

Unit 1 Lesson 1

كيف تتعلم؟ - How do you learn? Page 6

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
interpreter	مترجم	bilingual	قاموس ثنائي اللغة	listen	يستمع
_		dictionary	_		
exchange	تبادل / صرف / يبادل	index card	بطاقات الفهرسة	check	يتحقق
programme	برنامج	learning diary	يوميات التعلم	exercise	تمرین
self-access centre	مركز التعليم الذاتي	look up	يبحث عن	write	يكتب

I live in [Basra].

I like [listening to music]. I have (two brothers)

My favourite [subject] is ... English

the present simple for talking about facts or habits.

المضارع البسيط للتكلم عن الحقائق والعادات

(usually, always, sometimes, every day, often, never, on Friday/Sunday)كلمات دالة على الزمن

_	الشكل(الصيغة) form	example مثال
مع Am, is, are	am ظرف/صفة/أسم + is + فاعل are	He is Ali. I am tired Bilingual dictionaries are very useful for learning languages.
		النفي مجرد إضافة (not) بعد الفعل المساعد(am,is,are+not) مجرد إضافة (not) بعد الفعل المساعد (rot) الاستفهام مجرد عكس المساعد مع الفاعل مجرد عكس المساعد مع الفاعل Is He Ali?
مثبت affirmative	فعل مضارع + فاعل فعل مجرد فعل مجرد + فاعل (s,es) فعل	I study English. She studies English. We speak English. I live in Mosul. He lives in Mosul.
ن <i>في</i> negative	نقطة مهمة: الفعل يرجع الى المصدر فعل مصدر (مجرد) + don't / doesn't + فاعل	I don't study English. She doesn't study English.
question سؤال	نقطة مهمة: الفعل يرجع الى المصدر فعل مصدر + فاعل + Do /does +	Do you study English? Does she study English?
مع أدوات الاستفهام	? فعل مصدر + فاعل + Do/does + أداة الاستفهام	How often do you go to the self-access centre? How much does that dictionary cost? When does he go to school?

❖ قواعد إضافة(s,es)

بمعنى قواعد الجمع أو إضافة (s) الشخص الثالث المفرد (He, she, it) 1. تجمع الكلمات باللغة الإنكليزية بإضافة (s, es) الى نهاية الكلمة.

الأفعال تضاف إليهم (s) الشخص الثالث عندما يكون الفاعل شخص ثالث مفرد (he,she,it) في زمن المضارع البسيط؛

He helps his father every day.

يساعد helps Sleep _____ sleeps ____ ينام يأكل _____ eats ____ يأكل

سيارة _____ cars قلم ____ pencils ____ قلم

Poor doors باب

صف ____ classes ____ يغسل ____ washes ____ صحن أكل dishes يشاهد ____ watches ____ يشاهد صندوق _____ boxes ____ باص ____ buses ____ باص طنین ____ buzzes ____

Quiz ____ quizzes ____ امتحان

يذهب <u>goes</u> _____ يذهب يفعل _____ does ____ طماطم Tomato_____tomatoes_ Hero_____ heroes لاحظ الشو اذ

Photo____ photos Kilo kilos کیلو

Kangaroo ____kangaroos _ Radio _____ radios _____ فيديو مقطع مصور Video _____ videos ____ Z00 _____z00s ____

Play ____ plays _ Boy boys Pray ____ prays Day ____ days

Study _____ studies _ Baby ____ babies __ يدرس _ طفل Fly flies يطير / ذبانة Cry ____ cries ___

يقود ____ drives ____ يصل arrives ____ arrives يغلق ____ closes ____ حصان ____ horses ____ يغادر Leave ____ leaves

إذا إنتهت الكلمة بإحدى الحروف التالية (sh, ch, s, ss, x, z) نضيف (es) الى نهاية الكلمة

3.حرف (()) له قاعدة خاصة 1 بعض الأسماء أو الأفعال التي تنتهي بحرف (وقبله حرف صحيح نضيف (es)

2.بعض الأسماء التي تنتهي بحرف 🔾 وقبله علة(i,e,a,o,u) نضيف S فقط

4.إذا إنتهت الكلمة بحرف (v) وقبلهُ حرف علة (i,e,u,a,o) تبقى حرف ال(v) كما هو ونضيفُ (s)

ج. أما إذا إنتهت الكلمة بحرف (v) وقبله حرف صحيح فأن حرف ال(v) يقلب الى (i) ونضيف (es)

6. إذا إنتهت الكلمة بحرف (e) نضيف (s) فقط

7.إذا إنتهت الكلمة ب(fe) أو (f) يقلب إلى (v) ونضيف (es)

T/:C-	1	•€				, ,		
Kniie	knives _	سحیں ــــــــ						
	wives							
	selves							
Leaf	leaves	ورق الشجر						
		ر الفيل او البقرة	عجل/ صغير					
	halves							
	lives							
thief	thieves	سارق						
yourself	yours	elves	ذ				A	
•	•		تنتهی بحرف (f)	الكلمات التي	أنتبه لشواه			
			()	=	(عمل الجمع	f) فاننا نضيف	إذا انتهت الكلمة ب (f	•
Cliff	cliffs	حرف				, (,	
	toffs							
	scuffs							
Sniff	scuiis	 سارم/صلب/عنید	دادت/م		*			
SIIII	\$11115		-/ - , -	,	د ند د د د د د د د د د د د د د د د د د	(D) i	بعض الكلمات التي تنا	_
D e	e	. 11		-	وتصيف (۱) عدد	نهي بحرت (۱)	بعض الكلمات التي لا	•
	roofs							
Chief	chiefs	رىيس						
Oat	_ oa <mark>is</mark>	أخرق/أهبل/أحمق					tu t i kiki i	
			الطريقتين	، ان يجمع بكلتا	, بحرف (1) يمكن	ماء التي تنتهي	بعض الكلمات أو الأس بإضافة (s) فقط (fs) أو بتحويل حرف ال(f	•
							بإضافه (s) فقط (fs)	.1
				عنی (<mark>ves</mark>)	وإضافة (es) بم) الى حرف(v)	أو بتحويل حرف ال(f	.2
Scarf	scar <mark>fs</mark> /sc	ar <mark>ves</mark> کا	وشد					
Dwarf	dwar <mark>fs</mark>	/ dwarves	ئ <i>ىء</i> صغير	قزم/ش				
wharf	wharf	s / whar <mark>ves</mark>	، الميناع	رصيف				
Handker	chie <mark>f</mark>	handkerchie	s / handkercl	nie <mark>ves</mark>	مندیل	محرمة/		
							الجمع الشاذ	
TD 41	4 41	(41° b •						
	teeth				,			
Goose	geese	إور						
Foot	feet	قدم						
Ox	oxen	تور						
	child <mark>ren</mark>							
Man	men	رجل						
Woman _	women	إمرأة أ						
Mouse	mice	فار						
Louse	lice	_ قمل						
				د يجب حفظهم	كل للجمع والمفرا	تأخد نفس الشك	بعض الكلمات المهمة	•
Aircraft	aircra	باء/طائرة	سفينة فض		-			
Deer	deer	أيل/غزال/ظبي						
Fish	fish	سمڭ						
Moose _	moose	کی ضخم)	لموظ (غزال أمريك	1)				
	sheep		خُروف/خُرا					

page 2 2 Listen to people talking about learning languages.
Mark the sentences true (T) or false (F).

1	He speaks English and Spanish.	F	He speaks English and French.
2	He thinks Arabic is difficult to write.	T	
	He speaks Arabic. He thinks it is easy to say English words.	T F	He thinks it's difficult.
5	He doesn't know much about sport.	F	He knows a lot about sport.
6	He's going to the USA to study English.	F	He's going to England.
	She says it is important to learn English to get a good job. She thinks English people speak fast.	T	100
9 10	She understands English well. She thinks it is hard to learn vocabulary.	T	
12	She writes in her diary once a month. She is the only person who reads the diary.	F	She writes in the diary after every class. Her teacher reads the diary too.
${f R}$	nage 2. Put the verbs in brackets into the correct form		

تمارين مهمة ضمن القواعد نصأ

```
1 I_____ Study____ English at school. (study)
2 How often <u>do you go</u> to the self-access centre? (you / go)
3 How much _____does that dictionary cost __? (that dictionary / cost)
4 Interpreters _ have a difficult job, because they need to speak many
  languages very well. (have)
 Arabic. (not / speak)
5 He <u>doesn't speak</u>
6 When does he go to school? (he / go)
7 I _____ in my diary after every class. (write)
8 She _____doesn't know ____ where the self-access centre is. (not/ know)
1 Which language(s) do you speak?
 I speak Arabic and English.
2 Which language(s) are you learning?
  English
3 What do you enjoy about learning English?
```

استمتع بالتحدث مع زملائي . I enjoy chatting with my classmates

4 What do you find difficult about learning English?

A Memorizing new words. حفظ الكلمات

5 What do you do to help you learn?

I listen, watch movies and also watch news.

6 Which idea(s) from the lesson do you think can help you most? write what I learn in my learning diary write new words on index cards and test my friends.,

7 How will the ideas change your way of learning?

I will start to write everything I learn.

ن شكل الأسئلة عن المضارع البسيط

1. القواعد (grammar)

2. الاملاء (spelling)

- He (not / speak) Arabic. (put the verb into the correct form صحح صيغة الفعل)
 He doesn't speak Arabic.
- How often (you / go) to the self-access centre? (put the verb into the correct form صحح صيغة الفعل How often do you go to the self-access centre?
- I (study) English at school. (put the verb into the correct form)
 I study English at school.

1. Drive; drives	study;	stud <u>ies</u>
2. go; goes	class;	class <u>es</u>

Unit 1 Lesson 2

التغييرات - Changes – page 8

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
New	جديد	linguist	عالم لغوي	Rise (v)	يرتفع / ينهض
graph	رسم بياني	communicate	يتواصل / يتحاور	Fall (v)	ينهار/ينخفض/ خريف
expert	خبير	abroad	خارج البلاد	go up	يرتفع
go down	ينخفض	degree	دبلوم جامعي / شهادة		

present continuous tense to talk about change.

المضارع المستمر للتغييرات

	الشكل(الصيغة) form	example مثال
مثبت affirmative	am فعل + is + فاعل (ing) are	I am working. You are working. He/She/It is working.
ن <i>في</i> negative	للنفي مجرد أضف (not) بعد الفعل المساعد(am, is, are) am not (ing) فعل + is not + فاعل are not	I am not working. We are not working. She is not working. He is not listening.
question سوال	الاستفهام مجرد عكس الفاعل مع الفعل المساعد am is + فاعل + فاعل ? (ing) فعل + فاعل are	Are you working? Are we working? Is he reading?
مع أدوات الاستفهام	am نعل + is + فاعل + is + أداة الاستفهام (ing)? are	What are you writing your report about?

الكلمات الدالة على الزمن (signal words)

(at the moment في هذه اللحظة, look أستمع, listen أنظر, now الأن right now الأن

1. Use the present continuous to talk about something happening now or around now.

حدث يحدث الإن أو حول الان

- We are studying the rainforest in school at the moment.
- It's not raining now,
- Look, it's raining.
- Listen, someone is coming.
- What are you writing your report about?
- 2. Use the present continuous to talk about changing situations.

استخدم المضارع المستمر للتحدث عن المواقف المتغيرة.

- The number of people who have computers is going up.
- Mobile phones aren't getting more expensive. Prices are going down!
- Is your English getting better? Yes, it is.
- My English is improving.

(is) فعل مفرد + أسم جمع + ois) فعل مفرد + أسم جمع + أسم حمي + أسم - أسم حمي + أسم حمي + أسم - أسم حمي + أسم حمي + أسم - أسم -

3. Use the present continuous to talk about planned future events.

استخدم المضارع المستمر للتحدث عن الأحداث المستقبلية المخطط لها.

- We are having dinner with my uncle at 8.00.
- What are you doing at the weekend?

```
ن قواعد إضافة (ing) خ
 1. يضاف (ing) الى نهاية أكثر الكلمات بدون أي تغيير. (تنتهى بحرف صحيح قبلها حرف صحيح)
يساعد ____ helping ____ يساعد
يعمل ____ working ____
 لاحظ الكلمات التالية تنتهي بعلة
يفعل doing
يذهب _____ going ____ بذهب
يرى ____ seeing ____ يرى
 2. إذا أنتهى الكلمة بحرف (e) فإنه يحذف ونضيف (ing)
يغادر ____ leaving ____
يقود ____ driving ____
يعطى ____ giving ____
يكتب ____ writing ____
3. بعض الكلمات التي تنتهي بحرف (e) لا تحذف بها حرف (e) ونضيف (ing) فقط
يهرم (يشيخ) _____ ageing _____
يوافق Agree agreeing
يحرر _____ freeing ____
يركل أو يضرب أحدا بركبته _____ kneeing ____
 4. في حال انتهت الكلمة بحرف (v) فإنها تبقى كما هي ونضيف (ing)
يلعب _____ playing ____ يلعب
يصلي ____ praying ____
يبكى Cry crying
يطير flying يطير
Study _____ studying __

 5. إذا انتهت الكلمة ذات المقطع الصوتى الواحد بحرف صحيح مسبوق بحرف علة (a,e,u,i,o) فأن الحرف الصحيح يضاعف عند إضافة (ing)

يقطع _____ cutting ____
Swim _____ swimming ___
 يسبح __
Run _____ running ___
 يركض
Stop _____ stopping __
 يتوقف
Sit ______ sitting ____
Begin _____ beginning _
 إنتبه من الكلمات التالية فهي لا تضاعف رغم أن الحرف الصحيح مسبوق بعلة واحدة
 إلا أن التشديد(stress) في اللفظ ليس عليه ولهذا لا تضاعف
 يفتح
Open _____ opening ___
Listen _____ listening __
 يستمع
Visit _____ visiting ___
 يزور
Happen _____ happening
 6. أما إذا إنتهت الكلمة بحرف صحيح مسبوق بحرفي علة (2) فإن الحرف الصحيح لا يضاعف ونضيف (ing) فقط
Read
 reading
 يقرأ
Clean ____ cleaning __
Rain _____ raining ___
يأكل eating يأكل
 7. الكلمات التي تنتهي بحرفي (ie) يقلب ال(ie) الى (y) ونضيف (ing)
Lie _____ lying يكذب
يموت ____ dying ____ يموت
يربط _____ tying ____ يربط
```


8. بعض الأحرف التي لا تضاعف أبدا (J,O,W,X,Y) أنتبه منهم

يجدف / رياضة التجديف عند التجديف / رياضة التجديف التجديف / رياضة التجديف التجديف التجديف التجديف التجديف التجديف يلاكم / ملاكمة ____ boxing ___ ملاكمة

Activity book - page 3

A Page 3 Put the verbs in brackets into the present continuous.

تمارين مهمة ضمن القواعد

- 1 The number of tourists is going up . (go up)
- 2 The number of people who live in London is rising . (rise)
- 3 Travel costs ___are falling___, so more people can visit other countries. (fall)
- 4 The number of Europeans who don't speak English _____ is falling ____. (fall)
- Sales of computers are rising. (rise)
- 6 The number of people who don't have a computer ___is going down___. (go down)
- **B** page 4 Write a word from the box on each line. Look at Student's Book page 8 to help you.

rise ينخفض go down يرتفع يرتفع go up ينهار fall

The number of Indian students studying in the UK is rising.

The number of languages in the world is going down.

The number of people learning Arabic at university is going up.

The number of American university students learning French is falling.

Use the following information to answer the questions below.

- 1 Is company a verb or a noun?
- It's a noun.
- 2 How many syllables does it have?
- three firm
- 3 Which word means the same as company?
- 4 How do you write the plural?
- companies

D Write the words in the box below in your notebook in alphabetical order.

communicate software password click icon careful election solution interpreter diary

- در Careful حذر
- 2. Click ينقر
- 3. Communicate يتواصل
- 4. Diary مفكرة
- 5. Election انتخاب
- 6. Icon ايقونة
- 7. Interpreter مترجم
- 8. Password كلمة السر
- 9. Software البرمجيات
- حل Solution حل

شكل الأسئلة عن هذه الدرس

- 1. القواعد/ النحو (Grammar)
- The number of tourists (go up). (Put the verb into the present continuous ضع الفعل في المضارع المستمر)
 The number of tourists is going up.
- Travel costs (fall), so more people can visit other countries. ((Put the verb into the present continuous))

 Travel costs are falling, so more people can visit other countries

2. الاملاء (spelling)

- 1. Go; going Get; ____ getting
- 2. Rain; raining Study; ____ studying
- 3. Go; going Rise; ____ rising
- 4. A word with the same meaning of company کلمة بنفس معنی شرکة

اختيار البرنامج الصيفي - Choosing a summer programme – page 9

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
skim	يقرأ بسرعة	museums	متحف	exciting	مثير للحماس
Leaflet	نشرة / منشور	restaurants	مطاعم	bored	ضجر
confusing	مربك	class	صف	tiring	متعب
improve	يتحسن	clothes	ملابس	tired	تعبان / منهك
practise	ممارسة / يمارس	morning	الصباح	excited	متحمس
share	يشارك	minute	دقيقة	boring	مُمل
country	بلد	want	يريد	ideas	أفكار

Adjectives ending in ed and ing. ing و ed الصفات التي تنتهي بed

استخدم الصفات مع ed للتحدث عن شعور الشخص

Sami is very interested in history.

• Are you tired?

Yes, I am tired.

I am bored أنا أشعر بالملل The lesson is boring الدرس مُمل

When was the Last time you were frightened?
 I was frightened when I saw a horror movie yesterday.

• Are you excited about anything that's happening soon?

Yes, I am excited, a new movie that I like is about to come soon.

Ing استخدم الصفات مع ing للحديث عن الشخص والمكان أو الشيء الذي يجعلهم يشعرون بهذه الطريقة.

He thinks the British Museum is very interesting.

- Which subjects are interesting?

 Movies are interesting.
- Which subjects are boring?
 Math is boring.
- Is 'Star Wars' frightening? No, it's not frightening

- كيفية الحل بشكل أسهل
- 1. عندما تبدأ الجملة بعاقل فأستخدم الصفة التي تحتوي على (ed) شرط أن لا تأتي بعد القوس مباشرة أسم
- 1. I am (tired / tiring)
- 2. I am (excited / exciting)

- في الجملة التالية اتى in بعد القوس مباشرة ولهذا نستخدم مضاف (ed)
- Sami is very (interested / interesting) in history.
- 2. عندما تبدأ الجملة بغير عاقل فأستخدم الصفة التي تحتوي على (ing)
- 1. Movies are (interested / interesting).
- 2. math is very (bored / boring).

3. عندما تأتي أسم بعد القوس مباشرة أنتبه مباشرة فقط فأختر الصفة التي تحتوي على (ing) ينفس هذه القاعدة ستلاحظ وجود (a very) قبل القوس ببعض الجمل. ولكن أنصح باعتماد الاسم بعد القوس مستريقظة مهمة: لا يهم أن بدأ الجملة بعاقل أو غير عاقل.

1. We had a very (tiring / tired) day. We went to two museums in the morning.

A	page 5 Skim the leaflet and tick the topics you find.
1	size of programme
	clothes
	English classes
	self-access centre
3	museums
7	restaurants
4	sports
8	class times
В	page 6 Read the leaflet on Student's Book page 9 again. Match the beginnings and endings
of	the sentences. قد تستخدم نصا كتوصيل في الامتحانات
1	If you choose a large programme • a are for people who want to practise
	speaking a language.
2	You can get information • b you can share your ideas with a lot
3	of people. If you choose a programme • c if you do a specialist language study
J	in the country programme.
4	Some study programmes • • d you will be able to do more sports.
5	You can improve your English • e you will get more help from the teacher.
_	If you choose a small programme • • f by e-mailing us at
6	If you choose a small programme • • f by e-mailing us at summerprogramme@summer. edu
C	page 6 Complete these sentences with words from the box.
	تمرين مهم ضمن القواعد للنحو نصأ
	Exciting bored tiring tired excited boring
_	
	I didn't sleep much last night and now I'm tired We had a very tiring day. We went to two museums in the morning
4	and played tennis in the afternoon.
3	I wanted to play football, but it rained all day and I had to stay at home.
4	I was verybored
	There is no action in that film. It's <u>boring.</u> She is <u>excited</u> because she is going to the UK for the summer and she
	will learn a lot of new things.
6	The football match was <u>exciting</u> The score was very close until the last minute.
	 شكل الأسئلة كما تم شرحة ضمن كيفية الإجابة صحيفة 10 (كذلك أنتبه من تمرين (B page 6) التوصيل لان تستخدم نصاً)
1.	ا سوطين دن ام سرحه فضل کيفيه (پرېپه فعديده ۱۵ (کتف الله من که page ه) اسوطين دن الله I am (tired / tiring)
2.	Movies are (interested / interesting).
3.	We had a very (tiring / tired) day

Unit 1 Lesson 4

كتاب النشاط - Activity book – page 7

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
I'd love to I'd like to	أحب أن أرغب ب	culture	تقافة	I want to	أريدُ أن
I need to	أحتاج أن	Cities	مُدن	fail	يفشل
work	يعمل	It might be	ربما يكون	I agree	انيا اوافق
important	مهم	I'd rather	أنا أفضل / على الاحرى	l disagree	انا لا اتفق
I prefer	انا أفضل	Find out = discover	يكتشف	drawing	رسم
May be	ريما	poster	ملصق أعلاني	history	تاريخ

Phrases for expressing opinions.

عبارات للتعبير عن الرأي

I agree. I'd like/love to ... So do/would I. I disagree. I think ... I don't/wouldn't.

- A page 7 3 صوت Listen to Ali and Rashid talking about study programmes. Answer the questions.
- 1 What does Rashid like about the programme? He likes the fact that it is in the country, so he can do sports.
- 2 What does Ali like about the other programme? He likes the fact that it is in the city, so he can learn about history/visit museums, etc.
- 3 Why would Ali prefer to stay with a family? So he can speak a lot of English and improve faster.
- 4 What does Rashid want to find out?
 He wants to know what sports the school offers.

B AND C page 7 4 Look at the opinions. Match each sentence with a response.

- I'd love to go on a study programme.

 A lagree. It might be very different from ours.

 B So would I. I love art.

 C I wouldn't. I'd rather go on holiday with my family.
- I want to be in the countryside where there's lots of fresh air.

 So do I. I failed the exam last week.
- I think it's much better to stay with a family.

 I disagree. I'd rather meet lots of new people.
- I'd like to take drawing classes.

 F I don't. I think it's boring.
 Cities are much more interesting.

D page 8 5 صوت Listen and repeat. Then write each word in the correct column.

speak ميني chinese وصول three اختبار/يختبر test يتكلم access وصول three يتكلم three وصول be يكلم be يكون get يوبل meet يقابل self يكون website مركز centre

/e/		
test		
access		
get		
self		
website		
centre		

listen and check صوت

Unit 1 Lesson 5

Activity book - page 8

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
join	ينضم	Which	أيُ	easy	سىهل
family	عائلة	why	لماذا	Study Abroad	الدراسة في الخارج
specific	محدد	what	ماذا	countryside	الريف
interesting	ممتع	when	متی / عندما	arts activities	نشاطات فنية
important	مهم	where	أين / حيث	tick	ضع صح
listen	يستمع	How often	کم مرۃ	make	يصنع
Eye-catching illustration	توضيح ملفت للنظر				

Features of study programmes. مزايا برنامج الدراسة Imperatives (جمل أمريه)

Make a poster for a study programme

Make your poster interesting and easy to read

A page 8 Scan the posters opposite and discuss the questions with a partner.

- 1 Which study programme is in the city? Study Abroad
- 2 On which programme do you stay with a family? Study Abroad
- 3 Which programme has smaller classes? The Fisher School
- 4 Which programme can you join if you are 15? The Fisher School
- 5 Which poster is more interesting? Study Abroad (because of the picture)
- 6 Which poster is easier to read? Why?
 Study Abroad (because of the organization, the type and the way the information is split into separate points)

The Fisher School We are a small school in the English countryside. We offer classes at all levels, with no more than six people per class. Come and improve your English with us. Do sports and arts activities too. You will stay in our dormitories with other students your age. It's a great way to meet people and make new friends. We are open to students between 14 and 18 years old. For more information, call us on 18 8793

السؤال عن المعلومات – Asking for information – page 10

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
words and abbreviations	كلمات واختصارات	post code	الرمز البريدي	afraid	یخشی خائف
on an application form	في استمارة الطلب				
Including surname	بما في ذلك اللقب	country code	الرقم(الرمز) الدولي	Of course	طبعأ
forename	الاسم الأول	offer	عرض	certainly	بالتأكيد
Date of birth (DOB)	تاريخ الميلاد	pool	مسبح	It depends	يعتمد
Last name	الاسم الأخير	drawing classes	دروس الرسم	address	عنوان
available	متاح	cost	يكلف	know	يعلم
volleyball	الكرة الطائرة	painting classes	دروس الرسم	basketball	كرة السلة

Direct	Indirect	Reply
What sports do you offer?	Could you tell me what sports you offer?	Certainly
Do you have drawing classes?	Can you tell me if you have drawing classes?	Yes, we do.
Do you have a pool?	Could you tell me if you have a pool?	I'm afraid we don't
Where is the school?	Can you tell me where the school is?	Of course.
How much does it cost?	Could you tell me how much it costs?	It depends

الأسئلة الغير مباشرة Indirect questions

الأسئلة المباشرة: اهي الأسئلة "العادية" التي يمكننا طرحها على الأصدقاء وأفراد العائلة والأشخاص الذين نعرفهم جيدًا. الأسئلة الغير المباشرة: هي أكثر رسمية ومهذبة. نستخدمها عند التحدث إلى شخص لا نعرفه جيدًا، أو في المواقف المهنية، ويكون شكلها مختلفًا بعض الشيء.

• القواعد

تبدأ الأسئلة غير المباشرة بعيارة مهذية.

1. Indirect questions start with a polite phrase.

هل يمكنك اخباري ? Can you tell me اخباري اخباري اخباري اخباري اخباري

Where are the dictionaries?

Could you tell me where the dictionaries are?

Are you open tomorrow?

Can you tell me if you are open tomorrow?

2. The verb in an indirect question doesn't have the same form as in a direct question. It is like an affirmative

sentence:

الفعل في السؤال غير المباشر ليس له نفس الشكل (صيغة) كما في السؤال المباشر. إنها مثل الجملة المثبتة:

Direct question: How much does it cost?

Indirect question: Can you tell me how much it costs?

3. If a question can be answered yes or no, use if in the indirect question.

إذا كان من الممكن الإجابة على سؤال بنعم أو لا، استخدم if في السؤال غير المباشر. (سؤال بدأ بفعل مساعد)

Direct question:

- Do you have language software?
- Is it time to go?

Indirect question:

- Can you tell me if you have language software?
- Could you tell me if it's time to go?

• كيفية الحل و الاجابة بشكل أكثر توضيحاً.

1. في الاسئلة غير المباشرة مع (is/are)، الفعل المساعد (is/are) يأتي بعد الفاعل

1. Where are the dictionaries? Can you tell me?(indirect question) Can you tell me where the dictionaries are?

2. في الأسئلة غير المباشرة لا نستخدم (do/does/did)

- 2. What sports do you offer? Can you tell me.....? (indirect question) Can you tell me what sports you offer?
- 3. Do you have language software? Can you tell me.....? (indirect question) Can you tell me if you have language software?

عند حذف (does) فإننا نضيف (s) للفعل

4. How much does it cost? (indirect question)
Could you tell me how much it costs?

الأسئلة التي نستطيع الإجابة عليهم ب(yes/no) نستخدم معهم if بمنى الأسئلة التي تبدأ بفعل مساعد (yes/no) يكون الإجابة عليهم ب(yes/no)

- 5. Do you have a football pitch? (indirect question) Could you tell me if you have a football pitch?
- 6. Are you open tomorrow? Can you tell me.....? (indirect question) can you tell me if you are open tomorrow?
- 7. Is it time to go?

Activity book - page 9

A page 9 7 صوت Listen and tick the things Rashid's mother wants to know about.

Rashid's mother wants to know

- where the school is,
- what sports are available,
- whether the school has drawing classes. ما إذا كانت المدرسة لديها دروس الرسم
- and how much the course would cost. وكم ستكلف الدورة.
- B page 10 (8 صوت Listen to the telephone conversation and answer the questions.
- 1 Where is the school? Near Cambridge
- 2 What sports can students do? Volleyball and basketball (and also cycling).
- 3 Do they have art classes? Yes.
- 4 How much does the programme cost? Around £1,500. حوالي

\Box	page 10 Complete the conversation with	questions from the boy	than road it with a	nartnar
	page 10 Complete the conversation with	questions from the box	, men reau it wim a	parmer.

Can you tell me if you have art classes?
Could you also tell me what sports you offer?
Could you tell me where the school is?
Can you tell me how much it costs for four weeks?
And could you tell me if you have a swimming pool?

Secretary: Good morning, Fisher School, how can I help you?

Rashid: Hello. I'd like some information about your summer programme.

Secretary: Certainly. What would you like to know?

Rashid: First of all, 1.) could you tell me where the school is?

Secretary: Of course. It's near Cambridge. Do you know where that is?

Rashid: Yes, I do. 2.) <u>Can you tell me if you have art classes?</u> Secretary: Yes we do. We have drawing and painting classes. Rashid: Oh good. I'd really like to do some drawing this summer.

Rashid: 3.) Could you also tell me what sports you offer?

Secretary: Yes, you can play volleyball or basketball.

Rashid: 4.) And could you tell me if you have a swimming pool? Secretary: I'm afraid we don't. But it's a perfect area for cycling.

Rashid: Can I rent a bicycle there?

Secretary: Yes, of course. Can I help you with anything else? Rashid: Yes, 5.) can you tell me how much it costs for four weeks?

Secretary: It depends how many classes you take, but probably around £1,500.

Rashid: Thank you. Goodbye.

Secretary: Goodbye.

9 صوت Listen again and check your answers.

	· ·				
	Look at Bachid's application	form on Student's	Rook page 10 an	d shapes the best	30014100
-	Look at Rashid's application	LIOTHI OH STUDENTS	s book page to all	a choose me nest	al 12 AAGL

1	Your surname is the same a	S:	5	
	a) your first name.		b) your middle name.	
	c) your family name.	✓	d) your title.	
2	DOB means:			
	a) born on date.		b) date of birth.	\checkmark
	c) today's date.		d) date of programme.	
3	Which of these dates would	l be correct for th	e form?	
	a) 23 rd May 05		b) 05/05/23	
	c) 23/5/5		d) 23/05/05	\checkmark
4	What is the country code for	or Iraq?		
	a) 479		b) +	
	c) 74		d) 964	✓

الواجب البيتي

Page 12 Reorder the words in brackets to make indirect questions.

هم حدا نصاً

- 1 Do you have a football pitch? (if you me have you a football Could tell pitch?)
 Could you tell me if you have a football pitch?
- Where is the cafe? (where Can tell you me is? cafe the)
 Can you tell me where the cafe is?
- 3 How large are the classes? (are? Could you classes me tell how the large) Could you tell me how large the classes a re?
- 4 What extra activities do you offer? (offer me you Can what extra tell activities you?) Can you tell me what extra activities you offer?

شكل الأسئلة من الدرس

- 1. Where are the dictionaries? Can you tell me?(indirect question)
 Can you tell me where the dictionaries are?
- 2. What sports do you offer? Can you tell me.....? (indirect question) Can you tell me what sports you offer?
- 3. Can you tell me what sports you offer? (reply ربه)
 Of course. طبعا
 certainly بالتأكيد
- 4. could you tell me how much it costs? (reply)
 It depends. يعتمد
- 5. (where Can tell you me is? cafe the) (reorder the words to make an indirect question) أعد ترتيب الكلمات لصنع سؤال غير مباشر

Can you tell me where the cafe is?

انشاء ملئ الاستمارة

Application form Ahmed **AlSudani SURNAME: FORENAME:** 1/1/2003 DOB: P.o. Box 3000, Bagdad street ADDRESS: Iraq POST CODE **964 XXXXXXX** PHONE NUMBER: Ahmed@qnet.qa **EMAIL. ADDRESS:** WHY ARE YOU INTERESTED IN OUR SCHOOL? I would like to go on a summer programme to improve my English. I am interested in your school

because I have heard a lot about your school and the way you teach English. I also heard about your

art activities in the school. Besides, your school is very close to my house.

