PAGE
[image: image1.png]

 [image: image2.jpg]

[image: image3.bmp]

Situations
 (Unit -- 1) التحية Greeting
 الرد التحية

(Good morning Good morning

(Good afternoon Good afternoon

(Good evening Good evening

(How are you ? I'm fine , thanks .

(How are things ? Fine , and you ?

(Hi , / Hello …….. Hello …………..

عند النومwhen you go to bed / sleep

(Good night Good night

مقابلة شخص لأول مرة meeting someone for the first time

(How do you do ? How do you do ?

(Hello , I'm ……. Pleased to meet you .

 الوداع

(Good bye / Bye bye / Bye Good bye / Bye bye / Bye
(See you later See you
 للسؤال عن الصحة

(How are you feeling ? / Are you well ? I'm fine thanks

Examples
1 – You meet your friend in the morning .
 (Good morning .

2 – You meet your boss for the first time .
 (How do you do ?

3 – A friend of your father greets you by saying how you are .

 (Fine , thanks .

4 - you leave your parents to go to bed .

(good night .
Exercises
What would you say in the following situations :

1 – You meet your teacher in the morning .

2 – You meet your father's friend in the afternoon .

3 – You leave your parents to go to bed .

4 – You meet your mother's friend for the first time .

5 – You have been introduced to a new friend .

6 – You meet your friends at school .

7 – You leave your friends in the evening .

8 –A friend of yours greets you by saying ," Hello , How are you ?"

9 – You meet your friend in the evening .

10 – You introduce your friend Ali to your parents .

Unit - 2
أسلوب الطلب

 Can

 Could

 , Please ?المصدر + Will I (you)…

 May

 Would
 Is it ok if

(Can you lend me your camera , please ?

(May I go to the toilet , please ?

الرد

(الموافقة

 Ok / sure / certainly / go ahead / help yourself

 here you are / yes , of course

(الرفض

(سبب الرفض) (I'm sorry

(I'm sorry , I need it .

(Sorry . I'm afraid you can't .

(Well , I'd rather you didn't .

 (لاحظ هذا الأسلوب في الطلب

(Do (Would) you mind + V – ing ?

(Would you mind lending me your camera ?

لاحظ الرد عليه بالموافقة يكون منفي كالأتي :

(Not at all / No , I don't mind / No problem .

Examples
1 – you want to use your friend's camera .

(Can I use your camera , please ?

2 – You'd like to borrow your friend's bike .

(would you mind lending me your bike , please ?

3 – Your friend wants your dictionary and you agree .

 (Yes , of course .

4 – Your friend wants to take your pen but you need it .
 (I'm sorry , I need it .

Exercises :
What would you say in the following situations :

1 – You would like to use your friend's camera .

2 – Your friend wants to borrow your camera but you need it .
3 – Your friend wants to borrow your bike and you agree .

4 – You want to use your friend's dictionary .

5 – You ask your friend to lend you his bike .

6 – You ask your friend to go to the library with you .

7 – It's very cold . You ask you brother to shut the window .

8 – You want to borrow your friend's English book .

Unit - 3
Making suggestions and replying

لتقديم الاقتراحات نستخدم الأتي :

 Let's

 Shall we

المصدر Why don't we +

 You could

 What about

 How about + V – ing

 I suggest
 قبول الاقتراح
 (That's good (great) idea .

 (Why not ?

 (OK
 (That sounds fine .

 رفض الاقتراح

لست متحمسا (I'm not very keen .

 (May be some other time .

 (Sorry , I can't .

 (I really don't feel like it .

Examples
1 – You suggest to go for a walk to your friend .

(let's go for a walk .

2 – Your friend suggests visiting the park and you like the idea .

(good idea .

3 – your friend suggests going to the cinema but you have an exam .

(I'm sorry I have an exam .

Exercises :
What would you say in the following situations :

1 – Your brother says ," Let's go to the cinema ." You don't agree .
2 – Your brother suggests going to the club and you like the idea .

3 – Your friend suggests going to the club but you have a lot of work .

4 – You suggest spending the weekend on your uncle's farm .

5 – You suggest taking your brother to see a film on the cinema .

6 – You suggest to spend the mid-year holiday in Alex .

7 – Your friend suggests playing basketball and you agree .

8 – You friend says ," Let's go shopping " but you are busy .
9 – you suggest going to the zoo with your friends .

10 – Your friend says , " Why don't we go and visit our friend ,Salim ?" but you have to see a doctor .

11 - your friend suggests going to the library and you like reading very much .

Unit - 4

التعامل مع الإنجازات Reporting achievements

(Congratulations . (on your ………)

(Great news (about …………)

(Well done .

(What great (fantastic / wonderful) news !

التعاطف sympathy (bad things)
(I'm so sorry about the bad news .

(I'm so sorry to hear that .

(I was so sorry about that .

Examples
1 – Your friend has passed the first term exam .

 (congratulation on your success .

2 – your friend's father has had an accident .

 (I'm sorry to hear your bad news .

Exercises :

What would you say in the following situations :

1 – Your brother got the school prize and you feel happy for that .

2 – Your sister has got the best mark in Maths .

3 – Your cousin has just told you that she is going to get married .

4 – Your sister has got high score in her exam .

5 – Your sister has just had a new baby .

6 – Your sister has got a great job in a factory .

7 – You met Fatma who won a medal for Egypt in Sydney .

8 – Your friend has got low marks in the exam .

9 – Your friend's father has had an accident .

10 – You heard that your friend's uncle died .

((((((((((((((((((((((((((((((((((((
Unit - 6

الاعتذار Apology
(I'm terribly (awfully – really) sorry .

(Excuse me , I'm afraid I ………………..

(I must apologise . I ………………………

أساليب قبول الاعتذار

 (It doesn't matter (Never mind
 (don't worry about it (That's OK
 (That's all right .

أساليب رفض الاعتذار

 (Oh , no ! It was new . (Well , I hope you replace it .
 (I hope you get me another one .

Examples :

1 - you have broken tour sister's watch .

 (I'm really sorry , I have broken your watch .

2 – Your friend ahs lost your camera and you are angry .

 (Oh , no . It was new .

3 – Your friend has spilled coffee on your shirt but you aren't angry .

 (Don't worry about that .
Exercises
What would you say in the following situations :

1 – You came late to the English lesson .

2 – You have broken your friend's watch .

3 – You have broken your sister's eye glasses .

4 – You came late and the teacher is angry .

5 – Your sister is angry because you have broken her watch .

6 – You apologise to your brother because you have broken his camera

7 – You have broken your mother's favourite vase .

8 – You have forgotten to do the shopping and the mother is angry .

9 – You have lost your friend's pen .

10 – Your brother has lost your pen but you aren't angry .
((((((((((((((((((((((((((((((((((((
Unit - 7

Giving advice
عندما تنصح شخص ما تقول :

 (You should / shouldn't + inf ………..

 (The best thing to do is to + inf …………….

 (I advise you to / not to + inf ……………..

 (If I were you , I’d + inf …………..

 (You ought to + inf ………….
 (You'd better + inf ……………..
للرد على النصيحة بالقبول نقول :
(Yes , you are right .

(That's a great idea .

عدم القبول نقول :
(I don't want to do that .

(I don't really think so .

(Certainly not …….
Examples
1 – You advise your uncle to go for a walk everyday .

 (You should go for a walk everyday .

2 – Your brother has become fat . Advise him .

 (You should do more exercises . You shouldn't eat much .

3 – Your sister got low marks in her exams , give her advice .

 (If I were you , I would study hard .

Exercises :
What would you say in the following situations :

1 - Your uncle is smoking heavily .

2 – Your brother is driving too fast .

3 – Your sister is very tired . Advise her to have a rest .

4 – Your brother is having a test tomorrow and he is watching Tv .

5 – Your friend advises you to study and you accept his advice .

6 – Your friend advises you to stop smoking but you refuse his advice .

7 – You advise your brother to wash his hands before eating .
((((((((((((((((((((((((((((((((((((
إعطاء الرأي Giving opinion
(I think we should ………..

(In my opinion …………….

(I believe ……………………

الموافقة علي الرأي Accept opinion
(I agree with you .

(That's right .

(That's what I think .

(I couldn't agree more .

(Exactly ! / absolutely !
رفض الرأي Refusing opinions
(I don't agree with you .

(No , I disagree .
(I really can't agree with you .

Examples :
1 – You think that English is the best subject .

 (In my opinion , English is the best subject .

2 – Your friend thinks that sport is very useful . You agree .

 (I agree with you .

3 – Your friend thinks watching TV is a waste of time . You don't agree

 (I don't agree with you .

Exercises :

What would you say in the following situations :

1 – Your friend thinks that Egypt has the best football team . You disagree .
2 – Your friend says reading is important and you agree with him .
3 – You don't think that English is difficult .

4 – Salma thinks that throwing rubbish in the street is bad .

5 – Hesham doesn't like using car's horn outside buildings .

6 – Ahmed doesn't like rude players . Referee should give them red cards .

7 – You think that Maths is very easy .

8 - your friend thinks that we should help the poor .You agree with him

Unit - 1

	Vocabulary

معلومات
	information
	كيف حالك ؟
	How do you do?

	بالرغم من
	although
	طابت ليلتك
	Good night

	قمر صناعي
	satellite
	إلي اللقاء
	Good bye

	المحمول
	mobile phone
	كيف تسير الأمور ؟
	How are things?

	معظم الناس
	most people
	أحسن كثيرا
	a lot better

	من المحتمل
	probably
	أراك قريبا
	See you later

	ضخم – هائل
	enormous
	يتمني
	hope

	الانترنت
	internet
	كيف حالك ؟
	How are you?

	خائف من
	Afraid of
	مؤتمر
	Conference

	يخمن
	guess
	يغادر
	leave

	فقرة
	paragraph
	تايلاند (دولة)
	Thailand

	دولي
	international
	اليابان
	Japan

	البريد الالكتروني
	E - mail
	جامعة
	university

	يعني – يقصد
	Mean
	دواء
	medicine

	رجل أعمال
	businessman
	الصين
	China

	بليون
	billion
	يضع علامة
	tick

	ومع ذلك
	however
	سبب
	reason

	علماء
	scientists
	آله
	machine

	متعة
	fun
	الشرق الأوسط
	The Middle East

	خطأ
	mistake
	العام الأخير
	Last year

	يمارس
	practise
	يفهم
	understand

	يضع خط تحت
	underline
	مرشد سياحي
	tour guide

	يكرر
	repeat
	اللغة اليونانية
	Greek

	زمن الفعل
	tense
	لغة جديدة
	new language

	عادات شخصية
	habits
	اللغة الصينية
	Chinese

	حقيقي
	true
	برنامج
	program

	اللغة اليابانية
	Japanese
	اللغة الفرنسية
	French

	اليونان
	Greece
	كاتب
	writer

	عربة الشركة
	Company car
	ينهي
	end

	يختار
	choose
	محادثة
	conversation

	حضانة أطفال
	Kindergarten
	عبارة
	phrase

	مهتم بـ
	interested in
	فندق
	hotel

	برامج
	programs
	خطط
	Plans

	ما وراء البحار
	overseas
	السفر
	travelling

	يعني – يقصد
	mean
	يتصل بـ
	Communicate with

	قمر صناعي
	satellite
	موضوع
	topic

	يذاكر
	study
	أساسي – رئيسي
	main

	يحيي
	greet
	مشغول
	busy

	يقدم
	introduce
	الصحة
	health

تصريفات الأفعال verb conjugation
	P.P
	past
	

Present

	guessed
	guessed
	يخمن guess

	blown
	blew
	تهب blow

	communicated
	communicated
	يتصل بــcommunicate with

	dried
	dried
	يجفف dry

	checked
	checked
	يفحص check

	risen
	rose
	يرتفع rise

	sold
	sold
	يبيعsell

	told
	told
	يخبر tell

	sent
	sent
	يرسلsend

	meant
	meant
	يعنيmean

	thought
	thought
	يفكرthink

	spoken
	spoke
	يتحدثspeak

	taught
	taught
	يعلمteach

	found
	found
	يجدfind

	waited
	waited
	ينتظر wait

	Spelled /spelt
	Spelled /spelt
	يتهجىspell

	met
	met
	يقابلmeet

	practised
	practised
	يمارسpractise

Notes

 a.m in the morning

 p.m in the evening - in the afternoon
((((((((((((((((((((((((((((((((((((

enjoy + (v – ing)
 (I enjoy playing tennis .

((((((((((((((((((((((((((((((((((((
مهتم بــ (be) interested in + (V – ing & noun)

 (He is interested in reading .

ممتع – مثير interesting

 (Music is interesting to him .

((((((((((((((((((((((((((((((((((((
وظيفة (اسم يعد ويأخذ أداة نكرة) job

 (He has a good job in the factory .

عمل (اسم لا يعد و لا يأخذ أداة نكرة) work

 (His work is to direct the workmen .

((((((((((((((((((((((((((((((((((((
busy + V – ing
(He is busy learning the lessons .

Grammar
The present continuous المضارع المستمر

 التكوين
(am – is – are) + V + ing

 (He is reading a story .
 (They are fishing .
 (I'm watching TV .

 الاستخدام

 1 – يصف حدث يتم الآن ومستمر في الحدوث :
 (I'm wearing the coat as it is cold .

2 – يصف حدث سوف يحدث في المستقبل القريب ولكن خططنا له من قبل أو أعددنا له من قبل :

 (I'm going to the cinema tonight .

3 – لا يستخدم مع أفعل الشعور و الملكية و العاطفة :

 want – prefer – like – love – hate – belong – have – see – hear believe – mean – understand – forget – remember – seem .
 (These shoes belong to me . (not are belonging to me)

الكلمات الدالة
 Now – at the moment – at present – look – listen – still

 الاستفهام
 (He is reading .
(Is he reading ? (What is he reading ?
((((((((((((((((((((((((((((((((((((
 المضارع البسيطThe present Simple Tense

التكوين : ♣ يتكون الفعل في المضارع البسيط من المصدر + S إذا كان فاعل الجملة مفرد :

 ((He – She – It – Usama) drives a bus .

 (أو من التصريف الأول فقط إذا كان فاعل الجملة جمع أ الضمير " I " :

 ((I – We – You – They – Students) go to school at 7.30 a.m .

 (الأفعال المنتهية بــ (O – X – ch – sh – ss) نضيف إليها (es)

 (I do : He does & (We watch : She watches

 (الفعل المنتهى بــ (Y) مسبوقة بحرف ساكن تحول إلى (ies)

 (I carry : Mona carries & (I say : He says

الاستخدام :

1 – نستخدم المضارع البسيط حينما نتحدث عن عادة أو حدث يتكرر حدوثه فى حياتنا اليومية .

 (He gets up at six o'clock . (Ahmed works in a factory .

 (We eat lunch at 3 o'clock p.m . (They go to the cinema on Fridays .

 2 – يستخدم حينما نتحدث عن الحقائق .

 (The sun rises in the east . (Birds fly and fish swim .

 3 – يمكن استخدام المضارع البسيط حينما نتكلم عن خطط السفر (المواعيد الثابتة) .

 (The flight to Vienna leaves on Monday . (We arrive in Luxor at 7.30.
الكلمات الدالة

 always – usually – generally – often – frequently – sometimes – occasionally

 ever – never – every day – rarely – seldom – scarcely – on Mondays .

 ملحوظة هامة : هذه الكلمات توضع بعد (Verb to be) أو قبل الفعل الرئيسي .

