

Englishau

Learn English in the United Kingdom

English 4 U offers free and independent advice to anyone wishing to learn English in the United Kingdom. Through our database, we offer advice about:

schools | courses | examinations | host families | locations | hotels | visas

Contact:

Phone 06 573 2282 / 050 206 3706

Fax 06 573 2248

Email david@english4u.ae

شاركوا معنا!

خصصنا في المجلة مساحة لمساهمات القراء الأعزاء الذين بإمكانهم إرسال الألغاز والنكت والقصص القصيرة والقصائد ... الخ. حيث سنقوم بنشر أفضل المساهمات متضمنة أسماء أصحابها. أرسلوا مساهماتكم إلى البريد الإلكتروني: contact@english4u.ae

Join in!

We have reserved a space in the magazine for readers' contributions. You can submit puzzles, jokes, short stories, poems etc. We will publish the best ones and include your name. Send your contributions to: contact@english4u.ae

Welcome

مرحبأ

Welcome back to English 4 U.

For beginners, we focus on camping in the desert with a dialogue, vocabulary and a puzzle.

For intermediate readers, we follow a family on their visit to Al Ain Zoo.

For advanced learners, we look at the life of artist Vincent van Gogh and we have a condensed version of Jane Eyre, a literary classic. Test your vocabulary with our crossword and missing words article about farming.

You will also find the usual mix of puzzles, jokes and competitions.

This month we have contributions from schools in Ajman, Al Ain and Sharjah, with a nice poem and letter to celebrate Mother's Day on 21 March.

We welcome your contributions.

Happy reading!

أهلاً بكم في مجلة English 4 U.

بالنسبة للمبتدئين، نسلط الضوء على التخييم في الصحراء مع حوار ولغز وبعض المفردات.

وبالنسبة للمتوسطين، نتابع عائلة في رحلتها إلى **حديقة حيوانات العين**.

أما بالنسبة للمتقدمين، سنلقي نظرة على حياة الفنان فنسنت فان غوخ، كذلك سنقدم ملخصاً لرواية جين آير ضمن زاوية الأدب الكلاسيكي. ويمكنك اختبار مفرداتك عن طريق مقالة عن الزراعة تتضمن كلمات متقاطعة ومفقودة.

ستجدون أيضاً المجموعة المعتادة من الألغاز و النكت و المسابقات.

لدينا في هـذا العـدد مشـاركات مـن بعض المـدارس فـي عـجمان والعـين والشــارقة. حـيث هـنالك قصيدتـان جميلتان تحتفلان بعيد الأم الذي يصادف ٢١ مارس.

نرحب دائما باقتراحاتكم واستفساراتكم.

قراءة ممتعة!

How to use English 4 U

The magazine has three levels:

easy medium hard David

The easy level pages have green headings, the medium level pages have blue headings and the hard level pages have red headings.

كيف تستعمل English 4 U

للمجلة ثلاثة مستوبات:

سُـهل متوسط صعب

الْمُسـتُوَى الْســهل مــحـدد باللون الأخـضر و المسـتوى المـتوسـط باللــون الأزرق والمســتوى الصــعب باللــون الأحــمر.

English&U

مجلة شهرية تُعنى بتعليم اللغة الإنكليزية تصدر عن English 4 U _{FZE}

A monthly magazine for learners of English Published by English 4 U FZE

Licence No. RAKIA 92 MFZ 07 07 0478

للإعلان في المجلة ٨٩١٩٧٥٣

المراسلات

English 4 U ص ب ۳۲٤۲۹ رأس الخيمة هاتف ۹۵۷۳۲۲۸۲ ماکس ۹۵۷۳۲۲۸۸

contact@english4u.ae بريد إلكتروني www.english4u.ae

Contact details

English 4 U P O Box 32429 Ras Al Khaimah Tel 06 5732282 Fax 06 5732248

Email contact@english4u.ae www.english4u.ae

مدير التحرير **ديفيد بالدوين**

ترجمة و إخراج **وليد الجمعة**

الكتاب المساهمون مستر تشبس ايمي نوريس

> تدقيق لغوي **بلال محمد**

رسوم آلاء الخطیب ثمار حلوانی سومان جانغیر یعقوب جون

الإشـتراكات **اجنيلو فيرنانديز**

Editor **David Baldwin**

Translator & Designer Walid Al Journa

Contributors
Mr Chips
Amy Norris

Proofreader
Bilal Mohammad

Illustrators
Alaa Al Khateeb
Thimar Halwany
Suman Jangir
Jacob John

Subscriptions **Agnelo Fernandes**

Contents

A night under the stars	6
Desert pictionary	8
Grammar corner	9
A night under the stars - activities	10
Desert puzzle	11
The name game	12
Spelling quiz	13
Learn with Cambridge	14
Word list	18
Your contributions	19
* *	
One word bluff	25
Vincent Van Gogh	26
Your contributions	31
Picture story - A family visits Al Ain Zoo	32
Destroy the incorrect sentences	36
Riddles	37
Adjectives	38
Kids' space	42
Letter writing	43
Word wheel	44
Jokes' corner	47
* * *	
This month's proverb	49
Mad about idioms!	50
Farming dozen	52
Desert safari	54
QE2	56
Into the Wild	58
Culture shock - skyscrapers	60
Intro to literature - Jane Eyre	62
The apostrophe (')	64
Common mistakes	65
Farm crossword	66
Ack Tom	68

Easy Level

6 A night under the stars

8 Desert pictionary

9 Grammar corner

A night under the stars - activities

11 Desert puzzle

The name game

Spelling quiz

Learn with Cambridge

Word list

19 Your contributions

A night under the stars

A night under the stars

Desert pictionary

Present Simple

We use this tense to talk about facts:

- They like the desert.
- Jassim takes photos.

