
English
 Palestine

for

NEW
 EDITION

PUPIL’S BOOK 8 B

State of Palestine
Ministry of Education
& Higher Education

Blended learning
Module 4

(Units 1 - 2 - 3)

8th

Package Four Outcomes
Units (11,12,13)

At the end of this phase, eighth graders should be able to:
1-	 Make and respond to offers using would like, would love and would prefer.

2-	 Learn about the irregular forms of different plural nouns.

3-	 Punctuate using comma, full stop and apostrophe.

4-	 Report statements and questions.

5-	 Comprehend a reading passage.

6-	 Describe a famous Palestinian place focusing on the topic sentence.

8th

Unit (1) 						 4
Unit (2)						 10
Unit (3)						 16

CONTENTS Page

4

UNIT

A Palestinian wedding1 Period 1

1	 Listen and repeat.

2	 Listen and answer the questions.

1	 What does everyone agree to do in part 1 of the conversation?
2	 What is part 2 of the conversation about, and which picture shows this?
3	 Who is the man on a horse in picture a, and what is happening?
4	 Is the wedding a large one or a small one? How do we know?

3	 Listen and read. Find the words and phrases from activity 1.
Mike and Tina are visiting the Kamals.

1	 Mrs Kamal	 Would you like another cake?
	 Mike	 Yes, please. I’d love another one!
	 Tina	 No, thanks, Mrs Kamal. I’m full!
	 Nadia	 Who’d like to watch our cousin’s wedding DVD? It’s just arrived.
	 Tina	 I’d love to.
	 Mike	 Hm. I’d prefer to play computer games.
	 Sami	 Come on, Mike! Say yes!
	 Mike	 Well, all right.

2	 Tina	 Is this the wedding party?
	 Mrs Kamal	 No, it’s Sahra. It’s a party before the wedding day. The women are singing,
		 and the men are dancing the traditional dabka.
	 Tina	 Everyone looks very happy!

3	 Mike	 What’s happening now?
	 Sami	 We call this Zaffa. That’s our cousin on the horse. He’s the groom,
		 and he’s riding round town to receive everyone’s congratulations.
	 Nadia	 The bride’s following in a car. People are giving her their best wishes.
	 Tina	 She looks beautiful!

4	 Mrs Kamal	 This is the wedding party. Look, the bride and groom are sitting in the centre.
	 Tina	 There are hundreds of guests!
	 Sami	 Yes, everyone goes to a Palestinian wedding! We love them!
	 Nadia	 It’s so sad we couldn’t go to this one.

5	 Sami	 And that’s the end. So would you like to play
		 computer games now, Mike?
	 Mike	 Thanks, but I’d prefer to watch the DVD again. It was fantastic!

all right bride congratulations DVD follow
full groom guest

Everyday
English

Come on! Say yes!
Well, all right.

5

Period 2

1	 Read sentences 1– 5.

1	 We love weddings.
2	 I would (I’d) love another cake.
3	 Would you like a cake?

Look at the sentences again. Tick ( ✓ ) the best way to complete statements 1–7.

1	 (We) love means  a)  ‘always really like’.    b) ‘really want now’. 

2	 (I) would love means  a)  ‘always really like’    b) ‘really want now’. 

3	 Would you like means  a)  ‘Do you like’.    b) ‘Please have’. 

4	 When we accept an offer, we can say this more politely with 
a)  ‘Yes, please.’     b)  ‘Thank you, but’  .

5	 When we do not accept an offer, we can say this more politely with
a)  ‘Yes, please.’    b)  ‘Thank you, but …’ 

6	 We use would like + infinitive to mean  a) ‘want’ something.    b) ‘want’ to do something. 

7	 We use would prefer + infinitive to mean
a)  ‘want’ something else.    b)  ‘want’ to do something else. 

2	 Complete the sentences. Use the words to write the conversations.

4	 (Yes, please.) I would (I’d) love to watch the DVD.
5	 (Thank you, but) I would (I’d) prefer to play computer games.

3	 Work in pairs. Make offers and give polite answers.

Use would like / would love / would prefer

Things:	 a sandwich / a burger
	 some orange juice / some apple juice
	 a cup of coffee / a glass of lemonade

Actions:	watch a DVD / play a video game
	 watch TV / listen to my new CD
	 go shopping with me / go and watch

the big football match

A	 Would you like a sandwich?
B	 Yes, please. I’d really love one.