جولة في مركز التعليم الذاتي – A tour of the self-access centre – page 11

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
channels	قنوات	disturb	يزعج	Turn left	انعطف لليسار
change	يغير	bring	يجلب	Turn right	أنعطف لليمين
take	يأخد	sit down	يجلس	Go straight	اذهب مباشرة
headphones	سماعات الاذن	type	يطبع	Go through	اذهب من خلال
software	برنامج	password	كلمة السر	It is past	انها بعد ال
borrow	يستعير	Fill out	يكمل	click	نقرة / ينقر
icon	ايقونة	put on	يضع	monitor	يراقب
gate	بوابة	directions	اتجاهات	Vending machines	آلة البيع بقطع نقدية

صوت 10 صوت 11

imperatives

Turn left. Turn right. Go straight on.

Activity book – page 13

A page 13 Complete the phrases for giving directions with words from the box.

مباشرة straight يمين right بعد past بعد straight مباشرة

Turn <u>left</u>

Turn right

Go straight on

Go past the school

Go through the gate.

it's the second house on your left.

- B page 13 Ask and answer questions about how to use the self-access centre.
- 1 Could you tell me how to use the computer? Just type your password.
- 2 Can you tell me how to borrow a book? Just fill out a card.
- 3 Could you tell me how to use the photocopier? Just push the round button/the button on the left.
- 4 Can you tell me where the toilets are? Go through the door and tum left.
- 5 Could you tell me where the videos are? On the shelf next to the door.
- 6 Can you tell me when the self-access centre closes? At 8 o'clock.

Unit 1 Lesson 8

Activity book - page 14

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
software	برمجيات	application	تطبيق / استمارة	magazine	مجلة
information	معلومات	password	كلمة سر	interesting	ممتع
	_				
video	فيديو	destination	وجهة	syllables	مقطع صوتي
monitor	الشاشة	program	برنامج	conversations	محادثة

Phrases for greeting, عبارات للتحية Taking interest. اخد الاهتمام

- اللقاء . When saying hello.
- 1. Hello.
- 2. How are you? كيف حالك؟
- 3. Good morning.
- 4. Good afternoon
- 5. Good evening.
- 6. Nice to meet you.
- 7. Pleased to meet you. (طائك) مسرور لمقابلتك
- 8. Pleasure meeting you. انه من الممتع مقابلتك
- لإظهار الاهتمام . Showing interest
- 1. Did you? هل فعلت ذلك
- 2. Really? عقاء
- 3. That is nice. هذا كان لطيفا
- 4. Was it? كان كذلك؟
- ❖ When leaving. عند المغادرة
- 1. See you tomorrow. اراك غدأ
- 2. See you again soon. اراك مجددا قريبا
- 3. It was pleasure meeting you. كان ممتعا لقائك
- 4. I look forward to seeing you again. أتطلع لرؤيتك مجدداً

صوت /13/ 14 / 15

■ Listen to four conversations and look at the pictures. Do the people know each other? What are they talking about?

	when they say hello		to show they are interested	
	I'm	\checkmark	Did you?	\checkmark
	Hello	\checkmark	Really?	
	Good morning.	\checkmark	That's nice.	\checkmark
	Good evening.		Was it?	
	Pleased to meet you.	\checkmark	How nice.	_
	Hi		That is terrible	
	How are you?		Is that right? هل هذا صحيح	
15			I had wonderful day/time	
0		nd 4 agai	n. Tick the phrases people use w	hen they are leaving.
	See you tomorrow.	✓	Thanks for everything.	
	See you again soon.		Hope you'll be back soon.	_
	It was a pleasure meeting you.	\checkmark	It was nice to see you again.	
	Llook forward to seeing you again		Nice to meet you.	

Unit 1 Lesson 9

عربي وانكليزي(مطلوب للتحريري) – Arabic and English – page 12

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
synonym	مرادف	Viking	فايكنغ	desire	رغبة/يرغب
Official (adj)	رسمي (صفة)	mixture	خليط	liberty	حرية
dialect	لهجة	Normans	نورمان	freedom	حرية
Anglo-Saxon	الأنجلو سكسونية	invade	يغزو	differences	اختلافات
types	أنواع	Country - ies	بلد	Modern standards	الفصحة الحديثة
mosque	مسجد	Spread across	تنتشر عبر	similar	مشابه
Sick - ill	مریض ـ مریض	Bring / brought	تم جلبه	write / written	مكتوب

صوت 16

 Jamil is going to give a talk on Arabic in his English class. Read his notes and decide what they mean.

ARABIC TODAY

- ~230 m. people
- 5th lang. in the world
- One of official langs. of UN

TYPES OF ARABIC

- People from different countries maybe don't understand each other - dialects (e.g., Egypt)
- Modern Standard Arabic in books/newspapers, on radio/TV, in mosques all over the world

HISTORY

- Arabic from Semitic family. Most Semitic langs. dead.
- Spread across Europe (Science, Maths, etc.) into French, Spanish and English, esp. 800 yrs ago

THE HOLY QUR'AN

- Pure lang. of Holy Qur'an v. similar to Modern Arabic. Helped Arabic survive for 1,000 yrs.
- ₩ 6 Listen and check your ideas. What does the teacher ask Jamil?
- Jamil is doing some research about English. Read the article. Then do Exercises A to C in the Activity Book.

Why are there so many words with similar meanings in English? Why do we have two words - sick and ill - that look very different but both mean not very well? Why is a reply also an answer? And why are there weddings and marriages in English? The answer lies in the history of Britain.

Old English was a very different language from the English we know today. It included words brought to England by Anglo-Saxons and Vikings. The Anglo-Saxons brought their language with them in the 5th century. The Vikings invaded in the 9th century and brought more words. This mixture of languages was first written down in the 10th century

The same thing happened after 1066, when the Normans invaded Britain. They brought the French language and this added more words to the mixture (close for shut, desire for wish and liberty for freedom).

Over time, the pairs of words - or synonyms - started to have very small differences in meaning. In fact, it is almost impossible to find two words that mean exactly the same thing. One word in a pair of synonyms is usually more formal or more specific than the other. The example sentences in dictionaries will help you decide if you can use either word, or if you must choose one.

page 16 Read the article on Student's Book page 12 and mark the sentences true (T) or false (F).

الأسئلة التالية مطلوبة نصا ضمن قطع الكتاب أول سؤال في الامتحان التحريري 1 English does not have many words with similar meanings. الإنكليزية لا توجد فيها كلمات بمعانى متشابهة 2 The English language has changed a lot over time. اللغة الإنكليزية تغيرت كثير بمرور الوقت 3 People first wrote in English in the 9th century. الناس كتبوا لأول مرة بالإنكليزية في القرن التاسع عشر 4 When the Vikings arrived, people stopped using Anglo-Saxon words. عندما وصل الفايكنغ، الناس توقفوا عن استخدام الكلمات السكسونية 5 The Normans invaded Britain in 1066. النورمانيين غزو بريطانيا في 1066 6 The Normans brought German words to English. النورمانيين جلبوا كلمات المانية للإنكليزية 7 Most synonyms have exactly the same meaning. معظم المرادفات لهم بالضبط نفس المعنى 1 False. (There are a lot of similar words.) 3 False. (People wrote in English in the 10th century.) 4 False. (People used a mixture of words.) **6 False.** (The Normans brought French words.) 7 False. (The meanings of synonyms are not exactly the same - one synonym in a pair is sometimes more formal, for example.) B page 16 Complete the second sentence so it means the same as the first. Use a word from the box each time. تمرین مهم جدا أمنية wish زواج marriage رد replied اغلق close مريض sick كرسي 1 No one answered my question. / No one replied 2 Their wedding was two years ago. / Their marriage was two years ago. 3 Is this seat taken? / Can I sit on this chair ? 4 Don't forget to shut the door. / Please _____ the door. 5 He didn't come to school because he was ill. / He didn't come to school because he was _sick__ Her greatest desire is to become an artist. / Her greatest __wish__ is to become an artist. page 17 Match the words with their antonyms. مهم ضمن الاملاء میت dead غير رسمي unofficial 🛥 رسمى official قدیم old 🚅 3 different مختلف غير نقى impure 😦 4 modern حی alive • متشابه similar • نقى pure 5

Find information about Arabic.

- When was Arabic written for the first time?
 Arabic was written for the first time in the 4th century.
- Find a language that is related to Arabic. Ethiopian is related to Arabic
- Find three more English words that come from Arabic.

More English words that come from Arabic are:

algebra, coffee, zero

page 17

Look

FADHIL ALQASSAP

at the

Unit 1 Lesson 10

لغات رسمية (مطلوب للتحريري) – Official languages – page 13 – لغات رسمية

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
Hindi	هندي	origin	الأصل	Jordan	الأردن
Urdu	الأردية	population	تعداد السكان	assignment	مهمة / درس مفروض
border	الحدود	Greece	اليونيان	large	کبیر
wilderness	البرية	Greek	اليونانية	grow	ينمو
near	بقرب	USA	الولايات المتحدة الامريكية	areas	مناطق
travel	يسافر	river	نهر	depend	يعتمد
famous	مشهور	lake	بحيرة	Toronto	مدينة تورنتو
about	حوالي	Forest	غابة	Ottawa	مدينة أوتاوا
hear	يسمع	glaciers	الأنهار الجليدية	Communication	التواصل

Match the countries with their official languages from the box.

Read the assignment. Then do Exercises A to C in the Activity Book.

Canada is the second largest country in the world, after Russia. It is 9,979,619 km². It has a population of 31,946,300, and that number is growing. But Canada 's population is not large for its size. Most people live near the border with the USA.

Canada is a beautiful country. Because it is so big, there are many parks and wilderness areas. If you travel to Canada, you can see rivers, lakes, forests, and even glaciers. One of Canada 's most famous natural features is Niagara Falls.

How do people live in a country with two official languages?
The two official languages of Canada are English and French, because some Canadians are of British origin and some are of French origin. Most people don't speak both languages. About 31% of the population speak French, and about 84% speak English. You will hear more French or English depending on where you are.

Canada has several large cities. The biggest of these is Toronto. The capital, Ottawa, is only the fourth largest city. In Ottawa, about half the people speak both French and English. Communication is easier there!

topic sentences (red) in the assignment on Student's Book page 13.

Read the questions and write the number of the paragraph where you think you will find each answer.

1 What are the official languages of Canada? مما هي اللغات الرسمية لكندا؟ <u>Paragraph 3</u>

2 What is the capital of Canada? أما هي عاصمة كندا

3 How big is Canada? ما هو حجم كندا Paragraph 1

4 What natural features does it have? مما هي الميزات الطبيعية التي لديها؟ Paragraph 2

B page 17 Now read the assignment and write answers to the questions in Exercise A in your notebook.

- 1 What are the official languages of Canada? ما هي اللغات الرسمية لكندا؟ English and French.
- 2 What is the capital of Canada? أما هي عاصمة كندا؟ Ottawa.
- 3 How big is Canada? أما هو حجم كندا؟ 9,979,6 19 km.

1 official

- 4 What natural features does it have? إما هي الميزات الطبيعية التي لديها؟ Rivers, lakes, forests, glaciers and waterfalls (e.g., Niagara Falls).
- C page 18 Match the words with their definitions.

an unspoiled area where no people live. منطقة غير ملوثة لا يعيش فيها الناس.

2 border و where something or someone comes from. المكان الذي يأتي منه شيء ما أو شخص ما

3 origin • ألجليد المتحرك ببطء a large area of slowly moving ice. مساحة كبيرة من الجليد المتحرك ببطء

4 glacier • the exchange of information or ideas between people. تبادل المعلومات أو الأفكار بين الناس

. تستخدمها الحكومة أو أي سلطة قانونية . used by the government or any legal authority .

• wilderness • the separation between two countries. الانفصال بين البلدين

Revision page18

A page 18 Complete the sentences with words from the box.

مركز التعليم الذاتي self-access centre مترجم شفوي يوميات التعلم learning diary برنامج software الشاشة monitor كلمة السر password نقرة click يستعير borrow

- 1 A good way to learn a language is to write in your learning diary every day.
- 2 My sister is an interpreter and she speaks French and Arabic very well.
- 3 I use the CDs in the self-access centre when I want to practise saying words in English.
- 4 There is a lot of software available to help you learn English on your computer.
- 5 If you want to borrow a book, you have to fill out a card.
- 6 Don't tell anybody what your password is. Only you should use it.
- 7 To use the English language game, click on the icon that says 'game'.
- 8 If the screen is blank, you need to turn on the monitor.
- جدا نصا ضمن القواعد . page 19 Circle the correct word in each sentence
- 1 I read an interesting /interested article yesterday.
- 2 My sister is very interesting (interested in history.
- 3 They loved the theme park. They thought the roller coaster was very exciting / excited.
- 4 I'm going to London for the first-time next week and I'm very exciting (excited).
- That was the most boring/bored film I've ever seen. Nothing happened from beginning to end.
- The flight took eight hours and I had nothing to read. I was very boring bored.
- The children were very tiring/tired when they got back from the beach.
- 8 The walk was tiring/tired because it was uphill all the way.

page 19 Match the words with their synonyms. قم بتوصيل(زاوج) الكلمات مع مرادفهم

- D page 19 Choose three words from the column on the right (Exercise C) and use them in sentences
- 1 No one answered my question. / No one replied to my question.
- 2 Their wedding was two years ago. / Their marriage was two years ago.
- 3 Is this seat taken? / Can I sit on this chair?

Test

- Read the questions. Then read the topic sentences in the text about Pakistan and write the letter of the paragraph where you think you will find each answer.
 - 1 What natural features does Pakistan have?
 - 2 What does Pakistan grow?
 - 3 Which is the largest city in Pakistan?
 - 4 Which countries does Pakistan border?
- Pakistan is a big country in South Asia. It has borders with Afghanistan, China, India and Iran. It has an area of 796,095 km² and a population of 149,147,000 people.
- There are many large cities in Pakistan. The capital, Islamabad, is not the largest. It has a population of 698,000. The largest city is its business centre, Karachi, which has a population of 9,339,000.
- The land is very different from one area of the country to another. In some areas, there are lakes and valleys. Other areas are mountainous. One of the highest and most famous mountains in the world, K2, is in Pakistan. The Indus River is very important for the country's economy, and most people live near it.
- Pakistan's economy includes different types of industry and agriculture. It makes clothes and construction materials. It also grows cotton and rice. The currency of Pakistan is the Pakistani rupee.
- B Read more carefully and answer the questions in Exercise A.
 - 1 Lakes, valleys, mountains (K2) and the Indus River.
 - 2 Cotton and rice.
 - , Karachi.
 - Afghanistan, China, India and Iran.

التمارين التالي مهم جدا قواعدياً الفرق بين المضارع البسيط والمستمر في الاستخدام

Complete the sentences with the verbs in brackets in the correct form.

I'm learning English because I want to be an English teacher. The number of language teachers

① Is falling (fall) because it's not an easy job.

But I think it ® is (be) an important job.

To improve my English, I ⑨ watch (watch) films in English every week, and ⑩ speak (speak) English with my friends.

Unit 2 Lesson 1

ماذا تفعل في المنرسة؟ – What do you do at school? – page 16

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
Use the self-access centre	استخدم مركز	take an exam	اجراء امتحان	Physics	الفيزياء
	الوصول (التعليم) الذاتي				
watch a film	مشاهدة فيلم	Biology	مادة الاحياء	History	التاريخ
write a report	كتابة تقرير	Geography	جغرافية	Chemistry	كيمياء
give a presentation	تقديم عرض	maths	رياضيات	how often	کم مرۃ
Once a week	مرة في الأسبوع	lend	إقراض	Say / said	يقول قال
Twice a month	مرتان شهریا	borrow	اقتراض	again	مرة أخرى
Three times a week	ثلاث مرات في الاسبوع	map	خريطة	collocations	المتلازمات

صوت 17

How often does Mahmoud have History? (He has History) twice a week.

الشرح التالي مجرد شرح التكلم او التعبير عما نحب ولا نحب في الإنكليزية (اساسيات)

collocations

watch a film write a report give a presentation see friends

Activity book – page 22

A	A Page 22 17 صوت Listen and tick the subjects Mahmoud mentions.						
Eng	glish	\checkmark	Physics		History		
Ma	ths		Chemistry	y 🗸	Geography 🔽		
Ara	abic		Biology	\checkmark	Computers		
_							
В	page 2	صوت 18 2	Match the	beginni	ngs and endings of the sentences, then listen again and check.		
1 I	1 Mahmoud likes seeing • films.						
2 I	2 Mahmoud loves watching • reports.						
3 N	Mahmo	oud likes	writing		• exams .		
4 I	Mahmo	oud doesn	't like givin	g ·	• all his friends again.		
5 I	Mahmo	oud hates	taking	./	• presentations		

التمرين التالى مهم كمحادثة وقد استخدمه نصأ

In pairs, practise asking if you can borrow the items below.

عند أستخدام No يجب أن نكون مهذبين (No, sorry)

يُقرض lend / يستعير

استعار borrowed / يستعير Borrow

- A person borrows an object, يقترض الشخص شيئًا
- After borrow we should put the name of a thing, ، بعد الاستعارة يجب أن نضع اسم الشيء

شخص ما + from + شيئاً ما +

I borrowed the jacket from my brother.

She borrowed it until next week. Can I borrow that book?

فعل شاذ irregular = يُقرض lent /يُقرض Lend

A person lends something to another person.

- و شخص يقرض شيئا لشخص آخر
- After lend we can put the name of a person, a pronoun (him/her/me, etc.) or the object.
 - بعد الإقراض يمكننا وضع اسم شخص أو ضمير (هو / هي / أنا ، إلخ) أو الشيء.
- A sentence with lend always tells you who owns the object or thing.
 - الجملة التي تحتوى على الاقراض تخبرك دائمًا بمن يملك الشيء أو الشيء.

شخص ما + to + شيئاً ما + lend

He lent the money to me until I get paid. Can you lend me your textbook?

شیئاً ما +شخص ما + lend

I lent Layla my pen.

Page 16

What did Khalid borrow? Khalid borrowed a pen.

Who gave khalid the pen? ('a pen' in the first sentence and 'Khalid' in the second sentence). Mohammed lent Khalid a pen.

♦ واجب بيتي

Circle the correct word in each sentence.

تذكر الأفكار التالية

- borrow یستخدم
 - بعد borrow یأتی شیئا ما
 - مع lend يستخدم •
- بعد lend يستخدم اسم شخص أو ضمير (me) أو الشيء
- 1 My sister borrowed/<u>lent</u> me her Walkman for the journey.
- 2 Can I borrow/lend your book? I left mine at home.
- 3 Mahmoud wanted to borrow/lend a map of Antarctica from the self-access centre.
- 4 Sami borrowed/<u>lent Mahmoud</u> a magazine about penguins.
- 5 Think carefully before you borrow/<u>lend</u> something to a person you don't know very well.
- 6 I had to borrow/lend a pen from the teacher.

المقارنة (comparative) والمفاضلة (superlative)

1 إذا كانت الصفة ذات مقطع صوتي واحد (يلفظ بنفس واحد) (صفة قصيرة) تنتهي بحرف صحيح وقبله حرف علة واحد(i,e,a,o,u)؛ يضاعف الحرف الصحيح في الأخير ونضيف (er) للمقارنة و (est) للمفاضلة.

الصفة	المعنى	المقارنة	المفاضلة
Hot	حار	hotter	the hottest
fat	سمين	fatter	the fattest
sad	حزین	sadder	the saddest
big	کبیر/ضخم	bigger	the biggest
Wet	مُبَلَل	wetter	the wettest

2. ولكن عندما تنتهى الصفة القصيرة بحرف صحيح مسبوق بحرف صحيح؛ فقط نضيف (er) للمقارنة و (est) للمفاضلة.

الصفة	المعنى	المقارنة	المفاضلة
wa <mark>rm</mark>	دافئ	warmer	the warmest
small	صغير	smaller	the smallest
cold	بارد	colder	the coldest
tall	طویل	taller _	the tallest
old	قديم/مُسن	older	the oldest
short	قصير	shorter	the shortest
long	طویل	longer	the longest
ha <mark>rd</mark>	صعب/صلب	harder	the hardest
fa <mark>st</mark>	سريع	faster	the fastest
smart	ذكي	smarter	the smartest

3. في حال كانت الصفة القصيرة (مقطع صوتي واحد) تنتهي بحرف (e)؛ فقط نضيف (r) للمقارنة و (st) للمفاضلة.

الصفة	المعنى	المقارنة	المفاضلة
safe	أمن	safer	the safest
large	کبیر	larger	the largest
nice	لطيف	nicer	the nicest
simple	بسيط	simpler	the simplest
close	قريب	closer	the closest

4. الصفات التي تتكون من أكثر من مقطع إذا إنتهت بحرف (y) فإننا نقلب حرف (y) إلى (i) ثم نضيف (er) للمقارنة و (es) للمفاضلة.

الصفة	المعنى	المقارنة	المفاضلة
easy	سهل	easier	the easiest
happy	سعيد	happier	The happiest
Sunny	مشمس	sunnier	the sunniest
rainy	ممطر	rainier	the rainiest
funny	مضحك	funnier	the funniest
dry	جاف	drier	the driest
busy	مشغول	busier	the busiest
pretty	جميل/فاتن/جيد	prettier	the prettiest
healthy	سليم/متمتع بالصحة	healthier	the healthiest

5. في حال كانت الصفة طويلة أي تتكون من أكثر من مقطع فإننا نستخدم (more) قبل الصفة للمقارنة و (the most) قبل الصفة للمفاضلة.

الصفة	المعنى	المقارنة	المفاضلة
boring	مُمل	more boring	the most boring
beautiful	جميل	more beautiful	the most beautiful
difficult	صعب	more difficult	the most difficult
interesting	مُمتع/مُشْنَوق	more interesting	the most interesting
important	مهم	more important	the most important

6. صفات المقارنة والتفضيل الشاذة (الغير منتظمة).

الصفة	المعنى	المقارنة	المفاضلة
good	جيد	better	the best
bad	سيئ	worse	the worst
little	قليل/ضئيل/صغير	less	the least
much	كثير	More	the most
far	بعيد	Farther/further	the farthest/furthest

صفات المقارنة Comparative adjectives

Use a comparative adjective + than to compare two things.

استخدم صفة مقارنة + than (من) لمقارنة شيئين.

- My school is bigger than your school.
- Running is easier than skateboarding.
- Computers are more expensive than mobile phones.
- Use the + superlative adjective when you are talking about more than two things.
 استخدم + the صفة التفضيل عندما تتحدث عن أكثر من شيئين.

- The Amazon is the longest river in South America.
- The polar bear is the heaviest bear.
- That was the most difficult exam I have ever taken.

شكل الأسئلة:

- بشكل مبسط عند الاختيار
- than مع المقارنة
- The مع المفاضلة

- **That was the (most/more) difficult exam I have ever taken.**
- Running is (easier / easiest) than skateboarding.
- **The Amazon is the (longest / longer) river in South America.**
- Small; smaller fat; _____fatter
- Small; smallest happy; ____happiest

Unit 2 Lesson 2

طالبان - Two students - page 17

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
private* (school)	مدرسة خاصة (أهلية)	dormitory	مسكن / مهجع الطلبة	as as	مثل / نفس
nursery*	حضانة	Mosque	جامع	Is / are not as as	لیس مثل
facilities	منشأة / مرافق	both	كلاهما	too	أيضاً
gymnasium	صالة للألعاب الرياضية	like	مثل	Neithernor	لا ولا
		early	مبكر	unlike	علی عکس

لغة لإجراء المقارنات Language for making comparisons

• To say things are the same لقول بان الأشياء هي نفسها

كلاً من Both ❖

فعل جمع + الشيء أو الشخص الثاني + and + الشيء أو الشخص الأول + Both

Use both ... and ... + plural verb to say something is the same for two people, places or things.

استخدم كلاً من ... و ... + فعل جمع لتقول ان شيئا ما هو نفسه لشخصين أو مكانين أو شيئين.

- 1. Both Tamara and Sara are in Year 10. (Tamara is in Year 10 and Sara is in Year 10.)
- 2. Both Kamal and Abbas are in Year 10.

مثل Like

فعل يناسب الشيء أو الشخص الثاني + الشيء أو الشخص الثاني + و + الشيء أو الشخص الأول + Like

- 1. Like my school, Kamal's school has a self-access centre.
- 2. Like my phone, his phone is blue.
- 3. Like this house, the other houses are so beautiful.

نفس As + adjective + as

Use as+ adjective + as to say two things are the same.

- 1. Geography is as interesting as Physics.
- 2. His classes are as large as mine.

He lives close to his school too.

❖ Neither nor+ singular verb

Use neither ... nor ... + singular verb to say something is not true for two people, places or things.

فعل مفرد + الشيء أو الشخص الثاني + nor + الشيء أو الشخص الأول + Neither

Neither Kamal nor Abbas has to take the bus to school. Neither Hamad nor Rashid likes Physics.

حمد لا يحب الفيزياء ورشيد لا يحب الفيزياء (Hamad doesn't like Physics and Rashid doesn't like Physics.) حمد لا يحب الفيزياء

• To say things are different لقول بأن الأشياء مختلفة

عکس Unlike

Unlike my school, Kamal's school is only for students in Years 10 to 12. Unlike Ahmed, Mohammed likes video games. Unlike Ali, his team are very tall.

نيس بنفس.... not as+ adjective + as

Use not as+ adjective + as to say two things are different. مختلفة المشياء مختلفة من الشياء مختلفة المستخدم من الشيء الظهار أن شيئين غير متساويين باستخدام المستخدم هذه البنية، فإن الشيء الأول المذكور هو "أقل" من الشيء الثاني. ترتيب الأشياء التي تقارنها هو عكس ذلك المستخدم في المقارنات مع صفات المقارنة.

Kamal's school is in the city and it is not as big as mine. My brother is not as tall as my father.

A

Page 23 19 عوت Listen and repeat. Then write each word in the correct column according to the sound of the final 's'.

عصور ages أيام days لغات languages صفوف schools مدارس classes حروف

| classes | clas

listen and check صوت 20

B Page 23 21 صوت Listen to the sentences. Then read them with a partner.

- We go to school five days a week.
- The ir schools are very different.
- His classes start very early.
- He sends me letters about his school.
- He's learning two languages.
- The children are different ages.
- Read about the boys. Mark the sentences true (T) or false (F).

Abdulla starts school at 8.00. His favourite subject is Chemistry. He goes to school from Sunday to Thursday. He is in Year 10. His brother drives him to school every day. The journey to school takes 30 minutes. There are 300 students in his school. Abdulla plays basketball and football at school.

Liam starts school at 8.30. His favourite subject is Chemistry. He goes to school from Monday to Friday. He is in Year 10. He takes the bus to school. The bus ride takes 45 minutes. There are 200 students in Liam's school. He plays football and tennis at school.

- 1 Both Abdulla and Liam start school at 8.00.
- F
- 2 Like Liam, Abdulla's favourite subject is Chemistry.
- T
- 3 Abdulla's journey to school is as long as Liam's.
- F
- 4 Neither Abdulla nor Liam goes to school on Saturday.
- 7

D page 25 Complete these sentences with words from the box.

both and	unlike	as big as	neither nor

تمرین مهم جدا نصا

- 1 Both Abdulla and Liam are in Year 10.
- 2 Neither Abdulla nor Liam walks to school.
- 3 __Unlike__ Abdulla, Liam goes to school on Fridays.
- 4 Liam's school is not <u>as big as</u> Abdulla's.
- **E** page 25 Complete the sentences about the sports Abdulla and Liam play.
- 1 Both Abdulla and Liam play football (at school).
- 2 Unlike Liam, Abdulla plays basketball (at school).

Write a short text about yourself and your life at school. Lesson واجب بيتي

Unlike my friend Ali, I go to school on foot. But we both study in the same school. We both like exams but neither me nor he like homework.

مساعدة الناس على النعلم (مهم جدا تحريري قطع الكتاب) - Helping people learn – page 18

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
emergency	حالة طوارئ	flood	فيضان	health care	الرعاية الصحية
nutrition	التغذية	child labour	تشغيل الاطفال	hungry	جوعان
natural disaster	كارثة طبيعية	government	حكومة	Around world	حول العالم
UNICEF	اليونيسف	organize	ينظم	destroy	یدمر / یهدم

Reading materials have different purposes,

- stories and poems are usually written to entertain the reader,
- whereas newspapers and textbooks aim to inform.
- other texts aim to persuade the reader

مواد القراءة لها أغراض مختلفة، عادة ما تكتب القصص والقصائد للترفيه عن القارئ، بينما تهدف الصحف والكتب المدرسية إلى الإعلام نصوص أخرى تهدف إلى إقناع القارئ.

Read the text (UNICEF) from the book page

Activity book - page 25

الأسئلة التالية مطلوبة ضمن قطع الكتاب (تحريري)

- page 25 Read the article again and mark the sentences true (T) or false (F).
- 1 UNICEF only helps children in Europe.

اليونيسف تساعد الأطفال في أوروبا فقط

2 The 'F' in UNICEF stands for 'food'. يرمز الحرف "ف" في اليونيسف الي الطعام

3 Some children can't go to school because they have to work. لا يستطيع بعض الأطفال الذهاب إلى المدرسة لأنه يتعين عليهم العمل

تعتقد اليونيسف أنه يجب على المزيد من الأطفال العمل في المصانع

Governments don't help UNICEF.

UNICEF thinks more children should work in factories.

الحكومات لا تساعد اليونيسف

1 False. (UNICEF helps children all over the world.)

2 False. (The f stands for fund.)

3 True.

4 False. (UNICEF tries to make sure they go to school instead.)

5 False. (UNICEF works with governments.)

Look at the pictures and the text. Do you think it was written to inform or entertain? What do you know about the work of UNICEF? Skim the article and match the numbers and facts.

أنظر إلى الصور والنص. هل تعتقد أنه كتب للإعلام أو للترفيه؟

ماذا تعرف عن عمل اليونيسف؟ قم بقراءة المقالة وتطابق الأرقام والحقائق.

التالى مطلوب للتحريري أيضا

1946 the number of children who don't go to school in the world عدد الأطفال الذين لا يذهبون إلى المدرسة في العالم 1953 the year UNICEF was founded

121 million the number of children who work

عدد الإطفال العاملين

العام الذي تأسست فيه اليونيسف

246 million the year the emergency in Europe was over

السنة التي انتهت فيها حالة الطوارئ في أوروبا

- Some words in a text can help you understand other words. Read the examples and do Exercise B in the Activity Book.
- All children should have a good education, health care (doctors and medicines) and good nutrition (healthy food).

page 26 Find the

- B Children have to start working when they are less than 12 years old. This is called child labour.
- Natural disasters *like* floods can destroy schools.

words on Student's Book page 19 and write them in the spaces.

الأسئلة التالية مطلوبة ضمن قطع الكتاب (تحريري)

- 1 When people are sick, they need good _____health care. ____
- 2 Children need <u>good nutrition</u> to grow strong.

يحتاج الأطفال تغنية جيدة لينموا أقوياء.

3 <u>Natural disasters</u> <u>like storms can destroy buildings.</u>

الكوارث الطبيعية مثل العواصف يمكن أن تدمر المباني.

4 <u>Child labour</u> is when children work and don't have time to go to school.

عمالة (تشغيل) الأطفال هي عندما يعمل الأطفال وليس لديهم وقت للذهاب إلى المدرسة.

Look at the text below. What is it for? Read and answer the questions in your Activity Book.

Nothing is more important than education.

Unfortunately not all children can go to school.

Schools for All is an organization that helps the poorest children go to school. We give them money to pay for books. We make sure their schools are safe. Last year we built two schools in Kenya, and gave books to 500 children.

But Schools for All needs your help. Please donate to help us send more children to school this year.

Activity book – page 26

A page 26 Read the advertisement on Student's Book page 19 and answer the questions.

مهم جدا ضمن قطع الكتاب (تحريري)

- 1 What does the Schools for All organization do? ماذا تفعل منظمة المدارس للجميع؟ It helps poor children go to school. (It buys books, builds schools and makes schools safe.) يساعد الأطفال الفقراء على الذهاب إلى المدرسة. (تشتري الكتب وتبني المدارس وتجعل المدارس
- 2 Where did it build schools last year? أين شيدت المدارس العام الماضي! In Kenya. في كينيا
- 3 What does the advertisement ask you to do? إلا علان أن تفعل؟ Donate money. التبرع بالمال.

- B page 26 22 صوت Listen to the boy talking about UNICEF and children who can't go to school. Tick the things he says.
- 1 I saw a TV programme about UNICEF.
- 2 In some countries, children don't have to go to school at all.
- 3 I think it's terrible that some children can't go to school, because education is very important.
- 4 For example, if you can't read, you can't understand street signs or food labels.
- 5 I don't think Maths is important.
- 6 I am happy that organizations like UNICEF help children who need it.
- 7 I am going to give money to UNICEF.
- page 26 Look at the sentences with have to and don't have to. Write sentences about yourself with phrases from the box.

