ملزمة

للعف الثالث المتوسط

مدرس المادة

07810293920

<mark>حلول جميع اسئلة الكتاب واهم تمارين كتاب النشاط</mark> ترجمة حرفية لجميع قطع وقصص الكتاب

شرح مفصل لقواعد الكتأب

افعال (معانيها وماضيها والتصريف الثالث للفعل)

نموذج اسئلة (نصف السنة)

نموذج اسئلة (اخر السنة)

اسئلة قطع الكتاب الوزارية مع الاجوبة

الانشاءات المطلوبة وزاريا

شرح عن كيفية حل اسئلة القطعة الخارجية

•

•

•

•

عرب الحستن الإنهائ عرب الحستن الإنهائ يطرب مومجين الإنهاز

M = 07806504010

أساسيات الجملة في اللغة الانكليزية: عزيزي الطالب اليك بعض من أساسيات الجملة في اللغة الانكليزية التي يجب عليك معرفتها علماً إنها الاساسيات وليست كل ما تحتويه الجملة.

Reading Comprehension قطع الكتاب الاستيعابية (الحفظ)

الأنشاء Writing Composition (الحفظ)

* الجملة تبدأ ب فاعل والفاعل في اللغة الانكليزية يأتي في بداية الجملة: ومنه

١. فاعل مفرد: ويأتى على أشكال مختلفة:

أ. ضمير: he , she , it

ب. اسم علم: Ali . Nuha

ج. اسم مهنة : the teacher , the doctor

ح. اسم عام : the boy, the girl, the dog, the man. the woman, the child, the book, the door...........

٢. فاعل جمع: ويأتى على اشكال مختلفة:

أ. ضمير : they, we, you, I ب. اسم علم : Ali and Ahmed, Nuha and Suha

ج. اسم مهنة : the teachers, the doctors

ح. اسم علم : the boys, the girls, the dogs, the doors, the books , the children, the

men, the women.......

- 1. We play football every day.
- 2. Ali played football yesterday.
- 3. The boys are clever.

*الجملة تحتوى أحياناً بعد الفاعل على فعل مساعد:

1. Verb to be:

a. is, was	ع الفاعل المفرد
b. are, were	مع الفاعل الجمع
c. am	مع الفاعل ا
2. verb to have	e:

مع الكل في حالة الماضي

3. verb to do:

مع الفاعل الجمع a. do مع الفاعل المفرد b. does ____ c. did —

4. Model verb

a. will, Would مع كل فواعل اللغة b. can

*أما الفعل فيأتي بعد الفعل المساعد والفاعل مباشرة فهو كثير ومتنوع اليك البعض منه وهناك العديد من هذه الافعال في نهاية الملزمة

Walk, write, cut, put, go, speak, run, play, tell, say, sleep, eat, read, cook, drive, remember, learn, clean, get, buy, find, make, spend, send,.....ect.

* وباقي الاجزاء في الجملة هي كثيرة منها الضمائر والظروف وحروف الجر الخ

قطع الكتاب والإنشاءات المطلوبة وزارباً

U	lesson	passage	page	Writing	lesson	page
1	3	Car of the year	SB.7	Write an e-	7	SB.11
-	10	Lucky	SB.14	mail	,	5D .11
	10	Customer50(story	SD.14	describing a		
		time)		friend		
2	6	A TV Comedy	SB.20	Writing an e-	7	AB.21
		11 1 V Comeay		mail invitation	,	112.21
	10	What is your	SB.25			
		Hobby				
3	5	The Fastest	SB.31	Writing a fact	8	AB.45
		Living Things	GD24	file on wild		
	8	Life on the	SB34	life		
	10	Marshes	CD25			
	10	Things happen in nature for a	SB37			
		reason (story				
		time)				
		time)				
4	Check	Ibrahim's life	AB.55	Write about	Check	AB.58
	your	Story		your life	your	
	progress			(make use of	progress	
	Test B		4	the questions	Test C	
				on page 57)		
5	3	Iraqi Morning	SB.46	Write about a	Extra	AB.74
		News		TV	Activities	
	10	A powerful lesson	SB.54	Programme	D	
		for every				
		one(story time)	CD 50	XX7 .24 1 4	0	A D 01
6	4	The school of the	SB.59	Write about a	8	AB.81
		Future	CD (2	career of a		
7	7	A Famous Career	SB.62	real person	4	CD 71
'	6	Two African Countries	SB.71	Write about country	6	SB.71
	7	The Asian Games	SB.72	Coulin y		
	,	The Asian Games	SD.12	0.0		
	10	Life is like a cup	SB.77		A A	
	10	of coffee(story	50. 11	X Syr		
		time)				
8	Extra	Voyage of	AB.99	A simple	Check	AB.108
	Activities	Survival		event that	your	
	В			happened to	progress	
				you	Test C	
				Write an		
				imaginary		
				story based on		
				something you		
				have read or	V V	
				seen on TV.		

اليك عزيزي الطالب مخططات مهمة لك يجب عليك حفظها: الفعل المساعد

يجب عليك معرفة معلومة مهمة وهي ان الفاعل يأخذ افعال مساعدة معينة سواء كان فاعل مفرد او جمع .

is, was, has, does, did, had ← الفاعل المفرد.

are, were, have, do, did, had ← الفاعل الجمع. ٢. الفاعل الجمع

ملحوظة مهمة !!! كل فعل مساعد يحمل الحرف s يأتى مع الفاعل المفرد .

ت + فعل رئيسي + فعل مساعد + فاعل-

ت + فعل رئيسى + فاعل-

Laith Al-Jubouri

UNIT ONE

LESSON ONE: AT THE MALL

في مركز التسوق

Vocabulary:

mall مركز تسوق	information desk مكتب الاستعلامات
ساعة جداريه clock	عامل محل shop assistant
security guard حارس امن	مصعدlift
escalatorسلم کهربائي	electronic الكتروني
نزولاً X going down صعوداً going up	queue طابور
lots of کثیر من	plant نبات
طابقfloor	angry غاضب

\\ كتاب الطالب ص ١\\ Look at the picture. Match the numbered items with

انظر الى الصورة. صل الفقرات المرقمة مع الكلمات في . the words in the box الصندوق.

Clock	information desk	queue	security guard	shop assistant
plant	cinema	lift	escalator	

Answer : 3- clock . 9- information desk. 5- queue. 6- security guard. 7- shop assistant. 2- plant. 8- cinema. 1- lift. 4- escalator.

وصف الاماكن Describing Places

There is \There are

1 - نستخدم (there is) التي معناها (يوجد هنالك)مع المفرد،حيث يأتي معها أحد أداتي التنكير (a\an)، ويمكن ان تأتى (there is) في الحالات الثلاثة : المثبت والنفي والاستفهام

- -There is a teacher in the class.
- في حالة النفي ---- . ت + اسم مفرد + B) There isn't + a\an
- There isn't a teacher in the class.
- في حالة الاستفهام ---- ? ت + اسم مفرد + C) Is there +a\an + في حالة الاستفهام
- -Is there a teacher in the class?

Laith Al-Jubouri

a لكلمات التي تبدأ بحرف صحيح →

an → (a, o, u, i, e) مع الكلمات التي تبدأ بحرف علة

٢- نستخدم (there are) والتي ايضاً معناها (يوجد هناك) مع الجمع. ولا نستخدم أدوات التنكير معها. ويمكن ان تأتي في الحالات الثلاثة: المثبت و النفي والاستفهام

في حالة المثبت

There are + 1- some + جمع.

2- a lot of + اسم جمع.

3- plenty of + اسم جمع.

اسم جمع فقط -4.

- There are some doctors here.

-There are a lot of doctors here.

-There are plenty of doctors here

-There are doctors here.

في حالة النفي

There aren't + any + اسم جمع.

-There aren't any doctors here.

في حالة الاستفهام

Are there +any +اسم جمع?

-Are there any doctors here?

اليك عزيزي الطالب بعض انماط للأسئلة عن هذا الموضوع :

 $Q\$ Do as required:

Ex: (There is _ There are) a library.

Ex: There is a clock in our class. (Negative)

Ex: There are (some - a - an) pens.

Ex: There are a lot of windows in our class. (Ask)

Laith Al-Jubouri 07810293920

انظر الى الصورة واكتب ستة جمل عن الكلمات في الصندوق أدناه . واستخدم

(there is\isn't __there are\aren't)

clock information desk shop assistants plants supermarket escalator

- 1- There is a **clock** in our class.
- 2- There is an **information desk** in the mall.
- 3- There aren't any **shop assistants** in this shop.
- 4- There are plenty of **plants** in this mall.
- 5- There aren't any **supermarkets** in our street.
- 6- There is an **escalator** in this mall.

B\\ اكتاب النشاط ص ٤ \Complete the texts with the words in the boxes.

name is young has eyes

A <u>young</u> boy is missing in the mall . He <u>is</u> six years old . His <u>name</u> is Jamal . He <u>has</u> short brown hair and brown <u>eyes</u> .

his has and wearing a

He is wearing <u>a</u> white T-shirt and jeans. The jeans are very old and <u>his</u> T-shirt has *Iraq* on it. He is also <u>wearing</u> a red baseball cap. He <u>has</u> white shoes **and** blue socks.

LESSON TWO

Hurry up! it's time to go!

اسرع! حان وقت الذهاب!

هناك طريقتين للتعبير عن الوقت: Telling the time

1- الطريقة الاولى: هي قراءة الساعات ثم الدقائق . أذا كان الرقم اكثر من ١٢ نطرح منه ١٢ لمعرفة الساعة ثم نقرأ الدقائق .

Ex: 16: 20 ----- It's four twenty.

Ex: 20: 15 ----- It's eight fifteen.

Laith Al-Jubouri 07810293920

٢- الطريقة الثانية: هي قراءة الدقائق ثم الساعات. نستخدم (past) وتعني (و) اذا كانت الدقائق في النصف الثاني. في النصف الأول من الساعة و نستخدم (to) وتعني (الا) اذا كانت الدقائق في النصف الثاني.

الخطوات:

١. نستخرج الساعة .

٢. يجب ان نعرف الدقائق من اي جهة وهنا اقصد جهة past ام to علماً ان:

وهنا عندما نعرف فيما اذا كانت الدقائق من جهة to فيجب علينا ان نزيد من الوقت ساعة اضافية و نحسب الدقائق المتبيقة ل ٠٠ و بعدها نستكمل الخطوات .

٣. نكتب It's في البداية ونكتب الدقائق ثم الساعة .

Laith Al-Jubouri 07810293920

Ex: 19: 20----- It's twenty past seven.

Ex : 18 :50---- It's ten to seven

* اذا كانت الساعة لا تحتوي على دقائق نقرأ الساعة وبعدها نذكر كلمة (O'clock)

Ex: 14: 00----- It's two o'clock.

Ex: 16:00-----It's four o'clock.

* اذا كانت الساعة تقرأ النصف فتكون القراءة على الشكل التالي

Ex: 17: 30----It's half past five.

Ex: 19:30------It's half past seven.

* اذا كانت الساعة تقرأ ألا ربع فتكون القراءة

Ex: 15: 45-----It's quarter to four.

*اذا كانت الساعة تقرأ وربع فتكون القراءة

Ex: 17:15----- It's quarter past five.

يجب حفظ الاعداد لأننا نحتاجها في الامتحان لكتابة الدقائق:

one 1 ten 10 nineteen 19 fifty – nine 59

two 2 eleven 11 twenty 20 sixty 60

Laith Al-Jubouri 07810293920

three 3	twelve 12	twenty – one 21	
four 4	thirteen 13	twenty – nine 29	
five 5	fourteen 14	thirty 30	
six 6	fifteen 15	thirty – nine 39	
seven 7	sixteen 16	fourty 40	
eight 8	seventeen 17	fourty – nine 49	
nine 9	eighteen 18	fifty 50	
	ت :	اذا لم تستطيع التنقيص ١٢ من الساعة قم بحفظ هذه الاوقان	
الواحدة 13	سابعة 19		
الثانية 14	الثامنة 20		
الثالثة 15	اسعة 21	<u>il</u>	
الرابعة 16	اشرة 22	العا	
الخامسة 17	شرة 23	الحادي ع	
السادسة 18			
اي ساعة تظهر نفس ? Which clock show the same time \اكتاب الطالب ص٦\\			
الوقت؟			

Laith Al-Jubouri 07810293920

"PAST CONTINUOUS TENSE"

زمن الماضى المستمر

* يعبر هذا الزمن عن حدث كان مستمراً في وقت معين في الماضى.

*he, she, it, I • was

*they, we, you • were

القاعدة في حالة المثبت هي:

S. + was \were + v. (ing) + $\ddot{-}$.

-He was playing baseball.

القاعدة في حالة النفي هي:

 $S. + was were + not + v.(ing) + \tilde{u}$.

-They were not writing a story .

القاعدة في حالة الاستفهام هي:

Was\Were +s. +v.(ing) + ت ?

-Were you playing tennis?

Laith Al-Jubouri 07810293920

ملحوظة: ممكن ان تأتي صيغة الماضي المستمر على هيئة سؤال باستخدام (wh. Q.)

What\Layla\do\at the mall?

يكون الحل حسب القاعدة التالية:

? ت + فعل رئيسى + فاعل + فعل مساعد + أداة سؤال

-What was Layla doing at the mall?

Why\the boys\come\late?

-Why were the boys coming late?

Make these sentences in the past continuous tense:

- 1-We (have) dinner.
- 2-I (drive) the car very fast.
- 3-Tom and John (go) to Spain.
- 4-What (you\do) in the factory.
- 5-How fast (Ahmed\drive) in the accident?
- 6-Safaa (enjoy) the flim.
- 7-The student (walk) along the road.
- 8-Suha (watch) television a lot.
- 9-Where (Nada\go)?
- 10-It (rain) when I got out.

Cکتاب النشاط ص $\$ What were the children doing at five past one? Complete the sentences using the verbs in the box.

ماذا كان يفعل الأولاد عند الساعة الواحدة وخمس دقائق . أكمل الجمل مستخدماً الافعال في الصندوق .

Laith Al-Jubouri 07810293920

come(x2) eat wait(x2) drink

- 1- Jassim was eating a burger.
- 2-Fahad was drinking a cola.
- 3-Salwa was waiting in a queue.
- 4-Ibrahim was coming down in the lift.
- 5-Hasan was coming down the stairs.
- 6-The children's mother was waiting at the information desk.

"PRESENT CONTINUOUS TENSE"

زمن المضارع المستمر

*يعبر هذا الزمن عن حدث يحصل الان (في وقت التحدث) ولا يزال مستمر ولم ينتهي بعد.

(at the moment , at the present , now , right now ,: دلائل هذا الزمن هي *

today, present, at this time)

*هنالك افعال لا تأتي مع هذا الزمن و انما مع المضارع البسيط وهي :

(like, love, want, understand, remember, depend, prefer, hate, need)

*هنالك افعال اذا جاءت في بداية الجمله فأنها تدل على صيغه المضارع المستمر وهي:

(Hurry up \ Look) اي عند وجودها لا نحتاج الى دليل لمعرفة الزمن.

Ex:

Look, Hurry up

-Look, it (rain).

Laith Al-Jubouri

Look, it is raining.

-Hurry up, I (come).

Hurry up, I am coming.

*he, she, it • is

*they, we, you • are

* I **◆** am

القاعدة في حالة المثبت هي:

 $S. + is \setminus are \setminus am + v.(ing) + \ddot{-}.$

They are sleeping now.

القاعدة في حالة النفي هي:

 $S. + is \setminus are \setminus am + not + v.(ing) + = .$

He is not writing a story at the moment.

القاعدة في حالة الاستفهام هي:

Is \backslash Are \backslash Am + s. +v.(ing) + $\stackrel{\sim}{\leftarrow}$?

Is Ali driving fast?

Make these sentences in the present continuous tense:

- 1-She (clean) the room now.
- 2-Sami (walk) the dog at this moment.(Not)
- 3-The children (watch) T.V today.
- 4-Nuha (study) hard now.
- 5-Look , the dog (run) .
- 6-Sara and Hiba (cook) right now .
- 7-What \setminus she \setminus say?
- 8-Our teacher (not listen) to the radio.

Laith Al-Jubouri 07810293920

9-How \your new job\ go \ today?

10-what \setminus they \setminus look for ?

Aالنشاط ص $Listen\ again\ .$ Complete the sentences . اخرى . أكمل الجمل

in queuing doing no queue

1-What are you doing.

2-See you <u>in</u> a minute.

3-I'm in a queue.

4-There's **no** time for that . Come back now .

5-What are you **queuing** for ?

ملحوظة !!! (أضافه ing)

عند اضافه ing الى الفعل نلاحظ:

1 - الفعل المنتهي بحرف (e) صامت يحذف الحرف ونضيف (ing) مثل:

(give = giving ,hide = hiding)

٢- الفعل المنتهي بحرف صحيح واحد وقبله حرف عله واحد نضاعف الحرف الأخير ثم نضيف
 (ing) مثل:

(run = running, sit = sitting)

٣- الحرف (y) لا يقلب لكن يبقى كما هو ونضيف (ing) مثل:

(play = playing, pray = praying)

٤ ـ حالات شاذة يجب حفظها وهي :

(die = dying, lie = lying, tie = tying)

Laith Al-Jubouri

LESSON THREE

سيارة هذا العام! Car of the year

Vocabulary

نمر panther	gaze يحدق	engine محرك	یشبه looks like
قیاس\معیار standard	صفات∖خصائصfeatures	یشغلswitch on	extras
warranty =	وسائد هوائيه airbags	electric	اضافات\ملحقات
ضمان guarantee	نظام تحديد المواقع GPS	نوافذ windows	CD player
فتحه السقف sunroof	tinted windows نوافذ	كهربائية	مشغل اقراص
	مضللة	dream بحلم	

^{*}GPC = Global Positioning System

صل .Match the numbered car extras with the words الاشياء الصافات السيارة المرقمة مع الكلمات.

airbags	CD player	electric windows	sunroof	
		GPS		
tinted windows				

Answer:

1-sunroof 2- airbags 3- electric windows 4- CD player 5-GPS 6- tinted windows

 $\$ \\Read the newspaper article . Does the writer like the Panther 3.0D .

أقرأ المقاله الصحفيه . هل ان الكاتب يرغب بسيارة (البانثر) . كيف ?How do you know تعرف؟

Car of the year at one of Baghdad's Motor Shows!

سيارة هذا العام في احد معارض سيارات بغداد!

انا هنا في احد معارض سيارات بغداد والسيارة التي يتحدث الجميع عنها هي البانثر . البانثر الجديدة هي سيارة هذا العام وهي حقاً رائعة . هذه السيارة كل شخص يرغب ان يأتي ويشاهدها وبعض الناس واقفين يحدقون على شكلها الجميل . اخرون يريدون ان يجلسوا في مقاعد السيارة ويحلموا . و اخرين من الرجال مولعين بالمحرك و ياله من محرك رائع . صنع بشكل جميل ويشبه محرك اغلى السيارات .

Laith Al-Jubouri

حتى الشباب الصغار مولعين جداً بها ، الاطفال يجلسون في الخلف ويجربون المقاعد والنوافذ الكهربائية . اخوانهم و اخواتهم الكبار يلعبون بأجهزة تحكم العاب الفيديو . هذه قياسات الموحده لجميع الموديلات ومن المواصفات الاخرى نظام تحديد المواقع ، السقوف المتحركة ، النوافذ المظلله و مشغل الالعاب الرائع .

شغل المحرك وسيعمل بسرعة جداً . جرب جميع الملحقات وكلها ممتعه وهناك الكثير . يوجد فراغ كثير في الداخل . سيارة البانثر لها مقاعد لثمانية اشخاص . اثنان في الامام وثلاثة في الوسط وثلاثة في الخلاف وهناك فراغ لكل الحقائب .

تبدو البانثر غالية جداً ولكنها في الحقيقة رخيصة تماماً . ولا تحتاج للكثير من الاموال لقيادتها . انها تسير اثني عشر كيلومتراً لكل لتر ، و بها ضمان لمدة اربع سنوات .

لكن يوجد شيء مهم جداً . انها سيارة امينة . لا تقلق ان حصلت حادثة . توجد وسائد هوائيه للسائق وللركاب ولها وسائل امان اخرى .

The Car of the Year

Answer the following questions

- 1- what is the name of the car of the year ? ماهو اسم سيارة السنة
- *The Panther 3.0D . البانثر
- 2- Does the panther 3.0D look very expensive or quite cheap ? هل هي رخيصة ام غالية ؟
- *It looks quite cheap
- 3- How many seats are there in the panther 3.0D ? كم مقعد في سيارة البانثر
- *There are eight seats . يوجد هنالك ثمان مقاعد
- 4- Are the young men interested in the engine? هل الشباب مهتمون في
- *Yes, they are . نعم
- **5-** The panther 3.0D has warranty foryears . (three / **four** / five)
- **6-** The panther 3.0D doesn't have CD player. (True / <u>False</u>)
- **7-** The panther 3.0D does 12 kilometers to the liter . (<u>True</u> / False)
- **8-** The panther 3.0D is really dangerous car . (True / <u>False</u>)
- 9- What are the safety features in the panther 3.0D? ماهي الموصفات? الآمنة في السيارة ؟

Laith Al-Jubouri

*There are airbags for the driver and the passengers . يوجد فيها وسائد هوائية

10- What are the standard features in the panther 3.0D? هل يوحد فيها

*It has GPS, sunroof, tinted windows and fantastic CD player.

Mark the sentences True (T) or False (F)

- 1- The car everyone is talking about and the car of the year is called 'Panther 3.0D' . (T) السيارة التي يتكلم عنها الجميع و هي سيارة السنة تسمى البانثر
- 2- Some young men are not very interested in its engine . (\mathbf{F}) بعض الشباب غير مهتمين بالمحرك غير مهتمين بالمحرك
- 3- Panther 3.0D has no standard features. (F) لاتوجد مواصفات قياسية
- 4- There are loads of space inside the car. (T) هنالك الكثير من المجال داخل
- تحتوى البانثر على ٦ مقاعد The Panther 3.0D has seats for six people.(F) تحتوى البانثر على ٦ مقاعد
- 6- The Panther 3.0D is actually very expensive . (F) البانثر جداً غالية
- 7- The Panther 3.0D is a really safe car . There are airbags for the driver and passengers and other safety features . (\mathbf{T}) وعدد البانثر هي سيارة امنة حيث يوجد فيها وسائد هوائية للسائق والركاب ومواصفات امان اخرى .

A\\V كتاب النشاط ص\\\Read the newspaper article on page 7 of your Student's Book. Complete the information for the fact file. أقرأ المقالة . الصحفية على صفحه ٧ في كتاب الطالب . أكمل المعلومات ل ملف الحقائق

Name of car اسم السيارة	Panther 3.0D
Number of seats عدد المقاعد	eight
Kilometers per litre کیلومتر لکل لتر	12
Safety features مواصفات الامان	There are airbags for the driver and passengers and many other safety features .
Other extras اضافات اخرى	Electric seats and windows, video game player, GPS, sunroof, tinted windows, CD player.

Laith Al-Jubouri 07810293920

 $B\$ کتاب النشاط ص\\Find the following words in the text and give the line number . Work out their meaning and use them in sentences .

جد الكلمات التالية في النص ثم اعط رقم السطر. اعط معانيها وضعها في جمل.

No.	The word	Line number	No.	The word	Line number
1	gaze	6	3	built-in	14
2	dream	7	4	warranty	26

a-gaze يحدق: Everyone was **gazing** at the Panther car .

b-dream يحلم: Everybody was <u>dreaming</u> to sit in the car seats .

 ${f c}$ -built-in مدمح :- The boys are playing with the ${f built-in}$ video games player .

d-warranty ביאוט :- The car has four years <u>warranty</u> .

 $C \setminus \Delta$ کتاب النشاط ص\\Look at the text on page 7 of your Student's Book . Find the adjectives and the nouns they describe .

انظر الى النص على صفحه ٧ في كتاب الطالب. جد الصفات و الاسماء التي تصفها.

Line	Adjective	Noun
4	fantastic	car
6	beautiful	shape
7	young	men
10	expensive	car
16	tinted	windows
16	fantastic	CD player
18	fun	the extras
24	cheap	Panther 3.0D
27	important	something(safe)
28	safe	car

"Adjectives Activity Book\Page:8"

الصفات اكتاب النشاط ص ٨

بعض المعاكسات تكون كلماتها مختلفة مثل .Some opposites are different words

For example : ugly X beautiful

-Some opposites use the prefix un. بعض المعاكسات تستخدم البادئة مثل

For example: important X unimportant

Laith Al-Jubouri

 $D\setminus \emptyset$ کتاب النشاط ص \mathbb{K} Write the opposites . You can use the adjectives in the table in Exercise C to help you .

أكتب المعاكسات. يمكنك استخدام الصفات في الجدول الموجود في تمرين (C) لمساعدتك.

أمن X fantastic مزعج dangerous مزعج X safe

expensive خالي X cheap رخيص old (قديم كبير في السن X young شاب X young

مهم X fun غیر مهم X fun غیر مهم

ugly قبیح X beautiful جمیل

اليك عزيزي الطالب بعض المعاكسات الاضافية:

fat نحيف X thin

happy سعيد X sad حزين

friendly ودود X unfriendly غير ودود

ضوضائي X noisy

طویل X tall طویل

lazy کسلان X clever

old fashioned طراز قدیم X modern حدیث

"Quite نوعاما Really "بجداً او حقاً Activity Book

Page: 9

هذين الكلمتين تستخدمان قبل الصفه (يأتي بعدها صفه)

كلمة (quite) تجعل الصفة اقل قوة .

كلمة (really) تجعل الصفة اكثر قوة.

The film was quite good .(*). الفيلم نوعا ما كان جيداً.

The film was **good** . (**)

The film was **really** good .(***) الفيلم کان جيداً جداً.

ملحوظة !!! : تشير عدد النجمات الى درجه قوة الصفه.

Laith Al-Jubouri

لاحظ هذه الطريقة المختلفة لاستخدام (really & quite):

-It was a really good film.

BUT

-It was quite a good film.

E\\ا كتاب النشاط ص ١٥\\Complete these sentences with quite or really .

. (quite \ really) باكمل هذه الجمل ب

1-really 3-quite

2-really 4-quite

LESSON FOUR

Buying and selling

شراء وبيع

Vocabulary:

mountain bike دراجة هوائية جبليه	front and back suspension ايقاف امامي
	وخلفي
خيمة خفيفة الوزن lightweight tent	تعليمات واضحة clear instruction
قیاده مریحة comfortable ride	مضاد للحشرات insect-proof
disc brakes مکابح	sleeps two منام لشخصين
easy to put up سهوله في التنصيب	

\\ ا كتاب الطالب ص ١ \\ Look at the two pictures . Then listen and think . Which objects are the people describing .

أنظر الى الصورتين. ثم استمع وفكر. أي الاشياء يصفها الناس؟

1-Mountain bike:

- -disc breaks
- -front and back suspension
- comfortable ride

2- Lightweight tent:

- easy to put up
- clear instruction

Laith Al-Jubouri 07810293920

- insect-proof
- sleeps two

"Compound Words"

الكلمات المركبة

 \land کتاب الطالب ص \land Discuss the new vocabulary . What do the words mean?

ناقش المفردات الجديدة . ماذا تعنى الكلمات ؟

الكلمات المركبة: Compound words

Words in English are sometimes made of two nouns.

الكلمات في اللغة الإنكليزية تكون احياناً مؤلفة من اسمين .

Example:

windproof = made from material that wind can't get through.

ضد الرياح: مصنوعة من ماده بحيث لا يمكن للرياح اختراقها .

disc brakes = brakes that use discs.

مكابح قرصية: هي المكابح التي تستخدم الأقراص (الاسطوانات).

Can you think of any other compound words? Look at Student's Book page 4 & 7.

هل تستطیع التفکیر بکلمات مرکبه اخری ؟ انظر الی کتاب الطالب ص 2 % ۷

A\\١٠ كتاب النشاط ص \\ Match the words to make compound nouns.

صل الكلمات لتكوين أسماء مركبة.

محل حلویات sweet shop

موقف سيارات موقف سيارات

information desk مكتب معلومات

مکابح قرصیة مکابح قرصیة

insect **proof**

وسائد هو أئية وسائد

swimming pool حوض سباحة

video **game** لعبه فيديو

فتحه سقف sun**roof**

litter **bin** سله مهملات

shop assistant عامل محل

Laith Al-Jubouri 07810293920

"Giving Reasons"

إعطاء الأسباب

السباب: فنالك طريقتين للتعبير عن إعطاء الاسباب:

السبب (مصدر) + <u>so you can can't</u> + الجملة الاولى -1 <u>so you will will not</u>

Ex:

-It is easy to put up so you won't waste time.

- انها سهله النصب لهذا انك سوف لن تضيع وقتاً .

-There are clear instructions, so you can put it up easily.

- توجد تعليمات واضحة ، لهذا يمكنك نصبها بسهوله .

2- الجمله الاولى + <u>to help you</u> + (مصدر)

Ex:

-There are disc brakes to help you stop quickly.

- توجد مكابح قرصية لمساعدتك في التوقف بسرعة ب

-It has the latest suspension to help you keep on the road .

- لها توقف اخر لمساعدتك في البقاء على الطريق.

 $B \setminus V$ کتاب النشاط ص V What are they do ? Use so you can V can't .

ماذا تعمل هذه الاشياء.

1- Cars have airbags so that you can be safe in crash.

2- Cars have a CD player **so that you can** listen to music.

3- Cars have GPS so that you can't get lost.

4- Cars have electric windows so that you can open windows easily.

5- cars have sunroof so that you can let sunlight into the car.

6- cars have tinted windows so that you can't see into the car easily.

Laith Al-Jubouri

LESSON FIVE

What are they for?

لأجل ماذا هذه الاشياء ؟

اكتاب الطالب ص ٩ الكتاب الطالب ص ١١ \ Match the adverts with what people say .

صل الاعلانات في الاعلى مع ما يقوله الناس.

A - 4

B - 2

C - 3

D - 1

A\\\ ا كتاب النشاط ص ١ \\ Fill in the gaps to complete the email. املأ الفراغات للايميل.

can	can go	easy to put together	fantastic	help you	saving up
		skateboard	so well		

From: Salwa

To : Lucy

Subject: My new skateboard

I bought my new <u>skateboard</u> yesterday . I have been <u>saving up</u> for six months . It's <u>fantastic</u>! It turns so <u>well</u>! On the box it says it's <u>easy to put together</u> and it's true! My father screwed the wheels on in 5 minutes . It has plastic wheels and a wooden board , <u>so</u> you <u>can go</u> really fast . It's my favourite colours too – green and purple . The best thing is that it comes with a book to <u>help you</u> learn more about skateboarding . I <u>can</u> do a kickflip now!

 $B|\$ کتاب النشاط ص ۱ \\ Imagine you have a new item from adverts 1-4 on Student's Book page 9 . Write your own email to a friend about your new item.

تخيل ان لديك مادة من الاعلانات ١-٤ في كتاب الطالب صفحه ٩. اكتب أيميلك الى صديق عن هذه الماده الجديدة .

Laith Al-Jubouri 07810293920

From : Ramy To : Fahad

Subject: My new bicycle

I bought my new bicycle last Monday . It's fantastic and it turns so well . My grandfather screwed the wheels in 10 minutes . It has rubber tires so that you can go fast . It's my favourite colours too- red and blue . The best thing is that it comes with catalog about fixing the bicycle.

في الاثنين الماضي اشتريت دراجتي الجديدة . الدراجة رائعة وتدور بشكل جيد . جدي ادار العجلات في عشر دقائق . الدراجة تمتلك اطارات مطاطية لكي تستطيع السير بسرعة . و انها الواني المفضله ايضاً الاحمر و الازرق .افضل شيء بأن يأتي معها دليل لتثبيت (شد) الدراجة الهوائية.

LESSON SIX

What do they look like?

كيف يبدو هؤلاء ؟

المالب ص الطالب ص الطالب ص المالا \\ Look at the pictures of Ahmed and Sally . What do they look like ?

انظر الى الصور عن احمد وسالي . كيف يبدو هؤلاء ؟

	is wearing يرتدي	a pink headscarf . شال	
هي She ∖هو He		وردي	
		grey trousers. بنطال	
		ر مادي	
	has لدیه	a pink bag. حقيبة وردية	
		a skateboard. لوحه نزلج	

	has لدیه	straight سرح curly مجعد	اسود black brown بني hair. شعر
هي She ∖هو He		ازرق blue	eyes.عيون
		بني brown	
	is	نوعا ما quite	قصير short اطويل
		a bit قليل	thin نحيف∖ fatسمين.

Laith Al-Jubouri

\\ ا كتاب الطالب ص ١٠\\ Describe someone in the pictures below for your partner to guess .

Guess the character of three of the people in the photos. Use the words to the right to help you.

احزر صفات شخصيه لثلاث أشخاص في الصور. استخدم الكلمات على اليمين لمساعدتك.

hard working مجتهد

artistic فني \ مولع بالفن

رياضي sporty

ودود \ اجتماعی friendly

موسيقي musical

1- He is hard working student . 3- She is musical girl.

2- They are sporty boys.

"Describing people"

وصف الناس

ممكن ان نصف الاشخاص باستخدام العبارات التالية:

1 ـ نصف الملابس (clothes) باستخدام عبارة

*He \ She + is wearing + اللون .

Ex: Ramy is wearing grey trousers.

Nuha is wearing a pink headscarf.

٢ ـ لوصف شيء جامد مثل حقيبة او كرسي او موبايل او اي شيء اخر نستخدم العبارة التالية

*He \ She + has

Ex: Ramy has a skateboard.

Nuha has a pink bag.

٣- لوصف الشعر او العين (hair\eyes) نستخدم التعابير التالية

(hair)----*He \ She + has + straight سرح + فون + مجعد + hair

(eyes)----*He \ She + has + لون + <u>eyes</u> .

Ex: Ramy has curly brown hair.