A	 Would you like to watch a DVD?
B	 Thanks (very much), but I’d prefer

to play a video game.

1	 Mrs Kamal	 Tina / like another / sandwich
	 Tina 	 / please / love / one / delicious

2	 Mrs Kamal	 what about / Mike / like have
	 / sandwich or / prefer / cake

	 Mike	 / prefer / have / cake now, Mrs
	 / look delicious

Yes, please	 I	

Tina, would	
	

What about you, Mike? Would	
	

6

Period 3

1	 Listen and repeat.

2	 Listen. Add new words from
activity 1. Make any changes
needed.

1	 A	 When do Muslims __________ Eid al-Fitr?

	 B	 That happens at the end of Ramadan.

2	 A	 Oh, no! I’ve broken your plate!

	 B	 Don’t worry. I’m sure we can __________ the pieces together again.

3	 A	 Do you have any traditional wedding __________ in your country?

	 B	 Yes, for example, after a wedding, the __________ has to carry his new wife into their new home.

4	 A	 When you think about it, a baker does something amazing. He starts with a piece of soft,

	 heavy __________ that you can’t eat.

	 B	 Yes, and it comes out of the oven __________ delicious bread!

5	 A	 At the start of a new year in Japan, people throw salt from their front doors.

	 B	 Why? What’s the __________ of doing that?

	 A	 It’s to keep bad __________ away from the house for the coming year.

6	 A	 Please show us your beautiful wedding __________.

	 B	 Well, all right. If I __________ it up to the light, you can see it more clearly.

3	 Listen and check. Then practise in pairs.

4	 Listen to the speakers.
Match them to pictures
1–5.

Listen again and match pictures
1–5 to the countries.

China	    Germany	

Japan	    Scotland	

USA	

5	 Work in pairs. Describe the customs in the pictures in your own words.

as celebrate custom dough
hold groom purpose ring

spirit stick (v) Scotland Spain
the Philippines

1 2

3 4 5

7

Period 4

1	 Work in pairs. Add the plural forms ~es, ~ies or ~s of nouns from the text.

Singular Plural Singular Plural Singular Plural

1 way 6 country 11 dress

2 7 12

3 8 13

4 9 14

5 10 15

Now add to the table these
nouns with their plural forms.

2	 Work in pairs. Complete the table with singular and plural words from
the text. Then add the plural forms of other words you know (5 and 6).

Singular Plural Singular Plural Singular Plural

1 life _________ 3 _________ knives 5 shelf

2 _________ halves 4 _________ wives 6 wolf

3	 Work in pairs.
Label the pictures
with irregular nouns
– singular and plural.

baby boy box day family glass
monkey party sandwich story toy wish

4	 Complete the sentences. Use plural forms of words in activities 1–3.

1	 The ship was sinking, so all the __________ (man), __________ (woman) and ___________ (child)

climbed into the boats in order to save their _________ (life).

2	 Our __________ (family) will be hungry later, so let’s cut these __________ (sandwich) into

__________ (half), put them in these __________ (box) and take them with us.

1 one 

one    person 
several    men  
several 

2
one  several 

3

4

5

6

8

Period 5

1	 Read the information. Then find more examples in your book.

•	 Full stops give clear breaks between sentences. Commas also give breaks – but shorter ones that
are in a sentence. We often use them between clauses.

The women are singing, and the men are dancing.
These trainers are great, but they’re only size 32.

•	 We often use commas between clauses and phrases, too.
In Palestine, the bride sticks some bread dough to the front door.
They’re looking for a gift for Ahmad, Omar’s younger brother.

•	 We put commas before and/or after one-word phrases like yes, no, first, finally, please and thank
you. We also put them before and/or after people’s names when we are talking to them. We also
put them before tag questions.

No thanks, Mrs Kamal.
Ah, yes, these are just right, aren’t they?

•	 We use commas when we list things and often with two or more adjectives to describe something.
I can see Ahmad, Ali and Fuad. Fuad is the one with long, straight hair?

2	 Work in pairs. Write out the following. Add 12 commas.

Nadia	 Look Sami I can see Uncle Hassan near the bride and groom.
And on his right Tina you can see our Aunt Rania.