(With He / She / It, add s or es to the verb, e.g. He walks ...)

Adverbs of frequency

We use these adverbs to talk about how often we do things:

ow never rarely sometimes often usually always 100%

We put always, sometimes, never . . . after the verb to be:

- He is always late.
- We are often busy.

but before main verbs:

- They never visit us.
- I usually go to school with my friends.

Now find and underline the adverbs in the text on page 10.

CAREFUL!

Don't confuse *desert* and *dessert*.

desert - a region that receives very little rainfalldessert - a sweet course served at the end of a meal

A night under the stars - activities

Fill in the blanks with the correct form of the Present Simple.

Match the adjectives with their opposites.

Answers on page 69

Complete the puzzle.

All the words appear on page 8.

Answers on page 69

The name game

How many things can you name in the picture?

1.	elephants	2.	
3.		4.	
5.		6.	
7.		8.	
9.		10.	

Test your spelling knowledge by answering the questions below.

Circle the correct answer.

1)	vreind	friend	frend
2)	teacher	teecher	teatcher
3)	school	skool	skhool
4)	howse	hovse	house
5)	suprmarket	subermarket	supermarket
6)	chicken	chickin	checkin
7)	brothr	prother	brother
8)	famely	family	vamily
9)	parints	parents	barents
10)	holliday	holyday	holiday

Answers

	10) holiday	barents	ylimef (8	brother
р) сискви	2) snbermarket	əsnou (৮	3) scuooi	7) £GgCµGL

Learn with Cambridge

Messages 1 Teacher's Resource Pack

MODULE 1 TEST

UNITS 1-2

Grammar

Complete the sentences. Circle the right answer: a, b or c.

- 0 I live _____ Barcelona.
 a on b at ©in
- a Who b Where c When
- 2 Italy and Spain are fantastic _____ .
 a country b countries c a country
- 3 _____ 's the capital of France?
 a Who b When c What
- 4 _____ 's your birthday?

a What b When c Where

- 5 A: _____ are you?
 B: I'm fine, thanks.
 - a Where b Who c How
- 6 Vesuvius is _____ .
 a volcanoes b volcano c a volcano
- 7 My birthday's _____ 1st April. a on b at c in

Vocabulary

a Complete the sentences. Circle the right answer: a, b or c.

A: now are you?
B:
ⓐ All right, thanks. b I'm James. c He's fine.
My is Emma.
a surname b name c country
I'm good at
a England b computer c science
How do you 'school'?
a spell b speak c tell
London is a in England.
a river b country c city
Kilimanjaro is a in Africa.
a hill b mountain c lake
Can I your dictionary, please?
a look on b look at c look
Are you interested sport?
a in b on c at

Billy's the _____ in the band.

a leading guitarist b lead guitarist c leading guitar

8

Learn with Cambridge

Vocabulary

b What are these interests and activities? Put the letters in the right order and make words.

0	trosp	<u>sport</u>
1	tar	
2	trompuce smage	
3	sminmiwg	
4	scuim	
5	icsecen	
6	drangie	
7	gockoin	
8	hlaftool	

Reading Read the text.

About me

Hello!

My name's Libby Johnson. I'm twelve years old and my birthday is on 14th November. I live with my mother, father and sister in Bournemouth, a town in the southwest of England. It's a nice town by the sea.

I'm a student at Highfields School, I'm good at science, geography and maths but I'm not good at art and sport. I'm interested in cooking, reading and swimming.

- What's her name?Her name's Libby Johnson.
- 1 How old is she?
- 2 When's her birthday?
- 3 Where's Bournemouth?
- 4 What's Libby good at?
- 5 What's she interested in?

These words appear on pages 6 - 12.

always (adv)
barbecue (n)

camel (n) crocodile (n)

dark (adj) desert (n) dessert (n) dune (n)

elephant (n)

family (n) fire (n)

giraffe (n)

horrible (adj)

joke (v)

lake (n)
laugh (v)
light (adj)
like (v)
lizard (n)

دائما شـواء

تمساح مظلم

جمل

مظلم صحراء حلوی کثیب رملی

فیل

عائلة نار

زرافة

مريع

يقول نكتة

بحیرة یضحك خفیف یحب سحلیة

monke	ey (n)
moon	(n)

never (adv)

oasis (n)
often (adv)
ostrich (n)

palm tree (n) photograph (n) pitch (v)

rarely (adv) relax (v)

see (v)
sleep (v)
sometimes (adv)
star (n)
story (n)

take (v)
tell (v)
tent (n)
tired (adj)
tomorrow (adv)

usually (adv)

winter (n)

قرد قمر

ابداً

واحة غالباً نعامة

شجرة نخيل صورة ينصب (خيمة)

> نادراً يستريح

> > یری ینام أحیاناً نجمة قصة

یأخذ یخبر خیمة متعب

عادة

غدا

شتاء

(adj) = adjective

(adv) = adverb

⁽n) = noun

⁽v) = verb

Laila and her grandparents

Laila is a little beautiful girl. Every weekend laila visits:

her grand parents. She likes to help her grand mother to

makeacake. After that, she helps her grand father to

water the grass in their garden.