 ♣ Mr. Ahmed is always late for school .

 ♣ Mr. Ahmed always arrives late .

المضارع البسيط في النفي :

 (إذا كان الفعل مضاف إليه (s) ينفى بــ (doesn't) وتحذف الــ (s) .

 ♣ He studies E. well . (He doesn't study E. well .

 (إذا كان الفعل غير منتهى بــ (s) نستخدم (don't) .

 ♣ I go to school early . (I don't go to school early .

 الاستفهام :

 ♣ He works hard . (Does he work hard ?

 ♣ They work hard (Do they work hard ?

 (إذا كان السؤال به (does) يضاف للفعل (s) أو (es) عند الإجابة بالإثبات .

 ♣ What does he play ? (He plays chess .

((((((((((((((((((((((((((((((((((((

 Unit (1)

 (1) Choose the correct answer:

1- When I get up, I say (good afternoon - good evening - good morning – good night) to my family.
2- When I meet someone at 7 pm., I say(good afternoon - good evening - good morning- good luck).
3- When I go to sleep, I say (good evening – goodnight - good afternoon -good luck) to my family.
4- When I meet someone for the first time, I say (how are things – how are you feeling - how do you do - are you well) ?
5- When I visit my friend who is ill in hospital I say, (how do you do? - how are you feeling? - bye for now - glad to see you.)
6- I enjoy (read - to read - reading be read) stories.
7- We saw the football (match – sport – exercise - athletic) between Ahly and Zamalek.
8- When I left my friend I said, (how are you? - how do you do? - see you later. - how are you feeling?)
9- I hope you are (good – well – best - bad).
10- "am." means (in the evening in the morning at night! in the afternoon).
11- "pm." means (in the evening at noon - in the morning - at dawn).
12- When I ask about someone's (wealth – health – deeds - actions), I say "How are you?"
13- We (saw – see - seeing seen) with our eyes.

14- I like to (hear - Listen - touch – smell) music.
15- When I visit London, I usually stay at a (hospital - school I hotel - Shop)
16- He is a professor, he works in the (shop – clinic – university - school).
17- There are sixty seconds in (a minute - an hour - a day - a year).
18- He joined the faculty of (medicine - arts – science – engineering) to become a doctor.
19- (Italy - China – Greece – England) is in Asia.
20- Doctors attended (a conference - a reference - a difference - an inference), about eye diseases.
21- He went to (school – hospital – shop - theatre) because he was ill.
22- How (does – do – have - has) you ?
23- How (does – do – have – has) you do?
24- Very nice to (meet – meeting – meets – met) you.
25- (Have – Are – Is – Had) you well ?
26- When I meet someone for the first time, I say (how do you do? how are thing ? - how are you feeling ? - how is life ?)
27- To end a conversation I say, (good afternoon - good morning – bye for now – how are you ?)

28- He comes from Paris; he speaks (English - Italian – French - Greek).
29- When I go to school, I usually (live – leave – come - take) home at seven o'clock.
30- The washing (tool – instrument – machine - equipment) saves time and effort.
31- Mr Ahmed (learns – teaches – takes – gives) us English.
32- In Egypt we speak (French – English – Arabic - Chinese).
33- He is a professor; he works in the (school – kindergarten – university - Farm).
34- He is (interest – interested – interesting - fun) in music.
35- Jordan is in the (Far – Near – Middle –Furthest) East.
36- He has got a good (work – job – deed – action) in the company.
37- We laughed a lot because the film was (tragic - funny - weeping – crying).
38- Look! She (cook – cooks - is cooking - is cooked) the meat.
39- He (walk – walks - is walking - is walked) to school every day.
40- They (traveling – travels - are traveling – traveled) to Alex. next month.
41- We (get- gets - are getting – getting) up early every morning.
42- (Does – Are – Is) you like football ?
43- he (read – reading - is reading - is read) the magazine at the moment

44- Arabic is (a national - an international - a local - an unknown) language.
45- (Satellite - Comet - Lunar - Star) television helps people to see programs from different parts of the world.
46- By means of the computer you can send (letters - telegrams - e-mails - Televisions) to your friends.
47- I am not sure, he will (definitely - probably - surely - mostly) come tomorrow.
48- A (million - thousand - billion - hundred) people speak Chinese as their first language.
49- A whale is (little – small – tiny – enormous) in size.
50- (Scientists - Workers - Mechanics - Carpenters) do experiments to prove their points of view.
51- I can easily (connect – combine – communicate – join) with my friends with the help of mobile phones.
52- He is busy (do! does! doing! done) his homework.
53- The teacher did not allow him to enter the class because he was (lately – later – late - of late).
54- Look! A young boy (is ridden - is riding – ride - be ridden) a horse.
55- He (watches - Watch - is watched – watching) TV every evening.
56- A good pupil (is obeying - is obeyed – obey – obeys) his teachers.
57- He is at home and he (is done - is doing – do – did) his homework now.
58- Water (boils - may boil - will boil
- boiled) at 100 degrees.

59- Listen ! The boys………………...a lot of noise.
a) make
b) made
c) were making d) are making
60- The sun……………….....us heat and light.
 a) gives b) giving c) to give d) give
61- We...................an exam next week.
 a) were taking
b) taken c) are taking d) took
62- Look! She…………....the food.
 a) cook b) cooks c) is cooked d) is cooking
63- He...............to the club every week.
 a) walk b) walks
 c) walked d) is walking

64- We.......................up early every morning.

 a) get b) gets c) got d) are getting
65- They.....................tennis now.

a) play b) playing c) are playing d) played
66- you like football?

 a)Do b)Does c)Are d) is
67- The Earth............................round the sun.

 a) is going b) will go c) goes d) went
68- Sometimes, I............................to school by bus.

 a) goes b) go c) going d) gone
69- Look! The car…………………..

a) come b) coming d) is coming d) came
70- Mother..........................our lunch now.
 a) would prepare
b) prepare c) prepared d) is preparing
71- He never.........................with matches.

 a) playing b) plays c) play d) had played
 72 – I usually watch TV at 6 o'clock but now I (am writing - wrote - write - has written) a letter to my pen-friend .

 73 – Soha is a tennis player . She (plays - was playing - played- had played) for the national team .

 74 – Students (ever - often - usually - never) go school on Fridays .

 75 – We (answer – answered – are answering – answers) all the questions now .

 76 – My cousin works (of – about – for – on) an international company.

 77 – My cousin (working – works – have worked – are working) for an international company.

 78 – Sometimes I (goes – go – going – gone) to school by bus .

 79 – Mother (cooks – has cooked – is cooking – was cooking) the dinner now. She can't answer the phone .

80 – He never (playing – plays – play – has played) with matches.

81 – After school I usually (helps – help – helped –helping)my mother.

(2) Rewrite the following sentences using the word(s) in brackets to give the same meaning:

1- He is nice at all times.

 (always)
2- He doesn't come late.

 (never)
3- Everything is arranged for my travel to Alex .

 (traveling)

4- Water boils at 100 degrees.

 (always)

5- He does not drink tea at all .

 (never)

6- It is arranged that he will fly to London next week.
 (flying)

7- She is intelligent at all times .

 (always)

8- We don't come late.

 (never)

9- our train arrives on time regularly .

 (always)

10- She goes to her work in time regularly.

 (always)
11- They are going to leave after an hour.

 (leaving)
12- She is clever at all times.

 (always)
13- She does not write French.

 (never)
14- The bus is going to arrive in the afternoon.

 (arriving)
15- My uncle is buying a new car next week.

 (going)
16- He is nice at all times.

(always)
17- He doesn't eat meat.

(never)
 18 - The train is going to arrive in the afternoon.

 (arriving)
 19 - My aunt is buying a new watch next month.

 (going)
 20 - She is nice at all times.

 (always)
 21 - She doesn't eat fruit.

 (never)
(3) Read and match:
	A
	B

	1- English is an important

2- A lot of people are learning English

3- Don't be afraid

4- He's learning Italian

5- Do you fell
	*of making mistakes .

*better today , sally ?

*world language .

*by car

*as second language .

*to travel to Italy .

 (4) Supply the missing parts in the following dialogue
 between Ali and his friend Amr about English:

 Ali : What's your favourite subject?
 Amr : My favourite subject is English.
 Ali :(1)…………………...
 Amr : I have five English lessons a week.
 Ali : Do you study English outside school?
 Amr :(2).............................
 Ali : How ?
 Amr :(3)..............................

 (5) Supply the following dialogue between a reporter
 and a tourist:

Reporter : How are you?
Tourist : I'm fine, thank you.
Reporter : ……………….............(1) …………………....
Tourist : Yes, of course.
Reporter : Where do you come from?
Tourist : ……………………… (2) ……..……………..

Reporter : Britain ! ……………. (3) ……..…………….?

Tourist : Yes , I visited Aswan last week .

 (6) Read and correct the underlined word(s):

1- Look! she cook the meat .

2- He walk to school every day

3- We gets up early every morning .

4- Does you like football ?
5- The moon give light at night.
6- They playing tennis now.
7- Do you visit Aswan?

8- We communicate to foreigners in English.
9- The sun give light in the morning.
10- You leaves your family to go to bed.

Unit – 2

	Vocabulary

عبر
	across
	رصيف
	pavement

	ميدالية
	medal
	يفحص – يراجع
	check

	يسقط
	Fall
	بالتأكيد
	sure

	يحاول
	try
	يصحح
	Correct

	يتحسن
	get better
	جملة
	Sentence

	رائع
	fantastic
	ينظر
	wait

	شجاع
	brave
	بين
	between

	يشارك في
	Take part in
	على ما يرام
	Ok

	حادث
	accident
	يلتمس – يطلب - طلب
	request

	معمل كمبيوتر
	Computer lab
	بالطبع
	Of course

	الزراعة
	farming
	يغادر
	Leave

	يسافر
	travel
	خطأ
	wrong

	يلبس قبعة
	In(with) a hat
	صعب
	difficult

	الرياح
	wind
	كرسي بعجل (للمقعدين)
	wheel chair

	بصحة
	healthy
	تذكرة
	ticket

	تاريخ
	history
	مؤدب
	Polite

	علوم
	science
	يتذكر
	remember

	فجأة
	suddenly
	على الإطلاق
	Not at all

	تهب الرياح
	blow
	بالتأكيد
	certainly

	قفص
	cage
	إلى حد ما
	rather

	يمسك
	catch
	مخيف - فظيع
	terrible

	خائف
	Frightened
	تحت
	under

	يسقط
	Drop
	يفقد
	lose

	بسبب
	because of
	ذات ليلة
	One night

	نفس الشيء
	the same thing
	الدور السفلي
	downstairs

	خارج
	outside
	من ذراعه
	by his arm

	يصيح
	shout
	يضرب
	hit

	في النهاية
	Finally
	آمن
	Safe

	غوريلا
	gorilla
	بجوار
	next to

	إشارة / لافتة
	sign
	يهتم - اهتمام
	care

	مكالمة تليفونية
	Phone call
	يستعير
	borrow

	هواء منعش
	Fresh air
	نائم
	asleep

	يتنفس
	breathe
	ممنوع ركن السيارات
	No parking

	ألعاب المعاقين
	Paralympic games
	فيلم معروض
	a film on

	شجاع
	brave
	الترام
	tram

	ينطلق – يبدأ العمل
	go ahead
	في هذه الليلة
	tonight

	حبل
	rope
	نار
	fire

	مرآه
	mirror
	جائزة
	prize

	مطعم
	restaurant
	يصلح
	mend

	سباق
	race
	موضوع – أمر
	matter

	شقة
	flat
	بيت
	home

	فيلا
	villa
	منزل
	house

	يخيف
	Frighten (v)
	الخوف
	Fright (n)

	ابن الأخ أو الأخت
	nephew
	خائف
	frightened (adj)

	بنت الأخ أو الأخت
	niece
	
	

تصريفات الأفعال verb conjugation
	P.P
	past
	

Present

	hurt
	hurt
	يؤذيhurt

	blown
	blew
	تهبblow

	requested
	requested
	يطلبrequest

	checked
	checked
	يراجعcheck

	left
	left
	يغادرleave

	waited
	waited
	ينتظرwait

	found
	found
	يجدfind

	sunk
	sank
	يغوصsink

	shone
	shone
	تشرقshine

	held
	held
	يمسكhold

	borrowed
	borrowed
	يقترضborrow

	dropped
	dropped
	يسقط / يلقيdrop

	Woken up
	Woke up
	يستيقظwake up

	meant
	meant
	يعنيmean

Grammar
الماضي البسيط The past simple tense

 التكوين
 (التصرف الثاني للفعل بإضافة d – ed – ied)) للفعل المنتظم والفعل الشاذ يحفظ .

 (Samy played football yesterday .

 (Ali went to Cairo last year .

 الاستخدام

1 – حدث بدأ وانتهى في الماضي (She visited Cairo last month .

2 – عادة كانت تحدث في الماضي و انتهت . (When I was young , I went to Alexandria 3 – يستخدم مع الكلمات الآتية :

 Yesterday – last – ago – once – one day – in (1999) – in the past

 in the old days – in the ancient times – this (morning , evening …..)

 النفي ينفى الماضي البسيط بـــ (المصدر (didn't +
 (He didn't play chess yesterday .
 السؤال
 سؤال بـــــ " هل "

(Did you visit Cairo last week ? (Yes, I did . (No, I didn't .

 سؤال بـــــ " أداة استفهام "

(What did you study yesterday ? (I studied English and maths .

الماضي المستمر The past continuous tense

 التكوين

Was / Were + V –ing

 (He was playing chess .

 (They were reading stories .

 الاستخدام

1- حدث استمر فترة فى الماضي :

 (He was studying at five .

2 – حدث كان مستمرا عندما قطع استمراره حدث أخر :

 (While I was going to the mosque , I met Omar .

لاحظ ا لأتى

	(ماضي بسيط) , (ماضي مستمر) فاعل

	While

As

Just as

* While I was doing my homework , my father came .

 لاحظ الجمل الآتية مع "When " :

 * When my father came , I was watching TV .

 * When I was watching TV , my father came .

 * When The thief saw the police , he ran away .

 لذلك " " When تفهم من سياق الكلام (حسب المعنى) .

(((((((((((((((((((((((((((((((((((
 Unit (2)

 (1) Choose the correct answer:

1- As he cannot walk, he moves with the help of a (wheelchair - bike – plane – kite)
2- Be (careless - careful - lost - cared) of that knife, it is very sharp.
3- People can easily walk on the (middle - pavilion - centre – pavement) of the street .
4- I (lent - borrowed - gavel handed) a pen from my friend to write .
5- I haven't got enough money to buy this (cheap –expensive – extensive . expanding) camera .
6- It was very hot, I took a bath when I went (house - flat - home - tower) .
7- I (shook - checked - shouted - told) my answers to make sure they are right .
8- The question was so (easy - difficult - clear - obvious) that I couldn't answer it.
9- The girl (helped - refused - took - gave) her mother with the housework .
10- I took the camera at my father's (quest - queue - quiz - request) .
11- Saha (is - were - are - has) going to the shops with Nadia .
12- (Must - May - Is - Does) I help you onto the pavement ? thank you
13- Do you mind if I (borrowed - borrow - borrows) your mobile ?
14- (Is - Were - Was - Has) it OK if I go to the shops with Ahmed ?