Tina	 Oh is she the one in that beautiful traditional Palestinian dress?
Nadia	 Yes it’s fantastic isn’t it? Stop the DVD Sami please and then we

can see the dress more clearly.

3	 Read the information. Then find more examples in your book.

•	 We use apostrophes when we shorten forms of the auxiliary ‘helping’ verbs be, have, will and would.
I’m (I am) full.	 * What’s (What is) happening now?
Who’d (Who would) like to watch?	 * It’s (It has) just arrived.

* Be careful when you read ’s: it can mean is or has.

•	 We also use apostrophes when we shorten not.
There aren’t (are not) any tomatoes.
I don’t (do not) agree.

•	 We also use apostrophes as possessive forms with nouns.
We would like to watch our cousin’s wedding DVD.

•	 We use an apostrophe with let’s.
Let’s (Let us) get some ice cream.

4	 Work in pairs. Discuss and then write out the following. Add 12 apostrophes.

Mike	 Look, Ive found these two DVDs. Theyre yours or Yasmeens, arent they?
Sami	 Lets have a look … Well, this ones mine, but the other one isnt, and I dont

think its hers, either.
Mike	 So perhaps its Tinas. Id better ask her.

9

Unit Eleven---Worksheet
1-Complete the dialogue with would like, would love, would prefer.

1-	A: Would you ……. a cup of coffee Fatema?
B: No, thanks. I …… a glass of tea.

2-	A: What about you Ahmed, what …. you…. to drink?
B: I’d …. a cup of coffee, please.

2- Write the words in brackets into their correct plural forms.
1-	Different types of …..live in the jungle. (monkey)
2-	Mom cut the big melon into two ……. (half)
3-	I keep my old ……in three big ……. (dress), (box)
4-	Several ….. and…… work in this office. (man), (woman)

3- Add commas, full stops and apostrophes where needed.
1-	There isnt any oil in the jar
2-	Tala is the girl with long yellow hair
3-	This book was great but its very expensive
4-	Ahmeds family is lovely isnt it
5-	Lets go shopping Dana. Ive got enough money to buy many things

The End

10

Finding out about names12 Period 1

1	 Listen and repeat.

check counsellor date of birth given name
personal details student wrong zero

2	 Listen and answer the questions.

1	 What does Rose Hill need to check?
2	 Is there another reason for her call? What is it?
3	 What is the same about Rose’s and Yasmeen’s names?

3	 Listen and read. Find the words from activity 1.

American schools have counsellors who give students advice and help them with their problems.
The new counsellor at Yasmeen’s school calls one evening.

Dad	 Hello. Khalid Haifawi speaking.
Rose	 Good evening, Mr Haifawi. I’m Rose Hill, your daughter’s new counsellor.
Dad	 Is there a problem?
Rose	 No, no. But some of our students’ personal details are wrong, and I need to check

Yasmeen’s. I’m also trying to meet everyone, so I want to find a time to see her.
Could I speak to her, please?

Dad	 Of course. Could you hold, please? … Yasmeen, it’s for you.

* * * * *
Dad	 It’s your new school counsellor. She says some of their student details are wrong,

and she needs to check yours. She says she’s also trying to meet everyone, so she
wants to find a time to see you.

Yasmeen	 Thanks, Dad … Hello. Yasmeen speaking. Dad says you need to check my details.
Rose	 Yes, sorry, Yasmeen, but may I check your family name? Is it H-i-g-h-…?
Yasmeen	No, it’s H-a-i-f-a-w-i.
Rose	 And could you spell your given name for me, please?
Yasmeen	Certainly. It’s Y-a-s-m-double-e-n.
Rose	 Ah! Not m-i-n at the end. Y-a-s-m-double-e-n. Yasmeen. What a beautiful name!

What does it mean?
Yasmeen	 It’s the name of a flower.
Rose	 Like my name – Rose! Nice! Now,

here’s my next question: When …?

Word formation
study student

Everyday
English

Hello. Khalid Haifawi speaking.	
Could I speak to her, please?
Could you hold, please?	
Yasmeen, it’s for you.

UNIT

2

11

Period 2

1	 Read the sentences.

1	 Some of our computer details are wrong, …
2	 She says some of their computer details are wrong, …
3	 … and I need to check Yasmeen’s.
4	 … and (she says) she needs to check yours.

Look at the sentences again. Tick ( ✓ ) the best way to complete the statements.