In the afternoon, lails goes shopping with her grand parents. Before she goes back homes bails gives her grand parents a very nice gift. It makes them very happy.

Lyila loves her grand parents Somuch.

Mother's Day

To celebrate Mother's Day on 21 March, we print a letter from Mira and a poem from Aisha. They are pupils at Um Roman Bint Amer School in Sharjah. Special thanks to them both for their nicely written words and thoughts.

Dear Mom,

Happy Mother's Day 1. I will not a Porget That you gave me birth and a That you cared for me all my life. A You stayed awake when I was sich. A When I'm sad, only you make me a happy. Morn, you do any thing for me a to make my life better. You are the best or mother in the world.

Um Roman But Amer School
(Maderes Al-Ghud)

Grade: 7

Left to right: the Young Writers, Mira and Aisha

My mother is like a flower. String all the day and every hour. She helps me in every way Any time and every day . . . She makes me locksmart. I will keep her in my heart I have her forever. Forget her ?! Never Aisha Naif School: Um Roman Bint Amer. Madares Al Ghad Grade: 7

The Hen and the Wolf

Vesterday the hen went to the Farm to bring food for her chickens. She found a wolf. He Said: "Hove you" law your Friend. I want to help you, what can I do?". The hen Falt whathe ren By wants, so she said: "Go to the maintain and I will you underthatree "50,000 soon as she want back to her house, she asked her chickens: "what will we closs. They said: "If he comes, we can escape from the back closs". At this time the wolf was knocking on each door, till he reached her door. She answered him "you can't eat me" and she and her chickens ran fast to the back door. The walf broke the door and he did not find her.

* Back Home *

I was walking in the Forest Suddenly, I saw a very beautiful deer with white spots on its back. I said to him " Hello beautiful deer." He smiled and jumped away. After that, I saw a mankey climbing from one tree to another. He asked me: "Where are you going, deer?" First, I was scared and surprised, amonkey is talking. Then, he said: "Don't be afraid. Some animals talk here, because this is a surprise forest". I tooked at him and walked on my way. Then, I saw afax. He was so hungry. When he saw me, he jumped and wanted to bite me but I ran Past and heran after me but I was faster than him. I arrived my village. I was so happy, because he went back to the Forest when

Marah Mohammed

(Age: 12)

Medium Level

25	One word bluff
26	Vincent Van Gogh
31	Your contributions
32	Picture story - A family visits Al Ain Zo
36	Destroy the incorrect sentences
37	Riddles
38	Adjectives
42	Kids' space
43	Letter writing
44	Word wheel

Jokes' corner

One word bluff

Pick the one word which doesn't fit.

* We have done the first one for you.

boat yacht sea

microwave

fridge shower cooker

milk

jam cheese yoghurt

knife

plate fork spoon

word

page sentence paragraph

sandal

shoe sock slipper

Friday

Tuesday Sunday week

Answers on page 70

Vincent Van Gogh

Vincent Van Gogh was an artist. He was born on 30 March 1853 in Groot-Zundert, a village in the Netherlands. After leaving school, he joined a firm of art dealers and worked for a short period in London. He started his career as an artist in 1880.

During his artistic life, he completed more than 2,000 works which included paintings, drawings and sketches. He created most of his best known paintings in the last two years of his life.

Van Gogh was very close to his younger brother, Theo. They exchanged many letters and Van Gogh often wrote details about his paintings in these letters.

Throughout his life, he was often unhappy. In one severe period of depression, he cut off part of his left ear and spent one year at a mental asylum. He died in France on 29 July 1890.

Van Gogh only sold one of his paintings during his life. His fame developed after his death. A Japanese collector bought a Van Gogh painting, *A Portrait of Dr. Gachet*, for \$82.5 million (Dh 303 million) in 1990.

Vincent Van Gogh - Past Simple

This biography is in the Past Simple. The actions have finished. Most past tense verbs are regular which means the verbs end in -ed or -d.

Examples: work = worked, live = lived, visit = visited

Some verbs are irregular. There is no pattern and you have to learn them by heart!

Examples: go = went, see = saw, come = came

Now underline all the verbs in the Past Simple in the text on page 26. Which are regular and which are irregular?

Answers on page 70

Biography and Autobiography

Biography - A description of a person's life written by someone else.

There are many excellent biographies about William Shakespeare.

Autobiography - The biography of a person narrated by him/herself.

In 2003 David Beckham published an autobiography about his childhood and football career called 'My Side!

Vincent Van Gogh - colours

Bedroom in Arles□

This is a simple and colourful painting. In a letter to his brother, Theo, Vincent Van Gogh described the colours in the painting as follows:

- * The walls are pale violet. The floor is of red tiles.
- * The wood of the bed and chairs is the yellow of fresh butter, the sheets and pillows very light green-yellow.
- * The blanket is scarlet. The window is green.
- * The table is orange, the basin is blue.
- * The doors are lilac.
- * The frame as there is no white in the picture will be white.

Vincent Van Gogh - prepositions

Prepositions are used all the time in English, but it is often difficult to know which preposition to use. It is important to choose the right preposition or you may say the wrong thing.

Complete the description of the picture with the right preposition (in, on, at ...).