15- I cannot leave my car here, there is the sign (No parking - Parking space - parking meter - parking ticket) .
16- We went to the (pan - portion - park - port) to play with the ball .
17- I went (house - home - flat - block) and had a bath before sleeping .
18- Please (open - take - close - give) the window as there is much noise outside .
19- I (borrowed - lent - gave - offered) your camera so that I might take some pictures .
20- I (gave - put - opened - took) a picture of the car with my camera .
21- I want to (make - work - take - get) a phone call to my father to tell him that I'll be late .
22- Don't make any noise, the child is (sleep - asleep - awake - awakened) .
23- I like being in the (town - city - country - capital) to enjoy the fresh air .
24- The washing (engine - machine - tool - instrument) saves time and effort .
25- It is better to have good (wealth - health - property - mind) so as not diseases
26- Could I go to the park to fly my kite? Sorry, (certainly - of course – sure – I'd rather you didn't)
27- Is it OK if I close the window ? Yes, of certainly – course – sure - I'd rather you didn't) .
28- Do you mind if I make a phone call ? Sony, (certainly – course – sure - I'd rather you didn't) .
29- (Will - Would – Shall – Should) you rather drink water or orange juice when you're hot ? I'd rather drink water .
30- He had (an incident - an accident – an event – news) and lost one leg.
31- He (lost – gave – got –belonged) his arm in the accident .
32- He (failed - fell – filled – pulled) in a hole while he was walking .
33- He went to (school – club – workshop – hospital) because he was very ill.
34- He would rather (eat – ate – eating – eaten) a cake .
35- He slowly got (good – better – best – bad)
36- He learnt to swim with the help of a swimming (student - teacher - baby) .
37- The teacher (taught - learnt - knew - got) me English .
38- He walked three (hundred – hundreds -thousands - tens) metres .
39- Teachers like him because he is (bad - low/ severe - fantastic) in all subjects
40- He swam (across - of - on - up) the sea from France to England .
41- He (got - took - gave – lost) part in the competition and won .
42- When the door bell rang, she (washed - washes - has washed - was washing) the dishes .
43- My brother (is watching - was watching - has watched - will watch) TV when my uncle came .
44- While he was doing his homework, his friend (comes - came - was coming - was come) and helped him .
45- He (play - played - playing - plays) basketball yesterday .
46- They (visit - visited - visiting - visits) Aswan last year .
47- He (drew - draws - was drawing - is drawing) his friend's picture the whole day yesterday .
48- She (carried - was carried - was carrying - is carrying) her bag when a thief grabbed it and ran away .
49- A ten (year - years - months - days) old boy came to visit us .
50- There was a man in the zoo (watch - watched - watching - watches) the lions .
51- We were hot when a hot wind (blew - went - got - gave) .
52- Lions are usually kept in (boxes - trees - houses - cages) .
53- The policeman (held - caught - touched - taught) the thief who was running away .
54- He was (fearful - frightened - feared - frightful) when the lion came towards him .
55- He (descended - climbed - went down - got down) the stairs to get to his flat on the third floor .
56- The helicopter (fell - dropped - slipped - came) food to the people in the mountain .
57- Although the gorilla attacked him, he was (injured - hurt - safe - broken) .
58- We usually sleep in the (kitchen - bathroom - bedroom - dining room) .
59- He jumped down and his father caught him (safely - safe - safety - save).
60- When the door bell rang, she (washed - washes - was washing - was washed) the clothes .
61- He (drew - draws - was drawing is drawing) his friend's picture the whole day yesterday .
62- He (climbed - was climbed - was climbing - climbs) the ladder when suddenly he fell down and hurt his leg .
63- Just as he (crosses - crossed - was crossed - was crossing) car hit him .

 64 – The baby (was crawling – has crawled – crawls – is crawling) when I opened the door .

 65 – Hany was burning rubbish when his clothes (caught – catch – is catching – catches) fire .

 66 – When the door bell rang , she (washed – washes – was washing – is washing) the dishes .

 67 – It took them a long time to put (off – in – out – of) the fire.

 68 – You mustn't give (of – over – up – out) hope .

 69 – Ali (was studying – studied – studies – study) when the flat caught the fire .

 70 – It (rains – is raining – was raining – will rain) all night yesterday .

 71 – My sister (sleeping – sleeps – was sleeping – were sleeping) when mother arrived home .
 72 – (Have – Were – Are – Did) you sleeping when the telephone rang ?

 73 – He (watched – watching – was watching – am watching) TV when the electricity switched off .

 74 – Hani was driving home when he (has – have – had – was having) an accident .

 75 – I (was reading – am reading – reading – have been reading) the newspaper when the telephone rang .

 76 – He stood up (but – and – to – so) left the room .

 77 – The fire broke (out – down – into – off) at one o'clock in the morning.

 78 – We are proud (in – of – at – from) our president Mubarak .

 79 – I (have – was having – have had – am having) lunch when my friend phoned .

 80 – My sister (watched – is watching – has watched – was watching) TV when my uncle came to visit us .

81 – I was reading the newspaper when the phone (ring – rang – rings – was ringing)

 (2) Rewrite the following sentences using the word(s) in
 brackets to give the same meaning:

1- I have lived in Cairo since 1988 .

 (for)
2- We have stayed in Alex for 3 years .

 (since)
3- She finished her homework a short time ago .

 (Just)
4- I want you to lend me your camera .

 (Would you mind)
5- He was reading the paper when he heard a cry . (just)
6- He was going home when it began to rain .
 (while)
7- He was watching TV when his father entered . (while)
8- While he was climbing the tree, he fell down .
 (when)
9- As he was crossing the street, it began to rain .
 (when)

10- My father was reading the newspaper. He fell asleep . (while)

11- He was watching the film when the lights went out .
 (while)
12- It grew dark while he was going home .
 (when)
13- He was reading when the telephone rang .
 (As)
14- The telephone rang while I was sleeping .
 (When)
15- I can't see sandwiches on the table .
 (There are)
16- I was going home when I fell down .
 (while)
17- My father is buying a new car tomorrow .
 (is going)

 (3) Finish the following dialogue between Mai and Heba:

Mai : What's your favourite subject ?
Heba : ……………………………….. (1) …………………….. is maths .
Mai : I don't like maths -
Heba : ………………………………. (2) ………………………
Mai : I enjoy science specially doing experiments -
Heba : ……………………………….. (3) ………………………
Mal : In the school laboratory .
 Heba : That's fantastic .

 (4) Read and correct the underlined word(s):

1- May I lend your pen ? I'd like to write something .
2- Do you mind if I borrow your pen ? No, of course .
3- Is it OK if I going to the shops with Abated ?
4- Can we went and help him, Ahmed ?
5- May I left my car here?
6- Would you rather drinking water or orange juice when you're hot ?
7- Do you mind unless I make a phone Sorry, I'd rather you didn't .
8- I would rather living in the country .

9- When he was reading, the telephone rang .
10- The telephone rang when I was sleeping .
11- I reading a story when the telephone rang .
12- While I played football, I fell down .
13- Mother cooks in the bedroom .

14- A ten – years – old boy stole the bag.

15- He fell down and his leg injured .

16- I catch the pen to write .

 (5) Do as shown In brackets :

1 - I saw some books on the table . (change into negative)
2 - I prefer going to the club . (use : " rather ")
3- I visited Tanta yesterday . (Ask a question)
4 - I haven't seen him for a month . (use " since ")
(6) Read and match:

	A
	B

	1 - she has travelled

2 - There was a terrible

3 - To make a polite request

4 - The Paralympic Games have many

 5- Mona fell out
	- accident on the road
- of her bike .
- with her father .
- you should say "please" .
- sports in them .
 - on bed .

 (7) write what you would say in each of the following situations :

1- Your friend wants to use your pen. You refuse .

2- You want the teacher to let you leave early .

3- Your friend asks you if he could use your pen. You agree.

4- Your friend wants to borrow your cassette, but you need it .

(8) write a paragraph of five sentences about " my school " :

Guiding words :

(Like - nice garden - computers - teachers – work - library – borrow / games –
 activities)

Unit - 3

Vocabulary

	بحار
	sailor
	يتمشى
	go for a walk

	قرن
	century
	شعور – إحساس
	feeling

	يحرز هدف
	Score a goal
	شطرنج
	chess

	قلق
	worried
	يقترح
	Suggest

	صخر
	rock
	دعنا – هيا
	Let's

	يتمنى
	hope
	ممل
	boring

	مذكرات يومية
	dairy
	مرات عديدة
	Lots of times

	رياح خفيفة
	light winds
	اقتراح
	suggestion

	رحلة
	journey
	يرفض
	refuse

	كابتن/ قبطان السفينة
	captain
	ما وراء البحار
	overseas

	يغوص
	Sink
	برنامج
	Programme

	أخبار
	news
	فطيرة من لحم وطماطم
	pizza

	يغير الوظائف
	Change jobs
	النادي الرياضي
	Sports club

	مؤتمر
	conference
	سيناء
	Sinai

	أطيب الأمنيات
	best wishes
	يقبل
	accept

	الغوص
	diving
	يرد
	reply

	لسوء الحظ
	unfortunately
	لا أعتقد ذلك
	I don't think so

	صديق الفصل
	classmate
	متحمس لــ
	Keen on

	ذراع مكسور
	a broken arm
	الثاني
	the second

	يشعر بتحسن كبير
	feel much better
	حقيقة لا أحب
	don't feel like

	أخر الأخبار
	Latest news
	معرض
	exhibition

	أنشطة
	activities
	جميل
	beautiful

	يستورد
	Import
	عنوان
	address

	يصدر
	export
	يغوص
	dive

	غسيل الأطباق
	Washing up
	يصف
	describe

	يوقظ – يستيقظ
	Wake
	احترس
	Be careful

	غير عادي
	unusual
	يتنفس
	breathe

	الباب الخلفي
	back door
	ينقذ
	rescue

	موضوع
	Subject
	ينفذ ما لديه من
	run out of

	رسالة
	message
	منزل محترق
	burning house

	عزيزي
	dear
	بسهولة
	easily

	نادي
	club
	يخبر
	tell

	أجازة
	holiday
	خطاب
	letter

	رحلة
	journey
	يعرف
	know

	هادي
	calm
	يقرر
	decide

	يدفع
	pay
	أنشطة
	activities

	ضعيف
	weak
	صياد السمك
	fisherman

	يرسل
	send
	يفقد
	lose

	زبون / عميل
	customer
	طرق
	ways

	أستوديو
	Studio
	معرفة
	knowledge

	قليل ولا يكفي للكمية
	little
	قليل ولا يكفي للعدد
	Few

	قليل ويكفي للكمية
	a little
	قليل ويكفي للعدد
	a few

تصريفات الأفعال verb conjugation

	P.P
	past
	

Present

	checked
	checked
	يفحصcheck

	felt
	felt
	يشعرfeel

	flown
	flew
	يطيرfly

	sunk
	sank
	تغوصsink

	answered
	answered
	يجيبanswer

	sent
	sent
	يرسلsend

	won
	won
	يفوزwin

	moved
	moved
	يحرك – ينتقل move

	borrowed
	borrowed
	يستعيرborrow

	arrived
	arrived
	يصلarrive

	lent
	lent
	يسلفlend

	written
	wrote
	يكتبwrite

	given
	gave
	يعطي give

	known
	knew
	يعرفknow

	gone
	went
	يذهبgo

	run
	ran
	يجريrun

	Brought
	Brought
	يحضرbring

	said
	said
	يقولsay

	met
	met
	يقابلmeet

	passed
	passed
	يعبرpass

	drunk
	drank
	يشربdrink

	pushed
	pushed
	يدفعpush

Grammar

المضارع التامThe present perfect tense

 التكوين Has / have + P . P
 (He has done his homework .
 (I have finished my work .
 الاستخدام
1 – يعبر عن حدث تم في الماضي وما زال مستمرا في لوقت الحالي مع "" since - for :

 (I have lived in Cairo since 1990 . I still live there .

 (I have learnt English for 5 years . I still learn English .
2 – يستخدم المضارع التام ليعبر عن حدث تم الماضي وما زال له أثر في الوقت الحالي :

 (She has cleaned the room . The room is clean now .
3 -– يستخدم المضارع التام ليعبر عن حدث تم الماضي ووقت حدوثه غير معروف وغير محدد :

 (I have visited London .
لكن إذا حددنا الوقت الذي حدث فيه الفعل بأي كلمة نستخدم الماضي البسيط :

 (I visited London in 1990 .

4 – يستخدم للسؤال عن خبرات الشخص السابقة " ever " :
 (Have you ever visited Cairo ?

5 - يستخدم مع هذة الكلمات :

حالا – توا , وتبن أن الحدث انتهى من وقت قصير just

 He has just arrived .

بالفعل , في الاثبات (وفي السؤال تفيد أن الحدث تم بسرعة already

 He has already done his homework .

 Have you done your homework already ?

وتستخدم في السؤال و النفي و تبين أن الحدث لم ينته بعد

yet

 He hasn't done his homework yet .

 Has he done his homework yet ?

مدى الحياة , وتستخدم في السؤال و الجملة العادية ever

 Have you ever been to France ?
 This is the best car I have ever seen .

و تستخدم في النفي فقط never
 He has never been to Paris .

حديثا (في الإثبات) recently
 مؤخرا (في الإثبات و النفي) lately
Since & for
يأتي بعدها وقت محدد بدأ منه الحدث وما زال مستمرا ♣ since

إذا أتي معها فعلين يكون الذي بعدها ماضي بسيط و الأخر مضارع تام :
(ماضي بسيط) since (مضارع تام)
 (I haven't heard from him since he left Egypt .
يأتي بعدها مدة زمنية وقع خلالها الحدث وما زال مستمرا ♣ for

ادرس المربع التالي لتجنب الوقوع في الخطأ

	 For
	Since

	a second – a minute – an hour – a day – a night – a week – a month – ages – long – along time – a moment - the last
	Yesterday – last (week – month – year)

2007 – 6 o'clock – Monday – January – morning – Winter

لاحظ الجمل الآتية :

I last saw him three years ago . (for)

I haven't seen him for three years .

لاحظ حذف last & ago واستخدام المضارع التام المنفي
I have stayed in Cairo for three weeks . (since)
It is three weeks since I have stayed in Cairo .

مضارع تام since فترة زمنية It is

 سؤال بــــــ " هل "

نبدأ بالفعل المساعد " Has & Have "
 Have you visited Cairo ? Yes , I have . No , I haven't .

 سؤال بــــــ " أداة أستفهام "

 (Where have you been ?

 (I have been to Egypt .

((((((((((((((((((((((((((((((((((((((
 Unit (3)

1 - Choose the correct answer:
1- The doctor asked him to stay (at - on – in – off) bed for a week.-
2- We left the cinema early because the film Was (bore - bored - boring -

3- boredom) .
4- He was pleased because he (lost - won - took - gave) the itch .
5- I like to play computer (sports - games - forms - athletics)
6- He (lent - borrowed - gave - put) a pen to write a note .
7- I'd like to (stay - sit - go - watch) that new film .
8- What do you (tell - bring - suggest - ascend) to solve this problem ?
9- I wrote to the World Pen Friends (Cafe - Club - Restaurant - Hospital) as I want to write to a pen friend in USA.
10- I write to a pen friend to (make - use - do - give) my English .
11- I've played football (lot - much - lots - little) of times .
12- Why (don't - doesn't - isn't - aren't) we go shopping ?
13- (Shall - Should - Would - Will) we go swimming ?
14- Let's (travelling - travel - travelled - to travel) to Alex .
15- What about (watch - watching - watched - watches) TV ?
16- He went (to - for - on - at) a walk in the park .
17- He is (keen - desire - want - like) on going to the cinema .
18- He likes (looking - watching - going - doing) television .
19- We have fish and potatoes (to - for - on - of) lunch .
20- Let's play a (game - sport - math – much) of chess .
21- He wants to eat as he is (angry - hungry - thirsty - happy) .
22- We shall go to Alex for a (holiday - walk - journey - trip) .
23- I don't feel (as - like - same - such) swimming .
24- He is in hospital as he is (well - good - ill - healthy) .
25- Let's (going to go - go - went) for a walk .
26- What about (visit - visited - visiting - visits) the zoo?
27- Shall we (play - playing plays - played) football?
28- Why don't we (goes - going - go - went) to the cinema?
29- I go to the (club - hospital - clinic - theatre) to swim .