1	 See 1 and 2: When we report, we often use a reporting verb like  a)  she is.    b)  she says. 

2	 See 2 and 4: When we report someone else’s words to others, we often use a reporting verb
in  a)  the present simple.    b)  the future. 

3	 See 3 and 4: When we report a 2-clause sentence, we  a) always    b) do not always   
use a reporting verb for the second clause.

4	 See 1 and 2, 3 and 4: When we report, we usually have to change some of the words.
For example, the first person (I / we) changes to  a)  the second person (you). 
b)  the third person (he / she / they). 

2	 Work in groups. Take the parts of Rose Hill, Dad and Yasmeen.

1	 Rose	 I’m sorry to call Yasmeen in the evening like this.
	 Dad	 She says she’s sorry to …
	 Yasmeen	 I see.
2	 I’m working late to check all my computer details of our students.
	 …
3	 We may have Yasmeen’s name wrong, and her other details may be wrong, too.
	 …

Change round.

3	 Work in groups. Give and report messages.
Use your own names.

1	 (Name) left (her) book at my home yesterday. // Here you are!
	 A	 (C) left her book at my home yesterday.
	 B	 I’ll tell (C). … Hello, (C). (A) says you left your book at

	 (her) home yesterday.
	 C	 Oh, thanks, (B). … Hi, (A). (B) says I left my book at

	 your home yesterday.
	 A	 That’s right. Here you are!
	 C	 Thank you very much.
	 A	 You’re very welcome.

2	 I’m going to invite (Name) to my party next week. // Please come!

3	 I’ve got some photos of (Name) to give (her/him). // Here they are!

B
1

2

3A C

12

Period 3

1	 Read and mark the statements true ( ✔ ) or false ( ✘ ).

1	 Dr Romano comes from Rome. 
2	 Different cultures use place names as family names. 
3	 The boy who sends a text message makes shoes for people. 
4	 People everywhere have always had family names. 
5	 Lucy Paris is someone who will bring light into other people’s lives. 
6	 Five people have contacted the programme in three different ways. 

Work in pairs. Check your answers and correct the false ones.

Robson	 Hello. I’m Alan Robson, and you’re listening to Did you know?
Today, we’re discussing people’s names. And to answer your
questions we have Dr Julia Romano.

Romano	 Hello, everyone.
Robson	 Let’s begin with a call from Emma Baker.
Emma	 How did our ancestors get their family names?
Romano	 Well, they were often place names. For example, mine shows

that my ancestors were once from Rome.
Robson	 Here’s an email from Adnan Haifawi. He asks what his name means.
Romano	 It’s like mine. It means his family were from Haifa long ago.
Robson	 Now we have a text message from Dan Schumacher. He asks where

his family were from.
Romano	 From Germany. Dan’s name is German for shoe and maker, so they

made people’s shoes. There are other ‘work’ names too, like Farmer
and Fisher.

Robson	 This email is from Tina Johnson. She wants to know when people started
using family names.

Romano	 Long ago. Perhaps 700 years ago, people started calling an ancestor of
hers John’s son – and that became Johnson.

Robson	 And finally, we have Lucy Paris on the line.
Lucy	 How do parents choose given names?
Romano	 In different ways. For example, parents often hope their children will be

like their names. Yours means ‘light’, Lucy, so perhaps your parents hope
you’ll bring light into people’s lives and make them happy.

2	 Listen and read aloud.

13

Period 4

1	 Read sentences 1– 8.

1	 What does my name mean?
2	 He asks what his name means.
3	 ‘Where were my family from?’
4	 He asks where his family were from.
5	 ‘When did people start using family names?’
6	 Tina wants to know when people started using family names.
7	 When will you have time to meet me, Yasmeen?
8	 Rose wants to know when she will have time to meet her.

Look at the sentences again. Tick ( ✓ ) the best way to complete statements 1– 4.
1	 When we report a direct Wh question, the verb

a)  stays the same.    b)  changes to statement form. 

2	 If there is a ‘helping’ verb in the direct question, we  a)  keep it    b)  cut it    in the reported
question.

3	 After the reporting verb, the word order changes to  a)  Wh question word + main verb + subject 
b)  question word + subject + main verb. 