I have to go to school on Friday

I don't have to study French next year.

go to school on Saturday go to mosque on Friday take exams give presentations work in a factory go to school until I'm 16

* Have to / don't have to

الزام Obligation لقول بأنه من الضروري القيام بشيء ما	عدم وجود الزام Lack of obligation لقول بأنه ليس ضرورياً القيام بشيء ما
بجب Have to / has to	Don't have to لا يجب
	Doesn't have to لا يجب

- يجب أن أقوم بشيء ما، من الضروري القيام بها، أنا ملزم = Have to
- بدون الزام (ليس مطلوبا منك القيام بشيء) وخاصة اذا لم ترغب بذلك (حر) = Don't have to 🌣

	الشكل form	example مثال
مثبت affirmative	I, we, you, they have to + فعل مجدر + He, she, it has to	I have to take exams at school. She has to work in a factory.
نف <i>ي</i> negative	I, we, you, they don't have to فعل مجرد + + فاعل He, she, it doesn't have to	I don't have to work in a factory. She doesn't have to work in a factory. لماذا (doesn't has) وليس (doesn't have) لان الفعل المساعد (do/ does) يصرف (conjugate) مع الفاعل ولا يصرف الفعل الرئيسي بعد الفعل المساعد(يبقي مصدر مجرد have)
سؤال question	Does + he, she, it + have to + ?? فعل مجرد ? فعل مجرد	Do you have to work in a factory?

الجمل التالية مهمة نصا ضمن القواعد (النحو)

I have to take exams at school.

I have to give presentations.

I don't have to work in a factory.

I have to go to school until I'm 16.

I have to go to school on Saturday

- page 26 Tell your partner what you think.
- 1 How does education help you in your life? Education helps me do things every day. For example, [can use the Internet because I can read.
- 2 Do you think nothing is more important than education? No, I don't.
- 3 How do you think children who have to work feel? They feel sad.

Unit 2 Lesson 5

قصة دنيز –Denise's story – page 20

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
earn (v)	يكسب	because	بسبب	write	يكتب
SO	وهكذا / وبالتالي	read	يقرأ	Secondary school	ثانوية
disasters	كوارث	important	مهم	finish	يُنهي
university	جامعة	Fees	الرسوم	uniform	زي موحد
and	و	or	أو	grow up	يكبر

صوت 25 صوت 23

كلمات الربط Linking words

And, because, or, so,

كلمات الربط؛ يساعدك كلمات الربط على ربط الأفكار والجمل عند التحدث أو الكتابة باللغة الإنجليزية.

💸 کیف أفرق بین (and) و (or)

or / and يشيران إلى معانى مُختلفة جدًا. على وجه الخصوص، and تقترح نظرة مشتركة لمفهومين، في حين (or) يقترح الحصرية.

• نستخدم and عندما نتكلم عن أفكار متشابهة

- ➤ I like tea and coffee
- It was hard work and I was always tired.
- Now I can read and write and I am learning to do Maths
- The organization pays for my school fees and my uniform.
 - or هو أداة ربط تربط بين اثنين أو أكثر من الاحتمالات أو البدائل. (للاختيار من اختيارات عدة)
- ➤ I want to be a teacher or a doctor when I grow up.
- > Students who finish secondary school can get a job or go to university
 - يمكن تمييز استخدامه من خلال انه يستخدم بعد الصيغة المنفية للفعل، بدلا من and
- > I didn't know how to read or write.
 - 💠 والان كيف افرق بين ال(so) و(because) للتفريق تحتاج للمعنى لأن التفريق بينهم محير بعض الشيء
 - نستخدم (٥٥) لإظهار نتيجة أجراء ما

السبب + because + النتيجة

➤ I was unhappy because many of my friends were going to school.

• ونستخدم (because) لإظهار سبب اجراء ما

النتيجة + 50 + السبب

I earned very little money so I couldn't pay the school fees.

الجمل التالية مهمة من الكتاب

- We didn't have much money anymore, so I had to leave school.
- I was unhappy because many of my friends were going to school.
- The organization pays for my school fees and my uniform.
- I want to be a teacher or a doctor when I grow up.

A	page 28 24 صوت Choose the best answer for each question, then listen and check.
1	How did Denise feel about working on a farm?
	a) She thought it was fun.
	b) She was glad she didn't have to go to school.
	c) She didn't like it.
2	How did Denise feel when she saw her friends going to school?
	a) She was sad because she wanted to go too.
	b) She wanted them to help her do her work.
	c) She was happy because she didn't have to wear a uniform.
3	What does Denise think about school?
	a) She doesn't think it's important.
	b) She likes it and thinks it's important.
	c) She thinks it's boring.
4	Why did Denise cry when the woman asked her if she wanted to go to school?
	a) Because she wanted to stay with her mother.
	b) Because she was very happy.
	c) Because she liked working on the farm.
5	What does Denise hope for the future?
	a) She hopes to get a new uniform.
	b) She hopes she can learn to read.
	c) She hopes to go to university.
В	page 29 Complete the sentences with words from the box.
	or and so because and
1	It was hard work and I was always tired.
	I didn't know how to read <u>or</u> write.
	I earned very little money <u>so</u> I couldn't pay the school fees. Now I can read <u>and</u> write.
	I'm happy <u>because</u> I can go to university.
C	page 30 Circle the correct word in each sentence. تمرين مهم جدا نفس الشكل في الامتحان
	All children should get an education (and /because) good nutrition.
2	Some schools are destroyed by natural disasters (or / so) children can't go to school.

- 3 Education is important (because / or) it can help you get a good job.
- 4 Students who finish secondary school can get a job (or / so) go to university.

- page 30 Finish the sentences so they are true for you.
- 1 I like school because <u>I learn a lot of things in school</u>.
- 2 When I am older, I want to <u>be a teacher</u> so <u>I can teach students</u>
- 3 I want to study <u>English</u> or <u>math</u>
- 4 My favourite things about school are <u>learning</u> and <u>making new friends</u>

Unit 2 Lesson 6

ذكريات المدرسة – School memories -page 21

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
Slate and chalk	لائحة وطباشير	rickshaw	ريكاشة عربة هندية	abacus	عَدّادة / جهاز مبسط للإحصاء
Notebook	دفتر / مفكرة	calculator	آلة حاسبة	exist	يوجد / موجود / عاش
Man / men	رجل / رجال	travel	يسافر	different	مختلف
use	يستخدم	people	ناس	pupil	تلميذ

صوت 26

How did he travel to school?

He travelled to school by rickshaw.

Did he like school?

Yes. He liked school.

Which things did he use at school?

He used an abacus.

خ could/couldn't for ability and inability in the past. أستطاع / لم يستطع للقدرة و عدم القدرة في الماضي

فعل مصدر بدون + could / couldn't + to فاعل

- He couldn't leave the house alone.
- He could see the shops.
- He couldn't use computers

* Learn adjective and infinitive combinations.

Adjective + infinitive مصدر مع + to صفة

- It was fun to ride in the rickshaw.
- It was difficult to get paper and pencils.
- It is easy to do Maths with a calculator,
- It is interesting to learn about different countries.
- It is dangerous to go swimming alone around here.
- My house is hard to find because it is on a very small street.

♦ الشكل في الامتحان

- 1. It is interesting (to learn / learn) about different countries.
- 2. He couldn't (<u>leave</u> / to leave) the house alone.

Page 30 27 صوت Listen again. Write sentences about what the men could and couldn't do.
Use words from the boxes.

يغادر leave يلعب play يذهب Go يستخدم use يستخدم the house alone البيت وحيداً with his friends مع أصدقائه to school by bus المدرسة بواسطة الحافلة computers

- 1 He couldn't leave the house alone.He could see the shops.He couldn't use computers.
- 2 He couldn't go to school by bus. He could play with his friends.
- **B** page 31 Look at the examples on Student's Book page 21. Match the beginnings and endings of the sentences.

تمرين مهم جداً كتوصيل وكذلك كقواعد (افهم الجمل جيدا)

- 1 The program is difficult to see you again.
- 2 I'm happy to use.
- 3 This book is easy to eat.
- 4 Was the test hard to read.
- 5 These apples aren't good to do?
- page 31 Complete the sentences with adjectives from the box.

الصعب hard خطير dangerous تقيل heavy سهل easy ممتع heavy

تمرين مهم ضمن القواعد أو الاسقاطات

- 1 It is <u>interesting</u> to learn about different countries.
- 2 It is <u>dangerous</u> to go swimming alone around here.
- 3 My house is ___hard__ to find because it is on a very small street.
- 4 This game is __fun__ to play. Let's play again.
- 5 This machine is <u>easy</u> to use if you read the instructions.
- 6 I'm afraid that suitcase is too heavy to take on the plane.

FADHIL ALQASSAP

Unit 2 Lesson 7

مدرسة خاصة – A special school – page 22

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
mission	مهمة	rehearse	,	decide	يقرر
			قطعة موسيقى)		
actor	ممثل	train (v)	يتدرب	surprised	مندهش
musician	موسيقار او عازف	post (v),	يرسل بريداً	In the beginning	في البداية
athlete	رياضي	by post	عن طريق مكتب البريد	change	يُغير / صرافة / الباقي من المال / تغيير

Past simple and past continuous Grammar and Functions Reference p.94

- John Meade was walking in the street when a boy stopped him.
 - Read Grammar and Functions Reference page 94 and do Exercises B and C in the Activity Book.

Past simple and past continuous

1. الماضي البسيط (past simple):

- Use the past simple to talk about something that happened in the past and is finished.
 - أستخدام الزمن: استخدم المأضي البسيط للتحدث عن شيء حدث في الماضي وانتهى في الماضي.
- I helped my father yesterday.
- When I was little, I had a dog.
- She studied a lot for the exam and got a good mark.
- الكلمات الدالة (signal words): من خلال الكلمة الدالة في الجملة تعرف بأنك يجب أن تستخدم الزمن الذي يدل عليه الكلمة. (yesterday, last, ago, when, and, in + year)

	الشكل(الصيغة) form	example مثال
مع Was / were	I, he, she, it was ظرف / صفة / أسم + + فاعل We, you, they were	He was an actor. (was / were+ not) بعد الفعل المساعد (not) مجرد إضافة (not) بعد الفعل المساعد (not) بعد الفعل المساعد (not) بعد الفعل المساعد مع الفاعل ونضع علامة استفهام في نهاية الجملة (الجملة was an actor was He an actor?
مثبت affirmative	فعل ماضي + فاعل (ed) play / played) فعل + فاعل go / went	I played football. she sent them a letter.
نف <i>ي</i> negative	نقطة مهمة: الفعل يرجع الى المصدر فعل مصدر (مجرد) + didn't + فاعل	she didn't send them a letter.
question سؤال	نقطة مهمة: الفعل يرجع الى المصدر did + فاعل + فاعل +	Did she send them a letter?
مع أدوات الاستفهام	? فعل مصدر + فاعل + did + أداة الاستفهام	What did she send them?

irregular verbs الأفعال الشاذة التي يجب حفظهم

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
Be = (am, is, are)	يكون	Was / were	been
see	یری	saw	seen
go	يذهب	went	gone
Do = (does)	يفعل	did	done
give	يُعطي	gave	given
eat	يأكل	ate	eaten
speak	يتحدث	spoke	spoken
take	يأخد	took	taken
write	يكتب	wrote	written
forget	ينسى	forgot	forgotten
swim	يسبح	swam	swum
ring	يرن	rang	rung

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
fly	يطير	flew	flown
know	يعلم / يعرف	knew	known

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
make	يجعل / يصنع	made	made
hear	يسمع	heard	heard
find	يجد	found	found
Have = (has)	يملك	had	had
feel	يشعر	felt	felt
get	يحصل	got	got
leave	يغادر	left	left
send	يرسل	sent	sent
lend	يُقرط	lent	lent
lose	يخسر	lost	lost

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
pay	يدفع	paid	paid
say	يقول	said	said

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
bring	يجلب	brought	brought
buy	يشتري	bought	bought
think	يعتقد	thought	thought
fight	يقاتل	Fought	fought

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
read	يقرا	read	read
let	يدع	let	let
hurt	يؤذي	hurt	hurt
cut	يقطع	cut	cut
put	يضع	put	put
cost	يكلف	cost	cost

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
come	يأتي	came	come
become	يصبح	became	become
run	یرکض / یُدیر	ran	run

❖ قواعد إضافة (ed)

	ed فقط	فبله صحيح نضيف	1.يضاف (ed) إلى نهاية أكثر الأفعال لتحويلها الى الماضي فاذا كانت تنتهي بحرف صحيح و
Call	called	ينادي	
Help	he <mark>lped</mark>	يساعد	
Learn _	learned _	يتعلم	
		(ed) 4	2. إذا انتهى الفعل بحرف (y) وقبله حرف علة (i,e,u,a,o) تبقى حرف (y) كما هو ونضيف
Play	played		
Stay	stayed	يبقى	
	pra <mark>yed</mark>		
			say و pay أنتبه من كلمتان
Sav	said	ىقو ل	
Pay	paid (يدفع (مال	
		(ed) 4	3. أما إذا انتهى الفعل بحرف (y) وقبله حرف صحيح يقلب حرف (y) الي (i) ومن ثم نضيف
			ملاحظة؛ (ماعدا حروف العلة بقية الحروف كلها صحيحة(ساكنة))
Study _	studied flied	يدرس	
Fly	flied	يطير / دبابه	
Cry	cried	يبكي _	
~			4. أذا انتهى الفعل بحرف (e) نضيف (d) فقط.
	closed		
Invite _	invit <mark>ed</mark>	يدعو	
			 5.إذا انتهى الكلمة بحرف صحيح وقبله علة واحد نضاعف الحرف الصحيح ونضيف (ed)
			ورادا اللهي الكلمة بحرف صحيح وقبلة عله واحد تضاعف الحرف الصحيح وتضيف (ed)
Cton	atonnad	, 33 at.	
	sto <mark>pped</mark> shopped		
	snopped tra <mark>pped</mark>		10/1000
Wron	trapped wrapped	تع تي تارندرت)	197 39
Wiap_	wrapped		
	تضاعف الحرف الصحيح	الكلمات التالية لا	
	listened		
	visited		
Open	opened	یرید بفتح	
Happen	happened _	يحدث	
······································			

الماضي المستمر Past continuous

أستخدام الزمن: استخدم الزمن عندما تتكلم عن حدث كان مستمرا في الحدوث في وقت محدد في الماضي. المقصد يذكر وقت محدد بدقة في الماضي واثناء ذاك الوقت الحدث كان مستمرا في الحدوث.

الكلمات الدالة (signal words): من خلال الكلمة الدالة في الجملة تعرف بأنك يجب أن تستخدم الزمن الذي يدل عليه الكلمة. أكو كلمات داله أكثيره بس انطيكم المطلوب منكم فقط

(while, as, when, yesterday at + وقت , last + night/week/month, from 3 to 6 on Saturday,)

	الشكل form	example مثال
affirmative مثبت	we, you, they were + فاعل (ing). I, He, she, it was	She was reading a magazine. They were sleeping.
نفي negative	ing). فعل + wasn't / weren't + فاعل	She wasn't reading a magazine. They weren't sleeping.
سؤال question	Were / was + فعل + / + فاعل (ing)?	was She reading a magazine? were They sleeping?
Wh - questions	was (ing)? فعل + فاعل + † أداة الاستفهام were	What was she reading? What were they doing?

* شرح الاستخدام بشكل مفصل

- 1. Use the past continuous to talk about something that was happening at a certain time.
 - استخدم الماضي المستمر للتحدث عن شيء كان يحدث في وقت معين.
- I was sleeping at 10:00 pm last night.
- Yesterday at 9:00, I was watching a movie.
- 2. Use the past continuous to talk about something that was already happening when another action happened.

استخدم الماضي المستمر للتحدث عن شيء كان يحدث بالفعل عند حدوث فعل آخر. (حدث حَدثَ في منتصف حدث أخر) أنتبه هذه القاعدة نفسها مطلوبة من طلاب السادس اعدادي وهو المطلوب الان تعلمه للرابع أيضا وهو ما نركز عليه في الامتحان للرابع ايضا

- الحدث الأطول يأخد الاستمرارية في الماضي
 - والاقصر يأخد الماضي البسيط

- I was reading a book when the doorbell rang.
- I wasn't sleeping when you called.
- The telephone rang while she was doing her homework.

نه قواعد أضافة ing

```
1. يضاف (ing) الى نهاية أكثر الكلمات بدون أى تغيير. (تنتهى بحرف صحيح قبلها حرف صحيح)
يساعد ____ helping ____ يساعد
يعمل ____ working ____
 لاحظ الكلمات التالية تنتهى بعلة
يفعل _____ doing ____ يفعل
يذهب <u>going</u> _____ يذهب
يرى ____ seeing ____
 2. إذا أنتهى الكلمة بحرف (ع) فإنه يحذف ونضيف (ing)
يغادر ____ leaving ____ يغادر
يقود ____ driving ____
يعطى _____ giving _____
يكتب _____ writ<mark>ing ____</mark>
يأتى Come coming
 3. بعض الكلمات التي تنتهي بحرف (e) لا تحذف بها حرف (e) ونضيف (ing) فقط
يهرم (يشيخ) _____ ageing _____
يوافق ____ agreeing ____
يحرر _____ freeing ____
يركل أو يضرب أحدا بركبته _____ kneeing _____
 4. في حال انتهت الكلمة بحرف (v) فإنها تبقّي كما هي ونضيف (ing)
يلعب _____ playing ____
يصلي ____ praying ____
يبكى _____ crying _____
يطير _____ flying _____ يطير
يدرس studying
 5. إذا انتهت الكلمة ذات المقطع الصوتي الواحد بحرف صحيح مسبوق بحرف علة (a,e,u,i,o) فأن الحرف الصحيح يضاعف عند
 اضافة (ing)
Cut ____ cutting ____ يقطع
يحصل / يفهم _____ getting _____
 يسبح
Swim ____ swimming ____
Run _____ running ____
يتوقف stopping _____
 بجلس
Sit _____ sitting ____
يبدأ _____ beginning ____ أيبيد
 إنتبه من الكلمات التالية فهي لا تضاعف رغم أن الحرف الصحيح مسبوق بعلة واحدة
 إلا أن التشديد(stress) في اللفظ ليس عليه ولهذا لا تضاعف
يفتح _____ opening _____
يستمع ____ listening ____
يزور _____ visiting _____ يزور
 يحدث ____
Happen ____ happening __

 6. أما إذا إنتهت الكلمة بحرف صحيح مسبوق بحرفي علة (2) فإن الحرف الصحيح لا يضاعف ونضيف (ing) فقط

يقرأ _____ reading _____ يقرأ
ينظف ____ cleaning ____ ينظف
يمطر _____ raining _____ يمطر
ياكل ____ eating ____ ياكل
```


7. الكلمات التي تنتهي بحرفي (ie) يقلب ال(ie) الى (y) ونضيف (ing)

 Lie
 lying
 يكذب

 Die
 dying
 يربط

 Tie
 tving

 بعض الأحرف التي لا تضاعف أبدا (J,Q,W,X,Y) أنتبه منهم

 Row _____ rowing _____
 التجديف / رياضة التجديف

 Box _____ boxing _____
 يلاكم / ملاكمة

Activity book – page 31

- A page 31 How is your school similar to MSCA? How is it different? Write three sentences.
 - My school doesn't have classes at night.
 - My school doesn't have music classes
 - We can go to university after leaving school.
 - My school doesn't have a swimming pool

تمرين B صحيفة 32 مهم جداً ضمن القواعد

B Complete the story with the appropriate forms of the verbs in brackets.

C Page 32 Reorder the words to make questions.

جمل مهمة نصا اعد الترتيب

doing you last when night phoned were What ? Example: What were you doing last night when I phoned?

- 1 that carrying Why a rod fishing was man ? Why was that man carrying a fishing rod?
- 2 when you Where Amal going her saw was ? Where was Amal going when you saw her?
- 3 lost What your you when doing were wallet you What were you doing when you lost your wallet?
- 4 Who happened the accident driving when was ? Who was driving when the accident happened?

Unit 2 Lesson 8

عمل ممتع - An interesting job – page 23

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
burglar	لص	child actors	الممثلين الأطفال	actor	ممثل
burglary	السطو	film set	موقع التصوير	pack	يحزم
witness	الشاهد	snore	شخير	airport	مطار
film star	نجم سينمائي	stand	وقوف / يقف	flight	رحلة طيران
suddenly	فجأة	realize	يدرك	Fallen asleep	نائم
passport	جواز سفر	forget	ينسى	sentence	جملة او حكم على

صوت 28 29

Listen to Sally and Maria.

- Where are they? They are at school.
- What are their jobs?

 They are both teachers.
- What was Sally's job before?
 Sally was a teacher for child actors.
- What did she like about it?

She liked travelling and seeing new places. (She liked the children - they were nice.)

ماضي تام بسيط ومستمر .Past perfect simple and continuous

Past perfect (simple and continuous) Grammar and Functions Reference p.95

- I couldn't get on the plane because I had forgotten my passport.
- He was tired because he had been working on the film set.

ماضى تام بسيط. Past perfect simple

	الشكل form	example مثال
affirmative مثبت	(subject) فاعل + had + p.p (past participle) تصریف ثالث	I had forgotten my passport. She had missed the bus
negative نفي	+ hadn't + p.p	I had forgotten my passport. She had missed the bus
question سؤال	had + فاعل + p.p?	Had you forgotten my passport. Had she missed the bus
Wh - questions	p.p? + فاعل + had + أداة الاستفهام	What had you forgotten? What had she missed?

- Use الاستخدام
- Use the past perfect simple to talk about an action in the past that happened before another action in the past. The first action is sometimes the cause of the second action.

استخدم الماضي البسيط للتحدث عن فعل في الماضي حدث قبل حدث آخر في الماضي. الحدث الأول أحيانًا سبب الحدث الثاني. السبب(الحدث الأول) النتيجة(الحدث الثاني)

She was late for dinner because she had missed the bus.
 (First, she missed the bus, then she was late for dinner:) أولاً، فاتتها الحافلة ، ثم تأخرت على العشاء

الحدث الأول = ماضي التام (السبب) مؤكد لانتهاء الحدث الثاني (حدث في الماضي) = ماضي بسيط (النتيجة)

- Use the past perfect simple when the first action finished before the second one happened. استخدم الماضي التام البسيط عند انتهاء الحدث الأول قبل حدوث الحدث الثاني.
 - When Sami got home, his brother had left.
 (Sami's brother was not at home when Sami arrived.) لم يكن شقيق سامي في المنزل عندما وصل سامي
 - ماضي تام مستمر .Past perfect continuous

	form الشكل	example مثال
affirmative مثبت	+ had + been + V(ing)	she had been shopping all morning.
negative نفي	+ hadn't + been + V(ing)	she hadn't been shopping all morning.
سوال question	had + فاعل + been + V(ing)?	had she been shopping all morning?
Wh - questions	+ been + V(ing)? فاعل + had + أداة الاستفهام	What had she been doing all morning?

Use الاستخدام

- Use the past perfect continuous to talk about an action that happened before another action when the first action takes a long time and/or is not finished.
 - استخدم الماضي التام المستمر للتحدث عن حدث حدث قبل حدث آخر عندما يستغرق الحدث الأول وقتًا طويلاً و/ أو لم ينته.
- Mary was very tired when she got home because she had been shopping all morning.
 (First, Mary shopped, then she was very tired. Shopping took a long time.)

أولا مارى تسوقت، ثم كانت متعبة جدًا. استغرق التسوق وقتا طويلا.

- John <mark>hadn't been listening</mark> to the teacher so he didn't hear the homework assignment.درس مفروض
- Had they been waiting long when the bus arrived?

الحدث الأول = تام مستمر (تأكيد استمرارية أو استغراق الحدث وقتا طويلاً) الحدث الثاني = ماضي بسيط

مقارنة بين الزمنين للفهم أكثر للتحدث بهما

ماضي تام بسيط Past perfect simple	ماضي تام مستمر Past perfect continuous
She was late for dinner because she had missed the bus.	Mary was very tired when she got home because she had been shopping all morning. هنا التأكيد على استمرارية الحدث (الحدث أستغرق وقتا طويلا)
When Sami got home, his brother had left. الحدث الأول انتهى قبل حدوث الحدث الثاني (أيضا انتهاء الحدث أو النشاط) (بمعنى أخر لم يكن الحدث في استمرارية عكس التام المستمر)	John hadn't been listening to the teacher so he didn't hear the homework assignment. الماضي التام المستمر يؤكد حدثاً مستمراً.

irregular verbs الأفعال الشاذة التي يجب حفظهم

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
Be = (am, is, are)	يكون	Was / were	been
see	یری	saw	seen
go	يذهب	went	gone
Do = (does)	يفعل	did	done
give	يُعطي	gave	given
eat	يأكل	ate	eaten
speak	يتحدث	spoke	spoken
take	يأخد	took	taken
write	يكتب	wrote	written
forget	ينسى	forgot	forgotten
swim	يسبح	swam	swum
ring	يرن	rang	rung

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
fly	يطير	flew	flown
know	يعلم / يعرف	knew	known

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
make	يجعل / يصنع	made	made
hear	يسمع	heard	heard
find	يجد	found	found
Have = (has)	يملك	had	had
feel	يشعر	felt	felt
get	يحصل	got	got
leave	يغادر	left	left
send	يرسل	sent	sent
lend	يُقرط	lent	lent
lose	يخسر	lost	lost

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
pay	يدفع	paid	paid
say	يقول	said	said

مصدر Infinitive	ماضي بسيط Past simple المعنى مصدر tive		تصریف ثالث Past participle
bring	يجلب	brought	brought
buy	يشتري	bought	bought
think	يعتقد	thought	thought
fight	يقاتل	Fought	fought

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
read	يقرا	read	read
let	يدع	let	let
hurt	يؤذي	hurt	hurt
cut	يقطع	cut	cut
put	يضع	put	put
cost	يكلف	cost	cost

مصدر Infinitive	المعنى	ماضي بسيط Past simple	تصریف ثالث Past participle
come	يأتي	came	come
become	يصبح	became	become
run	یرکض / یُدیر	ran	run

Lesson 8

A Work in pairs.

Student A: You are a policeman. Ask your partner these questions.

What/you/do/at three o'clock?

Student B: You are a witness. Answer your partner

I / buy / an ice cream.

What were you doing at three o'clock?

I was buying an ice cream.

Answers

Model conversation:

Policeman:الشرطي What were you doing at three o'clock?

Witness الشاهد: I was buying an ice cream.

Policeman: Where were you standing when you heard the noise?

Witness: I was standing on the corner.

Policeman: What was the burglar doing when you saw him?

Witness: He was going into the shop.

Policeman: What was he carrying when he left the shop?

Witness: He was carrying a big black bag.

Policeman: What was he wearing when you saw him? Witness: He was wearing jeans, a T-shirt and a cap.

Policeman: What (car) was the other man driving?

Witness: (He wasn't driving a car.) He was driving a white van.

В	Page 34 29 صوت Read and listen to the story on S	Student's Book page 23 and choose the best answ	ver.
1	What didn't Sally like about her job? a) She didn't like being away from her family.	✓	
	b) She didn't like seeing new places.		
	c) She didn't like using a computer.		
2	What did Sally have to do when she travelled? a) She had to pack the children's clothes.		
	b) She had to pack the children's books.	\checkmark	
	c) She had to pack the children's passports.		
3	Why couldn't Sally get on the plane to Italy? a) She had forgotten her passport.	✓	
	b) She was carrying too many suitcases.		
4	c) She had gone to the airport on the wrong day.Why was Ben tired on the day of his Maths exam?a) He had gone to bed late the night before.		
	b) He had been playing football.		
	c) He had been acting all day.		
5	What happened during the Maths exam? a) Ben read a book.		
	b) Ben fell asleep.		
	c) Sally fell asleep.		
C	page 35 Read about Noor's day. Circle the corre	ct words.	
2 ex A to 7 gc fo 11	esterday was a pretty good day. I 1 (was/had been) n (didn't study/hadn't studied) very much and I thoug tam because the teacher 3 (left/ had left) her papers tam the next day. I 4 (was/had been) really pleased. If the supermarket because the supermarket because food. Then my mother 6 (called/had called (went/had gone) to the supermarket in the morning, of home, I 8 (ate/had eaten) some dates and sweets. Mer me at the supermarket. Then I 10 (asked/had asked (studied/had studied) for a couple of hours, so now the page 35 Read about Faten's day. Complete	ht we had an exam. But we didn't have the at home. She said we would have to do the ause my mother 5 (asked/ had asked) me d) me on my mobile. She said my sister so I could come straight home. When I I y sister 9 (bought/had bought) them d) her to help me study for my exam. We I feel a lot happier about the exam.	
-	waiting اکل eaten ینتظر had	ترکت left اغلق closed رأیته seen	
Siloso lo m W fo	didn't have a very good day yesterday. After doing me didn't want to come to my house for lunch because we decided to go to the cinema later. My bicycle had nger than I thought, but I couldn't phone Mariam be obile at home. Then I got to the cinema, Mariam was angry because r me for 15 minutes. The movie 4 had alread lariam's house. Mariam wanted to watch a video, bu	e she had already 1eaten d a puncture so I had to walk there. It took ecause I had 2left my she had been 3waiting by storted, so we want back to	TATE CHING

When I got home, my mother was sitting in the living room. She was tired because she

had been 6 __working ___ in the garden all afternoon. She asked me to go to the bakery. It was hot, but I walked to the bakery because I knew my mother was tired. But when I got there, I couldn't buy any bread because the bakery had 7 ___closed____

Unit 2 Lesson 9

سامی یکتب مقالةً – Sami writes an essay - page 24

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
pat	یربت / تربیته	Just before	فقط قبل	after	بعد / في ما بعد
yell	yell عال قال بصوت عال		سىابقا	finally	أخيرا / في الختام
principal	الناظر / مدير المدرسة	a little later	بعد قليل	monkey	قرد
just	مجرد / فقط / تماما	Playground	ملعب	cage	قفص
lonely	وحيد	hide	يختبئ	first	اولا
then	ومن ثم / حينها	He looked	بدا عليه	hurry	يُسرع

*Sequencing words ترتيب الكلمات

- Which words tell us something happened after something else? إما الكلمات التي تخبرنا أن شيئًا ما حدث بعد شيء آخر؟ (then, after, a little later, finally).
- Just before ... and after ... are more precise than the other words, because they refer to a specific time or event.

فقط قبل ... وبعد ... أكثر دقة من الكلمات الأخرى، لأنهما يشيران إلى وقت أو حدث محدد.

in a special pet shop. My uncle knows I fove monkeys, so he bought it for my fifteenth birthday. My monkey is small, with brown and black fur. It eats fruit and loves to play.

One day my science teacher asked us to give a presentation about an interesting animal. I decided to bring my monkey to school. The class thought he was great. Earlier, I had decided not to feed him. When I brought him to school, he was very excited and wanted to play with everyone. My teacher told me I should leave him in the cage in the science room until after lunch.

Just before lunch, I went to see how my monkey was. He looked lonely. I opened the cage and patted his head. Then I hurried to the cafeteria because I was hungry. After lunch, I went to the playground with my friends and, a little later. I went to my Science class. That's when I saw the monkey was gone.

Everybody helped me look for him. First, we looked for him in the classroom. Then I said he was hungry, so we looked in the cafeteria. Finally, we heard a yell from the principal's office. We ran to see what it was, and saw my monkey hiding under the desk.

15 Meths

Lesson 9

A Read the first paragraph of Sami's essay. Find and correct the six mistakes. Look at punctuation, spelling and grammar.

My uncle gave me a

M
my uncle give me a monkey. He bought it in
special pet shop. My uncle know I love
monkeys, so he bought it for my fifteenth
birthday. My monkey is small, with brown and
black fir. It eat fruit and loves to play.

monkey. He bought it in <u>a</u> special pet shop. My uncle <u>knows</u> I love monkeys, so he bought it for my fifteenth birthday. My monkey is small, with brown and black <u>fur</u>. It <u>eats</u> fruit and loves to play.

B page 36 Read Sami's essay. Number the events in the order they happened.

1	We found the monkey in the principal's office.	9
2	We had lunch.	5
3	I decided not to give him any food.	1
4	I patted his head because I thought he looked lonely.	4
5	The monkey was very excited.	3
6	We looked in the cafeteria.	8
7	I brought my monkey to school.	2
8	I went to Science class and saw the empty cage.	7
9	We went to the playground.	6

Unit 2 Lesson 10

Activity book - page 37

- page 37 Ask and answer. Have you ever ...
 brought something unusual to school?
 lost something at school?
 got hurt at school?
 forgotten something important?
- **B** page 37 Think of other things that have happened to you at school or on the way to school and write sentences.
 - I forgot to give the taxi drivers money
 - I trapped on my way to school

received the best mark in the class?

- A wild dog attacked me
- I met a stranger needed some help
- I helped an old lady cross the street
- page 37 Choose one of the topics in Exercise A or 8. Write some ideas about it.