Laith Al-Jubouri 07810293920

Ramy has green eyes.

Nuha has straight black hair.

Nuha has blue eyes.

٤ ـ لوصف شخص من حيث طوله او قصره (tall\short) نستخدم كلمة (quite) ، اما لوصف الشخص من حيث السمن والنحافة (thin\fat) نستخدم كلمة (a bit)

*He \ She is quite (short\tall).

* He \ She is a bit (thin\fat).

٥ ـ لوصف شخص من حيث الوجه (face) نستخدم العبارة التاليه

*He \ She + has a + (long , round , chubby بدين) + face .

Ex: Ramy has a long face.

Nuha has a round face.

"Adjectives order"

ترتيب الصفات

اذا تحتوي الجملة اكثر من صفة فنقوم بترتيبها حسب الجدول ادناه.

الصفة	الحجم	العمر	الشكل	اللون	الجنسية	المادة	الاسم
العامة	Size	Age	Shape	Colour	Origin	Material	Name
(الرأي)							
Opinion							
Nice	Small	Old	Square	Yellow	Iraqi	Wooden	Table
Good	Huge	Young	Circle	Blue	Japanese	Engine	Car
Beautiful	Narrow		curly	Red	Egyptian	Steel	Boy
Bad							House

Ex: It is a **beautiful small red Iraqi** sofa.

She has $\underline{\text{nice straight black}}$ hair .

"Polite Description For People"

وصف الناس بطريقه مؤدبة

في اغلب الاحيان لا يمكننا وصف الناس باستخدام صفات مباشرة لذلك نقوم باستخدام كلمات اخرى مع الصفات الموجودة من اجل تخفيف تأثير ها على الاشخاص بطريقة مؤدبة.

Laith Al-Jubouri 07810293920

ملحوظة!!! احيانا نقوم بوضع نفس الصفة و احيانا اخرى نقوم بتغيير الصفة ونأتي بعكس الصفة الموجودة مثل:

١. اذا جاءت الجملة لاتحتوي على كلمة can't ، فأننا نقوم بالأضافات الاتية :

He / She + is + not very/ not much + عكس الصفة .

He / She + is + a bit + نفس الصفة .

Ex : He is **short** . —He is $\underline{a \text{ bit }}$ **short** .

Ex : He is **stupid** . —He is <u>not very</u> **smart** .

٢. اذا جاءت الجملة تحتوى على كلمة can't ، فأننا نقوم بأضافة الكلمات الاتية عند الحل:

ومن هذه الكلمات (not very good at \ very well)

کما موضح ادناه 🗸

A. He \ She + can't + (v_{\bullet}) .

Ex: She can't sing. (v.)

B. He \ She + can't + v. (n.).

Ex: He can't play **football. (n.)**

إذا كانت الجملة تحتوي على فعل(v.) فقط نحول الفعل الى اسم(n.) ب أضافة (ing) الى الفعل ونضيف (not very good at) او نبقي الفعل كما هو بدون اضافة (ing) و انما فقط نضيف (very well) .

*He \setminus She + is + not very good at + **v.(ing)**.

Ex: She is not very good at singing.

*He \ She + can't + \mathbf{v} . +very well.

Ex: She can't sing very well.

ا اذا كانت الجملة تحتوي على اسم (n.) بعد الفعل فتصبح القاعدة $-\mathbf{B}$

*He \ She + is + not very good at + \mathbf{n} .

Ex: He is not very good at football.

ستلاحظ ان هنالك شواذ لهذة القواعد في تمارين هذا الموضوع يجب عليك حفظها جيداً.

Laith Al-Jubouri

C\\ ا کتاب النشاط ص ۲ \\ LESSON SEVEN \\ Complete the following sentences in a more polite way .

التمرين يتعلق بالدرس السابع في كتاب النشاط...اكمل الجمل التاليه بطريقه مؤدبه اكثر.

1- He is stupid. He is not <u>very clever</u>.

2- he is lazy. He is **a bit** lazy.

3- She can't sing. She is not **good at singing**.

4- He can't paint. He can't <u>paint very well.</u>

5- She is bad at football. She is not <u>very good at football</u>.

6- She is boring . She is **not much fun**

7- He is unfriendly. He is **a bit** unfriendly.

A\\\ ا كتاب النشاط ص ١٢ \\ Complete this description of Sally .

اكمل هذا الوصف لسالى

Sally is <u>a bit\quite</u> short. She isn't <u>very good at Maths</u>. She has brown <u>hair</u>. She <u>has</u> a pink <u>headscarf</u> and a <u>yellow</u> top. She <u>has</u> a pink bag too

B\\١٢ اكتاب النشاط ص ١٢ \\ Now write a description of Ahmed.

الان اكتب وصف ل احمد.

Ahmed is <u>quite short</u>. He's <u>wearing a nice blue shirt and black</u> trousers. He has curly black hair. He has a skateboard. He is a bit fat.

LESSON SEVEN

Good Friends

اصدقاء جيدون

المالب ص ۱۱ الطالب ص ۱۱ Read the two emails . Find one thing Sally and Ahmed have in common .

أقرأ الأيميلين . جد شيء واحد مشترك بين سالي واحمد .

Laith Al-Jubouri

New school year

From: Dina

To : Auntie Amal

Dear Auntie Amal,

How are you? I'm now in 3rd intermediate at school and I'm enjoying my lessons. My best friend at school is Sally. She is really **creative**, so she likes the art lessons. She paints really well. I want to learn and she said she will teach me. She's very **helpful**. I said I will help her with her Maths homework. She likes Maths, but she's not very good at it.

Sally is very nice-looking, but a bit short! She's got beautiful **curly** brown hair and dark brown eyes. She's very **kind** and really **good fun**. She's also very **friendly**, and I think we're going to be good friends for ever!

Email me soon.

Dina

عمتى العزيزة امال ،

كيف حالك؟ انا الان في الصف الثالث متوسط في المدرسه و انا استمتع أستمتع بدروسي . افضل صديقاتي في المدرسه هي سالي . انها فعلا مبدعه ، انها تحب دروس الفن ، انها ترسم بشكل جيد جدا ، اريد ان اتعلم وهي قالت انها سوف تعلمني . انها تساعد الاخرين . قلت انني سأساعدها بواجب درس الرياضيات . انها تحب الرياضيات ، لكنها ليست جيده جدا به . سالي جميله ، لكنها نوعاً ما قصيرة! لها شعر مجعد ، بني جميل وعينان بنيتان غامقتان . انها لطيفه جداً ومرحه فعلا . انها ايضاً ودوده جداً ، واعتقد اننا سنكون صديقتين جيدتين للأبد!

راسليني قريباً.

دينا

Laith Al-Jubouri 07810293920

My best friend

From: Zaid
To: Younis

Hi Younis

There's a new guy in our class. He came to the school some time last week. He's called Ahmed. He's really **cool**. He's good at loads of things. He's really **hard working** and knows a lot of Maths, science and English. He's also very **sporty** and really good at volleyball. He was on my team and we won easily.

He's funny looking. He's quite **tall**, with **short**, **black**, **straight** hair. He's **clever** and **talkative** and really **good fun**, and he's really **kind**,too.

Tell me your news!

Zaid

أهلا يونس

يوجد شاب جديد في صفنا ، جاء الى المدرسه الاسبوع الماضي . يدعى أحمد . انه فعلا هادئ . انه جيد بالكثير من الاشياء . انه فعلا مجتهد ويعرف الكثير عن الرياضيات ، العلوم و اللغة الانكليزية . انه ايضا رياضي جدا وجيد فعلا في كرة الطائرة . كان في فريقي وفزنا بسهولة . مظهره مضحك . انه طويل جدا ، له شعر قصير ، اسود ، مستقيم . انه ذكي وكثير الكلام وفعلا مسلي جدا وانه لطيف جدا ايضاً.

اعلمني بأخبارك!

: بد

Answer:

They are both really good fun.

انشاء الوحدة الاولى (وزاري)

*Write an email to a relative about your best friend in your notebook. Write about their appearance and character. Use some of the words in red in the emails above and the language tables at the top of page 10 to help you.

اكتب ايميل الى قريب لك عن أفضل صديق لك في دفترك . اكتب عن مظهرة وشخصيته . استخدم بعض الكلمات باللون الغامق (الاحمر) وجداول اللغة في اعلى صفحه ١٠ لمساعدتك.

Laith Al-Jubouri

My best friend

from: Sami

To: Hani

Dear Hani,

How are you? There is a new guy in our class. He's called Naji. He is really cool. He is an active and helpful. he is hard working and good at English and Maths. He is also very sporty and really good at football. He was on my team and we won easily. He is very nice looking but a bit short with short black curly hair and blue eyes. He is very kind and really good fun. He is also very friendly and polite and I think we're going to be good friends forever.

Email me soon

Sami

A\\ ا کتاب النشاط ص Y \ Read these sentences about Sally and Ahmed and mark them true Y or false Y .

اقرأ الجمل عن سالي واحمد ثم ضع (T) او (F).

Sally:

1- T 2-T 3- F 4- F 5- F 6- T

Ahmed:

1-T **2-**T **3-**F **4-**F **5-**T **6-**F

B\\\ ا كتاب النشاط ص ١١ Correct the false sentences.

Sally:

3- She's very helpful.

4-She's not very good at Maths.

5-She's a bit short!

Ahmed:

3- His hair is short, black and straight.

Laith Al-Jubouri

4- He's been at Zaid's school since last week.

6- He's talkative.

LESSON EIGHT

Writing an Advert

اكتب اعلان

Activity Book

Page: 14

A\\ Read the sentences about how to look after your teeth and mark them true (T) or false (F).

اقرأ الجمل حول كيف تعتنى بأسنانك وأشر الجمل ب صح او خطأ .

- من المهم تنظيف أسنانك كل يوم. T-T
- **2- F** . في أسنانك محاوله رؤية مدرس اذا لديك ألم في أسنانك \mathbf{r}
- تناول الكثير من الحلوي جيد لأسنانك 3- F
- فرش اسنانك على الأقل لثانيتين . 4-F
- سيعطيك طبيب الأسنان نصيحة جيده حول كيف تعتني بأسنانك . 5- T
- شرب الكثير من المشروبات الغازيه سيء لأسنانك . 6- T
- صحح الجمل الخطأ . B\\ Correct the false sentences
- **2-** You should try to see a **dentist** if you have a toothache.
- **3-** Eating too many sweets is **not good** for your teeth .
- **4-** Brush your teeth for at least **two minutes**.

LESSON NINE

Activity Book-Page:15

B\\ Write the opposites of these words . اكتب معاكسات الكلمات التاليه

- 1- dangerous خطير
- أمن X safe
- عصرىX fashionable \ modern قديم الطراز

Laith Al-Jubouri 07810293920

رخيص X cheap

4- happy \ x <u>unhappy \ sad</u> حزين

5- old قديم X <u>young \ new</u>

6- uncomfortable غير مريح X <u>comfortable</u>

اكتب كلمات تطابق هذه التعاريف . Write word that match these definitions

1- It makes cars, boats and planes move ____ an engine

2- Words and pictures to help sell things --- adverts

3- A person who helps other is
→ <u>helpful</u>

4- You can clean your teeth with this <u>a toothbrush</u>

5- Three or more people waiting in line \longrightarrow a queue

D\\ Read about Hassan and answer the questions.

اقرأ حسن ثم أجب على الأسئلة.

أراد حسن شراء سيارة جديدة ، ولكنه لم يكن يعرف ماذا يشتري كان جالساً في كافتريا في مركز تسوق يشرب القهوة . كان في مركز التسوق لأنه احتاج لبعض الملابس الجديدة . لكنه لم يكن يفكر بالملابس . و انما كان يفكر بسيارة .

شاهد جريده على المقعد المجاور له . كانت مفتوحة علة صفحه ١٠. كانت توجد بعض المقالات عن سيارات . التقط الجريده وبدأ يقرأ . لم يبدأ من البداية ، لقد بدأ من الوسط .

النمر 5X لها توقف جيد جداً لمساعدة السائق في البقاء على الطريق. انها جيده ايضاً في الصحراء. ان الركاب سوف لن يرتدوا صعوداً وهبوطاً في المقعد الخلفي. يوجد الكثير من المساحه للحقائب ، لهذا فأن هذه السيارة تعتبر جيدة للناس الذين يحبون التخييم. انها ايضاً جيدة للناس الذين يريدون حمل الكثير من التجهيزات الرياضيه لكنهم لا يريدون امتلاك سيارة كبيره رباعيه الدفع.

"أوه! ذلك جيد" فكر . "انا أحب التخييم في الصحراء . وأنا لا اريد أولادي ان يرتدوا صعوداً وهبوطاً في المقعد الخلفي " .

النمر X هي سيارة جديدة رائعة . في السيارة العديد من الأشياء التي يرغب بها السواق . توجد أشياء لتبقي الأشخاص الأخرين في السيارة سعداء ويساعد الركاب السعداء في ابقاء السائق سعيداً! قبل كل شيء انها تبدو جيدة . وذلك مهم جدا .

"اوه!" فكر حسن . "هذه جيدة لي ولعائلتي . اعتقد انني سأذهب و اشاهد السيارة النمر XZ" .

Laith Al-Jubouri

1- Are the sentences true (T) or false (F)? هل هذه الجمل صحيحة ام خطأ

- $a \ T$ $b \ F$ $c \ F$ $d \ T$ $e \ T$
- 2-Use words in the text to explain : استخدم الكلمات في النص لشرح
- a\ passengers: رکاب The other people in a car: اشخاص في سيارة.
- يتحركون الى الاعلى و الاسفل . moving up and down : يرتد b\ bounce
- 3- Answer the questions . Write short answers . أجب على الأسئلة . أكتب
- أين وجد حسن الجريدة؟ \a
- -Hassan found the newspaper on a seat next to him.
- أين بدأ قراءة المقالة؟ \b
- -He started reading the article at page 10 in the middle.
- لماذا تكون النمر جيدة للتخييم ؟ اعط سببين . ا
- 1- Because there's lots of space for bags.
 - 2- It can carry lots of sports equipment.
- من يريد حسن أن يأخذ في سيارته ؟ \d
- Hassan wants to take his wafe and children in his car .

LESSON TEN

Lucky Customer 50

الزبون المحظوظ رقم ، ٥

Vocabulary:

زبون customer	clap يصفق	صبر patience
sank انهار sank	موجه surge	اقر ب closer
مبدع \ واسع الخيال imaginative	متجر department store	quiet هادئ
مشهور famous=well known	save up يدخر	ارتباك confusion
hard-working مجتهد	cheer يهتف	يكافئ reward

Laith Al-Jubouri

Story time

الزبون المحظوظ رقم ٥٠

سار كريم بسرعة خلف المتجر و اسرع نحو المكتبه . حال ما وصل مقترباً . قال واو .. كان يوجد طابور طويل متشكل خارج الباب الى المحل و انهار قلبه . لقد ادّخر لشهور وكان يريد ان يكون الشخص الاول الذي يشتري الكتاب الجديد لشاعره المفضل .الآن عليه ان ينتظر في الطابور . حالما وقف ينتظر ، سحب الطالب الشاطر اعلان الكتاب الجديد من جيبه .

قرأ كريم جميع قصائد الشاعر النواب على الاقل مرتين ووجدها ممتعه جداً. قضى الولد الهادئ معظم وقت فراغه في قراءة او كتابه قصائده وقال والديه ، اصدقائه ومدرسيه جميعاً انه مبدع جداً. كان حلم كريم ان يكون في يوم ما شاعراً مشهوراً.

اخيراً فتح باب المكتبه ورحب مالك المكتبه بطابور الزبائن عندما وصل كريم الى الباب ، فجاءه مالك المكتبه دق جرس وبدأ الجميع يصفق ويهتف كان كريم متعجباً جداً ولم يعرف ما كان يحدث بعد برهة شاهد مالك المكتبه ارتباك كريم وشرح له ، "انت الزبون رقم \circ عند الباب اليوم ايها الشاب توجد جائزة كبيره الى الزبون رقم \circ ... ستحصل على مقابله الشاعر النواب هل انت جيد في نظم القصائد؟"

"نعم! لديه دفتر مليء بالقصائد،" اجاب كريم . شعر كريم بموجه من السعادة حالما فهم ماذا كان يحدث . لقد بدا انه كوفئ على صبره . كان شيئاً جيداً رغم انه لم يكن اول شخص لشراء احدث كتاب .

اسئلة قطع الكتاب الخاصة بالوحدة الاولى - وزاري

- 1- Describe Kareem's character . اوصف شخصية كريم
- He is hard-working مجتهد and patient واسع الخيال and patient .
- 2- What's the name of the new book Kareem wants to buy? Who was the poet? ? ومن هو الشاعر ? يشتريه كريم? ماهو اسم الكتاب الجديد الذي اراد ان يشتريه كريم
- It's about " $Islands\ of\ salt$ " . The poet was Mudhafar Al-Nawab .
- 3- What do you think the collection of poems 'Island of Salt' is about? عن ماذا يتكلم الكتاب
- It's about culture الثقافة and human الانسان.
- 4- Why had kareem been saving up for months? لماذا الخر كريم المال لعدة المادة الماد المال الما
- -Because he wanted to be the first one to buy the new book by his favorite poet. لأنه اراد ان يكون اول شخص يشتري الكتاب الجديد لشاعره المفضل.
- 5- How many times had Kareem read Al-Nawab's poems? How did he find them? ? وكيف وجدها ؟ يم مرة قرأ كريم قصائد الشاعر النواب؟ وكيف وجدها

Laith Al-Jubouri

- At least twice . He found them very interesting . على الاقل مرتبن ، و وجدها
- 6- Why did Kareem's parents, friends and teachers all say he was imaginative? لماذا قال عنه والديه واصدقائه و مدرسيه انه واسع الخيال
- -Because he was a quiet boy and he spent most of his free time reading or writing his own poems . لانه كان ولد هادئ ويقضي اغلب اوقات فراغه في قراءة . وكتابة قصائده الخاصة . وكتابة قصائده الخاصة .
- 7- What was Kareem's dream ? ماهو حلم كريم
- ان یکون شاعر مشهور . To be a famous poet
- 8- Why was Kareem very surprised when everyone started clapping and cheering ? لماذا تفاجئ كريم عندما قام الناس بالتصفيق والهتاف
- Because the shop owner suddenly rang a bell . لأن صاحب المحل دق الجرس
- 9- What was Kareem's big prize ? ماهي جائزة كريم الكبرى
- To meet Al-Nawab . ان يلتقى بالشاعر النواب
- 10- Was Kareem the first to buy the latest book ? هل كان كريم اول من
- No, he was not . لم يكن الأول
- B\\ ١٨ كتاب النشاط ص ١٨ \Use the words in the box to complete the sentences استخدم كلمات الصندوق لإكمال الجمل.
- **1-** hard-working **2-** prize **3-** imaginative **4-** queue **5-**patience **6-**poet

Spelling:

- **1-** fame, <u>famous</u> danger, <u>dangerous</u> patience, <u>patient</u>
- 2- go, going write, writing swim, swimming listen, listening
- 3- boring X interesting beautiful X ugly cheap X expensive
- **4-** play, <u>played</u> go, <u>went</u> write, <u>wrote</u> make, <u>made</u>

Activity Book

Extra Activities Page: 18

Laith Al-Jubouri 07810293920

 $A\backslash\!\!\setminus$ People sometimes ask questions about your friends . Put these words in order to make questions .

يسأل الناس احياناً اسئلة عن اصدقائك . ضع هذه الكلمات بنظام لتكوين اسئلة .

- **1-** What colour is his hair?
- **2-** Where does he live?
- **3-** What does he wear?
- **4-** Can he play football well?
- **5-** Is he good at science and Maths?
- اجعل هذه الجمل اكثر أدباً. B\\ Make these sentences more polite
- **1-** He's **a bit** fat .
- 2- He can't play football very well.
- 3- He's not very good at volleyball
- 4- He's not very friendly.
- اكمل الجمل . C\\ Complete the sentences

Five boys were late for school . Why were they late?

What were they doing?

خمسه اولاد كانوا متأخرين عن المدرسه لماذا كانوا متأخرين ؟ ماذا كانوا يفعلون؟

phone wait	listen to	look for	play
------------	-----------	----------	------

- 1- I was waiting for my brother.
- 2- I was listening to the radio and didn't know the time.
- 3- I was playing on the computer and didn't hear the taxi come .
- 4- I was looking for my shoes for twenty minutes.
- 5- I was phoning my mother in hospital.

Five girls can't go out to the party. Why can't they go?

What are they doing?

Laith Al-Jubouri 07810293920

لم تتمكن خمس فتيات الذهاب الى الحفله . لماذا لم يتمكن من الذهاب ؟ ماذا يفعلن؟

wait	paint	do	cook	look for
------	-------	----	------	----------

- 1- I 'm doing my homework .
- **2-** I <u>'m looking for</u> my brother .
- **3-** I <u>'m watching</u> a good programme on T.V .
- 4- I 'm cooking dinner because my mother is ill .
- 5- I <u>'m painting</u> a picture for the school competition.

Laith Al-Jubouri

عطلة مثالية LESSON ONE: A Perfect Holiday

Vocabulary:

ا کتاب الطالب ص ۱۰ \\ Read the advertisement . Name all the activities in the photos .

اقرأ الاعلان. اذكر أسماء جميع النشاطات في الصور.

Come to Tourist City for the perfect holiday
تعال الى المدينه السياحية
للتمتع بعطله مثاليه

You can have a rest – or do your favourite hobby.

Spend the morning in the beach.

You can go swimming or fishing.

يمكنك التمتع باستراحة – او ممارسه هوايتك المفضله.
اقضى الصباح على الشاطئ. يمكنك الذهاب للسباحة او لصيد السمك.

In the afternoon, you can go shopping, or go to the cinema. In the evening, have a picnic on the beach—with a campfire. Why not spend the night camping on the beach?

Camping is FREE!

Laith Al-Jubouri 07810293920

"Talking about things you LIKE or DISLIKE"

! Talking about likes and dislikes					
S.	likes	اسم او V. (ing)			
فاعل	یحب love	swimming			
He	enjoyیتمتع	horse riding			
She	يرغب like	camping			
It		fishing			
They	dislikes	sailing			
We	لا يرغب don't like	apples			
You	یکره hate	flies			
I		football			

هذه الافعال توضح درجات الحب و الاعجاب حيث ان الفعل بعدها يأخذ (ing) .

Ex:

- I like camping . v. (ing)
- I love swimming. v. (ing)
- I enjoy fishing . v. (ing)
- I don't like apples . اسم
- I hate flies . اسم

امثلة وزارية

- I hate football . (play, <u>playing</u>, plays)
- Express your dislike concerning flies . (use : hate)

في هذا المثال يجب ان نضع الفاعل وبعدها الاداة ومن ثم نضع الكلمات التي تأتي بعد كلمة (concerning) اذا كان اسم فيجب ان ينزل كما هو اما اذا كان فعل فيجب ان نضع له الأضافة (ing).

- I hate flies.

س/ كيف نعرف ان ما بعد كلمة concerning اسم او فعل ؟

ج/ الأسم هو (شخص ، مكان ، شيء و فكرة) ، الفعل هو (كلمة لبيان الحدث - وصف الحدث)

Laith Al-Jubouri 07810293920

Activity Book

Page: 20

A\\ Which verb goes with each word or words? Write out the phrases. You can use the same verb more than once.

أي الأفعال يمكن ان تأتي مع كل كلمه أو الكلمات ؟ أكتب العبارات. يمكنك استخدام نفس الفعل لأكثر من مره.

have go do kick read	score	spend	watch	win
----------------------	-------	-------	-------	-----

1- have a picnic 2- have a rest 3- go to the cinema 4- go shopping 5- go fishing 6-do a hobby 7- kick a ball 8- read a story 9- score a point 10- score a goal 11- spend some time 12- spend the afternoon 13- watch TV 14- watch a game 15- win a game

 $B\setminus Choose$ five phrases from Exercise A . Write a complete sentence for each one .

اختر خمس عبارات من تمرين A . اكتب جمله كاملة لكل عبارة .

Example: My family has a picnic every Friday.

- 1- You can go fishing.
- 2- You should have a rest.
- 3- Ali reads a story every day
- 4- My team score a goal last night.
- 5- My family spend some time to see the match.
- C\\ Put these verbs in order from top to bottom.

ضع هذه الافعال بترتيب من الاعلى الى الاسفل.

don't like	really enjoy	hate	like	love
------------	--------------	------	------	------

√√√	love
√ ✓	really enjoy
√	Like
×	don't like
xxx	Hate

Laith Al-Jubouri 07810293920

LESSON TWO

Spare Time

وقت الفراغ

استمع . أين يقرر الأولاد الذهاب ؟ رتب الحوار كما تسمعه .

Boy1: What would you like to do this afternoon?

Boy2: I don't know.

Boy3: How about going to the park?

Boy4: What, to play football?

Boy3: Yes, Why not?

Boy4: No, it's too hot.

Boy1: I'd rather go to the cinema to watch a film.

Boy4: I'd rather not. I don't like the films at the cinema at the moment.

Boy1: Ok . What would you like to do?

Boy4: Let's go to the mall . There's a new game shop and we can have lunch there .

Boy1: Yes! That's a good idea.

Boy3: I hope you have some money.

Answer: They decide to go to the mall.

	references and مفضلات و عمل مقتر	making suggestions التعبير عن الد
I'd like I'd love Would you like? I'd rather Why not? Let's	to+ v. مجرد to go مجرد v. مجرد go	to the beach. to the beach?
How about?	v. (ing) going	83 LF0 W/Z

Laith Al-Jubouri 07810293920

Ex: I'd like to go to mall.

I'd love to go to the cinema.

Would you like to visit Spain?

I'd rather go to mall.

Why not go to mall?

Let's go to mall.

How about going to mall?

Accept and Refuse

وللموافقة او الرفض على الاقتراحات نستخدم التعبيرات التالية لكل اقتراح:

الموافقة الاداة

Let's Yes, Let's I'd rather not Why not Yes, why not No, it's too.....

Would you like Yes, that's a good idea

How about Yes, I'd love to

Ex: Let's play volleyball. (accept)

- Yes, let's.

Ex: Why not go to the mall? (refuse)

- No, it's too hot.

A\\۲۱ کتاب النشاط ص ۲۱\\ Write the verb in the correct form – to go, go or going .

- **1-** Where would you like **to go** this afternoon?
- **2-** How about **going** to the park?
- 3-I'd rather go to the beach and play football.
- **4-** Why not **go** to the fun fair?
- **5-** I'd love $\underline{to go}$ to the mall .
- **6-** Yes, let's **go**.

Laith Al-Jubouri 07810293920

LESSON THREE

My Favourite Kind of Book

نوع كتابي المفضل

Vocabulary:

تأمل أغلفه ونقد الكتب. صل كل كتاب الى نوع من الصندوق أدناه:

horror comedy travel fiction advent	re
-------------------------------------	----

- **1- Destination Egypt :** Packed with detailed information, this is the definitive guide for the discerning traveler . Don't go without it! (travel)
- **2- Robinson Crusoe :** One of the first novels in the English language . (adventure)
- **3- The Black Cat:** The sinister events in this story will keep you awake at night. (horror)
- **4- The Lord of the Rings :** An epic tale of a journey to destroy evil set in another world . (fiction)
- **5- MR BEAN :** The funniest comedy book of the year . (comedy)

 $A \mid Y \mid$ اکتاب النشاط ص $Y \mid Y \mid$ Find the words to describe each type of book in the wordsearch . Then label the books . جد الكلمات لوصف كل نوع كتاب في لغر

Laith Al-Jubouri 07810293920

البحث عن الكلمات. ثم أشر الكتب.

1- travel 2- horror 3- adventure 4- fiction 5- comedy 6- story

Now find one word that goes down.

A person in a book, film or play is a **character**.

B\\ من النشاط ص ١٣٣ \\ Complete the article with a verb from the box. Use each word once اكمل المقاله بفعل من الصندوق . أستخدم كل كلمه مره واحدة .

didn't like got go read take off was called was made of went were was were called

 $\frac{read}{off}, \frac{was}{did}, \frac{were}{oo}, \frac{go}{oo}, \frac{went}{oo}, \frac{was}{oo}, \frac{go}{oo}, \frac{take}{oo}$

Work or Play

اعمل أو العب

هذه لوسي فيشر. هي نجمه تلفزيونيه كوميديه. يجري الان بعض الطلبه مقابله معها. صل الأسئلة مع الاجابات.

Q: How old are you?

A: I'm 16.

Q: What character do you play?

A: I play the part of Samara.

Q: What kind of T.V programs is it?

A: It's a comedy.

Q: How did you get the part?

A: I saw a poster at school.

Q: How long did it take?

A: Six months.

Laith Al-Jubouri 07810293920

"PRESENT SIMPLE TENSE"

زمن المضارع البسيط

المضارع البسيط Present simple

I You We They Play Football
He She It Plays

* يستخدم هذا الزمن للتعبير عن حدث متكرر او للتعبير عن الحقيقة.

* هناك مجموعه من ظروف التكرار (دلائل) تأتي مع هذا الزمن ويكون موقع ظروف التكرار بين الفاعل والفعل .

(always, often, usually, sometimes, never, every+زمن)

القاعدة في حاله المثبت

S. + v. + منه .

1 - اذا كان الفاعل مفرد (he, she, it) فأن الفعل الرئيسي (V.) يأخذ (S) الشخص الثالث

Ex:

He plays football every day.

She sometimes writes a story.

الفعل الرئيسي (V.) يكون مجرد خالي من (they, we, you, I) فأن الفعل الرئيسي (V.) يكون مجرد خالي من اي اضافه

$\mathbf{E}\mathbf{x}$:

I always sleep early.

They often swim together.

القاعدة في حاله النفي

S. + does do + not + v. تکمله + مجرد .

1- اذا كان الفاعل مفرد (he, she, it) والفعل الرئيسي يحمل (s) الشخص الثالث ونريد ان ننفي الجمله فأننا نأتي ب (does not) في الجمله وبعدها نجرد الفعل الرئيسي .

Ex:

He plays football every day. (Negative)

- He **does not play** football every day.

٢- اذا كان الفاعل جمع (they, we, you, I) والفعل الرئيسي مجرد ونريد ان ننفي الجمله فأننا نأتى ب (do not) في الجمله ونبقى الفعل الرئيسي مجرد .

$\mathbf{E}\mathbf{x}$:

I sleep early . (Negative)

Laith Al-Jubouri 07810293920

- I do not sleep early . القاعدة في حاله الإستفهام

Does\Do + s. + v. عجرد ?

1- (Does) اذا كان الفاعل (he, she, it) يجرد الفعل الرئيسي في السؤال.

Tely, we, you, I) اذا كان الفاعل (they, we, you, I) يبقى الفعل الرئيسي مجرد في السؤال .

Ex:

She writes a story.(Question)

Does she write a story?

They walk together . (Question)

Do they walk together?

ملحوظة !!! اذا كان هناك (Wh\ question) في الجمله نتبع القاعدة التالية

Wh + do\does +s. + v. مجرد +?

Ex: What/you/work?

- What do you work?

Ex: Where / Ali / go?

- Where **does** Ali go?

Make these sentences in Present Simple Tense:

- 1- Ali usually (speak) French in the class. (Correct)
- **2-** I (drink) coffee . (Negative)
- 3- Ahmed and Sami (study) together every day . (Present Simple)
- **4-** What \ you \ do ?
- **5-** Ramy drives very fast.(Question)
- **6-** Salma (not \setminus sleep) early .

Laith Al-Jubouri 07810293920

"PAST SIMPLE TENSE

زمن الماضى البسيط

* الظروف (الدلائل) التي تأتي مع هذا الزمن هي :

(yesterday, last+ زمن , ago, in the past)

هنالك نوعان من الافعال في اللغة الانكليزية:

١- الافعال القياسيه و هي افعال نضيف لها (d\ed).

٢- الافعال الغير قياسية (الشاذة) التي يتغير شكاها تماماً عند تحويلها. (هنالك قائمة بالافعال بنوعيها في نهاية الملزمة)

القاعدة في حاله الاثبات

S. + v.(بالماضي + (بالماضي .

١- نحول الجمله الى زمن الماضي البسيط بإضافة (ed) الى نهاية الفعل الرئيسي اذا كان قياسياً اما اذا كان الفعل غير قياسى فيحول حسب كل فعل.

Ex: Huda (work) hard yesterday.

Huda worked hard yesterday.

Ex: Layla (go) to the park last day.

Layla went to the park last day.

٢- اما اذا كانت الجمله لا تحتوي على فعل رئيسي و انما تحتوي على الفعل (be) فأنه يحول الى (was) اذا كان الفاعل مفرد ويحول الى (were) اذا كان الفاعل جمع .

Ex: I (be) late last night.

I was late last night.

Ex: They (be) at home last week.

They were at home last week.

Laith Al-Jubouri 07810293920

القاعدة في حالة النفي

S. + did not + v. تكملة + مجرد .

Ex: Ali went to the cinema yesterday.

Ali **didn't go** to the cinema yesterday.

Ex: Nuha watched T.V two hours ago.

Nuha didn't watch T.V two hours ago.

القاعدة في حالة الاستفهام

Ex: Hany went to the mall three hours ago.

-**Did** Hany **go** to the mall two hours ago?

?.... فعل مجرد + فاعل + Wh. + did

Ex: How / you / travel to Italy?

- How **did** you travel to Italy?

Ex: Where / Salma / live?

- Where **did** Salma live?

A\\ ٢٣ كتاب النشاط ص ٢٣ \\ One student wrote about his interview with Lucy . Some information is wrong . Correct the information . There are no spelling or grammar mistakes.

أحد الطلبه كتب عن مقابلته مع لوسى. بعض المعلومات هي خطأ. صحح المعلومات. لا توجد أخطأ في الإملاء او النحو.

horror programme ----- T.V comedy

a film test ----- an audition

300-----200

test-----audition

wrote----phoned

test-----audition

seven----six

film-----T.V programme

before----after

B\\ كتاب النشاط ص ٢٤ \\ Another student wrote this . The information is correct but there are eight spelling mistakes.