Van Gogh did this painting $^{\scriptscriptstyle (1)}$ (in/at) 1888. This was
his bedroom (in/at) Arles, a town (in/at) (in/
on) the south of France. A single bed is (4) (by/on)
the right of the picture. The entrance (5) (for/to) the
room is $^{(6)}$ (on/in) the left. There is a red blanket $^{(7)}$
(on/near) the bed. There are some paintings and a
mirror (8) (on/at) the wall. (9) (Under/Between)
the window there is a chair. A towel hangs $^{ ext{ iny (10)}}$ (near/
over) the door and a basin sits (11) (on/in) the table.

Vincent Van Gogh - questions

Wh Questions: Who, What, Where, Why, Which, When, How

Based on Van Gogh's biography, use the word in brackets to make a correct question to the following answers.

(Where) Where was Van Gogh born?	
He was born in Groot-Zundert.	
	_ (Who)
He was his younger brother.	
	_ (What)
He was an art dealer.	
	_ (Where)
He stayed in a mental asylum.	
	_ (Why)
He was suffering from depression.	
	_ (Which)
The painting was 'A Portrait of Dr. Gachet	t'.
	_ (When)
He died in 1890.	
	_ (How many)
He only sold one painting.	

Example

Have you ever visited the beautiful land of obserms?

It's a wonderful place full of things that will leave you mesmerised. It's full of happiness, jay, success, excitement, pleasure, contentment and all the positive emotions, that come to your mind once you enter it, you are lost deep within and it's quite difficult to make an exit. You can sit in your place and yet own the world's best company, be the most famous, neet a denizer of Mars!, fly over the rainbow or travel the whole wide world in no time!, It takes you four away deep into fantasy. A world anyone would love to live in . It wiges you to change things to reality. It helps you achieve all your goals. The Land of streams is an essential part of us. As it is a thousand, thousand times better than reality. Nothing just nothing there can go against your wishes.

Picture story - A family visits Al Ain Zoo

This is a story about a family visit to Al Ain Zoo.

Put these pictures in the correct order by numbering them. Number 1 is done for you.

They look at the lions.

They arrive at the zoo.

The father buys the entry tickets.

They drive to Al Ain.

Picture story - A family visits Al Ain Zoo

The family leaves home.

They arrive home.

The father buys some petrol.

They watch the elephants eating.

Picture story - A family visits Al Ain Zoo

All of them have an ice-cream.

The father takes photos.

They look at the giraffes.

The family leaves the zoo.

Picture story - A family visits Al Ain Zoo

Write the story about the family at the zoo in Al Ain using the Past Simple tense. If you wish, you can add extra information.

Begin like this:

L	a	9	t		F	ri	0	a	Ŋ	/,	•	t	h	e	1	0	l	11	i	y		g	C)†	,	ι	ľ)	e	2	ľ	·Į	y.	•	A	†	t	e	r	b	r	e	a	k	t	a	9	t	,	t	h	e;	y
le	ef	ft	;	h	0	r	16	2	a	b	0	u	t	, (8	()	C	:	0	C	k	•																														
										•																															•												

Find the grammar and the spelling mistakes and correct them. Be careful - some of the sentences are correct!

1 Thou applyed in the zon

2. They buyed the tickets.	
3. They looked at the lions and the giraffes.	
4. The father took some fotos.	
5. They ate a cream ice.	
6. They leaved the zoo at 1 p.m.	
7. Everyone was tried.	

Short riddles to wake up your brain cells. •

A Why

Why do you go to bed?

B

Why did the computer go to hospital?

What do you take before your meal?

Why do birds fly south in winter?

Sent by: Haseeb Abdul Lateef Al Ameer English School, Ajman

Age: 11 years

Send your riddles to: contact@english4u.ae

GRAMMAR

Adjectives ending in - ing.

In the last issue we looked at adjectives ending in -ed. Such adjectives are used to describe people's feelings about something. For example, we are excited about the match, they were disappointed with the news ...

Here we look at adjectives which end in -ing.

We use adjectives that end in **-ing** to describe something, for example, a film, a book, a person.

Examples:

Lama found the film very exciting.

Maher is reading an interesting book.

Andy went for a relaxing walk.

(relaxing describes the walk)

Amira said the journey was tiring.

(tiring describes the journey)

She thinks computer games are boring.

(boring describes the computer games)

Some other common adjectives that end in -ing are:

interesting, surprising, disappointing, worrying, amazing, relaxing, convincing, frightening.

confucing

Complete each sentence using the correct word from the box. Use each word once.

	relaxing amusing surprising
1.	He told us an story and we all laughed.
2.	We were late for the meeting because his directions were very
3.	After a busy day I often have a walk along the beach.
4.	The book was so that I read it very quickly.
5.	I did nothing at the weekend. It was very
6.	It is that she failed the exam because she works hard.

Tick the correct answer.

Q1.	The film wa	s really	
	□ borin □ bored	_	
Q2.	I'm really _		after a busy day at work.
	□ tired □ tiring		
Q3.	My mum wa	ıs	with her Mother's Day gifts.
	□ surpr	_	
Q4.	I was really		_ with him for turning up late.
	□ anno □ anno		
Q5.	It was a	s	tory.
	□ shocl		
Q6.	He was very	<i>'</i>	with his results.
	□ pleas □ pleas	_	
Q7.	We had an .		_ holiday.
	□ amaz		
Q8.	I loved the	book but fo	ound the film very
		pointing pointed	

Kids' space

Following our letter writing competition in the last issue, about 'The things you did in your school holidays in January,' here are the best two letters. We are sending Aisha and Ibrahim each an English dictionary.