4	 Reported questions end with  a)  a full stop ( . ).    b)  a question mark ( ? ). 

2	 Work in pairs. Change the following into reported questions.

1	 Emma asks, ‘How did our ancestors get their family names?’
	 Emma asks how …

2	 Lucy wants to know, ‘How do parents choose given names?’

Go on with questions by the Head Teacher, Dr Cook, about
another Grade 8 girl. Use the reporting verbs in brackets.

3	 ‘How does Helen spell her family name?’ (Dr Cook asks …)
4	 ‘What’s her home telephone number?’ (He also wants to know …)
5	 ‘Where does she live?’ (Then he needs to check …)

3	 Work in groups. Take turns to ask, report and answer questions.

Write down questions to ask about your partners. Then
take turns to ask, report and answer. Use your own names.

Mona Deema Rania

Mona
What’s Rania’s
mobile number?

Deema
Mona wants to
know what your
phone number is. Rania

It’s 07766 186522.

Deema
She says it’s
07766 186522.Mona

Thanks!

14

Period 5

1	 Read the start and the finish of the formal letter. Answer these questions.

1	 Who is the letter to and who is it from?
2	 How are the start and the end different from your Unit 1 letter to a pen friend?
3	 What has happened since Mr Jarrett’s phone call (in period 10)?

2	 Add the addresses in the right places. Then add today’s date.

Address 1:  Fairfax High School / 792 Barton Street / Fairfax / CA 93781
Address 2:	 Mr and Mrs P Jarrett / 1206 North Down Street / Los Angeles / CA 98680

3	 Read Dr Cook’s note to Sally Green. Copy and complete the letter.

___________________	 ____________

Dear Mr and Mrs Jarrett	

Allen’s start at Fairfax High

It was good to talk again this morning, and we are very
happy that Allen can join us on May 22, as you hoped.

Dr Cook says he is pleased that______________________

He also has one or two questions. He wants to know______

We hope to hear from you soon. We will then immediately
prepare a programme for your visit.

Yours truly

Sally Green
S Green (Mrs)

(Personal Assistant to Dr Cook)

Date

Address 2

Who the
letter is to

Address 1

Subject line

Job

Formal letter
ending

Who the
letter is from

Please tell the Jarretts:

*	 Pleased they can visit the

school on April 25.

*	 I hope to meet them then.

Please ask them:

*	 What time will they arrive?

*	 How long are they going to

stay?

*	 Who would they like to

meet?

15

Period 5

Unit Twelve---Worksheet
1-Report the following statements.

1-	I am Rose Hill and I want to ask you some questions Amal
She says…………………………………………

2-	Where does your name come from Mr. Masri?
Rose wants to know……………………………..

3-	I’m trying to finish my work tonight.
Omar says ………………………………………

2 – Report the following questions.
1-	What’s your home telephone number, Ali?

The counselor wants to know…………………….
2-	When did people start using money?

The teacher asks………………………………….
3-	What does your name mean Yasmeen?

Rose asks…………………………………………

3-Work within your group and write a formal letter to the School Manger asking
him/her to provide you with a computer lap in your school.

Note: For more help, follow the tips page 62 in writing a formal letter.

The End

16

When Islam came to Spain13
1	 Listen and repeat.

housework hurry up look up Muslim pick up
put down take over turn off work on

2	 Listen and answer the questions.

1	 Before Sami called, why was he worried about his friend Mike?
2	 Why does Mike have to finish everything today?
3	 What is he working on now?
4	 How does Sami help him?

3	 Listen and read. Find the words and phrases from activity 1.

Mike is working hard when Sami calls. He puts down his pen and picks up his phone.

Sami	 Hi, Mike? Is anything wrong? You didn’t play football with us after school.
Mike	 I couldn’t. I’ve got lots of homework.
Sami	 What about doing that tomorrow? It’s Saturday.
Mike	 No, I want to hurry up and finish today if I can.
Sami	 But why?
Mike	 We’ve got some visitors tomorrow, so I have to get up early and help do the

housework. I have to tidy up my room, sweep up round the house – and help
with the guests, too!

Sami	 Poor you! So what are you working on now?
Mike	 My project about Islamic Spain.
Sami	 Oh, yes, when Muslims from North Africa took Spain.
Mike	 Yes, they took over the country, and I need to find out the date.
Sami	 I can help. I’ll look up my History of Islam here.
Mike	 Oh, thanks!
Sami	 I’m looking for the right place. Islamic art … Islamic

culture … Ah! Islamic Spain!
Mike	 Well done!
Sami	 Here it is. Listen, the Muslims arrived in the year

711, and they stayed for almost 800 years.
Mike	 Thanks, Sami!
Sami	 And now I think you should turn off your computer

and stop. It’s late!