طالب اخر كتب مايلي. المعلومات صحيحة لكن توجد ثمانية اخطاء في الاملاء.

2- comedy **3-** character **4-** were 1- actor

5- call **6-** took 7- special

Laith Al-Jubouri

LESSON FIVE

Two Conversations

محادثتان

A\\ ۲ كتاب النشاط ص ١٢ \\ Draw lines to match questions in the left – hand column that have the same meaning as question in the right – hand column . ارسم مخطوطاً لوصل الأسئلة في عمود اليسار التي لها نفس المعنى للأسئلة في عمود اليمين عمود اليمين .

What is it called? What's the title?

Who is it about? What's the name of the main character?

What's the topic? What's it about?

Where does it happen? Where does it take place?

What's the ending like? How does it end?

Could you lend it to me? Could I borrow it?

LESSON SIX

A TV Comedy

كوميديا التلفاز

Vocabulary:

رائع wonderful	سائل\مائع fluid
مضحك funny	يسقط drop
طائش\سخيف clumsy	فندق فاخر fancy hotel
silly سخيف	spill يسكب
salt ملح	slipينزلق
awful مروع	وحل\طين puddle

ال كتاب الطالب ص ٢٠ \\ Look at the magazine article . What kind of TV show do you think it is about ?

انظر الى مقاله مجله. عن أي نوع برنامج التلفزيوني تتضمن المقاله ؟

لوسى فيشر ، ١٦ سنه ، تتحدث الى مجله عن دورها في برنامج

Laith Al-Jubouri 07810293920

تلفزيوني كوميدي جديد اسمه: عائله بدري

في هذا البرنامج الكوميدي ، امثل دور سمارا ، ابنه لعائله تقليديه ، أنا أعيش مع امي ، ابي و الخي الصغير . اخي سخيف وهو دائماً له حوادث سخيفة . في الحلقه الاولى يضع بالصدفة الملح بدل السكر في شاي أمي و اصبح مذاقه مروع! في كل حلقه هو ينهيها بالكثير من الهفوات ويسقط اشياء . انا فعلا استمتعت بعمل اخر حلقه لأننا نذهب بعيداً كعائله في عطله . نمكث في فندق فاخر فيه حوض سباحه ويسقط اخي في الحوض وهو بكامل ملابسه! لقد تبلل بالماء . ثم في ذلك اليوم ، أسقط شرابه عند الغداء بعد ذلك انزلق في بركه ماء . الاسبوع التالي ، كنا نصور حلقه عندما وضع اخي سائل التنظيف على شعره بدلا من جل الشعر وتحول شعره الى اللون الأخضر ، أنها ستكون حلقه مسليه جداً .

Answer: A T.V comedy.

اسبئلة قطع الكتاب الخاصة بالوحدة الثانيه وزاري

A T.V Comedy

- 1- What does Lucy play in the TV comedy? ماهو الدور الذي لعبته لوسي في البرنامج البرنامج
- *Lucy plays Samara, the daughter in a traditional family . ابنة لعائلة تقليدية
- 2- How old is Lusy ? كم هو عمر لوسي
- *She is 16 years old.
- 3- Who takes the main part in TV comedy? من لعب دور البطولة
- *Lusy.
- 4- How is Samara's brother ? کیف کان اخ سمارا
- *He is very clumsy . کان جداً سخیف
- 5- Who does Samara live with ? سىمارا مع من تعيش
- *She lives with her mother, father and young brother . تعيش مع امها ، ابوها و . الحوها الصغير . الخوها الصغير
- 6- What did Samara's brother put in his mother's tea ? ماذا وضع اخ
- *He puts salt instead of suger . وضع الملح بدل السكر
- 7- Where do they stay on a holiday? اين سكنوا في العطلة
- *They stay in fancy hotel with a swimming pool . سكنوا في فندق ساحر ب عوض ساحة . حوض سباحة

Laith Al-Jubouri 07810293920

سقط في الحوض . He falls in the pool*

9- What does Samara's brother put on his hair ? ماذا وضع اخ سمارا على

*He puts cleaning fluid on his hair instead of hair gel . وضع مسحوق التنظيف بدل الجل الجل الجل

هل احبت الأم الشاي ? Why did the mother dislike her tea

لأن طعمه كان مرعب. .Because it tasted awful

*Read the text . Match the numbered sentences to photos a-e

أقرأ النص. صل الجمل المرقمه الى الصور من a الى e

Answer: 1-d 2-c 3-a 4-e 5-b

Activity Book

Page 25-26

A\\ Are the sentences true (T) or false (F)? وزاري

1- Lucy's brother is clumsy . **F**

2- Samara is the name of the girl Lucy plays . T

3- Samara's brother is older than her . **F**

4- Samara's mother liked her tea. **F**

5- Lucy's character fell in the pool . F

6- The brother got very wet . **T**

B\\ These sentences come from Lucy's article. Match the beginning and ending of each sentence. هذه الجمل من مقاله لوسى. صل بداية ونهاية كل جمله

1- d 2- e 3- a 4- b 5- c

 $C\setminus C$ omplete these sentences about Lucy's T.V show in the present simple . Use verbs from the box . You can use some verbs more than once.

أكمل هذه الجمل عن برنامج لوسي التلفزيوني بصيغه المضارع البسيط. استخدم الأفعال من الكمل هذه الجمل عن برنامج لوسي الصندوق. يمكنك استخدام بعض الافعال لأكثر من مرة.

be fall put spill trip drop slip

Laith Al-Jubouri 07810293920

- **2-** In the first episode, my brother **<u>puts</u>** salt in my mother's tea instead of sugar .
- 3- My brother **drops** things and **falls** over .
- **4-** My brother **falls** in the hotel pool .
- 5- Then he **spills** his drink and **slips** in the puddle.

LESSON SEVEN

INVITATION

دعوات انشاء الوحدة الثانيه الخاص بالوزاري Write an e-mail invitation

Hi Zaki

I have two tickets for marriage celebration of my brother next Monday . You must come because the party will be funny and you can enjoy your time . The party will be in AL-Saadon hotel and it will start at 6 o'clock in evening . Don't forget to come to the party in the right time , I will wait for you .

Hussein

مرحبا زكي

لدي تذكرتين لحفل زواج اخي الاثنين المقبل . يجب ان تأتي لان الحفل سيكون ممتع و باستطاعتك ان تقضي وقتاً ممتع . الحفل يسكون في فندق السعدون و سيبدأ في الساعة السادسة مساءاً . لا تنسى ان تأتي للحفل في الوقت المحدد ، سوف انتظرك .

حسين

"Making Invitation and Arrangement"

عمل دعوات وترتيبات

يقصد بالدعوة هو كيفيه عمل صيغة لدعوة شخص ما (للذهاب او لتناول شيء او اي مناسبة اخرى) ونستخدم التعابير الاتية:

Would you like to + v......?

?.....مجرد. v + فاعل +Shall

Are you free on + وقت او ظرف زمان?

Laith Al-Jubouri

Ex : Would you like to come to Ali's birthday party?

Ex: Shall I get a cup of tea?

Ex: Are you free on Sunday?

امثلة امتحانية

-Would you like to go to the mall ?

- 2- Invite Nuha to drink a cup of tea. or (make invitation)
- Shall we drink a cup of tea?

Activity Book

Page: 28-29

A\\ Look at the advertisements on page 21 of your Student's Book . Complete the table about the events . في 1 في الأعلانات على صفحه 1 في الأعلانات على صفحه 1 في 1 كتاب الطالب . أكمل الجدول حول الأحداث .

	The graduation party	The circus
Where ?	the main hall of the	Al-Jadiriyah
	school	
Which day(s)?	Thursday 15 th April	For one week from
		Saturday 18 th March
What time?	10 a.m.	8 p.m.
How much?	Free	10,000 IQD , 20,000
	- 10	IQD and 30,000 IQD
		on the internet
How can I get tickets?	-	On the internet

B\\ Complete these sentences. Choose a word from the box. أكمل هذه

better	cost	free	need	prefer	shall	starts	would	

- 1- **Would** you like to come to the school graduation party eith me?
- 2- Are you **free** on Thursday?
- 3- Is Friday **better** for you?
- 4- Tell me if you **<u>prefer</u>** Thursday or Friday.
- 5- We don't **need** to get tickets in advance.

Laith Al-Jubouri 07810293920

- 7- The seats **cost** 15,000 IQD.
- 8- **Shall** I get the cheapest?

 $C&D\setminus Look$ at the advertisements on page 21 of your Student's Book.

What information about an event should you give on a poster?

Make a list in the first column.

أنظر الى الاعلانات على صفحه ٢١ في كتاب الطالب. ما هي المعلومات عن الحدث التي عليك ان تعطيها في الاعلان ؟ كون قائمه في العمود الأول.

Type of event	sports festival, film, poetry reading,			
	graduationetc.			
where ? (place)	International Hotel, sports hall,			
	cinema, theatreetc.			
What time? (when\date)	14 th June, 1 st September, 2.00			
	p.m.,5.45 p.m., doors open at 8p.m.			
How much? (cost)	12,000 IQD, 25,000 IQD,10,000			
	IQD, free			
How can I get tickets?	009467719658933			
	www.tickets.com			

LESSON EIGHT

My Favourite Movie

فيلمي المفضل

Vocabulary:

especially بشکل خاص	passengers رکاب
غالي expensive	حطام السفينة wreck
الناجي من الخطر survivor	unsinkable غير قابل للغرق
مأساوي tragically	القدميه المقاس بالقدم footage
disaster کارثة	iceberg جبل جليدي بالبحر
ملف حقيقي fact file	retell یحکی مره اخری

LESSON NINE

Laith Al-Jubouri 07810293920

Activity Book

Page: 31-32

A\\ Listen . Sara is talking about her weekend. Complete the table .

استمع . تتحدث سارة عن عطلتها . أكمل الجدول .

	T	hursday	Friday		
	place	activity	place	activity	
morning	mall	shopping	home	homework	
afternoon	park	talked\walked	aunt and uncle's	swimming	
evening	Home	read a book	aunt and uncle's	barbecue	

B\\Use a verb from the box to complete the phrases. Use each verb only once. استخدم فعل من الصندوق لإكمال العبارات. استخدم كل فعل من الصندوق لإكمال العبارات.

borrow	have	play	write	go	watch	spend	

- اذهب الى السينما. go to the cinema
- 2- have a picnic . تمتع بنزهة
- استعر كتاباً. borrow a book
- 4- write a letter . اكتب رسالة
- قضى فتره الصباح. spend the morning
- شاهد التلفاز. 6- watch TV
- 7- **play** a game العب لعبة.

$C \setminus W$ rite the words to match the definitions . التعاریف التعاریف

- **1-** something you do in your spare time **hobby**
- **2-** a funny book , film or play **comedy** .
- **3-** another word for a writer **author**.
- **4-** activities like running, jumping and swimming **sports**.
- 5- you go to one of these to hear someone sing or play music **concert**.

LESSON TEN

What is Your Hobby?

ما هي هوايتك

Vocabulary:

جمع الاشياء collecting things	blanket بطانية
-------------------------------	----------------

Laith Al-Jubouri

skill مهارة	generations اجيال
race سباق	treasure کنز
منافسه competition	acquire اکتسب
patience صبر	حقیقي \ جو هري substantial

ما هي هوايتك

هل لديك هواية ؟ ماذا نقصد بالهواية ؟ بشكل عام ، انها شيء تقوم به في وقت فراغك للمتعة والاسترخاء فضلاً عن شيء ما تقوم به لكسب المال . رغم ان الهواية أحياناً يمكن ان تتحول الى وظيفة . يمكن للهوايات ان تشمل جمع الاشياء ، عمل بعض الاشياء المبدعة او الفنية ، لعب الرياضات و المعاب اخرى . اوه طبعاً ، ببساطة مشاهده التلفزيون . عن طريق المشاركة المستمرة في هواية محدده ، يمكن للشخص ان يكتسب مهارة ومعرفة جوهرية في ذلك المجال . اذا أنت تعيش قرب النهر ، ربما تستمتع بالسباحة أو الصيد . في يوم حار خانق ، لا يوجد شيء ينعش أكثر من القفز في ماء بارد ويكون من المسلي ان تسابق أصدقائك الى الجانب الاخر . مع تدريب كافي ، ربما أنت حتى تصبح سريع كفاية لتتدرب للدخول في مسابقات وفي يوم ما تنافس في الالعاب الأسيويه أو الأولمبية كما فعل محمد أحمد ضياء العزاوي عام ٢٠١٢.

اذا تبدو السباحه مثل عمل شاق كثير جداً، ربما يكون صيد السمك نوع هوايتك الاكبر تقليدياً ، ان صيد السمك هو شيء غالباً يعلمه الاباء للأبناء العديد من الاشخاص يجد ان لاشيء اكثر استرخاء من الجلوس بجانب بحيرة او نهر جميل ومشاهده الطبيعة وان تشعر انك جزء منها ان كنت فعلاً محظوظاً ، فأنك ربما تحصل على شيء تأخذه لبيتك لوجبة عشاء!

ان تكون مبدعاً وتعمل اشياء يمكن ايضاً ان تكون ممتعه جداً . صياغة المجوهرات هي الهواية التي تعود الى عدّه مئات من السنين. يمكنك عمل قلائد ، اساور و اقراط جميله باستخدام عدّه مواد مختلفة ، من ضمنها الفضه ، خرز الزجاج وحتى الصدف . ان تعمل هدايا رائعة لعائلتك و اصدقائك ايضاً! حرفه قديمه اخرى لا تزال مشهورة في العديد من البيوت هي حياكة الاغطية البطانيات . تتشارك العديد من المجتمعات في النسيج على النول ويمكنك انتاج نماذج جميله باستخدام الصوف ، الشعر ، الحرير ، الوبر . نماذج الاغطية يمكن ان تختلف من منطقه الى اخرى و الالوان الشائعة والبراقة هي الاحمر ، البرتقالي ، البني ، الاصفر و الازرق . انت تحتاج للكثير من الصبر لهذه الهواية لأنها تستغرق وقتاً طويلاً لعمل غطاء واحد ، لكنها شيء مهم بالنسبة لعائلتك و هي كنز للأجيال .

ال كتاب الطالب ص ١١ Label the photographs with the bold words from the text. Number the hobbies in the order you would like to try them:

(1)being your favourite hobby and (5) being your least favourite.

Laith Al-Jubouri

أشر الصور مع الكلمات المكتوبة بخط غامق في النص. رقّم الهوايات بالترتيب الذي ترغب بتجربته: (١) تكون هوايتك المفضلة و (٥) تكون هوايتك الأقل تفضيلاً.

Answer:

A- Jewellery making **B-** watching television **C-** blanket weaving

D- swimming **E-** fishing

اسئلة قطع الكتاب الخاصة بالوحدة الثانيه- وزاري

1- What is a hobby ? ماهي الهواية

*It is something you do in your spare time for enjoyment and relaxation. هي شيء ما تعمله في وقت فراغك لتحقيق المتعة والاسترخاء

2- What can hobby include ? على ماذا تتضمن الهواية

*They include collecting things, doing something creative or artistic, playing sports and other games. تتضمن جمع الأشياء وعمل شيء خلاق و فني زلعب الرياضات و الألعاب الأخرى.

3-What can a person acquire by participating in a particular hobby? ماذا يستطيع ان يكتب الشخص بواسطة المشاركة في هواية معينة ؟

*Being creative and making things can be extremely enjoyable . ان تكون . خلاق وتصنع الاشياء ممكن ان يكون ممتع جداً

4- How can anyone enter competitions and compete in Asian games and Olympics ? كيف يمكن لأي شخص الدخول للمنافسات والمنافسة على الألعاب الأسوية والأولمبياد ؟

*With enough practice, you may get fast enough to enter competitions and compete . مع التمرين الكافي ، ربما تحصل على السرعة الكافية للدخول الى المنافسات . وتنافس . وتنافس

كيف يجد الناس هواية صيد السمك ? 5- How do many people find fishing

*More relaxing by sitting near a lake or river watching the nature and feeling part of it . اكثر استرخاء من خلال الجلوس قرب البحيرة او النهر ومشاهدة الطبيعة واحساس الشخص بأنه جزء منها.

6- Is blanket weaving still popular in many homes? هل حياكة البطانيات ؟ لاتزال معروفة في العديد من البيوت ؟

نعم لاتز ال . Yes . it is

Laith Al-Jubouri

"They use wool, felt, silk and mohair. الصوف، الشعر، الحرير والوبر

8- Do we need a lot of patience in blanket weaving bobby? هل نحتاج البطانيات المزيد من الصبر في هواية حياكة البطانيات

* Yes , we do . نعم

Activity Book

Page: 32

ما هي هوايتي ؟ اقرأ واكتشف . What's my hobby ? Read and find out

Answer : 1- Jewellery making **2-** fishing **3-** blanket weaving

4- swimming **5-** watching TV

Activity Book

Extra Activities

Page: 33-34

A\\ Complete the conversation . اكمل المحادثة

- o I'm <u>reading</u> a good book at the moment.
- What's the title? Maybe I've read it.
- o <u>It's</u> called *The Big Blue Sea* .
- I don't know that . What's it about?
- It's about a fisherman. He goes <u>fishing</u> every day. But one day there <u>is</u> no fish.
- So? That **sounds** very exciting.
- O Yes, but he tries to find out why. Then it gets interesting.
- Can I borrow it?
- o Yes, of course . When I finish it.

B\\ Write these in the Past Simple . اكتب ما يلي بصيغة الماضي البسيط

1	want, wanted	7	send, <u>sent</u>
2	is, <u>was</u>	8	lose, <u>lost</u>
<u>3</u>	say, <u>said</u>	9	fly, <u>flew</u>
4	arrive, arrived	<u>10</u>	set, <u>set</u>

Laith Al-Jubouri 07810293920

<u>5</u>	laugh, <u>laughed</u>	<u>11</u>	get, got
<u>6</u>	land, <u>landed</u>	<u>12</u>	put, put

C\\ Read this summary of a story. Choose a word from the box for each space. اقرأ خلاصة القصة هذه. أختر كلمه في الصندوق لكل فراغ

anyone	e called	d end	ling frig	htened	heard	horror	house
	lights	live	recently	stopped	strang	e who	

I read a story <u>recently</u>. It was <u>called</u> 'The Terrible Forest'. It was a <u>horror</u> story. I sometimes like horror stories, but this one was <u>strange</u>. It was about a man <u>who</u> lived near a forest. People <u>heard</u> terrible sounds every night in the forest and saw <u>lights</u>, but the police couldn't find <u>anyone</u>. In the end, the man left his <u>house</u> and the sounds and lights <u>stopped</u>. Another man came to <u>live</u> in the house. I saw <u>frightened</u> by the story and I didn't understand the <u>ending</u>.

Laith Al-Jubouri 07810293920

UNIT THREE

LESSON ONE:

Our World انمأله

Vocabulary:

wild animals الحيوانات بريه	tiger نمر
طيور birds	خراب crow
farm animals حيوانات الحقل	cow بقره
مسكن\مأوى\موطن habitats	grazing land ارض المراعي

الكتاب الطالب ص ٢٦ المورد. Then write two or three more examples for each category . اقرأ كل صنف وابحث عن امثله في الصور. ثم اكتب مثالين او ثلاث اخرى لكل صنف صنف صنف صنف صنف صنف صنف المورد ثم ا

- **1-** wild animals (e.g. tiger, jackal, wolf,.....)
- 2- birds (e.g. crow, stork, parrot, flamingo,....)
- 3- farm animals (e.g. cow, cat, dog, sheep, goat,.....)
- **4-** habitats (e.g. grazing land, sea, river, forest, marshes,.....)

الكتاب الطالب ص ٢٦ الصود . Does your partner agree? استخدم هذه الصفات لوصف الصور . هل يوافق زميلك؟

beautiful dangerous hot dry useful huge large wet small **Examples:**

- 1- Bears are dangerous animals.
- 2- Camels are huge and useful.
- **3- Jackals** are small but dangerous .
- **4- Storks** are beautiful birds.
- 5- Ducks are live near a wet land.
- **6- Sheep** are useful for its meat and wool.

Laith Al-Jubouri 07810293920

"COMPARATIVE AND SUPERLATIVE DEGREE"

درجة المقارنه والتفضيل

1-Comparative:

- وتعني مقارنة ، وتستخدم مع الصفات المقارنة بين شخصين او شيئين. ونضيف الى الصفة (er) اذا كانت الصفة تحمل مقطع علة واحد ،اما اذا تحمل اكثر من مقطع فنضيف (more).

2- Superlative:

- وتعني تفضيل ، وتستخدم مع الصفات للتفضيل شيء عن مجموعه اشياء او شخص عن مجموعة اشخاص و نضيف الى الصفة (est) اذا كانت الصفة تحمل مقطع علة واحد ، اما اذا كانت تحمل اكثر من مقطع علة فنضيف (most) .

ملاحظات يجب حفظها عند تحويل الصفات (مقارنه وتفضيل):

1 - اذا كانت الصفة تتكون من مقطع علة واحد نضيف (er) للمقارنة ونضيف (est) للتفضيل.

Ex: long -----longer مقارنه

تفضيل longest

٢- اذا كانت الصفة تتكون من مقطعين علة او اكثر نضيف (more) مع المقارنة ونضيف (most) مع التفضيل .

Ex : beautiful مقارنه

most beautiful تفضيل

٣- اذا كانت الصفة تنتهي ب (y) تقلب الى (i) ونضيف (er) للمقارنة ونضيف (est) للتفضيل.

مقارنه Ex : happy ----- happier

rappiest تفضيل

٤- اذا كانت الصفة تنتهي بحرف صحيح وقبلة حرف علة نضاعف الحرف الصحيح ونضيف (er) للمقارنة و نضيف (est) للتفضيل .

مقارنه bigger مقارنه

تفضيل biggest

٥- اذا انتهت الصفة بحرف (e) فنضيف فقط للمقارنة (r) وللتفضيل (st).

المقارنه larger ------- المقارنه largest

٦- حروف العلة هي (a, o, u, i, e) .

Laith Al-Jubouri 07810293920

٧- هناك صفات شاذة لا تخضع لقاعدة:

adjectives صفات	مقارنة comparatives	ruperlatives تفضيل
good\well جيد	better افضل	best الافضل
سيء bad	worse اسوء	الأسوء worst
far بعید	farther ابعد	farthest الابعد
few\little قليل	less اقل	least الاقل
many\much کثیر	more اکثر	most וلأكثر

Unit 3

توجد اساليب اخرى لمقارنة الاشياء:

القاعدة الاولى:

اسم + is\are\am+(صفه er\ more صفه \ less اسم + than + اسم

Ex:

- 1. England is colder than Iraq.
- 2. The dawn is more beautiful than the night.
- 3. Phones are less expensive than tablets.

القاعدة الثانية:

<u>اسم + as صفة مجردة</u> as + <u>اسم</u>

Ex:

A bear is not as fast as a lion.

ملحوظة !!! اذا اعطانا في الامتحان جملة تابعة للقاعدة الأولى نحل هذه الجملة في القاعدة الثانية مع وجوب التبديل في اماكن الاسماء عند الحل.

اما اذا اعطانا الجملة في القاعدة الاولى واعطانا بين قوسين عكس الصفة الموجودة في الجملة الرئيسية نطبق نفس القاعدة مع وجوب التبديل في اماكن الاسماء عند الحل.

مثال:

EX:

Cows are bigger than goats. (Re-write the sentence with: as...as)

هنا اعطانا القاعدة الاولى و يريد منا تطبيق القاعدة الثانية.

- Goats are not as big as cows.

اما في المثال القادم سيعطينا في المطلب عكس الصفة الموجودة في الجملة لذلك يجب ان

Laith Al-Jubouri 07810293920

نطبق نفس القاعدة ونعكس الاسماء:

EX:

Cows are bigger than goats. (Re- write the sentence with smaller)

- Goats are *smaller than* cows .

هنالك اسلوب اخر في المقارنة والتفضيل هو:

ان يعطيك جملة فيها فراغ واختيارات مثل:

EX: Which is cleverest student in the class. (a. \underline{the} b. a c. the most)

في هذا النموذج يتم الاختيار على اساس مابعد الفراغ فأذا جاءت صفة تفضيل تحمل اما est او most نختار (the).

EX: Ali is the student in the class. (tall, tallest, taller)

هنا يتم الاختيار يكون عكسي وهو يتم على اساس ماقبل الفراغ اذا جاءت الكلمة the فأن الاختيار يجب ان يكون تفضيل.

EX: Iraq is than England. (hot, hotter, hottest)

هنا يتم الاختيار على اساس مابعد الفراغ اذا جاءت الكلمة than نختار صفة مقارنة يعني اما تحمل er او more .

EX: Iraq is hotter England . (the, than, a)

هنا يتم الاختيار يكون عكسي يتم على اساس ماقبل الفراغ اذا جاءت صفة تحمل er او er فأن الاختيار هو than .

Activity Book

Page: 35-36

 $A \setminus Choose the correct verb to complete each sentences .$

أختر الفعل الصحيح لأكمال كل جملة.

	bite	fly	grow	hunt	produce
1- fly	2- hunt	3- bite	4- produce	5- grow	

 $B \hspace{-0.05cm}\setminus\hspace{-0.05cm} Study$ the spelling rule and write the comparative forms of these adjectives .

تأمل قاعدة التهجى ثم اكتب المقارنة لهذه الصفات.

Laith Al-Jubouri 07810293920

ملحوظة عزيزي الطالب ان القواعد (الخاصة في الحل الاتي) تم شرحها اعلاه !!!!

- 1. wet ---- wetter ---- wettest
- 2. thin---- thinner ---- thinnest
- 3. sad ---- sadder ---- saddest
- **4.** long ---- longer ----- longest
- 5. noisy ---- noisier ----- noisiest
- **6.** friendly ----- friendlier ----- friendliest
- 7. near ----- nearer ----- nearest
- **8.** fit ----- fitter ----- fittest
- 9. heavy ----- heavier ---- heaviest

$C\setminus W$ rite the comparative forms of these adjectives in the correct places in the table .

أكتب أشكال المقارنه لهذه الصفات في الأماكن الصحيحة في الجدول.

quieter more beautiful
cheaper more dangerous
uglier more expensive
happier more interesting
tidier more careful

D\\ Write these sentences differently so that they mean the same thing. أكتب هذه الجمل بشكل مختلف وذلك لتعنى نفس الشيء

Example: An elephant is bigger than a giraffe.

A giraffe is not as big as an elephant . (القاعدة الثانية)

A giraffe is smaller than an elephant . (نفس القاعدة و عكس الصفة)

1. A bear is not as fast as a lion.

A lion is faster than a bear . (القاعدة الأولى)

A bear is slower than a lion . (القاعدة الأولى)

2. In the desert, a camel is more useful than a horse.

In the desert, a horse is less useful than a camel .(القاعدة الأولى)

In the desert, a horse is not as useful as a camel . (القاعدة الثانية)

3. Cows are bigger than goats.

(نفس القاعدة وعكس الصفة). Goats are smaller than cows

(القاعدة الثانية). Goats are not as big as cows

Laith Al-Jubouri 07810293920

LESSON TWO

Our Growing World

عالمنا النامي

 $\$ \\ \ Use the newspaper headings and the pictures to answer this question .

استخدم العناوين الصحفيه والصور للإجابة على هذا السؤال.

Which news stories do you expect to find these words and phrases in? Write the numbers.

أي أخبار قصص أنت تتوقع لتجد هذه الكلمات والعبارات فيها .

better food 35 million better health services life expectancy

birth rate 2 cm every ten years

1- People Growing Taller . (2 cm every ten years, better food)

2- People Living Longer . (better health services, life expectancy)

3- Population Increasing . (35 million , birth rate)

"If clause"

عبارة اذا الشرطية

First Conditional

النوع الاول

* في مثل هذا النوع تكون جملة الشرط وهي (جملة if) في زمن المضارع و الجملة الثانية جملة جواب الشرط وهي (الجملة الرئيسية) تكون في زمن المستقبل .

القاعدة:

. الجمله الثانيه (في زمن المستقبل) , الجمله الاولى (في زمن المضارع) If

. تكمله + مجرد . ب , s. + will + v. تكمله + رفعل مضارع) . يكمله + مجرد .

Ex: If people grow a lot taller, we will need bigger houses.

Ex: If the population increases, we will need more food to feed everybody.

Activity Book

Page: 37-38

Laith Al-Jubouri 07810293920

A\\ Write the headlines on page 28 of your Student's Book as sentences in column 1 .

أكتب العناوين على صفحه ٢٨ في كتاب الطالب كجمل في العمود رقم ١.

What is happening?	Rate of change	Cause of change
ماذا يحدث	معدل التغيير	سبب التغيير
1- People are growing	- 2 cm every 10 years	- better food
taller.		
2- People are living	- 1 year every five	- better health services
longer.	years	
3- The population is	- 1 million per year	-birth rate
increasing.		increase\death rate
		decrease

ما الذي ربما يحدث لو استمرت هذه التغييرات ؟ انهي الجمل.

- 1- If people grow a lot taller, we will need bigger houses.
- 2- If people live longer, we will need lots of care.
- 3- If the population keeps increasing, we will need more food to feed everybody.

LESSON THREE

انا اكره العناكب – I hate spiders

ما هو شعورك نحو العناكب ، البعوض والحيوانات في ادناه ؟ ناقش مع زميلك . حاول إعطاء اسباب لشعورك هذا .

Student A		Student B
I hate	horses	So do I,
I don't mind	spiders	Neither do I,
I'm afraid of	mosquitoes	So am I,
I'm not afraid of	flies	Neither am I,
I like	falcons	I don't,
		·

Laith Al-Jubouri 07810293920

2- How does Mushtaq feel about spiders? **- He doesn't mind them.**

3- Are spiders useful? -Yes, they are. They eat mosquitoes and flies.

4- What is Mushtaq going to do with his spiders? - He'll put it outside.

"So & Neither"

agreement الموفقة او التأييد

١- نستخدم (so) مع الجمل المثبتة حيث يأتي بعدها الفعل المساعد الموجود في الجملة ثم نضع الفاعل بعدها حسب الصيغة التالية :

So + فعل مساعد + فعل مساعد

٢- نستخدم (neither) مع الجمل المنفية حيث يأتي بعدها الفعل المساعد الموجود في الجملة ثم
 نضع الفاعل بعدها حسب الصيغة التالية :

. فاعل + فعل مساعد + Neither

ملحوظة!!! في حال عدم وجود فعل مساعد في الجملة ف ننظر الى زمن الجملة. اذا كان زمن الجملة . اذا كان زمن الجملة مضارع بسيط ، فيكون الفعل المساعد اما (do\does) .

اما اذا زمن الجملة ماضى بسيط ، فيكون الفعل المساعد (did).

- I love chocolates. (agree)

- I love chocolates. (use: so or neither)

Activity Book

Page: 38-39

 $A\$ Choose suitable sentences to answer the speaker .

اختر جملاً مناسبة لأجابه المتحدث.

1. I love chocolates . — So do I . or I don't .

2. I don't like horror stories . — Neither do I.or I don't mind them.

3. I'm not afraid of rats . — Neither am I . or I am .

4. My mother is afraid of dogs. — So am I . or I don't mind them.

5. My favourite stories are comedies . – I don't mind them.

Neither do I. Neither am I. So do I. So am I. I don't. I am. I don't mind them.

Laith Al-Jubouri 07810293920

C\\ Complete the sentences so that they are true.

أكمل الجمل ولتكون صحيحة.

1- a **2-** b **3-** a

LESSON FOUR

If we didn't have any spiders...

اذا لم تكن العناكب موجودة

عبارة اذا الشرطيه "If clause"

النوع الثاني Second Conditional

* في مثل هذا النوع من الجمل، تكون جملة الشرط (If) في زمن الماضي البسيط اما الجملة الثانية ، جملة جواب الشرط فتكون من (would, should, might) وهذا النوع يستخدم للتعبير عن احداث خيالية (imaginary situations) .

القاعدة:

. فعل مجرد + would\might\could + فاعل + فعل ماضي بسيط + فاعل + فاعل -

Ex:

- 1. If I had lots of money, I would study in America.
- 2. If my leg broke, I would be in a lot of pain.
- 3. If I was late for school, my teacher would be very angry.

كوّن جمل للحالة الشرطية الثانيه باستخدام بدايات الجمل هذه . أقرأها الى زميلك ثم تحقق منها.

Example: If I had lots of money, I would buy presents for all of my friends.

- **1.** If I was late for school, <u>I would miss my first lecture</u>.
- 2. If I met an alien, I would avoid him.
- **3.** If I had to eat snails, I would vomit it at once.
- **4.** If the internet disappeared, <u>I would be bored</u>.

Laith Al-Jubouri 07810293920

other's work.

الآن كوَن جمل للحالة الشرطيه الثانيه باستخدام نهايات هذه الجمل . اقرأها الى زميلك وتحقق منها.

Example: If I broke my leg, I would be in a lot of pain.

- 1. If we killed the birds, there would be too many insects.
- **2.** If <u>I didn't do my homework</u>, my teacher would be very angry.
- 3. If I didn't work hard, I wouldn't do very well in the test.
- **4.** If <u>I didn't have breakfast</u>, I would be very hungry.

Activity Book

Page : 39

A\\ Finish these sentences . Make them true for yourself .

انهى هذه الجمل . اجعلها حقيقة عنك

- 1. If there was a spider on my desk now, I would be afraid.
- 2. If my friend had a pet monkey, he would be able to care it.
- 3. If we didn't have air-conditioning, we would buy a fan.
- 4. If we didn't have cars, we would take a taxi.

