بسم الله الرحمن الرحيم
Philadelphia University
Faculty of Arts
Department of English
	
	 Examination Sheet

	

A: Information
	Student's No.:
	Name:

	Academic year: 2013-2014
	Semester: 1st.

	Course No: 120214
	Course Title: Advanced Reading
	Lecturer's Name: Dr. Hanan Amaireh

	Day: Monday
	Date: 25 / 11 / 2013
	Time: 9: 45 – 11: 00

	
Examination: (1st) 2nd Final

B -Guidelines
	-The exam consists of four categories and the total mark is (20).
- Each question has its own mark.
-The answer must be written clearly.

C. Exam Questions and Grades Allocated for Each Question:
	Question
	Total point
	Points Earned

	1.
	5
	

	2.
	5
	

	3.
	7
	

	4.
	3
	

	Total
	20
	

 D- Student's Comments on the Questions (If any)
	

 E- Tutor's Remarks:
	

	
FIRST Category: Knowledge and Understanding
The aim of these questions is to assess the basic knowledge and skills the student acquired.

Q.1 (I) Read the following passage and answer the questions that follow:

 Forget psychiatrists – analyse yourself with the help of doodles

Most doodles are done unconsciously when you are holding a pen in your hand and just happen to start scribbling. However, there is more to these “diagrams of the unconscious” than meets the eye.
Free from the restriction of the conscious mind, they can be a useful insight into your character and personality, revealing many important aspects of your secret hopes, ambitions, fears and dreams.
Faces are a sign of sociability or lack of it. If you doodle happy, smiling faces (1) you have a friendly, out-going disposition which people respond to, and enjoy an active social life. You also have a tendency to be sentimental. If your faces are grumpy (2), this may indicate anti-social tendencies. Faces looking to the right (3) are a sign of gregariousness and anticipation about the future; to the left (4) a sign of shyness and reserve.
Bare or narrow trees show a lack of warmth, while landscapes demonstrate coldness and spiritual weariness. You’ve probably been disappointed in love or could even be suffering from a minor ailment that needs attention.
Confused lines and squiggles show that you’re a bit of a muddlehead, lacking the organisational ability to cope with everyday living. This makes for chaos and a lack of self-control.

Decide whether the following sentences are True or False: (5 points)
1) Doodles do not reveal aspects of our character.
2) If you doodle a happy face, this means that you are unsociable.
3) Scribbling bare or narrow trees indicates that you have a warm-hearted personality.
4) If you doodle confused lines and squiggles, this means that you are an organised person.
5) If you doodle a face looking to the right, this means that you are sociable and fond of company.

	Second Category: (Cognitive and Analytical)
The aim of these questions is to assess the students’ ability to recognize and analyze information.

Q.2: Match the words with their definitions. (5 points)

	 Words

	Definitions

	1. Scribble

	a) Sociable, fond of company

	2. Sarcasm

	b) A rough drawing made absentmindedly

	3. Taciturn

	c) Irony, mock

	4. Garrulous
	d) The tendency to derive pleasure from inflicting pain, suffering or humiliation on others

	5. Boisterous

	e) Extremely talkative

	6. Discrimination

	f) Reserved, uncommunicative in speech

	7. Sadism

	g) Noisy, energetic and cheerful

	8. Grumpy

	h) Lack of equality

	9. Gregarious

	i) The passing on of physical or mental characteristics genetically from one generation to another

	10. Heredity

	j) Sad, bad tempered

	THIRD Category: Practical Skills
Students should be able to apply their knowledge in solving unfamiliar problems.

Q.3 Predict which element is missing in each of the following sentences. Choose from the possibilities given after each sentence. Circle your choice. (7 points)

1. Ours is a society that ___________ to keep the world sharply divided into masculine and feminine, not because that is the way the world is, but because that is the way we believe it should be.
a. Try
b. Pitch
c. Tries
d. Difficult

2. ________ takes unwavering belief and considerable effort to keep this division.
a. They
b. I
c. It
d. You

3. It also leads us to make some fairly __________ judgments, particularly about language.
a. Foolish
b. We
c. Should
d. Characteristics

4. Because we think that language also should be divided into masculine and feminine we have become very skilled at ignoring anything that will not fit our ______________.
a. Conceptions
b. Opportunities
c. Speakers
d. Investigators

5. Many ___________ associated with masculine and feminine talk have had to be discarded as more research has been undertaken.
a. Myths
b. Females
c. Gender
d. Males
6. And even when sex differences have been __________, the question arises as to whether the difference is in the eye – or ear – of the beholder, rather than in the language.
a. Extremely
b. Pitched
c. Penalties
d. Found

7. The capacity and ______________ with which your body can function depends on the degree of development of both your muscular and organic power through regular exercise.
a. Heredity
b. Progressively
c. Balanced
d. efficiency

	FOURTH Category: Transferable Skills
Students should display analytical skills, and they should be able to transfer their knowledge in their daily life.

Q.4. In your opinion, do you agree or disagree with the belief that there are gender differences between males and females' speech. (3 points)

1

5