أحضرت شيئا غير اعتياديا إلى المدرسة .Brough something unusual to school

- In science class we were to have a lesson about snakes
- I brought a snake to school.
- The snake wasn't in its box, it was missing.
- The students were terrified.
- My science teacher got angry
- page 37 Now write your story. Use some of the words in the box to show when things happened.

igust before بعد ذلك قليل a little later سابقا after من ثم then من ثم

Last week, I brought a snake to my school because we were having a lesson about snakes. I brought it in a box. None knew that there was a snake in the box. Just before I open the box the snake somehow had managed to escape. After I knew that I rushed to tell my teacher. He got angry at how I wasn't cautious. Then I told the students as well. But instead of helping me find it they were all terrified. Earlier that day I remembered I left the box first in the principle's room. A little later I found the snake in the principles room. Finally, having found the snake, I was so happy that nobody got bitten.

Unit 2 Revision

مقابلة - 25 An interview – page

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
diploma	شبهادة دبلوم	report	تقرير	Master's degree	شهادة الماجيستير

صوت 30

Noor interviewed a teacher at her school. Read the teacher's answers and write Noor's questions.

Noor: What do you teach?

Mrs Hassan: I teach Maths.

Noor: When did you start teaching?

Mrs Hassan: I started four years ago.

Noor: What did you do before you were a teacher?

Mrs Hassan: I worked in a bank.

Why did you change jobs?

Mrs Hassan: I changed jobs because I wanted to help people. I think being a teacher is a way of helping people, because they need an education so they can do what they want to do in their lives.

Noor: What did you have to do to become a teacher?

Mrs Hassan: I had to go back to school to get a different diploma called a Master's degree. I went to university and studied Maths and teaching for two years.

Noor: What do you like most about your job?

Mrs Hassan: What I like most is my students. They are all different, and they teach me things too. Teaching them is not always easy, but it's a lot of fun.

Noor: What do you like least?

Mrs Hassan: Writing reports. I think it's boring. But it's also important because it's one of the ways parents can see how their children are doing at school.

Signature
 Signatur

Test & AB 38-40

اختبار page 38 **Test**

A page 38 Read the story, then answer the questions below.

We organized a birthday party for our teacher of English last Tuesday. Another teacher had told us the week before that his birthday was Tuesday, and we had decided to surprise him. Just before class, Sam.er went to the English classroom where our teacher was marking papers. "Come quickly," he said, "there's a telephone call for you in the office." A little earlier, we had hidden sweets, lemonade and a birthday card in a cupboard in the classroom. When we saw our teacher leave the room, we ran inside. We took everything out of ~he cupboard and put it on the desks. Then we sat down in our seats. Finally, our teach er came back. "What a surprise!" he said. "How did you know it was my birthday?"

- 1 What did the class organize last Tuesday? A birthday party (for their teacher of English).
- 2 How did the class know the date of the teacher's birthday? Another teacher had told them.
- 3 When did Samer go to see the teacher? Just before the class.
- 4 Why did he tell the teacher that there was a phone call? To get him out of the room.
- 5 What did the class do after the teacher had left the room? They took the sweets, lemonade and a birthday card out of the cupboard.
- 6 Why was the teacher surprised? He didn't know about the party.
- page 38 Put the verbs in brackets into the past simple or past continuous.

تمرين مهم ضمن القواعد(grammar) Yasmin 1. ____went___(go) to the book shop yesterday. When she got there, she (see) her friend Anwar. Anwar 3 was buving (buy) books for her English class. Yasmin 4 ___pointed___ (point) to a big book Anwar 5 _ was holding (hold). "I have that book," she said. "You don't have to buy it. I'll lend it to you." "Thanks," said Anwar. Yasmin 6 started (start) looking for the books she wanted. When she ___ (have) them all, she got in the queue to pay. Anwar 8 ___was waiting (wait) in the queue, too. She 9 <u>was holding</u> (hold) the big book. "Did you decide to buy it?" asked Yasmin. "Yes," said Anwar. "My teacher 10 told___ (tell) us it was a really good book. I think I'll probably want to read it again."

- page 39 Match the beginnings and endings of the sentences.
- 1 He was angry because he had
- 2 The house smelled good because her mother had
- 3 Her father told her to hang up the phone because she had
- 4 He couldn't write because he had

تمرين مهم ضمن المرادفات (vocabulary) • been cooking. **▼•** broken his arm. • waited all day.

• been talking for an hour.

page 39 Read the phrases in the box and look at the pictures. Then finish the story so it's in the same order as the pictures. Use your imagination to add more detail.

play a video game يلعب لعبة take an exam يحلم wake up يمتحن dream يلعب الكرة play football ينام

Last night, Ahmed stayed up late. He was playing video game. Suddenly he realized it was 1:00. The next day Ahmed woke up late and could barely make it to school. At the school he had to take an exam that day. But he was very tired and fell asleep while he was taking the exam. He was dreaming of playing football when the teacher woke him up. The teacher was very disappointed by Ahmed's irresponsible actions and advised him to put his exams at the top of his priorities.

الليلة الماضية، سهر أحمد حتى وقت متأخر. كان يلعب لعبة الفيديو. فجأة أدرك أن الساعة 1:00. في اليوم التالي، استيقظ أحمد متأخرًا وبالكاد تمكن من الوصول إلى المدرسة. في المدرسة كان عليه أن يخضع لامتحان في ذلك اليوم. لكنه كان متعبًا جدًا ونام أثناء إجراء الاختبار. كان يحلم بلعب كرة القدم عندما أيقظه المعلم. أصيب المعلم بخيبة أمل كبيرة من تصرفات أحمد غير المسؤولة ونصحه بوضع امتحاناته على رأس أولوياته.

page 40 Match the words to make phrases. Then match each phrase with its definition.

page 40 Complete the sentences with words from the box.

lend يتمرن snores علي rehearse يتمرن rehearse يتمرن snores يتمرن snores يشخر snores يتمرن snores يستعير snores snor

أماكن ينصح بزيارته (مطلوب تحريري) – Places to go – page 28 –

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
the great Pyramid / 'pırəmıd/	الهرم الاكبر	Tourist/ 'toərist /	سائح	explode	ينفجر
The Parthenon	البارثينون	Archaeologist / a:ki bladzist /	عالم اثار	gunpowder	بارود
Stonehenge	ستونهنج	pharaoh /ˈfeərəʊ/	فرعون	dune	الكثبان الرملية
Hanging gardens of Babylon	حدائق بابل المعلقة	columns	الأعمدة	famous	مشهور
place	مكان	climb	يتسلق	allow	يسمح
stone	حصاة	cool	رائع	camp	يخيم / مخيم
Banks of the river Tigris	ضفاف نهر دجلة	/ ساحر / Magical	سحري	travel	يسافر

The Great Pyramids of Giza

Hanging Gardens of Babylon

Stonehenge

Read and match. Where did Sandra go? Which place would you like to visit most?

This is the most famous and the largest one in Egypt. Archaeologists think it was built for a pharaoh named Khufu. It is made of thousands of stones. The stones look like steps but we weren't allowed to climb it because it's too dangerous. By the time we got there, we had been walking all day and we were very hot. We were very happy when we went inside, where it was cool and dark.

- Nobody is sure what the stones were for, but we know that they are very old. The first ones were put there about 5,000 years ago. There used to be more of them, but some were taken for building houses. I wasn't allowed to get very close to the stones because tourists had damaged them by writing on them, but I took a lot of pictures.
 - I went there with my family. It was really beautiful. We walked along the banks of the river Tigris. We camped there for one night. It was magical at night. But I hadn't brought a warm jacket, so I was cold.
 - I love to visit old buildings when I travel. This one was built over 2,000 years ago. It was damaged in 1687, because people had been using it to keep gunpowder and the gunpowder exploded. After that, some people took parts of it and put them in museums. But a lot of the columns are still there.

Names of countries Natural features. اسماء البلدان

- Iraq 2 /
- Egypt 1 /
- England 3 /
- 4 يونان Greece

خصائص او ملامح طبيعية

- The great Pyramid
- The Parthenon
- Stonehenge
- Hanging gardens of Babylon

Stage 1

- Picture 1 Egypt
- Picture 2 Iraq
- Picture 3 England
- Picture 4 Greece

Stage 2

- Paragraph A Picture 1
- Paragraph B Picture 3
- Paragraph C Picture 2
- Paragraph D Picture 4

A page 41 Read Sandra's notes on Student's Book page 28 and answer the questions.

الأسئلة التالية مهمة نصا ضمن (قطع الكتاب)

- 1 How did Sandra get to the Hanging Gardens of Babylon? كيف وصلت ساندرا إلى حدائق بابل المعلقة؟ ?On foot. سيرا على الاقدام.
- 2 Why was she cold the night she camped there? بالبرد الليلة خيمت بها هناك؟ She forgot to take a jacket with her. نسبت أن تأخذ سترة معها.
- 3 When were the first stones put at Stonehenge? متى تم وضع الحجارة الأولى في ستونهنج؟ About 5,000 years ago. منذ حوالى 5000 سنة.
- 4 Why couldn't Sandra get close to the stones? يماذا لم تستطع ساندرا الاقتراب من الحجارة؟ Because tourists had damaged the stones.
- 5 Who was the Great Pyramid built for? لمن تم بناء الهرم الأكبر A pharaoh named Khufu. فرعون اسمه خوفو.
- 6 Why was Sandra hot when she got to the Great Pyramid? إلى الهرم الأكبر؟ Because she had been walking all day. لأنها كانت تمشي طوال اليوم.
- 7 What does Sandra like to do when she travels? أن تفعل عندما تسافر؟ She likes to visit old buildings.
- 8 Why did the Parthenon explode? إلى الناس كانوا يحتفظون بالبارود هناك.

 Because people had been keeping gunpowder there.
- Read the notes in the Student's Book again. Complete the words.

p h a r a o h

 $a \stackrel{\underline{\mathbf{r}}}{=} \stackrel{\underline{\mathbf{c}}}{=} h a \stackrel{\underline{\mathbf{e}}}{=} \underbrace{0} \stackrel{\underline{\mathbf{1}}}{=} \underbrace{0} g \stackrel{\underline{\mathbf{i}}}{=} \underbrace{s} \stackrel{\underline{\mathbf{t}}}{=} \underbrace{s}$

 $d \underline{\underline{u}} \underline{\underline{n}} \underline{\underline{e}} s$ $c \underline{\underline{o}} \underline{\underline{1}} \underline{\underline{u}} \underline{\underline{m}} \underline{n} s$

Unit 3 Lesson 2

اختيار عطلة – Choosing a holiday – page 29

الكلمة	معتاها	الكلمة	معناها	الكلمة	معناها
ever	أي وقت مضى	already	سابقا / قد	Brochures / 'brəʊʃəz/	كتيبات
never	أبدا	yet	حتى الأن / بعد	pyramids	الاهرامات
squash	لعبة الإسكواش (شبيه بالتنس)				

❖ Present perfect with (ever/ never / already / yet)

صوت 31 / 32

Quantity Listen again. Then do Exercise A in the Activity Book

Present perfect with ever, never, yet and already. Grammar and function References pp. 95 - 96

- Have you ever been to Greece? Yes, I have.
 No, I Haven't
- I've never visited England.
- I haven't picked up the brochures yet
- Tariq's father has already seen the Pyramids.

* present perfect simple المضارع التام البسيط

	الشكل(الصيغة) form	example مثال
مثبت affirmative	I, we, you, they have نصرف ثالث) He, she, it + p.p(تصرف ثالث)	He has left the school
نف <i>ي</i> negative	I, we, you, they haven't + p.p(تصرف ثالث) He, she, it hasn't	He hasn't left the school
question سوال	Have I, we, you, they + فاعل + p.p(تصرف ثالث)? has He, she, it	Has he left the school?
مع أدوات الاستفهام	+ p.p? + أداة الاستفهام	What has he left?

- ♦ Uses الاستخدامات
- 1. Use the present perfect simple when you want to show the effect of a past action on the present. استخدم المضارع التام البسيط عندما تريد إظهار تأثير فعل سابق على الحاضر. (التركيز ليس على الوقت وانما النتيجة)
 - He has left the school. (He is no longer at the school.)
 - He hasn't studied for the exam. (He probably won't get a good mark.)

2. Use the present perfect simple with for or since to talk about something that started in the past and is still true.

استخدم المضارع التام البسيط مع لمدة أو منذ للحديث عن شيء بدأ في الماضي ولا يزال صحيحًا.

(مراجعة للثاني متوسط) لمدة and for هنذ Since %

- 1. كلمات الوقت (July/ august /last year / last month / last week)
- Since + 2. وقت ثابت في الماضي (2001 / my family moved from Kirkuk/ he came to Iraq)
 - 3. جُمل سلسلة كلمات مع فعل (I was a baby / I was born)
 - 1. عبارات (a long time / ages, years)
- for + 2. مدة من الزمن)ten years / many years / two weeks / three ours)
 - عدد من السنوات / الشهور / الأيام / الاسابيع . 3

لاحظ الجدول التالى للفهم أكثر

since	for
2001 / 4 o'clock	years / 2 hours برقم
July / august / last month/ last year / last week	Three weeks / two years / many years
Clauses / I was a baby / I was born /	a long time / ages, years
my family moved from / he came to	

- How long have you been in this school?
- I've been in this school since (2001).
- How long has your family lived in Basra?
- I've lived here for 14 years.
- I've lived here since my family moved from Kirkuk.

♦ شكل الأسئلة عن (since / for)

- 1. I've lived in our house (for / since) five years.
- 2. My father has lived in town (since / for) he came to Iraq.
- 3. My family have lived in our house (for / since) many years.
- 4. He has lived here (for/since) five years. (He still fives here.)
- 3. Use the present perfect simple to talk about something that has happened recently. (recent past)

استخدم المضارع التام البسيط للحديث عن شيء حدث مؤخرًا. (الماضي القريب)

- Sue has a tan. Has she just come back from her holiday?
- Would you like something to eat? No, thanks. I have already eaten.
- 4. When we say exactly when something happened, we use the past simple, not the present perfect.

 عندما نقول بالضبط متى حدث شيء ما، فإننا نستخدم الماضي البسيط، وليس المضارع التام. (هذه الفكرة نفسها موجودة في سادس أعدادي)

We came back from our holiday yesterday.

عندما نحدد الوقت في الماضي وخاصة باستخدام (vesterday, last, ago) فأن هذه أحد قواعد التكلم في الماضي البسيط المضارع التام لا يحدد أي وقت في الماضي القاعدة هنا تتناقض مع الماضي البسيط (تابع مع شكل الأسئلة حتى من السادس اعدادي) * شكل الأسئلة (عن تناقض الماضي البسيط والمضارع التام) مهم سادس اعدادي أيضا

- 1. Adam has come back from Beirut yesterday. (correct the sentence)
 Adam came back from Beirut yesterday
- 2. Muna (gets/got) married to Ghassan two years ago.
- 3. What time (have they gone) to bed last night? (correct) What time Did they go to bed last night?

- **4.** What time they have gone to bed last night? (correct the sentence) What time did they go to bed last night?
- 5. We have all been to the park last weekend. (Correct the sentence) we all went to the park last weekend.
- **6.** What time have you come home yesterday? (Correct the sentence) what time did you come home yesterday?

(ever/never/yet/already) المضارع التام مع

خبرات الحياة (ever/never (life experience)

- Use ever and never to ask a question or make a negative sentence about any time in the past.
 استخدم أبدًا/مطلقا (وابدا في أي وقت/ دائما)، لطرح سؤال أو عمل جملة سلبية عن أي وقت في الماضي.
 - Ever مع الجمل الاستفهامية
 - Have you ever travelled by plane? (Have you travelled by plane at any time in your life?)
 - Never لعمل جمل منفية
 - He has never left Basra. (He has lived in Basra all his life.)
- Use the present perfect with ever and never. Put ever or never before the past participle.
 استخدم المضارع التام مع ever / never. ضع ever أو ever قبل الماضي التام للفعل (التصريف الثالث للفعل).

have/has + فاعل + never + p.p

• Have you ever been to Egypt?

+ have/has + never + p.p

• He has never seen the Pyramids.

* yet

- Use yet to make a negative sentence or a question when you think it is possible something has happened or will happen soon.
 - استخدم yet لعمل جملة منفية أو سؤال عندما تعتقد أنه من المحتمل حدوث شيء ما أو سيحدث قريبًا.
 - He has come back to Karbala, but we haven't seen him yet. (We will probably see him soon.)
 - Has Nadia finished her homework yet? (It's very possible that Nadia has finished her homework.)
- Use the present perfect with yet. Always put yet at the end of the sentence or question.
 استخدم المضارع التام مع yet. دائمًا ضع yet في نهاية الجملة أو السؤال.
 - They haven't taken the boat ride <u>yet</u>.
 - Have you picked up the brochures yet?

* Already

- Use already to make a positive sentence or a question about something that you didn't think had happened or would happen soon.
 - استخدمه already لتكوين جملة إيجابية أو سوال حول شيء لا تعتقد أنه حدث أو سيحدث قريبًا.
- Ramzi has already come home. (We thought he would come home later.)
- Has the film started already? (I thought it would start later.)
- Use the present perfect with already. Put already before the past participle or at the end of the sentence.

استخدم المضارع التام مع already. ضع already قبل النعت الماضي أو في نهاية الجملة.

- I've <u>already</u> made a reservation. or
- I've made a reservation already. في نهاية الجملة هنا للتأكيد
- Have you <u>already</u> packed your suitcase?
- Have you packed your suitcase already?

yet و already و already عنوسيع لفهم التناقض في استخدام

1. ALREADY is used in affirmative sentences and YET in negative sentences

يستخدم already في الجمل المثبتة و yet في الجمل المنفية

- I haven't seen the Pyramids yet.
- I have already seen the Pyramids.
- 2. already and yet at the end of the sentence. (with question)

yet و yet في نهاية الجملة الاستفهامية

Yet and already to make a question when you think it is possible something has happened or will happen soon.

Yet و Already لعمل سؤال عندما تعتقد أنه من الممكن حدوث شيء ما أو سيحدث قريبًا.

(مجرد سؤال لمعرقة ما اذا قام بذلك ام بعد) Have you picked up the brochures yet?

He has made a reservation already. (تأكيد لدهشتنا لقيامه بذلك)

♦ شكل الأسئلة

- He has (<u>never</u>/never) seen the Pyramids. الجملة مثبتة
- > Have you (ever/never) been to Egypt? الجملة استفهامية
- ► Have you picked up the brochures (vet/never)? Yet في نهاية الجملة
- Has the film started (already/ever)?
- > go / camping. (Present perfect) Have you ever gone camping?
- be / to Mosul (write a question with ever) Have you ever been to Mosul?
- Tariq has been to Egypt. (Rewrite using <u>never/be</u>)

 He has never been to England.

Page 42 32 موت listen to the conversation and mark the sentences true (T) or false (F).

1 Tariq and his family want to go somewhere they have never been.

2 Tariq's father has already seen the Pyramids.

3 Uncle Bashir has never been to Greece.

4 Uncle Bashir took pictures of some ruins.

5 Tariq's mother doesn't want to go to England.

6 The family have lots of brochures about England.

T

He went two years ago

T

F She says it's a great idea

F Tariq's mother hasn't picked up any brochures yet.

B page 42 Write questions with ever.

Example: be/ to Europe Have you ever been to Europe?

1 be / to Al Fallujah
2 take / an aeroplane.
3 go / camping.
4 see / an oryx.
5 eat / Chinese food.
Have you ever taken an aeroplane?
Have you ever gone camping?
Have you ever seen an oryx?
Have you ever eaten Chinese food?

6 swim/ in the Red Sea. Have you ever eaten Chinese food?

التمرين مهم جدا ضمن القواعد

C page 42

Take turns asking and answering the questions.

Yes, I have.

التمرين مهم جدا ضمن القواعد

43 Complete the sentences.

Example: Maria has been to Italy.

She has never been to Greece. (never / be)

1 Tariq has been to Egypt.

He has never been to England. (never/be)

2 Rashid has driven a car.

He has never driven a Jeep. (never / drive)

3 Noor has visited Baghdad lots of times.

She has never visited London. (never/visit)

4 John has studied Arabic for three years.

He has never studied French. (never/ study)

5 Fareeda has played tennis since she was seven.

She has never played squash. (never / play)

page

page 43 Bashir is preparing for a trip to Greece. Match the beginnings and endings of the sentences.

التمرين مهم ضمن التوصيل

He has already decided
He has already spoken
He has already spoken
He hasn't called
the hotel yet.
where to go.
He hasn't packed
to the travel agent.
وكيل سفر
He hasn't found
some sun-cream.

Unit 3 Lesson 3

كتاب النشاط – Activity book – page 44

الكلمة	معناها	الكلمة معناها		الكلمة	معناها
return ticket	تذكرة ذهاب وعودة	Platform/'plætfo:m/	رصيف	Leave	يغادر
round-trip ticket	تذكرة ذهاب وإياب	two-bag limit	حد حقيبتين	wing	جناح
One-hour stopover	توقف لمدة ساعة	Engine/ 'endʒɪn/	محرك	crew	طاقم
five-hour Journey	رحلة مدتها خمس ساعات	buffet car / bəˈfeɪ /	سيارة البوفيه	passenger	راکب
Car (carriage /ˈkærɪdʒ/)	سيارة (عربة)	hand luggage	حقيبة يد	nationality	جنسية/قومية
gate (in airport)	بوابة	capacity	الاهلية	speed	سرعة
special features	مميزات خاصة	exercise	ممارسه الرياضة	company	شركة / رفقة

❖ Noun phrases in contexts.

التوسع بالشرح من الانترنت للتوضيح (كتاب الطالب بس كاتب لغويا مطلوب)

الشرح الى انا كأستاذ ليست للطلاب

♦ What Are Noun Phrases? ما هي العبارات الاسمية

A noun phrase, or nominal (phrase), is a phrase that has a noun (or indefinite pronoun) as its head or performs the same grammatical function as a noun.

العبارة الاسمية، أو الاسمية (العبارة)، هي عبارة لها اسم (أو ضمير غير محدد) كرأسها أو تؤدي نفس الوظيفة النحوية كاسم.

Definition: A phrase has at least two words and functions as one part of speech.

التعريف: عبارة تحتوي على كلمتين على الأقل وتعمل كجزء واحد من الكلام.

- Function: Like any noun, a noun phrase can function as a subject, an object, or a complement within a
 - I'd like a return ticket to London.
 - you can have lunch in the buffet <u>car</u>.
 - > A noun phrase: Often a noun phrase is just a noun or a pronoun:

عبارة اسمية: غالبًا ما تكون العبارة الاسمية مجرد أسم أو ضمير:

people like to have money.

I am afraid.

- كن يمكن أن تشمل العبارات الاسمية أيضًا:But noun phrases can also include
- Determiners محددات (the/mya/these):

 But you won't be able to get off the plane.

• Quantifiers محددات الكمية (many/little / few/a lot of/ much): I've lived in <u>a lot of</u> houses.

• Numbers ارقام (one /two): I'm afraid there's a two-bag limit

• Adjectives صفات (old/cute/beautiful/young): I like old cars.

These parts of the noun phrase are called premodifiers because they go before the noun.

We use premodifiers in this order: ترتيب

Determiners and quantifiers المحددات والمحددات الكمية	Numbers ارقام	Adjectives صفات	NOUNS اسماء
the	two	young	men
my	four		brothers
these		old	cars

Noun = car

Noun phrase = the car / the red car / my car / a car

أمثلة من الكتاب

I'd like a return ticket to London

There's a train that leaves at 2 o'clock.

It's a five -hour journey.

If you're hungry you can have lunch in the buffet car.

I'm afraid there's a two-bag <u>limit</u> for hand luggage,

There's a one-hour stopover in Kuwait City to pick up more

* الموضوع مطلوب كفهم فقط وليس للامتحان التحريري

A page 44 Work in groups of three. Read the paragraph your teacher tells you, then complete the table for your method of transport. Ask the other students in your group questions to complete the table.

القطعة مطلوية للامتحان التحريري

Student A

The Shinkansen is a Japanese train. It is one of the fastest trains in the world. Since they first started running in 1964, the trains have been getting faster. The first one could travel at a speed of 220 k m/h. The one in the picture can reach 300km/h.

In 2007, they built a new train that can go at 350 km/h. The train's engine has a special shape to help it go faster. The trains carry

around 360, (X) (1 passengers every day.

Student B

This is the Airbus A380, the largest aeroplane in the world. It is so big it can hold 555 people. Some Airbuses have a gym inside so passengers can exercise. The distance from the end of one wing to the end of the other is as Jong as a football pitch. The Airbus was built in Europe, but a Chinese company flew the first one in 2006. The plane can reach a top speed of 945 km/h.

Student C

The Star Princess is one of the world's biggest cruise ships. It was built for an American company and it is twice as big as the Titanic. This enormous ship can hold 2,700 passengers and 1,100 crew. On board there are nine restaurants, five swimming pools, an internet cafe, a library and an art gallery. But the Star Princess isn't the fastest ship in the world - it travels at an average of just 40 km/h.

مطلوب ضمن قطع الكتاب مهم جدا

	A	В	С
Name الاسم	Shinkansen	Airbus A380	Star Princess
القومية Nationality	Japanese	European	American
القدرة الاستيعابية Capacity	360,000 passengers per day	555 passengers	مسافر 2,700 passengers طاقم and 1,100 crew
سرعة Speed	300 km/h	945 km/h	40 km/h
Special features مزایا خاصة	Engine is a special shape.	Gym inside.	9 restaurants, 5 swimming pools, Internet cafe, library, art gallery.

B page 45 33 صوت Listen and read the conversations, then read the definition and write the words.

Conversation 1

Woman: I'd like a return ticket to London, please, leaving this afternoon.

Ticket agent: Certainly. There's a train that leaves at 2 o'clock. That's in 30 minutes.

Woman: That's fine. I'd like to return on Monday morning.

Ticket agent: There's a train on Monday morning at 10 o'clock.

Woman: Great. Does the journey take long?

Ticket agent: It's a five-hour journey. If you're hungry, you can have lunch in the buffet car.

Woman: That's a good idea. And where does the train leave from, please?

Ticket agent: Platform 4.

Conversation 2

Woman: I'd like to keep my laptop with me on the plane.

Clerk: I'm afraid there's a two-bag limit for hand luggage, madam.

How many bags do you want to take on the plane?

Woman: Just this one.

Clerk: That's fine then.

Woman: Does the plane stop before arriving in Baghdad?

Clerk: Yes. There's a one-hour stopover in Kuwait City to pick up more passengers.

But you won't be able to get off the plane.

Woman: That's OK. Where does the plane leave from?

Clerk: Gate 3.

التعاريف التالية مهمة جدا (يحتمل استخدمهم كتوصيل أو اسقاطات)

- 1 The place where people get on and off a train. platform رصيف محطة القطار
 - 1 المكان الذي يصعد فيه الناس إلى القطار وينزلون منه.
- 2 The total number of bags the woman can take on the plane. two-bag limit حد حقيبتين عدي المحالى المعالى المع
- 3 When the plane stops for one hour in between two places. one-hour stopover توقف لمدة ساعة واحدة بين مكانين. 3 عندما تتوقف الطائرة لمدة ساعة واحدة بين مكانين.
- 4 A journey that takes five hours. five-hour journey
- 4 رحلة تستغرق خمس ساعات.

- 5 The place where passengers get on a plane. Gate بوابة
- 5 المكان الذي يصعد فيه الركاب على متن طائرة.
- 6 A ticket to go to a place and come back. return ticket تذكرة ذهاب واياب

6 تذكرة للذهاب إلى مكان والعودة منه.

Unit 3 Lesson 4

متعة العطلة – Holiday fun – page 30

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
snowboarding	التزلج على الجليد	helmet	خوذة	rent (v)	يؤجر
whitewater rafting	رياضة قوارب الشلالات النهرية	steep	انحدار	raft	طوف / عوامة
quad biking /kwpd/	دراجة رباعية	slope	منحدر	spectacular	مذهل
the Alps	جبال الألب	gentle	لطيف	safety gear	معدات السلامة
tour operator	المرشدين السياحيين	dune	الكثبان الرملية	deserts /dɪˈzɜːts/	الصحاري
snorkeling	الغطس	skiing	التزحلق	sailing	إبحار

Do you like to spend your holidays relaxing on a beach or do you prefer a more active break? Read on if you are a fan of unusual sports. I've chosen my favourite places to do the best new sports: snowboarding, whitewater rafting and quad biking.

SNOWBOARDING

Have you ever tried snowboarding? If you enjoy skateboarding and skiing, snowboarding is for you. It is like skiing, but you have one board on your feet instead of two. One of the best places for snowboarding is in the Alps, in a town called Chamonix. It is great for both beginners and advanced snowboarders because there are steep slopes and gentle hills. Chamonix has a lot of shops and restaurants, and places where you can rent snowboarding equipment.

WHITE WATER RAFTING

Whitewater rafting is a great way to see a country and have fun too. You get in a raft with a group of people, including a trained leader, and go down a river. Sometimes the river is calm, but sometimes it moves fast and the water turns white. My favourite place for whitewater rafting is the Colorado River in the United States. You can see spectacular scenery and can also stop on the way to go cycling or horse riding.

QUAD BIKING

Saudi Arabia is the place to go for a quad biking holiday with a difference. You can bike through quiet deserts and ride over beautiful dunes. You can go on a quad bike tour even if you have never done it before, but you need to go with a guide. Your guide will show you how to ride the quad bike and help you choose safety gear like a helmet. Most tours are limited to people aged 12 years and over, so check with the tour operator before taking your little brother along!

Which sport would you like to do? Tell your partner.

* Articles (the or nothing) for place names. أدوات النكرة (the او لاشي) لأسماء الأماكن

- Read and think about why some place names have 'the' and some don't.
- the Alps

- Chamonix
- the United States
- Saudi Arabia
- the Colorado River
- > the Alps mountain group (مجموعة جبال
- الله مكون من مجموعة من الولايات the United States country that is made up of a group of states بلد مكون من مجموعة من الولايات
- the Colorado River بحر كولورادو river (also for seas -أيضا البحار e.g., the Mediterranean -بحر كولورادو but not lakes ولكن ليس البحيرات
- Chamonix town/city مدينة
- 🕨 Saudi Arabia country name that isn't a group of states (most countries) بلد ليست مجموعة من الولايات

أدوات المعرفة والنكرة Articles *

- > Indefinite article a/ an النكرة
- **↓** Use a or an when you are talking about something for the first time.

استخدم a or an عندما تتحدث عن شيء ما لأول مرة.

- There is a train to London at five o'clock.
- There is an apple on the table.
- **↓** Use <u>a</u> with words that begin with a consonant, <u>an</u> with words that begin with a vowel.

استخدم a مع الكلمات التي تبدأ بحرف صحيح، an مع الكلمات التي تبدأ بحرف علة. أحرف العلة فقط خمسة(a,i,e,o,u) والبقية كلها صحيحة

- a ticket an umbrella
- <u>a reservation</u> <u>an exam</u>
- > Definite article the
- Use the when you are talking about something that you have already talked about or if there is only one. (the moon / the internet/ the sun) عندما تتحدث عن شيء تحدثت عنه بالفعل أو إذا كان هناك شيء واحد فقط. (the moon / the internet/ the sun)
 - Is there a restaurant car on the train?
 - The president is giving a speech tonight.
- **Use the with countries which have more than one state.**

استخدم the مع البلدان التي لديها أكثر من ولاية واحدة. (مجموعة أسماء)

- the United Arab Emirates the United Kingdom
- the United States
- Use the with names of rivers, mountains, seas, oceans, island groups, deserts, hotels and museums.

استخدم the أسماء الأنهار والجبال والبحار والمحيطات ومجموعات الجزر والصحاري والفنادق والمتاحف.

the Nile
the Philippines
the Sahara
the Red Sea
the Hilton

• the Pacific Ocean the National Museum of Iraq

♣ Do not use an article with the names of most countries, cities, continents, streets or lakes.

لا تستخدم أدوات النكرة والمعرفة (the/a/an) مع أسماء معظم البلدان أو المدن أو القارات أو الشوارع أو البحيرات.

Egypt Europe Lake Victoria

Rome Bond Street

A page 47 Read the article on Student's Book page 30 and mark the sentences true (T) or false (F).
1 Snowboarding is almost like skiing.
2 You can rent a snowboard in Chamonix.

3 Whitewater rafting is something you do in the sea.
4 You need to go whitewater rafting with an expert.

5 You have to be good at quad biking to do the tour in Saudi Arabia.

F You can go on a quad biking tour if you have never done it before

6 You can ride a quad bike at any age.

F You have to be 12 or over

You do it in a river

B page 47 Read the sentences and add the where necessary.