B\\ Match the beginnings and ends of the second conditional sentences . صل بدايات ونهايات الجمل الشرطيه الثانيه

1-a 2-e 3-c 4-d 5-b

LESSON FIVE

The fastest living things

اسرع الاشياء المخلوقه

Vocabulary:

Ţ -		
falcon صقر	يمسك\يقبض catch	حكومة government
یغطس \ یهبط	rare نادر	area منطقه
dates تمر	الحياة البريه wild life	environment بيئة
الصحراء العربية desert of Arabia	necessity ضرورة	

Laith Al-Jubouri

A diving falcon

انقضاض \ هبوط الصقر

هل سبق لك ان شاهدت صقراً يهبط من السماء ؟ انها اسرع الأشياء في عالم الطبيعة . انها تطير للأعلى صعوداً وثم تهبط نزولاً لتقتل طيراً او حيواناً صغيرا . بعض الصقور تستطيع ان تهبط بسرعة ٢٤٠كم سا !

أكثر من ألف سنه مضت ، الناس من الصحاري العربية ، البدو ، كانوا يراقبون الصقور وهي تمسك الطيور والحيوانات لتأكلها عاش البدو غالباً على تناول التمور ، الحليب والخبز لأنه كان من الصعب اصطياد الحيوانات والطيور . بعد ذلك تعلموا كيف يصطادون الصقور . وعاجلاً ، كان البدو يأكلون اللحم الذي تصطاده الصقور لهم . كان الطير المفضل لديهم هو الحباري ذات الأرجل الكبيره والطويلة . كانوا يطبخوه على نار ومذاقه لذيذ .

كان البدو يصطادون و هم يركبون الجمال . كانوا يركبون بسرعة كلما تبعوا صقور هم الطائره . اليوم ، فأن صيد الطيور بواسطة الصقور هي رياضه ، و ليس ضرورة ، وان العديد من الصقارين يصلون الى الصحاري والوديان لمدينه المثنى ، سامراء وذي قار في العراق بسيارات مكيفه رباعيه الدفع .

عيب واحد لهذه هو ان الكثير جداً من الطيور النادرة ربما تقتل . اذ لم يتم عمل شيء حيال هذا، فأن قريباً سوف لن تكون هناك اي طيور . ومع ذلك ، انشأت الحكومة مساحات محمية للطيور . لا يمكن للناس الصيد فيها . هذه المساحات الأمنة للطيور هي ايضاً مواطن جيده لحيوانات اخرى وكنتيجة ، فأن عدد الحيوانات البريه بارتفاع وان البيئة هي اكثر ثراءاً .

ماذا تعنى هذه الكلمات ? What do these words mean الكلمات كتاب الطالب ص ٣١ ال

dive (v.) = plunge يغوص

ecessity (n.) = requirement ضرورة

government (n.) = the governing body of a nation or state حكومة

area (n.) = space \ region مساحه

environment (n.) = climate \ medium \ eco. بيئة

أسئلة قطع الكتاب الخاصة بالوحدة الثالثه _ وزاري

The Fastest living things

Write answers to these questions.

1- What are the fastest things in the natural world? ماهي اسرع الأشياء في

Laith Al-Jubouri 07810293920

- 2- How fast can falcons dive? كم هي سرعة هبوط الصقور
- بعض الصقور يستطيع الهبوط ب ٢٤٠ كم/ساعة. Some falcons can dive at 240 kph*
- 3- Who are the Bedouin ? من هم البدو
- "The people from the deserts of Arabia . الناس من الصحراء العربية
- 4- Why did the Bedouin live mostly on dates, milk and bread? لماذا ? يعيش البدو على التمور ، الحليب والخبز
- * Because it was difficult to catch animals and birds . لانه من الصعب امساك . الحيو انات و الطيور .
- 5- What was the favourite bird for the Bedouin to catch? ماهو الطير ? المفظل لدى البدو
- He large long-legged houbara . طائر الحبارى ذو الأرجل الطويلة
- 6- How did the Bedouin use to hunt? كيف اعتاد البدو على الصيد
- على الجمال . The Bedouin used to hunt on camels . على الجمال
- 7- Where are many falconry hunting nowadays? اين يتم اصطياد الصقور هذه الايام الايام
- *In the desert and valleys of Muthanna, Samarra and Dhiqar in Iraq . في الصحراء والوديان في المثنى ، سامراء و ذي قار في العراق
- 8- What is the disadvantage of falconry sport? ماهي السلبية في رياضة تربية
- *Too many rare birds might be killed . العديد من الطيور ربما تقتل
- 9- What did the government do to protect birds? ماذا فعلت الحكومة لحماية
- *The government has set up protected and safe areas for birds . وفرت للطيور
- النتيجة من حماية الطيور ؟ 10- What is the result of government measures to protect birds
- *Wildlife numbers have gone up and the environment is richer. اعداد الحبو انات البرية اخذت تزداد و البيئة اصبحت اغنى

Activity Book

Laith Al-Jubouri 07810293920

Page: 40-41-42

A\\ Are these sentences about the text true (T) or false (F) وزاري? (A\\ Are these sentences about the text true (T) or false (F) وزاري?

- 1- Falcons can move faster than any other living things.(T)
 یمکن للصقور ان تتحرك اسرع من ای کائن حی اخر
- 2- Before falconry, the Bedouin used to eat a lot of meat. (F)

 قبل عمليه صيد الطيور بواسطة الصقور ، كان البدو يأكلون الكثير من اللحم .
- 3- The Bedouin enjoyed the food that falcons caught for them.(T) استمتع البدو بالطعام الذي يمسكه لهم الصقور
- 4- Falconry used to be just a sport.(F)

 عمليه صيد الطيور بواسطة الصقور كانت تستخدم للرياضة فقط
- 5- There would soon be no rare birds because of falconry.(T)

 يمكن ان لا تكون هناك طيور نادرة بسبب صيد الطيور بواسطة الصقور .

 $B\backslash\!\!\backslash$ Study the explanation . Then choose the best answers to complete the sentences .

تأمل الشرح. ثم اختر أفضل الاجابات الكمال الجمل.

1-b **2-**b **3-**c

 $C \setminus Study$ this extract from the text about falconry and complete the sentences below .

تأمل هذا الاقتباس من النص عن الصيد بواسطة الصقور ثم أكمل الجمل أدناه.

The Bedouin lived mostly on dates, milk and bread because it was difficult to catch animals and birds. Then **they** learned how to catch falcons. Soon, the Bedouin were eating **their** falcons caught for **them**.

- 1. they is the <u>subject</u> of the sentences. It stands in place of <u>the Bedouin</u>.
- 2. them is the object of the sentence. It stands in place of the Bedouin.
- **3. their** is a <u>possessive</u>; it stands in place of <u>they-the Bedouin</u>.

Now complete this table. الآن أكمل الجدول

Laith Al-Jubouri

subject pronoun ضمير الفاعل	object pronoun ضمير المفعول بة	possessive adjective صفات التملك
ختأتي في بداية الجمله.	ختأتي في وسط او نهاية الجمله.	*تأتي بعدها اسم.
I	me	<u>my</u>
you	you	<u>your</u>
he	him	<u>his</u>
she	her	<u>her</u>
it	it	<u>its</u>
we	us	<u>our</u>
they	them	<u>their</u>

D\\ Read and complete this conversation with words from the table.

أقرأ ثم أكمل هذه المحادثه بكلمات من الجدول.

Ahmed : Salman, can you lend me **your** camera, please? We have a class project and **my** teacher wants **me** to take photos of wildlife.

(Salman gives Ahmed **his** camera)

Salman: Yes, <u>you</u> can borrow <u>my</u> camera, but carry <u>it</u> in <u>its</u> case. Then it won't get broken if <u>you</u> drop <u>it</u>.

Ahmed: You needn't worry, Salman . I'll use the case .

Salman: I'll need it back on Thursday evening. My aunt and uncle from Saudi Arabia and <u>their</u> children will be visiting <u>us</u> on Friday. My mother doesn't see <u>her</u> brother very often and <u>she</u> wants <u>me</u> to take photos of the whole family.

Ahmed: Don't worry. I'll bring it back on Thursday.

LESSON SIX

Do you care about wildlife?

هل تهمك الحياة البريه؟

Activity Book

Page: 42-43

 $A \setminus Complete$ the information about the part of a questionnaire . Use these words.

أكمل المعلومات عن اجزاء الاستبيان. استخدم هذه الكلمات.

answer	instruction	points	questions	scores	situations	title
--------	-------------	--------	-----------	--------	------------	-------

Laith Al-Jubouri 07810293920

topic

- **1-**The title tells us the questionnaire's **topic**.
- 2- The introduction explains the <u>title</u>.

It tells us what we will learn if we answer the **questions**.

It also gives **instructions**.

3- The questions ask what we would do in five points .

They give three possible answers.

4- The final part tells us how to give \underline{scores} and explains the meaning of the possible $\underline{situations}$.

B\\ Write these sentences with punctuation . أكتب هذه الجمل بالتنقيط

Punctuation marks علامات التنقيط

- ١ ـ بداية كل جملة يجب ان تكون بحرف كبير
- ٢- اسماء الاشخاص والفصول و الاشهر و الاسبوع و الانهار و المدن و العواصم تكتب بحرف
 كبير
 - ۳- حرف (i) يكتب كبير اينما وجد .
 - ٤- وضع نقطه في نهاية الجملة المثبتة و المنفية .
- ٥- اذا كانت الجملة تبدأ بالأفعال المساعدة (, was , are , am) يجب (what , why , how , who , where , when) يجب (what , why , how , who , where , when) يجب وضع علامة استفهام في نهاية الجملة .
- 1. What would you do if you saw a snake?
- 2. If I was going to a wild place, I would tell my father first.
- 3. If you were bitten by an animal, what would you do?
- 4. Would you touch a shellfish if you saw one underwater?

LESSON SEVEN

Some of Iraq's animals

بعض من الحيوانات العراقيه

\\ Tisten to three descriptions and match them to the pictures . استمع الى الأوصاف الثلاثة ثم صلها الى الصور

1- b **2-** c **3-** f

Laith Al-Jubouri

Activity Book

Page: 43-44

"The Present Passive"

المبنى للمجهول بصيغه المضارع

! The present passive

*Use the passive when you don't know who performed the action, or when the action is more important than who did it .

*استخدم المبني للمجهول عندما لا تعرف من قام بالفعل ، او عندما يكون الفعل اكثر اهميه من الذي قام به .

- Where can the sandviper be found?
 - اين توجد أفعي الرمال هو المهم ، لكن الشخص الذي يجدها ليس مهم .
- My tools have been stolen.

- نحن لانعرف من الذي سرقها
- *Use (by) when you want to say who did the action.
 - *نستخدم (by) عندما تريد ان تذكر الشخص الذي قام بالفعل.
- Our petroleum products are bought by many countries.
- *From the passive with the : **verb be + past participle**.
 - *كوّن المبني للمجهول من: ألفعل المساعد (be) + التصريف الثالث للفعل الرئيسي .
- The sandviper can be found in hot, dry countries (past simple passive)

اليك عزيزي الطالب شرح مفصل حول هذا الموضوع

الخطوات الرئيسيه والمهمة عن الاجابة والتحويل من المبنى للمعلوم الى المبنى للمجهول:

١- نقوم بمعرفة زمن الجملة من خلال النظر الى الفعل الرئيسي لكي نحافظ على زمن الجملة
 عند التحويل .

٢- نجزئ الجملة الى اجزاء وهي (الفاعل ، الفعل الرئيسي ، المفعول به ، التكملة) مثل

- Ali (s.) breaks (v.) the window (o.).

٣- نحذف الفاعل .

- Ali breaks the window.

٤- نضع المفعول به بدل الفاعل ونجري التغييرات اللازمة حسب القواعد التاليه:

- 1- O. + is\are\am + p.p. +..... اذا كان زمن الجمله مضارع
- 2- O. + was\were + p.p. +..... اذا كان زمن الجمله ماضي
- اذا تاتي في الجمله كلمة (can) (can) اذا تاتي في الجمله كلمة
- Ex 1: Ali breaks the window.
- The window **is** broken.

Laith Al-Jubouri 07810293920

Ex 2: Ali broke the window.

- The window was broken.

Ex 3: Ali can break the window.

The window can be broken.

EX: Ali can break the window. (passive)

The window can be broken.

في المثال اعلاه يعطى لنا جملة معلوم ويريد منا ان نحولها الى المجهول.

EX: Gazelles can (hunt) by lions . (correct)

في هذا المثال اعطانا الفعل بين قوسين ويريد منا ان نصحح الفعل. ونعرف انه يتكلم عن موضوع المبنى للمجهول من خلال الكلمة (can).

A\\ Match the beginnings and endings of the passive sentences .

صل بدايات ونهايات جمل المبنى للمجهول.

- 1. Beats can be seen at night.
- 2. A new species has been discovered.
- **3.** Snakes can be found in deserts .
- **4.** You can be killed if you are bitten by a snake.
- **5.** Where can they be found?
- **6.** A lot of animals can be <u>frightened of humans</u>.

B\\ Complete these sentences in the passive . اكمل الجمل بصيغه المبني . المجهول .

- 1. Hedgehogs can **be eaten** (eat) by foxes.
- 2. Gazelles can be hunted (hunt) by lions.
- **3.** Wild goats were discovered (discover) in Iraq.
- **4.** The camel **can be lost** (lost) in the desert.

LESSON EIGHT

Life on the marshes

الحياة على الأهوار

Vocabulary:

الحياة التقليديه traditional life	guest house بيت الضيف
sheep خروف	boat قارب
قطیع\ماشیه cattle	species انواع

Laith Al-Jubouri 07810293920

	migratory birds الطيور المهاجرة
barley شعیر	risk خطر
arched house بيت ذا اقواس	extinct منقرض
reeds قصب	النظام البيئي ecosystem

اسلوب الحياة

لا يزال يمكن العثور على عرب الاهوار ، انهم ايضاً يعيشون حياة تقليدية في الاهوار في جنوب شرق العراق . انهم يربون الجاموس المحلي . و ايضاً هم يحتفظون ببعض الغنم والماشية . ان محاصيل مثل الرز ، القمح والشعير تزرع من قبل عرب الاهوار . ان اغلبهم يعيشون في بيوت مقوسه بنوها من القصب . بيوتهم عادة عبارة عن ثلاث امتار عرض و حوالي ستة امتار طول . وهي بارتفاع اقل من ثلاث امتار . تبنى بيوتهم بجانب المياه او على جزر اصطناعية من القصب. البيوت لها مداخل من كلا الطرفين . جزء من البيت يكون للعائلة والنصف الآخر يكون لحيواناتهم . بيوت الضيوف تبنى بشكل منفصل . زوارق تقليديه (المشحوف و طرادة) تستخدم كوسيلة نقل .

الحياة البرية

أربعون نوعاً من الطيور يمكن ايجادها في الاهوار . كانت الاهوار ذات مرة موطناً لملايين الطيور ونقطه توقف لملايين الطيور المهاجرة الاخرى ، بضمنها طيور النعام ، البجع و مالك الحزين عندما ترتحل من سيبريا الى افريقيا .

ماذا تغير في السنوات الأخيرة ؟

ان ٤٠-٦٠% من عرب الأهوار هم في خطر لأن أكثر الأراضي الرطبة تجف . العديد من أنواع الطيور هي ايضاً في خطر . بعضها الآن منقرض أو على وشك الانقراض . ان جفاف الأهوار في سنوات تسعينات القرن الماضي سببت تغييراً مهما في النظام البيئي . ومع ذلك ، فأن بعض الأهوار قد تجددت حديثاً بعد اغمار المنطقه بالمياة .

أسئلة قطع الكتاب الخاصة بالوحدة الثالثة _ وزارى

Live on The Marshes

A/ Answer the following qusetions .

1-Where can Marsh Arabs be found? اين نجد عرب الاهوار

في جنوب العراق . In the south-east of Iraq*

2- What do they raise? ماذا يربون

*They raise domestic buffalo, some sheep and cattle. الجاموس المحلي والغنم

Laith Al-Jubouri

- 3- What crops are grown by the Marsh Arabs? ماهي المحاصيل التي يزرعونها عرب الاهوار
- *They grow rice, wheat and barley . الرز، القمع والشعير
- 4- Where do Marsh Arabs live ? اين يعيش عرب الأهوار
- *They live in the arched houses which are built from reeds. يعيشون في بيوت مقوسة بنوها من القصب
- 5- Why do their houses have two entrances? لماذا بيوتهم لها مدخلين
- *One part is for the family and the other part for the animals. الجزء الأول للعائلة اما الجزء الأخر للحيوانات
- 6- What do Marsh Arabs use as transport ? ماذا يستخدمون عرب الاهور ك وسائل نقل .
- قوارب تقليدية (المشحوف و طرادة). (The traditional boats (mashhoof and tarrada**
- 7- How many species of birds can be found in the Marsh land? كم عدد إلله المعنى الله المعنى النجدها في الاهوار ؟
- *Flamingoes, pelicans and herons. و مالك و مالك ، طائر البلقان (البجع) و الفلامينغو (النعام) ، طائر البلقان (البجع)
- 8- Why are 40% to 60% of Marsh Arabs at risk ? لماذا من ٤٠ الى الماذا من ٤٠ الى ؟ ١٠ من الاهوار في خطر
- *Because most of the wetland has dried up لأن اغلب ارض الأهوار جفت
- 9- What did the draining of Marshes in 1990_s cause? ماذا سبب الجفاف في
- *The draining of Marshes in 1990_s caused a significant change in the ecosystem . سبب تغییر ملحوظ فی النظام البیثی

B/ Fill in the blanks with one word.

- 1- Rice, wheat and barley are known as **crops**.
- 2- **Mashhoof** is used as transport in the Marshes.
- 3- Marsh Arabs live in arched houses built from **reeds**.
- 4- Flamingoes, pelicans and herons are **species** of birds.
- 5- The draining of the Marshes in 1990_s caused change in the **ecosystem**.

LESSON NINE

Activity Book

Laith Al-Jubouri 07810293920

Page: 45-46-47

 $A \setminus Complete$ the phrases and sentences with words from the box .

أكمل العبارات والجمل مع الكلمات من الصندوق.

afrai	d million	n habitats	hotter	mind	wild	Neither
1- mind	2- afraid	3- habitats	4- wild	5- Ne	either	6- million

7- hotter

 $B\setminus W$ rite the words that match the definitions .

أكتب الكلمات التي تتصل بالتعاريف.

- 2. dangerous خطر
- 3. ride رکوب
- صقر 4. falcon
- 5. crops محاصيل
- 6. adults بالغ

C\\ Choose (a), (b), (c) or (d) to complete each sentences.

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

 $\mathbf{D} \setminus \mathbf{C}$ omplete each sentence b so that it means the same as sentence a.

أكمل كل جمله من (b) التي تعني نفس الجمله من (a).

- 1. If there were no spiders, there would be more insects.
- 2. There are more birds than before \ than there used to be.
- 3. A rat is bigger than a mouse.
- 4. Small animals and birds are eaten by falcons.
- 5. Where can wild flamingos be found?

LESSON TEN

Iraq's first national park

الحديقة الوطنيه العراقيه الاولي

Vocabulary:

غابه forest	محاصر trapped

Laith Al-Jubouri 07810293920

غزال deer	مفترس predator
قوس bow	يضرب strike
spot بقعه اكتشف	اعمى blind
fawn ولدها	خیار choice
arrow سهم	حامل pregnant

ا کتاب الطالب ص ۱۱ Read the story and then try to answer these questions .

اقرأ القصة ثم حاول الاجابة على هذه الاسئلة.

Story Time

Things happen in nature for a reason

أشياء تحدث في الطبيعة لسبب ما

انثى الغزال على وشك ان تلد في الغابه انها تجد حقل عشبي بعيد قرب نهر شديد الجريان اليدو هذا مكاناً آمناً فجأة الأم المخاص وفي نفس اللحظه انتجمع في الأعلى سحب داكنة وصاعقه تبدأ بإحراق الغابه تنظر الغزال الى يسارها وتلاحظ صياداً مع قوسه مصوباً اليها والى يمينها وجدت أسدا جائعاً يقترب منها

ماذا يمكن لأنثى الغزال الحامل ان تفعل؟ انها في مخاض! ماذا سيحدث؟ هل ستنقذه؟ هل ستعطي الحياة لوليدها؟ هل سينقذ وليدها؟ أو ان كل شيء سيحرق بواسطة حرائق الغابه؟ هل انها ستقتل بواسطة سهم الصياد؟ هل ستموت موتاً مروعاً بأيدي الأسد الصياد الذي يقترب منها؟

انها محاصره من قبل النار من جانب و النهر شديد الجريان من جانب آخر انها ايضاً محاصره من قبل ضواري الطبيعة ماذا تفعل؟ انها تركز على اعطاء مولودها حياة جديدة الطبيعة متوازنة و دائماً هي مراقبة من قبل الله تبقى الغزال هادئة منتظره ماذا سيحدث

ضرب البرق فجأة ويعمي الصياد ويطلق السهم الذي اندفع خلف الغزال وأصاب الأسد الجائع. بدأت تمطر بغزاره حرائق الغابه تنطفئ ببطئ بفعل المطر تلد أنثى الغزال مولودها المعافى وحياة جديدة تبدأ .

في حياتنا ايضاً ، توجد لحظات اختيار عندما نواجه من جميع الجهات مع افكار سلبيه وصعوبات. بعض الأفكار تكون قويه جداً بحيث انها تتغلب علينا ، تجعلها صعبه لنفكر بوضوح وتعمل قرارات معقولة . ربما يمكننا التعلم من انثى الغزال . ان الأولوية في اللحظه المعطاة ، كانت ببساطه لإعطاء ولادة لوليدها . أما الباقي فأنه لم يكن بيديها . اي فعل او رد فعل الذي يغير تركيزها سيؤدي على الأرجح الى الموت او كارثة . في المرة القادمة ستناضل مع أفكار سلبية ،

Laith Al-Jubouri

اسأل نفسك : أين يكون تركيزك ؟ أين أيمانك وأملك ؟ في وسط أي عاصفة ، اعمل ما عليك عمله واترك الباقي الي الله

اسئلة قطع الكتاب الخاصة بالوحدة الثالثه _ وزارى

Things happened in nature for a reason

- ماهي الإخطار التي ?T-What dangers was the pregnant deer surrounded by احيطت بالغزال الحامل ؟
- * 1-A strong flowing river نهر شديد الجريان 2-a forest fire حريق الغابة 3-a hunter میاد 4-a hungry lion اسد جائع.
- 2-What happened to each of the dangers faced by the deer? ماذا حدث لكل هذه الاخطار التي واجهت الغزال ؟
- *Lightning strikes the hunter ضرب البرق, the arrow strikes the lion ضرب السهم الاسد and the rain doused the fire ضرب السهم الاسد
- 3- Which of the dangers faced by the deer would you be most afraid? اي من الاخطار التي واجهت الغزال تخيفك اكثر
- *A hunter and a hungry lion الصياد و الاسد الجائع.
- 4-How did the deer face the negative thoughts and dangers ? كيف واجهت الغزال الافكار السلبية والاخطار؟
- *The deer stayed waiting what will happen and focused on giving birth a بقت الغز ال تنتظر ماذا سيحدث وركزت على اعطاء الولادة لمولودها new life.
- ماهو الدرس الاخلاقي من هذه القصة ? 5-What's the moral lesson of the story
- *The moral lesson is to do what you should do and leave the rest for God. اعمل ما عليك عمله وإترك الباقي الي الله

انشاء الوحدة الثالثة الخاص بالوزارى

Write a fact file about wildlife in Iraq

اكتب عن الحياة البريه في العراق

Fact file	
Kind of wildlife	Iraqi Marshes where 40 species of birds and several
+ example	species of fish live. The marshes once home to
	millions of birds and migratory birds like flamingo,

Laith Al-Jubouri

	pelicans and herons.
Where ?	The marshes are in the south of Iraq
When ?	In summer, there are lots of zubeidi and suboor to
	buy.
	Also, you can see lots of migratory birds.
What has	In 1990 _s , most of the wetland has dried up so that
changed and	many species of birds are extinct or near extinction.
why?	
What do	We should protect marches because they consider a
students think	tourist area and economic source.
about	

1. T 2.F 3.T 4.

Activity Book

Extra Activities \ Page: 49-50

* Read these true stories from China and Africa and answer the questions . اقرأ هذه القصص الحقيقة من الصين و أفريقيا ثم أجب عن الاسئلة

A\\ Mark the sentences true (T) or false (F) for each story .

Story 1	Story 2
1. F	T
2. T	T
3. T	F
4. T	T
5. T	T
6. F	F

B\\ Write short answers to these questions. أكتب اجابات قصيرة لهذه الأسئلة

1- What was the Chinese farmers' second problem?

ماذا كانت المشكلة الثانية للفلاحين الصينيين ؟

- There were too many insects.
- 2- Why couldn't the birds eat the insects?

لماذا لم يتمكن الطيور من أكل الحشرات؟

- There were not enough birds . or The farmers had killed the birds.

Laith Al-Jubouri 07810293920

3- Why did the farmers kill the monkeys?

لماذا قتل الفلاحون القرود؟

- The monkeys took fruit from the farmers' trees.

4- Why did the leopards kill the farmers' animals?

لماذا قتل الفهود حيوانات الفلاحين ؟

- There were no monkeys for them to eat .

5- Why did the leopards stop killing the farmers' animals?

لماذا توقف الفهود عن قتل حيوانات الفلاحين ؟

- The farmers stopped killing the monkeys , so the leopards had monkeys to eat again.

6- What is the inference from these two stories?

ما هو الاستنتاج من هاتين القصتين.

- Wildlife is useful to us . or We should not kill wildlife . or If we kill wildlife , the results are bad . or Wildlife can cause problems, but killing can cause worse problems .

Laith Al-Jubouri 07810293920

Since

1997

Laith Al-Jubouri 07810293920

UNIT FOUR

Activity Book

Page: 52-53-54-55-56

تحقق من تقدمك في اللغة- Check your progress

Test A

 $C\setminus Opposite$: find ten pairs of words that are opposites and write them in the table.

معاكسات: جد عشرة ثنائيات من معاكسات الكلمات ثم اكتبها في الجدول.

awful beautiful bright cheap dangerous dark expensive hard-working fantastic fast happy lazy noisy old quite safe slow sad ugly young

1. fast	slow
2. awful	fantastic
3. beautiful	ugly
4. bright	dark
5. cheap	expensive
6. dangerous	safe
7. happy	sad
8. hard-working	lazy
9. noisy	quiet
10.young	old

E\\ Write the verb in the correct form- to go, go or going.

1- to go 2-go 3-going 4-go

F\\ Complete the sentences with the correct pronoun or possessive adjective. اكمل الجمل بضمير صحيح أو صفه تملك

1-My 2-his 3-your 4-me\us 5-She, her

G\\ Choose the correct word(s) to complete the first conditional sentences . اختر الكلمه \ الكلمات الصحيحة لإكمال الجمل الشرطيه الاولى

- **1.** eat
- 2. won't do well
- 3. will you
- 4. doesn't

Check your progress Test B

A\\ Read the text and number the paragraph headings in the correct order . اقرأ النص ثم رقم عناوين المقاطع بترتيب صحيح

- At the village school (2)
- A French friend (4)
- Life outside Iraq (5)
- Moving to Baghdad (3)
- Ibrahim as a child (1)

قصه حياة ابراهيم - Ibrahim's life story

عندما كان صغيراً ، عاش ابراهيم في قرية صغيره في جنوب العراق . لقد أحب البحر وكان غالباً ما يذهب للصيد مع والده . من بواكير عمره ، كان يستمتع بالحيوانات . كان دائماً يسأل أسئلة عن الحيوانات ، مثلاً "لماذا للذباب اجنحة ؟" و "لماذا يعيش السمك في البحر ؟" كان والده يملك الماعز والدجاج وان ابراهيم أحب الاعتناء بها . كان يتحدث معها كما لو انها أصدقاؤه . كان اخوته يضحكون عليه .

عندما ذهب الى المدرسه تعلم ابراهيم القراءة بسرعة لقد احب القراءة وكان دائماً يطلب من والده الكتب لم يكن يحب مشاهده التلفزيون ، لهذا فأنه قضى الكثير من الوقت في القراءة لقد تعلم انه يوجد الكثير من مختلف الحيوانات في دول اخرى .

في عام ١٩٩٠ ، حصل والد ابراهيم على وضيفه في شركه نفط العراق وانتقلت العائله. كانت الحياة مختلفة جداً في المدينه. في البداية ، لم يكن ابراهيم يحبها ، لكن بعد عده شهور ، وجد انه يوجد الكثير لعمله بالنسبة لولد بعمر ١٦ سنه.

في احد الايام ، في المركز التجاري ، قابل ولد فرنسي يدعى بيير . تعلم ابراهيم ان يتحدث ببعض الفرنسيه معه . ايضاً تعلم عن فرنسا . كان الولد يتحدث عما كانا يريدان فعله عند اكمالهم المدرسه . في احد الايام ، قال ابراهيم ، "اعتقد انني سأكون خبيراً في علم الحيوان . بعد ذلك يمكنني ان ادرس الحيوانات في مختلف الدول . "

عندما اكمل ابراهيم المدرسه ، درس علم الحيوان في جامعه القاهره . الآن هو خبير معروف في علم الحيوان . انه يعمل في فرنسا ويكتب كتاباً عن الحيوانات في افريقيا .

B\\ Make the sentences true (T) false (F) وزاري

1-F 2-F 3-F 4-T 5-F

Laith Al-Jubouri 07810293920

اسئلة قطع الكتاب الخاصة بالوحدة الرابعة _ وزاري

وزاري Answer the questions

- 1- Where was Ibrahim's village ? این توجد قریة ابراهیم
- في جنوب العراق . In the south of Iraq
- 2- What did he look after for his father ? بماذا يعتنى لأبيه
- يعتني ب الماعز والدجاج . He looked after his father's goats and chickens -
- 3- Why did Ibrahim ask lots of questions لماذا يسئل ابراهيم الكثير من الاسئلة?
- Because he was interested in animals . لأنه مهتم بالحيوانات
- 4- Why did Ibrahim ask his father for books? لماذا يطلب ابراهيم من ابوه الكتب
- -Because he liked reading . لأنه يحب القراءة
- 5- Why did Ibrahim move to Baghdad ? لماذا انتقل ابراهيم الى بغداد
- -Because his father got a new job there \ with Iraq Petroleum . لأن والده
- 6- What did he learn from Pierre ? ماذا تعلم من بيير
- He learnt from Pierre to speak French and he learnt about France . تعلم من بير كيف يتحدث اللغة الفرنسية وعن دولة فرنسا
- 7- Why did Ibrahim want to be a zoologist ? لماذا أراد ابراهيم ان يصبح عالم عالم الماذا أراد ابراهيم ان يصبح عالم
- He wanted to be a zoologist so that he could study animals in different countries . أراد ان يصبح عالم حيوان بعد ذلك يمكنه ان يدرس الحيوانات في مختلف الدول
- 8- Where is Ibrahim writing his book? این یکتب کتابه
- He is writing his book in France . يكتب كتابه في فرنسا C\\ Complete the text with the past tense of these verbs .

be become learn meet move talk want

Pierre and Ibrahim first <u>met</u> in a shopping mall in Baghdad. They <u>became</u> good friends. Pierre <u>was</u> France, and Ibrahim <u>learnt</u> to speak French. They <u>talked</u> about what they wanted to do after school. Ibrahim <u>wanted</u> to become a zoologist. He <u>moved</u> to France and he is working there.

Laith Al-Jubouri 07810293920

أنشاء الوحدة الرابعة الخاص بالوزاري

Write about your life

اكتب عن حياتك

I was born in Iraq, Semawa in 1991. I live in Hilla with my family. My family consist of my father, mother and younger brother. When I was a child, I liked playing football and I used to play with my friends in the park. I remember my team, it was a local team.

When I was six years old, I joined primary school. I was excited to be a pupil. I met new friends such as Ahmed and Abbas. I like English subject because I used to watch English Cartoon.

In intermediate school, I felt confused first because I didn't know anyone but later on I felt happy when I met my old friends. I enjoyed holiday as I went on a picnic with friends. Outside school, I used to play football with my local team .

In preparatory school, I felt anxious because it was a new step in my life and I had to do my best for it . I think that I will go to the university because I want to complete my higher study .

انا ولدت في العراق ، السماوه سنه ١٩٩١ ، انا اعيش في الحلة مع عائلتي. تتكون عائلتي من ابي ، امي وأخي الصغير. عندما كنت صغير ، انا احب لعب كرة القدم و اعتدت على اللعب مع الاصدقاء في المتنزه. اتذكر فريقي ، وهو فريق محلى.

عندما كان عمري 7 سنوات دخلت المدرسه الابتدائية . انا كنت متلهف لأكون تلميذ . التقيت بأصدقاء جديدين مثل احمد و عباس . انا احب ماده اللغة الانكليزية لأنني كنت معتاد على متابعه الكارتون الانكليزي .

في المدرسة المتوسطه ، انا شعرت بالارتباك في البداية لأثني لم اعرف اي احد لكن بعد ذالك شعرت بالسعادة عندما التقيت اصدقائي القدماء . كنت قد تمتعت بالعطلة عندما ذهبت بسفره مع الاصدقاء . خارج المدرسه كنت معتاد على لعب كرة القدم مع الفريق المحلي .

في المدرسه الاعدادية شعرت باللهفة لانها خطوه جديدة في حياتي ويجب ان اعمل بجهد . انا اعتقد بأنى سوف اذهب للجامعة لأننى اريد تكمله در استى العليا .

Laith Al-Jubouri

اليك عزيزي الطالب نموذج لأسئلة امتحان نصف السنه

Q1/ Unseen Passage

Q2/Answer or complete the following using information from your textbook:

- 1-How many seats are there in the Panther 3.0D?
- 2-The Panther 3.0D has a warranty foryears.
- 3-Samara's brother is
- 4-What's a hobby?
- 5-There would soon be no rare birds because of
- 6-How fast can falcons dive?
- 7-Traditional boats are used as in the Marshes.
- 8-Where was Ibrahim's village?