30- We went to the park because it was (foggy - windy – rainy – sunny) .
31- When the ship hit a rock, it (sank - floated - flew – sailed) .
32- In summer, we go (swimming - writing - drawing - flying) in the sea .
33- The stone is (light - heavy - small - little), I cannot carry it .
34- He is too (strong weak - week - powerful) to carry the rock .
35- I went to the library to (buy - borrow - publish - print) a book .
36- He had a good (work - job - purchase - sale) in the company .
37- He is (poor - rich - wealthy - healthy) - He can't buy a car .
38- He works as (a scientist - a sailor - an explorer - an astronaut) on board a ship .
39- He is a (pilot - mechanic - fisherman - physician) his work is to catch fish .
40- Alexandria is in the (north - south - east - south - west) of Cairo.
41- He lives in a (flat - ship - house - plane) with a garden .
42- We (hasn't - don't - didn't - haven't) seen the sea since we were in Alexandria.
43- My sister has never (be - is - are - been) to Sinai.
44- We (hasn't - haven't - weren't - have) written our homework yet.
45- I haven't seen my friend Mona (for - when – since – ago) last month .
46- Since last month, my uncle (was - will be – has been – had been) ill.
47- It has been a (few – little – much - a little) days since I saw you .
48- It is time (leaving – left - to leave – had left) now .
49- He attended a (reference - difference – conference – meet) about pollution .
50- We import (crops – vegetables – machines – onions) from Germany .
51- We Export (steel – gold – crops – iron) to other countries .

52- Father (changed – made – gave – went) jobs so he has now a better salary .
53- (Fortunately – Luckily – Unfortunately – Happily) he made an accident .
54- He went to (workshop - school - college - hospital) because he was ill.
55- He's been in hospital with a (break - broke - broken - breaks) arm.
56- He has been (at bed - in the bed - in bed - on bed) for a week, but he feels better now .
57- How (much - for - long - many) have you been in Alex ?
58- He (said - told - spoke - expressed) his friend some news about his family .
59- We have done (interest - interested - interests - interesting) things at home .
60- They (answered - have answered - haven't answered - answer) the questions yet.
61- We (hasn't - don't - didn't - haven't) eaten fish since we were in Alex .
62- Have you ever (has - have - had - having) an accident?
63- He hasn't gone to school since he (has been - was - is - had been) ill .
64- We haven't (seen - saw - see - sees) our uncle for a week.
65- We have been playing tennis (since - ago - for - yet) four o'clock .
66 – We (had been – were – are being – have been) at school since September .

67 – Have you finished your homework ? I (finished – have finished – finish – finishing) it two hours ago .

68 – This school was built ten years (since – ago – before – yet) .

69 – I (have bought – bought – was buying – buy) new car last year .

70 – My pen-friend sent me a letter two months (yet – ago – for – since).

71 – I have been living in Sohag (for – since – yet – ago) 1990 .

72 – She hasn't finished her homework (yet – for – ago – since) .

73 – Since a month , my uncle (was – will be – has been – had been) ill.

74 – I've been at this school(from – for – since –ago)just over two years.

75 – They (answered – have answered – haven't answered – will answer) the questions yet .

76 – We (hasn't – don't – didn't – haven't) eaten fish since we were in Alexandria .

77 – Our school team has finished the match (since – for – ago – when) two hours .

78 – Have you ever (has – have – had – having) an accident ?

79 – He hasn't gone to school since he (has been – was – is – had been) ill .

80 – Have you been to Cairo? Ali : yes , I (was – am – have been – will be) there three weeks ago .

81 – We haven't (seen – saw – see – sees) our grandfather for a week .

82 – She has been here (already – ago – since – for) five o'clock .

83 – We have been playing tennis here (since – ago – for – last) four o'clock .

84 – Have you seen Ahmed ?-yes, I (have seen – seen – saw – see) him two days ago .

85 – I've been learning English (since – ago – for – last) five years .

finish the following dialogue between Ihab and Hassan :
Ihab
 : Where did you go yesterday ?
Hassan
 : I went to the zoo .
Ihab
 : …………………………. (1) ……………………….
Nassau
 : In saw ………………….. (2) ……………………….
Hassan
 : By bus.
That
 : ………………………….. (3) ………………………. ?
Hassan
 : I conic back at 7 o'clock pm .
5- Read and correct the underlined word(s):
1- Why isn't we go shopping?
2- What about watch TV?
3- Let's to play football .
4- The film was bored .

5- Let's traveling to Luxor .

6- What about watch Tv. ?

7- Shall we go swim ?

8- We could met him in the club .

9- They have answered the questions yet .
10- Have you never had an accident?
11- He hasn't seen him for 2000 .
12- He has ever seen a dinosaur .
13- My uncle has change jobs .
14- I haven't seen him since two months .
15- I last went shopping for a week.
6 - Rewrite the following sentences using the word(s) in brackets to give the same meaning:
1- He has lived in this house since last year . (for)
2- I suggest going for a walk now . (How)
3- They came a short time ago . (just)
4- She has just arrived . (ago)

5- He finished his work a moment ago . (just)
6- He hasn't telephoned me for a wet (ago)
7- Why don't we go to the cinema? (Let's)
8- I'd like to go to somewhere new . (How)

9- We are in 2007 - We haven't seen him for three years . (since)
10- He has lived in this house since last year . (for)
11- They came a short time ago . (Just)
12- I haven't seen him since he left - He left two weeks ago . (for)
13- Samir has worked as a teacher for 10 years . (since)
14- She went to the market and came back . (She has)
15- She arrived a short time ago . (just)

16- He finished answering the test a moment ago . (just)
17- I haven't seen him for two months . (since)
18- I last went shopping a week ago . (for)
19- It has been a week since he telephoned us . (for)
20- While he was reading the paper, he heard a cry . (when)
21- He has just finished answering the test . (answered)
22- I haven't seen him since last October . (for)
 (NB : We are now in December)
23- I haven't gone shopping for a week . (since)

24- He hasn't telephoned us for a week .

 (ago)
25- I last went shopping two months ago .

 (since)
26- I haven't seen him for a long time .

(since)
27- He finished his work a moment ago .

(just)
28- The last time I visited him was last month .
(since)
29- He has been ill since 1998 .

(for)
30- It has been ages since he visited us .

(for)

Read and match:

	A
	B

	1 - is she been
2 - I'm not very keen
3 - Let's go for
4 - Have you ever lost
5 - No, she hasn't finished

	- on going to the cinema .
- her work yet
- to school ?
- a walk in the park .
- any money ?
 - No, I haven't

5 - Write a letter to your pen friend Tom telling him about yourself,

Your hobbies and your school. Your name is Medhat and your address is

10 Remises Street, Cairo.

Unit – 4

	Vocabulary

سد
	dam
	يخمن
	guess

	معقد
	Complex
	يتزحلق بحذاء له عجل
	Roller-blade

	مجيد
	glorious
	اختبار قيادة
	driving test

	تشرق
	shine
	يوناني – اللغة اليونانية
	Greek

	تأثير
	effect
	يحرز
	score

	خصب
	fertile
	دروس في القيادة
	driving lessons

	ينتج
	Produce
	رحلة نهرية
	boat trip

	مشروع
	project
	مبروك – تهاني
	congratulation

	مستقبل
	future
	أحسنت
	well done

	السد العالي
	the High Dam
	يجتاز
	Pass

	بالاضافة الى
	In addition
	يؤلم
	hurt

	طاقة أرخص
	cheaper energy
	يفهم
	understand

	النقل – المواصلات
	transport
	مفضل
	favourite

	بطيء
	Slow
	يستمر
	continue

	الحكومة
	government
	موقع على الانترنت
	website

	تجربة
	experiment
	اهتمامات
	interests

	الكترونيا
	electronic
	فرصة
	chance

	أسبوع العلم
	science week
	يجد
	find

	خطة – يخطط
	plan
	أيضا
	as well

	يسيطر – يتحكم
	control
	هواية
	hobby

	من الناحية الأخرى
	On the other hand
	سبب
	reason

	يتقاعد
	retire
	يطارد
	chase

	سقف
	roof
	مقال
	article

	بالرغم من
	although
	حركة
	action

	البيئة
	environment
	ينهي
	finish

	بالرغم من
	despite
	تاريخ
	date

	معدات
	equipment
	بدون
	without

	الواجب المنزلي
	homework
	أخبار سيئة
	bad news

	يمتحن – يتقدم للامتحان
	Take a rest
	أثناء
	during

	يراجع
	revise
	السعر
	price

	بالخطأ
	by mistake
	صداع
	headache

	مواد
	substances
	قصيدة
	Poem

	طاقة
	energy
	ارض
	ground

	مهندس مشروعات
	Project engineer
	يخيف
	scare

	أسمدة
	fertilizers
	بسيط
	simple

	خطوط
	lines
	النقل – المواصلات
	transport

	بالكاد
	hardly
	بجد - جاد
	hard

تصريفات الأفعال verb conjugation
	P.P
	past
	

Present

	read
	read
	يقرأread

	heard
	heard
	يسمعhear

	produced
	produced
	ينتجproduce

	increased
	increased
	يزيدincrease

	stood
	stood
	يقفstand

	begun
	began
	يبدأbegin

	sold
	sold
	يبيعsell

	smelt
	smelt
	يشمsmell

	scared
	scared
	يخيفscare

	slept
	slept
	ينامsleep

	taken
	took
	يأخذtake

	drawn
	drew
	يرسمdraw

	hurt
	hurt
	يؤذيhurt

	drunk
	drank
	يشربdrink

	bought
	bought
	يشتريbuy

	chosen
	chose
	يختارchoose

	fallen
	fell
	يسقطfall

المضارع التام المستمر
The present perfect continuous

 التكوين

Has / have + been + V—ing

(يعبر عن حدث بدأ في الماضي وما زال مستمرا .

 (يؤكد طول الفترة الزمنية التي استغرقها الفعل .

(يؤكد أن الحدث ما زال مستمرا أو انتهى حالا .

(He has been living in Alex for six years now .
(It has been raining since last night and it is still raining .

(I have been working hard all day .

(لو حدد عدد مرات حدوث الفعل أو مقدار ما أنجز منه نستخدم المضارع التام فقط :

(I have written three letters since this morning .

(He has done enough (a lot of) work today .

(((((((((((((((((((((((((((((((((((((
التناقض

لكن (جملة كاملة) but

 (he was rich but he wasn't happy .

بالرغم من (جملة كاملة although (

 (Although he was rich , he wasn't happy .
فعل + فاعل as (صفة / ظرف)

 (rich as he was , he wasn't happy .

جملة كاملة + ومع ذلك However
 (He is rich . However , he is unhappy .
 لاحظ أنها تبدأ بحرف capital وبعدها comma (,)

 In spite of v – ing

اسم Despite

 (In spite of (Despite) having a lot of money , he wasn't happy .

(((((((((((((((((((((((((((((((((((((
روابط الإضافة

and جملة كاملة + (و)

(He travelled abroad . He gained a lot of experience .

(He travelled abroad and gained a lot of experience .

 تحول "and " إلى " " or في الجملة المنفية بشرط أن يكون فاعل الجملتين واحد .

 (He didn't travel abroad or gain any experience .

(((((((((((((((((((((((((((((((((((((
ثانيا روابط السبب
لأن (جملة كاملة) because
(he was late because he missed the bus .

بسبب because of + V – ing & noun
 (He was late because of missing the bus .

(((((((((((((((((((((((((((((((((((((
ثالثا روابط النتيجة

لذلك جملة كاملة + So - therefore / That's why
 (It was raining hard , so I didn't go for a walk .

 (I fell ill that's why I went to bed at once .

Preferences
 @ I like …. Better / more than ……. .

@ I prefer ….to …….

 @ I like …….. best .

لاحظ
 @I'd rather ….. than …… .

عند المقارنة تكون الجملة كالأتى :

 Prefer to + inf ……than +inf

 Prefer (n & v-ing) to (n & v-ing)

 * I prefer to play chess than watch Tv .

 * I prefer playing chess to watching Tv .
 * I prefer tea to coffee .

 الفعل rather يأتى بعده مصدر بدون to مثل :

 * I'd rather stay at home .

عند المقارنة يكون كالأتى :

 Would rather + inf + than + inf .

 * I'd rather play chess than watch TV .

(((((((((((((((((((((((((((((((((((((

 Unit (4)

Choose the correct answer:
1- He went to the (mechanic – library – garage – clinic) because his foot hurt him.
2- She is going to (roll – roller - rolling – rolled) – blade by herself.
3- He went to a car company to (buy – give – provide – hit) a new car .
4- Next week he (went – goes - is going gone) to buy a watch .
5- He has a problem because he has (heard – hurt – heart – handed) his foot
6- He took the (medical – medicine – medium – medically) because he was ill.
7- In order to (learn - teach - make - work) driving you have to join a driving school.
8- She (gave - worked - took - sent) a test in driving to get a license.
9- He found it (easy - difficult - simple - clear) to learn Greek so he took a long time to learn it.
10- He won a new car in a (competition - composition - companion - combination).
11- Ahmed has been (go - went - gone - going) to car companies to look at cars.
12- I have (be - been - being - to be) fishing.
13- He has been (do - does - doing – did) his homework.