I was happy and relaxed because I had finished my exams. I did some shopping with my mother. I found some nice things in the sales. I went with my friends to the cinema. Finally, I did some work for my school project about the environment.

Aisha Ras Al Khaimah Age 15

I played football a lot with my friends and we also played volleyball. The weather was nice and we had some barbecues on a quiet beach. In the evenings I watched TV and got up late. I also arranged my room so it is now tidy.

Ibrahim Ajman Age 12

Win a dictionary

We would love to hear from our younger readers so if you are aged 16 or under, get ready with your pen or keyboard! Write and tell us about some of the things you like and don't like about learning English.

Perhaps you like reading or listening to stories, may be you like writing stories and poems. Some people don't like grammar and spelling.

Remember that your writing should be in the Present Simple (I like...., I don't like....)

We will send a dictionary to the best two entries and print the letters in next month's magazine.

Happy writing!

Send your letters by email to: competition@english4u.ae

If I win, I'd like	2:
Tick one box!	an English - English dictionary
	an English - Arabic dictionary

The word wheel puzzle is a good test of your vocabulary.

How many words can you make from the letters in the wheel? Each word must contain the hub letter G.

Can you find a 9-letter word? There are at least 21 other words of four letters or more.

Answers

9-letter word - ENIGMATIC. Some other words of four letters or more containing the hub letter G: acting, aiming, cage, citing, eating, enigma, gain, game, gate, gent, giant, gnat, icing, ignite, image, imagine, magic, magnet, taming, tinge . . .

إشترك الآن

للحصول على نسخة من **English 4 U** عن طريق البريد، يرجى ملىء الاستمارة الآتية. السعر يشمل كافة الأجور والمعاملات البريدية. للكميات الكبيرة يرجى الاتصال بنا للحصول على أسعار خاصة.

معلومات عن المشترك
الاسـم الكامل
صندوق البريد
الإمارة
الهاتف
البريد الإلكتروني
سعر الإشتراك (١٢ عدداً)
١٠٠ درهم إماراتي (في الإمارات)
(خارج الإمارات) يرجى الاتصال بنا للحصول على الأسعار
طريقة الدفع
الدفع نقداً أو شـيك مصرفي باسـم انجليش فور يو

Subscribe NOW

If you wish to receive a copy of **English 4** U by post, please fill out the form below. The cost includes postage and handling. For bulk orders, kindly contact us for special rates.

Subscriber detai	ls				
Full name _					
P O Box					
Emirate _					
Telephone _					
Mobile _					
Email _					
Subscription rat	es (12 issues)				
Dhs 100 (UAE)	Dhs 100 (UAE)				
Outside UAE contact us					
Payment metho	d				
Cash or cheque payable to English 4 U					

Teacher - pupil jokes

Teacher: Please put some more water in the fish tank!

Pupil: Why? I only put some in yesterday and it hasn't

drunk that yet!

Teacher: What are you reading?

Pupil: I don't know!

Teacher: But you're reading aloud!
Pupil: But I'm not listening!

Teacher: When do you like school most?

Pupil: When it's closed!

Teacher: This note from your father looks like your

handwriting?

Pupil: Well, yes, he borrowed my pen!

Pupil: I don't think I deserved the 0% you gave me for

that test.

Teacher: Neither do I but it's the lowest I could give!

Teacher: If we breathe oxygen in the daytime, what do

we breathe at night?

Pupil: Nitrogen!

Send your jokes to: contact@english4u.ae

Hard Level

49	This month s proverb
50	Mad about idioms!
52	Farming dozen
54	Desert safari
56	QE2
58	Into the Wild
60	Culture shock - skyscrapers
62	Intro to literature - Jane Eyre
64	The apostrophe (')
65	Common mistakes
66	Farm crossword
68	Ask Tom

This month's proverb

Meaning

If the horse is not willing to drink water, no amount of luring will persuade it to do so.

You can give people what they need to help themselves but you cannot force them to do something they don't want to do.

Origin

This is an old English proverb and dates back to at least the sixteenth century.

Example

Bassam doesn't care about school. He just likes playing football and watching television.

'Bassam just doesn't understand how important school is. He only wants to waste his time,' Bassam's mother said to his father.

'He'll understand someday. But right now, you have to remember that **you can lead a horse to water, but you can't make it drink**. When he wants to do better, he will ask for your help. You can't force him to learn,' his father replied.

An idiom is a form of speech or an expression that is peculiar to itself. Grammatically it cannot be understood from the individual meanings of its elements. This month we explain a few idioms beginning with the letter B.

How well do you know these idiomatic expressions? Try matching them up. Good luck!

1. Bee in your bonnet

- A. If someone is very excited about something, they have a bee in their bonnet.
- 2. Before the ink is dry

B. If you do something behind someone's back, you do it without telling them.

3. Behind bars

C. If something happens away from the public eye, it happens behind closed doors.

4. Behind closed doors

D. Someone that is behind the times is old-fashioned and has ideas that are regarded as out-dated

5. Behind someone's back

E. When someone is behind bars, they are in prison.

6. Behind the times

F. If people make an agreement or contract and then the situation changes very quickly, it changes before the ink is dry.

Answers

Farming dozen

consumers subsidise commodities animal pesticides crops factory protectionist biological environment sustainable water

₩ We have done the first one for you.