Word formation
Islam   Islamic

Everyday
English

Is anything wrong?
Poor you!

Period 1UNIT

3

17

1	 Read aloud.

architecture disease land medical operation rich set up
work out Al-Andalus Alhambra Baghdad Cordoba Granada

2	 Listen. Add new words from 1. Make any changes needed.

1	 A	 I hear that Muneer has made a lot of money recently.
	 B	 Yes, he’s a __________ man now.

2	 A	 What are you going to do when you leave school?
	 B	 I want to study __________ and learn how to design beautiful buildings!

3	 A	 In the past, different __________ killed millions of people every year.
	 B	 Yes, but things have got better. Doctors have __________ how to save

	 many more people than before.

4	 A	 My dad says your granddad has gone into hospital for an __________.
	 B	 Yes, he has several __________ problems. But the doctors say he’ll be fine.

5	 A	 I hear you’re going to __________ a new farm.
	 B	 Yes, I’ve bought some __________ near the river, and I’m going to start soon.

3	 Listen and do the tasks.

First, copy the table. Then listen and go on with the notes for Mike.

		 The story of Islamic Spain

		 Areas to write about:	 Examples:

	1	 History	 The most important

	2

	3

	4

4	 Work in pairs. Talk about the information in activity 4.

Mike’s mum wants to hear about his project. Start their conversation like this.

Mum	 Are you working on your new project now?
Mike	 Yes, I’m going to call it The story …
Mum	 That sounds interesting. What are you going to write about it?
Mike	 First, I want to talk about the history of …
	 For example, I’m going to say something about the most …
Mum	 And what are you going to write about after that?
Mike	 After that, I want to talk about … in Islamic Spain.
	 For example, I’m going to …

Go on with the other information in the table.

Period 1 Period 2

18

Period 3

1	 Read and mark the statements true ( ✔ ) or false ( ✘ ).

1	 East and West met in Spain 800 years ago. 
2	 The Muslims had better ways of farming than the people of Spain. 
3	 Islamic Spain became the most important part of the Muslim world. 
4	 Al-Khatib and Al-Zahrawi were famous for their new ideas in architecture. 
5	 The feeling of ancient Al-Andalus has completely gone from modern Spain. 

Work in pairs. Check your answers and correct the false ones.

The Muslims in Al-Andalus

People often say East is East and West is West, and the two can never meet. However, the history of
Spain tells us something different. Here, East and West met for almost 800 years. They sometimes
fought, but there was real contact between cultures.

When the Muslims arrived in 711, they took the country over very quickly. They came with new ideas,
and they completely changed the land that they called Al-Andalus. With new crops and better ways of
farming, Al-Andalus soon grew rich.

The Muslims needed a capital, and they set it up in Cordoba. Here, they built beautiful mosques and
palaces, and the city became as important as Baghdad. Al-Andalus became a centre of the Islamic
World and the centre of civilisation in Europe.

Its science, medicine, architecture, arts and crafts became famous. Here, Al-Khatib found out how
people pass diseases on. Here, Al-Zahrawi worked out many new medical operations. Students in both
East and West studied the work of people like these for centuries, and we still remember them today.

Spain is now a busy, modern country. But walk the narrow streets of old Cordoba and visit Granada’s
amazing Alhambra Palace and gardens, and you will find a different Spain. Here, ancient Al-Andalus
still lives.

Did you know?
•	 Lots of things that we use every day come from Islamic Spain – glass mirrors, for example.

•	 Scientists in Al-Andalus introduced the number 0. This opened the way to modern maths.

2	 Listen and read aloud.

19

Period 4

1	 Complete a paragraph for Mike’s
project. Do these tasks.

1	 Read topic sentences a – c and the rest of the
paragraph below. Add the best of a–c.
a	 The Muslims remained in Spain for almost

800 years.
b	 How the Muslims chose a place for their

new capital city.
c	 The Muslims took over most of Spain in

just six years.

2	 Now choose time expressions to fill gaps 1–5.

First, Just two years after that,
In only three years, Soon, Then

Islamic Spain: the early years

(1)	 __________ Tariq Ibn Ziyad sailed
	 over from North Africa with just 7,000
	 men in the year 711.