14- I have been (in - on - at - up) my roller-blades for five minutes without stopping.
15- He went to (school - hospital - workshop - garage) because he was ill.
16- I bought a new camera (to - with - for - on) a good price.
17- The car was cheap. I paid a low (price - prize - prey - pray).
18- He used his computer to send (a letter - a telegram - an e-mail - a litter) to his friend.
19- He was happy because he (succeeded - passed - failed - dropped) his exams.
20- My Mend sent me his (congratulations - sympathy - sadness - anger) when I succeeded.
21- He was sad because he (won - lost - got - obtained) his money.
22- He (made - found - gave - put) a new job wit a good salary,
23- My father (took - got - moved - made) to a new job in.
24- He is (in - on - at - of) holiday in Sharm EI-Sheikh.
25- He has been (in - on - at – at) bed for a week.
26- Tomorrow he is going on a boat (flight - trip - trap - tap).
27- The football player was happy because he (worked – made – scored – lost) two goals.
28- I have been playing football (ago - from - since – for) two hours now.
29- She (didn't - doesn't - hasn't - won't) sent any letters since her departure.
30- His father (won't - hasn't - didn't - doesn't) finished his work yet.
31- They (have been - were - have - are) examined a short time ago.
32- He is fond of (hearing going - listening thinking) to music.
33- Football is my (favourite - hateful - horrible - bad) game. I like it a lot
34- Collecting stamps is my favourite (sport - hobby - game - athletic).
35- My sister enjoys watching children's (programmes - progress - project - profit).
36- It is (usual - unusual - ordinary - habit) for her to go to school late. She likes to be in time.
37- He (runs - goes - gives - says) a website from his office.
38- It is a good (note - idea - message - letter) to go for a walk.
39- The film is very (interest - interested - interesting - be interested).
40- The (idea - reason - thought - note) for my absence was feeling unwell.
41- I am fond of drawing a (photo - picture - photograph - pictorial) about sunset.
42- It is a good (poet - poem - poetry - poetic) about spring.
43- How (many - long much - heavy) will you stay in Alexandria?
44- Sara has been (do - did - does - doing) her homework.
45- What (time - kind - colour - long) is it? - 10 o'clock.
46- How (time - long old - much) has Sally been doing this hobby ? - For two years.
47- How long have you (be - being - been - to be) doing your homework?
48- It is a (simple - cheap - complex – easy) question. No one was able to answer it.
49- It is fertile land, it produces (good - bad - no –useless) crops.
50- Fertilizers are used to help (crops - goods hills – rocks) grow .
51- The High Dam has (made – controlled – moved – put) the Nile water.
52- The High Dam helps us to get (cheap – expensive – wealth – poor) energy.
53- Traffic in Cairo is (quick - fast - slow - rapid) because of the great number of cars in it.
54- The metro keeps the environment (dirty - clean - bad - harmful).
55- The metro helps the (communication - trade - transport - industry) in Cairo.
56- Building the metro is (cheap - expensive - simple - useless).
57- He (retired - appointed - started - began) when he became sixty.
58- My grandfather is still strong (but - if - because - although) he is over seventy.
59- I stood up (but - so - and - to) left the place.
60- He didn't catch the train (but - because - to - although) he was lazy.
61- He went to the hospital (but - although - and - unless) visited his sick friend.
62 – He left the room (although – but – so – because) he didn't turn the lights off .

63 – (Because – Built – Although – As) it is very cold, I won't go out .

64– He was ill (because – so – but – although) he didn't go to this office.

65 – How long has Faten been (slept – sleeping – sleep – sleeps) ?

66 – Ali was unhappy (although – but – so – because) he had lost his wallet .

67 – Ali fell off his bike(because – although – but – so) he was not hurt.

68 – (Therefore – Although – However – But) the metro line has been extended . Buses are still over-crowded .

69 – I know ,it's terrible (doesn't – hasn't – isn't – wasn't) it ?

70 – (But – To – Although – So) Ayman read the many times, he couldn't answer the questions .

4. Read and correct the underlined word(s):

1- I have being watching TV.
2- He has been write English.
3- Ahmed have been doing the homework.
4- it was easy to learn Japanese sol spent a long time learning it .

5- I've just finish. I didn't do well.
6- I've be to hospital but my foot still hurts.
7- I'm really sorry to hearing your bad news.
8- He passed in the final examination.
9- What are your favourite hobby?
10- What has been happen?
11- What have they been talk about?
12- She is using her computer to write a website.
13- I've been doing it for I was young.
14- My favourite hobby are collecting stamps.
15- What kind at things are on Computer Lab now?
16- I couldn't buy the washing machine because it was very cheap.

5. Rewrite the following sentences using the wont(s) in give the saint meaning:
1- The plane is about to take off.

(going)
2- He is still doing his homework.

 (yet)

3- I've been learning English for five years.

(since)

4- He chose the red car .

(choice)
5- He is flying to Paris next week.

 (going)
6- Why don't we have dinner outdoors?

(Let's)
7- On his way to school, he saw an accident.

(While)
8- His sister has been working as a nurse fox.

 (since)

9- Her brother has been working as a secretary for six years. (since)
10- I was going home when I fell down.

 (while)
11- She has lived in Cairo for three years.

(since)
12- He did not go to school for being unwell.

 (because)

13- He was very afraid but he got into the dark room.
(although)
14- My uncle's car is very old, but it works well.

(although)
15- He answered well but he got bad marks.
(although)
16- He didn't go to school because he was ill.

(so)
2. Read and match:
	A
	B

	1. Ahmed has been revising

2- Salma has been playing outside

3. Congratulations on passing

4. I'm very sorry about

5. Look ! Ahmed has had

	- your test, Mai
- his hair cut.
- because he has got an exam tomorrow
- despite the weather being cold
- in the bed.
- your foot, Huda.

3. Finish the following dialogue between friends
Adel : Nice to meet you. When did you arrive here?
Maher : I arrived here two days ago.
del :...........................(1)...........................?
Maher : For two weeks.
Adel :(2)...........................?
Maker : No, this is my second visit.
adel :........(3)........the High Darn?
Maher : Not yet, I'll visit it the next week.
4. Write a paragraph of five sentences about (watching TV) by answering the following questions:
- When do you usually watch TV?
- Where do you watch it?
- Who do you watch it with?
- What are your favourite programmes ?
- Do you watch English lessons on it or not?
Unit -- 5

Vocabulary

	يتنبأ
	predict
	خوذة
	helmet

	يهبط
	land
	حديثا
	recently

	سفينة فضاء
	Spaceship
	خطأ
	false

	ميناء في الفضاء
	spaceport
	عصبي
	nervous

	فضاء
	space
	بمفردي
	On my own

	يعتقد
	believe
	عصا
	Stick

	معروف إلى حد ما
	quite common
	يرتدي
	wear

	ينوي
	intend
	خائف من
	afraid of

	عادي
	ordinary
	تسلية – ترفيه
	entertainment

	يصمم
	design
	يسافر – السفر
	travel

	رحلة للفضاء
	Space flight
	حتى
	even

	سائح عبر الفضاء
	Space tourist
	سرعة الصوت
	speed of sound

	ميناء
	port
	واسع
	wide

	ماليزيا
	Malaysia
	في كل ساعة
	per hour

	بكرة
	reel
	رحلة جوية
	flight

	أستراليا
	Australia
	طائرة ركاب
	Passenger plane

	ضفدع
	tadpole
	محرك
	engine

	يكبر – ينمو
	grow up
	شائع – معروف
	common

	سنغافورة
	Singapore
	خزان الوقود
	fuel tank

	الأكثر أهمية
	Most importantly
	جنبا إلى جنب
	side by side

	عاصمة سنغافورة
	Singapore city
	طراز طائرة ركاب
	concorde

	يعتني بــــ
	Look after
	ضعف
	double

	يقرر
	decide
	حديث
	modern

	يوميا
	daily
	أبعد
	further

	عطشان
	thirsty
	رحلة الطائرة
	Plane journey

	جرس الباب
	door bell
	يصف
	describe

	مسرور
	pleased
	يفقد الوزن
	Lose weight

	حريص
	careful
	يتطلع إلي
	Look forward to

	حول
	around
	أجسام ضيقة
	narrow bodies

	جاهز
	ready
	وجبات
	meals

	مقال
	article
	مطر – تمطر
	rain

	موتور
	motor
	الوالدين
	parents

	عطلة نهاية الأسبوع
	weekend
	مدرسة ثانوي
	Secondary school

	كلية / مدرسة عليا
	college
	معهد
	institute

	كلية
	faculty
	قرية
	Village

	يفشل
	fail
	مدينة صغيرة
	town

	 الي حد ما
	quite
	مدينة كبيرة
	city

	هاديء
	quiet
	دولة
	Country

	يقرض
	lend
	قارة
	Continent

	نية
	intention
	العالم
	the universe

تصريفات الأفعال verb conjugation

	P.P
	past
	

Present

	intended
	intended
	ينويintend

	designed
	designed
	يصمم design

	followed
	followed
	يتبع follow

	controlled
	Controlled
	يتحكم control

	predicted
	predicted
	يتنبأ predict

	forgotten
	forgot
	ينسى forget

	left
	left
	يغادرleave

	stayed
	stayed
	يقيمstay

	happened
	happened
	يحدثhappen

	driven
	drove
	يقودdrive

	travelled
	Travelled
	يسافرtravel

	grown up
	grew up
	ينموgrow up

	laughed
	laughed
	يضحكlaugh

Grammar

The future simple

 التكوين
المصدر will / shall +
 (I will visit Cairo tomorrow .

 (I shall see you tomorrow .
 (They will go to London .

 الاستخدام

 حدث سوف يتم في المستقبل

 النفي
 Will won't

 (I won't help you .

 الكلمات الدالة

 Tomorrow – next – soon – in the future .

 الاستفهام

سؤال بــــ (هل) :

 (I will plat football .
 (Will you play football ?

 (Yes , I will . (No , I won't .

 أداة استفهام

 (What will you do ?

 (I'll do my homework .

أولا : استخدامات: Will

♣ حقيقة مستقبلية (I'll be 30 next week .

♣ التنبؤ (The plane will land in half an hour .

♣ قرار سريع أو فوري(It's cold , I'll shut the window .

♣ العرض(I'll clean this room for you .

♣ الطلب(Will you show me the way ?

♣ ترتيب(I'll see you this evening .

♣ تهديد(I'll tell your father if you do that again .

♣ وعود(I'll buy you a bike if you get high marks .

♣ الشرط(you'll break it if you aren't careful .

((((((((((((((((((((((((((((((((((((

ثانيا : مصدر Be + going to +

♣ الطموحات المستقبلية : (I'm going to be a famous scientist one day .
♣ خطة مسبقة : (I'm going to have a meal with a few friends .
♣ تنبؤ قائم على دليل : (It's cloudy . I think it is going to rain .

((((((((((((((((((((((((((((((((((((

ثالثا : المضارع المستمر present continuous

♣ الرتيبات المستقبلية المحددة .

(He is travelling to Luxor tomorrow . (He has got his ticket)

(I'm going home in half an hour . (I've arranged that)

((((((((((((((((((((((((((((((((((((

رابعا : المضارع البسيط present simple

♣ أحداث مستقبلية مؤكدة حسب جدول زمني (مواعيد ثابتة)

(Cairo train leaves at 7 p.m

((((((((((((((((((((((((((((((((((((
used to
 بمعنى "يستخدم " (فعل) 1- Use
 (We use pens for writing .

تحول إلى المبنى للمجهول كالأتي

 (Pens are used for writing .

 لكن لاحظ

اعتاد أ ن } (مصدر الفعل) + used to (شخص) { 2-
 تعبر أن الشخص كان يفعل الشيء في الماضي و لكن لم يعد يفعله الآن .

 (He used to smoke when he was young . Now he doesn't smoke .

 النفي تنفى كالأتي : لم أعتاد على } (المصدر) +didn’t use to {
 (He didn't use to smoke when he was young .

 الاستفهام يستخدم الفعل المساعد” did “مع مصدر الفعل كالأتي
(سؤال بــــ هل) (Did he use to smoke when he was young ?

(أداة استفهام) (What did he use to play ten years ago ?
(be) used to + v – ing & noun
 تفيد أن الشخص كان يفعل الشيء في الماضي وما زال يفعله
 (He is used to smoking .

 (I'm used to reading in the evening .

((((((((((((((((((((((((((((((((((((

 Unit (5)
 Choose the correct answer :
1- My father (rides - drives – mounts – walks) us to school daily.
2- I (succeeded - failed - passed - paved) the driving test.
3- He (was used to - used to - used - using) reading a story before he sleeping.
4- We look forward to (live - living - lived - be lived) in happiness.
5- He is afraid (from - on - of - at) sleeping in the dark.
6- he is good (in - of - at - with) maths.
7- he will arrive (on - at - in - with) half an hour.
8- he is too (illness - ill - Strong - healthy) to go to school.
9- I (hold - catch - make - give) the pen to write.
10- People (visit - have visited - will visit - visited) the moon in future.
11- He (used - was used - was used to - used to) Smoke, but now he doesn't
12- He (used - was used - was used to - used to) going for a walk every evening.
13- I need a book to read on the plane. I (am going to - will - would - had) buy this book.
14- Look at the clouds; it (will - would - has - is going to) rain.
15- (Will he buy - Would he buy - Did he buy - Has he bought) a car next month?
16- People (have visited - will visit - visit - are visited) the moon in the future.
17- He (used to - is used to - used - uses) go to the club when he was young.
18- We (are visited - are visiting - would visit - have visited) the museum
19- tomorrow.

20- This car can travel 120 kilometres (on - in - per - of) hour.
21- (In spite - Although - Despite - However) his anger, he didn't make any mistake.
22- This lorry can carry (round - around - most - more) one thousand kilograms.
23- He slept (in - on - at - of) bed for ten hours.
24- He (called - is called - named - described) after his grandfather.
25- (Passengers - Passenger - Passage - Postage) plane travel began in 1920s.
26- The plane (voyage - ascent - trip - walk) from Egypt to Italy takes one hour.
27- Passengers on modem planes have (interest - rules - entertainment - entrance) such as music and film.
28- Engineers (resign - design - assign - desire) the new bridge.
29- The new plane will be (quite - quiet - quit - noisy) and fast.
30- The new passenger plane will be able to fly (half - middle - double - quarter) the speed of sound.
31- Some scientists (produce - predict - reduce - prefix) man will use pills instead of food.
32- I (can - have gone - will - am going) to meet you tomorrow.
33- He (is used - used - used to - is using to) get up late before the school began.
34- When Yasser was young, he didn't (use - used to - use to - used) ride horses.
35- Did she use to (help - helps - helped - helping) her mother with the housework?
36- (Mechanics - Carpenters - Engineers - Doctors) designed the bridge.
37- This plane can carry 200 (passages - passengers - positions –ports) .
38- We(produce - predict - pretend - prepare) that people will travel to the moon as tourists in the near future.
39- He bought a (ticket - track - truck - tick) to travel to Tanta.
40- The ship stayed in the (airport - spaceport - station - port) because of the storm.
41- We (extend - intend - spend - expand) to visit our uncle next Friday.
42- The spaceship was able to (earth - land - ground - sand) on the moon.
43- The plane needs (water - fuel - liquid - gas) to be able to travel.
44- We saw several (lorries - planes - boats - kites) on the Nile sailing.
45- (Despite - In spite - However - Although) his wealth, he was
46- unhappy.
47- Some planes will (be - been - being - to be) able to carry 1000 passengers.
48- Will he come? No, he (will - won't - don't - doesn't). He will go to his uncle.
49- They used to go on a picnic together once a month, but now they (didn't - aren't - don't - won't).
50- I (going to - am going to - will - 'll be) take a taxi to the airport.

51- I was (born – borne - bearing - bear) in Tanta.
52- He has a good (work - place - job - site) in a big company.
53- When I was eight years old, I went to a (primary - preparatory – secondary - college) school.
54- He (wept - cried - laughed - slept) when he heard the joke.
55- Parents look (for - up - after - off) their children.
56- I looked (after - for - in - off) my pen, but I did not find it.
57- Australia is a (town - village - country - continent).
58- You must (caret cared - careful - carefully) cross the street.
59- This (weekend - night - evening midnight), we'll go to the zoo in the morning.
60- Pupils (teach - give - learn - send) at school.
61- He (marries - got married - marry - marriage) when he was thirty.
62- I like to swim in the swimming (pool - lake - pond - sea) in the club.
63- He (extends - intends - stands - attends) to become a teacher.
64- I(am born - was born - was borne - was bearing) in Cairo.
65- I (am used - used - was using - is using) to sleeping early.
66- I hope I will (be - being - been - am) a doctor.
1 – My father (used to – is used to – is using to – use to) work hard .

2 – Sherif (used – used to – uses – using) to get up early .

3 – He (used – use – using – uses) to smoke . Now , he doesn't .