O3/Do as required:

- 1-He (eat) fish yesterday. (correct the verb)
- 2-Noor has got a (black curly hair beautiful). (re-order)
- 3-Cows are bigger than goats . (re-write the sentence using "small")
- 4-Express your dislike concerning flies.
- 5-I love chocolates . (Agree)
- 6-How about (go) to the beach? (correct the verb)
- 7-If people grow a lot taller, they (need) bigger houses.(put the verb into correct tense)
- 8-Hedgehogs can....(eat)by foxes.(complete it in the passive)
- 9- 15:15 (telling the time)
- 10-My brother very clumsy. (be)
- 11-My brother (put) salt instead of sugar.(present simple)
- 12-I hate (swimming /swim/swims)
- 13-I don't like horror stories .(answer with Neither)
- 14-We have air-conditioning. It will be very cold.(use: If)
- 15-My family (has / have) a picnic every Friday

Q4/Write the missing words:

- 1-book,books; wife,....; child,.....
- 2-go,going; write,...; sit,....
- 3-tech,teacher; act,...; clean,....
- 4-is not ,isn't; can not,....; will not,.....
- 5-long,longer; happy,....; hot,.........; do,............
- 7-happy X sad; ugly X....; expensive X.....

Laith Al-Jubouri

Q5/A-Re-write the sentence below using correct capital letters and punctuation marks :

(is friday better for you)

B – Use the word in the box to complete the sentences :

reading free frightened fly produce us

- 1-A bat is not a bird, but it can.....like a bird.
- 2-Cows and goats.....milk.
- 3-Are you......on Thursday?
- 4-I am.....a good book at the moment.
- 5-Many animals are useful to.....
- 6-I was.....by the story.

Q6/Answer the following questions:

- 1-Describe Kareem's character.
- 2-What was Kareem's dream?
- 3-Was Kareem the first to buy the latest book?
- 4-What dangers was the pregnant deer surrounded by?
- 5-Which of the dangers faced by the deer would you be most afraid of?
- 6-How did the deer face the negative thoughts and dangers?

Q7/Choose either A or B:

- A. Write an e-mail describing a friend.
- B. Write a fact file on wild life

Laith Al-Jubouri 07810293920

LESSON ONE: Watching the match

مشاهدة مباراة

الكتاب الطالب ص ع الطالب ص الطالب ص الطالب ص الطالب الطالب ص الطالب الطالب ص الطالب ص الطالب ص الطالب ص الطالب ص

انظر الى الصور . لأي الرياضات استخدمت هذه الاشياء .

تنس الريشه badminton	كرة السله basketball	كرة البيسبول baseball
كرة القدم football	الركض running	كرة التنس tennis
كرة المنضده table tennis		

Answer: badminton 3 basketball 4 baseball 10 football 2-8-9

running 7 tennis 1-6 table tennis 5

\ ا كتاب الطالب ص ع ع الله | Read what Sara says . Then talk about yourself .

اقرأ ماذا تقول سارة . ثم تحدث عن نفسك .

Sara: I often watch sport with my family and friends. I like football best. I sometimes get very excited. I jump up and down when my favourite team scores a goal. The last match I watched was very exciting. My favourite team won 4-1

أنا عادة اشاهد الرياضة مع عائلتي و اصدقائي . أحب كرة القدم كثير أأنا اهتاج أحياناً . اقفز اللي أعلى و أسفل عندما يسجل فريقي المفضل هدفاً المباراة الأخيرة التي شاهدتها كانت مثيرة جداً . وفريقي المفضل فاز فيها ٤-١

Page: 59-60

 $A\backslash\!\!\setminus$ Listen to three conversations . Then complete the table with the football scores .

استمع الى المحادثات الثلاث. ثم اكمل الجدول بنتائج كرة القدم.

Team	Score		Team	
Brazil	9	0	India	
Juventus	2	2	AC Milan	
Manchester United	3	1	Arsenal	

B\\ Complete the conversation . You can use same word more than once. أكمل المحادثة. يمكنك استخدام نفس الكلمه لأكثر من مرة

Laith Al-Jubouri 07810293920

Ali: Did you go out last night?

Fahed: No, I didn't.
Ali: What did you do?

Fahed: I watched Liverpool on television.

Ali: Who **did** they play?

Fahed: Everton.
Ali: Did they win?

Fahed: No, they **didn't**. They lost.

Ali: What was the score? **Fahed:** It was 2-1 to Everton.

C\\ Think of score for two football games . Write them here .

فكر بالنتائج للعبتي كرة القدم. اكتبها هنا.

Team	Score		Team	
Liverpool	1	2	Everton	
Real Madrid	4	0	Juventus	

Unit 5

LESSON TWO

Vocabulary:

معروف \ مشهور well-known=famous	bleeding ينزف
dentist طبیب اسنان	resumed استأنف
born ولادة	methods طرق
treat بعالج	marticipated شارك
patient مریض	ورشه عمل workshop
decayed متسوس	dental clinic عيادة اسنان
pulled out قلع	equipment ادوات
gum اللثة	عرض مجاني offer free

Nawal Ramzi talks to the Iraqi Morning News

نوال رمزي تتحدث الى جريدة اخبار الصباح العراقيه

مراسل: صباح الخير . اليوم ، نحن نتحدث الى طبيبه أسنان معروفه ، الدكتورة نوال رمزي . دكتورة رمزي ، في البداية ، أين ولدت ؟

الدكتورة رمزي: ولدت في الموصل.

Laith Al-Jubouri 07810293920

مراسل: ماذا كنت تعملين قبل ان تصبحي طبيبه أسنان معروفه ؟

الدكتورة رمزي: حسناً ، كنت طبيبه أسنان ، وكنت اقرأ الكثير في البيت و أتواصل مع عدد كبير من أطباء الأسنان في مختلف دول العالم.

مراسل: نعم ، لكن ما الذي غير حياتك ؟

الدكتورة رمزي: في أحد الأيام كنت أعالج سن احد المرضى ، و كان تسوس بشكل سيء وتحتاج الى قلع. كان كل شيء جيد لكن فجأة بدأت اللثة تنزف. حاولت و حاولت حتى اخيراً نجحت في ايقاف النزف. استأنفت عملي مرة اخرى. كان درساً لي لأعمل بجهد و وجدت طرقاً جديدة و بارعة لمعالجه الأسنان السيئة.

مراسل: ماذا حدث بعد ذلك ؟

الدكتورة رمزي: شاركت في ورش عمل مختلفة على استخدام الليزر في طب الأسنان. فتحت عيادة اسنان كبيرة و جديدة باستخدام أدوات حديثه لجعل عملي ناجح أكثر.

مراسل: هل أنتِ سعيدة بعملك؟

الدكتورة رمزي: أوه ، نعم ، سعيدة جداً لأنني اساعد الناس في مدينتي ليحصلوا على أسنان صحية . أنا ايضاً أقدم علاجاً مجانياً الى العائلات الفقيرة والى عائلات الجنود العراقيين .

مراسل: الآن ، أريني الأدوات الجديدة التي يتحدث عنها الجميع...

Activity Book

Page: 60-61

 $A \backslash \backslash \ Read \ the \ sentences \ about \ the \ Dr \ Nawal \ Ramzi \ interview \ and \ make \ them \ true \ (T) \ or \ false \ (F) \ . \ Listen \ and \ check \ .$

اقرأ الجمل حول مقابله الدكتورة نوال رمزي و اشرها بـ (صح) او (خطأ) . استمع ثم تحقق.

1-F 2-T 3-F 4-F 5-F 6-T 7-T 8-F

B\\ Make questions for the answers . كوّن اسئلة للإجابات

اجابة هذا التمرين تكون حسب القاعدة:

? ت + فعل رئيسى + فاعل + فعل مساعد + أداة سؤال

- 1. What \ Nawal \ do \ before she became a famous dentist?
 - What was Nawal doing before she became a famous dentist?

Laith Al-Jubouri 07810293920

- 2. What \ changed \ Nawal's life?
 - What changed Nawal's life?
- 3. What \ Nawal \ do next?
 - What did Nawal do next?
- 4. What \ Nawal's new clinic \ like?
 - What's Nawal's new clinic like?
- 5. How \ the modern equipment \ help?
 - How did the modern equipment help her?
- 6. Who \ Nawal \ offer free treatment \ to?
 - Who's Nawal offer free treatment to?

LESSON THREE

Read all about it!

اقرأ كل شيء عنه!

ا کتاب الطالب ص ۲۰ الكالب ص ۲۰ الطالب الطالب ص ۲۰ الكالب الطالب الطالب

انظر الى صفحه من جريده أخبار الصباح العراقيه. اي موضوع هو الأكثر متعه لك؟

Minister of Education in London

وزير التربيه في لندن

وصل وزير التربيه العراقي لندن يوم أمس لحضور المؤتمر التربوي العالمي الذي سيعقد في فندق بارك لين اليوم. تركز الاجتماعات على مناقشه برامج تطوير التعليم بين الدول. سيقترح الوزير فتح مدارس انكليزية في العراق لتطوير تعليم اللغة الانكليزية. وزير التربية البريطاني رحب بالوزير العراقي في المطار قبل مرافقته الى مكان المؤتمر.

Minister at opening ceremony

وزير في حفل افتتاح

افتتح وزير الرياضه المدينه الرياضيه الجديدة في البصره يوم امس. كلفه المدينه الجديدة مليار دينار واستغرق بناءها ثلاث سنوات. الكثير من الناس كانوا ينتظرون عندما وصل الوزير في الساعة العاشرة. تحدث الى الشباب وممثلي المجتمع قبل افتتاح المدينه الرياضيه عند الساعة الحاديه عشر.

Boy saves child

Laith Al-Jubouri 07810293920

ولد ينقذ طفله

ولد من بريطانيا كان بطل يوم امس عندما انقذ طفل من حيوان خطر والدة الطفله ، اسراء البياتي ، ٢٦ سنه ، اخبرت مراسلنا ، "كنت ذاهبة الى الاسواق مع ابنتي ، سلمى عمرها خمس سنوات ، كنا نمشي عبر الحديقة ، وكانت سلمى تلعب بكرة فجاءه ، ركض نحونا كلب كبير اسود وكان الكلب يبدو غاضبا ، ونبح على سلمى وبعد ذلك قفز عليها وطرحها ارضا وكان الامر مروعا وكان هناك ولد يلعب كرة القدم بالقرب منا ضرب الكرة على الكلب ولكرة ضربت الكلب بقوه ، وهرب ولولد كان جون سميث ، ١٣ سنه ، هو في العراق لمده سنه مع عائلته وبعد ذلك ، قال جون ، "انا لست بطل ، لقد شاهدت البنت الصغيره في مشكله ، لهذا على الكلب كانت ضربه موفقه وقل على فريق كرة القدم في مدرسه بغداد الدوليه وليه .

اسئلة و اجوبه قطعه جريده الصباح العراقيه - وزاري

Iraqi Morning News

1-Where did the Iraqi minister of education arrive? And when? اين ? وصل وزير التعليم العراقي ؟ ومتى؟

*He arrived in London . Yesterday. وصل الى لندن . امس

*To discuss education development programs between countries . مناقشة . برامج تطوير التعليم بين الدول

فتح مدارس اللغة الأنكليزية في العراق. Opening English schools in Iraq*

4-Who welcomed the Iraqi minister at the airport? من رحب بالوزير العراقي ؟ في المطار ؟

*British minister of education. وزير التعليم البريطاني

5-What did the sport's minister open in Basra? ماذا افتتح وزير الرياضة في

مدينة رياضية جديدة في البصرة .A new sports city in Basra*

6-How much did the sport's city cost? How long did it take? كم كلف بناء ? المدينة وكم استغرق العمل

Laith Al-Jubouri 07810293920

مليار دينار عراقي ، استغرق العمل ثلاث .One billion IQD. Three years to build* سنوات .

متى وصل وزير الرياضة ?7-When did the sport's minister arrive

"He arrived at 10 A.M. العاشرة صباحاً.

8-Why was the boy from the UK called a Hero? لماذا لقب الولد البريطاني بالبطل ؟

*Because he saved a child from a dangerous animal . لأنه انقذ طفل من حيوان خطير .

9-What was Salma doing at the start of the story? ماذا كانت تفعل سلمي في بداية القصة ؟

*Playing with a ball. تلعب في كرة

ماذا فعل الكلب في البداية ? 10-What did the dog do first

*Ran up to Esra'a and her daughter. ركض نحو اسراء وابنتها

ماذا کان یفعل جون فی ? The was John doing at the start of the story? بداية القصة ؟

*Playing football. يلعب كرة قدم

12-What did John do? ماذا فعل جون

*He kicked the ball at the dog. ركل الكرة بأتجاه الكلب

ا كتاب الطالب ص ٧٤ // Find these numbers in the articles and the advertisements. What does each number refer to?

جدّ هذه الأرقام في المقالات و الإعلانات . الى ماذا يشير كل رقم .

1 billion IQD 26 three five 13 17 11 10 seven

seven: seven days a week – the Cedars Restaurant is open every day.

13: John Smith's age

17: address of the Cedars Restaurant: it is 17 Yafa St.

11: 11 a.m. – the sports city was opened

Laith Al-Jubouri 07810293920

IQD 1 bn : the cost of the sports city

26 : Esra'a Al-Bayati's age

three: three years – the time to build the new sports city

five: The carpet shop and the table shop close at 5

10: 10 o'clock – the time the Sports Minister arrived at the sports city.

Activity Book

Page: 62-63

 $A\backslash\!\!\setminus$ Read the article about the sports Minister's visit . Complete the reporter's notes .

اقرأ المقاله عن زيارة وزير الرياضه. أكمل ملاحظات المراسل.

Minister arrived at: 10 a.m.

Minister opened the sports city at: 11 a.m.

Cost of new sports city: 1 billion IQD

B\\ Answer these questions about Salma Al-Bayarti and John Smith.

أجب عن هذه الاسئلة عن سلمي البياتي و جون سميث

- 1- What was Salma doing at the start of the story ? ماذا كانت تعمل سلمى في
- She was walking across the park \ playing with a ball .
- 2- What did the dog do first ? بماذا فعل الكلب في البداية ؟
- It ran up to Esra'a and her daughter.
- 3- What was John doing at the start of the story ? ماذا كان جون يفعل في
- He was playing football.

) موقع ملازمنا

- 4- What did John do? أماذا فعل جون ؟
- He kicked the ball at the dog.

Laith Al-Jubouri 07810293920

C\\ Check this information in the advertisements . Write C (Cedars) , HS (Hassan and Son) , CT (Classic Tables), beside each sentence.

1- C 2- HS 3- CT 4- C 5- C 6- HS

D\\ Choose the correct form of the word in brackets (past simple or past continuous) for each sentence.

The president of France <u>was reading</u> (read) his emails when he <u>got</u> (get) the invitation to visit Iraq. He <u>accepted</u> (accept) the invitation and <u>looked</u> <u>forward</u> (look forward). The President <u>came</u> (come) to Iraq on Tuesday. He <u>arrived</u> (arrive) early in the morning. He <u>went</u> (go)to the Al-Shaab Stadium. The Prime Minister <u>gave</u> (give) the President lunch. After that, they <u>were watching</u> (watch) a football match when the President <u>got</u> (get) an important phone call. After the match, he <u>left</u> (leave) and <u>went</u> (go) to the airport.

E\\ Choose the correct form of the verbs. اختر الشكل الصحيح للأفعال

1- doing **2-** was playing **3-** saw **4-** acted **5-** were waiting **6-** spoke

LESSON FOUR

Where can I find it?

أين يمكنني أن اجدها؟

صل كل مقتبس مع واحد من اقسام الجريدة هذه.

Answer:

- A. Home News
- **B.** Arts
- C. International news
- **D.** Business
- **E.** Television
- F. Sport
- **G.** Cartoons

Laith Al-Jubouri

ال کتاب الطالب ص ۴۵ \/ Which newspaper sections do different people read? Think about men, women, girls and boys .

أي من أقسام الجريدة يقرأها مختلف الناس ؟ فكر بالرجال ، النساء ، البنات و الاولاد .

Answer : 1- Sport 2- Art

Activity Book

Page: 64

 $A \setminus Here$ are the sections from an English newspaper . Match each section with the contents .

هذه اقسام من جريدة انكليزية . صل كل قسم الى المحتويات.

1- j 2- i 3- g 4- h 5- f 6- e 7- m 8- c 9- a 10- k 11- d 12- l 13- b

 $B\backslash\!\!\setminus$ There are three spelling and punctuation errors in each sentence . Underline and correct them .

توجد ثلاث أخطاء املائية وفي التنقيط في كل جملة. ضع تحتها خط وصححها.

- 1- Oil price's have bin falling steadily for the last six munths.
 - Oil **price has been** falling steadily for the last six **months** .
- 2- Their are many new and exsiting shops in the Al Mansour Mall ?
 - There are many new and exciting shops in the Al Mansour Mall.
- 3- How many <u>acre's</u> of <u>rainforrest</u> are destroyed every day .
 - How many cars of rainforest are destroyed every day?
- **4-** My knew favrite TV show is on today at 6 oclock.
- My new favourite TV show is on today at 6 o'clock.

LESSON FIVE

Graduation party reviews

نقد مراجعه لحفله تخرج

Laith Al-Jubouri 07810293920

Sara and Dalia both went to the school graduation party featured in Unit 2, Lesson 7. They wrote reviews of the party for their school magazine. Read the reviews and answer the questions.

سارة وداليا كلتاهما ذهبتا الى حفله تخرج المدرسه المعروضة في الوحدة الثانيه ، الدرس السابع . لقد كتبتا نقداً عن الحفله الى مجله مدرستهما. اقرأ النقد ثم أجب على الأسئلة.

Amazing graduation day يوم تخرج رائع

استضافت متوسطة القدس الفرقه الموسيقيه لهذا العام يوم الخميس الماضي. كانت الحفله رائعة جداً. عند العاشرة كانت القاعه ممتلئة والجميع كان مبتسم . كان الطلبه يرتدون زيهم الموحد وكانوا ينتظرون بصبر لتبدأ الحفله . عندما رفعت الستائر عن المسرح ، وانخفضت الأضواء وساد الصمت خلال القاعه . فرقه المدرسه للفنون افتتحت البرنامج قبل ان يقدم بعض الطلبه الموهوبين بعض العروض المنفردة . لقد أدى الجميع بشكل جيد ويمكنك ان تخبر بأنهم تدربوا كثيراً . عندما انتهوا ، صفق الجمهور عالياً . داليا

School party حفله المدرسه

كان من المفروض ان تبدأ الحفله عند العاشرة يوم الخميس الماضي ، لكن عندما وصلت الساعة ٥٤:٩ كانت القاعه ممتلئة بالفعل. كان عليّ الوقوف في الخلف وكنت اكافح لأشاهد او أسمع أي شيء . الطلاب من حولي كانوا يتحدثون بصوت عال عندما كانت الفرقه الفنيه تؤدي فقرتها. أنا لست متأكدة ان كان الأداء جيداً لأنني لم استطع سماع الكثير منها لكن بقيه الجمهور صفق في النهاية لهذا فأنهم استمتعوا الأداء. كنت مثبطه لأنني لم استمتع بها كثيراً. المرة القادمة ، سأجرب لأحضر مبكراً لأتأكد من انني أحصل على مقعد . سارة

- Dalia enjoyed the party but Sara didn't .
- 2- What were all the students wearing? بماذا كان الطلاب يرتدون؟
- They were wearing their uniforms.
- 3- Why didn't Sara enjoy the party? إلماذا لم تكن سارة مستمتعة في الحفلة؟
- The hall was already full when she arrived .She had to stand at the back and struggled to see or hear anything . Students near her were chatting loudly .
- 4- What will Sara try and do differently next time?
 - ماذا ستحاول سارة عمله بشكل مختلف في المرة القادمة.
- She will try and get to the party earlier next time to get a better seat .

"Past Simple Tense"

ملحوظة \\هذا الزمن تم شرحه في الوحدة الثانيه ، الدرس الرابع

Laith Al-Jubouri 07810293920

"Past Continuous Tense"

ملحوظة \\ هذا الزمن تم شرحه في الوحدة الاولى ، الدرس الثاني

ملحوظة !!! يمكن ان يأتي هذين الزمنين معاً في جملة واحدة (حدثين معا في نفس الوقت) ل اخبارنا بأن حدث وقع في وسط حدث اخر فيكون الحدث الطويل في زمن الماضي المستمر والحدث القصير في زمن الماضي البسيط.

عادة نستخدم مع هذا الموضوع ادوات الربط (when/while) و لكل واحدة استخدام:

when : تأتي مع الحدث القصير.

while : تأتي مع الحدث الطويل .

امثلة امتحانية :

EX - When I (call) called Ali, I (play) was playing football. (correct)

EX - I called Ali . I was playing football. (Join. Use : while)

I called Ali while I was playing football.

EX- I was playing football (when / while) I called Ali. (Choose)

 $\$ Find two clauses in the two reviews which use the past continuous tense . Change them to the past simple tense .

جد عبارتين في النقدين تستخدمان صيغه الماضي المستمر. حولهما الى صيغه الماضي البسيط.

1- was smiling ---- smiled 2- was struggling ----- struggled

Activity Book

Page: 65-66

 $A\backslash\!\!\backslash$ All these sentences are incorrect . Read the letters again and correct the mistakes .

جميع هذه الجمل غير صحيحة . اقرأ الرسائل مرة اخرى ثم صحح الأخطاء .

Dalia's review:

- 1. The hall was full at 10.00.
- 2. The students were wearing their uniforms.

Laith Al-Jubouri 07810293920

- 4. The arts team had practiced (a lot).
- 5. Everybody was smiling . $\$ The audience were clapping loudly at the end .

Sara's review

- 6- Sara arrived late.
- 7- Sara had to stand right at the back.
- 8- The students around Sara were chatting loudly.
- 9- The rest of the audience clapped at the end.
- 10- Sara didn't enjoy the party because she didn't have a good seat.

B\\ Make these sentences negative . اجعل هذه الجمل منفية

- **1.** The hall wasn't empty.
- 2. The students weren't wearing school uniform.
- 3. The arts team weren't performing very well.
- 4. Sara didn't enjoy standing at the back.
- **5.** People weren't shouting at the arts team.
- **6.** The audience didn't stay quite .
- C\\ Write the verbs in the past simple or past continuous.

Majid arrived at 8 p.m. .His wife (make) <u>was making</u> dinner, his older son (do) <u>was doing</u> his homework and his younger son (get ready) <u>was getting ready</u> for bed . First, he (help) <u>helped</u> one son with his mathematics . Then he (read) <u>read</u> a story to the other son, and family, he and his wife (eat) <u>ate</u> dinner .

LESSON SIX

Would you take less?

هل تأخذ اقل؟

Laith Al-Jubouri

أكتب المحادثتين الهاتفيتين عن اعلان عن دراجتين هوائيتين.

-1-

Khaled's father is ringing about a mountain bike for sale.

Khaled's father: What kind of bike is it?

Man: It's a mountain bike.

Khaled's father: What size is it?

Man: It's smaller than a man's bike.

Khaled's father: Is it in good condition?

Man: Yes, very good.

Khaled's father: What colour is it?

Man: It's mainly red.

Khaled's father: How many gears does it have?

Man: Twenty-one.

Khaled's father: Does it have any extras?

Man: No, but it's a really good bike.

Khaled's father: What about lights?

Man: No, it hasn't got any lights.

Khaled's father: How old is it?

Man: It's only a year old – it's as good as new.

Khaled's father: How much is it?

Man: It's 75,000 dinars.

Khaled's father: Would you take less?

Man: Well, maybe 70,000

-2-

Khaled's father is ringing about a town bike for sale.

Khaled's father: What kind of bike is it?

Laith Al-Jubouri 07810293920

Woman: It's a twon bike.

Khaled's father: What size is it?

Woman: It's the same size as a man's bike.

Khaled's father: Is it in good condition?

Woman: It's OK, but the front tyre is worn.

Khaled's father: What colour is it?

Woman: It's brown.

Khaled's father: How many gears does it have?

Woman: It doesn't have any.

Khaled's father: Does it have any extras?

Woman: Um... I don't think so.

Khaled's father: What about lights?

Woman: No, but it has reflectors.

Khaled's father : How old is it?

Woman: It's about ten years old.

Khaled's father: How much is it?

Woman: It's 50,000 dinar.

Khaled's father: Would you take less?

Woman: No, sorry . 50,000 is a good price.

1- Choose the correct answers for the mountain bike .

2- Choose the correct answers about the town bike .

اختر الاجابات الصحيحة بالنسبة الى دراجة المدينه.

Mountain bike : 1- b , **2-** a , **3-** a , **4-** b , **5-** b , **6-** a , **7-** a , **8-** a , **9-** a , **10-** b

Town bike: 1- a, **2-** b, **3-** b, **4-** a, **5-** a, **6-** b, **7-** b, **8-** b, **9-** b, **10-** a

Laith Al-Jubouri 07810293920

Activity Book

Page: 67-68

 $A \setminus F$ ind the correct reply in the box on page 68 for each sentence in the conversation . Copy the replies into the Seller spaces .

جد الاجابة الصحيحة في الصندوق على صفحة ٦٨ لكل جملة في المحادثة. انسخ الاجابات في فراغات البائع.

- **1.** $c \setminus The$ one in the paper today?
- 2. e\ No, it's still for sale.
- **3.** d\ Yes, It's as good as new.
- **4.** i\ Four .
- **5.** $g \setminus Yes$, there are seven games with it.
- **6.** f\ 12,500 IQD.
- **7.** j\ Maybe .
- **8.** b\ How about 2 p.m.?
- 9. a\ 24, West Road. And my name's Basim.
- **10.** h\ Bye, Khaled . See you later .

When will the school activity week start?

متى سيبدأ اسبوع النشاط المدرسي ؟

|| کتاب الطالب ص | Look at the timetable featuring some of the events for the next school activity week . Match the events (a-e) with pictures (1-5).

انظر الى الجدول الذي يعرض بعض الفعاليات لأسبوع النشاط المدرسي القادم. صل الفعاليات (a-e).

Activities	Date	Start	Finish
(a) art	Sun 12 April	08:00	12:00
(b) English	Mon 12 April	09:30	12:30
(c) science	Tues 14 April	09:15	13:15
(d) sport	Weds 15 April	08:25	12:45
(e) charity activities جمعیه خیریه	Thurs 16 April	10:00	11:30

Laith Al-Jubouri 07810293920

Answer: 1- a 2- c 3- b 4- d 5- e

Future Simple Tense''"

زمن المستقبل البسيط

! Remember : تذكر

In English, there are a number of ways of talking about the future. Here we use: *will* and *main verb* to talk about events in the future that we cannot control. It expresses a definite fact or opinion about the future.

للتحدث عن احداث في المستقبل نحن لا يمكننا التحكم بها . انها تقدم حقيقة مؤكدة أو رأي عن المستقبل .

- The science activities will start at 9:15.
- When will the sport activities finish?

قاعدة هذه الزمن في حالة الاثبات:

. ت + مجرد.v + will + v.

- Ali **will go** to school tomorrow.

قاعدة هذا الزمن في حالة النفي:

S. + will not +v. مجرد.

- Ali **will not go** to school tomorrow .

قاعدة هذا الزمن في حالة الاستفهام:

Will + s. + v. ت + مجرد?

- Will Ali go to school tomorrow?

ملحوظة:

دلائل هذا الزمن هي : (tomorrow, next day, next night, next Friday...etc)

 $\$ کتاب الطالب ص $\$ \\ Ask and answer with your partner about the events in the table . Ask about when events will start and how long they will go on for .

Laith Al-Jubouri 07810293920

اسأل وأجب مع زميلك عن فعاليات في الجدول . اسأل عن متى ستبدأ الفعاليات والى متى سوف تستمر .

Example:

-When will the art activities start?

The art activities will start at 8:00 on Sunday 12 April.

Activity Book

Page: 69

 $A\setminus Look$ at the timetable on page 51 of your Student's Book . Which events are these ?

انظر الى الجدول على صفحه ١٥ في كتاب الطالب. أي الفعاليات هذه ؟

- **1.** art
- 2. sport
- 3. charity activities
- 4. science
- 5. English

 $B\backslash\!\!\setminus$ Make some more sentences like the ones in Exercise A . Ask your partner to identify the event .

كوّن جملاً مثل الجمل في تمرين (A). اسأل زميلك ليتعرف على الفعاليّة. حل هذا التمرين يكون حسب القاعدة:

? ت + فعل رئيسى + فاعل + will + أداة سؤال

- When will the English activity start?
- **2-** When \setminus Art \setminus start ?
- When will the art activity finish?
- 3- How long \ Science \ last?
- How long will the science activity last?

LESSON EIGHT

A website for me

موقعي على شبكة الانترنيت

אבויף ושלוף ביין וא '' Before launching a new magazine or website, it's good to do some research to find out what the readers find interesting. Read the following information about the popularity of sports in different countries.

قبل الابتداء بمجله أو موقع انترنيت جديد ، من الجيد عمل بحث لاكتشاف ماذا يجد القرّاء انه ممتعاً . اقرأ المعلومات التاليه عن الرياضات المعروفه في مختلف الدول .

Laith Al-Jubouri 07810293920

الرياضه الأكثر شعبيه في العالم هي كرة القدم (أو سوكر كما يعرفها البعض) كرة القدم هي الرياضة الأولى في العديد من الدول ، بضمنها العراق ، الأمارات العربية و بريطانيا . في امريكا ، فأن اغلب الناس يفضلون كرة القدم الأمريكية بينما في الهند فأن لعبة الكريكت هي المفضلة . في الصين فأن الرياضة الشعبيه الأكثر هي كرة السلة . أي رياضة تفضل انت .

ملحوظة !!! : نستخدم اداة التعريف (the) مع اختصارات الدول (الدول التي تحتوي على ولايات) وليست مع اسماء الدول بشكل عام مثل :

The America ----- The United States of America الولايات المتحدة الامريكية (the USA)

The Emirates ---- The United Arab of Emirates الأمارات العربية المتحدة (the UAE)

The Britain ----- The United Kingdom (the UK)

 $\$ \\ كتاب الطالب ص $\$ \\ Work with a partner and discuss the result of your survey . Use the words *most* , *some* and *a few* .

اعمل مع زميلك ثم ناقش نتائج مسحك . استخدم الكلمات (most, some, a few) .

أغلب الناس يحبون قراءة قصص الكارتون . انها الأكثر شهرة . بعض الناس يستمتع بالقصص الحقيقية والرياضة و القليل من الناس يحب الموسيقى . لكن الحزورات أفضل . أما الاقل شهرة فهي الموضة .

ملحظة!!! : الكلمات (some, most, a few) تستخدم لإعطاء الرأي .

LESSON NINE

Activity Book

Page: 71

 $B\backslash\!\!\setminus$ The words in the box are all types of television programmes . Match them to the definitions .

الكلمات في الصندوق هي جميع أنواع برامج التلفزيون. صلها الى التعاريف.

quiz show documentary weather talk show comedy

- 1. It tells a funny story . comedy
- 2. Information about sun, rain and temperature . weather

Laith Al-Jubouri 07810293920

- 3. A question and answer programme . quiz show
- 4. Conversations between famous people . talk show
- **5.** It gives information about one subject . **documentary**

 $C\backslash\!\backslash$ These are all words connected with sport . Match the nouns in the box with the verbs .

جميع هذه الكلمات تتصل بالرياضة. صل الأسماء في الصندوق مع الافعال.

race	gymnastics	goal	tennis	medal
------	------------	------	--------	-------

- 1. score goal
- 2. win medal
- 3. play tennis
- 4. run race
- 5. do gymnastic

انشاء الوحدة الخامسة الخاص بالوزارى

TV Programme

I watched a good programme last night. The programme was about elephants. It was very interesting and also very funny. There were some elephants by a pool and they were very thirsty. There was a cameraman filming and a reporter talking to a camera when one of the elephants blew water in the air, the cameraman and the reporter got very wet.

شاهدت برنامج جميل في الليله الماضيه. كان البرنامج عن الفيله. كان جداً ممتعاً ومضحك ايضاً. كان هنالك بعض الفيله في بركه ماء وكانوا جداً عطشانين. كان هنالك مصور يصور و مراسل صحفي يتكلم للكاميرا عندما نفخ احد الفيله ماء في الهواء ، المصور و المراسل اصبحوا مبللين.

LESSON TEN

story time

A powerful lesson for everyone

الدرس الأقوى لكل شخص

vocabulary:

Laith Al-Jubouri 07810293920

offer عرض عرض local school مدرسه محلیه محلیه reporter مراسل صحفي تقاریر reports جریده جریده جریده محرر\رئیس التحریر editor محرر\رئیس التحریر attracted his attention جذب\لفت انتباهه wheelchair کرسي للمقعدین treat متعه متعه disgust اشمئزاز – قرف

embarrassed بهدوء
بهدو خمار الته المام الناس بهواء
تصمه مؤثره
تصمه مؤثره
بهدو تال المحمد المام الناس وصمد قصه مؤثره

كل عام ، تقدم جريدة الصباح عرضاً خاصاً الى الطلاب الشباب من المدارس المحليه . في العطله الصيفيه يمكن لهؤلاء الطلبه العمل كمراسلين للجريدة . يمكنهم مشاهدة ماذا يعمل المراسلون فعلاً في عملهم ويمكنهم تعلم كتابه التقارير . الصيف الماضي كان سلام احمد الولد المحظوظ . كان عمره ١٥ سنه و اراد ان يكون مراسلاً . في يومه الاول في الجريدة اخذ دفتر ملاحظات مراسل . كان احد المراسلين كان بري سلام مكتبه عندما دخل رئيس التحرير وقال ، المطعم كبير جديد يفتح في بغداد الثلاثاء القادم . احتاج الى شخص ليكتب تقريراً جيداً عن الحدث!"

"انا استطيع ،" قال سلام .

