitation period.
- * Avoid situations that can trigger your urge for smoking.

SAVING ENERGY

How To Save Energy :

- *We can save energy by reducing the use of our electronic devices.
- *Do not overuse the water in order to save energy.
- *Apply an energy-conserving/efficient light bulb to reduce the price of the electricity bill.
- *Turn the heater and the cooler off when you no longer need to use them.
- *Manage your electronic gadgets efficiently.
- *Understanding and improving the use of energy within your home is a key to conserve energy.
- *Open the curtain in the day time and close them when it's nightfall.
- *Smartly manage the use of kitchen equipments such as (blender, oven...)
- *Air dry clothes instead of using a dryer or an air-conditioner.
- *Turn off the water heater when unneeded.
- *Avoid the excessive use of cars, try riding bikes if possible.

Related words to "saving" energy:

Save /conserve /economize /maintain /preserve /keep /sustain /uphold

Retain /manage/ control.

COUNTRY VS CITY

CITY :

- *Public transportation that can shorten many distances.
- *Excellent restaurants and shops that provide excellent services.
- *The existence of medical care and public hospitals.
- *The cities provide better job opportunities in different fields.
- *The city brings a variety of educational and cultural conveniences such as (libraries, museums, galleries...)
- *Better high-quality services such as schools, parks.
- *You can get to anything easily without hindrances.

COUNTRY:

- *Enjoy the comfort of privacy serenity and tranquility.
- * Savor the captivating sights of nature as you dive deeper into a charming calm environment.
- *Fill your lungs with refreshing clean air once you set foot in the country side.
- *Enjoy the peaceful surrounding with a low crime rate.
- *Experience the delightful opportunity of producing your own food.
- *Enjoy the chance of meeting new kind-hearted and good-natured people around the country side.

Part-time jobs

Advantages:

- *Teach youngsters how to be flexible when dealing with many tasks.
- *Prepare teenagers for future life responsibilities.
- *Develop a wealth of different skills that can mitigate life challenges.
- *Working Students can acquire a variety of business skills and abilities.
- *Improves the financial situation of the student.
- *It enhances their confidence and their ability to rely on themselves.
- *It tutors them how to successfully work under pressure.
- *Coach them how to manage time effectively.

Disadvantages:

- *Less time to focus on their studies and educational matters.
- *The student can be overwhelmed and feel tired and exhausted.
- *Part-time jobs can bereave student from school benefits.
- *It can cause sleep deprivation and lack of rest.
- *Work environment can be harmful and abusive to the students.
- *Exposing student to complicated tasks at an early age can result in fatal consequences.
- *Overworking will negatively affect the students' health.

**MULTIPLE EFFECTIVE WAYS TO PROTECT or
(save ,preserve ,sustain ,maintain ,keep) OUR ENVIRONMENT**

- * Manage the use of water smartly and effectively.
- * Minimize the use of cars, Try riding a bicycle instead.
- * Recycling can help to reduce pollution and nature corruption.
- * Refrain from throwing trash randomly in public places.
- * Raise awareness within every layer of society of how to preserve our environment through helpful tips.
- * Try reducing the use of energy within your home.
- * Lessen the burning of coal and oil to sustain a poison-free climate.
- * Avoid deforestation through reforestation.
- * Abstain from disposing of the chemical wastes into the oceans.
- * Donate in order to retain and reserve nature.
- * Act responsibly towards nature and environment.
- * refrain from acting recklessly (smoking in forests, dropping litter foolhardily...)
- * Using the mass media to spread efficient ways to prevent nature decaying is a huge step towards preserving it.

INTERNET

Benefits:

- * Internet can be used as an effective tool to obtain money.
- * It has a wide range of advantages including widening our knowledge.
- * It is a great method to alleviate dullness and boredom.
- * Get to know new cultures worldwide.
- * Internet mitigates communication through social media platforms.
- * Not only internet provides Flexibility to do your work at home but also offers the freedom to do an online shopping.
- * Learn and acquire experience in any field through internet articles.