تمرن مهم جدا مطلوب ضمن القواعد

Example: We visit the United Arab Emirates last year.

1 Indian Ocean is a good place for scuba diving.The Indian Ocean is a good place for scuba diving. (the before seas/oceans)

2 Mount Everest is in Himalayas. انتبه من هذا النقطة Mount Everest is in the Himalayas. (no the before individual mountains, but the before groups of mountains)

3 Stonehenge is in United Kingdom. Stonehenge is in the United Kingdom. (the before a country that is made up of a group of states)

4 Oman is on Arabian Sea.
Oman is on the Arabian Sea. (no the before countries, the before seas/oceans)

5 We went for a boat ride on Nile. We went for a boat ride on the Nile. (the before rivers)

6 Pyrenees /pirə niːz/ Mountains are between France and Spain.
The Pyrenees Mountains are between France and Spain.
(the before groups of mountains, no the before individual country names)

page 47 Read the paragraph. Delete the if it is not necessary.

I went to the Australia last year for my holidays. First, I went to the Brisbane, a city with a very warm climate and a beautiful botanic garden. Then I went surfing in the Pacific Ocean. It was very exciting because the waves were huge. After that, I went to another big city called the Sydney. I visited the Olympic Park and did a lot of shopping. I also went to the Blue Mountains, which are only a two-hour drive from the Sydney. I spent the last part of my holiday in the Tasmania, which is an island south of the Australia. This was my favourite part of the holiday, because I went whitewater rafting on the Franklin River.

♦ شكل الأسئلة عن الموضوع في الامتحان

- 1. (a /an/the) Indian Ocean is a good place for scuba diving. the before seas/oceans
- 2. (a /___ /the) Mount Everest is in the Himalayas. no the before countries
- 3. Stonehenge is in (a /an/the) United Kingdom. the before a country that is made up of a group of states
- 4. There is $(\underline{a}/an/the)$ train to London at five o'clock.
- 5. There is (a / an/the) apple on the table.
- 6. (a /___/the) Oman is on the Arabian Sea. no the before countries

أحرف الجر Prepositions at, on, in

- 🕹 at
 - استخدم في مع الأوقات. Use at with times.
 - I get up at 7:00.
 - Use at in some fixed expressions. استخدم (في) في بعض التعبيرات
 - Noora isn't here, she's at school.
 - My father is at work so he can't help me with my homework now.
 - What are you doing at the weekend?
 - Use at with night. استخدم في مع الليل.
 - There is a sound and light show at night.
- على/في on 💠
 - > Use on with days of the week استخدم على مع أيام الأسبوع
 - The self-access centre isn't open on Fridays.
- فی in ❖
 - استخدم في مع شهور السنة ويعض أوقات اليوم. Use in with months of the year and with some times of the day.
 - My brother was born in December.
 - I hove Maths in the morning.
 - He goes to the library in the afternoon.
 - - I was in hospital for three days when I broke my leg.

الحصول على المعلومات -31 Getting information – page

الكلمة	معناها	الكلمة معناها		الكلمة	معناها
single room	غرفة لشخص واحد	Did you say	هل تقول	cheaper	أرخص
double room	غرفة لشخصين	could you say that again?	هل يمكنك إعادة ما قلته	Certainly	بالتأكيد
flight	رحلة	Do you mean	هل تعني	Single ticket	تذكرة ذهاب فقط
rate	معدل	high season	ذروة الموسم(بالسياحة)	return ticket	تذكرة ذهاب واياب

صوت 37/36/ 35/34

*Expressions for checking, confirming and correcting information التعبيرات الخاصة بفحص المعلومات وتأكيدها وتصحيحها

So the state of the conversations. Who does Tariq's father phone first? What does he talk about with each person?

Who does Tariq's father phone first?

He speaks to the airline clerk first.

What does he talk about with each person?

He asks the airline clerk about the cost and time of flights from Baghdad to London.

He asks the receptionist about the price of hotel rooms.

العوت Listen to Conversation 2 again and answer the questions.

- 1 What type of room does Tariq's father want? One single and one double room.
- 2 When does he want to stay at the hotel? 10th June.
- 3 When is high season? June to August.

27 صوت Checking information

It's cheaper to fly on Friday, right?
 Do you mean a single room without a shower costs £63?

Yes, that's right

FADHIL ALQASSAP

• I'm sorry, did you say the flights leave at 6.20, 9.35 and 11.30? I'm sorry, could you say that gain?

No, 9.45. Of course.

it's important not to talk in a monotone if you want to sound polite when you are checking information من المهم ألا تتحدث بنبرة رتيبة إذا كنت تريد أن تبدو مهذبًا عند التحقق من المعلومات

A

page 48 Read the extracts from Conversation 1. Mark Tariq's father's lines 'F' and the airline clerk's lines 'A'.

Conversation 1

- A Iraqi Airways, how can I help you?
- F Hello, I'd like some information about flights from Baghdad to London.
- F Well, it's cheaper to fly on a Friday, right?
- A OK. We have three flights from Baghdad to London on Friday 10th June.
- A OK. Do you want a single or return ticket?
- A One leaves at 6.20, one leaves at 9 .45, and one leaves at 11.30.
- F I'd like to return on 30th June.

35 Listen and check your answers.

_

page 48 Read Conversation 2. Check your answers.

Conversation 2

Receptionist: Good morning, Central Hotel.

Father: Good morning. I'm calling for information about your rates.

Receptionist: Do you want a single room or a double room?

Father: One single and one double room, please.

Receptionist: OK. Double rooms cost £65 per night. And we have two types of single rooms.

Single rooms with a shower cost £60 per night. Rooms without a shower cost £58 per night.

All rooms cost £5 more per night during high season, that's from June to August.

Father: I'm sorry. Could you say that again?

Receptionist: Of course. A single room with a shower costs £60 per night. A room without a

shower costs £58 per night. And in June, July and August, all the rooms cost £5 more per night

Father: Do you mean a single room without a shower for the night of 10th June costs £63?

Receptionist: Yes, that's right.

Father: OK. Thank you very much for your help.

Receptionist: You're welcome. Goodbye.

c page 49 Complete the dialogue, then practise it with a partner.

A: CD 1 _____, Worldwide Airlines.

B: Good morning. I'd like some information on flights from 2 _ Baghdad _ to

3 ____ London___ on 9th August.

A: What time of day would you like to travel?

B: The flight takes five hours, 4____ right____?

A: That's right.

B: Then I'd like to leave in the morning.

A: There are two flights in the morning. The first 5 leaves at 9.30 and the second at 11.45.

B: 6_Sorry, did you say_ 11.35?

A: No, 11.45.

B: Thank you. 7 How much does it cost?

A: £300.

B: 8_I'm sorry, could you say that again ___?

A: Of course. It's £300.

B: Thank you for your help. Goodbye.

A: Thank you for calling Worldwide Airlines.

Unit 3 Lesson 6

ماذا تحتاج – What do you need? – page 32

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
Guidebook	دلیل	Brochure / ˈbrəʊʃə /	كراسة	leaflet	كتيب
pack	حزمة / يوضب	Receipt / rr'si:t /	إيصال	Plane ticket	تذكرة الطائرة
Fabulous/ 'fæbjoləs/	خلاب	itinerary /aɪˈtɪn(ə)(rə)rɪ/	مسار الرحلة	timetable	الجدول الزمني
Museum	متحف	departure	رحيل	arrival	وصول
spectacular	مذهل	tour	جولة / سياحة / يتجول	airport	مطار

Clockwise from top left the documents are: plane ticket, two leaflets, receipt, timetable, guidebook.

المضارع البسيط للخطط المستقبلية. The present simple for future plans

Present simple for timetables

open or other timetabled events.

استخدم المضارع البسيط للحديث عن عندما تغادر الطائرات ، أو عندما تفتح المتاحف أو الأحداث الأخرى ذات الجدول الزمني.

- My plane leaves at 10.00 in the morning.
- I don't know what time the museum opens tomorrow.

	الشكل(الصيغة) form	example مثال
مع Am, is, are	am ظرف/صفة/أسم + is + فاعل are	Next Thursday at 14.00 there is an English exam. النفي (am,is,are+not) بعد الفعل المساعد(not) بعد الفعل المساعد there is not an English exam. الاستفهام مجرد عكس المساعد مع الفاعل Is there an English exam next Thursday at 14.00?
مثبت affirmative	فعل مضارع + فاعل I,we,you,they فعل مجرد با ناعل He,she,it فعل (s,es)	The plane leaves in ten minutes. The planes leave in ten minutes.
نف <i>ي</i> negative	نقطة مهمة: الفعل يرجع الى المصدر فعل مصدر (مجرد) + don't / doesn't + فاعل	The plane doesn't leave in ten minutes. The planes don't leave in ten minutes.
question سؤال	نقطة مهمة: الفعل يرجع الى المصدر فعل مصدر + فاعل + Do /does +	do the planes leave in ten minutes? Does the plane leave in ten minutes?
مع أدوات الاستفهام	?. فعل مصدر + فاعل + Do/does + أداة الاستفهام	When does the plane leave?

The simple present is used to make statements about events at a time later than now, when the statements are based on present facts, and when these facts are something fixed like a time-table, schedule, calendar. يتم استخدام المضارع البسيط لعمل صيغ (جمل خبرية) حول الأحداث في وقت بعد الآن، عندما تستند الجمل الخبرية إلى الحقائق الحالية، وعندما تكون هذه الحقائق شيئًا ثابتًا مثل الجدول الزمني والجدول الزمني والتقويم.

Examples

- The plane arrives at 8.00 tomorrow.
- The restaurant opens at 7.00 tonight.
- Next Thursday at 14.00 there is an English exam.
- The plane leaves in ten minutes.

Kilo ____ kilos ____ کیلو

The restaurant closes at 11 o'clock today.

❖ الشكل في الامتحان اما اختر أو صحح الفعل أو الحل في المضارع البسيط وأنصح بالخير لان أوضح الجمل التالية نصا من الكتاب وبعضها من عندى مهم جدا

- The plane.... <u>arrives</u>.... (arrive) at 8.00 tomorrow. (Present simple مضارع بسيط
- My planeleaves.....(leave) at 10.00 in the morning. (Correct
- I don't know what time the museum (open/opens) tomorrow. (Choose أختر)
- I need to know what time the shuttle bus (leaves / leave) for the airport. (Choose انختر)
- I don't know what time the museumopens.... (open) tomorrow. (correct)

```
ب قواعد إضافة (s,es)
 بمعنى قواعد الجمع أو إضافة (s) الشخص الثالث المفرد (He, she, it) 1. تجمع الكلمات باللغة الإنكليزية بإضافة (s, es) الى نهاية الكلمة.
 الأفعال تضاف إليهم (s) الشخص الثالث عندما يكون الفاعل شخص ثالث مفرد (he,she,it) في زمن المضارع البسيط؛
He helps his father every day.
يساعد helps _____ helps
ينام _____ sleeps _____
يأكل _____ eats ____ يأكل
 الأسماء تجمع عند إضافة (ع)
سيارة ____ cars__
قلم ____ pencils ____ قلم
Door doors

 إذا إنتهت الكلمة بإحدى الحروف التالية (sh, ch, s, ss, x, z) نضيف (es) الى نهاية الكلمة

Class _____ classes __
يغسل ____ washes ____
 حن أكل
Dish _____ dishes ____
 يشاهد
Watch ____ watches
Box _____boxes _
 صندوق
Bus _____ buses_
Buzz _____ buzzes
Quiz ____ quizzes
 3.حرف (()) له قاعدة خاصة
 1 بعض الأسماء أو الأفعال التي تنتهي بحرف () وقبله حرف صحيح نضيف (es)
 goes
يفعل does____
Tomato tomatoes
Hero____ heroes
 لاحظ الشه اذ
Photo____ photos__
```


ينتهي بحرف (i,e,a,o,u) ينضيف الأسماء التي تنتهي بحرف (ei,e,a,o,u) ينضيف الأسماء التي تنتهي بحرف المسلماء التي تنتهي المسلماء التي تنتهي بحرف المسلماء التي تنتهي بحرف المسلماء التي تنتهي المسلماء المسلماء التي تنتهي المسلماء التي المسلماء المسلماء المسلماء التي المسلماء المسل

_	_	كنغر aroos	
Radio	radios _	راديو	
Video	videos _	طع مصورطع مصور	فيديو مق
Z ₀₀	Z00S	حديقة	
		(-)	الأوالية المعارض المعا
Dlov	nlove	· ,	4.إذا إنتهت الكلمة بحرف (y) وقبلهُ حرف علة (i,e,u,a,o) تبقى حرف ال(y) كما هو ونضيف
	_plays		
	boys		
•	_ prays	•	
Day	days	يوم _ _ يوم	5. أما إذا إنتهت الكلمة بحرف (y) وقبلهُ حرف صحيح فأن حرف ال(y) يقلب الى (i) ونضيف (s
Study	studies		د. الله إنه المنصف بحرف (y) وتب عرف فعديم قال عرف الأ(y) يسب التي (1) وتعليف (ر
-			
Dauy	babies _ flies	مطنب / ذراته	
Cm	_ cries	یکیر / دبت	
Cry	_ cries	يبدي	6. إذا إنتهت الكلمة بحرف (e) نضيف (s) فقط
Duivo	drives	١٥٥٠	ن. إنه إنها العب بحرت (ع) تعييت (3) تنت
	arrives arrives		
	allives _ closes		
	closes _ horses _		
	lorses _ leaves		
Leave	leaves		7.إذا إنتهت الكلمة ب(fe) أو (f) يقلب إلى (v) ونضيف (es)
Knife	knives	سيكين	(cs) -== 3 (v) G-1 -== (1) 3' (1c) -= (-1, 1)
	selves		
		 ورق الشجر	
Calf	reaves	ورى الفيل او البقرة	عدل صغير
	carves _ halves		, o _
	lives		
	thieves	- "	
		فسكفسك	
<i>y</i> car <i>s</i> car	3 0 0 1 5 0	1,00	أنتبه لشواذ الكلمات التي تنتهي بحرف (f)
			• إذا انتهت الكلمة ب (ff) فإننا نضيف (s) لعمل الجمع
Cliff	cliffs	جرف	
	toffs		
	scuffs		
		سارم/صلب/عنيد	ثاب <i>ت ا</i> م
			 بعض الكلمات التي تنتهي بحرف (f) ونضيف (s) فقط
Roof	roofs	سقف	(3) 2 3 9 9
	chiefs	رئيس	
Oaf		أخرق/أهبل/أحمق	
			 بعض الكلمات أو الأسماء التي تنتهي بحرف (f) يمكن أن يجمع بكلتا الطريقتين
			ن باضافة (s) فقط (fs)
\			براحد (ع) ـــــ (ط) 4. أو بتحويل حرف ال(f) الى حرف(v) وإضافة (es) بمعنى (ves)
Scarf	scarfs/sca	arves	و شد
Dwarf	dwarfs	dwarves	قزم/شيء صغير
wharf	wharfs	/ wharves	رصيف الميناء
			محرمة/منديل s/handkerchieves

الجمع الشاذ

بعض الكلمات المهمة تأخد نفس الشكل للجمع والمفرد يجب حفظهم

Aircraft _____ aircraft ____ الطائرة فضاء/طائرة ____ الصينة فضاء/طائرة ____ الطائرة والصينة فضاء/طائرة إلى الطبي الطبي الطبي في الطبي الطبي الطبي الطبي الطبي الطبي في الطبي الطبي الطبي في إلى الطبي الطبي

خروف/خراف/خرفان _____ sheep ____ خروف/خراف/خرفان

Activity book – page 50

page 50 Use the documents on Student's Book page 32 to complete the itinerary.

Best Travel Tours Itinerary: Visit to Egypt May 3th – 6th

May 3th May 4th May 4th

Leave 1) London: 10.15 am. morning Morning
Arrive Cairo: 2) 19.10 Tour of the Pyramids Egyptian Museum

Arrive Cairo: 2) _ 19.10 _ Tour of the Pyramids Egyptian Museum See the teasure of Tutankhamun! From 5) _ 9 a.m _ for lunch.

shuttle bus to hotel: 8.00 p.m. Evening From 5) 9 a.m for Arrive hotel: 3) 20.35 Dinner on never boat: 8.00 pm.

Special menu costs 4) £15

Afternoon
Relax at the hotel or go on a camel ride.

Evening
Sound and light show at the Pyramids
(in English): 6) 9.30 p.m.

B Take turns asking and answering questions about ...

the plane the shuttle bus dinner on the boat the museum the sound and light show

What time does the plane leave?

It leaves at 10.15.

page 50 38 عوت Listen and repeat. Then write each word in the correct column.

rain	bag	platform	plane	pack	play	late	travel	
		/ eɪ /				/ æ /		
	_	in مطر /یمطر	_		بة bag	حقي		
	pl	طائرة ane			platfor	m صيف	منصة/ ر	4.
	<u>pl</u>	ay ينعب			pack	حزم/حزمة	ب	'
	la	te متأخر			travel	يسافر		

Unit 3 Lesson 7

في الفندق – 33 At the hotel – page

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
porter	حمال / بواب	guest	زائر/ نزیل / ضیف	receptionist	موظف الإستقبال
tourist	سائح	menu	قائمة	Hotel /həʊˈtel/	فندق
luggage	أمتعة	pillow	وسىادة	phrase	عبارة
waiter	التادل	lift	مصعد	check	يتحقق
order	ترتيب	Give directions	يعطي أوامر	Ask for	يسىأل
single room	غرفة لشخص واحد	reservation	حجز	Reception	مكتب استقبال
ask for	يسأل عن	send	يرسل	afraid	خائف

صوت 40

Name as many items as you can in the photos of hotels in Baghdad.

• What are the people below doing? Describe the pictures with words from the box.

porter tourist luggage waiter pillow lift receptionist guest menu check in order give directions ask for

1. reception(ist), luggage, check in, swimming pool, waiter, restaurant, order (a meal), bed, pillow, chair, curtain).

2. Conversation 1 - The woman is checking in to a hotel. Conversation 2 - The guest is phoning hotel reception to ask for a pillow and some soap.

Conversation 3 - The couple are ordering breakfast.

Conversation 4 - The guest is asking the receptionist for directions.

❖ Modals for making polite requests Could you …? / Can I have …? أفعال شرطية للقيام أو تقديم طلبات مهدبة

Tan I have ... ? Could I have ... ? Can you bring ... ? Could you tell me _... ? Would you send ... ? Certainly. بالتأكيد I'm sorry, but ...

طلبات مهذبة Polite request الموضوع نفسه للسادس أعدادي لاحظ معى نمط الاسئلة

- > Could you + فعل مجرد please?
- > Would you + فعل مجرد , please?
- > Can you + فعل مجرد, please?
- **A** request is when we ask someone for something. Since we are asking someone for help, it is important to be polite. We must avoid being too direct.

لطلب هو عندما نطلب من شخص ما شيئًا ما. نظراً لأننا نطلب المساعدة من شخص ما، فمن المهم أن تكون مهذبًا. يجب أن نتجنب أن نكون باشرين للغاية.

examples of being too direct: أمثلة للأسلوب المباشر

- Give me your passport.
- show me your passport.

الشكل في الامتحان / بعض الأمثلة التالية من وزاريات السادس أعدادي لان الموضوع نفسه

- 1. Give me your passport. (Make a request)
 Could you give me your passport, please?
- 2. (show me your passport). (Make a request) would you show me your passport, please?
- 3. (See your ticket). (Polite request)
 Can I see your ticket, please?
- 4. give me your name. (Polite request)

 Could you give me your name, please?
- 5. send up some soap. (Make a request) would you please send up some soap?
- 6. tell me where the museum is. (Polite request)
 Could you tell me where the museum is?
- 7. have a cooked breakfast. (Polite request)
 Could I have a cooked breakfast, please?
- 8. bring us some tea. (Polite request)
 Would you bring us some tea, please?

page 51 41 4 Listen to Conversations 3 and 4 again and tick t	ne sentences you near
1 Could I have some toast, please?	\checkmark
2 And can I have some jam as well?	✓
3 I'd like some orange juice.	
4 Would you bring us some tea, please?	✓
5 Could you tell me where the museum is?	
6 Do you know where the park is?	
7 Of course.	✓
8 Can you lend me that map?	
Put the dialogues in order.	10
I'm afraid we haven't got any more. We have apple and grape juice.	5
Yes, can you bring me a glass of orange juice?	4
I'll have an apple juice then.	6
Do you know what you'd like?	1
Yes, could I have a cooked breakfast, please?	2
Certainly. Would you like something to drink?	3
	5
Yes, of course.	3
Yes. It's John Adams.	1
Good morning. I have a reservation for two nights.	2
Could you give me your name, please?	4
Would you fill out this form, please, Mr. Adams?	•
At eight o'clock in the evening.	6
Could you tell me when it opens?	3
Yes, but I'm afraid it's closed at the moment.	2
Can I buy a newspaper at the gift shop?	1
At half past nine.	4
And when does it close?	5
42 Listen and check your answers	

page 52 Work in pairs. Imagine you are in a restaurant. Practise asking the waiter for the items in the pictures.

Bread roll (شوكة خبز (صمون)
Fork شوكة
Bill فاتورة
Orange juice عصير البرتقال
Cup of tea/coffee مقوة

FADHIL ALQASSAP

Unit 3 Lesson 8

أين هي؟ – Where is it? – page 34

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
Avenue /ˈæv(ə)njuː/	طریق مشجر عریض	near	قریب / بقرب	Main street	شارع رئيسي
just past	بعد	aquarium	حوض سمك	football pitch	ملعب كرة قدم
around the corner	من حول الزاوية	newsstand	كشك بيع الصحف	park	متنزه / حديقة
five minutes away	على بعد خمس دقائق	ice-cream stand	كشك بيع المثلجات	baker	خباز
museum	متحف	Post office	مكتب البريد	chemist	صيدلي / كيميائي
library	مكتبة	Bus stop	موقف باص	Train station	محطة القطار

صوت 43

Language for giving directions

مهم جدا الاستماع للصوتيات 43

• Season A hotel porter is giving people directions. Match the questions and answers, then listen and check.

• Compared to the porter is giving people directions. Match the questions and answers, then listen and check.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Compared to the porter is giving people directions.

• Comp

♦ جمل واسئلة وعبارات للتمرن

- Could you tell me where the park is?
- **Excuse me. Is the sports shop far from here?**
- Excuse me, where's the fire station?
- **Excuse me, how far is the football pitch from here?**
- Could you tell me where the bus stop is?
- **Excuse me., where's the train station?**
- **Excuse me, where's the nearest restaurant?**
 - It's along this street on the right, near the library.
 - It's near the bank / the book shop نه قریب من
 - It's about five minutes away. إنه على بعد حوالي خمس دقائق.
 - Turn left انعطف لليسار
 - Turn right نعطف يمينا
 - Go straight اذهب بشكل مباشر
 - It's around the corner انها حول من الزاوية
 - it's on the right. opposite the museum. إنها على اليمين. مقابل المتحف
 - it's on the left. انه على اليسار.
 - It's just over there, opposite the hotel. انه هناك فقط، مقابل الفندق.

الشكل في الامتحان (في حال تم طلب إعطاء اتجاه فانت حر في استخدام ما تريد قوله)

- Could you tell me where the park is? (Give direction)
 Go straight, it's on the right just past the bank.
- Could you tell me where the bus stop is? (Give direction) It's over there, opposite the hotel.
- Excuse me., where's the train station? (Give direction) It's along this street on the right, near the car park.

A page 53 Look at the map on Student's Book page 34. Complete the dialogues with sentences from the box. The people are in front of the department store.

about five minutes away just past the chemist's near the hotel It's around the corner

- A: Excuse me, where's the newsstand?
- B: 1) It's around the corner Turn right on River Road.
- A: Could you tell me where the bakery is?
- B: Of course. Go along Main Street. Turn right on Bank Street. The bakery is on your right, 2) just past the chemist's
- A: Excuse me, could you tell me where the ice-cream stand is?
- B: Yes, it's on the corner of Main Street and Bank Street, 3) near the hotel
- A: Excuse me, is the cafe far from here?
- B: No, it's only 4) <u>about five minutes away</u> Turn right on River Road, turn left on Park Avenue, then go straight on.
- B page 53 44 موت Look at the map in the Student's Book. Imagine you are at the hotel. Listen to the directions and write the names of the places (1 to 4).
- A = 3 (school)
- B = 4 (theme park متنزه، مدينة ترفيهية
- C = 2 (sports shop)
- D = 1 (fire station)
- Page 53 45 בעני Listen and repeat some of the words from this unit. They all have the sound /ə/. This is one of the most common sounds in English.

again Arabic around baker corner porter river waterfall

page 53 Write three more words with /ə/. Check the pronunciation in a dictionary.

teacher, brother, sister, about, under

Unit 3 Lesson 9

كتيب إرشادي – A guidebook – page 35

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
Monument /ˈmɒnjom(ə)nt/	نصب / تمثال	transport	المواصلات	century	مئة عام / قرن
gift	هدية مجانية	crowded	مزدحما	dirty	متسخ
present	هدية / المضارع	wide	واسىع	dark	داکن / مظلم
Travel around	يسافر حول	triangular	الثلاثي	huge	تسربت
ancient /ˈeɪnʃ(ə)nt/	قديمة جدا / عتيق	outside	في الخارج	step	خطوة
At the front	في المقدمة	rest	راحة	marble	رخام
Magnificent / mægˈnɪfɪs(ə)nt/	عظيم	politicians	سياسة	imagine	يتصور
ruins /ˈruːɪnz/	أثار / حطام	temple	معبد	fountain	نافورة
cappuccino / kæpəˈtʃiːnəʊ/	كابتشينو	terrace	شرفة	dome	قبة
columns /ˈkɒləmz/	الأعمدة	pleasant / plez(ə)nt/	ممتع / جذاب	guidebook	دلیل

a monument to visit

'What to see'

• a place to buy gifts

'Shops and markers'

a restaurant

'Food and drink'

a hotel

'Where to stay'

how to travel around

'Transport'

It's a huge, busy square, with three magnificent **fountains**. It is usually crowded because it is a nice place to walk or sit outside a café and have a cappuccino. There are often people selling toys and gifts.

They were built in the 18th century. They are very wide and sometimes decorated with colourful flowers. Above the steps are terraces where you can stop and look down. It is a pleasant place to sit and rest in the sun, or watch the world go by.

It was built in 118 AD. There are eight **columns** at the front. From the outside the roof looks triangular, but when you are inside you can see that it is actually a dome. The building has just one hole in the roof to let in light. The floor is made of marble. Many kings of Italy are buried there.

This is where you can see the vast **ruins** of the most important buildings of ancient Rome. In Roman times this was a very busy area. Some of the buildings were temples. Others were places where politicians went to vote on laws. There may be only stones left, but you can still imagine what it was like 2,000 years ago.

جمل وصفية .Descriptive sentences

- They are very wide
- It is huge
- It has eight columns
- It is crowded
- There are often people selling toys and gifts.

page 54 Find the words on Student's Book page 35, then circle the correct picture.

2. wide واسع

3. triangular مثلث

4. ancient عتیق

page 54 Look at the pictures. Use the words in the box or other words you know to write sentences about the pictures. Read one of your sentences to the class. Can they guess which picture it is?

عتیق Ancient

منسخ dirty

مثير للضوضاء noisy

هادئ quiet

طویل tall

مظلم dark

- It is huge = 4
- It is ancient = 4
- There are columns = 2
- It has columns = 2
- It is new = 2
- It is quit = 3
- It is dark = 3
- It is usually crowded. = 1
- It is noisy = 1

Unit 3 Lesson 10

الكتابة عن الأمور المميزة والحماسية – Writing home – page 36

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
huge	ضخم	crowded	مزدحم	quad bike	دراجة نارية رباعية
spend	يقضي	pretty	جميل	show	يظهر
As you know	كما تعلم	improve	يتحسن	cycling	ركوب الدراجة
Sounds (v)	يبدو	stick	عصا	weather	طقس / جو
warm	دافئ	Lots of	الكثير من	art	فن
beach	شاطئ	Best wishes	أفضل التمنيات	diving	غطس
permission	اذن	breathing equipment	معدات التنفس	Underwater	تحت الماء
waterproof	مضاد للماء	prefer	يفضل	parents	الوالدان / الأهل
postcard	بطاقة بريدية	paint	يرسم	sand	رمل

Dear Huda, I've been having a great time here in Saudi Arabia. Yesterday we went riding on quad bikes. It was loads of fun and the desert is really pretty. I'll show you some pictures when I get home.

Huda Hanyadi

Christine

Do you know what punting is? You get in a boat and push it forward with a stick. It sounds easy but it isn't (see picture!). I fell in the water once, but it wasn't too bad because the weather was really warm.

Now we are in London. We've been visiting lots of monuments and museums. My favourite is the British Museum. It's really huge and it has a lot of interesting Egyptian art. I think you would like it too, since you are interested in Egypt and pharaohs.

I hope you're having fun too. Have you been going to the beach? I'll go with you when we get home.

Best wishes, Mahmoud

Present perfect continuous

- I've been speaking English every day.
- Have you been going to the beach?

More examples

- Postcard: I've been having a great time here in Saudi Arabia.
- Email: We've been visiting lots of monuments and museums.

المضارع التام المستمر present perfect continuous

	الشكل(الصيغة) form	example مثال	
مثبت affirmative	I, we, you, they have ا فاعل + + been + V(ing) He, she, it has	She has been studying.	
ن ف ي negative	I, we, you, they haven't ناعل + + been + V(ing) He, she, it hasn't	She hasn't been studying.	
question سؤال	Have I, we, you, they + فاعل + been + V(ing)? has He, she, it	has She been studying?	
مع أدوات الاستفهام	+ been + V(ing)? + فاعل + have/has + أداة الاستفهام	What has She been doing?	

- 1. Use the present perfect continuous when you want to describe an action that started in the past which hasn't finished and/or took a long time. (unfinished action) (the same use of present perfect simple) رنفس عندما تريد وصف حدث أو فعل بدأ في الماضي ولم ينته و / أو استغرق وقتًا طويلاً. (عمل غير مكتمل) (نفس استخدام المضارع التام البسيط)
 - I have been working here for three years. (How long have been working here?)
 - Have you been studying English for long?
 - I have been waiting for an hour.
 - I've been living in Mosul for two years.
 - I've been living in Baghdad since 2019.
- 2. Use the present perfect continuous to say what you have been doing. (finished actions)
 Actions which recently stopped (though the whole action can be unfinished) and have a result, which we can often see, hear, or feel, in the present. We don't use a time word here. (indefinite)

2 .استخدم المضارع التام المستمر لتقول ما كنت تفعله. (حدث منتهي) الفعل او الحدث الدي توقف مؤخرًا (على الرغم من أن الفعل أو الحدث بأكمله يمكن أن يكون غير مكتمل) ولها نتيجة، والتي غالبًا ما نراها أو نسمعها أو نشعر بها في الوقت الحاضر. نحن لا نستخدم كلمة زمنية هنا. بمعني غير محدد في الماضي لان المحدد في الماضي يكون ماضي بسيط

- Have you been cooking? it smells good.
- I'm so tired, I've been studying.
- I've been running, so I'm really hot.
- Since I arrived in Rome, I have been visiting museums every day.
- Again, similar use with present perfect simple.

 The present perfect simple focuses on the result of the action, whereas the present perfect continuous focuses on the action itself.

مرة أخرى، استخدام مشابه مع المضارع التام البسيط. يركز المضارع التام البسيط على نتيجة الفعل، بينما يركز المضارع التام المستمر على الفعل نفسه.

- I'm so tired, I've been studying. (the focus is on the action(studying)
- I have lost my keys. (so, I can't start my car) the focus is on the result.

مقارنة بين الزمنين للفهم أكثر للتحدث بهما				
present perfect simple مضارع تام بسيط	present perfect continuous مضارع تام مستمر			
Focuses on the result (the action is completed) يركز على النتيجة (اكتمل الفعل او الحدث)	Focuses on the activity (the action itself) يركز على النشاط (الفعل نفسه)			
I have missed my plane home. He has left the school. (He is no longer at the school.)	I'm so tired, I've been studying.			
Describes a completed action یصف حدثا مکتمل	Describes an activity which may continue یصف نشاطًا قد یستمر			
We have brought too much luggage on this trip. I have eaten lunch. so, let's go out. I have painted the room. Would you like to see it?	He has been walking in the park since twelve o'clock. I have been living in Basra since 2018.			
Says 'How many' 'How much' يقول ''كم للعدد'' ''كم للكمية''	'Says 'how long يقول "كم من الوقت"			
We have seen three museums in three days. She has drunk too much coffee today.	I have been working here for three years.			
	When we can see evidence of recent activity عندما نتمکن من رویة دلیل علی نشاط حدیث			

emphasize that something is temporary یوکد ان شیئا ما مؤقت

I have been staying in a very nice hotel. I don't want to go home.