Farming is fundamental in all our lives; without it, our very existence is at threat. About one third of the world's workers are employed in farming.

The role of farming is increasingly topical in an era when . sustainable . management of scarce resources is of global concern.

Farming covers the cultivation of and the rearing of animals. In the past century, technological improvements and the use of fertilisers and have led to sharply increased crop yields.

Farming dozen

Sustainable agriculture is now important. This refers to the ability of a farm to produce food indefinitely, without causing severe damage to the
Organic farming is a form of agriculture that relies on crop rotation, compost and pest control to maintain soil productivity. Over the past decade, organic products have grown at a rapid pace and organic food is available in most supermarkets are willing to pay more for such produce.
farming is the practice of raising farm animals in confined spaces. There is a continuing debate over the benefits and risks of factory farming. The issues include welfare, the efficiency of food production, the impact on the environment and the health risks.
Farmers constantly look for new ways to use more efficiently. Making sure that water is not wasted and storing water correctly is very important and will become even more so in the future, as global warming makes the climate hotter and drier.
Many governments agriculture to ensure an adequate food supply. These agricultural subsidies are often linked to the production of certain such as wheat, corn, rice and milk. These subsidies are sometimes seen as , inefficient and environmentally damaging.

<u>Fertiliser</u>

farmers.

A product that is applied to soil to make it more fertile, that increases plant nutrition and quantities of crop grown.

Everyone wants farmers to produce high quality and affordable food in environmentally friendly ways for the benefit of both consumers and

Pesticide

A substance, either natural or synthetic, that is used to protect the crop from pests e.g. insects, weeds or diseases.

Answers on page 72

Most tourists who visit the UAE spend some time on a desert safari. For a lot of visitors, a trip to the desert will be their first experience of desert life.

Many travel companies organise desert tours. Travel is by fourwheel-drive vehicles which are ideal for desert trips. The safari lasts from a few hours to a couple of days. Visitors are taken to isolated villages and historical ruins in the desert. They experience 'dune bashing' which means driving up and down the majestic sand dunes. Most safaris include lunch or dinner.

Tourists have a chance to sample traditional food and hospitality at a Bedouin campsite. Tourists can have their hands painted with henna. Some choose to have a camel ride. Sometimes there are falconry displays.

Although the safaris are short, they leave a lasting impression on all participants. They have sampled Arabian hospitality and learned something about the customs of the region.

Find words in the text which mean the following:

1.	journey (n)	
2.	two (adj)	
3.	secluded (adj)	
4.	imposing (adj)	
5.	memory (n)	
6.	opportunity (n)	
7.	traditions (n)	

$$(n) = noun$$
 $(adj) = adjective$

QE2, a historic treasure in Dubai

QE2 & her final journey

In late November, the **cruise** ship Queen Elizabeth 2, or QE2, arrived at its new and permanent home in Dubai. It is to become a floating hotel at Palm Jumeirah. Here are some facts about the ship.

The luxury liner was the **flagship** of the Cunard Line from 1969 until 2004. It was named after Queen Elizabeth II, and **launched** by her on 20 September, 1967. The ship was built by John Brown and Company, Clydebank, Scotland.

The ship has a gross tonnage of 70,327 tons and is 294 metres long and 52 metres high. She had a top speed of 34 **knots** (63 km/h). As a passenger ship the QE2 had a capacity for almost 1,900 passengers and 1,000 crew members.

The Queen Elizabeth 2's **maiden** voyage, from Southampton, England to New York City began on 2 May 1969 and took 4 days and 16 hours.

During almost 40 years of service, the QE2 has travelled the world. At the time of her retirement the QE2 had sailed over 9.5 million kilometres and carried 2.5 million passengers. She had completed 806 trans-Atlantic crossings.

The QE2's last voyage was from Southampton to Dubai, with stops in Portugal, Gibraltar, Italy, Malta and Egypt.

Vocabulary Builder

cruise (n)	a tour by ship
flagship (n)	the finest, largest, or most important one of a series or chain
launch (v)	set a ship afloat
knot (n)	one nautical mile or 1.852 kilometres per hour
maiden (adj)	first
	(n) = noun (v) = verb (adj) = adjective

True, False or Not Given? Circle the right answer.

- 1) The ship was built in England. True/False/NotGiven
- 2) In 1969, the QE2 was the world's biggest passenger ship.
- 3) The ship had a top speed of 34 knots. True / False / Not Given
- 4) The length of the ship is True / False / Not Given 294 metres.
- 5) The ship never went to Russia. True / False / Not Given

Answers on page 72

Into the Wild

Chris McCandless was born in 1968 and grew up in Virginia, United States. He came from a **comfortable** background. His father ran a business.

After graduating in 1990 from Emory University, McCandless stopped communicating with his family, destroyed his identity documents and credit cards, gave his savings to a charity and began travelling.

Later, he abandoned his car and burned all the money he had in his wallet. In his diary he wrote, 'I need no **possessions**. I can survive with just nature.'

For the next two years, he hitchhiked to various parts of the United States. He wanted the freedom to go where he wanted and to work when he needed.

In April 1992, he went to Alaska and arriving there he had only five kilograms of rice, a rifle with some **ammunition**, a camera, a map and a few books. He found an old bus, which moose hunters used for shelter, and decided to stay there. He began writing a book about his adventures. However, he had difficulty in finding enough food to eat and was slowly starving to death. It is likely that he also ate poisonous plants which made him very weak.