4 – My uncle (use – uses – used – using) to work in a shop .

5 – When Sohier was young , she (used – uses – using – use) to drink milk everyday .

6 – Look at the sun , I think it (goes – going – is going – is going to) be hot today .

7 – I (see – will see – sees – seen) you tomorrow .

8 – Did she (used to – use to – use – using) to exercise in the past ?

2. Finish the following dialogue:
Mona has just met Soha, a girl from Syria visiting Egypt.
Mona : Welcome to Egypt, Soha.
Soha :(1)....................................
Mona :(2)...................................
Soha : I'll stay in Cairo for a week.
Mona : What are you going to do tomorrow?
Soha : Pm going to visit Luxor City.
Mona : Luxor is very lovely.........................(3)............
Soha : I'm going to visit the Valley of the Kings.
3. Read and match:
	A
	B

	1. Passenger plane can travel
2. The plane journey from
3. Passengers get meals
4. Passenger planes today
5- Many people

	- London to Cairo used to take 2 days.
- during long journeys.
- travel further and faster.
- began in the 1929s.
- have tall bodies.
- long distances.

read and correct the underlined word(s):

1- They will travelling to London next summer.
2- They have travelling to Paris next week.
3- He used to going to the club but now he is too busy, he can't go.
4- He is used to read before he goes to bed.
5- My teacher will gives me a present.
6- He used at play tennis when he was 16.
7- She will visited her mother tomorrow.
8- He was unhappy because he was comfortable.
9- My uncle will gave me a present on my next birthday.
10- He is used to get up late during the holidays, but now he has to get up early.
11- He was going to travel to London next week.
12- Space travel for tourists already started.
13- I was born on Tanta

14- I used to be good by Maths.
15- I like my friend because he does me laugh.
16- When I grow, I will become a doctor.

5. Rewrite the following sentences using the word(s) in brackets to
 give the same meaning:

1- I'm going to buy a car.

(buying)
2- Manal is travelling to Alex next summer.

(going to)
3- They will visit the Pyramids.

(are going)
4- We are visiting our uncle next Friday.

(will)
5- He played basketball when he was eleven.

(used to)
6- They will fly to Luxor next month.

(are going)
7- Mona will visit her father tomorrow.

(visiting)
8- Although he did not study well, he answered correctly.
 (Despite)
9- I promise to do it tomorrow.

(will)
10- They will fly to Luxor next month.

 (are going)
11- She will visit her aunt tomorrow.

 (visiting)
12- Scientists predict tourism to the moon will start in the near future.

(tourists)
13- I was good at Arabic.

(used to)
14- I hope I could be a teacher.

 (will)
15- I will be a doctor.

(going to)
16- He usually plays football on Friday.

(used)

Unit – 6

	Vocabulary

مقابل – عكس
	opposite
	يجرش السيارة - منتزه
	park

	معلومات
	information
	موقف(ركن) السيارة
	parking

	نوع
	kind
	ما زال
	still

	يعتذر
	apologise
	خدمة
	Service

	لا يهم
	It doesn't matter
	بحلول الساعة الخامسة
	by 5 o'clock

	اعتذار
	apology
	يصاب بالإغماء
	faint

	شرطة المرور
	traffic police
	يحرس – حارس
	guard

	حقا
	really
	مالك – صاحب
	Owner

	يفهم
	understand
	يندفع
	rush

	أخشى
	afraid (sorry)
	يهاجم
	attack

	حالا – على الفور
	immediately
	يمسك بقوة – يختطف
	grab

	يقتحم
	break into
	يهرب
	escape

	يروي
	narrate
	يشفى - يفيق
	recover

	سرقة
	robbery
	يطفيء (الجهاز)
	turn off

	مشكلة
	Problem
	يشغل (الجهاز)
	turn on

	الحفيد
	grandchild
	الكهرباء
	electricity

	قلق
	worried
	يناقش
	discuss

	تقرير
	report
	بالتأكيد
	Certainly

	الحقيقة
	The truth
	مقابلة – يقابل (عمل)
	interview

	الراوي
	narrator
	الليلة السابقة
	the night before

	يسرق
	steal
	ينسى
	forget

	يذكر بـ
	remind of
	مفاتيح
	keys

	يتذكر
	remember
	مذكرات – ملاحظات
	notes

	عصير
	juice
	ضابط
	officer

	يسكب
	spill
	يعود
	return

	يغسل الأطباق
	Wash up
	سجادة
	carpet

	جراج
	garage
	مطبخ
	kitchen

	صوت – يصدر صوت
	sound
	ينتظر
	wait

	قماش
	cloth
	يرد
	Answer = reply

	يدق / يرن
	ring
	سوبر ماركت
	supermarket

	يستيقظ
	wake up
	لص
	thief

	صوت إنسان
	voice
	يحطم
	smash

	يخرج من المنزل
	go out
	يطرق على
	Knock on

	قسم الشرطة
	Police station
	يصيح
	shout

	يدافع
	defend
	جار
	neighbour

	يتبع
	follow
	على الفور
	immediately

	ينادي
	call
	طريق
	road

	يري / يبين
	show
	شارع
	street

	يقول الصدق
	tell the truth
	الكهرباء
	electricity

	يكذب
	tell lies
	يقلق
	worry

تصريفات الأفعال verb conjugation
	P.P
	past
	

Present

	rung
	rang
	يدق – يرنring

	stolen
	stole
	يسرقsteal

	eaten
	ate
	يأكلeat

	forgotten
	forgot
	ينسىforget

	rushed
	rushed
	يندفعrush

	seen
	saw
	يرىsee

	waited
	waited
	ينتظرwait

	sat
	sat
	يجلسsit

	faced
	faced
	يواجهface

	told
	told
	يخبرtell

	smashed
	smashed
	يحطمsmash

	attacked
	attacked
	يهاجمattack

	Spilled / spilt
	Spilled / spilt
	يسكبspill

	lost
	lost
	يفقدlose

	waited
	waited
	ينتظرwait

	sounded
	sounded
	يحدث صوتsound

	lied
	lied
	يكذب lie

	known
	knew
	يعرفknow

Grammar

الماضي التام The past perfect tense

 التكوين
+ had + p.p فاعل
 (He had done his homework .

 الاستخدام

1 – يعبر عن حدث تم واكتمل في الماضي قبل حدوث حدث أخر (الحدث الذي يتم الأول هو الماضي التام و الأخر ماضي بسيط .

 After he had studied his lessons . he went to bed .

2 – يستخدم مع الروابط الزمنية الآتية :

 After
 As soon as Past perfect , past simple

 When

(After/ As soon as/ when) he had finished his work , he went home .

لكن لاحظ
 إذا كان الحدثين في نفس الوقت يكون زمن الجملتين ماضي بسيط كالأتي :
 (As soon as / When) the thief saw the police , he ran away .

 Before

 By the time Past simple , past perfect

 When

(Before / By the time / When) he arrived at the station , the train had left .

((((((((((((((((((((((((((((((((((((
معلومة إضافية
ماضي بسيط , (V – ing) After

 * After he had finished his work , he went home . (finishing - Having)

 * After finishing his work , he went home .

 * Having finished his work , he went home .

ماضي تام Before + (V – ing) ,

Before going home , he had finished his work .

((((((((((((((((((((((((((((((((((((

 UNIT (6)
1. Choose the correct answer:

1- He (gave - parked - said - told) his car in front of his house .
2- He took his car to the (garage - office - hospital – clinic) for its service.
3- He (reached - arrived - took - gave) at his office in time .
4- He wrote notes to (remind - remember - bring – reach) what he had to do.
5- The teacher was angry because the boy was (lately – later – late – latest) .

6- The secretary (remembered - reminded - said - spoke) me of the meeting .

7- He (robbed - stole - told – arrived) the car.
8- He has got a good (work - action - job - match) in the company.
9- He forgot the (keys - hands - legs - feet) of the door, so he could not enter the flat .
10- After he (park - has parked - was parking - had parked), he went to his office .
11- After the businessman (bought - had bought - has bought - was buying) The ticket, he took the train.
12- Before she (has done - is doing - did - had done) the shopping, she had visited her neighbour.
13- By the time the firemen arrived, the fire (has gone - had gone - was gone - was going) out.
14- After having a bath, he (ate - had eaten - was eating - has eaten) his supper and went to sleep.
15- I wasn't thirsty because I (drunk - have drunk - had drunk - drank)
16- a lot of water.
17- The film (has begun - had begun I was begun - begun) when we arrived at the cinema.
18- The workman finished work after the owner (arriving - has arrived - had arrived I was arriving).
19- As soon as I (finish - had finished - finishing - finishes) my work, I switched on the TV.
20- The (firemen - traffic - farm - worker) police stopped him because of driving at a great speed.

21- The man (robbed - stole - gave - brought) my watch, so I lost it.

22- I usually (park - bark - give - think) my car near my house.

23- He sent his car to the (police - hospital - garage - office) to have it mended.

24- He (did - made - gave - worked) a mistake in the exercise.

25- I (remembered - reminded - forgot - took) my father of his meeting.
26- He (thanked - pleased - apologised - sank) for the mistake he had made.
27- Had (an incident - an accident - a watch - a game) with my car.
28- By the time we arrived at school, the bell (was ringing - has rung - rang - had rung).
29- After we had finished work, we (watched - watching - had watched - were watching) TV.
30- (Although - As soon as - But - If) I had finished my work, I svon the radio.
31- Before we arrived, the train (will leave - left - had left - has left).
32- Samir was unhappy because he (is losing - lost - lose - was losing) his keys.
33- After (had - having - had had - ht had) his tea, he went out.
34- After I (phones - have phoned - had vhoned - phoning) my friend, he came at once.
35- I phoned him as soon as I (had known - knows - knowing - will know) the result of the exam.
36- Before leaving, she (eat - ate - eating - had eating) her breakfast.
37- I lost the watch which my father (give - gave - had given - gives) me.
38- By the time I arrived at the supermarket, the police (arrest – arrests - arrested - had arrested) the thief.
39- After we (will finish - finishing - had finished - finish) dinner, we washed our hands.
40- A (robber - robbery - thief - rob) took place at the supermarket.
41- You can go to the (clinic - supermarket - workshop - hospital) and buy all your needs.
42- He stole (lot - lots - lots of - many) money.
43- The (official - officer - robber - office) ordered the policemen to catch the thief
44- When he entered the room, he turned (off - on - up - out) the light.
45- The water (pushed - rushed - took - gave) into the field at a great speed.
46- He fainted. He took five minutes to (discover - recover - cover - uncover).
47- The thieves (smashed - made - gave - put) the glass with a stick.
48- The enemy (attacked - enjoyed - pushed - put) the town and occupied it.
49- He couldn't enter his flat because he (remembered - forgot - got - took)
the key.
50- Although he (put - gave - knocked - made) on the door, no one answered.
51- As soon as he (has seen - was seen - would have seen - had seen)
52- the police, he ran away.
53- He has been here (already - since - for - ago) seven o'clock.
54- By the time she was ready to go out, it (begin - began - had begun - have begun) to rain.
55- After I (wrote - written - had written - write) the letters, I posted it.
56- He (worries - warried – was worrying – was worried) when he heard about stealing his money
57- He always(says - tell - thinks - obtains) the truth, he never lies
58- The thief (took - held - broke – closed) the glass door to enter
59- Before I sleep, I usually turn(on – in - off – up) the electricity.
60- The thieves broke (on - up- into – off) the supermarket to steal
61- The officer(knew - know - known - knowing) Osman wasthe thief
62- Mohab (robbed - stole – gave – went) the money and hit it
63- I'm not sure, he is (sure - probable - probably - possible) the thief
64- (Must be – May be - Can be - Will be) he is the thief , I'm not sure .

65- (Perhaps – Probable – Possible – Must be) he stole the watch, I'm not sure .

66- By the time wearrived, the bus (leaves – had left – have left – is leaving) so we waited for thenext one .

67- When he was young, he (was used to – used to – used – uses to) play in the street.

68- As sson as I (havefinished – had finished – was finishing – was finished) my homework, I went to sleep.

 Answer the following dialogue :
Amr : Did you hear about what happened yesterday?
Ali : No. What happened?
Amr : Two.....................................(1)………………......
Ali : How did they enter it?
Amr : ………………………........(2)..............................
Ali : ………………………........(3)............................. ?
Amr : Mr Hassan phoned the police .
4. Rewrite:
1- He waited for half an hour and then his friend came.
(after)
2- He came and then it began to rain.

(As soon as)
3- After Mina had arrived at Alex, he swam in the sea.

(No sooner)
4- By the time I went out, it had begun to rain.

(After)
5- As soon as he had finished his homework, he watched TV. (by the time)
6- He finished his meal, then he telephoned his father.

(as soon as)
7- He telephoned the police, then he sat down to wait.

(when)
8- The train left, then he arrived at the station.

(by the time)
9- She phoned her friend. Then she watched TV.

(After)
10- By the time we arrived, the bus had left.

(when)
11- I finished my homework, then I went to the club.

(as soon as)
12- He did his homework, then he watched TV.

(before)
13- The woman had recovered. Then the doctor arrived.

(by the thne)
14- By the time the police arrived, the thieves had escaped.
(when)
15- Before the firemen arrived, the fire had destroyed the building (after)
16- The teacher explained the lesson, then he left the class.
(as soon as)
17- Dalia left for school. Then Mai rang her.

(by the time)
18- He finished his work. Then he went to the club.

(after)
19- Ali fainted , so Ahmed telephoned the doctor.

(because)
20- Although Amal is intelligent, she got low marks.

(however)
21- She phoned her friend, then she watched TV.

(after)
22- She got ready to go out. Then it began to rain.

(by the time)
23- I was going home when I fell down.

(While)
24- Maged arrived too late, so he didn't catch the train.

(because)
25- I've been studying English since 2001.

(for)
26- My father is buying a new car tomorrow.

(is going)
Read and correct the underlined word (s):
1- After he have bought the ticket, he took the train.
2- Before I had gone to school, I had finished my homework.
3- After I had finished my homework, I watch TV.
4- The thief robbed the money.

5- After he had leave his house, it began to rain.

6- He arrives at the bus stop after the bus had left.

7- After had his tea, he went out .

8- When I fell the pen, I looked for it .

9- We arrived on time after our friends had left.
10- Gamila studies a lot although she is a good student.
11- After she has phoned her friend, she watched TV.
12- There was a voice of an explosion.
13- By the time the police arnved, some money are stolen.
14- As soon as I had finished my work, I switch on TV.
15- Ahmed has been here since three hours.
16- The thief broke my office and stole the money.
Read and match

	A
	B

	1. After I had finished my homework,
2. I had just gone into the sitting room
3. When I went to the station,
4. Although he arrived early, he
5. First, I wrote my lessons, then
	- the train from Luxor hadn't arrived Yet.
- didn't meet Tarek.
- I sat down and switched on the TV.
- when the telephone started to ring.
- were not late.
- I went to the club.