I have been studying a lot recently.

I'm so tired, I've been studying.
I've been running, so I'm really hot.
Have you been cooking? it smells good.

Activity book - page 55

A page 55 Hamid wants to go diving. Use the words to make sentences about what he has already done and what he hasn't done yet.

❖ Revise present perfect مراجعة

- Revise yet and already by talking about what you have already done or not done yet so far in the day
- e.g.,
- I have already eaten breakfast.
- I have already taught two classes.
- I haven't finished marking the homwork yet.
- I haven't eaten lunch yet.
- I haven't been shopping yet.
 - 🍫 already is usually positioned between have and the past participle, موقعها بين المساعد والتصريف الثالث
 - ♦ while yet always goes at the end of a sentence. موقعها في نهاية الجملة
 - > the ticks mean Hamid has already done the things. علامات الصح تعنى انه قام بهم مسبقا
 - > and the crosses mean he hasn't done them yet. علامات الخطأ تعنى بانه لم يقم بهم بعد
- 1 buy a diving mask \checkmark

He has already bought a diving mask.

- 2 buy a book about diving X
 - He hasn't bought a book about diving yet.
- 3 watch a video about diving ✓
 - He has already watched a video about diving.
- 4 ask his parents for permission ✓
 - He has already asked his parents for permission.
- 5 rent the breathing equipment X
 - He hasn't rented the breathing equipment yet.
- 6 practise swimming underwater ✓
 - He <u>has already practised</u> swimming underwater.
- 7 find a diving teacher X
 - He hasn't found a diving teacher yet.
- 8 buy a waterproof camera X
 - He hasn't bought a waterproof camera yet.

B page 56 What else have Christine and her family been doing on their holiday? Complete the sentences with the words in the box.

يأخد swimming يأكل eating يأكل swimming يأخد taking

- 1 We have been _ eating _ good food.
- 2 We haven't been ____ swimming___ in the pool because we prefer the beach.
- 3 I haven't been <u>taking</u> pictures because I forgot my camera.
- 4 My sister has been ____ learning ____ to sail.
- 5 My parents have been Visiting museums.

Example: They / write I postcards They have been writing pastcards.

He / swim / in the pool

1. He has been swimming in the pool.

They/ wait / for an hour

2. They have been waiting for an hour.

He/ play / tennis

3. He has been playing tennis.

He/ paint

4. He has been painting.

They / play / in the sand

5. They have been playing in the sand.

6. She has been cooking.

page 57 Think about a place you have visited, in Iraq or in another country. Write notes to answer the questions.

Where did you stay? in Abu Dhabi. What did you see? I saw the desert
What did it look like? amazing What did you do? Rode a quad bike
What was the weather like? The weather was hot What did you like best? The Iraqi museum

Who were you with? **Nobody**

❖ الواجب البيتي 57 انشاء الوحدة الثالثة مهم جدا أكتب بطاقة بريدية أو بريدا الكترونيا

What are the main differences between postcards and emails?

- postcards are more formal رسمي اكثر, postcards include pictures, postcards take longer to arrive,
- emails are more personal شخصى.

from: Ahmed

To:

Abdullah

Subject: | Hello from UAE!

Attachment:

Me on deserts of The United Arab Emirates

Hi Abdullah:

How are you? As you know, I'm spending three weeks on the deserts of the UAE. I have been learning how to ride a quad bike. It sounds easy but it isn't and I think I am getting the hang of it. I spent last week in Abu Dhabi. The weather is very hot here in the UAE.

Now I am in Dubai. I have been visiting lots of monuments and museums. My favourite is the Iraqi Museum. It's really huge and it has a lot of interesting artifacts from Iraqi civilizations. I think you would like it too.

I hope you're having fun too. Have you been going to the cinema? I'll go with you when I get home.

Best wishes, Ahmed

الترجمه

مرحبا عبد الله:

كيف حالك؟ كما تعلم، أنا أقضي ثلاثة أسابيع في صحراء الإمارات. لقد كنت أتعلم كيفية ركوب دراجة رباعية. يبدو الأمر سهلاً ولكنه ليس كذلك وأعتقد أنني بدأت أتقن قيادتها. قضيت الأسبوع الماضي في أبو ظبي. الطقس حار جداً هنا في الامارات.

أنا الآن في دبي. لقد كنت أقوم بزيارة الكثير من الآثار والمتاحف. المفضل لدي هو المتحف العراقي. إنه ضخم حقًا ويحتوي على الكثير من القطع الأثرية المثيرة للاهتمام من الحضارات العراقية. أعتقد أنك ستحبه أيضًا.

أتمنى أن تكون مستمتعًا أيضًا. هل كنت تذهب الى السينما؟ سأذهب معك عندما أصل إلى المنزل.

أفضل التمنيات،

حمد

Round up

Here are some of the things you practised in Unit 3. Discuss each item with a partner. Take it in turns to give another example.

- Names of places
 - the Great Pyramids
- · Italy
- the Colorado River
- Using the present perfect with ever, never, yet and already
 - Have you ever been to Australia?
- I have already bought some postcards.
- I have never seen a buffalo.
- · He hasn't written to his friends yet.
- Using the present simple to talk about timetables
 - The plane from Baghdad arrives at 2.00.
 When does the film start?
- Checking and confirming information

Yes, that's right.

Do you mean all rooms are the same price?

No, double rooms are more expensive.

Did you say the light show starts at 10.00?

I'm sorry, could you say that again?

No, 10.30.

Of course.

- Making polite requests
 - Can I have a coffee, please?
 - Could you tell me when the boat leaves?
 - Would you help me with my suitcase?

- Of course.
- Certainly.
- I'm afraid ...

- Saying where things are
 - The hotel is just past the cinema.
- The museum is near the restaurant.
- There's an ice-cream stand around the corner.
- The pyramids are 15 minutes away.
- Saying what you have been doing (the present perfect continuous)
 - I have been learning how to ride a guad bike.
 - Have you been swimming a lot?

Test % A8 59-62

Revision

A

page 58

Revision

A Unscramble the names of five places from the unit and match them with the pictures.

page 59 Write sentences about what John has been doing. Use a word from each box.

Snowboarding swimming reading studying waiting

for two hours English a book in Arabic in France in the sea

- John has been studying English/a book in Arabic for two hours.
- John <u>has been swimming</u> in the sea.
- John has been reading a book in Arabic for two hours.
- John has been snowboarding in France.
- John <u>has been waiting</u> for two hours.

Test

A

page 59 Use the words in the box to complete the directions. You are at the station.

just past around the corner near five minutes away

Excuse me. Is the river far from here?

River

No. You can walk to the river. It's only 1) five minutes away

Can you tell me where the book shop is?

Of course. It's 2) around the corner on Water Street.

Is there a post office near here?

Yes, there is. It's on Al Rasheed Street, 3) just past the cinema.

Do you know where the police station is?

Yes, it's over there, 4) near the bank

В

page 60 Write the words under the correct pictures.

guidebook دثيل return ticket اثار ruins اثار ruins تذكرة عودة gate بوابة platform غرفة لشخص واحد single room نهر river غرفة لشخص واحد

fountain

river

gate

guidebook

return ticket

single room

ruins

platform

page 61 Read the extracts from a guidebook about Cairo and answer the questions.

Places to stay

There are many different types of hotels in Cairo. Some are very close to the Nile and have a view of the Pyramids. The best ones have big rooms, a restaurant and a swimming pool. But they 'can be expensive. A double room in a big hotel costs about 500 Egyptian pounds. There are some, cheap hotels near the Egyptian Museum, but they don't have swimming pools and some rooms don't have showers.

Museums and monuments

The Egyptian Museum. has the treasure of Tutankhamun. You can also see mummies there. The museum ticket is 20 Egyptian pounds, but you have to buy a separate ticket to see the mummies. Museum hours. are 9.00 a.m.- 6.00 p.m.

The Pyramids are the most interesting monuments to see in Egypt. the Great Pyramid is the largest one in Egypt. You should come early so you can walk around the Pyramids before it gets too hot. If you come in the Evening you can see a sound and light show. The shows are in different languages and start at 8.30, 9.39 and 1030.

Things to do

There are many fun things to do in Cairo. You can go for a camel ride .to the Pyramids or In the desert. Camel rides are 90 minutes long, and cost about 40 Egyptian pounds. You can also go for a boat ride on the Nile. You can go for a 30-minute boat ride on a small_boat, or go for half the day and see different places near the Nile. You can even rent your own boat for 20 Egyptian pounds.

- 1 What are the best hotels in Cairo like?
 - They have big rooms, a restaurant and a swimming pool.
- 2 What do you need to do to see the mummies?
 Go to the Egyptian Museum and buy a separate ticket.
- 3 Why is it a good idea to go to the Pyramids early? Because if it gets late it is too hot to walk around.
- 4 What is special about the Great Pyramid? It's the largest pyramid in Egypt.
- 5 What fun things are there to do in Cairo? Go for a camel ride or a boat ride.
- 6 Where can you go for a boat ride? On the Nile.
- page 62

Dear Nazar,

I have been in Egypt for a week now. I'm really enjoying my holiday. I 1) have been seeing/see/have seen a lot of new things. Yesterday we went to Giza and

- 2) have seen/saw/will see the Great Pyramid. We are going back tonight for a sound and light show. The show 3) starts /has started /start at 10.30 so I am resting in my hotel this afternoon. Tomorrow we can go for a camel ride. I
- 4) have never been/was never/has never been on a camel before, and I haven't decided whether to go or not. I 5) swam/was swimming/have been swimming every day in the hotel pool and I 6) We already got/have already got/am already got a tan. It's very hot in Egypt! I'm coming home next week. Could you pick me up at the airport? My plane 7) leaves/left/has been leaving Cairo at 10.00 and 8) has been arriving/arrives/arrive at 3.00.

See you soon.

Your friend,

Hayder

الانشاء التالى أيضا مطلوب للتحريري من الوحدة الثالثة

page 62 Imagine you are on holiday in a real or imaginary place. Write a postcard or e-mail to friend. Say what you have been doing and what the place is like. Use words like first, and, so, next, then, finally to help the reader understand. Use adverbs like almost really, completely to make the postcard or e-mail more interesting.

From: Ali To: Ahmed

Dear Ahmed:

I am emailing you now from Giza in Egypt. I am on holiday. I came here to see Giza Pyramids. They are really gorgeous. I have seen a lot of beautiful places. You know, there are so many places to visit here the museum the wonderful market not only the pyramids. Since I arrived in Giza, I have been visiting museums every day.

When I reached Giza, of course, the first thing in my mind was to see the pyramids. Then I went to ride camels. I have been riding camels for a week. Yet, yesterday I almost fell off from its back, finally, I went back to my hotel.

I would love to know what you have been doing in this summer as well.

Email me soon. Ali.

> من: علي إلى: أحمد

عزيزي أحمد:

أرسل إليك بريدًا إلكترونيًا الآن من الجيزة في مصر. أنا في عطلة. جنت إلى هنا لمشاهدة أهرامات الجيزة. هم حقا رانعون. لقد رأيت الكثير من الأماكن الجميلة. كما تعلم، هناك العديد من الأماكن التي يمكنك زيارتها هنا المتحف، السوق الرانع ليس فقط الأهرامات. منذ وصولي إلى الجيزة، كنت أزور المتاحف كل يوم.

عندما وصلت إلى الجيزة، بالطبع، كان أول شيء في ذهني هو رؤية الأهرامات. ثم ذهبت لركوب الجمال. أمارس ركوب الجمال منذ أسبوع. ومع ذلك، بالأمس كدت أسقط من ظهره، وأخيراً عدت إلى فندقي.

أود أن أعرف ما كنت تقوم بفعله في هذا الصيف أيضًا.

أرسل لي بريدًا إلكترونيًا قريبًا. علي.

Unit 4 Lesson 1

إجازة دراسية (مطلوب تحريري) – The gap year – page 40 – (جازة دراسية المطلوب تحريري)

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
Synonym / sinanim/	مرادف الكلمة	charity	الاعمال الخيرية	pyramids	الاهرام
Whitewater rafting	رياضة قوارب الشلالات النهرية	vaccination	تلقيح	Gap year	
Antonym / 'æntənım/	معنى متناقض للكلمة	rise	يرتفع / يصعد	young	
informative	غنيا بالمعلومات	visitors	الزائرين	Topic sentences	

Present continuous for changing situations

What is the article for? Who should read it? Read and find out.

If you want to take a gap year, you have to decide what to do. There are many possibilities. Some people choose to work with charity organizations. They help build houses for people who have no money, or teach in countries where there aren't enough local teachers. Many people decide to learn a new sport, like whitewater rafting. Others use the time to see the world. The number of British teenagers travelling far from home during their gap year is going up. The top

It is important to plan your gap year well. Learning a new sport is not easy to do. Find an organization that can teach you, and help you get the right safety gear. If you decide to travel to another country, learn as much as you can about the country before you go. Find out if you need any vaccinations, and what type of clothing you

Taking a gap year has many advantages. You can decide what you like and what you are good at. You can also learn things that will help you find a good job when you get home. For example, a gap year is a good time to learn or practise a language. And if you travel, a gap year gives you a chance to meet new people and see the world.

A	page 63	Write the letter of the paragraph where you think you will find each fact
	Then rea	d the article.

1 People who take a gap year often leave their country.

Paragraph 2

2 In 2004, about 250,000 young people decided to take a gap year in the UK.

Paragraph 1

3 People who take a gap year can learn things that help them get a good job.

Paragraph 4

4 There are a lot of organizations that can help young people plan their gap year.

Paragraph [3

B page 63 Read the article again and answer the questions.

الأسئلة التالية مطلوبة نصا ضمن قطع الكتاب

1 What kinds of things do young people do during a gap year? إنواع الأشياء التي يقوم بها الشباب خلال الاجازة الدراسية؟

They work with charities (e.g., building houses or teaching), learn new sports or travel. إنهم يعملون مع المؤسسات الخيرية (على سبيل المثال، بناء المنازل أو التدريس)، أو تعلم رياضات جديدة أو السفر.

2 What do you need to do before you take a gap year? بماذا عليك أن تفعل قبل أن تأخذ إجازة دراسية؟ Plan the year well. خطط العام بشكل جيد.

3 What are the advantages of taking a gap year? إما هي إيجابيات أخذ إجازة در إسبة؟

It helps you to find out what you like and what you are good at. You can learn things, meet people and see the world.

يساعدك على معرفة ما تحب وما الذي تجيده. يمكنك تعلم الأشياء ومقابلة الناس ورؤية العالم.

4 Would you like to take a gap year? Why/Why not? إجازة دراسية؟ لماذا / لما لا؟ No, I already know what I am good at.

page 63 Work with a partner. Write a synonym and two antonyms for rise.

الكلمات التالية مهم نصا ضمن الاملاء

rise → synonym: <u>go up</u> antonyms: <u>fall, go down</u> معنی متناقض مرادف یزداد / یصا

page 63 Work in pairs. Student A: Use the words in Exercise C to ask and answer questions and complete your table with arrows. Student B: Turn to page 64.

Changes in tourist visits in the last year

Country	Number of visitors
France	X
Spain	×
United States	¥

Country	Number of visitors
China	>
Mexico	Y
Italy	Y

Student B: Use the words in Exercise \boldsymbol{C} to ask and answer questions and complete your table with arrows.

Is the number of visitors to China falling?

Changes in tourist visits in the last year

Country	Number of visitors
France	\
Spain	>
United States	×

Country	Number of visitors
Chin	7
Mexico	¥
Italy	Y

Unit 4 Lesson 2

عمل الطيار – A pilot's job – page 41

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
Co-pilot	مساعد الطيار	flight	رحلة	decision	قرار
pilot	طيار	plane	طائرة	safe	أمن
Radio interviewer	مذيع / مقابل	exciting	مثير للحماس	check	يتحقق
On-the-job training	في تدريب العمل	miss	يشتاق	Seat belt	حزام الامان

صوت 46 / 47

Can / could/ Have to / don't have to for ability and obligation هل تستطيع / يجب / ليس عليك للقدرة والالتزام

حل صوت 46

The speakers are a radio interviewer and a pilot.

الحل الثاني 8 Tripoli 3 Ankara 1 Abu Dhabi 4 Beirut 2 Amman 7 Sana'a 6 Dubai 5 Dammam

Ask a partner about the flights on December 10^տ.

- A page 64 47 صوت Listen to the first part of the interview again and answer the questions.
- 1 What can pilots do that many people can't do at work? They can go to different countries and see new things.
- 2 What could Mohammed do before becoming a pilot that he can't do now? Spend a lot of time with his friends and family.
- 3 What are the disadvantages of being a pilot?
 Being away from home (spending less time with friends and family, missing family and not being at home for children's birthdays).
- 4 What do the other members of the flight team do? Co-pilot: helps fly the plane and makes sure the plane has been checked before the flight; Flight attendants: help passengers, greet them and help them find their seats, bring them food and drink, make sure they wear seat belts, give safety information.
- B page 64 48 \sim Listen to the end of the interview. Tick (\checkmark) what pilots have to do.

1	go to a special school	\checkmark	5 have perfect eyesight	
2	get a lot of practice	\checkmark	6 be very strong	
3	speak many languages		7 stay healthy	\checkmark
4	learn English	\checkmark	8 call the airline when they are ill	\checkmark

♦ الواجب البيتي صحيفة 64

Think of a job you would like to know more about. Write four questions. Do some research to find the answers to your questions.

Unit 4 Lesson 3

التحيات(ترحيب) – Greetings – page 42 – التحيات

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
Mobile phone / məʊbaɪl/	موبايل	text	نص	contact / kpntækt/	يتصل
equipment / r'kwrpm(ə)nt/	معدات	Classmate	زميل في الصف	In my opinion	في رأيي
communicate /kəˈmjuːnɪkeɪt/	يتواصل	cheap	رخيص	postcard	بطاقة بريدية
special / spef(ə)l/	خاص	expensive	غال الثمن	letters	حروف/رسائل
Immediately /ɪˈmiːdɪətlɪ/	فورا	reason	سبب	Leave a message	يترك رسالة

صوت 49

Which of these communication methods do you use?

• 49 صوت What are the advantages and disadvantages of mobile phones? Write your ideas in your notebook. Then listen and see if the speakers had the same ideas.

Advantages of mobiles: useful for reaching someone if you have a problem, parents can contact their children, can leave messages.

Disadvantages of mobiles: expensive, not really necessary, don't work everywhere, mobile phone users are impolite - annoying when people leave them on in cinemas and restaurants.

• Read the opinions below. Match each to one of the pictures above.

there immediately and it's very cheap.

In my opinion, it's the best way to communicate because you can say as much as you want, and you don't need any special equipment.

Idon't like these because they don't say much.

I think it's great because your message gets

• Do you agree? Think of other reasons why you like or dislike these ways of communicating and write them in your Activity Book (Exercise B).

A

page 65 50 Listen again. Draw a line to match each opinion with a reason.

مهم جدا

- 1 You don't really need a mobile phone because
- 2 They are very useful.
- 3 In my opinion, parents like their children to have a mobile phone because
- 4 I think people with mobile phones are really impolite because

- they leave their phones on in the cinema and in restaurants.
- they like to know they can contact them any time.
- you see your friends and family every day.
- If you have a problem, you can call someone.

page 65 Work with a partner. Think of advantages and disadvantages. Make notes.

	Advantages ایجابیات	Disadvantages سلبیات
Postcards بطائق بریدیة	you can say as much as you want	People don't use it anymore/ it takes too much time to be received by others
Letters رسائل	you can say as much as you want	it takes too much time to be received by others as well
E-mail رسالة بريد الكتروني	More personal / You can send messages immediately	You can't send messages if there is no internet

page 65 Work in groups. Tell your classmates your opinions. Ask them what they think.

Unit 4 Lesson 4

عيد الأضحى – Eid Al-Adha – page 43

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
visit	يزور	prayer	صلاة / دعاء	essay	مقال/مقالة
sacrifice	يضحي	poor	فقير	dress	يرتدي / ثوب/ فستان
goat	ماعز	Amusement Park	حديقة الملاهي	meat	لحم
mosque	جامع	festival	مهرجان	Share out	يشارك
gifts	هدایا	We thanked Allah	شكرنا الله	blessings	نِعَم
Stadium / sterdram/	ملعب/مدرج	prepare	يجهز	paragraph	فقرة

صوت 51

• What do you know about Eid al-Adha?

FADHIL ALQASSAP

- Look at Ahmed's notes for an essay about his visit. Are the notes complete sentences? Are they in order? Why do people write notes before writing an essay?
- ✓ visited cousin in Baghdad
- ✓ during Eid al-Adha holidays
 - sacrificed a goat
 - shared the meat out family, friends, poor
- ✓ went to mosque for prayers
- ✓ thanked Allah

- prepared sweets the day before
- ✓ dressed in new clothes
 - visited family -and friends
 - gave gifts
 - gave money to the poor
 - went to an amusement park

1-11

The notes are not complete sentences. They are not really in order. People write notes to help give them ideas before they write.

• Read the beginning of Ahmed's essay. Which of his ideas did he use in the first paragraph?

Last year, I went to stay with my cousins in Baghdad. It was the Eid al-Adha holidays and we had a great time! The day before Eid al-Adha, we prepared special sweets to give to our friends and family. On the morning of the holy festival, we dressed in our new clothes and went to the mosque for prayers. We thanked Allah for all our blessings.

• 51 — Ahmed's second paragraph is about the rest of the day. What do you think it talks about? Listen and check. Then do Exercises A to C in the Activity Book.

1-11

The second paragraph mentions visiting family and friends, giving gifts, eating the special food, giving food and money to the poor, going to an amusement park.

A

page 65 Read the second paragraph of Ahmed's essay and correct the five mistakes.

تمرین مهم قد تستخدم نصا

After that, we went visit our family and friends. We gave them our gifts and we all ate the special food. There was so many to eat! My aunt and uncle take some of the meal to the poor people in the city and gave them money too. In the afternoon, my cousins and I went to an amusement park and go on all the rides. I has a fantastic day!

After that, we went to visit our family and friends. We gave them our gifts and we all ate the special

food. There was so many to eat! My aunt and uncle take some of the meal to the poor people in

the city and gave them money too. In the afternoon, my cousins and I went to an amusement went had

park and go on all the rides. I has a fantastic day!

page 66 Make notes about an event you have seen in person or on television. You can use the questions to help you.

What was the event?

We went to a staduim

Where and when was it?

In Madrid last year

What did you see and hear?

A football match

Who was it for?

none

Did people eat or drink anything special?

popcorn

Did people enjoy it?

yes

 $\overline{\mathbf{C}}$

page 66 Write two paragraphs about the event from your notes.

♦ انشاء الوحدة الرابعة: اكتب فقرتين عن حدث رأيته شخصيا او على التلفاز

Write two paragraphs about an event you have seen in person or on television. اكتب فقرتين عن حدث رأيته شخصيا او على التلفاز

Last year, my cousin and I went to a football stadium to watch a football match between Barcelona and Real Madrid. The entire stadium was well decorated. The crowd started arriving, everyone wearing their team shirt and some holding banners. I was so excited that I forgot to bring something to eat until my cousin brought in some popcorn and orange juice.

After the match started, both teams were playing great. Every time a goal was scored, you could hear the whole stadium screaming, cheering and dancing with beautiful coordinated movements. The match ended in a draw, yet, it was the best day of my life.

في العام الماضي، ذهبت مع ابن عمي إلى ملعب لكرة القدم لمشاهدة مباراة كرة قدم بين برشلونة وريال مدريد. تم تزيين الملعب بأكمله بشكل جيد. بدأ الجمهور في الوصول، كل شخص يرتدي قميص فريقه وبعضهم يحمل لافتات. كنت متحمسا للغاية لدرجة أنني نسيت إحضار شيء لأكله حتى جاء ابن عمي ببعض الفشار وعصير البرتقال.

كان الفريقان يلعبان بشكل رائع. في كل مرة يتم فيها تسجيل هدف، كنت ستسمع المدرجات بأكمله يصرخون ويهتفون ويرقصون بحركات منسقة جميلة. انتهت المباراة بالتعادل بين الفريقين، رغم ذلك، كان أفضل يوم في حياتي.

من الواجب البيتي 66

Unit 4 Lesson 5

مدينتان - Two cities – page 44

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
population	تعداد السكان	facilities	مرافق	Ancient	قديمة جدا
Describing places	وصف أماكن	spectacular	مذهل	modern	عصري / حديث
large	کبیر	woods	غابات	winter	شتاء
city	مدينة	exciting	مثير	spring	ربيع

عمل مقارنة Making comparison

المضارع التام البسيط والمستمر . Present perfect simple and continuous

• Student A: Use the information about Mosul to do Exercise A in the Activity Book.

- Look at the dictionary entries on the next page and answer the questions.
 - 1 How many syllables are there in spectacular? Four اربعة
 - 2 What is the symbol for the long 'a' sound in artefact? /a:/
 - 3 What kind of word is blossom? A noun

Student B: Use the information about Tokyo to do Exercise A in the Activity Book.

Tokyo

Tokyo is the capital of Japan. If is on Honshu, the largest island in Japan. It was a fishing village until the 1600s and is now one of the world's biggest cities. It has a population of over 13 million people.

There are interesting museums to visit In Tokyo. The Tokyo National Museum has art and artefacts from many countries, including some Egyptian mummies. Tokyo also has stadiums for sports and music and some beautiful parks and gardens. The best way to travel in the city is by bus, train or underground.

There is a lot of rain In the summer, and winter can be quite cold. The best times to visit Tokyo are in spring (from March to May) and in autumn (from September to November). If you go in spring, you can see the cherry blossoms.

Places to visit - Tokyo

artefact noun_ simple object made by people in the past: I like to look at ancient artefacts. 'ar•te•fact -/'a:trfækt/ - plural artefacts.

blossom noun - flower: This tree has beautiful white blossoms. 'blos•som - /'blosəm/ - plural blossoms.

spectacular adjecti11e - interesting or unusual to see: The waterfall is spectacular. 'spec•ta•cu•lar - /spek'tækjʊlə/.

 Now do Exercises B to D in the Activity Boo k.

A page 66 Use the information about a city from the Student's Book to complete one column of the table.

Then ask your partner about the other city and complete the rest of the table.

	Mosul	Tokyo
City in?	Iraq	Japan
Population	1.5m	13m
Things to do	visit the mosques, woods, markets, festivals	visit museums, see sport or music events, visit parks and gardens
Transport	bus, taxi	bus, train, underground
Best time to visit	in spring	March to May or September to November
Rainfall	in winter	a lot in summer

B page 67 Write sentences about the two cities. Use as many of the phrases from the box as you can.

as ... as neither both like unlike

تمرین مهم

- Both Mosul and Tokyo are big cities.
- You can travel by bus in <u>both</u> Mosul and Tokyo.
- Like Mosul, Tokyo has buses.
- Unlike Mosul, Tokyo has an underground.
- <u>Unlike</u> Mosul, Tokyo has a lot of rain in the summer.
- Mosul is not as big as Tokyo.
- Neither Mosul nor Tokyo has much rain in spring.

page 67 Look at what the tourists are saying. How are the first two sentences different? Complete the other sentences with the present perfect simple or continuous of the verbs in brackets.

Examples: I have visited Mosul three times.

The guide has been talking for an hour now.

تمرين مهم جداً ضمن القواعد

- I I _____ for this bus for 20 minutes. (wait)
- I have been waiting for this bus for 20 minutes.
- 2 We _____ too much luggage on this trip. (bring)

We have brought too much luggage on this trip.

- 3 I ______ in a very nice hotel. I don't want to go home. (stay)
 - I have been staying in a very nice hotel. I don't want to go home.
- 4 We _____ three museums in three days. (see)
 - We have seen three museums in three days.
- 5 He ______ in the park since twelve o'clock. (walk)
 - He has been walking in the park since twelve o'clock.
- 6 I _____ my plane home. (miss)
 - I have missed my plane home.

سأشرح الفرق بين الزمنين في الورقة التالية

، للفهم أكثر للتحدث بهما	مقارنة بين الزمنين
present perfect simple مضارع تام بسيط	present perfect continuous مضارع تام مستمر
Focuses on the result (the action is completed) يركز على النتيجة (اكتمل الفعل او الحدث)	Focuses on the activity (the action itself) یرکز علی النشاط (الفعل نفسه)

I have missed my plane home.

He has left the school. (He is no longer at the school.)

I'm so tired, I've been studying.

	4 ,	
Describes a completed action یصف حدثا مکثمل	Describes an activity which may continue یصف نشاطًا قد یستمر	
We have brought too much luggage on this trip. I have eaten lunch. so, let's go out. I have painted the room. Would you like to see it?	He has been walking in the park since twelve o'clock. I have been living in Basra since 2018.	
Says 'How many' 'How much' يقول "كم للعدد" "كم للكمية"	Says 'how long' يقول "كم من الوقت"	
We have seen three museums in three days. She has drunk too much coffee today.	I have been working here for three years.	
	When we can see evidence of recent activity عندما نتمكن من رؤية دليل على نشاط حديث	

I'm so tired, I've been studying. I've been running, so I'm really hot. Have you been cooking? it smells good.

> emphasize that something is temporary يؤكد أن شيئًا ما مؤقت

I have been staying in a very nice hotel. I don't want to go home.

I have been studying a lot recently.

page 67 Match the beginnings and endings of the sentences.

on the board

The difference between adjectives ending in ing and ed.

Amal is boring. Amal is not interesting. Amal is bored. Amal has nothing to do.

1 Visiting new places

2 The turbulence on the aeroplane yesterday

3 The tourists walked in the park all day and

4 Visitors to Tokyo are never

5 If you have never taken the underground

6 We are going to the museum because we are

التوصيل مهم ضمن الvocabulary

it can be confusing.

were very tired.

bored because there is a lot to do.

interested in history.

was very frightening.

is very exciting.

كتاب النشاط – اختبار – Activity book - Test – page 68

الكلمة	معناها	الكلمة	معناها	الكلمة	معناها
To persuade	لكي يقنع	To inform	لكي يعلم / ابلاغ	To entertain	ليسلي
different	مختلف	UK = United Kingdom	المملكة المتحدة = المملكة المتحدة	travel	يسافر
prepare	إعداد	Whitewater rafting	رياضة ركوب القوارب النهرية	helmet	خوده
wear	يرتدي	comfortable	مريح	before	قبل
popular	جمع	Cyprus	قبرص	organize	بنظم

A .	
A	

page 68 look at the layout and the photos. What is the purpose of the text?

	_	
To	persuade	

To inform

•

To entertain

n 🔲

Are you ready for a different holiday?

The way people in the UK like to spend their holiday is changing More and more people are becoming interested in adventure sports. One of the most popular is whitewater rafting. Mary Smith, the director of Top Travel Agency, said this is because people find, it exciting and enjoy being outside

You need to prepare if you are going whitewater rafting. Most companies that organize the holidays will have a raft of course. But you have to wear a helmet, and you should wear comfortable. clothes. You should also be in good health. It is a good idea to see your doctor before going.

There are beautiful places to do
This sport around the world. some
of the most popular ones are the
Colorado River in the United states
and the Franklin River in Australia.
When choosing a river, remember
that some rivers are slow, but
others are very fast and can be
dangerous

B page 69 Underline the topic sentences in the text. Then find the answers to the questions.

the topic sentences

- The way people in the UK like to spend their holiday is changing.
- You need to prepare if you are going whitewater rafting.
- There are beautiful places to do this sport around the world.
- 1 Where are two popular places to go whitewater rafting?

The Colorado River (USA) and the Franklin River (Australia).

2 What should you wear to go whitewater rafting? Helmet and comfortable clothes.

3 Why is whitewater rafting becoming more popular? Because people find it exciting and enjoy being outside.

4 What should you do before you go? Prepare and see your doctor.

C page 69 Correct the sentences about sports.

تمرين مهم جداً (نصا في الامتحان)

- 1 Both whitewater rafting and quad biking <u>is</u> dangerous. Both whitewater rafting and quad biking <u>are</u> dangerous.
- 2 Skiing is not as easy <u>than</u> cycling. Skiing is not as easy <u>as</u> cycling.
- 3 <u>Liking</u> diving, quad biking is a sport that you need to learn from a teacher. <u>Like</u> diving, quad biking is a sport that you need to learn from a teacher.
- 4 Neither Hamad <u>and</u> Mohammed plays tennis at school. Neither Hamad <u>nor</u> Mohammed plays tennis at school.
- page 70 Complete the sentences with a word from the box.