يوم الثلاثاء أخذ سلام دفتر ملاحظاته وكاميرا وذهب الى المطعم الجديد. شاهد سلام كل شيء لكن شيء واحد خاص جذب انتباهه شاب كان يأخذ والده المسن ، الذي كان في كرسي المقعدين ، الى المطعم . الشاب اشترى لوالده بعض الطعام . كان الأب كبير السن جداً و ضعيف البنيه وأسقط الطعام على قميصه وبنطلونه خلال تناوله الطعام . العديد من الزبائن الاخرين نظروا الى الرجل المسن باشمئزاز . لكن ابنه نظر اليه بحب واحترام . بعد ان اكمل الرجل المسن طعامه ، اخذه ابنه الذي لم يكن خجلاً أبداً ، بهدوء الى المغاسل ومسح الطعام من ملابسه ، مشط شعره و عدل نظاراته . عندما خرجا ، كل المطعم كان يشاهدهما بصمت مميت ، لم يتمكنوا من فهم كيف يمكن لشخص ان يحرجهم علناً مثل ذلك .

الشاب ، فخور ومسرور جدا ، بدأ يمشي ليخرج وسط الحشد مع والده . حالما غادرا ، رجل كبير السن حكيم استدعى الشاب و سأله ، " ألا تعتقد انك تركت شيء ما خلفك ؟" اجاب الشاب ، " كلا سيدى ، انا لم اترك شيء ."

الرجل المسن قال ، " نعم لقد تركت درساً لكل الاولاد و اتمنى ان يكون لكل الاباء ." ساد الصمت المطعم ، كان سلام يشاهد كل شيء وتبع الشاب و والده . بعد سؤالهما اسئلة واخذ الملاحظات ، شكر الشاب وقبل الرجل المسن على رأسه . اعد سلام تقريره الاول عن القصه المؤثره هذه و اشاد به الجميع .

اسئلة قطع الكتاب الخاصة بالوحدة الخامسة _ وزارى

Story Time

Laith Al-Jubouri

A Powerful Lesson for Everyone

- 1-What was the special offer of Al-Sabah newspaper? ماهو العرض الخاص
- *Two students can work as reporters on the paper in the Summer holidays طالبان يستطيعان ان يعملا ك صحفيين في الجريدة في العطل الصيفية.
- 2-Who was the lucky boy? How old was he? من كان الولد المحظوظ وكم عمره
 *Salam Ahmed was the lucky boy . He was 15 years old.
- 3-What did the editor say to the reporters?
- *"A big new restaurant is opening in Baghdad next Tuesday." مطعم كبير وجديد سيفتتح في بغداد الثلاثاء القادم
- 4-What did Salam take with him on Tuesday? ماذا اخذ سلام معه يوم الثلاثاء notebook and camera . دفتر ملاحظات و كاميرا
- 5-What was the special thing attracted Salam's attention? ما الشيء الذي
- *A young boy was taking his old father , who was in a wheelchair. شاب مع ابوه الكبير الذي كان على كرسى متحرك
- 6-What did the boy buy his father? ماذا اشترى الولد لأبيه
- *Some food. طعام
- 7-Why was the boy's father dropping food on his shirt and trousers?لماذا اسقط والد الولد الطعام على ملابسه
- *Because he was very old and weak. لانه كان كبير وضعيف
- 8-Did the customers watch the old man with love and respect? هل نظر الكبير بأحترام وحب؟
- *No, they did not. Y
- 9-What did the son do when his father had finished eating? ماذا فعل ? الابن عندما انتهى والده من الأكل
- *The son took his father to the washroom and patiently wiped the food from his clothes, combed his hair and straightened his spectacles. اخذه ابنه الذي لم يكن خجلاً أبداً ،الى المغاسل وبكل هدوء مسح الطعام من ملابسه ، مشط شعره و عدل نظار انه .
- 10-How did the son feel when they came out of the washing room? بماذا ? شعر الابن عندما خرج من الحمام
- *Very proud and pleased. فخور ومسرور جداً
- ماهو الدرس ? The was the moral lesson that the son left behind الأخلاقي الذي تركه الابن خلفه ؟
- *He left a lesson for every son and hope for every father. ترك درس لكل ابن وأمل لكل اب

Laith Al-Jubouri 07810293920

12-What did Salam do after asking the father and his son questions and taking notes? ماذا فعل سلام بعدما انتهى من الاسئلة الموجهة للأبن والاب

*He thanked the boy and kissed the old father on his head. شكر الولد وقبل

Activity Book

Page: 72

 $B\setminus U$ use the words in the box to complete the sentences .

استخدم الكلمات في الصندوق لإكمال الجمل.

reporter wheelchair weak wise praised spectacles

1. reporter

6- <u>wise</u>

- 2. spectacles
- 3. weak
- 4. praised
- 5. wheelchair

Activity Book Extra Activities Page: 73-74

A\\ Compete the conversation . Use the same words more than once . أكمل المحادثه . استخدم نفس الكلمات أكثر من مرة .

- **<u>Did</u>** you watch TV last night?
- o Yes, I <u>did</u>.
- What <u>did</u> you watch?
- o A documentary.
- Was it interesting?
- o Yes, is was.
- What was it about?
- o Animals in Africa.

 $B \hspace{-0.5mm} \setminus \hspace{-0.5mm} \mid \hspace{-0.5mm} Put$ the verbs in the past simple or past continuous .

ضع الأفعال بصيغه الماضي البسيط او الماضي المستمر.

Ali (sit) <u>was sitting</u> in a café . He was (read) <u>reading</u> a book. He (wait) <u>was waiting</u> for his friend Jassim. He (hear) <u>heard</u> a taxi stop and he (look) <u>looked</u> up. He (see) <u>saw</u> his friend Jassim He (get) <u>got</u> out of the taxi very slowly. "What's the matter?" Ali (think) <u>thought</u>. Then he (see) <u>saw</u> Jassim (have) <u>had</u> a broken leg.

C\\ Choose the correct pronouns to complete the sentence.

اختر الضمائر الصحيحة لإكمال ألجمل.

1- <u>he</u> 2- <u>them</u> 3- <u>we</u> 4- <u>her</u> 5- <u>us</u>

Laith Al-Jubouri

UNIT SIX

LESSON ONE: Jobs and workplaces

وظائف وأماكن العمل

تحدث عن الصور . Talk about the pictures / كتاب الطالب ص ٥٦ /

- 1- Write the names of the numbered workplaces . اكتب اسماء اماكن العمل المرقمة.
- مستشفى 3- hospital كراج سيارات 2- garage كراج سيارات
- 4- hotel فندق 5- school مدرسة 6- shop or supermarket
- 2- Name one or two jobs for each workplace . سمي وظيفة أو اثنتين لكل مكان عمل .
- 1- fire-fighter رجل الأطفاء 2-mechanic ميكانيكي سيارات 3- doctor مكانيكي سيارات ، nurse ممرض 4- hotel manager مدير الفندق, waiter النادل 5- teacher , head teacher عامل المحل 6- shopkeeper حارس المحل , shop assistant عامل المحل
- 3- Take turns describing the jobs. خذ دورك في وصف الوظائف

Example:

A mechanic is someone who works in a garage and repairs cars and vans.

Activity Book

Page : 75

A\\ Use words from both boxes to make phrases .

أستخدم الكلمات من الصندوقين لتكوين عبارات.

verbs	help	put ou	ıt rep	air	run	save	take
			tal	ke care	of		
nouns\noun	a b	usiness	car	5	custome	ers	fires
phrases	live	es c	orders	for f	food	sick p	people

- 1. help customers
- 2. put out fires
- 3. repair cars

Laith Al-Jubouri 07810293920

- 4. run a business
- **5.** save lives
- **6.** take orders for food
- 7. take care of sick people

صف هذه الوظائف. B\\ Now describe these jobs

doctor رجل اطفاء fire-fighter طبیب mechanic میکانیکی policeman شرطی shop assistant مدرس teacher مدرس

- **1.** *A doctor* is someone who helps sick people and usually works in a hospital or surgery.
- **2.** A shop assistant is someone who works in a shop. He or She helps customers and take their money.
- 3. A fire-fighter is someone who puts out fires and saves people's lives.
- **4.** A mechanic is someone who works in a garage and repairs cars.
- **5.** *A policeman* is someone who makes people safe by prevent and solve crimes.
- **6.** A teacher is someone who works in a school and teaches students.
- **7.** *A waiter* is someone who works in a restaurant and takes people's orders for food .

LESSON TWO

الطالب ص ۱۱ کتاب الطالب ص ۱۱ Read the definitions and write the jobs .

اقرأ التعاريف ثم اكتب الوظائف.

2. flies a plane = pilot طيار

A pilot is someone who flies a plane.

3. plays football = footballer لاعب كرة قدم

A footballer is someone who plays football.

4. writes books = author مؤلف

An author is someone who writes books.

5. designs websites = web designer مصمم مواقع

A web designer is someone who designs websites.

6. takes care of sick animals = vet طبيب بيطري

Laith Al-Jubouri

A vet is someone who takes care of sick animals.

7. flies in a rocket = astronaut رائد فضاء

An astronaut is someone who flies in a rocket.

8. takes photographs = photographer

A photographer is someone who takes photographs.

9. looks after people's teeth = dentist طبيب اسنان

A dentist is someone who looks after peoples' teeth.

عباغ **10.**paints rooms = **painter**

A painter is someone who paints rooms.

Activity Book

Page: 76

 $\$ Choose two jobs – one that you would like to do and one that you would not like to do . Say why .

اختر وضيفتين _ واحده ترغب بها و واحده لاترغب بها. قل لماذا.

- **1- Teacher:** to teach people to make good generations.
- **2- Pilot :** I think it's dangerous .

LESSON THREE

Careers advice

نصيحة لوظائف

التحدث عن المستقبل: Talking about the future!

be + going to + infinitive; will + infinitive.

I'm going to leave school as soon as I'm 16. (The speaker has made a <u>plan</u>.) You will only get pocket money if you stay at school.

(The speaker is talking about something in the future that is certain)

هناك طريقتان للتحدث عن المستقبل:

1- زمن المستقبل البسيط (Future Simple): (تم شرحه في الوحدة الخامسة الدرس السابع). نستخدمه اذا اردنا ان نتكلم عن شيء ما محدد (قرار تم تحديده) في المستقبل.

Laith Al-Jubouri 07810293920

٢- المستقبل باستخدام (going to): نستخدمه اذا اردنا الحديث عن خطة ممكن ان تحدث في المستقبل . اى بمعنى ان يتم التخطيط اشىء ما فى المستقبل .

القاعدة:

 $S. + is \cdot are \cdot am + going to + v.$.

Ex: I'm going to leave school as soon as I'm 16.

يعني ان المتحدث خطط انه سوف يترك المدرسه عند اكماله السن ١٦. فالشخص المتحدث لا يعلم هل هو سيتركها فعلاً في هذا العمر ؟ ام سيتركها في عمر مبكر ؟ ام سيبقى فيها عمر اطول من ذلك ؟ فما حدث عزيزي الطالب ان هذا الشخص فقط خطط و لا يعلم ما سوف يحدث في

Activity Book

Page: 76-77

A\\ Read the questions and write answers.

اقرأ الاسئلة ثم اكتب الإجابات.

- 1- How does Layla feel about school ? How do you know ? كيف تشعر ليلي عن المدرسة ؟ كيف تعرف؟
- She hates it . She is going to leave as soon as possible .
- 2- What is she good at?

بأي درس هي جيدة فيه ؟

- She is good at drawing.
- 3- What does the headteacher suggest to help Layla?

ماذا اقترحت المديره لمساعده ليلي ؟

- She suggests art school.
- 4- What is Dania going to be?

ماذا ستصبح دانيا لتكون؟

- She is going to be a vet.
- 5- What will she have to do after she leaves school?

ماذا ستفعل بعد مغادر تها المدرسه ؟

- She will have to go to university.

Laith Al-Jubouri 07810293920

6- Why does she want the job she talks about?

لماذا تريد الوظيفة التي تتحدث عنها ؟

- She loves being with animals.

B\\ Write about yourself. Read the questions and write answers.

أكتب عن نفسك . اقرأ الأسئلة ثم اكتب الإجابات .

- 1. What are you good at in school?
- ماهي الدروس التي أنت جيد فيها ؟
- **2.** What are you not good at ?
- ماهي الدروس التي غير جيد فيها ؟
- 3. Are you good at anything outside school? هل انت جيد بشيء خارج المدرسة؟
- **4.** When are you going to leave school?
- متى ستنهي المدرسة؟
- 5. Do you think you work hard enough?
- هل تعتقد انت تجتهد كفاية؟

6. Do you have any career plans?

هل لديك أية خطط عن وظيفة المستقبل؟

Student's own answers . حسب اجابات الطلبة

LESSON FOUR

The school of the future

مدرسه المستقبل

دخل حسن مسابقه لتصميم مدرسه المستقبل. اقرأ مدونته ثم صل هذه العناوين الى المقاطع.

-1-

المدارس في المستقبل ستكون مختلفة جداً عن مدارس اليوم. انها ستكون تقنيه أكثر بكثير و الطلاب سيحتاجون فقط ليأتوا الى مباني مدرسيه حقيقة مرة او مرتين بالأسبوع . أغلب التدريس والتعلم سيحدث على الحواسيب التي تكون مرتبطة بالإنترنت في بيوت الطلبه . سيرسل المدرسون الدروس باستخدام الانترنت بأوقات تناسب كل طالب . سيتمكن الطلاب ايضاً استخدام الانترنت للتواصل ومناقشه دروسهم مع طلاب اخرين .

Laith Al-Jubouri

-2-

اعتقد ستوجد مدارس صغيرة قليله في المستقبل لأن الطلبه سيتعلمون غالباً في البيت . ستكون هناك "مدرسه ممتازة" واحدة في كل مدينه صغيرة او كبيرة بحيث ان الطلاب من مختلف الأعمار يأتون اليها ويستخدمون منشأتها الرائعة . ستكون فيها منشآت رياضيه ، حديقة للعلوم ، متحف ومسجد . الشباب الذين يستمتعون بالعلوم أو الموسيقي سيتمكنون من الدراسة في مباني خاصة مصممه لهذه الدروس .

-3-

هذه الطريقه الجديدة للتعلم ستجعلها ممكنه للطلبة للاتصال مع طلبه ومدرسين آخرين في جميع أنحاء العالم. اذا شخص ما لديه اهتمام خاص بشيء ، فانه يمكنهم البحث في قاعدة بيانات عالميه ليجدوا مدرساً يمكنه تدريس ذلك الطالب في كل ما يخص التخصص المختار. ان مدارس المستقبل ستدرس العديد من الدروس المهمة لمستقبل العراق لأن الطلبه سيتمكنون من التعلم من جميع الخبراء حول العالم.

Answer: $a \ge b \le 3$

أسئلة قطع الكتاب الخاصة بالوحدة السادسة _ وزاري

A//

- 1. How will the teaching and learning take place in the future? كيف المستقبل ؟ سيكون التعليم والتدريس في المستقبل
- -It will take place over the computers which are connected to the internet in students' own home. سيكون معتمداً على الحاسبات المتصلة في الانترنت في بيوت الطلاب الطلاب
- 2. How will the students communicate and discuss work with the other students? كيف سيكون التواصل و الشرح بين الطلاب
- -They will use the internet to communicate and discuss work with the other students . سيستخدمون الانترنت للتوواصل والشرح مع بعضهم
- 3. Where will young people who are interested in science or music be able to study? اين سيتعلم الطلبة اللذين يهتمون في الموسيقي والعلوم
- -They will be able to study at the special buildings designed for those subjects. سوف يدرسون في بنايات خاصة صممت لهذه المواضيع
- 4. What is the importance of Global Education ? ماهي اهمية التعليم العالمي
- -It's important for people who have special interest in something. انها مهمة للناس اللذين يهتمون في بعض الأشياء

B//

Laith Al-Jubouri 07810293920

- **1.** School in the future will be very different to schools now because **there will be more technology.**
- 2. In the super school, there will be **sports facilities** and a science park.

Giving more information about people and things . إعطاء معلومات أكثر عن أشخاص وأشياء

pronouns: who, that\which

To explain which person or thing you are talking about, you can add information after **who, which or that**. Use **who** for people and **which** or **that** for things.

لتوضيح عن أي شخص أو أي شيء أنت تتحدث عنه ، يمكنك اضافة معلومات بعد (who\that\which) للأشخاص و (that\which) للأشياء .

Example:

The schools of the future will teach many subjects that are important for the future . (Find more examples in the text.)جد أمثلة اكثر في النص

"Relative pronouns"

"ضمائر الوصل"

تستخدم ضمائر الوصل لربط الجمل بعضها ببعض. و لربط الجمل اتبع الخطوات الأتيه:

ما قبله	ضمير الوصل	ما بعده
اسم عاقل	who	فعل و احياناً ضمير
اسم غير عاقل	which\that	فعل و احياناً ضمير

هذا الجدول في حال اتى لك سؤال على شكل خيارات مثل:

Example:

That's the man who was stopped by the policeman.

(that, which, who)

اما اذا اتى على شكل جملتين منفصلة ويطلب منك ان تربطها فيكون كالأتى:

١- نستخدم (who) والتي تعني (الذي ، التي ، الذين ، اللواتي ، اللذان) لتحل محل
 الفاعل(العاقل) الذي يكون مكانه اول الجملة. سواء كان جمع او مفرد. لاحظ المثال الاتي :

Example:

The boy is very cute. He lives next door. (Use: Relative pronoun)

خطوات ربط الجملة اعلاه:

Laith Al-Jubouri 07810293920

- ۱- (the boy) هو الاسم العاقل و بما انه يعود على شخص عاقل نختار ضمير يناسبه و هو (who)
 - ٢- نحذف الضمير (he) من الجملة الثانية (جمله الوصل) لأنه يعود الى الفاعل في الجملة الاولى.
 - ٣-عند الحل نضع الفاعل العاقل الموجود في الجملة الاولى ونضع بعده مباشراً الضمير (who).
 - ٤- نضع الجملة الثانية (جملة الوصل) بعد الضمير (who).
 - ٥- ثم نكمل بقيه الجملة الأولى.

فتصبح الجملة بعد الربط كما يلي:

- The boy who lives next door is very cute.

Example:

My friend swims well. He lives here. (Use: who)

- My friend who lives here swims well.

٢- نستخدم (that\which) للفاعل او المفعول به الغير العاقل (اشياء او حيوانات) المفرد او الجمع (الفاعل يكون اول الجملة اما المفعول به فيكون بعد الفعل الرئيسي) وتعني (الذي ، التي) كما في المثال الاتي :

He found his book. He lost it yesterday. (Relative pronoun)

ملحوظة !!! كيف نعرف ان الجملة تتحدث عن شيء غير عاقل؟

الجواب: ان الجملة الثانية (جملة الوصل) اذا كانت تحتوي على الضمير (it) هذا يعني انها تتحدث عن شي غير عاقل.

خطوات ربط الجمله اعلاه:

- 1. المفعول به هو (his book) لان الجملة الثانية (جملة الوصل) تحتوي على الضمير it.
 - ٢. جملة الوصل هي (he lost it yesterday).
- ٣. نحذف الضمير (it) من الجملة الثانية (جملة الوصل) لأنه يعود على المفعول به في الجملة الاولى (the book) .
 - غ. نكتب الجملة الاولى كاملة وبعدها نختار ضمير الوصل (which) لان المفعول به غير عاقل ونضعه بعد المفعول به .
 - ه. نضع الجملة الثانية (جملة الوصل) بعد (which) ونكمل الجمله فتصبح كما يلى:

He found his book which he lost yesterday.

OR

He found his book that he lost yesterday.

Laith Al-Jubouri

This is the house. I live in it. (Use: which)

- This is *the house* which I live in.

ملحوظة!!! لماذا تسمى جملة الوصل بهذا الاسم ؟؟

الجواب: لأنها توضع بعد ضمير الوصل مباشراً (اي تكون ملاصقة لضمير الوصل)

Activity Book

Page: 77

\\ Add the clauses in the box to the sentences below to make new sentences . Use who or that .

- who came last in the race
- who want to go to university
- who was stopped by the policeman
- that my sister made yesterday
- that I left here
- 1. That's the man who was stopped by the policeman.
- 2. Where are the books that I left here?
- **3.** The girl who came last in the race was ill.
- 4. I've brought some cakes that my sister made yesterday.
- 5. Students who want to go to university have to work hard in school.

LESSON FIVE

a, an or the ادوات التعريف والتنكير

ادوات التنكير (a\an)

كيفية استخدام ادوات التنكير (a\an):

- توضع أدوات النكرة قبل (الاسم المفرد المعدود) فقط سواء كان عاقل او غير عاقل .
 - نضع اداه النكرة (a) قبل الاسم المفرد المعدود والمبدوء بحرف صحيح . مثل :

Example:

I have a computer.

I met a man.

• نضع اداه النكرة (an) قبل الاسم المفرد المعدود والمبدوء بحرف علة ، وحروف العلة هي (a, e, i, o, u) مثل:

Laith Al-Jubouri 07810293920

Example:

I have an apple on the fridge.

I have an exam.

لا يجوز استخدام ادوات التنكير في الحالات الآتية: • لا يجوز استخدام ادوات النكرة مع اسماء الجمع مطلقاً:

Example:

I have **an** apples.

• لا يجوز استخدام ادوات النكرة مع الاسماء الغير معدودة مطلقاً:

Example:

I need a sugar.

أداة التعريف (the)

كيفيه استخدام أداة التعريف (the):

• تُستخدم عند الحديث عن شيء نعر فه مسبقاً (سواء كنت اتحدث عنه تواً أو عندما يوجد واحد فقط من هذه الاشياء او الاشخاص في العالم) سواء كان مفرد او جمع ، عاقل او غير عاقل ، معدود أو غير معدود

Example:

حددنا القلم (القلم الذي على المنضده) . The pen on your desk is mine هنا الاهرامات الوحيدة في العالم ?Have you seen the Pyramids هنا الشمس واحده في الكون . The sun is shining

لا نستخدم ادوات التعريف والتنكير (the \a\an)

• قبل اسماء المواد المدر سبة مثل ·

Example:

I'm good at **maths**, but I'm not good at **history**.

• قبل اسماء الأماكن مثل ·

Example:

We went to Abu Dhabi in the holidays.

• بعد كلمة (like) عندما نتحدث بطريقه عامة .

Example:

هنا في هذه الجملة لم نحدد الشيء في اي مكان ولم نحدد نوع هذا الشيء . I like potatoes الكتاب الطالب ص ١٦٠ الناب الطالب ص ١٦٠ الناب الطالب الطالب الطالب الطالب الطالب الطالب ص ١٣٠٠ الناب الطالب ص the sentences.

استمع الى المحادثتين مرة اخرى ثم أكمل الجمل.

1)

Girl 1 - Can I borrow a ruler, please?

Girl 2 – Sure. Which ruler?

Girl 1 – The one you used in maths.

Girl 2 – Sorry. The ruler I used in maths is in the library.

2)

Boy1 – I went to London in **the** holidays.

Laith Al-Jubouri 07810293920

Boy2 - Wow! Did you enjoy the sightseeing?

Activity Book

Page: 78

\\ Read these paragraphs and write a, an or the before the nouns where they are needed. Leave a space if no article is needed.

اقرأ هذه المقاطع ثم اكتب (a\an\the) قبل الأسماء حيثما تحتاج لها . اترك فراغاً اذا لا تحتاج الى اضافه .

-1-

I'm at school in ____ Tikrit. I really enjoy my school, so I'm going to join <u>a</u> language summer course at <u>the</u> end of <u>the</u> year. I'd like to be <u>an</u> interpreter. So, I hope to get <u>a</u> place in <u>the</u> Arts College.

-2-

I came to ____Mosul <u>a</u> few weeks ago . Before we came here , we lived in ____ Erbil . I miss my friends . I had <u>a</u> special friend called Faizah . We went to <u>the</u> same school and we always spent ___ Saturdays together . We both love ___ music and we used to listen to songs for <u>an</u> hour a day. I don't know anyone here, but I hope I will soon have <u>a</u> friend.

LESSON SIX

How do you get to…? كيف تصل الى…؟

"Asking for directions"

السؤال عن الاتجاهات

للسؤال عن الاتجاهات نستخدم العبارات الأتيه:

- هل تستطيع ان تخبرني كيف اصل الى....؟ يدف اصل الى....؟
- -How far is it? کم
- تبعد حم المسافه؟
- كم وقتاً تأخذ؟ ?How long will it take

"Giving directions"

اعطاء الاتجاهات

لإعطاء الاتجاهات نستخدم العبارات الأتيه:

- اذهب الى أشارات المرور. . Go to the traffic lights.
- انعطف يساراً ايميناً عند الضوء. .Turn left right at the lights.

Laith Al-Jubouri 07810293920

- -Take the first turning on the right or left. خذ الاستدارة الاولى على جهة الستدارة الاولى على جهة
- اذهب على طول (اسم) + طريق / شارع . Road / Street اسم + طريق /
- اذهب من امام اسم مكان . اسم مكان امام اسم مكان
- -Go straight on. اذهب الى الامام
- -The bookshop is on the right / left . المكتبة على اليمين او اليسار
- -My house is next to / near the بيتي مجاور / قريب اسم مكان . اسم المكان في الامتحان ممكن ان تأتي على الشكل الأتى :

EX: What do you say when you ask someone to show you the way to the school? المدرسة؟ الطريق الى المدرسة؟ الجواب هنا عزيزي الطالب يتعلق ب (السؤال عن الاتجاهات) فيكون الجواب:

-Can you tell me how to get to **the school**?

EX: Show the way to the park using the following promots:

اعرض الطريق الى البارك بأستخدام المحفزات الأتية:

((straight on / cross the junction / straight / right / past/ Ridha's house / left))

الجواب هنا عزيزي الطالب يتعلق ب (إعطاء الأتجاهات) فيكون الجواب:

-Go straight on, cross the junction, go straight. Take the first right and the park is on the left beside Ridha's house.

Activity Book

Page :79

 $A \setminus Complete$ the sentences with the words in the box .

أكمل الجمل بكلمات من الصندوق.

next to	past	long	turn	straight on	how to get to

- 1. Go straight on until you get to the traffic lights.
- 2. When you get to the blue house <u>turn</u> left.
- **3.** Can you tell me **how to get to** the library?
- **4.** Go past the bookshop and it's on the right.
- 5. My house is **next to** the park.
- **6.** How **long** will it take ?
- $B\setminus W$ rite directions for a visitor to :

أكتب الاتجاهات الى زائر ليذهب الى:

1. the school: go straight on until you reach the traffic lights. Turn left and the school is on the left.

Laith Al-Jubouri

- **2.** the hotel : go straight on until you reach the traffic lights. Turn right and the hotel is on the right .
- **3.** the bookshop : go straight on and cross the junction and go straight on. The bookshop is on the right beside the café .
- **4.** the park : go straight on and cross the junction and go straight. Take the first right and the park is on the left beside Ridha's house.

LESSON SEVEN

A famous career

مهنه مشهورة

اقرأ النص بسرعة . اكتشف معاني الكلمات التي تحتها خط . تحقق من اجاباتك في تمرين \mathbf{A} من كتاب النشاط .

ابو علي الحسن ابن الهيثم ، معروف عند الغرب بأسم الحزن ، ولد عام ٩٦٥ في البصرة ، العراق . تلقى تعليمه في البصرة ، بغداد وفيما بعد سافر الى مصر وأسبانيا . في القرون الوسطى في اوربا ، ابن الهيثم سميّ "الفيزيائي" . انه ايضاً أحياناً يسمى " البصري " بعد ولادته في البصرة ، العراق .

لا نعرف الكثير عن المهنه المبكرة لابن الهيثم ، لكن الخليفة في مصر احتاجه ليضبط طوفان نهر النيل . لقد اقترح نظاماً هيدروليكيا لكن العمل كان غير عملياً في ذلك الوقت . خلال مدة بقاءه في اسبانيا ، ساهم في حقول الرياضيات ، الفيزياء ، الطب ، الطرق العلميه وخاصة علم البصريات .

ابن الهيثم كان يعرف بـ " أبو البصريات " لمساهماته الكبيره في حقل البصريات . كان من أكثر الفيزيائيين البارزين في اي وقت مضى . جميع علماء القرون الوسطى والغرب في البصريات استندوا في اعمالهم على نظريات ابن الهيثم في الضوء و البصريات . من اشهر اعماله هو (كتاب المناظر) وهو بسبع مجلدات . عمله الكبير هذا ترجم الى للاتينيه والى العديد من اللغات الأخرى . عمل تجارب عديدة على حركه الضوء ، الألوان الخداع البصري و الانعكاس . ايضاً اكتشف قوانين الانكسار و اعطى شرحاً عملياً لأجزاء العين و عمليه الرؤيا . هذا النجاح والشهرة لعالم الرياضيات ، عالم الفلك ، عالم البصريات و عالم الفيزياء توفي في ١٠٤٠ ، ربما في القاهرة .

Laith Al-Jubouri 07810293920

في عام ٢٠١٥ ، احتفلت اليونسكو بإنجازات ابن الهيثم في البصريات ، الرياضيات و الفلك . بمساعدة من بعض المراكز العلميه ، فأن فيلماً قصيراً تربوياً انتج باسم (١٠٠١ اختراع وعالم ابن الهيثم).

وفقاً الى كتاب السيرة الذاتيه للقرون الوسطى ، كتب ابن الهيثم أكثر من ٢٠٠ عمل حول مدى واسع من المواضيع . أغلب أعماله مفقودة الآن ، لكن أكثر من ٥٠ منها الى حد ما انقذت .

أسئلة قطع الكتاب الخاصة بالوحدة السادسة _ وزارى

A Famous Career

- 1-When and where was Ibn al-Haitham born? متى واين ولد ابن الهيثم
- *He was born in 965 in Basra.
- 2-Where did Ibn al-Haitham receive his education? اين تلقى ابن الهيثم تعلیمه ؟
- *In Basra, Baghdad and later travelled to Egypt. في البصرة وبغداد وبعدها رحل الی مصر
- 3-What was Ibn al-Haitham called? بماذا كان يسمى ابن الهيثم
- *The physicist and al-Basri. الفيزيائي و البصري
- 4-What did the Caliph in Egypt need Ibn al-Haitham to do? What بماذا احتاجه الخليفة وماذا اقترح عليه ابن الهيثم ?did he propose
- *He needed him to regulate the flooding of the River Nile . He proposed a hydraulic system. احتاجه لكي يعالج الفيضان الذي كان في نهر النيل لقد اقترح نظاماً هيدر وليكيا

5-What was Ibn al-Haitham's contribution during his stay in ماهى مساهمات ابن الهيثم اثناء وجوده في اسبانيا ?Spain

- *Fields of mathematics, physics, medicine, scientific methods and optics. ساهم في حقول الرياضيات ، الفيزياء ، الطب ، الطرق العلميه وخاصة علم البصريات .
- 6-What was Ibn al-Haitham know of? Why? بماذا كان يعرف ابن الهيثم
- *"Father of optics" for his great contributions in the field of optics. ابن الهيثم كان يعرف بـ " أبو البصريات " لمساهماته الكبيره في حقل البصريات .

Laith Al-Jubouri

7-What was Ibn al-Haitham's famous book called? ماهو الكتاب المشهور

*Kitaab Al-Manazer(book of optics).(كتاب المناظر)

8-What languages did Ibn al-Haitham's book translate into? لأي اللغات

*Translated into Latin and many other languages. ترجم الى للاتينيه والى العديد من اللغات الأخرى . من اللغات الأخرى

9-What made Ibn al-Haitham famous? ماهو الشيء الذي جعل ابن الهيثم

*He made many experiments on the movement of light, colours, optical illusions and reflection. عمل تجارب عديدة على حركه الضوء ، الألوان ، الخداع . البصري و الانعكاس ايضاً اكتشف قوانين الانكسار.

متى واين توفى ابن الهيثم ?10-When and Where did Ibn al-Haitham die

*He died in 1040, possibly in Cairo.

11-Who celebrated Ibn al-Haitham achievements ?And when? من احتفل ? بمنجزات ابن الهيثم و متى ؟

*UNECO, 2015.

12-What was the name of short education film produced by some of science centers? ماهو اسم الفيلم التعليمي القصير الذي انتجه بعض المراكز العلمية

. I *1001 Inventions and The world of Ibn al-Haitham اختراع وعالم ابن الهيثم .

*More than 200 works on a wide range of subjects. أكثر من ٢٠٠ عمل حول من المواضيع من المواضيع من المواضيع .

ادوات الربط

ا. but تعني "لكن" تستخدم لربط فكرتين من نوعين مختلفين. وتكون جملة منفية والاخرى مثبتة او العكس.

Laith Al-Jubouri 07810293920

- ٢. and تعني " و " تستخدم لربط فكرتين من نفس النوع. وتكون الجملتين مثبتة او الاثنين منفية.
 - ٣. which وتعنى " الذي او التى " و تأتى مع غير العاقل.
 - ٤. also تعني " ايضاً دائماً تأتي بعد الفعل المساعد او الفاعل في وسط الجمله .
 - ه. who تعنى " الذي او التى " وتأتى مع العاقل.

Activity Book

Page: 81

D\\ Complete these sentences from the text with the link words in the box. Don't look at your Student's Book until you have finished.

أكمل هذه الجمل من النص مع كلمات الربط في الصندوق. لا تنظر الى كتاب الطالب حتى تنتهى.

		also	and	who	but	which
1- also	2-	but	3- which	4- who	5- and	

LESSON EIGHT

انشاء الوحدة السادسة الخاص بالوزاري

Write about a career of a real person

Œ			1
_			4
	3		١
			М
4		F	1
드	=	_	릭

Name الأسم
Laith K. naji
Present job العمل الحالي
English teacher. Works at school
Duties الواجبات
Teaches English to students
Career history تاريخ المهنة
After school, University of Babylon -studied English-4 yrs.
Teacher – 5 yrs.
Advantages of the job مميزات المهنة
Enjoy working with young people.
Help students learn English.
Disadvantages السلبيات
Non. except sometimes tired.
plans for the future الخطط المستقبلية
Go back to university – study for higher degree to improve career.