Drawbacks:

- * Excessive utilization of internet can lead to addiction and isolation.
- * Immature audience can be easily exposed to inappropriate content.
- * Internet can cause depression and anxiety.
- * Staring for an extended period into a flashy screen can affect your health in a damaging way. (Eye soreness / back ache / muscle stiffness).
- * Internet users can come across many unknown individuals that can steal their personal information and credit cards such as hackers.
- * It is true that internet is a virtual world however this does not deny the fact that it includes violence and cyber crimes.

Language : (10 marks)

1-Fill in the gaps with the words below : (3 marks)

Slumped /and /amount /record /needn't /percentage /play / release / album

You may wonder why there is a fall in C.D sales. Does that mean that people are no longer interested in music ? The answer is "NO".But the only obvious explanation is that there is a great number of radio stations and T.V channels which..... The latest hits all day long that people.....to buy them any longer. Young people can easily.....their favourite music directly from the internet sites with no money at all. There is just a very small.....of pop star artists who are really earning a lot of money and a great.....of that money is going to producers, managers, lawyers.....not into the pocket of the artists.

2-Put the words between parentheses in the correct tense or form : (4 marks)

Your body uses water in all its cells, organs and tissues to help regulate its temperature and maintain other **(body)**.....functions. Therefore, is it very essential to every being. Only 3% of the world's water is fresh water. **(preserve)**.....water can be a difficult task to fullfil. So far, people **(use)**.....water thoughtlessly. The **(available)**.....of water will not be the same 20 years from now. At the current **(consume)**.....rate, the situation **(get)**.....worst by 2025. Half of the world may suffer water **(short)**..... .Being **(awareness)**.....of the present situation can affect the future positively.

3-Cicle the right alternative : (3 marks)

Internet is a limitless source of valuable information. As no one can **(control-deny-perserve)** the flow of information on the internet, it becomes very easily to spread poisonous beliefs. Internet can be a **(fitting-perilous-dependable)** place for children because they can be exposed to a variety of bad influence. It is a parent's **(duty-affection-dejection)** to monitor his child activities over the cyber web. Excessive use of internet can lead to addiction. It can harmfully affect our **(wellness-function-scheme)** , causing health problems. Addiction can be **(supressed-overcome-nurtured)** through sheer will. Internet should not be taken **(heavily-lightly-permanently)** ,It is considered as a double-edged weapon.

Language: (10 Marks)

1-Fill in the blanks with words from the box below: (two extra words)4p.

Homes-long-disaster-appreciation-are-must-recycle-as-impacts-policy

Sadly each day our worlds become a little less green. We'd like to take steps to minimize our negative.....on our environment while increasing awareness and.....for nature. Our..... is to reduce, reuse and..... We have a.....way to go, but we.....implementing our first steps. And yes! We welcome any ideas that you have. This is a process that we all.....do together, as well as preserve trees because they are regarded asto countless birds.

2-Put the bracketed words in the correct form/tense: 4p:

You don't have to be a professional actor to enjoy telling stories to a crowd. Thirty years ago, on a Tuesday morning, I **(stand)**.....facing a room full of agitated, **(disruption)**.....adolescents. Unexpectedly, I **(to be /place)**.....in front of seventy pupils with the instructions, They can't use the playground because of the rain. Keep them busy until the other teachers come. I **(look)**.....out over their faces, which revealed tediousness that I'd say something **(interest)**....., their bodies were slumped, their arms were **(fold)**..... They were challenging me to interest them. Not knowing what else to do, I began to tell a story. At times, their faces changed. Their arms lowered **(slow)**..... . They remained **(silence)**.....the fifteen minutes of the story.