بالكاد stopover توقف stopover حول around حمال porter اليصال stopover شكل form استعار

نمرین مهم اسقاطات

- 1 When I travel for work, I always ask for a receipt so my company pays me back.
- 2 I borrowed some travel guides from the self-access cent re to prepare for my trip.
- 3 The porter at the hotel gave us directions to the museum.
- 4 I filled out an application form for a summer course in Oxford.
- 5 Do you want a single or <u>return</u> ticket?
- 6 There is a two-hour stopover in Kuwait City, but we can't get off the plane.
- 7 She slept late and almost missed her train.
- 8 The library isn't far away. It's <u>around</u> the corner.
- page 70 Read the sentences and choose the correct verb.

تمرين مهم جدا ضمن القواعد (choose)

- 1 I went/was going to the Babylon Festival last year.
- 2 When we arrived at the mall, people watched/were watching a parade.
- 3 We <u>saw/were seeing</u> dancers from many countries.
- 4 I won/was winning the game, but we stopped playing before the end of the match.
- 5 We ate/were eating very good Lebanese food last night.
- 6 I looked/was looking at pictures when my father said it was time to leave.

F page 71 Complete the sentences with words from the box.

difficult متحمس excited متحمس boring مهل important

تمرين مهم جداً اسقاطات

- 1 I don't like reading history books. They're boring.
- 2 The computer is **easy** to use. Just type your password and click on the icon you want.
- 3 Chemistry is an important subject to study.
- 4 My little brother is too young to go to museums. He gets bored.
- 5 Can you lend me your dictionary? The words in this book are difficult to understand.
- 6 I'm going on holiday to Cyprus next week. I'm really excited.
- **G** page 71 Complete the postcard with words from the box.

تمرین مهد

Dear Jad,

- 11) have been in Baghdad for three days. My father
- 2) has been working a lot, so I have been 3) visiting the city with Issam. We have 4) already seen the National Museum of Iraq, it was very interesting. There's a big pool in our hotel, but we haven't swum in it 5) yet We haven't had time! Have you
- 6) <u>ever</u> been to Baghdad? If not, you should come. I think You'd like it.

See you next week,

Kamal

FADHIL ALQASSAP

الادب رابع اعدادي الكورس الأول والثاني الأستاذ: فاضل سالم القصاب

تركيز الأدب Literature Focus

Literature Focus

لماذا قراءة الأدب؟

Why read literature?

- 1 Before you read, try to answer the question. Do you read literature? Why/Why not?
- Read the following well-known quotations carefully.

(1) F. Scott Fitzgerald

'That is part of the beauty of all literature. You discover that your longings* are universal longings,

literature. You discover that your longings* are universal longings, that you're not lonely and isolated* from anyone. You belong.'

سكوت فيتزجيرالد "هذا جزء من جمال كل الأدب. تكتشف أن أشواقك (أمنياتك) * هي أمنيات كلية(شاملة)، وأنك لست وحيدًا ومعزولًا * عن أي شخص تنتمي اليه.

2 Maya Angelou

'When I look back, I am so impressed again with the life-giving power of literature. If I were a young person today, trying to gain a sense of myself in the world, I would do that again by reading, just as I did when I was young.'

مايا أنجيلو

عندما أنظر إلى الوراء، أنا مُتأثرة مرة أخرى بقوة الأدب الواهبة للحياة. لو كنت شابّة اليوم، أحاول اكتساب الإحساس بنفسي في العالم، لكنتُ سأفعل ذلك مرة أخرى من خلال القراءة، تمامًا كما فعلت عندما كنت صغيرًا.

(3) Roald Dahl, in Matilda

'The books transported her into new worlds and introduced her to amazing people who lived exciting lives. She went on *olden-day** sailing ships with Joseph Conrad. She went to Africa with Ernest Hemingway and to India with Rudyard Kipling. She travelled all over the world while still sitting in her little room in an English village.'

رولد دال، في ماتيلدا

نقلتها الكتب إلى عوالم جديدة وعرفتها لأناس رانعين عاشوا حياة حماسية (مثيرة). ذهبت في سفن الإبحار الأيام القديمة مع جوزيف كونراد. ذهبت إلى إفريقيا مع إرنست همنغواي وإلى الهند مع روديارد كيبلينج. سافرت في جميع أنحاء العالم بينما كانت لا تزال تجلس في غرفتها الصغيرة في قريةٍ إنجليزية.

4 Carl Sagan, in Cosmos

'[When you read ...] you're inside the mind of another person, maybe somebody dead for thousands of years. Across the *millennia**, an author is speaking clearly and silently inside your head, directly to you.'

كارل ساجان، في كوزموس (الكون)

"[عندما تقرأ ...] أنت داخل عقل شخص آخر، ربما شخص مات منذ آلاف السنين. عبر آلاف السنين * ، يتحدث مؤلف بوضوح وصمت داخل رأسك ، مباشرة إليك. (5) C. S. Lewis

'Literature adds to reality, it does not simply describe it.'

سي. إس. لويس "الأدب يضيف إلى الواقع، لا يصفه ببساطة".

6 Laurie Anderson

'Literature is the safe and traditional *vehicle** through which we learn about the world and pass on values from one *generation** to the next.'

لوري أندرسون

"الأدب هو الوسيلة الآمنة والتقليدية * التي نتعرف من خلالها على العالم وننقل القيم من جيل * إلى جيل".

7 John Keats

'A thing of beauty is a joy forever.'

جون كيتس أشيء من الجمال هو متعة إلى الأبد."

Use the Glossary to help you understand some words in quotations 1-7 and in statements a)-e).

a - e في البيانات على فهم بعض الكلمات الموجودة في الاقتباسات من 1 إلى 7 وفي البيانات

الكلمة	معناها	المعنى في الانكليزي	ترجمة
longings	أمنيات (اشواق)	strong feelings of wanting something; hopes	مشاعر قوية بالرغبة في شيء ما؛ آمال
isolated	منعزل	on your own; far away from other people	لوحدك؛ بعيدًا عن الآخرين
olden-day	قديم	from a time in the past	من وقت في الماضي
millennia	آلفية	thousands of years	آلاف السنين
vehicle	وسيلة (طريقة)	way, means of passing something on	وسيلة لتمرير شيء ما
generation	جيل	stage in a family, e.g., from when children	مرحلة في الأسرة، على سبيل المثال، منذ ولادة
		are born until they become adults	الأطفال حتى يصبحوا بالغين
empathize	يتعاطف	understand another person 's thoughts, feelings, experiences	فهم أفكار ومشاعر وتجارب شخص آخر
perspective	منظور	way of thinking about something	طريقة للتفكير في شيء ما ينظر أبعد من
look	ينظر إلى أبعد من	see further than	ينظر أبعد من
beyond			
limitations	محددات (قيود)	limits, restrictions	حدود، قيود
transform	يتحول	totally change	تغير تماما

- 3 Read the statements below and try to match each quotation with one or more statements.
 - a) There is new evidence that people who read fiction and poetry are better at understanding other people. They find it easier to *empathize** with other people and view the world from their *perspective**.
 - b) Some people believe that reading literature makes us cleverer. It gives us knowledge, but it also makes us think more deeply.
 - c) Reading poems, novels and short stories takes us out of ourselves. It makes us look beyond* the limitations* of our gender, age, nationality, religion, social status, etc. We see through other eyes.
 - d) Literature can change the way we think about life. It can transform* our attitudes and expectations.
 - e) Reading literature brings us pleasure, even joy.

a) هناك دليل جديد على أن الأشخاص الذين يقرؤون الروايات والشعر أفضل في فهم الآخرين. يجدون أنه من السهل التعاطف * مع الآخرين ومشاهدة العالم من وجهة نظرهم (منظورهم). *

ل يعتقد بعض الناس أن قراءة الأدب تجعلنا أكثر ذكاءً، فهو يمنحنا المعرفة، ولكنه أيضًا يجعلنا نفكر بعمق أكبر.

c) قراءة القصائد والروايات والقصص القصيرة تخرجنا من أنفسنا. يجعلنا ننظر إلى ما وراء * القيود *. من جنسنا وعمرنا وجنسيتنا وديننا وديننا الاجتماعية، وما إلى ذلك، نرى من خلال عيون أخرى

مُعِينَ الله الله الله الله الله المعالمة المعادة على المعادة المعادة

و الأدب تجلب لنا السرور، بل والفرح.

Questions about "Why read literature": اسئلة عن "لماذا نقرأ الأدب"

True / false

- 1. reading literature brings us pleasure, even joy. (True / false)
- 2. reading literature doesn't bring us pleasure. (True / false)
- 3. some people believe that reading literature makes us clever. (True / false)
- 4. literature can change the way we think about life. (True / false)
- 5. literature can't change the way we think about life. (True / false)

Match

Match words in list A with their meanings in list B

- 1. Longings F a. understand another person 's thoughts, feelings, experiences
- 2. isolated C b. thousands of years
- 3. millennia b c. on your own; far away from other people
- 4. look beyond e d. limits, restrictions
- 5. empathize a e. see further than
- 6. limitations d f. strong feelings of wanting something; hopes

choose

- "You discover that your longings are universal longings." (a. Carl Sagan, in Cosmos b. <u>F. Scott</u>
 Fitzgerald)
- 2. "I am so impressed again with the life-giving power of literature." (a. Maya Angelou c. Roald Dahl, in Matilda)
- 3. "She travelled all over the world while still sitting in her little room in an English village."
 - (a. Roald Dahl, in Matilda c. C. S. Lewis)
- 4. "you're inside the mind of another person, maybe somebody dead for thousands of years."
 - (a. F. Scott Fitzgerald c. Carl Sagan, in Cosmos)
- 5. "A thing of beauty is a joy forever." (a. F. Scott Fitzgerald c. John Keats)
- 5. 'Literature adds to reality, it does not simply describe it.' (a. <u>C. S. Lewis</u> c. John Keats)

Answer

- 1. Why should we read literature? (give two reasons only) (اذكر سببين فقط)
 - 1. People who read fiction and poetry are better at understanding other people
 - 2. reading literature brings us pleasure, even joy.
 - 3. literature can change the way we think about life.

مهمة لامتحان الشهر الأول ونهاية الكورس الاول ضمن فرع الأدب

What is poetry?

If all literature is good coffee, poetry is an <u>espresso</u>. What makes poetry special is its <u>concentration</u>. Like all forms of literature, <u>poetry is a mixture of the three things</u> shown below; the difference is, poetry mixes these three things very carefully in fewer words.

اذا كان كل الأدب قهوة، فالشعر إسبريسو. ما يجعل الشعر مميزاً هو <u>تركيزه</u>. مثل كل أشكال الأدب، <u>الشعر خليط من ثلاثة</u> <u>أشياع</u> ظاهرة تحت؛ الاختلاف هو أن الشعر يخلط ثلاثة أشياء بشكلٍ حَذْرٍ جداً في كلمات قليلة

When poems are performed in front of an audience, the look of the words on the page does not matter. It is only since the invention of the printing press that this aspect of poetry has become so important. In modern poetry; however, this visual aspect is understood to be very significant.

عندما يتم ألقاء القصائد امام الجمهور، منظر الكلمات على الصفحة لا تهم. إنه فقط منذ اختراع صحافة الطبع بأن هذا الجانب من الشعر قد أصبح مهما جداً. في الشعر الحديث، على أي حال، هذا الجانب المرئي مفهوم على أنهُ مهمّ جداً.

In both old and modern poems, heard or read, the musical quality of the words is perhaps what makes poetry so special. Like a song sung by an opera singer, a pop musician or rap artist, poems use rhythm and rhyme. Sometimes the rhythm is very strong and clear - like the beat in rap or rock music;

في كلتا القصائد القديمة والحديثة، مسموع أو مقروعة، النوعية الموسيقية للكلمات ربما هو ما يجعل الشعر خاصا جداً. مثل أغنية مغنى من قبل مغني أوبرا أو موسيقي بوب أو فنان راب، القصائد تستخدم الوزن والقافية. أحيان الوزن قوي جدا وواضح – مثل الإيقاع في موسيقي الراب أو الروك.

sometimes it flows more freely. Sometimes, too, the rhyme is obvious - each line rhymes; sometimes the lines do not rhyme, but there are rhymes to be found within individual phrases.

أحيانا تجري بشكل حر. أحيانا، أيضا، القافية تكون واضحة - كل سطر يتوازن؛ أحيانا, الأسطر لا تتوازن، ولكن هنا أوزان يمكن إيجادهم داخل عبارات فردية.

Both the **look** and **the sound** of a poem affect our understanding of a poem's meaning. Sometimes a poem will express a completely original idea. More often, however, a poem will express a common idea, thought or feeling ... but in an original way.

يؤثر كل من مظهر وصوت القصيدة على فهمنا لمعنى القصيدة. في بعض الأحيان سوف تعبر القصيدة عن فكرة أصلية تمامًا. في كثير من الأحيان، ومع ذلك، في كثير من الأحيان، تعبر القصيدة عن فكرة أو فكرة أو شعور مشترك ... ولكن

When we analyze a poem, we can look out for a large number of ways a poet uses the visual and musical qualities of words. These are some of the most important tools of the poet:

> عندما نحلل قصيدة، يمكننا البحث عن عدد كبير من الطرق التي يستخدم بها الشاعر الصفات المرئية والموسيقية للكلمات وهذه بعض من أهم أدوات الشاعر:

صور (أدوات) أدبية Literary devices

Imagery: an image is a picture created in the mind of the reader / listener by part of the poem.

التصور: التصورة هي صورة تم إنشاؤها في ذهن القارئ / المستمع بواسطة جزء من القصيدة.

A motif: is an image that is repeated throughout a poem (or novel, play, etc.)

الفكرة: هي صورة تتكرر في القصيدة (أو رواية، مسرحية، إلخ).

التالي شرح للتوضيح

Imagery draws on the five senses, namely the details of taste, touch, sight, smell, and sound. تعتمد التصور على الحواس الخمس وهي تفاصيل الذوق واللمس والبصر والشم والصوت.

"التصور" لا تركز فقط على التمثيلات المرئية أو الصور الذهنية - إنها تشير إلى مجموعة كاملة من التجارب الحسية، بما في ذلك المشاعر الداخلية والأحاسيس الجسدية

تسمح الصور للقارئ برؤية ولمس وتذوق وشم وسماع ما يحدث بوضوح - وفي بعض الحالات يتعاطف مع الشاعر أو موضوعه. الصور تزيد من جمال العمل الشعري وتكثيفه

Metaphor: a metaphor compares two things that are not usually thought to be the same

e.g., my spirit is a bird.

الاستعارة: الاستعارة تقارن بين شيئين لا يعتقد في العادة أنهما متماثلان

A simile: is a type of metaphor, which always uses comparing words 'like' or 'as',

e.g., His mind is like an open book

التشبيه: هو نوع من الاستعارة التي تستخدم دائمًا الكلمات المقارنة مثل "like" أو "as"،

على سبيل المثال، عقله مثل كتاب مفتوح

التالى للتوضيح أكثر

الاستعارة هي شكل بلاغي للكلام يقارن بين موضوعين دون استخدام "like" أو "as"

غالبًا ما يتم الخلط بين الاستعارة والتشبيه، الذي يقارن موضوعين من خلال ربطهما بـ "like" أو "as"

(على سبيل المثال: "She's fit as a fiddle" "إنها مناسبة ككمان"). بينما ينص التشبيه على أن شيئًا ما يشبه الآخر،

تؤكد الاستعارة أن شيئًا واحدًا هو الآخر، أو أنه بديل عن الشيء الآخر.

Personification: **personification** is when something is described as though it is alive, often as though it is human,

e.g., The flowers danced in th wind.

التجسيد(التشخيص): التجسيد هو عندما يوصف شيء ما كما لو كان حيًا، غالبًا كما لو كان إنساتًا، على سبيل المثال، رقصت الأزهار في الريح.

وبمعنى أخر

إعطاء صفات بشرية لأشياء غير بشرية

كصورة بلاغية أدبية، التجسيد هو إسقاط الخصانص التي تنتمي عادةً إلى البشر فقط على الأشياء الجامدة أو الحيوانات أو قوى الطبيعة. يمكن أن تشمل هذه الخصائص أفعال الحركة الذي يقوم بها البشر فقط أو صفات تصف حالة بشرية. يمكن أن تكون الخصائص أيضًا عواطف أو مشاعر أو دوافع لأشياء غير قادرة على التفكير.

على سبيل المثالُ، إذا قال أحدهم، "the trees whispered their discontent," "همست الأشجار سخطها"، فهذا من شأنه أن يجسد الأشجار على أنها قادرة على الهمس والشعور بالتعاسة. يشار أيضًا إلى التجسيد أحياتًا باسم التجسيم عندما يتم استخدامه لإعطاء مشاعر بشرية وأفعال للحيوانات.

Word-sounds: أصوات الكلمات

Alliteration: is when the same letter or sound is repeated at the beginning of, or within, several words within a phrase.

الجناس: هو عندما يتكرر نفس الحرف أو الصوت في بداية عدة كلمات أو داخل جملة ما.

نسمى هذا We call this

consonance when consonants are repeated.

التوافق عند تكرار الحروف الساكنة

Assonance when vowels are repeated

تجانس صوتى عند تكرار أحرف العلة

and **Sibilance** when "s" is repeated, creating a hissing sound.

والصفير عند تكرار "s"، مما ينتج عنه صوت هسهسة.

These can be quite hard for language-learners to spot, but sometimes they are clear, e.g., The snake slithers across the sands.

قد يكون من الصعب جدًا على متعلمي اللغة اكتشافها، ولكنها في بعض الأحيان تكون واضحة، على سبيل المثال، ينزلق الثعبان عبر الرمال.

Poetic form: there are many types of poetic form, in which poems follow a set structure of lines, stanzas

(verses) and even beats within each line, examples are the sonnet, the lyric, the epic.

Other poems are called **free verse**, because they don't follow one of these set patterns.

الشكل الشعري: هناك أنواع عديدة من الأشكال الشعرية، حيث تتبع القصائد بنية مجموعة من الخطوط، والمقاطع (الأبيات) وحتى الإيقاعات داخل كل سطر، ومن الأمثلة: السونيتة، والقصائد الغنائية، والملحمة.

أسئلة ما هو الشعر؟ ?What is poetry

أكمل Complete

- 1. If all literature is good coffee, poetry is an.... espresso......
- 2. What makes poetry special is itsconcentration......
- 3. Poetry is a mixture of the three things,

they are 1....meaning and ideas..., 2. ...the look of the words on the page..., 3....the sound of the words....

- 3. When poems are performed in front of an audience,... the look of the words on the page does not matter
- 4. In modern poetry; however, this visual aspect (the look of the words) is understood to be.... <u>very significant....</u>
- 5. In both old and modern poems, heard or read, <u>the musical quality</u> of the words is perhaps what makes poetry

so special.

- 6. Poems use.... rhythm.... andrhyme.....
- 7. Both the... look... andthe sound.... of a poem affect our understanding of a poem's meaning

أجب Answer

1. What do poems use?

rhythm and rhyme

- 2. Poetry is a mixture of the three things, what are they?
 - 1. meaning and ideas.
 - 2. the look of the words on the page.
 - 3. the sound of the words.
- 3. What are the things that affect our understanding of a poem's meaning?
 - 1. look
 - 2. the sound
- 4. There are some tools (literary devices) that poets use, mention three of them!

- 1. Imagery
- 2. Metaphor
- 3. Personification

الأدوات الأدبية مثل أختر The literary devices as choose

1. An image is a picture created in the mind of the reader / listener by part of the poem.

(a. imagery b. metaphor)

2. Is an image that is repeated throughout a poem (or novel, play, etc.)

(a. Alliteration <u>b. a motif</u>)

3. Compares two things that are not usually thought to be the same.

(a. imagery b. metaphor)

4. Is a type of metaphor, which always uses comparing words 'like' or 'as',

(<u>a. simile</u> b. metaphor)

5. Is when the same letter or sound is repeated at the beginning of, or within, several words within a phrase.

(a. imagery b. Alliteration)

6. When consonants are repeated.

(a. consonance b. Assonance)

7. When vowels are repeated.

(a. consonance b. Assonance)

8. When "s" is repeated, creating a hissing sound.

(a. consonance b. sibilance)

9. They don't follow one of the set patterns.

(a. sonnet b. free verse)

10. is when something is described as though it is alive, often as though it is human,

(a. Personification b. metaphor)

مطلوب لامتحان الشهر الثاني الكورس الأول ونهاية الكورس الأول

Alfred Lord Tennyson

Extract from The Lady of Shalott (1832)

On either side the river lie
Long fields of barley and of rye,
That clothe the wold and meet the sky;
And thro' the field the road runs by
To many-tower'd Camelot;
And up and down the people go,
Gazing where the lilies blow
Round an island there below,
The island of Shalott.

على جانبي النهر تقع
حقول طويلة من الشعير والجاودار (الذرة)،
التي تغطي السهل المرتفع ويلتقي بالسماء؛
وعبر الحقل الذي يمر به الطريق
إلى كاميلوت كثيرة الأبراج؛
ويذهب الناس صعودا ونزولا،
محدقين حيث تزهر الزنابق
حول جزيرة هناك تحت،
جزيرة شالوت
جزيرة شالوت
Willows whiten, aspens quiver,

Willows whiten, aspens quiver, Little breezes dusk and shiver Thro' the wave that runs for ever By the island in the river

Flowing down to Camelot.
Four gray walls, and four gray towers,
Overlook a space of flowers,
And the silent isle imbowers
The Lady of Shalott.

يتبيض الصفصاف، وترتعش الحور الرجراج، النسمات الصغيرة تعتم وترتجف من خلال الموجة التي تجري إلى الأبد من الجزيرة في النهر تتدفق نزولا إلى كاميلوت. الربعة جدران رمادية وأربعة أبراج رمادية، تطل على مساحة من الزهور، والجزيرة الصامنة تظلل السيدة شالوت

There she weaves by night and day A magic web with colours gay. She has heard a whisper say, A curse is on her if she stay

To look down to Camelot. She knows not what the curse may be, And so she weaveth steadily, And little other care hath she,

The Lady of Shalott.

هناك تنسج ليلا ونهارا شبكة سحرية بالوان زاهية. شبكة سميت همساً يقول، لعنة عليها إذا بقيت للنظر إلى أسفل إلى كاميلوت. للنظر إلى أسفل إلى كاميلوت. إنها لا تعلم ما هي اللعنة، وهكذا نسجت بثبات وهكذا نسجت بثبات سبدة شالوت

Painting The Lady of Shalott by John William Waterhouse

Alfred Lord Tennyson

 One of the most famous and well-loved <u>Victorian poets (poets writing during the long reign of Oueen Victoria).</u>

واحد من أشهر وأحب الشعراء الفيكتوريون (شعراء كانوا يكتبون في عهد الملكة فيكتوريا الطويل)

- Born 6th August <u>1809</u>, in Lincolnshire, England.
 من مواليد السادس من أغسطس 1809 في لينكولنشاير بإنجلترا.
- The fourth of 12 children, in an unhappy family.
 الرابع من بين 12 طفلاً، في عائلة غير سعيدة.
- Showed an early talent for writing; at the age of 12, wrote a 6,000-line epic poem.

أظهر موهبة مبكرة في الكتابة؛ في سن من 12، كتب قصيدة ملحمية من 6000 سطر.

- Educated at Trinity College, Cambridge.
 تلقى تعليمه فى كلية ترينيتى، كامبريدج.
- Famous poems include: In Memoriam, The Lady
 of Shalott, The Charge of the Light Brigade.
 تشمل القصائد الشهيرة:

تخليدا للذكرى، سيدة شالوت، هجوم لواء الخيالة الخفيف ..

• Died in 1892 and was buried in Poets' Corner in Westminster Abbey.

توفي عام 1892 ودفن في ركن الشعراء في ويستمنستر أبي.

HTNG IS ME

FADHIL ALQASSAP

ملخص عن القصيدة

الجزء الأول:

تبدأ القصيدة بوصف نهر وطريق يمر عبر حقول طويلة من الشعير والجاودار (ذرة) قبل الوصول إلى مدينة كاميلوت. يسافر سكان المدينة على طول الطريق وينظرون نحو جزيرة تسمى شالوت، والتي تقع في أسفل النهر. تحتوي جزيرة شالوت على العديد من النباتات والزهور، بما في ذلك الزنابق والحور والصفصاف على الجزيرة، سُجنت امرأة تُعرف باسم سيدة شالوت داخل مبنى مصنوع من "أربعة جدران رمادية وأربعة أبراج رمادية."

الجزء الثاني:

سيدة شالوت تنسج نسيجًا سحريًا وملونًا. لقد سمعت صوتًا يهمس لها أن لعنة ستحل بها إذا نظرت إلى كاميلوت، وهي لا تعرف ما هي هذه اللعنة. وبالتالي، فإنها تركز فقط على نسجها، ولا ترفع عينيها أبدًا.

الكلمة	معناها	المعنى في الانكليزي	ترجمة
barley and rye	الشعير والجاودار	types of grain, similar to wheat	أنواع الحبوب المشابهة للقمح أو الذرة
		or corn	
clothe	ينبس	dress somebody or something	يُلبس شخص ما أو شيء ما
wold	سهل مرتفع	area of high, open land	منطقة مرتفعة ومفتوحة
gazing	التحديق	looking	ينظر
blow	تزهر	old word for bloom, show flowers	كلمة قديمة للتفتح، تظهر الزهور
willows, aspens	الصفصاف والحور	types of tree common in England	أنواع الأشجار الشائعة في إنجلترا
quiver, dusk and shiver	رعشة وغسق ورجفة	shake slightly, tremble	يهز قليلا، يرتجف
isle	جزيرة	old word for island	كلمة قديمة للجزيرة
imbowers	يظلل	holds in a bower (a bower is a	يحيط بمنزل(كوخ) صيفي (التعريشة جميلة
		pretty	منطقة مظللة بالزهور أو الأشجار)
		area shaded by flowers or trees)	
weaves	ينسج	makes cloth, by crossing threads together	يصنع القماش، بعبور الخيوط معًا
web	شبكة	pattern, like a spider's web	نمط(نموذج)، مثل شبكة العنكبوت
gay	ملون	old word for bright, colourful	كلمة قديمة للامع، وملون (زاهي الألوان)
curse	لعنة	magic words that harm people	كلمات سحرية تؤذي الناس

Student's book page 109

الأسئلة عن القصيدة

1. Read the poem aloud. Read it to your partner. What do you notice about the rhythm – the beat of the poem? What is the effect?

1. اقرأ القصيدة بصوت عالٍ. اقرأها لشريكك. ما الذي تلاحظه في الإيقاع _ إيقاع القصيدة؟ ما هو التأثير؟

I notice that Tennyson is alternating between unstressed and stressed syllables.

لقد لاحظت أن تينيسون يتناوب بين المقاطع الصوتية غير المشددة في اللفظ والمشددة.

ما هو التأثير؟?What is the effect

This can affect the flow of the lines, as two stressed or unstressed syllables in a row disrupt the expected musicality of the poem and require more attention from readers.

يمكن أن يؤثر ذلك على سلاسة الابيات(تدفق)، حيث أن مقطعين لفظيين مشددين أو غير مشددين بشكل متتالي يعطلان الموسيقى المتوقعة للقصيدة ويتطلبان مزيدًا من الاهتمام من القراء.

2. How is rhyme used in The Lady of Shalott? Use different colours to highlight the words that rhyme. Do you like the effect of this rhyme scheme (pattern)? كيف يتم استخدام القافية في سيدة شالوت؟ استخدم ألوانًا مختلفة لابراز الكلمات ذات القافية. هل تحب تأثير مخطط القافية هذا (النمط)؟

Rhyme: "The Lady of Shalott" follows a very strict <u>AAAABCCCB rhyme scheme</u>, which serves to add a lyrical feel to the poem, since rhyming words encourage natural pauses and emphasize structure. The "Camelot" and "Shalott" refrains form the B rhymes in each stanza, which adds emphasis to the repeated words and centralizes their thematic importance through repetition.

القافية: تتبع "سيدة شالوت" مخططًا صارمًا للغاية للقافية <u>AAAABCCCB</u>، والذي يعمل على إضافة إحساس غناني إلى القصيدة، حيث تشجع الكلمات المُقفى على التوقف الطبيعي والتأكيد على البنية. تشكل امتدادات "كاميلوت" و "شالوت" القوافي " b " في كل مقطع شعري، مما يضيف تأكيدًا على الكلمات المكررة ويركز أهميتها الموضوعية من خلال التكرار.

On either side the river lie A
Long fields of barley and of rye, A
That clothe the wold and meet the sky; A
And through the field the road runs by A
To many-towered Camelot; B
And up and down the people go, C
Gazing where the lilies blow C
Round an island there below, C
The island of Shalott. B

- كم عدد صور الطبيعة يمكنك أن تجد؟?How many images of nature can you find
 - ي النهر 1. The river
 - 2. Camelot (is the symbol of a fantasy world for the lady) د كاميلوت (هي رمز لعالم خيالي للسيدة) 2. كاميلوت
 - 3. The Island (symbol of the lady's isolation and loneliness.) الجزيرة (رمز لعزلة السيدة ووحدتها)
 - 4. The Lady of Shalott

4 سيدة شالوت

5. The Magic Web

5 .الشبكة السحرية

6. and whispering of curses

- 6. و همس اللعنات
- 4. Try to describe the island of Shalott in your own words.

حاول أن تصف جزيرة شالوت بأسلوبك الخاص.

The island of Shalott, which is at the bottom of the river. Shalott Island contains many plants and flowers, including lilies, aspens and willows. On the island, a woman known as Our Lady of Shalott was imprisoned in a building made of "four gray walls and four gray towers".

جزيرة شالوت تقع في أسفل النهر. تحتوي جزيرة شالوت على العديد من النباتات والزهور، بما في ذلك الزنابق والحور والصفصاف على الجزيرة، سُجنت امرأة تُعرف باسم سيدة شالوت داخل مبنى مصنوع من "أربعة جدران رمادية وأربعة أبراج رمادية".

5. This is just an extract from The Lady of Shalott. Does it make you want to

read the whole poem?

Yes, it does.

الأسئلة عن الشاعر

عن الشاعر نفسه About the poet himself

- 1. Who was Alfred lord Tennyson? من كان ألفريد لورد تينيسون؟
 One of the most famous and well-loved Victorian poets. أحد أشبهر الشعراء الفيكتوريين وأكثرهم شهرة
- 2. Who were the Victorian poets? من هم شعراء العصر الفيكتوري? poets writing during the long reign of Queen Victoria. الشعراء الين كانوا يكتبون خلال العهد الفيكتوري الطويل.
- متى وأين ولد ألفريد لورد تينيسون؟?When and where was Alfred lord Tennyson born? السادس من أغسطس 1809 لينكولنشاير ، إنجلترا . 1809 لينكولنشاير ، إنجلترا
- 4. Alfred lord Tennyson was born in1809
- 5. Alfred lord Tennyson died in1892
- 6. Alfred lord Tennyson is The fourth of 12 children, in (a. <u>an unhappy family</u> b. a happy family) الفريد لورد تينيسون هو الرابع من بين 12 طفلاً، في (أ. أسرة غير سعيدة بأسرة سعيدة)
- 8. What did Alfred lord Tennyson write at the age of 12? ماذا كتب ألفريد لورد تينيسون في سن الثانية عشرة؟
 He wrote a 6,000-line epic poem. كتب قصيدة ملحمية من 6000 سطر
- 9. Where was Alfred lord Tennyson educated? أين تلقى تعليمه؛ He was <u>Educated at Trinity College, Cambridge.</u> تلقى تعليمه في كلية ترينيتي، كامبريدج.
- 10. Name two of Alfred lord Tennyson's famous poems!

أذكر اثنين من قصائد ألفريد لورد تينيسون الشهيرة!

What are Alfred lord Tennyson's famous poems?

- 1. In Memoriam. تخليدا للذكرى
- 2. The Lady of Shalott, السيدة شالوت
- 3. The Charge of the Light Brigade. هجوم لواء الخيالة الخفيف.

القصيدة مطلوبة لامتحان الشهر الثاني ونهاية الكورس الأول

W.B. Yeats

the poem, is about Maud Gunne (who Yeats' was always said to be in love with).

William Butler Yeats

When You Are Old (1892)

عندما تكون كبيرا في السن (1892)

When you are old and grey and full of sleep, And nodding* by the fire, take down this book, And slowly read, and dream of the soft look Your eyes had once, and of their shadows deep;

عندما تكون كبير في السن وشايبا ومليء بالنوم، وتهز رأسك بقرب النار، خُذ هذا الكتاب، واحلم بالمظهر الناعم البطء، واحلم بالمظهر الناعم التي أمتلكها عيناك في يوم من الأيام، وظلالها عميقة؛

How many loved your moments of glad grace*, And loved your beauty with love false or true, But one man loved the pilgrim* soul" in you, And loved the sorrows* of your changing face;

> كم الذين أحبوا لحظاتك السعيدة *، وأحبوا جمالك بالحب الكاذب او الصادق لكن رجل واحد أحب روح الحاج فيك، وأحب أحزان وجهك المتغير؛

And bending down beside the glowing bars, Murmur*, a little sadly, how Love fled*
And paced upon the mountains overhead*
And hid his face amid* a crowd of stars.