Laith Al-Jubouri

LESSON NINE

Activity Book

Page: 82

|A| Read and complete these paragraphs. Write a, an or the before the nouns where they are needed. If no article is needed, leave a space.

اقرأ ثم اكمل هذه المقاطع. أكتب (a, an or the) قبل الاسماء حيثما تحتاج الاضافة. اذا لا توجد حاجة اترك فراغاً.

Hayder is ${}^{1}\underline{\mathbf{a}}$ teacher in ${}^{2}\underline{\mathbf{a}}$ school in ${}^{3}\underline{}$ Najaf. ${}^{4}\underline{\mathbf{The}}$ school is near ${}^{5}\underline{\mathbf{the}}$ local stadium. Hayder teaches ${}^{6}\underline{}$ maths and likes ${}^{7}\underline{\mathbf{the}}$ job very much. He likes ${}^{8}\underline{}$ young people and he is very happy with ${}^{9}\underline{\mathbf{the}}$ students in his classes.

Hayder would not like to have ¹⁰<u>a</u> job in ¹¹<u>an</u> office. He has ¹²<u>a</u> friend who works in ¹³<u>an</u> office. Hayder's wife works in ¹⁴<u>the</u> same office, She says ¹⁵<u>the</u> work is very boring.

. (will |be going to) اكمل هذه الجمل مع

- 2. is going to
- **3.** will
- 4. am going to, will
- 5. are going to , will
- **6.** will

Extra activities

Activity Book

Page: 83-84

استخدم كلمات من الصندوق لإكمال الجمل.

Laith Al-Jubouri 07810293920

wages complain	definitely earn opportunity difficult			
	facilities officer			
1. opportunity	5- wages			
2. difficult	6- complain			
3. facilities	7- officer			
4. earn	8- definitely			

\\ B \\ Read about Ali's career and answer the questions.

اقرأ عن وظيفة على ثم أجب عن الاسئلة.

ملحوظة عزيزي الطالب راجع القصه في كتاب النشاط ص ٨٣

 $\label{eq:continuous} $$ \ \ C \ \ \ Mark the sentences true (T) or false (F) . Each sentence is about a different paragraph .$

اشر الجمل (T) أو (F) . كل جمله حول مقطع مختلف .

a) F **b**) T **c**) F **d**) T **e**) F

 $\backslash \backslash$ D $\backslash \backslash$ Answer the questions . Begin with Because .

أجب عن الأسئلة . ابدأ بكلمه (Because).

- a) Because school was boring and he anted to leave and get a job.
- **b)** Because they wanted him to get a good job.
- c) Because one of the cows was sick.
- d) Because he had to work very hard to catch up.
- e) Because he knows what he wants to do.

Laith Al-Jubouri

UNIT SEVEN

LESSON ONE: Other countries

دول اخری

تحدث عن الصور . Talk about the pictures // كتاب الطالب ص ٦٦ //

Here are some souvenirs people have brought back from their holidays. Where do you think they have been?

هذه بعض التذكارات التي جلبها الناس عند عودتهم من العطل . باعتقادك اين كانوا؟

- **1.** I think Farouk has been to <u>Turkey</u> because the postcard of Bosphorus Bridge.
- **2.** I think Lina has been to <u>France</u> because of the key ring of Eiffel Tower.
- **3.** I think Zahra has been to <u>Japan</u> because of a doll dressed in a kimono.
- **4.** I think Mansour has been to <u>Lebanon</u> because of the picture of a mug with the famous cedars of Lebanon on it.
- **5.** I think Hosni and Hussein have been to <u>UK</u> because of the T-shirt with British flag and Big Ben printed on it.
- **6.** I think Fatima has been to **Saudi Arabia** because of the picture of Mecca.
- **7.** I think Amina and Aisha have been to **Egypt** because of the souvenir of pyramid .
- 8. I think Khalid has been to **India** because of the picture of Taj Mahal.

Activity Book

Page: 85

"Adjectives from names of countries"

صفات من أسماء دول

If you come from Iraq, your nationality is Iraqi.

اذا انت من العراق ، فأن جنسيتك هي عراقي .

'Iraqi' is an adjective. ان كلمه عراقي هي صفه

e.g.: Iraqi food is very good.

Many adjectives made from the names of countries have these endings, but not all:

العديد من الصفات تتكون من اسماء دول لها هذه النهايات ، لكن ليس جميعها :

-n -i -ish -an -ian -ese

Laith Al-Jubouri

* Complete the table : اكمل الجدول

Country	Nationality	Country	Nationality
England	English	France	French
The United States	American	Canada	Canadian
Lebanon	Lebanese	Australia	Australian
Egypt	Egyptian	Russia	Russian
Spain	Spanish	India	Indian
Bahrain	Bahrainian	Japan	Japanese

LESSON TWO

Different counties, different customs

مختلف الدول ، مختلف التقاليد

جد أسماء ما يلى في النصوص بسرعة جداً .

(3 countries 1city 2days 5 forms of transport)

Different ways of getting around

- Holland is very flat, so people there often ride bicycles.
- People who live in Africa usually travel by bus.
- North Americans hardly ever walk. They nearly always use cars.
- Because London is an extremely crowded city, most people who work there travel by bus or underground every day .
- People who live in Indian cities often travel by rickshaw.

طرق مختلفة للتنقل

- هولندا أرضها منبسطة جداً ، لهذا الناس هنالك غالباً ما يركبون الدرجات
 - الناس الذين يعيشون في افريقيا عادة يتنقلون بالباصات
- الأمريكيون الشماليون أدراً ما يمشون انهم تقريباً دائماً يستخدمون السيارات .
- لأن لندن مدينه مزدحمة جداً ، فأن أغلب الناس الذين يعملون هناك يتتقلون بالباصات أو مترو الأنفاق كل بوم
 - الناس الذين يعيشون في المدن الهندية غالباً يتنقلون بواسطة عربة الركشو .

Business hours

British schools and government offices are usually closed on Saturdays and Sundays. Shops used to close on Sundays, but now most of them are open. Banks and post offices are open on Sunday mornings. People who work in Britain often start work at nine in the morning and finish at half past five in the afternoon. Business hours in European countries that have hotter climates than Britain are different. Shops and offices close after lunch and open again at four or five in the afternoon.

ساعات العمل

Laith Al-Jubouri

المدارس و دوائر الحكومة البريطانية عادة مغلقة ايام السبت والأحد . كانت المحلات تغلق أيام الأحد ، لكن الآن اغلبها مفتوحة . المصارف و مكاتب البريد مفتوحة أيام السبت صباحاً . الناس الذين يعملون في بريطانيا غالباً يبدأون عملهم في الساعة التاسعة صباحاً وينتهي عند الخامسة والنصف بعد الظهر . ساعات العمل في دول اوربا التي يكون مناخها أكثر حرارة من بريطانيا تكون مختلفة . المحلات والدوائر تغلق بعد فترة الغداء وتفتح مرة اخرى عند الرابعة او الخامسة بعد الظهر .

Answer: 3 countries: Holland – Britain – India

1 city: London

2 days: Saturdays-Sundays

5 forms of transport : bicycle – bus – cars – underground –

rickshaw - walk

ظروف الزمان -Time adverbs

1. Some time adverbs give a definite time: بعض الظروف تعطى زمن محدد

Ex: every day, in the morning

2. Some time adverbs give an <u>in</u>definite time: بعض الظروف تعطي زمن غير

Ex: often, usually

Find examples of both in the texts:

- People who live in Africa usually travel by bus .
- Most people who work there travel by bus or underground **every day**.
- People who work in Britain **often** start work at nine <u>in the morning</u> and finish at half past five <u>in the afternoon</u>.

Activity Book

Page: 85

\\ A \\ Write answers to these questions about yourself and about Iraq. أكتب اجابات عن هذه الاسئلة عن نفسك وعن العراق

- 1. I go to school by car.
- 2. People travel to work by their cars or by bus .
- **3.** No, they don't \ They're little people.
- 4. On Fridays and Saturdays.
- **5.** Offices are often closed on Fridays and Saturdays, and shops are often closed on Fridays .

LESSON THREE

Travel adventures

مغامرات السفر

ا كتاب الطالب ص ١٨ الطالب ص ١٨ How are the people in the three pictures travelling? Why do people choose to travel in these ways?

كيف هم الأشخاص في صور السفر الثلاث ؟ لماذا يختار الناس السفر بهذه الوسائل ؟

Read about three travel programmes and answer these questions.

اقرأ عن برامج السفر الثلاث ثم اجب عن الاسئلة.

TV this week

سلسة جديدة من برامج السفر: الأربعاء الساعة 30: 7 تشاهد أول برنامج من اصل ١٢ برنامج سفر يوم الأربعاء هذا الاسبوع ، كل اسبوع ، مغامرة مختلفة تسافر الى بعض السمات الطبيعية الأكثر روعة على الأرض . الأنهار ، الجبال ، الصحراء والبراكين الأكثر شهره في العالم تزورها في هذه السلسلة مع التصوير الفوتوغرافي المذهل .

Week 1:

الأسبوع الاول: جون ولسن ، من المملكة المتحدة ، يذهب الى رحلة خلال افريقيا أسفل نهر النيل ، اطول نهر في العالم . انه يسافر بواسطة زورق لأغلب رحلته . انها تبدأ من بحيرة فكتوريا ويتبع نهر النيل الأبيض الى الخرطوم . انه يستمر ببطيء الى بحيرة ناصر في مصر ، خلف مدن اسوان ، اسيوط والقاهرة . جون له العديد من المغامرات قبل ان يصل الى نهاية الرحلة الى البحر الأبيض المتوسط .

Week 2:

الاسبوع الثاني: ألن برجس ، من استراليا ، يهدف لقطع ١٠٠٠ كيلومتر في رحلة خلال الهملايا من الهند الى الصين . انه يقطع ٢٥٠ كيلومتر على ظهر حصان . الركوب بعناية خلال سفوح جبليه الى جبل ايفرست . ثم يتسلق الى أعلى على قدميه لقطع ١٠٠ كيلومتر اخرى . رغم ان هذا امر متعب جداً ، يقول ألن انه افضل طريقه للاستمتاع بالمشهد الرائع . رغم ان هذا مرهق جداً ، وانه سيصبح عاجلاً غير قادر لإكمال كل المسافة ، ان هذا البرنامج يبقى ليعطي عرضاً رائعاً .

Week 3:

الأسبوع الثالث: فريد لفته ، من العراق ، يسافر بواسطة بالون الهواء الحار فوق اكبر صحراء في العالم ، الصحراء الكبرى . هدف لفته ان يطير يميناً عبر الصحراء من المحيط الأطلسي الى البحر الأحمر . تنتهي الرحله بشكل غير سعيد مع طائره انقاذ مروحيه في النيجر ، لكن توجد مناظر رائعة للصحراء الكبرى من البالون قبل ان تأتى المغامرة الى نهايتها غير المتوقعه .

1- Match pictures 1-3 to each travel programme.

صل الصور (١-٣) الى كل برنامج رحلة.

1- week 3 **2-** week 2 **3-** week 1

Laith Al-Jubouri 07810293920

2- What natural features are mentioned in the three programme descriptions?

ماهى الصفات الطبيعيه التي ذكرت في وصف البرامج الثلاث.

Activity Book

Page: 86-87

Week 1

1- T 2- F 3- F

Week 2

4- F 5- F 6- F

Week 3

7- T 8- F 9- F

1. exhausted ; tired منهك المتعب

2. unexpected; surprising غير متوقع \ فجأة

عناظر \ مشاهد sights ، views ; sights

4. rescue ; <u>recovery</u>

LESSON FOUR

?متى When ?أين Where كيف

الظروف وعبارات الظروف – Adverbs and adverbials

- تعطي الظروف وعبارات الظرف معلومات عن الفعل . انها تخبرنا كيف (how) ، أين

(where) ، و متى (when) يحدث شيء ما ، مثل :

We got here very quickly . (how -كيف-

- الظروف هي كلمات مفردة single مثل : (quickly)

- عبارات ظرف (adverbials) وتتكون من مجموعه كلمات مثل:

on foot, on Tuesday, by car, in a friendly way

We left on Tuesday. (when-متى)

*Find 8 adverbs or adverbials in the text on page 68.

جدّ ٨ ظروف او عبارة ظرف في النصّ في صفحه ٦٨ .

Laith Al-Jubouri

ترتيب الكلمة — Word order

*تقسم الظروف الى ثلاث اقسام وهي:

١ - ظروف الزمان وتقسم الى قسمين : ظروف تعطي وقت محدد و ظروف تعطي وقت غير محدد.

٢ ـ ظروف الحال.

٣ - ظروف المكان .

ملحوظة: في هذا الدرس يجب معرفه مواضع الظروف وترتيبها:

١- ظروف الزمان التي تعطي وقت غير محدد ويكون موقعها بين الفاعل والفعل الرئيسي
 وهي:

- often, usually, sometimes, every, always

Ex: I <u>sometimes</u> go swimming.

اما الظروف التي تعطي وقت محدد ويكون موقعها اما في بداية الجملة او نهايتها وهى:

- After school , on Sunday

Ex: After school, I'm going to have a swim.

I'm going to have a swim after school.

٢ ـ ظروف الحال مثل: slowly, quickly يكون موقعها بعد الفعل الرئيسي او المفعول به غالباً ما تكون منتهية ب (ly) مثل:

They walked slowly.

They crossed the desert <u>on foot</u>.

٣- ظروف المكان ويكون موقعها ايضاً بعد الفعل الرئيسي او المفعول به مثل:

- here, there, in the class, at school, to home, on the table , to

Ex: I give my homework to my teacher.

اما ترتيب هذه الظروف اذا اتت في الجملة الواحدة اكثر من ظرف فيكون حسب مايلي :

الزمان + المكان + الحال (حمز)

Ex: My friend sang very well (حال) at the concert (مكان) last night(زمان)

Laith Al-Jubouri

ا کتاب الطالب ص ۲۹ الطالب ص ۱۸ Use words from each speech bubble to say sentences . Check your partner's sentences .

استخدم كلمات من الكلام التالي للأشخاص لقول جمل. تحقق من جمل زميلك.

Ex:

- I played happily in your house last night .
- The children played music loudly for a long time .
- My brother travelled to the Emirates in the holidays.

Activity Book

Page: 88-89

 $\backslash \backslash A \backslash \backslash$ Complete the paragraphs . Choose the correct adverbs from the box .

أكمل المقاطع . اختر الظروف الصحيحة من الصندوق .

clearly carefully slowly loudly politely quickly quietly angrily nervously easily happily in a friendly way in an interesting way in a funny way

- 1- TV presenters have to speak <u>loudly</u> so that people can understand them <u>clearly</u>. They should also try to say everything <u>in an interesting way</u>. Another important thing is that they choose their words <u>carefully</u> so that they do not give any incorrect information.
- 2- On the telephone, you should usually speak <u>easily</u> so that the other person feels comfortable. If the other person is speaking too fast, you can say <u>politely</u>, 'Could you speak more <u>slowly</u>, please?' If they are speaking too <u>quietly</u>, you can say, 'I'm afraid I can't hear you. Could you speak up, please?'

ضع هذه الكلمات والعبارات بترتيب لتكوين جمل.

- 1. The children played happily in the garden all day.
- 2. We usually read quietly in our house after dinner.
- 3. I travelled by bus to the Emirates in the holidays.

Laith Al-Jubouri

- 4. My brother played music very loudly last night and my father shouted angrily at him.
- 5. Hisham had to wait patiently at the hospital for a long time.
- 6. People who live in London usually travel to work by underground . OR People who live in London usually travel by underground to work.
- 7. Manaf does his homework carefully after supper.
- 8. Jood usually starts school at 8 o'clock and finishes at 3 o'clock.

LESSON FIVE

I'm sorry...

انا اسف...

\\ \ \ \ Listen and number the picture in the order you hear the conversations . المحادثات المح

.7.

Boy 1: What's wrong, Yousef?

Boy 2: I've got a really bad headache.

Boy 1: Oh, I'm sorry. Can I get you anything?

Boy 2: That's OK, thanks . I'll go and lie down for a while .

-2-

Hassan: Hi Omer! Oh no! **I'm so sorry**. I've just spilled my water on your shoe.

Omer: Don't Mention it, Hassan. It's only water. I can wipe it off easily.

-3-

Teacher: please open your book to page 18. **Boy: Pardon**, sir? I didn't hear which page.

Teacher: Page 18.

Answer : B-1 A-2 C-3

Laith Al-Jubouri

الاعتذار-Apologizing

كيفيه عمل اعتذار والرد بصوره مؤدبه في اللغة الانكليزية:

١- نستخدم عبارة (I'm sorry) بعد أن نقوم بعمل شيء خاطئ . اما الرد فيكون باستخدام عبارة (That's ok) مثل :

A- Hey! You just knocked into me!

B- I'm sorry . الاعتذار

A- That's OK . الرد

٢- نستخدم كلمه (pardon) لطلب من شخص تكرار ما قاله فيكون الرد هو إعادة الجملة الغير مسموعة ، مثل :

A- Open your books at page 43, please.

B- Pardon ? الاعتذار

A- Page 43, please.

"- تستخدم عبارة (I'm so sorry) عندما ترتكب خطأ في حالات اكثر جدية ويكون الرد
 باستخدام عبارة (Don't mention it) مثل:

A- I'm so sorry. I just knocked your bag on the floor . الاعتذار

B- Don't mention it . الرب

٤- نستخدم عبارة (Oh, I'm sorry) الاعتذار عن الاخطاء الصغيرة مثل نتصادم مع شخص ما أو قول اسم شخص ما خطأ او عمل شيء خاطئ لشخص ما ويكون الرد باستخدام عبارة (That's ok, thanks) مثل:

A- I have a bad headache.

B- Oh, I'm sorry, can I get you anything. الاعتذار

A- That's OK, thanks . الرد

Activity Book

Page: 90-91

 $\backslash \backslash$ A $\backslash \backslash$ Read the dialogues using apologetic language . Choose the correct words .

Laith Al-Jubouri

- اقرأ الحوارات مستخدماً نغة الاعتذار . اختر الكلمات الصحيحة .
- **1.** I'm sorry .
- 2. Don't mention it.
- **3.** I'm sorry.
- **4.** Pardon ?
- 5. Oh, I'm sorry.
- 6. That's OK.

استخدم الكلمات في الصندوق لإكمال هذه الجمل.

	sorry	OK	mention	Pardon'	? sorry
1. Pardo	n ?				
2. sorry					
3. menti	on				
4. sorry					
5. OK					

! Past Simple and Present Perfect Tenses

ملحوظة عزيزي الطالب تم شرح past simple tense في الوحدة الثانيه الدرس الرابع.

Laith Al-Jubouri 07810293920

*زمن المضارع التام(Present Perfect tense)هو الزمن الذي نستخدمه للتحدث عن حدث أو فعل وقع قبل فترة وهذه الفترة غير محددة ((اي قبل لحظات ، ساعة ، يومين او قبل سنة ،..)) وهذا الحدث مازالت اثاره و نتائجه متبقية الى الان .

. (never, already, just, ever, yet, since, for) الظروف الداله عن هذا الزمن

ملحوظة (he, she, it) → (has) (he, she, it) ملحوظة (have) (he, she, it) القاعدة في حالة الاثبات:

S. + has \ have + v.(p.p.) + $\ddot{-}$.

- I have lost my pen.
- He has lost his pen .

القاعدة في حالة النفي :

 $S. + has \setminus have + not + v.(p.p.) + = .$

- I have not lost my pen.
- He has not lost his pen .

القاعدة في حالة الاستفهام:

Has \ Have + s. + v.(p.p.) + = ?

- Have I lost my pen?
- Has he ever lost his pen?

اقرأ الجمل (A) و (B) ثم اجب عن الاسئلة.

B: I enjoyed my holiday in London .

Which person is still in London? A

Which person has left London? B

2- A: Mr. Jones lived here for eight years.

B: Mr. Smith has lived here for eight years.

Which man does not live here now? A

Laith Al-Jubouri

استخدم الافعال بين القوسين لإكمال هذه الجمل مع الزمن الصحيح: الماضي البسيط او المضارع التام.

- 1. has been (be)
- 2. <u>did</u> you <u>go</u> (go)
- 3. Has visited (visit)
- 4. did you leave (leave)
- 5. <u>have</u> never <u>seen</u> (see)

LESSON SIX

Two African countries

دولتان افريقيتان

*Read the texts and do the Activity Book exercises . اقرأ النصوص ثم حل . تمارين كتاب النشاط .

ليبيا: LIBYA

Area المساحة 1,759,541 sq. km.

Population الكثافة السكانية 6,244,174

Currency: العملة Libyan dinar

Language اللغة Arabic

ليبيا بلد كبير يقع في شمال افريقيا مع ساحل طويل على البحر الأبيض المتوسط. معظم السكان يعيش داخل وحول العاصمه طرابلس. والمدينة الثانيه ، بنغازي . بقية الدوله غالبيتها صحراء وجبال . يمكن ان يكون الجو بارد تماماً في المناطق الجبليه في الشتاء ، لكن بشكل عام ، المناخ يكون حار و جاف . في الربيع و الخريف الجزء القبل ، حار ، وتهب رياح جافه تحمل الرمال . ثم يمكن لدرجات الحرارة ان ترتفع بشكل سريع جداً . أعلى درجه حرارة في العالم ، ٥٨ مئوية ، سجلت في ليبيا عام ١٩٧٢ .

في المساحة الخصبة الضيقة ، تكون الزراعة مهمة وان الكثير من المحاصيل الغذائية تنتج العديد من الناس لديهم حقول أغنام ، ماعز و ماشية الانتاج الرئيسي لليبيا هو النفط و ايضاً لديها الغاز الطبيعي اللبلد بعض الأماكن القديمة المهمة لزيارتها مثل ليبتس ماغنا ، وهي مدينة مهمة تعود الى ٢٦٠٠ سنه مضت المهمة بعود الى ٢٦٠٠ سنه مضت المهمة تعود الى ٢١٠٠ سنه مضت المهمة تعود الى ٢١٠٠ سنه مضت المهمة المه

Laith Al-Jubouri 07810293920

السودان: SUDAN

Area: 612,184 sq. km. **Population:** 12,681,647 **Currency:** Sudanese pound

Language: Arabic

السودان هي ثالث أكبر دولة في افريقيا . أغلب مناطق شمال السودان صحراء ، لكن توجد مناطق منبسطة عشبية في الوسط و غابات و جبال عاليه في الجنوب و الغرب . نهران ، النيل الازرق والنيل الابيض يلتقيان في مدينه الخرطوم ، العاصمة . هذان النهران هما المصدر الرئيسي للمياه للبلد . المحاصيل و الصادرات الرئيسية هي القطن و السكر . في السودان واحد من اكبر مصافي السكر في العالم . السودان هو المنتج الرئيسي الاول للصمغ العربي . المواشي هي ايضاً مهمة .

Activity Book

Page: 92-93

 $\backslash \backslash$ A $\backslash \backslash$ Find the answers to these questions about Libya and Sudan quickly in the list on page 71 of your Student's Book . Write short answers .

جد الاجابات الى هذه الاسئلة عن ليبيا و السودان بسرعة في القائمة على صفحة ٧١ من كتاب الطالب. اكتب اجابات قصيرة.

1. Which country is bigger ?اي البلدين اكبر

-Libya

2. Which one has fewer people ? اي البلدين اقل في السكان

-Libya

3. What do they have in common ? ما هو المشترك بينهما

- most of the two countries' area are desert .

 $\backslash \backslash \ B \ \backslash \ Now \ read \ the texts \ and \ mark \ these \ sentences \ true \ (T) \ or \ false \ (F)$.

الآن اقرأ النصوص ثم أشر هذه الجمل ب (T or F).

- 1. Libya is mostly desert . ليبيا غالباً هي صحراء (T)
- 2. It is always very hot there . انها دائما حارة هناك (F)
- 3. There is no agriculture . لا توجد زراعة (F)
- 4. It produces oil . انها تنتج النفط (T)
- 5. Leptis Magna is a modern city . مدينه ليبتس ماغنا هي مدينة حديثة (F)

Laith Al-Jubouri

Sudan:

- 1. Sudan has a coastline on the Mediterranean . (F) على البحر الأبيض المتوسط على البحر الأبيض المتوسط
- 2. The capital is Khartoum . (T) العاصمة هي الخرطوم
- 3. It gets most of its water from the Blue Nile . (F) تحصل على أغلب مياهها من النيل الازرق . من النيل الازرق
- 4. It produces cotton, sugar and gum Arabic . (T) انها تنتج ألقطن السكر و الصمغ العربي .

صحح الجمل الخطأ . C \\ Correct the false sentences الجمل الخطأ .

Libya:

- **2-** It can get quite cold in the mountain areas in winter .
- **3-** agriculture is important in the narrow, fertile northern area.
- 5- Leptis Magna was an important ancient city, 2,600 years ago.

Sudan:

- **1-** It hasn't a coastline on the Mediterranean .
- **3-** Blue and White Nile are the main source of water .

 $\setminus \setminus D \setminus \setminus$ Find words in the texts to match these definitions .

جدّ كلمات في النصوص لتوصيلها مع هذه التعاريف.

1- narrow 2- cattle 3- ancient 4- flat 5- crops 6- exports 7- refinery

8- gum

LESSON SEVEN

The Asian Games

الالعاب الآسيوية

 \parallel טדיף וושלוף ש \parallel Listen and read the text and check your ideas or find the answers .

استمع و اقرأ النص ثم تحقق من افكارك او جدّ الإجابة.

Laith Al-Jubouri

The Asian Games

الالعاب الآسيوية

تقام الألعاب الآسيوية كل اربع سنوات. الشباب من جميع انحاء آسيا يتنافسون في أكثر من ٣٠ نوع من الرياضات. انه مهرجان مثير. القوة والمهارة تختبران وتبنى صداقات بين الناس من مختلف الدول. الألعاب هي ايضاً فرصة للتبادل الثقافي لأن البرنامج يتضمن فعاليات موسيقية ومعارض لفن العمارة والفنون.

History of the Games

تاريخ الالعاب: بدأت الألعاب الآسيوية بعد نهاية الحرب العالمية الثانية. كانت الفكرة بناء صداقات عالمية خلال الرياضة. هذه الفكرة جاءت من الهند، لهذا فأن اول الألعاب اقيمت في عاصمة الهند، نيو دلهي عام ١٩٥١. في ذلك العام ٤٨٩ رياضي من احد عشر دولة شارك في الألعاب. منذ ذلك الحين، فأن العدد بدأ ينمو، والآن أكثر من ٤٠ دولة تتنافس في الألعاب.

The OCA

المجلس الأولمبي الآسيوي: تنظم الألعاب الآسيوية من قبل المجلس الأولمبي الآسيوي الآسيوي في الألعاب. ٤٥ (OCA) دول و اقليم هم أعضاء في المجلس، وإن اغلبهم فازوا بميداليات في الألعاب.

Where They've Been Held

اين اقيمت الألعاب: أخر الألعاب الآسيوية التي اقيمت في الدوحة ، قطر (٢٠٠٦) ، كوان زهو، الصين (٢٠٠٦) ، و انكون ، كوريا الجنوبية (٢٠١٤) .

Iraq's Record in the Games

سجل العراق في الألعاب: الفرق العراقية حضرت الألعاب الآسيوية سبع مرات منذ ١٩٧٤. حتى عام ٢٠١٤، فاز العراق بست ميداليات ذهبية، ١٥ فضية و ٢٣ برونزية، والذي يعتبر شيء جيد وغير عادي بالنسبة لبلد في وضع صعب. المتنافس العراقي الرائع كان علي عدنان أمير، وهو بعمر ١٠ سنوات تنافس في رياضة الركض الفردي لمسافة ٢٠٠٠م للرجال في الألعاب الآسيوية في الدوحة، قطر يوم ٦ كانون أول ٢٠٠٦.

Unit 7

اسئلة قطعة الوحدة السابعة _ وزاري

The Asian Games

1- What was the idea behind The Asian Games? ماذا كانت الفكرة وراء انشاء ؟

Laith Al-Jubouri

- -To build international friendship through sport. لبناء علاقات دولية من
- 2- When and where did they begin? متى واين بدأت
- The first Games were held in the Indian capital, New Delhi, in 1951. الدورة الأولى اقيمت في الهند و عاصمتها نيودلهي
- 3- Whose idea was it to hold the Games? من كان صاحب اول فكرة
- This idea came from India الهند.
- 4- Where and when were the last games held ? اين ومتى اقيمت اخر الدورات
- Most recently The Asian Games have been held in Doha, Qatar (2006), Guangzhou غوانزهو, China (2010), and Incheon انكون, South Korea (2014).
- 5- Has Iraq won any medals in the Games ? هل فاز العراق بميداليات في
- Yes, it has won six gold medals, 15 silver medals and 23 bronze medals . ميدالية برونزية ، ٢٣ ميداليات ذهبية ، ١٥ ميدالية فضية ، ٢٣ ميداليات ذهبية ، ١٥
- 6- How often do the Games take places ? كل كم مرة تقام الألعاب
- عل ؛ سنوات . Every four years
- 7- When did they began ? متى بدأت
- In 1951.

Unit

LESSON EIGHT

How many mobile phones are produced every day?

كم عدد أجهزة الموبايل التي تنتج كل يوم ؟

ا کتاب الطالب ص ۲۶ \\ Read and match sentences to the headlines .

اقرأ ثم صل الجمل الى العناوين.

Answer: 1-c 2-b 3-a 4-b 5-a 6-c

Laith Al-Jubouri

Activity Book

Page: 94-95

استخدم المحفزات لكتابة جملتين . الاولى يجب ان تكون بصيغه المبني للمجهول في زمن الماضي والثانية يجب ان تكون بصيغه المبني للمجهول في زمن المضارع .

- 1. New technology <u>was\is</u> used for extracting oil.
- 2. Eco-friendly cars were are invented to reduce the need for oil.
- **3.** Too many mobile phones were are thrown away .
- **4.** Oil and gas production <u>was\is</u> increased in Lodon to meet demand in cold weather.
- **5.** New machinery <u>was\is</u> delivered to the factory every month.
- **6.** New phones with bigger screens <u>were are</u> tested in our laboratory.

 $\backslash\!\backslash$ B $\backslash\!\backslash$ Look at page 74 of your Student's Book again and answer the questions . Write full sentences .

انظر الى صفحة ٧٤ من كتاب الطالب مرة اخرى ثم أجب عن الاسئلة. أكتب جملاً كاملة.

- 1. In 2008, 150,000 cars were produced in Kia Motors' factory.
- 2. Kia's European factory is in the Slovakia.
- **3.** Around two million barrels of oil per day were produced in Iraq back in 2006.
- 4. Just ten years later, this has doubled of oil in Iraq.
- **5.** Earlier in 2014, 68 million mobile phones were manufactured in India's mobile phones plants .
- 6. The number of phones manufactured in India going to rise.

Write about country

اكتب عن بلد

Japan

It is not a very big country, but it has a large population. Industry is very important in Japan when cars, computers and all kinds of

Laith Al-Jubouri

things related to home are made. The farmers grow rice and vegetables . It is very interesting for visitors . They can see old temples and beautiful gardens . They can also go shopping in big modern stores.

اليابان

انه ليس بلد كبير ، لكن لديه كثافة سكانية كبيرة . الصناعه مهمة جداً . يصنع اليابان السيارات،الكمبيوترات و كل انواع الاشياء التي يحتاجها البيت . يزرع الفلاحون الرز و الخضروات . انه ممتع جداً للزائرين . يمكنهم ان يشاهدوا المعابد القديمة و الحدائق الجميلة . يستطيعون ايضاً الذهاب للتسوق في المتاجر الحديثة الكبيرة .

LESSON NINE

Activity Book

Page: 96

اكمل الجدول . A \\ Complete the table .

Country	Nationality	Country	Nationality
England	English	Japan	Japanese
France	French	Spain	Spanish
Canada	Canadian	Qatar	Qatar
Russia	Russian	Lebanon	Lebanese

اكتب المعاكسات . B |\ Write the opposites

1. happily X unhappily

2. slowly X quickly \ fast

3. badly X well

4. comfortably X uncomfortably

5. in a friendly way X in an unfriendly way

غير الصفات الى ظروف. ثم استخدامها لإكمال الجمل.

quiet	dangerous	clear	careful
1			

- 1. TV presenters have to speak **clearly**.
- 2. When I speak quietly, my teacher says, 'Speak up!'

Laith Al-Jubouri

- 3. You should always drive **carefully**.
- **4.** If you drive <u>dangerously</u>, you might have an accident.

LESSON TEN

Story Time

Life is like a cup of coffee

الحياة مثل فنجان القهوة

الحياة مثل فنجان القهوة

مجموعة من الخريجين من مختلف محافظات العراق ، قرروا بسعادة في حياتهم المهنية ، الاتفاق على زيارة استاذهم الكبير في الجامعة , انه هندي الجنسية ويعيش في حيدر آباد . لقد سمعوا انه كان مريضاً جداً . الخريجين هم ، اثنان من محافظة المثنى ، اثنان من ديالى ، واحد من تكريت و واحد من ذي قار ، قرروا ان يسافروا بالطائرة من بغداد الى حيدر آباد . عندما هبطت الطائرة في حيدر آباد ، صعدوا قطاراً الى مركز المدينة ومن هناك ذهبوا الى بيت استاذهم بواسطة عربة الركشو . وصلوا الى مكانة بسهولة . كان الأستاذ مسرور لرؤيتهم . بدأ حديث ثم حالاً تحول الى شكوى من ضغط العمل والحياة . عرض على ضيوفه القهوة ، ذهب الأستاذ الى المطبخ ثم عاد مع وعاء كبير من القهوة وتشكيلة من الفناجين – الخزف ، البلاستك ، الزجاج ، الكريستال ، وبعضها تبدو عادية وبعض اخرى غالية ، وبعضها فاخر الاتقان . أخبر الاستاذ الضيوف مساعدة انفسهم ليتناولوا القهوة . عندما تناول الجميع القهوة ، قال الاستاذ ، "اذا لاحظتم ، ان جميع الفناجين اللطيفة والغالية قد تناولتم فيها القهوة ، وتركتم الفناجين العادية والرخيصة . بينما من الطبيعي لكم انكم تريدون الأفضل ، هذا هو مصدر مشاكلكم وتوتركم ، اكونوا متأكدين ان الفنجان نفسه لايضيف النوعية الى القهوة ." في معظم الحالات تكون فقط اكثر غلاء وفي بعض الحالات تخفي ماذا نشرب . ما يريد جميعكم فعلاً هو القهوة ، ليس الفنجان ، ولكنك بوعي ذهبت الى الفنجان اللوفضل ... ثم بدأتم تتطلعون الى فناجين بعضكم البعض . ولكنك بوعي ذهبت الى الفنجان الافضل ... ثم بدأتم تتطلعون الى فناجين بعضكم البعض .