One of the last things he did was to take a photo of himself, one handing holding his final note and the other hand raised in a **brave** goodbye.

He died sometime in August 1992 at the age of 24.

Into the Wild is both a book and a film. The non-fiction book was written in 1996 by Jon Krakauer and the film was made in 2007.

Answer the questions about the text.

- 1. When did Chris last see his parents?
- 2. Why did he leave his car and burn his money?
- 3. Where did Chris go in April 1992?
- 4. Where did he live in Alaska?
- 5. Who is the author of *Into the Wild*?

Answers on page 72

Vocabulary Builder

comfortable (adj) well-off

possession (n) something owned, e.g. a car, a computer, a house

ammunition (n) cartridges for a gun

brave (adj) courageous

fiction (n) invented story

(n) = noun (adj) = adjective

- What was the world's tallest structure from 1889 until 1930?
 - ☐ The Pyramids
 - ☐ The Eiffel Tower
 - ☐ Big Ben
- New York In which city is the world's tallest single-use hotel building?

 - ☐ Hong Kong
 - □ Dubai
- The Empire State Building in New York was the world's tallest building from 1931 to 1972. How much did it cost to build it?
 - ☐ \$42 million
 - □ \$142 million
 - □ \$242 million

Culture shock - skyscrapers

4	The tallest building in the world is in Dubai. What is the building called?
	□ Burj Al Arab □ Burj Dubai □ Burj Emarat
5	The CN Tower in Toronto is Canada's tallest building. What does CN stand for?
	□ Canadian National □ Canadian News □ Canadian Network
6	Which monster fell to its death from the top of the Empire State Building? Godzilla King Kong Incredible Hulk
7	Where are the tallest twin towers in the world? □ Dubai □ Kuala Lumpur □ Frankfurt
8	Which European city has the tallest skyscraper? Paris Glasgow Moscow

Intro to literature - Jane Eyre

For many people, reading is a great pastime. However, in our busy lives, we don't always find enough time to read, and books that are considered classics in English literature are often neglected.

So we thought we would try to encourage you to explore literature by taking a book each month and writing a summary of the story. If you like the summary, then consider buying the book. We guarantee that you will find reading it a richly rewarding experience.

Jane Eyre by Charlotte Brontë

Charlotte Brontë (21 April 1816 – 31 March 1855) was an English novelist. Her novel, *Jane Eyre*, was published in 1847. It was a publishing sensation and is one of the most famous of English novels.

Portrait of Charlotte Bronë

It is a work of fiction with memorable characters and vivid scenes, written in a compelling prose style. The book has serious things to say about a number of important subjects such as relationships, equality and the treatment of children. It appeals to both the head and the heart.

Intro to literature - Jane Eyre

Summarised by:

Alaa Al Khateeb, Sharjah

Jane Eyre is an orphan who lives with her unfriendly aunt, Mrs Reed, and her three cousins. She is treated badly, and at the age of ten is sent off to Lowood School which is run by the cruel Mr Brocklehurst. She is a pupil there for six years and a teacher for two more.

Eventually she becomes a Governess to a girl named Adèle who lives at Thornfield Hall, under the care of Mr Rochester. Later, Mr Rochester asks Jane to marry him. Jane agrees, but on their wedding day Jane discovers that Mr Rochester is already married. His wife is a mad woman, Bertha Mason, who lives in the attic at Thornfield Hall, under the care of Grace Poole.

The wedding is cancelled and Jane runs away. Tired and hungry, she ends up on the steps of a house where St John, Diana and Mary live. They take her in and it later turns out that they are Jane's cousins. Jane becomes the head teacher of a small school in the village. Later, Jane discovers she has been left £20,000 by an uncle and she divides the money with her cousins.

One day, Jane swears she can hear someone calling her name. She goes to Thornfield Hall and finds that it has been destroyed in a fire, caused by Bertha Mason. Mr Rochester was badly injured in the fire in which Bertha was killed

Horrified, Jane finds out where Mr Rochester is living and goes to see him. He is surprised and delighted. They get married.

Now it's your turn!

If you have read a book that you really enjoyed, then write a summary of it in about 250 words. We will send you a **book token** if we print your story.

The apostrophe (')

Apostrophes in English have two uses:

1) They show that some letters have been taken out of a word.

e.g. I don't know your name. (don't = do not)

2) They show that something belongs to something else.

e.g. The girl's books (the books belong to the girl)

In this issue we look at shortened words. The apostrophe goes where the letter or letters have been removed.

Examples

I'm = I am I'm hungry.

don't = do not I don't like hamburgers.

doesn't = does not She doesn't drive.

'll = will You'll pass your exams if you study.

won't = will not They won't go on holiday this year.

it's = it is It's cold in this room.

This month we explain the differences between the words 'it's' and 'its'.

There is often confusion between it's and its.

It's is a short form of it is.

It's a bird.

Its is a possessive adjective.

The bird was feeding its young.

Fill in the blank with the correct form: it's or its.

➤ We have done the first one for you.

- 1. The UAE imports many things. Its main export is oil.
- 2. almost nine o'clock.
- 3. In autumn a tree loses leaves.
- **4.** I think going to rain.
- **5.** yours.
- **6.** Every river has source.

Answers on page 72

Read the clues below and fit them into the puzzle.