والانحناء بجانب القضبان المتوهجة، همهمة *، بشكل حزين قليلاً، كيف هرب الحب* وخطى فوق الجبال في السماء* وأخفى وجهه وسط حشد من النجوم.

Alfred Lord Tennyson

- One of the most influential poets in the English language, and probably the most famous poet (and playwright) of the 20th century.
 - من أكثر الشعراء تأثيراً في اللغة الإنجليزية، وربما أشهر شاعر (وكاتب مسرحي) القرن العشرين.
- Born 13th June 1865, in Dublin, Ireland. من مواليد 13 يونيو 1865، في دبلن، أيرلندا.
- The son of a well-known Irish painter, John Butler Yeats.
 - أبن الرسام الأيرلندي المعروف جون بتلر ييتس.
 - Became involved in Irish politics, arguing that Irish culture should be free from English control and influence.
 انخرط في السياسة الأيرلندية، بحجة أن الثقافة الأيرلندية يجب أن تكون خالية من سيطرة وتأثير اللغة الإنجليزية.
- Famous poems include: 'Easter 1916',
 'The Lake Isle of Innisfree', 'Sailing to Byzantium'.
 - تشمل القصائد الشهيرة: "عيد القصح 1916"، "بحيرة جزيرة إنيسفري"، "الإبحار إلى بيزنطة".
- Died in 1939; was buried in France (at the beginning of the Second World War) and later re-buried in his homeland, Ireland.

توفي عام 1939. دفن في فرنسا (في بداية الحرب العالمية الثانية) ولاحقًا أعيد دفنه في وطنه، أيرلندا.

FADHIL ALQASSAP

الكلمة	معناها	المعنى في الانكليزي	ترجمة
nodding	يهز رأسه	letting your head drop down, because you are sleepy	تترك رأسك يسقط، لأنك نعسان
glad grace	سعادة	happiness and kindness	السعادة والعطف
pilgrim	حاج / مهاجر	traveller, someone looking for something	مسافر شخص يبحث عن شيء ما
soul	روح	Person's spirit, inner character	روح الشخص، الشخصية الداخلية
sorrows	احزان	sadness	حزن
glowing bars	قضبان متوهجة	hot bars of the fire	قضبان النار الساخنة
murmur	همهمة / تذمر	say very quietly	قل بهدوء شدید
fled	هرب	left quickly, ran away	هرب
paced	سار/ خطا	walked up and down many times	مشص صبعودا ونزولا عدة مرات
overhead	فوق الراس	above your head	رفوق رأميك كي
amid	وسط	among, in the middle of	<u> پار</u> کی منتصف

اسئلة القصيدة مهمة جداً ﴿

1 Read the poem aloud to your partner. What do you notice about the rhyme scheme? Highlight it with different colours, if it helps.

اقرأ القصيدة بصوت عال لشريكك. ماذا تلاحظ في مخطط القافية؟ قم بتمييزه بألوان مختلفة، إذا كان ذَّلك مفيدًا.

The rhyme scheme is very distinct and steady; the first stanza is abba; the second is cddc; the third is effe. Yeats uses this closed rhyming pattern for emphasizing the idea of each stanza.

مخطط القافية متميز وثابت للغاية؛ المقطع الأول هو abba؛ والثاني هو cddc ؛ والثالث هو effe. يستخدم ييتس نمط القافية المغلقة هذا للتأكيد على فكرة كل مقطع.

Rhyme scheme = abba cddc effe.

When You Are Old (1892)

When you are old and grey and full of sleep, And nodding* by the fire, take down this book, And slowly read, and dream of the soft look Your eyes had once, and of their shadows deep;

How many loved your moments of glad grace*, And loved your beauty with love false or true, But one man loved the pilgrim* soul" in you, And loved the sorrows* of your changing face;

And bending down beside the glowing bars, Murmur*, a little sadly, how Love fled*
And paced upon the mountains overhead*
And hid his face amid* a crowd of stars.

2 Discuss what image you have of the old man. What about the woman he loved?

ناقش الصورة التي لديك عن الرجل العجوز. ماذا عن المرأة التي أحبها؟

1. But one man loved the pilgrim* soul" in you.

Yeats's here explains himself that his love was more special than the love others gave her. And that she herself with the pilgrim soul she had, was something harder to acquire a love for.

ييتس هنا يشرح نفسه أن حبه كان مميزا أكثر من الحب الذي منحه إياها الآخرون. وكونها هي نفسها مع روح الحج التي كانت لديها، كان من الصعب أن تكتسب الحب لنفسها.

1. "When you are old and grey and full of sleep"

Here we can imagine an old woman with grey hair in the future. And that the woman now is still young. هنا يمكننا أن نتخيل امرأة عجوز بشعر رمادي في المستقبل. وأن المرأة الآن لا تزال شابة.

3 Find one example of personification.

ابحث عن مثال واحد للتجسيد.

FADHIL ALQASSAP

"Murmur, a little sadly, how Love fled", as if love can move like a human and it run away.

كأن الحب يمكن أن يتحرك مثل الانسان وهرب.

4 Which do you think is the most powerful image in the poem? Why?

أيهما تعتقد أنه أقوى صورة في القصيدة؟ لماذا؟

the image And hid his face amid* a crowd of stars. because I think Yeats here is trying to convey two images in this line.

الصورة وخبأ وجهه وسط حشد من النجوم. لأنني أعتقد أن Yeats هنا يحاول نقل صورتين في هذا السطر.

- 1. even though he was hiding his face in sadness, he still love her with so much commitment.
- 2. And he is overhead among the stars watching over her with love despite her old age.

الم المستقل الرغم من أنه كان يخفي وجهه في الحزن ، إلا أنه لا يزال يحبها مع الكثير من الالتزام ، المستقلم المست

أسئلة عن الشاعر ييتس

1. William Butler Yeats was one of the most influential poets in the English language. (True / False)

كان ويليام بتلر بيتس أحد أكثر الشعراء تأثيراً في اللغة الإنجليزية. (خطأ صحيح)

2. William Butler Yeats wasn't one of the most influential poets in the English language. (True / False)

لم يكن ويليام بتلر ييتس من أكثر الشّعراء تأثيرًا في اللغة الإنجليزية. (خطأ صحيح)

- 3. William Butler Yeats was one of the most <u>influential poets</u>..... in the English language. (Complete الكمل)
- 4. Was W.B. Yeats one of the most influential poets in the English language? (Answer أجب

هل كان ويليام بتلر ييتس من أكثر الشعراء تأثيراً في اللغة الإنجليزية؟ (اجب)

Yes, he was. نعم کان کذلك

- 5. When and where was he born?
 Born 13th June 1865, in Dublin, Ireland.
- 6. W.B. Yeats was Born in 13th June 1865, inDublin...., Ireland.

دبليو. ولد ييتس في 13 يونيو 1865 ، في.... دبلن.... ، أيرلندا.

- 7. W.B. Yeats is the son of a well-known<u>Irish painter</u>...., المعروف، وليام بتلر ييتس هو ابن الرسام ايرلندي المعروف،
- 8. What is W.B. Yeats's father's name? ما هو اسم والد بيتس؟

 John Butler Yeats
- 9. W.B. Yeats was arguing that Irish culture should be free from...... English control and influence.
 وليام بتلر ييتس كان يجادل بأن الثقافة الأيرلندية يجب أن تكون حرة من السيطرة والتأثير في اللغة الإنجليزية.
- 10. W.B. Yeats was arguing that Irish culture should be free from English control and influence. (True / false) وليام بتلر ييتس كان يجادل بأن الثقافة الأيرلندية يجب أن تكون حرة من السيطرة والتأثير في اللغة الإنجليزية. (خطأ صحيح)
- 11. W.B. Yeats was arguing that Irish culture should be free from Irish control and influence. (True / false)

وليام بتلر ييتس كان يجادل بأن الثقافة الأيرلندية يجب أن تكون حرة من السيطرة والتأثير في اللغة الأيرلندية. (خطأ صحيح)

- 12. Name Two famous poems of W.B. Yeats. اذكر قصيدتين مشهورتين لوليام بتلر بيتس.
 - 'Easter 1916',
 - 'Sailing to Byzantium'.
- 13. Famous poems include: 'Easter 1916', 'The Lake Isle of Innisfree', 'Sailing to Byzantium'.

تشمل القصائد الشهيرة: "عيد القصح 1916" ، "بحيرة جزيرة إنيسفري" ، "الإبحار إلى بيزنطة".

(a. W.B. Yeats b. Nazik Al-Mala'ika)

- مات بيتس في 1939. 1939.
- 15. When did W.B. Yeats die? متى مات ييتس؟ 1939. 1939
- 17. W.B. Yeats was buried <u>in France.</u> ييتس ذفن في <u>فرنسا</u>
- 18. When was W.B. Yeats buried in France? متى تم دفنه في فرنسا؟ at the beginning of the Second World War.
- 19. Where was W.B. Yeats re-buried later? اين تم دفن ييتس لاحقا؟ في وطنه أيرلندا. .in his homeland, Ireland
- 20. W.B. Yeats later re-buried in his homeland, Ireland. اعيد دفن بيتس في وقت لاحق في وطنه، أيرلندا.

Ma'ruf al Rusafi

معروف الرصافي

For the Sake of Our Homeland

في سبيل الوطن

Isn't it time to forget the hatred we have for others? so that on the basis of brotherhood we can build?

أما آن أن تُنسى من القوم أضغان فيبنى على أسِّ المؤاخاة بُنيانُ؟

Isn't it time to throw away weakness?

so that through cooperation our homeland will gain glory?

أما آن أنْ يُرمَى التخاذل جانبًا فتكسبَ عزًّا بالتناصر أوطانُ؟

Why should we be enemies because of differences in religions? When *enmity** in religion is aggression?

عَلامَ التعادي الختلاف ديانةً؟! وإنَّ التعادي في الديانة عُدُوانَ

What harm if cooperation is our religion?
Countries would then *flourish** and all would be safe

وما ضرَّ لو كان التعاون ديننا فَتعْمُر بُلْدان وتأمن قُطَّان

If *patriotic** unity brings us together So what is it to us if religions are many?

إذا جمعتنا وحْدة وطنية فماذا علينا أن تَعدَّد أديان؟!

If the people are governed by these three Language, homeland and the believe in Allah,

إذا القومُ عمَّتهم أمورٌ ثلاثة: لسان وأوطان وبالله إيمان

What belief then stands in the way of brotherhood, Which is called for in the Bible and the Quran?

فأيُّ اعتقاد مانع من أخوَّةٍ بها قال إنجيلٌ كما قال قرآن؟!

For these two holy books were revealed by Allah To his messengers only to make man happy

كتابان لم ينزلهما الله ربُّنا تَ على رُسْله إلا ليسعد إنسان

He who comes forward in the name of religion To call for division

Then his call is truly false

فَمَنْ قام باسْم الدين يدعو مفرقًا . . فدعواه في أصل الدّيانة بهتانُ

Should we suffer by order of religion When religion is happiness?

If so, then belief in such a religion is a fatal loss

أنشقى بأمر الدين وهو سعادة؟! إذن فاتباع الدين يا قومُ خُسران

But the *ignorance** of the ignorant leads them astray, Open to every unproved saying

ولكنَّ جهلَ الجاهلين طحا بهم إلى كلُّ قولُ لم يؤيِّده برهان

And they *roam** in the *desolate** region of falsehood Like those who are *possessed** by Satan

فهاموا بتيهاء الأباطيل كالذي تخبِّطُهُ من شدة المس شيطان

Ma'ruf al Rusafi

• Born in 1875.

ولد عام 1875.

 his full name is Ma'ruf Abdul Ghani al Rusafi

اسمه الكامل معروف عبد الغنى الرصافي

Born and raised in Baghdad.

ولد ونشأ في بغداد.

Worked as teacher most of his life.
 عمل کمدرس معظم حیاته.

 A statue commemorating al Rusafi Stands in the square facing the Martyrs' Bridge.

تمثال يخلد ذكرى الرصافي يقف في الساحة المواجهة لجسر الشهداء

• He left many published works both in verse and prose.

ترك العديد من الأعمال المنشورة على حد سواء في الابيات الشعرية والنثر

• His collection of poems in 'Diwan al Rusafi' brought him wide recognition as a poet.

حققت مجموعته الشعرية في "ديوان الرصافي" شهرة واسعة له كشاعر

 In prose he also left many works on religion, women, sociology, philosophy, war, politics, and history.
 في النثر ، ترك أيضًا العديد من الأعمال في الدين والمرأة وعلم الاجتماع والفلسفة والحرب والسياسة والتاريخ.

• He died on 16th March

توفى في 16 مارس

الكلمة	معناها	المعنى في الانكليزي	ترجمة
enmity	تعادي / عداوة	feelings of hatred towards somebody	مشاعر الكراهية تجاه شخص ما
flourish	تُعمر	to grow well; to be healthy and happy	ينمو بشكل جيد أن تكون بصحة جيدة وسعيدة
patriotic	وطني	having or expressing great love of your country	امتلاك أو التعبير عن حب كبير لبلدك
ignorance	جهل	a lack of knowledge or information about something	نقص المعرفة أو المعلومات حول شيء ما
roam	يهيم / يطوف	to travel around without any definite aim or direction	للتنقل دون أي هدف أو اتجاه محدد
desolate	تيهاء/مقفر / مهجور	empty and without people	فارغة وبدون ناس
possessed	ممسوس	to be controlled by an evil spirit	أن تكون تحت سيطرة روح شرير

أسئلة القصيدة مهمة جداً

1 Read the poem aloud to your partner. The poem features lots of questions. What effect does this have on the way you read and Interpret It?

1. اقرأ القصيدة بصوت عال لشريكك. القصيدة تحتوي على الكثير من الأسئلة. ما هو تأثير ذلك على طريقة قراءتك لها وتفسير ها؟

Isn't it time... its purpose is to slow down

What belief... the purpose of which is to negate or deny

أما آنالغرض منه الاستبطاء أى اعتقاد الغرض منه النفي

ما هي الموضوعات (الأفكار) الرئيسية للقصائد؟ ؟What are the main themes of the poems What message Is the poet trying to convey الشاعر إيصالها؟

The themes are الأفكار الأساسية هي

- 1. The poet urged <u>fraternity and cooperation</u>, stating their benefit in society, rejecting discrimination and intolerance, and demonstrating their harm
- 2. The poet states that the origin in religion is the call to brotherhood, not enmity
- 3. The poet invites countrymen to do good to their homeland.
 - 1. حث الشاعر على التأخي والتعاون وبيان فائدتهما في المجتمع ونبذ التفرقة والتعصب وبيان ضررها
 - 2. بيان الشاعر أن الأصل في الدين هو الدعوة الى الأخوة لا العداوة
 - 3. دعوة الشاعر أبناء الوطن الي الاحسان الي وطنهم

الرسائل التي يحاول الشاعر نقلها هي The messages the poet is trying to convey are

- 1. Our Unity factors are more than what divides us.
- 2. The nation's strength and prosperity are due to the unity and adherence of its sons.
 - 1. عوامل وحدتنا أكثر من عوامل تفرقتنا
 - 2. قوة الوطن وازدهاره بوحدة أبنائه وتمسكهم
- 3 What Is your response to 'For the Sake, of Our Homeland'? Will you remember this poem? Explain your reasons.

ما هو ردك على "في سبيل وطننا"؟ هل ستذكر هذه القصيدة؟ اشرح أسبابك.

My response is that it is one of the best poems that I've ever read. جوابي أنها من أفضًل القصائد التي قرأتها على الإطلاق Yes, I will.

Because The poet urged the citizens of the nation to adhere to the unity factors to serve the nation

لأن الشاعر حث ابناء الوطن على التمسك بعوامل الوحدة لخدمة الوطن

اسئلة عن الشاعر معروف الرصافي

- 1. When was Ma'ruf al Rusafi born? (Answer أجب) (أجب) أجب) متى ولد معروف الرصافي؟ (أجب)
- ولد معروف الرصافي (اكمل) (complete) (اكمل) 1875.....
- 3. Ma'ruf al Rusafi was born in 1785. (True/ <u>False</u>) (صحيح / خطأ) معروف الرصافي من مواليد 1785. (صحيح / خطأ)
- 4. Ma'ruf al Rusafi was born in 1875. (True/ False) معروف الرصافي من مواليد 1875. (صحيح / خطأ)
- 5. What is Ma'ruf al Rusafi's full name? (Answer) ما هو اسم معروف الرصافي بالكامل؟ (اجب) هو اسم معروف الرصافي معروف عبد الغني الرصافي
- 6. Ma'ruf al Rusafi was born and raised in Basra. (True/ False) معروف الرصافي ولد وترعرع في البصرة. (خطأ صحيح)
- 7. Ma'ruf al Rusafi was born and raised in Baghdad. (True/ False) (خطأ صحيح)
- 8. Ma'ruf al Rusafi was born and raised in <u>Baghdad</u>..... (complete)
- ولد معروف الرصافي ترعرع(نشأ) في بغداد (اكمل) 9. Where was Ma'ruf al Rusafi born and raised? (Answer) أين ولد ونشأ معروف الرصافي؟ (اجب)
- 10. Ma'ruf al Rusafi Worked as a teacher most of his life. (complete)
- معروف الرصافي عمل مدرسًا معظم حياته. (اكمل)
- 11. A statue commemorating al Rusafi Stands in the square facing the Martyrs' Bridge. (complete) تمثّال لإحياء ذكرى الرصافي يقف في الساحة المواجهة لجسر الشهداء. (اكمل)
- 12. Ma'ruf al Rusafi left many published works both in verse andprose (complete)
 - ترك معروف الرصافي العديد من الأعمال المنشورة في كل من ... الشعر الحر ... و ... نثر ... (اكمل)
- 13. What brought him wide recognition as a poet? (Answer) ما الذي جعله يحظى بتقدير واسع كشاعر؟ (اجب)
 - مجموعته الشعرية "ديوان الرصافي". "His collection of poems 'Diwan al Rusafi
- 14. Ma'ruf al Rusafi's collection of poems in..... <u>"Diwan al Rusafi"......</u> brought him wide recognition as a poet. (complete) المرافي في الديوان الرصافي في جلبت له شهرة واسعة كشاعر. (اكمل)
- 15. In prose he left many works on religion, women, sociology, philosophy, war, politics, and history.

 (a. W.B. Yeats b. Ma'ruf al Rusafi)
 - في النثر ترك العديد من الأعمال في الدين والمرأة وعلم الاجتماع والفلسفة والحرب والسياسة والتاريخ.
- توفي معروف الرصافي في ... <u>16 مارس</u> (اكمل) (اكمل) (complete) (اكمل)
- 17. When did Ma'ruf al Rusafi die? (Answer) (اجب) الجب) متى مات معروف الرصافي؟ (اجب)

Nazik Al-Mala'ika نازك الملائكة

Love Song for Words

Why do we fear words when they have been rose-palmed hands, fragrant*, passing gently over our cheeks, and glasses of heartening* wine sipped, one summer, by thirsty lips?

هيمَ نخشى الكلمات وهي أحياتًا أكفً من ورود باردات العِطْرِ مرَتْ عَذْبةً فُوق خدودِ وهي أحياتًا كؤوس من رحيقٍ مُنْعِشِ رشَفَتْها، ذاتَ صيفٍ، شَفةٌ في عَطَشٍ؟

Why do we fear words when among them are words like unseen bells, whose *echo* announces** in our troubled lives the coming of a period of *enchanted** dawn, *drenched** in love, and life? So why do we fear words?

يم نخشى الكلمات؟ نَ منها كلماتٍ هي أجراسٌ خفيّهُ رَجِعُها يُعلِن من أعمارنا المنفعلاتُ نُترةً مسحورةَ الفجرِ سخيّهُ نَطَرَتْ حسّا وحبًا وحياةٌ للماذا نحنُ نخشى الكلماتُ؟

[...]

Why do we fear words?

If their thorns* have once wounded* us, then they have also wrapped their arms around our necks and shed* their sweet scent* upon our desires*.

If their letters have pierced* us and their face turned callously* from us

Then they have also left us with an oud* in our hands

And tomorrow they will shower us with life.

So, pour us two full glasses of words!

فيمَ نخشى الكلمات؟ إن تكنْ أشواكها بالأمسِ يومًا جرَحتْنا فلقد لفَتْ ذراعَيْها على أعناقنا وأراقتْ عِطْرَها الحُلوَ على أشواقنا إن تكن أحرفها قد وَخَرَتْنا وَلَوَتْ أعناقَها عنّا ولم تَعْطِفْ علينا فلكم أبقت وعودًا في يَدينا وغدًا تغمُرُنا عِطْرًا ووردًا وحياةً آهِ فاملاً كأستيْنا كلِماتْ

Tomorrow we will build ourselves a dream-nest of words, high, with *ivy* trailing** from its letters.

We will *nourish** its buds with poetry and water its flowers with words.

We will build a *balcony** for the *timid** rose with *pillars** made of words, and a cool hall *flooded** with deep shade, *guarded** by words.

Nazik Al-Mala'ika

 A highly influential Iraqi poet, famous for being one of the first poets in Arabic to use free verse.

شاعرة عراقية مؤثر للغاية، اشتهرت بكونها من أوائل الشعراء باللغة العربية الذين استخدموا الشعر الحر.

- Born 23rd August 1923, in Baghdad. من مواليد 23 آب 1923 في بغداد.
- The daughter of parents who were also poets.

ابنة أبوين كانا شعراء أيضًا.

 Taught as a professor in several universities, including Baghdad, Basra and Kuwait.

درست كأستاذة في عدة جامعات منها بغداد والبصرة والكويت.

- Worked hard to promote women's rights and political freedom.
 عملت بجد لتعزيز حقوق المرأة والحرية السياسية.
- Famous poems include: 'Cholera', 'For Prayer and Revolution', 'Revolt Against the Sun'.
- تتضمن القصائد الشهيرة: "الكوليرا" ، "للصلاة والثورة" ، "" " " " الشمس " والثورة " ، " المعالمة والمعالمة و
- Died and was buried in Cairo in 2007.
 توفیت ودفنت بالقاهرة عام 2007.

في غد نبني لنا عُشَّ روَّى من كلماتُ سامقًا يعترش اللبلابُ في أحرُفِهِ سنْديبُ الشِّغرَ في زُخْرُفِهِ وسنَرْوي زهرَهُ بالكلماتُ وسنَبْني شرُفةً للعطْر والوردِ الخجولِ ولها أعمدةً من كلماتُ وممرًا باردًا يسنبَحُ في ظلِّ ظليلِ حَرَستُهُ الكلماتُ حَرَستُهُ الكلماتُ مَرَستُهُ الكلماتُ الكلماتُ الكلماتُ الكلماتُ

Our life we have dedicated* as a prayer To whom will we pray... but to words?

عُمْرُنا نحنُ نذرناهُ صلاةً فلمن سوف نصليها... لغير الكلماتُ؟

الكلمة	معناها	المعنى في الانكليزي	ترجمة
fragrant	معطر / بارداتِ	perfumed, nice-smelling	معطر ورائحة طيبة
heartening	منعش / مشجع	encouraging, making you feel	مشجع، يجعلك تشعر بالسعادة
		happier	
echo	صدى صوت / رَجِعُها	sound that is reflected back to you	الصوت الذي ينعكس عليك
announces	يعلن	says, introduces	يقول، يقدم
enchanted	مسحورة	magic, beautiful	سحر جميل
drenched	قَطَرَتْ / منقوع	soaked, made completely wet	غارقة، مبللة تمامًا
thorns	أشواك	small, sharp, pointed parts of a plant	أجزاء صغيرة وحادة ومدبية من النبات
wounded	يجرح / جرَحتْنا	hurt, injured	مجروح، مصاب
shed	أراقت	dropped	إسقاط
scent	عِطْرَها	smell, perfume	الرائحة والعطور
desires	اشواقنا	hopes, wants	آمال، يريد
pierced	وَخَزَتْنا	made a small hole in	صنع ثقبًا صغيرًا في
callously	بقسوة / بدون عطف	in a cruel, unfeeling way	بطريقة قاسية وعديمة الشعور
oud	العود	musical instrument, played mainly in	آلة موسيقية، تُعزف بشكل رئيسي في
		the middle East	الشرق الأوسط
ivy	لبلاب / نبات متسلق	climbing plant with dark, shiny	نبات التسلق بأوراق لامعة داكنة
	للجدران	leaves	
trailing	يعترش / متدلي	hanging down	يتدلى
nourish	يروي ايغدي	feed	يغدي
balcony	شُرُفة	an outside platform from an upper	منصة خارجية من غرفة علوية في مبنى
		room in a building	
timid	خجول	shy, nervous	خجول وعصبي
pillars	أعمدة	tall round stones used to support a	حجارة مستديرة طويلة تستخدم لدعم
		building	المبنى
flooded	يسْبَحُ / مغمور ب	covered by	مغمور ب
guarded	محروس	protected	محمي
dedicated	نذرناهٔ / ينذر/ مخصصة	given our time and effort to	اعطينا وقتنا وجهدنا ل

الأسئلة التالية خاصة بالقصيدة مهم جداً

1 Read the poem aloud to your partner. Which lines do you think sound most song-like, most musical? Why do you think that is?

اقرأ القصيدة بصوت عال لشريكك. ما هي السطور التي تعتقد أنها أكثر شبهاً بالأغنية، والأكثر موسيقية؟ لماذا تعتقد ذلك؟

Why do we fear words

and shed* their sweet scent* upon our desires*.

Other lines as well

The reason is that the writer is trying to harmonize with the emotions and feelings of the herself.

والسبب هو أن الكاتبة تحاول أن تنسجم مع عواطفها ومشاعرها.

2 What question is repeated in 'Love Song for Words'? What Is the effect of this repetition?

ما هو السؤال الذي يتكرر في أغنية آلحب للكلمات؟ ما هو أثر هذا التكرار؟

- لماذا نخشي الكلمات؟ ?Why do we fear words
- Effect of the repetition: Emphasizes not being afraid of expressing words and expressing wishes and ideas.

أثر التكرار: يؤكد على عدم الخوف من التعبير عن الكلمات والتعبير عن الاماني والأفكار

3 Find as many examples of personification as you can.

جد أكبر عدد ممكن من الأمثلة على التحسيد

- when they have been <u>rose-palmed hands</u>, as if words have hands.
- then they have also wrapped their arms around our necks. As if words have arms just like humans
- and their face turned callously* from us. As if words have faces and ignored us callously.
- We will build a balcony* for the timid* rose. The rose is given human characteristics (shy)
- guarded* by words. As if words are alive and can protect our hopes.
 - وهي أحياتًا أكُفُّ من ورودٍ، كما لو أن الكلمات لها أيادي.
 - فلقد لفَّتْ ذراعَيْها على أعناقنا. كما لو أن الكلمات لها أذرع مثل البشر
 - وَلَوَتُ أَعناقَها عنّا ولم تَعْطف علينا. وكأن الكلمات لها وجوه وتجاهلتنا بقسوة.
 - وسنَبْني شُرْفةً للعطر والورد الخجول أعطيت الوردة صفات بشرية (خجولة)
 - حَرَسِنَتُهُ الكلماتُ. كما لو كانت الكلمات حية ويمكنها حماية آمالنا.

4 Find one example of. What effect does it have on the way you read the line?

ابحث عن مثال واحد عن الصفير. ما هو تأثير ذلك على طريقة قراءة السطر؟

sibilance "s" is repeated

and shed* their sweet scent* upon our desires*.

التأثير: يضيف الإيقاع والموسيقي إلى جزء من النص . The effect: Adds rhythm and musicality to a piece of text Also harmonize with the emotions and feelings of the herself.

وأيضا انسجام مع انفعالاتها وأحاسيسها.

5 This is free verse, but does that mean there is no rhyme in the poem?

هذه شعر حر، لكن هل هذا يعنى عدم وجود قافية في القصيدة؟

الا، هذا لا يعنى أنه لا يوجد قافية. No, it doesn't mean that there is no rhyme

6 What do you think of the poem's final question? Can you answer it?

ما رأيك في السؤال الأخير للقصيدة؟ هل تستطيع الاجابة عليه؟

I think that the Writer tries to say that words protect(guard) our wishes and hopes.

And my answer is that we can't live without our wishes and ideas because they are important.

رب بن بحول إن الخلمات تحمي (تحمي) أمانينا وآ وجوابي هو أننا لا نستطيع العيش بدون أمانينا وافكارنا لأنها مهمة. المستطيع العيش بدون أمانينا وافكارنا لأنها مهمة. أعتقد أن الكاتبة تحاول أن تقول إن الكلمات تحمي (تحمي) أمانينا وآمالنا.

أسئلة عن الشاعرة نازك الملائكة

- 1. Who was Nazik Al-Mala'ika? من هي نازك الملائكة؟ a highly influential Iraqi poet? شاعرة عراقية مؤثرة للغاية؟
- 2. Was Nazik Al-Mala'ika a highly influential Iraqi poet? (Answer)

 Yes, she was. نازك الملائكة شاعرة عراقية شديدة التأثير؟ (اجب)
- 3. Nazik Al-Mala'ika was a highly influential Iraqi poet. (<u>True</u>/False) كانت نازك الملائكة شاعرة عراقية ذات تأثير كبير. (خطأ صحيح)
- 4. Nazik Al-Mala'ika was famous for being one of the first poets in Arabic to use free verse. (True/ False) اشتهرت نازك الملائكة بكونها من أوائل الشعراء في اللغة العربية الذين استخدموا الشعر الحر. (خطأ صحيح)
- 5. Nazik Al-Mala'ika was famous for being one of the first poets in Arabic to use prose. (True/ False) اشتهرت نازك الملائكة بكونها من أوائل شعراء اللغة العربية النش (خطأ صحيح)
- 6. When and where was Nazik Al-Mala'ika born? متى وأين ولدت نازك الملائكة؟ 23rd August 1923, in Baghdad. قى بغداد.
- 7. Nazik Al-Mala'ika was born in <u>23rd August 1923, in Baghdad.</u> (complete) ولدت نازك الملائكة في <u>23</u> أب <u>1923 في بغداد.</u> (اكمل)
- 8. Were Nazik Al-Mala'ika's parents poets as well? (Answer) (أجب) أجب؟ (أجب) Yes, they were. نعم، كانوا كذلك.
- 9. Nazik Al-Mala'ika's parents were also poets. (True/False) كان والدا نازك الملائكة من الشعراء أيضًا. (خطأ صحيح
- لم يكن والدا نازك الملائكة من الشعراء أيضًا. (خطأ صحيح) (True/False) الم يكن والدا نازك الملائكة من الشعراء أيضًا.
- 11. Nazik Al-Mala'ika's parents were alsopoets..... (complete)
- كان والدا نازك الملائكة..... <u>شعراء</u> أيضا (اكمل) 12. Nazik Al-Mala'ika taught as a professor in several universities, including <u>Baghdad</u>, <u>Basra</u> and <u>Kuwait</u>. (complete) درست نازك الملائكة كأستاذة جامعية في عدة جامعات منها بغداد والبصرة والكويت. (اكمل)
- 13. Where did Nazik Al-Mala'ika teach as a professor? (Answer)(اجب) اين درست نازك الملائكة كأستاذة جامعية؟ (اجب بغداد والبصرة والكويت. Baghdad, Basra and Kuwait,
- 14. Nazik Al-Mala'ika Worked hard to <u>promote women's rights</u> and <u>political freedom</u>. (complete) نازك الملائكة عملت بجد لتعزيز حقوق المرأة والحرية السياسية. (اكتمال)
- اذكر قصيدتين مشهورتين لنازك الملائكة! (جب) (Answer) (جب) 15. Name two Famous poems of Nazik Al-Mala'ika!
 - · 'Cholera',
 - 'Revolt Against the Sun'.
- 16. Famous poems include: 'Cholera', 'For Prayer and Revolution', 'Revolt Against the Sun'.

 (a. W.B. Yeats b. Nazik Al-Mala'ika) "تتضمن القصائد الشهيرة: "الكوليرا"، "للصلاة والثورة"، "ثورة ضد الشمس".
- 17. When did Nazik Al-Mala'ika die? (Answer) (اجب) متى ماتت نازك الملائكة؟ (اجب) In 2007
- 18. Where was Nazik Al-Mala'ika buried? (Answer) أين دفنت نازك الملائكة؟ (اجب) In Cairo
- 19. Nazik Al-Mala'ika Died and was buried in Cairo in 2007. (complete)

لْ الله الملائكة ودفنت في القاهرة عام 2007. (اكمل)

FADHIL ALQASSAP

ثم بحمد الله

تمنياتي بالموفقية

FADHIL ALQASSAP