Unit –7

Vocabulary

	في متاعب
	in trouble
	زر – أزرار
	button

	بندقية
	gun
	جد الأب
	great grandfather

	عدو
	enemy
	الجد
	Grandpa(dad)

	مندهش
	surprised
	يدير - يقدر
	manage

	في خطر
	in danger
	ترزي
	tailor

	يتوقف عن – يقلع
	give up = stop
	يرتب – يأمر
	order

	الأفضل
	the best
	فيما بعد
	later

	مهتم بــــ
	interested in
	يصل إلي
	get to

	قمة
	top
	يسترخي
	relax

	ممتاز
	excellent
	يؤدي بشكل جيد
	do well

	جائزة
	prize
	مريض
	patient

	أخشى
	I'm afraid
	متاعب
	trouble

	مشروبات غازية
	fizzy drinks
	يهرب
	get away

	يطلق البندقية
	fire gun
	كلمات متقاطعة
	crossword

	في طريقي للمنزل
	on my way home
	جغرافيا
	geography

	مشغول
	busy
	حالا
	soon

	علمي
	Scientific
	هدية
	present

	يخطيء
	make mistake
	ينجح
	succeed

	ربما
	perhaps
	امتحان
	exam

	يصور فيلم
	make a film
	يعمل بجد
	work hard

	ثعبان
	snake
	يلحق القطار
	catch a train

	غالي الثمن
	expensive
	رخيص
	cheap

	يهرب
	get away
	يحضر العون
	bring help

	امسكوه
	get him
	يطلب العون
	ask for help

	مستحيل
	impossible
	مشكلة
	problem

	ممتاز
	excellent
	كعكة
	Cake

	يزداد وزنه
	Put on weight
	بسكويت
	biscuits

	يجرب شيء جديد
	try something new
	يقترح
	suggest

	الاخت الكبرى
	older sister
	يمل
	get bored

	سائق عصبي
	nervous driver
	يتمرن
	do exercises

تصريفات الأفعال verb conjugation
	P.P
	past
	

Present

	built
	built
	يبنيbuild

	slept
	slept
	ينامsleep

	shown
	showed
	يعرضshow

	transported
	Transported
	ينقلtransport

	swum
	swam
	يسبح – يعومswim

	pulled
	pulled
	يجرpull

	lifted
	lifted
	يرفعlift

	covered
	covered
	يغطيcover

	decided
	decided
	يقررdecide

	won
	won
	يفوز – يكسبwin

	caught
	caught
	يركب وسيلة مواصلاتcatch

	come back
	came back
	يعودcome back

Grammar
Conditional sentences

If
 الحـالـة الصفريــــــة
مضارع بسيط & مضارع بسيط If
 تستخدم في الأمر – الطلب – الحقيقة

(If you boil water , it turns into steam .

(If you know the answer , raise your hands .

(If you meet Ali , please give him this book .

 الحـالـة الأولـي
المصدر & will + مضارع بسيط If
يمكن أن تستخدم can & may & must بدلا من will
(If it rains tomorrow , I'll stay at home .

(He will win the match if he trains hard .

الاستخدام

1 – احتمال حدوث الشيء في المستقبل مع هذه الكلمات

Possible – may – perhaps – probable – probably – likely

(He may lend me some money , if so I'll buy a mobile . (If)

 (If he lends me some money , I'll buy a mobile .

2 – عندما نجد في الجملة صيغة أمر أو نهي :

(If you don't hurry up , you won't catch the train .

(If you play with knives , you will cut yourself .

 3 – تستخدم عند التهديد أو التحذير :

(If you don't come to school early , I'll punish you .

4 – تستخدم لعمل توقعات أو إعطاء وعود في المستقبل :

(If you stand on the chair , it will break .

(If you pass the test , I'll buy you a present .

.

الحالة الأولي يمكن أن تعبر عن نصيحة :

(If you are ill , I advise you to see a doctor .

(If you are ill , you should see a doctor .

 الحـالـة الثانـيـة

المصـدر & would + ماضي بسيط If
يمكن استخدام might – could – should بدلا من would
(If he studied hard , he would pass the test .

لاحظ أننا نفترض شيء غير الواقع :

(واقع) (I'm not a doctor , so I can't help you .

 (افتراض) (If I were a doctor , I would help you .
لاحظ أن الواقع مضارع ولكن أتى بعد if ماضي بسيط ولاحظ عكس الإثبات و النفي
(I can't marry because I don't have a flat . (If)

(If I had a flat , I'd marry .

 الاستخدام

1 – استحالة تحقيق الشيء في الوقت الحالي .

2 – النصيحة

 (If I were you , I'd study my lessons .

 (If I were you , I'd go to bed early .

((((((((((((((((((((((((((((((((((((
إذا لم unless - إذا if

إذا لم unless = إذا if … not

 (If he doesn't study , he won't get high marks .

 (Unless he studies , he won't get high marks .

 (If he didn't come , he wouldn't see me .

 (Unless he came , he wouldn't see me .

((((((((((((((((((((((((((((((((((((

 UNIT 7

1. Choose the correct answer:
1- On my way (house – home – flat – hut) I bought a jacket.
2- Science is my favourite (matter – object – subject – article)
3- (on – at – in – with) afew minutes he will arrive there.
4- He (put – carried – gave – looked) the bag to his house.
5- The bag (looks – locks – takes – laces) heavy. It is full of books.
6- As I was late, gave – rode – took – put) a taxi.
7- He can't go out because he is (free – busy – strong – healthy)
8- He couldn't enter his flat because he (recomembered - forgot –offered – gave) the keys in his office.
9- Students go to (hospital - clinc - workshop - school)to leatn .
10- I can't watch TV because I've got (lot - lots - many – few) of homework today.
11- They (would help – will help - would have helped – can help) us if they had dine.
12- What (will .happen – happen would happen would have happened) if I drive too fast?
13- If I were you, I (would have - would - will - don't) arrive early.
14- If you aren't careful, you (hurt I would hurt I will hurt - would have hurt) yourself.
15- If I won some money, I (will buy - buys – buy - would buy) a bicycle.
16- My mother felt (happy - unhappy - happily - happiness) when she
17- heard the good news.
18- His answer was really (surprised - unsurprised - surprise - surprising).
19- If I had a lot of money, I (will help - can help - would help – would have helped) the poor.
20- He (talls - says - talks - informs) to his friend about the party.
21- He was (fresh - cosy - easy I tired) because he worked all day.
22- He'll come back (later - lately - of late - latter) when he finishes his work .
23- He doesn't answer well because he gets (easy - simple - nervous - comfortable) in examinations.
24- He (makes - acts - plays - goes) mistakes because he works too fast.
25- You have to (be nervous - relax - be angry - cry) to do well.
26- He was ill so he took (a meal - medicine - medium - metal).
27- I fastened my jacket with its (buttons - nails - needles - pins).
28- We phoned (a car - an ambulance - a taxi - a train) as there was an accident in the street.
29- He enjoyed (an - a - those – these) walk in the park.
30- With the help of his video camera, he (used – made - did- added) a short film about animals.
31- He (held - caught - made - gave) the train to Suez.
32- A train is (slower - quicker - swifter - hurried) than a plane.
33- A plane is (less expensive - more expensive - cheaper - slower) than a taxi.
34- if she (had - has - have - will have) time, she will visit us.
35- What will you do if the taxi (will not come - doesn't come - didn't come - wouldn't come)?
36- If I (don't - didn't - won't - wouldn't) like your ideas, I'd say so.
37- if they (don't - didn't - won't - wouldn't) agree with me, I'll go to the director.
38- If I (am - were - would be - have been) you, I'd take the money.
39- If you had to live in another country, where (do - will - would - did) you go?
40- He (surprised - surprising - was surprised - has surpris) when he saw a monkey in his room.
41- The Himalayas sit the highest (bills - pyramids - mountains – buildings) in Asia
42- He answered him (immediately - onee - slowly - quick) without delay.
43- He (blew - fired - cut - hit) his gun at the enemy.
44- The (official - officer - maid - servant) ordered the soldiers to fire.
45- He was very (careful - careless - cared - cured) not to make a mistake.
46- He'd better (left - leave - leaving - leaves) at once.
47- He is too (fast - quick - speed - slow); he can't win the race.
48- If I were you, I (will - would - can - must) take some rest.
49- The door was locked, so they couldn't (escape - stay - sit - wait).
50- He closed the jacket with the (needle - button - pin - pen).
51- I went to the (clinic - workshop - hospital - restaurant) to have dinner.
52- I'm going to scream if you (don't - won't - didn't - wouldn't) stop that noise.

53- Unless you offer him more money, he (doesn't - didn t - wouldn't – won't) sell you the car.
54- I wouldn't go out if it (rains - rained - has rained - had rained).
55- You won't leave unless you (finish - finished - had finished - will finish) your work.
56- He was the best student as he was the (bottom - top - middle - last) of his class.
57- He has a camera and he likes to (make - put - take - set) photographs of nature .
58- I always (make - get - do - give) my hobbies on Friday.
59- He is very ill, he is in (hospital - library - workshop - school).
60- Mother (is worried - worried - worries - worrying) because her son is late .
61- He is interested (of - in - on - at) tennis.
62- She put (in - on - at - out) weight and is now fat.
63- I go (to be - to the bed - on bed - at bed) at 11 o'clock.
64- I go to the school library to (buy - borrow - make - give) books.
65- He made an (accident - incident - event - e-mail) because he was careless.
66- He gets (boring - boredom - bored - bores) doing the same thing every day.
67- If it (rained - rains - would rain - will rain), I won't go to the cinema .
68- If I (have - have had - had - had had) enough money , I would travel around the world.
69- If he works harder, he (would pass - will pass - had passed – would have passed) the exam.
70- If you asked me, I (will help - would help - have helped – would have helped) you.
 Read and correct the underlined word (s):
1- If she had time, she will visit us.
2- If I don't like your idea, I would say so.
3- If you offer him more money, he won't sell you the car.
4- You won't leave if you finish your work.

5- I would come back later if you're tired.
6- I'd do well if I can relax.
7- If I am not short, I would be able to be a policeman .
8- Samy would carry some books unless Ahmed wanted him to.
9- If we don't get help, we would be in trouble .

10- It will be better if I ran .

11- If the driver was careful, he will have that accident.

12- If I has a lot of money, I would buy a computer .

13- If I were you, I will go to thedootor.
14- I don't think he will go to the bed late .

15- If you give up some hobbies and went to bed earlier, you would feel better .
16- If he flies to Alexandria, his flight will be slow .
6. Rewrite the following sentences using the word(s) in brackets to give the same meaning:
1- If you aren't careful, you will hurt yourself.

(Unless)

2- Unless you didn't run fast, you wouldn't win the race.
(if)
3- If I won some money, I would buy a bicycle.

(Unless)
4- Unless I get up early tomorrow, 1 won't finish my homework. (if)

5- Unless you worked hard, you wouldn't pass the exam,

(If)
6- If he doesn't study hard, he will not succeed.

(Unless)
7- Unless she studies hard, she won't get high marks.

(If)
8- If he won some money, he would buy some new Clothes.
(Unless)
9- It's going to rain, but he is going out.

(although)

10- I cannot travel by plane becouse I cannot afford it .

(so)

11- He has been in his village for three days.

(since)

12- He had learnt to use a computer, so he got a good job.

(becouse)

13- If I visited Giza, I would see the Pyramids.

(Unless)
14- Unless he had enough money, he wouldn't travel abroad.
(If)
15- Unless she invites me, I won't visit her.

(if)
16- Unless he had a lot of money, he wouldn't buy a new car. (If)
2. Finish the following dialogue:
Ahmed meets his friend Salab in the club.
Abmed : Hello! How are you?
Salah :(1)..
Ahmed : What do you do in your spare time?
Salah :(2)...
Abmed : Oh! I don't like reading short stories.
Salah : Don't you have any hobbies like swimming or singing?
Abmed : No.................................(3)..................What about you?
Salah : I like swimming.
3. Write a paragraph of five sentences on "A visit to the school library" using the

 infonnation provided.
 like - school library / once - a week / books - kept / help – librarian /

 should - not talk
4. Read and match

	A
	B

	1- I'll give it to you
2- Ahmed would carry some books
3- They would help us
4- I'm helping granddad
5- I'll be at school
	- If they had flint.
-wkhhIsshoppbm~
- If you're able to carry It.
- If Sammy wanted bAum to~
- by car.
- in a few nulnutes.

Unit – 8

	vocabulary

أمة
	nation
	يطلق الرصاص
	shoot

	هام
	important
	هاديء
	calm

	رائع
	Fantastic
	بمنتهى الصبر
	Patiently

	بالخارج
	away
	يختبيء
	hide

	واثق
	confident
	يشعر بالأمان
	Feel safe

	منفعل
	excited
	رصاصة
	bullet

	مندهشا
	in surprise
	يدق – يطرق
	knock

	يضخ
	pump
	شجاع
	brave

	ينفخ الهواء
	Pump up
	حارس المرمى
	goalkeeper

	يعد – وعد
	promise
	جزاء – عقوبة
	penalty

	هدية
	Present
	الهند
	India

	احترس
	Look out
	كأس أفريقيا
	African cup

	النص
	text
	كأس الأمم الأفريقية
	The African nation cup

	الأرض
	ground
	تذكرة
	ticket

	بصل
	Onions
	الحكم
	referee

	أمام
	In front of
	تعليمات
	instructions

	حريص
	careful
	هناك
	Over there

	صخور
	rocks
	يضرب
	hit

	بنت صغيرة
	a little girl
	يقتل
	kill

	جندي من العدو
	enemy soldier
	ميت
	dead

	يطرحه أرضا
	knock over
	يشعر بأمان
	feel safe

	يختبيء
	hide
	استاد
	Stadium

	رحلة
	trip
	يكون بعيدا عن بلده
	be away

	يفقد
	miss
	بحارة
	Sailors

	مسرور
	pleased
	أخر طائر دودو
	the last dodo

	محيط
	ocean
	حجارة
	Stones

	جزيرة
	island
	يموت
	die

	حائط
	Wall
	يضيف
	add

	يدعو
	invite
	صفة
	adjective

تصريفات الأفعال verb conjugation

	P.P
	past
	

Present

	minded
	minded
	يهتم / يباليmind

	remembered
	remembered
	يتذكرremember

	contacted
	contacted
	يتصلcontact

	arrested
	Arrested
	يقبض علىarrest

	robbed
	robbed
	يسرقrob

	crashed
	Crashed
	يتحطمcrash

	paid
	paid
	يدفعpay

	chosen
	chose
	يختار choose

	injure
	Injure
	يجرحinjure

	worn
	wore
	يرتديwear

	joined
	joined
	يلتحقjoin

	sounded
	sounded
	يبدوsound

If
 الحالة الثـالثــة
 & would have + P. P ماضي تــام If
(If he had studied hard , he would have succeeded .

 و يمكن استخدام كلمات أخرى مثل could & might

 الاستخدام

تعبر عن حدث مستحيل تحقيقه لأن الحدث تم وانتهى في الماضي .

(He didn't study hard , so he didn't pass the test . (If)

 (If he had studied hard , he would have passed the test .

 (If he hadn't studied well , he wouldn't have passed the test .

(Unless he had studied well , he wouldn't have passed the test .

((((((((((((((((((((((((((((((((((((

 Unit (8)

1. Choose the correct answer:

1- She (said - uttered - told - spoke) him the story.
2- He was waiting (patience - patient - patiently - impatient) to hear the result.
3- The bullet (hit - gave - took - brought) the man who was hurt.
4- He did not move and was (die - died - death - dead).
5- The soldier (hit - hid - had - appeared) behind a rock and shot.
6- I felt (save - safe - safety - safely) when the policeman came.
7- Parents look (for - after - up - on) their children.
8- He crossed the street (care - cared - careful - carefully).
9- The soldier attacked the (friends - family - enemy - relatives).
10- (Mother - Grandmother - Great grandmother - Sister) lived eighty years ago.
11- He was happy because he knocked (at - over - up - on) his enemy.
12- If you hadn't been careful, you (would have hurt - would hurt - will hurt could hun) yourself.
13- If Hany had had enough money, he (will buy - would buy - would have bought - had bought) a camera.