(2)	 __________ Musa Ibn Nusayr brought
	 another 18,000 in 712.

(3)	 __________ the Muslims were quickly
	 pushing north into the heart of Spain.

(4)	 _________________ by 715, most of
	 the south of Spain was in Muslim hands.

(5)	 _________________ the Muslims were
	 ready to set up a capital city, and in 717,
	 they chose to do this in Cordoba.

Farming in Al-Andalus

Before Islam arrived, farming in Spain was at a

very low level. (1) ____________ (For example, /

However,) the new culture soon brought new ways of

doing things. The Muslims knew a lot about farming,

(2) ____________ (so / or) of course they introduced

their ideas to their new country. (3) ____________

(But / Because) Muslim farmers came from dry climates, they knew how to use water well.

(4) ____________ (Although / For example,) they built channels (5) ____________ (in order to /

and) carry river water to large areas of dry land. (6) ____________ (Therefore, / However,) they

were soon growing crops in large quantities – (7) ____________ (and / but) becoming rich.

These farmers also knew about crops that grew well in hot climates, (8) ____________ (and so / or)

they introduced a lot of new ones, including lemons, oranges, dates and rice.

2	 Complete another paragraph for Mike’s project. Do these tasks.

1	 Read topic sentences a–c and the rest of the paragraph below. Add the best of a–c.
a	 Farmers introduced important new water technologies to Al-Andalus.
b	 Farmers made some of the most important changes in Al-Andalus.
c	 Farmers brought many new kinds of crops to Spain for the first time.

2	 Now choose connecting words from the pairs in brackets to fill gaps 1 – 8.

20

Period 5

1	 Work in groups to discuss the Al-Aqsa Mosque.
Do these tasks.

1	 Share all you know about the Al-Aqsa Mosque in Jerusalem.
Think about:

•	 where it is
•	 why it is important
•	 its age and size

2	 Report your information and ideas to the class. Make notes
of new things that you hear – things that your group did not
discuss.

2	 Use the notes to write another paragraph for
Mike’s project. Do these tasks.

1	 Read topic sentences a–c and the paragraph notes below.
Add the best of a–c.
a	 There was one beautiful building in Al-Andalus.
b	 The Great Mosque of Cordoba is in the south of Spain.
c	 Al-Andalus was famous for its beautiful mosques.

2	 Work in pairs. Use the paragraph notes to produce the rest of the
paragraph. Add connecting words and other words that are necessary.

Unit task: Describing a
famous Palestinian building

The architecture of mosques in Al-Andalus:

/ most famous one of all / Great Mosque of Cordoba. / This
/ heart of / ancient Muslim capital in / south of Spain. It /
important because / largest and greatest example of early
Islamic architecture / al-Andalus. It seems they started
working on / new mosque / 785. – soon after / Muslims took
over Spain / set up their new capital. Work / finally finished /
988. / has changed shape / size several times since then, and
today / 128 metres long / 115 metres wide.

3	 Work in pairs. Write a new paragraph. Do these tasks.

1	 Share your notes about the Al-Aqsa Mosque that you discussed in activity 1.
2	 Decide the most important thing to say about Al-Aqsa. Make this your topic sentence.
3	 Make more simple statements from your notes.
4	 Add connecting words.
5	 Write your new paragraph.

21

Unit Thirteen---Worksheet
1-Complete the following sentences using the words below.

{look up-work on- architecture- capital- diseases}

1-	 What are you ………for your school project?

2-	 Jerusalem is the eternal ……. of Palestine.

3-	 Omar likes to design houses, so he plans to study…….

4-	 In the past, ……. killed many people all around the world.

5-	 Please, could you help me ……the year Muslims took over Spain?

2 – Circle the correct linking word in each sentence?
1-	 The Muslims took over Spain in just/soon six years.

2-	 The Muslims knew a lot about farming so/in order to they introduced their ideas
in developing Spain.

3-	 Because/and so the team trained very hard, they won the match.

4-	 Would you like the red or/and the green t-shirt?

3- Read the passage then answer the questions that follow?
 The Muslims set their capital in Cordoba where they built beautiful mosques and
palaces. The city became as important as Baghdad. Al Andalus became the center
of civilization in Europe. It’s science, medicine, architecture, arts and crafts became
famous. Here, Al khatib found out how people pass diseases on. Al Zahrawi worked out
many new medical operations.