3-Circle the right alternative 2p:

There are several methods by which we can preserve and purify our environment. For example, we can start by **(lowering-raising-maintaining)** awareness within every layer of society. Combining our effort is an **(crude-opportune-ripe)** step in the right direction. Conserving energy is an excellent way to preserve the not only the human life, but also the **(pristine-prissy-precious)** life of other species. Experts agree that **(unless-providing-regardless)** something is done; nature would retaliate through unrelenting devastating natural disasters.

LEVEL EVALUATION

Question 1: Circle the right alternative

It (**was- has been -will be**) an exciting holiday once we get there next week.

Virtual school is (**an-a-this**) international learning system.

If I try harder next time, I am sure I (**will-to be-were**) get it.

My father told me never to depend (**over-on-before**) anyone.

Recently, Jeff (**has found - found- founded**) out that his wife was cheating on him.

Question 2: Transform to the correct tense/ form

Try relying on (**you**).....next time, got it ?

My sister gets anything she asks, this is so (**fair**)..... .

The world (**to be**).....using the digital platforms so far.

This sample is very expensive, you should examine it (**careful**)..... .

At this moment, I am (**revise**).....for the upcoming final test.

Question 3 : Circle the right Synonym :

Danger: haven- safety –hazard

Happy: sad-mad-overjoyed

Boring: dull- exciting – marvelous

Question 4: Give the opposite of these words :

Careless: **Harmful:**

Clear: **Understanding:**

Easy: **Beautiful:**

Teacher : Tlili Haythem

First exam

1-Provide the days of the week : (2 mark)

.....2-

Provide the months of the year : (3 marks)

.....

3-To ask about : (4 marks)

Time :

Place :

Quantity :

Frequency :

4-To ask about permission we use : (1 mark)

.....

5-To make a future plan we use : (1 mark)

.....6-**To**

make an obligation we use : (1 mark)

.....

7-Introduce yourself : (8 marks)

.....
.....
.....
.....
.....
.....
.....
.....

Teacher : Tlili Haythem

English Rules

1) Tenses

*Present : I

You + Verb (I draw)

We

They

He

She + (Verb+ "s")

It

(He smiles)

Some exceptions :

We use "es" = Does/Goes

*Past

Regular verbs (verb + ed) With all pronouns

Irregular verbs (it changes) For example : go / went / gone

Tense indication : Last /previous - day

- week

-Month

-Year

Yesterday / in 1997

ago / long ago

*Future

(I, You, We, They, He, She, It) + Will/Going to + Verb Without "to"

For Example : I will dream. She is going to faint.

*Present Perfect

I

You + (Have + Past Participle)

We

They

He

She + (Has + Past Participle)

It

For Example :

*I have accepted the offer.

*She has broken her elbow.

*You have taken the wrong
Path.

*It has rained .

*Tense Indications : (Recently, Since , For, Up to now, So far ,Ever,
Already ,Never, Yet, Just)

2) Modal verbs

(Past Form)

Can-----	Could	(Polite request)
May-----	Might	(Probability)
Shall (Used with "I" and "They")-----	Should	(Obligation)
Will-----	Would	(Future Plan)
Ought To (Same meaning as "Should")		(Obligation)

Rule: For Example (Can or Will) + Verb without "To"

I can train tomorrow / You should wake up early.

3) Prefix / Suffix

Prefix : un-clear / Ir-regular / Ab-normal / Un-wise (Before)

Suffix : Dark-ness / taste-full / Gold-en / Teach-er (After)

4) Parallelism :

Meaning : Using elements (Verb,Noun,Adjective,Adverb) in a sentence that are grammatically identical and similar.

For example :

*She is smart and strong.

*You need to work quickly and decisively.

*They are mindful and grateful.

5) Passive form : (To be -is / are + Past Participle)

-was / were

-will be

Have/Has been

We use "ing form" after : (by / For / With / Without /in / toward)

Example : *by using *for keeping Without knowing

Teacher : Tlili Haythem

Teacher : Tlili Haythem