14- If I had (see - saw - sees - seen) the blue shirt, I would have bought it.
15- If Salwa had gone to bed late, she (would be - would have been – has been - will be) tired.
16- If I (win - won - have won - had won) some money, I would have bought a bicycle.
17- He is fond of (looking - watching talking speaking) TV.
18- The players were happy because they (lost - won - sent – answered) the cup.
19- It was (horrible - terrible - fantastic - worst) that I got the best mark.
20- He got a (ticket - paper - letter - message) to be able to travel to Tanta.
21- I (remind - remember - forget - lose) well the time I got the medal.
22- We were pleased when our (team - enemy - plays – spectators) won the match.
23- He is such a (bad - terrible - horrible - good) goalkeeper that he stopped a penalty.
24- They played the match in the (workshop - sky - land - stadium).
25- A dodo is so (thin - fat - little - small) that it can't fly.
26- He couldn't do well in the examination because he was (nervous - calm - quiet - quite).
27- (Scientists - Farmers - Passengers - Players) do experiments to know facts.
28- He shot his enemy and (lived - killed - gave - put) him.
29- If it rains, I (won't - wouldift - hadn't - haven't) go out.
30- He would have travelled abroad if he (has got - got - had got - would get) the money.
31- He would be absent if he (is - was - will be - had been) ill.
32- If they had arrived in time, they (won't - wouldn't - wouldn't have - can't) been punished.
33- If he took the money, he (will buy - would buy - would have bought - would have been bought) the bike.
34- If he had taken the money, he (will buy - would buy - would have bought - would have been bought) the car.
35- If they visited us, we (will tell - would tell - would be told - Would - have been told) them the news.
36- When you sit for the examination, you should be (nervous - calm - impatient - noisy).
37- You should work (hard - hardly - less - least) to succeed.
38- Parents look (for - on - with - after) their children.
39- You should be (careless - cared - careful - carefully) when you cross the street.
40- The people were (excite - exciting - excited - excitement) when the player scored a goal.
41- He was happy because he (succeeded - failed - passed - dropped) the examination.
42- She (laughed - cried - smiled - wept) to her friend when she saw her in the street.
43- Everyone was (quite - quiet - noise - noisy) because the baby was asleep.
44- Before sitting for the examination, you have to (advise - revise - devise - add) your lessons.
45- There isn't enough air in the ball so he (bumped - pumped - emptied - bombed) it up.
46- The father was pleased (on - of - with - up) his son because he got full marks.
47- If he had worked harder, he (will pass - would pass - pass - would have passed) the exam.
48- If I (have - had - had had - having) money, I would give you some.
49- If he had got up earlier, he (catch - will catch - would have caught - catching) the train.
50- If I were a millionaire, I (build - would build - will build - would have built) a school, in my home city.
51- If they had built a bridge over that canal, people (will be - would be - would have been - be) happy.
52- He was (bore - born - borne - bearing) in Tanta .
53- He is happy and he has a (nice - bad – horrible – terrible) life .
54- He is a (doctor - businessman - workman – doctor) he has to travel a lot to import and export.
55- They (received - left - camel went) Cairo and lived in Benha.
56- She studies at a (secondary school - primary school - preparatory
57- school - university), next year he will be a lawyer.
58- Australia is a (town - city - continent - village).
59- My friend (invented - invited - advised - devised) me to visit him in the country.
60- He had to climb (in - on - at - of) the wall.
61- His glasses fell and were (break - broke - breaking - broken).
62- If you are not (careless - careful - cared - carefully), you'll fall in the hole.
63- The knife is sharp, so it cuts (easily - badly - hardly - with difficulty).
64- Mother needs some help (on - with - in - at) the vegetables.
65- If the policeman had seen the accident, he (would take - take - will take - would have taken) the car number.
66- If he (comes - is coming - had come - came) to our party, he would have met his old friends.
67- If she (had been - has been - was - have been) more careful, she wouldn't have lost her gold ring.
68- If I had seen the blue shin, I (would have bought - would buy - will buy - buy) it.
69- If they (have - would have - had had - had) enough money, they would have bought a car.
 A Finish the following dialogue between Hala and Dalia:
Hala : Hello, Dalia!
Dalia : Hello, Hala!
Hala : I haven't seen you for a long time..........(1)……….
Dalia : I………….....(2)………………….....to England.
Hala : Why did you go there?
Dafia : I went there for some work.
Hala : What work did you do?
Dalia :......................(3)...
Rewrite :
1- If I hadn't visited Giza, I wouldn't have seen the Pyramids .

(Unless)
2- Unless he had had a lot of money, he wouldn't have bought a new car. (If)
3- If they hadn't got up late, they wouldn't have missed the bus.
(Unless)
4- Unless he had had enough money. He wouldn't have travelled abroad. (If)
5- Unless she had Invited me, I would have visited her .

(If)
6- He has been in Benha for three days.

(since)
7- I like maths, but I don't get high marks in it.

 (althogh)
8- He will fly to London next Friday.

 (going)
9- He didn't go to his office because he was ill.

 (so)

Correct the underlined words :
1. If he has moved, they would have shot him.
2. If he hadn't looked after it carefully, he will have lost it.
3. If he'd been calmer, she may have finish it .
4. unless she had taken a taxi, she wouldn't have reached early.
1. If he had worked harder, he would pass the exam.
2. If I have money, I would give you some.
3. If he had get up earlier, he would have caught the train.
4. If I am you, I would go to the doctor
Unit –9

Vocabulary

	رجل المرور
	Traffic policeman
	رسمي
	formal

	أدب
	Politeness
	غير رسمي
	informal

	وقح
	rude
	بجوار
	by

	محبط – خاب امله
	disappointed
	يسلم
	deliver

	نتائج
	results
	جرسون – نادل
	waiter

	من المحتمل
	probably
	المعذرة
	Excuse me

	غريب
	stranger
	قائمة طعام
	menu

	محبط – غير محتمل
	Stressful
	يحجز
	reserve

	يجبر – يرغم
	oblige
	يسد
	block

	شعور
	Feeling
	يضع علامة صح
	tick

	أسهل
	easier
	يدفع
	Push

	عادة
	habit
	محادثة
	conversation

	يدعو للغيظ
	annoying
	طلب مؤدب
	polite request

	يصيح في
	Shout at
	يضع علامة خطأ
	cross

	بطاقة حمراء (طرد)
	red card
	يزعج
	trouble

	مطلقا
	absolutely
	نفير
	horn

	يستمر
	continue
	بدلا
	Instead

	بطاقة صفراء (إنذار)
	Yellow card
	صندوق القمامة
	Litter bin

	بالضبط
	exactly
	في رأيي
	In my opinion

	لا مشكلة على الإطلاق
	no problem at all
	ابنه
	daughter

	يجتاز / يمر
	get past
	تعال من هذا الطريق
	come this way

	السائق الذي يسد الطريق
	the blocked driver
	يسد الطريق
	block the road

	حديث
	modern
	يحضر
	bring

	شخص غريب
	stranger
	يعتذر
	apologize

	سعيد
	glad
	لذيذ
	delicious

	يقرع على
	Knock on
	يخفض " الصوت "
	turn down

	مشروع
	project
	قمامة
	rubbish

تصريفات الأفعال verb conjugation
	P.P
	past
	

Present

	taken
	took
	يأخذtake

	written
	wrote
	يكتبwrite

	thought
	thought
	يعتقدthink

	made
	made
	يصنعmake

	brought
	brought
	يحضرbring

	known
	knew
	يعرفknow

	communicated
	Communicated
	يتصلcommunicate

	thrown
	threw
	يرميthrow

	invented
	invented
	يخترعinvent

	designed
	designed
	يصممdesign

 unit (9)

1. Choose the correct answer:

1- Would you mind (open - opening opens - opened) th window ?
2- I'm sorry to be (on - in - at - of) your way.
3- There isn't (somewhere - nowhere - anywhere - everywhere) to park .
4- We need a table (to - for - with - on) three.
5- It is hot; I like to sit (by - with - in - on) the window.
6- He has (deserved - reserved - observed - conversed) a table for five in the restaurant.
7- I asked the waiter to bring the (menu - Iist - line - lane) to choose my dinner.
8- The director held a (meeting - work - job - labour) to discuss the problem.
9- As we were late, I asked him to be as (slow - weak - quick - young) as he can.
10- The restaurant is too busy because it is (lunchtime - free time - late at night - early morning).
11- Would you mind (move - moved - moving to move) the lorry?
12- Would you mind (borrows - borrow - borrowed - borrowing) your pen?
13- Can I (borrow - borrows - borrowed - to borrow) your book?
14- The driver will (take - took - taken - taking) a minute or two to finish.
15- The box is so (light - small - heavy - little) that I couldn't carry it.
16- He has got too (many - lot - lot of - much) shopping.
17- They (pulled - pushed - gave - put) the car to the garage.
18- He didn't watch TV until he (had finished - had started - had come - had begun) his homework.
19- He (tells - talks - hears - sees) to his friend on the mobile.
20- No one can get (passed - past - path - post) because the lorry blocks the way.
21- He will come (on - in - at - of) a minute.
22- The road was (opened - passing - blocked - moving) because of the accident.
23- The (traffic - fire - guard - secret) policeman gave him a ticket because
24- he blocked the street.
25- Would you mind (lend - lent - lending - lends) me your pen?
26- I ate many cakes because they were (bad - delicious - sour - smelly).
27- He is (free - busy - freedom - at ease), so he can't leave his office.
28- I went to the (workshop - clinic - hospital - restaurant) to have lunch.
29- Could I ask you to (open - opens - opening - opened) the door?
30- Would you mind (move - moving - moves - moved) your car?
31- Can I ask you to (lends - lend - lending - to lend) me a pen?
32- Would you mind (turn - turns - turning - turned) that down?
33- polite people are (careless - rude - careful - cared) about what they say.
34- People like to speak to (rude - polite - impolite - bad) people.
35- Life is (stressful - stressed - stress - strange) if we are kind and polite to others.
36- He will (surely - certainly - probably - definitely) come on friday, I am not sure.
37- (Strangers - Foreigners - Friends - Families) are people we don't know well.
38- My uncle is a member of my (school - family - neighbour - hospital).
39- I asked my brother to (pass - pose - pour - put) the salt to me.
40- He felt (appointed - disappointed - pleased - fantastic) when his teacher blamed him.
41- The language we use with our family is (formal - informal - form - farm).
42- Mother asked me to (disturb - tidy - dirty - dust) my room before going out every day.
43- He (lent - borrowed - took - had) me his books
44- What (is - are - were - have) your opinion?
45- He (think - thinks - thought - to think) it is very noisy and stressful.
46- She thinks they should (go - went - gone – going) to the door to get the person instead.
47- They should (puts - putting - put - to put) the litter in the litter bins instead.
48- Some people (throw - fall - give - stop) rubbish in the street.
49- Litter should be put in (pens - bins - pans - pots).
50- The horn is used by the driver to (warn - fight - send - warm) passersby.
51- I couldn't sleep because it was (calm - quiet - noisy - quite).
52- It is polite to stand to (younger - older - smaller - less) people standing on a bus.
53- (A referee - An actor - A doctor - A teacher) is in charge of the football match.
54- The referee showed a (red - green - yellow - blue) card to the player who went out of the playground.
55- I try to be polite to anyone who may be (rude - nice - happy - beautiful).
56- I ask the impatient driver to (speed up - slow down - do as he likes - drive quicker).
57- In her opinion, people who throw (letter - litter - latter - later) on the street are lazy.
58- In my (idea - opinion - suggestion - plan), young people sifting should stand to old people standing on a bus or metro.
59- I can't open the window because it is (looked - booked - locked - locking).
60- You should (relax - sleep late - go late to bed - wake) the night before an examination.
61 – My cousin (was being interviewed – has been interviewed – is being interviewed - was interviewed) for the new job yesterday .

62 – English (spoken – speak – speaks – spoke) all over the world .

63 – This house (builds – building – built – was built) last year .

64 – A new bridge (built – build – will be built – was built) in Sohag next year .

65 – Thousands of feddans (reclaim – will reclaim – will be reclaimed – are reclaiming) in Toshka .

66 – A new school (was built – was building – has been built – is being built) on Nader's street last summer .

67 – My bag (has made – has been made – made – was made) in Egypt.

68– New projects (were built – are building – is being built – are being built) n the New Valley now .

69 – Many new houses (are building – have been building – has been built – have built) in our area .
70 – A new school (had been built – was built – is built – has been built) in our village last year .

71 – A new hospital (is being built – is building – builds – has built) in our village now
* Rewrite the following sentences :
1- He was watching television when his father entered. (while)
2- While the teacher was correcting the exercise, he found many mistakes. (As)
3- While he was climbing the tree, he fell down.

(when)
4- As he was crossing the street, it began to rain.

(when)
5- He borrowed some money a week ago.

(last)
6- Rainy has been very tired, so he slept early last night.
(because)
7- Although he is good at English, he doesn't get high marks.
(but)
8- The thief had escaped. Then, the police arrived.

(By the time)
9- The government will build a new bridge here.

(will be built)
10- Nabil always drinks milk.

(is used to)
11- As soon as Ali had bought the camera, he went home.
(By the time)
12- The government has spent much money on schools.(Much money has been)
13- She has lived in Cairo for three years.

(since)
14- By the time she went out, she had done her homework. (After)
15- Unless she had taken a taxi, she wouldn't have reached early.(If)
16- While I was walking in the street, I saw an accident. (When)
17- If he hadn't visited Giza, he wouldn't have seen the Pyramids.(Unless)
5. Read and correct the underlined word(s):
1- Could I asking you to open the door?
2- Would you mind bring me another cake?
3- Could I ask you to waited?
4- Would you mind puts some air into the tyres?
5- Would you mind moving that box ? It's block the door.
6- Hesham hasn't get a lot of time for lunch.
7- There is a lot of people in the restaurant.
8- The driver will come on a minute or two.
9- What are your opinion?
10- She think people put the rubbish in bins.
11- In her opinion, people who throw litter is lazy.
12- I think they should standing up.
13- If they had built a bridge over that canal, people will be happy.
14- If I were a millionaire, I would have built a school in my village.
15- If the policeman had see the accident, he would have taken the car number.
16- He bought a paper to be able to travel to Alexandria.

2. Finish the following dialogue between Amr and Nour
 Amr : Hello! Nour.
 Nour : Hello! Amr.
 Amr : Why didn't you go to the club yesterday?
 Nour : I stayed at home.
 Amr :(1) ……………….. ?
 Nour : Because it was my sister's birthday party.
 Amr :(2) …………………. ?
 Nour : Ibought heranice ring.
 Amr : Did you enjoy yourself at the party?
 Nour :(3).............................
read and match:

	
	

	1. could I ask you
2. The driver will take
3. There aren't many people
4.1 would tell him
5. Polite people are careful
	- a long time to finish.
- about what they say.
- to open the door, please?
- in the restaurant.
- to move the taxi.
- will be fine.

4- Write a paragraph of five sentences on "A day with my best friend": Use the following questions:

- Where did you go?
- Who did you go with?
- What was the weather like?
- How did you spend your time there?
- Did you enjoy spending that day there?

PAGE
64
Mob. / 01287388151