1- What is the Islamic name of Spain?........................

2- Al Khateeb and Al Zahrawi worked in architecture. (True – False)

3- Baghdad was the center of civilization in Europe. (Correct the mistake)

4-Mention four important sciences brought by Muslims to Al Andalus?

1………….. 2……………….. 3…………… 4…………………

5-they line 1 refers to………. The city line 2 refers to……………

 Here line 4 refers to………

The End

22

 Phase Four- Units 1-2-3

Evaluation Model Test

Dear 8th graders, Answer all the questions below

Q.1 Read the conversation then answer the questions that follow?
American schools have counsellors who give students advice and help them with their problems. The
new counsellor at Yasmeen’s school calls one evening.

1-Dad: Hello. Khalid Haifawi speaking.

Rose: Good evening, Mr Haifawi. I’m Rose Hill, your daughter’s new counsellor.

 Dad: Is there a problem?

5-Rose: No, no. But some of our students’ personal details are wrong, and I need to
check Yasmeen’s. I’m also trying to meet everyone, so I want to find a time to see her.
Could I speak to her, please?

 Dad: Of course. Could you hold, please? … Yasmeen, it’s for you.

 Dad: It’s your new school counsellor. She says some of their student

 10-details are wrong, and she needs to check yours. She says she’s trying to meet
everyone, so she wants to find a time to see you.

 Yasmeen: Thanks, Dad … Hello. Yasmeen speaking. Dad says you need to check my
details.

Rose: Yes, sorry, Yasmeen, but may I check your family name? Is it H-i-15-g-h-…?

 Yasmeen: No, it’s H-a-i-f-a-w-i.

Rose: And could you spell your given name for me, please?

 Yasmeen: Certainly. It’s Y-a-s-m-double-e-n. Rose Ah! Not m-i-n at the end. Y-a-s-m-
double-e-n. Yasmeen. What a beautiful name! What does it 20-mean?

 Yasmeen: It’s the name of a flower.

 Rose: Like my name, Rose! Nice! Now, here’s my next question: When……..?

23

1-	 The three persons in this conversation are 1………2…….3……

2-	 Rose is asking about…………………..

3-	 Personal details could be 1………….….2………….

4-	 Yasmeen’s name means a flower. (True- False)

5-	 Rose is a teacher at Yasmeen’s school. (True – False)

6-	 The pronoun I line 6 refers to……

7-	 The pronoun her line 7 refers to…..

8-	 The pronoun she line 11 refers to…..

9-	 What does a given name mean?...............................

10-	 What do you think Rose’s next question could be?

……………………………………………………………..

Q.2 Use (would love/would prefer/would like) to complete the conversation below?

Diana: I’m glad you are here sharing me my birthday party.

Omar: Thanks Diana, but where’s Sami? He said he………..to come to your party;
he likes parties very much.

Tala: yes of course, but I believe he ……….to visit his grandma with his mom and
dad.

Diana: sorry to hear that, I really ……him to be with us.

 Well, what ……..to do first?

Tala: Well. We. …… to sing to you before cutting the cake.

Q.3 Complete the sentences with the correct plural form of the nouns in
brackets?

1- I don’t like birthday .…because I couldn’t stop eating cake. (party)

2- Syria, Jordan and Egypt are all Arab ……… (country)

3- please put these ……..on the two ……...over there. (box, shelf)

4- I was very hungry, I ate two ………and drank two ..……of cola. (sandwich,
glass)

24

Q.4 Report the following statements?

1- your phone number is incorrect Ali.

The teacher says ………………………………………………….

2- I need to check your personal details.

The counsellor says……………………………………………….

3- where’s your book ?

Mom wants to know………………………………………………

4- When will you start your school project Ahmad?

The teacher asks Ahmad………………………………………….

Q.5 Punctuate the following statements using commas, full stops and
apostrophes.

1- look Dad I can see someone climbing the tree over there

2- I cant find my keys have you seen them Ahmed?

3- Weve done the work Its very difficult.

4- The movie was fantastic isn’t it?

Q. 6 Write a paragraph with three topic sentences describing a famous place
in Palestine?

…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
……………………………………………………………………

…………………………………………………………………………………………
…………………………………………………………

Finished