Across

- 3. We need this to live (4)
- 4. Farming involving the growing of crops (6)
- 5. To supply land with water by artificial means (8)
- 6. You find lots of this in milk (7)
- 8. They give us wool (5)
- 9. The person who runs a farm (6)
- 10. What all animals drink (5)

Down

- 1. Type of farming which doesn't use chemicals (7)
- 2. A place which processes milk, cheese and yoghurt (5)
- 3. This is added to soil to increase crop yields (10)
- 7. Meat from a cow (4)
- 8. To cut the wool off a sheep (5)

Farm crossword

AskTom

Dear Tom

Recently, I was invited to the opening night of an exhibition at an art gallery. At the bottom of the invitation were the letters R.S.V.P. I was unsure about the meaning and unfortunately I couldn't find the letters in my dictionary. Can you explain what these letters mean?

Thanks.

Miriam, Dubai

Thanks for your interesting email. In fact the letters represent words that are not English. The letters R.S.V.P. come from the French expression répondez s'il vous plaît. The English translation is please reply. If R.S.V.P. is written on an invitation it means the invited guest must tell the host whether or not they plan to attend the event. It is used for formal invitations to occasions such as weddings and receptions where it is important to know how many people will be attending the event in order to prepare the venue and organise the catering. Some people even use R.S.V.P. as a verb, as in 'Have you R.S.V.P. ed to that invitation?'

Easy Level

Page 10

Present Simple: like go pitch lights have relax tells laugh joke stay sleep see see takes does are

Adverbs: often, never, sometimes, always

Adjectives: dark - light, big - small, hot - cold, early - late

Page 11

Page 12

giraffes, birds, cows, lake, crocodile, trees, monkey, car, ostriches, grass, fence, sky, house, coconuts, balloons, gate, entrance, exit, plants, bushes ...

Page 14

1 b 2 b 3 c 4 b 5 c 6 c 7 a

Page 15

1 b 2 c 3 a 4 c 5 b 6 b 7 a 8 b

Page 16

1 art 2 computer games 3 swimming 4 music 5 science 6 reading 7 cooking 8 football

Answers

Page 17

- 1 She's twelve (years old).
- 2 (Her birthday's / It's) on 14th November / the fourteenth of November.
- 3 (Bournemouth's / It's) in the southwest of England.
- 4 (She's good at) science, geography and maths.
- 5 (She's interested in) cooking, reading and swimming.

Medium Level

Page 25

shower jam plate page sock week

Pages 26 & 27

Regular: joined worked started completed included created exchanged

died developed

Irregular: was was born was wrote was cut off spent sold bought

Page 29

1. in 2. in 3. in 4. on 5. to 6. on 7. on 8. on 9. Under 10. near 11. on

Page 30

1. Who was Theo? 2. What was Van Gogh's first job? 3. Where did Van Gogh stay for one year? 4. Why did he go to a mental asylum? 5. Which painting sold for \$82.5 m? 6. When did Van Gogh die? 7. How many paintings did Van Gogh sell?

Pages 32 - 34

Page 35

(A sample answer - answers may vary)

Last Friday, the family got up early. After breakfast, they left home about 8 o'clock. They drove to Al Ain and arrived at the zoo. The father bought the entry tickets. They looked at the lions and watched the elephants eating. Later, they all had an ice-cream. They looked at the giraffes. The father took a lot of nice photos. The family left the zoo and on the way back the father bought some petrol. They arrived home at 2:30 p.m. They were all very tired. They enjoyed their visit to the zoo.

Page 36

1. They arrived at the zoo. 2. They bought the tickets. 3. OK. 4. The father took some photos. 5. They ate an ice-cream. 6. They left the zoo at 1 p.m. 7. OK.

Page 37

- A. Because the bed will not come to you. B. Because it had a virus.
- C. A seat. D. Because it's too far to walk!

Page 40

- 1. amusing 2. confusing 3. relaxing 4. interesting 5. boring
- 6. surprising

Answers

Page 41

- 1. boring 2. tired 3. surprised 4. annoyed 5. shocking 6. pleased
- 7. amazing 8. disappointing

Hard Level

Pages 52 & 53

crops pesticides environment biological consumers factory animal water subsidise commodities protectionist

Page 55

trip couple isolated majestic impression chance customs

Page 57

1) False 2) Not Given 3) True 4) True 5) Not Given

Page 59

- 1. 1990. 2. He wanted freedom and believed he could live with just nature.
- 3. Alaska. 4. In an old bus. 5. Jon Krakauer.

Pages 60 & 61

1. The Eiffel Tower 2. Dubai 3. \$42 million 4. Burj Dubai 5. Canadian National 6. King Kong 7. Kuala Lumpur 8. Moscow

Page 65

2. It's 3. its 4. it's 5. It's 6. its

Page 67

Across: 3. food 4. arable 5. irrigate 6. calcium 8. sheep 9. farmer 10. water Down: 1. organic 2. dairy 3. fertiliser 7. beef 8. shear

لحجز مساحة إعلانية أو للاستفسار عن المجلة يرجى الاتصال بـ:

وليد الجمعة

هاتف : ۲۸۲۲۳۷۵ ۲۰

موبایل: ۸۹۱۹۷۵۳ ۰۵۰

فاکس: ۸۲۲۲۲۸ ۲۰

walid@english4u.ae

For bookings and enquiries please contact:

Walid Al Jouma

Tel: 06 5732282 Mob: 050 8919753 Fax: 06 5732248 walid@english4u.ae