الآن تأمل هذا : الحياة هي القهوة . الوظائف ، المال والمركز الاجتماعي هي الفناجين . انها مجرد ادوات لحمل و احتواء الحياة ، وان نوع الفنجان الذي لدينا غير معروف ، ولا يغير من نوعية الحياة التي نعيشها . "احياناً ، بواسطة التركيز فقط على الفنجان ، نفشل في الاستمتاع بالقهوة . تذوق القهوة ، وليس الفنجان! الناس الأكثر سعادة ليس لديهم الأفضل في كل شيء . انهم فقط يصنعون الأفضل لكل شيء ."

Laith Al-Jubouri 07810293920

الخريجون فهموا تماماً الدرس، وجعلوا استاذهم السابق بشعر بسعادة لقد عادوا الى العراق بعد اسبوع كرجال أكثر حكمة

عش ببساطة حب بسخاء اهتم بعمق تحدّث بلطف

اسئلة قطع الحفظ الخاصة بالوحدة السابعة ــ وزاري

- 1- Who agreed to visit the old university professor? من وافق على زيارة البروفسور الجامعي الكبير؟
- موعة من الخريجين من العراق . A group of alumni from Iraq
- 2- Who is the professor? من هو البروفسور
- هو بروفسور هندي . He is an Indian professor
- 3- Where are the alumni from ? من اين كانت مجموعة الخريجين
- Two from Al-Muthanna ديالي , two from Diyala المثنى , one from نى قار and one from Dhigar تكريت .
- 4- How did the alumni reach the professor's house? كيف وصل الخريجون الى بيت البروفسور؟
- By rickshaw . بواسطة عربة الركشو
- 5- When the professor went to the kitchen, what did he return عندما ذهب البروفسور الى المطبخ ماذا جلب معه?with
- A large pot of coffee and an assortment of cups. وعاء كبير من القهوه مع تشكلية من الفناجين .
- 6- Why did the professor bring different cups for the coffee? لماذا جلب البروفسور معه انواع مخلتفة من الفناجين ؟
- He wanted to show that in their lives, the alumni always chose the best for themselves, often missing the more important points about اراد ان يريهم ان هذا ينطبق على حياتهم ، الخريجون دائماً يختارون الافضل لأنفسهم ، life . ، غالباً ما ينسون النقاط المهمة في حياتهم.
- ماهو الدرس الأخلاقي من هذه القصة ? 7- What is the moral lesson of the story

Laith Al-Jubouri 07810293920

- We must focus on the most important things in life. يجب علينا ان نركز علينا ان نركز علينا الله في الحياة.

Activity Book

Page: 97-100-101

استخدم الكلمات في الصندوق لإكمال الجمل.

alumni خریجین complaints فاخر exquisite تشکیلة assortment شکاوی savour خریجین concentrating طعم

- 1. The material used to make that jacket is **exquisite**.
- **2.** Try and **savour** the test of the meal .
- **3.** Leena is **concentrating** very hard on her maths homework
- **4.** There were lots of **complaints** about the lack of food at the party.
- 5. The <u>alumni</u> met every year at the college.
- **6.** Could you please provide an <u>assortment</u> of sandwiches?
- $\backslash \backslash$ C $\backslash \backslash$ Read the text again and answer the questions . Write sentences.

اقرأ النص مرة اخرى ثم اجب عن الاسئلة. اكتب جملاً.

ملحوظه !!! هذه الاسئلة تابعة لقطعة الحفظ الخاصة بالوحدة الثامنة _ وزارى

Voyage of Survival

رحلة البقاء

- 1- Where is professor Heyerdahl from ? من اين جاء البروفسور
- He is from Norway . من النرويج
- 2- What does he think about ancient civilizations? ماهو اعتقاده حول الخضارات القديمة ؟
- He thinks that ancient civilizations were able to trade, travel and make long migrations by sea using simple ships . يعتقد بأن الحضارات القديمة كانت قادرة . على التجارة، السفر و الرحلات الطويلة في البحر مستخدمين السفن البسيطة .
- 3- What does he decide to do? Why? ماذا قرر ان يفعل ولماذا
- He decided to build a reed ship and sail it through the Arab Gulf to the Indian Ocean . قرر بناء سفينة من القصب والابحار بها من الخليج العربي الى المحيط الهندي الهندي .
- 4- Which flag did the boat carry? ماهو العلم الذي رفع على القارب
- It carried the flag of the United Nations . كانت تحمل علم الأمم المتحدة

Laith Al-Jubouri 07810293920

- 5- How long did it take to build The Tigris ? كم هي فترة البناء
- It took two months . شهرین
- 6- Who helped Heyerdahl to build The Tigris? من ساعد البروفسور على بناء
- Iraqi and foreign workers. عمال عراقيين واجانب
- 7- Was he allowed to dock in Yemen ? Why? Why not? هل سمح لها بالدخول الى اليمن ولماذا ؟ بالدخول الى اليمن ولماذا
- He was not allowed to dock in Yemen because of wars in the area . لم يتم المنطقة في المنطقة . السماح لها بسبب الحروب الموجودة في المنطقة
- 8- How many explorers travelled with Heyerdahl? كم عدد الخبراء اللذين
- Eleven . مشر
- 9- Do you think the voyage was successful? هل تعتقد ان الرحلة كانت ناجحة Yes. نعم
- 10- Summarize what Heyerdahl is trying to say in his letter to the UN Secretary General . لخص ما قاله البروفسور في رسالته الى الأمين العام للأمم
- The success of the voyage relied on collaboration between peoples . نجاح الرحلة اعتمد على التعاون بين الناس

ضع هذه العبارات بترتيب لتكوين جمل

- 1- in the park I'm in the evening to walk going
- I'm going to walk in the park in the evening.
- 2- his homework sometimes in the morning My brother does
- My brother sometimes does his homework in the morning .
- 3- usually get ready I for school quickly in the morning
- I usually get ready for school quickly in the morning.
- 4- slowly this morning My father to school drove
- My father drove slowly to school this morning .

Laith Al-Jubouri 07810293920

UINT EIGHT

Activity book

Page :102-....-111

افحص تقدمك في اللغة Check your progress –Test A

استماع و قواعد Listening and Grammar

استمع مرة اخرى ثم دون ما يلي : A\\ Listen again and note down

2 animals sacred ibis, polar bear

2 habitats marshlands, Arctic sea ice

2 jobs <u>wildlife photographer, doctor</u>

1 place of education <u>university</u>

2 countries <u>Iraq</u>, the <u>United States</u>

1 nationality <u>Canadian</u>

2 ways of travelling <u>boat</u>, <u>sledges</u>

|| B || Complete the sentences with a, an, the.

1- the 2- the 3- a 4- a 5- an

يكون جواب هذا التمرين حسب القاعدة الأتية:

? ت + فعل رئيسى + فاعل + فعل مساعد + أداة سؤال

1- were \ born \ you \ where \ ?

- Where were you born?

2- doing \ what \ were \ you \ before \ famous \ become \ you \ ?

Laith Al-Jubouri 07810293920

- What were you doing before you become famous?
- 3- life \ changed \ what \ your \ ?
- What changed your life?
- 4- happy \ you \ your \ now \ work \ with \ are \ ?
- Are you happy with your work now?

ملحوظة!!! يكون حل النقطة الرابعة مختلف وهو وضع الفعل المساعد (are) في البداية وذلك لعدم وجود اداة سؤال.

اشر (\checkmark) الجمل الصحيحة. و اشر (*) الجمل الخطأ ثم أعد كتابتها باستخدام الشكل الصحيح = (3) (going to).

- 1- ✓
- 2- × he is going to be a doctor when he's older.
- 3- ✓
- 4- × They are going to spend the weekend at their grandparents.
- 5- \times They didn't go to play football last weekend.

افحص تقدمك في اللغة: Check your progress

Test B- Reading

 $\backslash \backslash A \backslash \backslash$ You are going to read two articles from anewspaper. Write three things should you do first ? Complete the sentences to show you know .

انت ستقرأ مقالتين من صحيفة . ما هي الأشياء الثلاثة التي عليك فعلها اولاً ؟ أكمل الجمل لتظهر انك تعرف .

Unit 8

1- Picture **2-** headline **3-** topic

Laith Al-Jubouri 07810293920

انظر الأشياء الثلاثة من تمرين (A) في مقالات الصحفية . ثم ضع الكلمات و العبارات في الصندوق تحت العنوان الصحيح .

a little girl airport television studio sports star missing police lunch stadium security guard

Newspaper article 1	Newspaper article 2
airport, television studio, sports star, staduim, lunch	a little girl, missing, police, security guard

اقرأ المقالة الأولى على صفحة ٥٠٠ ثم اجب عن هذه الاسئلة.

- 1- When did Wissam Taha arrive in Cairo?
- He arrived yesterday.
- 2- What three places did he visite?
- a) television studio b) offices of Egyptian Football association
 - c) main football stadium
- 3- When did he leave?
- He left in the evening.
- $\backslash \backslash D \setminus \backslash$ Read the article again . Think carefully and answer these questions .

اقرأ المقالة مرة اخرى . فكر بعناية ثم اجب عن هذه الاسئلة .

- 1- Where does Hussan Mustafa work?
- He works at the Daily Arab News.
- 2- Is Al-Kahraba an Egyptian club?

Laith Al-Jubouri 07810293920

- No, because Wissam Taha flew into Cairo and took a plane to Iraq.
- 3- How long did Wissam stay in Cairo?
- He stayed one day.
- 4- Who did he teach at the stadium?
- He taught football skills to young footballers .
- 5- How did he leave Egypt?
- He left by a plane.

 $\backslash\!\backslash E \setminus\!\!\backslash Read$ the second newspaper article on page 105 . Write short answers to each of the questions .

اقرأ المقالة الصحفية الثانية على صفحة ١٠٥. أكتب اجابات قصيرة الى كل سؤال.

- 1- Where did this happen?
- At the shopping mall.
- 2- When did it start?
- At 4:15 p.m.
- 3- Who was Reem with?
- With her mother and father and her two sisters.
- 4- Who called the police?
- The security guards.
- 5- Who found Reem?
- -Policewoman Amna Ibrahim .
- 6- Where was Reem found?
- In a large cleaning cupboard.
- 7- Where was Reem last night?
- With her family at home.

Laith Al-Jubouri

 $\backslash \! \backslash \, F \, \backslash \! \backslash \, F$ Read the article again . Write a letter in the box to match the questions to the answers .

اقرأ المقالة مرة اخرى . اكتب رسالة في الصندوق ثم صل الأسئلة الى الاجابات .

1-c 2-a 3-g 4-d 5-b 6-e 7-f

Check your progress

Test C – Writing

انشاء الوحدة الثامنة _ وزارى

Write about a simple event that happened to you

اكتب انشاء حول موقف حدث لك

One day, I went out on a trip with my friends to the north of Iraq. I was trying to cook some food but I burnt the whole dish. All my friends asked me not to worry about the food and we bought sandwiches. We really had good time.

في يوم من الايام ، ذهبت في رحلة مع اصدقائي الى شمال العراق . كنت احاول طبخ بعض الطعام لكن حرقت الصحن بأكمله . طلبوا مني جميع اصدقائي ان لا اهتم حيال الطعام و اشترينا سندويجات . استمتعنا بالوقت جداً .

انشاء اخر مطلوب وزارياً

Write an imaginary story based on something you have read or seen on TV.

اكتب قصة خيالية مأخوذه من شيء قرأته او رأيته في التلفاز

Once, a brother of a king wanted to be the king. He asked a magician to help him. While the king was walking in the street, the magician offered to give the king a piece of sweet for a gold coin. When the king ate the sweet he turned to a bird. So he can not undo the spell until he gets back the gold coin. The brother became the king. At last, the king was able to get back the coin and became the king again. Finally, he decided to punish his brother for betrayal.

Laith Al-Jubouri

يوماً ما ، هنالك اخ لملك اراد ان يكون الملك . سأل الساحر ليساعده . بينما الملك كان يتمشى في الشارع ، عرض الساحر على الملك قطعة حلوى مقابل عمله ذهبيه . عندما تناول الملك الحلوى تحول الى طائر . لذلك لم يستطع ابطال السحر حتى يسترجع العمله الذهبيه . اصبح الاخ ملكاً . في نهايه الامر ، الملك كان قادراً بسترجاع العمله واصبح الملك مره اخرى . واخيراً، قرر ان يعاقب اخيه بسبب الخيانه .

Laith Al-Jubouri

كيفية حل اسئلة القطعة الخارجية

ملحوظة مهمة!!! يجب عليك اولاً قراءة القطعة مع ترجمة الكلمات التي تعرفعها وبعدها القراءة الثانية ، حاول ان تفهم القطعة من خلال الكلمات التي ترجمتها.

هنالك نوعين للسؤال :

اولاً: Yes/No Question هذا النوع يكون سؤاله مبدوء ب فعل مساعد و حسب القاعدة الأتية: Y فعل مساعد جناعل + فعل مساعد على مساعد المعاهد بالمعاهد على المساعد المعاهد ا

فيكون الجواب حسب القاعدة الأتية:

. فعل مساعد + فاعل (ضمیر) Yes, +

No, + (فعل مساعد + فاعل (ضمیر) + not.

EX: Has Ali done his homework?

- -Yes, he has.
- -No, he has not.

ثانياً: WH. Question هذا النوع يكون سؤاله مبدوء ب أداة استفهام (أداة سؤال) و حسب القاعدة الأتبة :

? ت + فعل رئيسي + فاعل + فعل مساعد + أداة سؤال

ويكون الجواب حسب القاعدة الأثية :

ت + فعل رئيسى + فعل مساعد + فاعل

ملحوظة!!! تحذف الأفعال المساعدة التالية من السؤال (do, does, did) بشرط احداث تغيير في الفعل الرئيسي . الخطوات مع الشرح في الأسفل 444

كيفية الاجابة عن السؤال المبدوع بأداة سؤال :

Who:	من (للفاعل العاقل)	Whom:	من (للمفعول به العاقل)	Why:	لماذا
What:	ماذا	When:	متی	Where:	این
Whose:	لمن	How long:	كم المدة/كم الطول	Which:	اي
How many:	<i>كم العدد</i>	How much:	كم الكمية	How:	كى <u>ف</u>
How often:	کم مرة	How Far:	كم المسافة	How old:	كم العمر

ادوات السؤال:

A تحذف ادوات السؤال .

B تحذف الأفعال المساعدة التالية (do, does, did) شرط اتباع ما يلي:

عند ملاحظة الفعل المساعد (do) يحذف مع اداة السؤال ويبقى الفعل الرئيسي الذي ياتي بعد الفاعل مباشرةً كما هو وبعد ذلك تكملة الجملة ثم التكملة من القطعة.

Example:

- -What do the boys play every day?
- -The boys play football every day.

ملحوظة : تكتب الظروف الزمنية عادةً في نهاية الجملة (بعد تكملة الحل من القطعة) ومن هذه الظروف (tomorrow , next , every , last , ago , yesterday , now)

عند ملاحظة الفعل المساعد (does) يحذف مع اداة السؤال مع اضافة (S) الشخص الثالث الى الفعل الرئيسي الذي ياتى بعد الفاعل مباشرةً وبعد ذلك تكملة الجملة ثم التكملة من القطعة.

Laith Al-Jubouri

Example:

- -What does Mary drink every morning?
- Mary drinks <u>milk with tea</u> every morning عند ملاحظة الفعل المساعد (did) يحذف مع اداة السوال مع تحويل الفعل الرئيسي الذي يأتي بعد الفاعل مباشرةً الى زمن الماضى وبعد ذلك تكملة الجملة ثم التكملة من القطعة.

Example:

- Why did Huda cancel the interview?
- Huda canceled the interview because she felt sick.

الافعال المساعدة الاخرى ادناه لا تحذف بل توضع بعد الفاعل مباشرةً.

(am, is, are, was, were, shall, will, should, would, can, could, may, might, must, don't, doesn't didn't)

Example:

- How long will Ali's father stay in Syria?
- Ali's father will stay in Syria for two weeks.

D- تابع الملاحظات التالية :

1 - عند ملاحظة اداة السؤال (لماذا Why) تحذف وبعد ترتيب الجملة نضع :

السبب من القطعة +(بسبب)

وفي حالة وجود: Το كسبب

تكملة + فعل مجرد + (لكي) to

بهذه الحالة ليس هناك حاجة بأستخدام (because)

Example:

- Why does Ali train hard?
- Ali trains hard to get the gold medal.

Or

- Ali trains hard because <u>he wishes get the gold medal</u>. 2- عند ملاحظة اداة السوال (من Who) تحذف ونضع بدلا عنها فاعل عاقل يلائم الجملة ثم تكملة الجملة بدون تغيير :

Example:

- Who stole the documents from the office?
- The secretary stole the documents from the office.

3-عند ملاحظة (done, doing, do) كأفعال رئيسية وليست مساعدة . بهذه الحالة تحذف هذه الافعال ونعوض عنها بفعل يناسب صيغة السوال من القطعة ومن ثم التكملة .

س/ كيف يعرف الطالب بأن (do) هي فعل مساعد او فعل رئيسي ؟

ج/ تأتي (do) كفعل مساعد اذا سبقت الفاعل في حالة السؤال وتأتي (do) كفعل رئيسي اذا جاءت بعد الفاعل في حالة السؤال .

Example:

- 1- What do the workers do every week?
- The workers oil the machines every week.
- 2- What was the writer doing yesterday?
- The writer was finishing his new novel yesterday.

Laith Al-Jubouri

اليك عزيزي الطالب مجموعة وزارية خاصة بموضوع القواعد لجميع الأدوار

Geammar and Function

التمهدي 2017

- 1. How about (visit, visiting, to visit) our sick friend?
- 2. What will happen if you (come, came, comes) late to school?
- 3. Which is (the most, more, the most) fastest living thing?
- 4. Eaten too much is very bad for (our, ours, us) health.
- 5. Hilla is greener than (it used, it used to, used to) be.
- 6. I would like (going, go, to go) to the park this afternoon.
- 7. He is fat. He's fat. (Make this sentence more polite)
- 8. Invite your friend to come to the school gragution party. (Use: would you like)
- 9. Let's play tennis. (Accepet)
- 10. Apologize to your teacher for being late for the first lesson.
- 11. 15:10. (tell the time)
- 12. She has hair. (Re- arrange the adjectives : black, beautiful)

الدور الأول 2017

- 1. Use (I'd love....) to express your preference concerning playing tennis.
- 2. Make a suggestion for your little brother about where to spend the holiday. (Use "How about")
- 3. Invite your friend to come to your birthday party. (Use "would like")
- 4. She's short. She is short. (Make the sentence more polite)
- 5. Define a doctor.
- 6. A bear is not as fast as a lion. (Re- write the sentence below. Use "faster") A lion is a bear.
- 7. Apologize to your teacher for being late for the class.
- 8. Many animals are useful to (our / ours / us)
- 9. I lost my wallet in the mall. My Wallet in the mall. (was losing / was lost / lost)

Laith Al-Jubouri 07810293920

10. Which is	. fastest living	thing? (more /	the most / the)
--------------	------------------	----------------	-----------------

- 11. That is the man was stopped by the policeman. (who / where / which)
- 12.If I had lots of money, I buy a new car. (would / will / am)
- 13. Sami played (well last week in the race / well in the race last week / in the race last week well)

- 1. He is lazy. He is lazy. (Make the sentence more polite)
- 2. What's your favourite colour? (Express your preference. Use "white")
- 3. 16.05. (tell the time)
- 4. A bear is bigger than a wolf. (Re-write the sentence. Use "small") A wolf is
- 5. Define a doctor.
- 6. What do you say when you ask someone to show you the way to the park?
- 7. I'm sorry. I just dropped the orange juice on the table. (Responed to the apology)
- 8. Ali ran (in the race fast yesterday / fast in the race yeaterday / fast yesterday in the race)
- 9. My ancle (has been / will be / have been) in London for two years.
- 10. Snakes (can find / can be find / can be found) in deserts.
- 11.I'd rather (helping / help / to help) my mother in the kitchen.
- 12.If there was a spider in the room, I (will / would / am) put it outside.
- 13. Have you read (an / a / the) English book?

الدور الأول / الموصل 2017

- 1. Huda enjoys playing tennis. (Negative)
- 2. How about (go) to the mall? (correct the verb)
- 3. Ali fell down and broke leg . (Use the sutible pronoun)
- 4. Cows are (as big as , bigger than, the biggest) goats. (Choose)
- 5. Let's go for a picnic today. (Accept)
- 6. Did you bring the book I asked for ? Choose the sutibale answer : (Oh, L'm sorry / that's OK / I forget)

Laith Al-Jubouri 07810293920

7. If there were no spiders, there be more insects. (a. will b. would c. can)
8. Nada has hair. (a. beautiful curly black b. black
`
beautiful curly c. curly black beautiful)
9. I don't mind flies. (a. So do I b. Neither do I c. Neither am I)
10. That is the girl won the top prize. (a. which b. whose c. who)
11.Can I have apple, please? (a. an b. a c. the)
12.I my uncle two days ago. (a. am going to see b. see c.
saw)
الدور الثاني 2017
2017 يا الكور المارية
1. I like green colour. Do you? I prefer
(complete: preference)
2. Nadia plays tennis well. (Qusetion)
3. Phones are less expensive than tablets. Rewrite the sentence.
Tablets are than phones.
4. She's bad at volleyball. (Make the sentence more polite)
She's at volleyball.
5. Invite your friend to come to your brother's wedding.
6. Apologize for your headmaster / headmistress for being late for
the first lesson)
7. 17:10 (Tell the time)
8. If there (were, was, are) no spiders, there would be more insects.
9. A bear is not (faster, as fast as, fastest) a lion.
10.Many animals are useful to (us, our, ours)
11.I'd rather (go, going, to go) to the beach and play football.
12.Ali has got (brown beautiful curly, beautiful brown curly,
beautiful curly brown) hair .
13. Crops such as rice, barley and wheat (grown, are grown, is grown)
by the Marsh Arabs.
الدور الثاني / خارج العراق 2017
1. Saleem fell down and broke leg. (Use a proper pronoun)
2. Sameer is fat. (Make the sentence more polite) Sameer

Laith Al-Jubouri 07810293920

- 3. Define a mechanic. (Use: repair cars)
- 4. Let's go to the park. (Accepet)
- 5. 14:10 (Tell the time)
- 6. Exprees your dislike concerning spiders.
- 7. A vet is someone takes care of sick animals. (a. which b. where c. who)
- 8. Cotton and suger in Sudan. (a. is grown b. are grown c. grown)
- 9. If there more mosquitoes, we would get more bites. (a. are b. was c. were)
- 10. How about to the mall? (a. go b. going c. to go)
- 11.It rained (a. last night heavily in Baghdad b. heavily in Baghdad last night c. in Baghdad heavily last night)
- 12.Iraq is greener than be. (a. it used to b. it was used c. it used)

الدور الثالث 2017

- 1. What's your favourite hobby? (Express your preference. Use "fishing")
- 2. I fell down and broke hand. (Use the proper noun)
- 3. Apologize for your father for coming late.
- 4. Fareed is bad at English. (Make this sentence more polite)
 Fareed is
- 5. Let's play a game of chess. (Accept)
- 6. What do you say when ask someone to show you the way to the hospital?
- 7. Define a fire fighter. (Use: puts out the fire in the buildings and cars)
- 8. How about a TV film? (a. watch b. watching c. to watch)
- 9. If there no spiders, there would be more insects. (a. is b. are c. were)
- 10. Which is cleverest student in the class? (a. the b. a c. the most)
- 11.Zahraa did (a. well yesterday in the exam b. in the exam well yesterday c. well in the exam yesterday)
- 12.My watch in the market last week. (a. stolen b. was stolen c. is stolen)

Laith Al-Jubouri

13.We enjoy	near the beach. (a. camping	b. camped	c. to
camp)			

الدور الاول 2018

- 1. Define a doctor . (Use: treats sick people)
- 2. Express your dislike concering flies.
- 3. Phones are less expensive than tables. (Re-write the sentence) Tables are than phones.
- 4. (15: 5) (Tell the time)
- 5. She's bad at physics. She's at physics. (Make the sentence more polite)
- 6. Invite your friend to go with you on a picnic. (Use: "would you like")
- 7. He broke his leg playing football. His leg in the football match. (a. was breaking b. broke c. was broken)
- 8. Hilla is greener than be. (a. it used to b. it was used c. it used)
- 9. If there..... no spiders, there would be more insects. (a. are b. was c. were)
- 10.Mazin bought the house garden is very beautiful. (a. who b. whose c. which)
- 11. The Bedouin used falcons to catch birds for food. (a. their b. there c. them)
- 12.A mouse is not a rat. (a. bigger b. biggest c. as big as)

الدور الأول / خارج العراق 2018

- 1. In the desert, a camel is more useful than a horse. (Re-wirte the sentence) In the desert, a horse is not as as
- 2. Define fire fighter. Use (puts out fiers)
- 3. Huda is bad at physics. (Make the sentence more polite) She is at physics.
- 4. I like eating fish. Do you? I prefer (Complete : Use "chicken")
- 5. Cows are bigger than goats. (Re-write the sentence using small) Goats cows.
- 6. Invite your friend to have a cup of tea with you (Use: would you)

Laith Al-Jubouri 07810293920

- 7. (14:5) Tell the time
- 8. My mother's wallet at the mall yesterday . (a. was stolen b. stole c. was stealing)
- 9. Salim his friend two days ago . (a. will meet b. is going to meet c. met)
- 10. They don't like horror stories (a. Neither do I b. So do I c. Neither am I)
- 11. The story I borrowed from Mona was interesting. (a. who b. where c. which)
- 12. Shatha has hair and brown eyes. (straight black beautiful b. beautiful straight black c. black beautiful straight)
- 13. You'll miss the bus if you get up soon. (a. won't b. don't c. didn't)

Laith Al-Jubouri

Republic of Iraq -Ministry of Education Examination in English for Intermediate Schools Note: Answer all the questions. Reading Comprehension (25 Marks) Once an English family was living in China. One evening an important Chinese officer visited them. It came later and later and he still did not go, so his hostess had to invite him to have dinner with them. But she had very little food in the house, so she quickly went to the kitchen to speak to her Chinese cook. He said, "It is all right. You'll have a good dinner." When they sat down to eat, the hostess was surprised, because there was a lot of good food on the table. After the dinner she ran to the kitchen to ask the cook how he had made such a good meal in a very short time. He said, "I didn't make it, madam. I sent one of the servants to the Chinese officer's house and he brought back the Chinese officer's dinner."

A) Answer (Five) of the following questions:

1. Did the English family have much food in their house?

When did the English officer visit the English family?

3. Where was the English family living?

4. Why was the hostess surprised? Q1) Read this text carefully. Why was the hostess surprised? Who brought back the Chinese officer's dinner? 6. Why did the hostess run to the kitchen after the dinner? B) Describe the following sentences whether they are (True) or (False): (Choose 5 only) The English family invited the Chinese officer to come to their house in the evening. The hostess was very shy because the dinner was bad.

The Chinese officer had the dinner with the English family that night.

The hostess asked the cook to go and bring the dinner from the officer's house. The Chinese cook didn't make that good dinner. 6. The cook dudn't make that good dinner.
6. The cook bought the dinner from the Chinese officer's house.

C) Answer (Five) of the following questions using the information from your text book:
1. The "Panther 3.0D" is actually very cheap. (T/F)
2. Lucy's brother fell in the pool with all his clothes on. (T/F)
3. How fast can some falcons dive? (Answer)
4. How will the teaching and learning take place in future? (Answer)
5. Ibrahim lived in a when he was a child. (Complete)
6. Where were the first Asian Games held? (Answer) (10 M.) Q2) Grammar and Functions. (20 Marks) A) Do as required: (Choose 5 only) (10 M.) 4. She's short. She is short. Make the sentence more polite. 5. Define a doctor. 6. A bear is not fast as a lion. (Re- write the sentence below. Use faster) A lion is a bear. Apologize to your teacher for being late for the class B) Fill in the blanks with the correct choice: (Choose 5 only)

1. Many animals are useful to (our/ours/us) (10 M.) A) Write words that match these definitions. (Choose 5 only) 1. It makes cars, boats and plane move. (5 M.) People who are not children. Activities like running, jumping and swimming.

Words or pictures to help sell things. B) Match the words in List (A) with the suitable words in List (B): (Choose 5 only) List A: 1. do 2. kick 3. score 5. have 6. read List B: a. a game b. a story c. shopping

اقلب الصفحة

e. a goal

f. a ball

Laith Al-Jubouri 07810293920

Laith Al-Jubouri 07810293920

اليك عزيزي الطالب الافعال في حالاتها (المضارع والماضي والتصريف الثالث)

الافعال القياسية

المضارع	الماضي	التصريف الثالث	المضارع	الماضي	التصريف الثالث
work يعمل	worked	worked	type يطبع	typed	typed
end ينهى	ended	ended	ستحركmove	moved	moved
یزیت،یشحمoil	oiled	oiled	interest \ يتمتع	interested	interested
pointیشیر	pointed	pointed	یا کی استان کی انتخاب استان کی انتخاب استان کی انتخاب استان کی استان کی انتخاب استان کی استان کرد استان کی استان کی استان کی استان کی استان کی استان کی استان کرد استان کی استان کی استان کی استان کی استان کی استان کی استان کرد استان کی استان کی استان کی استان کی استان کی استان کی استان کرد استان کی استان کی استان کی استان کی استان کی استان کی استان کرد استان کی استان کی استان کی استان کی استان کی استان کی استان کرد استان کی استان کی استان کی استان کی استان کی استان کی استان کرد استان کی استان کی استان کی استان کی استان کی استان کی استان کرد استان کی استان کی استان کی استان کی استان کی استان کی استان کار کی استان کرد	11101010000	
ينشر publish	published	published	يقفز jump	jumped	jumped
appearيظهر	appeared	appeared	يهبط land	landed	landed
يتفرج،يشاهدwatch	watched	watched	يضحك laugh	laughed	laughed
askJung	asked	asked	سنج ∖ يخلط mix	mixed	mixed
aidعدaid	aided	aided	neglect ينهمل	neglected	neglected
collect يجمع	collected	collected	obey يطيع	obeyed	obeyed
connect يربط	connected	connected	order يأمر	ordered	ordered
یرب-deliver	delivered	delivered	prevent يمنع	prevented	prevented
denver یغادر	denvered	denvered	يحمي protect	protected	protected
discover يكتشف	discovered	discovered	يعاقب punish	punished	punished
expandيتوسع	expanded	expanded	recommend	recommended	recommended
يوسر explain	explained	explained	یقترح \ یوصی	recommended	recommended
explain يدافع يدافع	defended	defended	يعرح ايوطني يسجل record	recorded	recorded
يدائع delay يو خر	delayed	delayed	record یشنجن recover یغطی	recorded	recorded
يوحر delay يشتكى complain	complained	delayed complained	يعظي \ recover يستعيد \ يتحسن	recovered	recovered
يستحي fail يفشل	failed	failed	repair يصلح	repaired	repaired
يعلى help يعاون	helped	helped	repair يصلح يقاوم	resisted	repaired resisted
نعوردimport	imported	imported	resist يعاوم respect يحترم	resisted	resisted respected
يستورد intend ينوي	intended	intended	rest یستریح	respected	respected
ينجع succeed	succeeded	succeeded	rest يسريح يعود	restea returned	rested returned
			,	returneu	returned
يقترح suggest	suggested	suggested	يرجع		
يشك في suspect treat يعامل	suspected	suspected			
	treated	treated			
wish يتمنى	wished	wished			
weigh يزن	weighed	weighed			
argueيناقش	argued	argued			
يرتب arrange	arranged	arranged			
ينصح advise يصل arrive	advised arrived	advised			
arrive يصن agree يوافق		arrived			
agree يواهي announce	agreed	agreed			
	announced	announced	0.0		
يوكد assure ايقضarouse	assured aroused	assured		A A A	
		aroused			
accuseيتهم believe يعتقد	accused believed	accused believed			
يعلق close	closed	closed			
يعنی change يغير	changed		•		
يعير cnange يقرر decide	decided	changed decided) (h. 11)	1/3	
يعرر declare يعلن	declared	decided			
یهربescape یتأمل ∖یتمنی hope	escaped hoped	escaped boned			
ینامی اینمنی hesitate	noped hesitated	hoped hesitated			
يىردد nesitate يسكن∖يعيش live	lived	nesitated lived			
یسخی∖یعیس like یحب∖یشبه	livea liked	nvea liked			
یعب،یسبه nke یکره hate	nked hated	nked hated			
'					
يوعد promise يوعد	promised	promised		V V	
يجهز provide	provided	provided			
revenge ينتقم	revenged	revenged			
يدعو invite	invited	invited			
serve يخدم	served	served			
يستولي seize	seized	seized			

الفعل القياسي المنتهي بحرف مسبوق ب علة نكرر الحرف الصحيح

يقف stop	stopped	stopped
slip يتزحلق	slipped	slipped
drop يسكب	dropped	dropped
prefer يفضل	preferred	preferred
يتوسل \ يشحذ beg	begged	begged
admit يسمح	admitted	admitted
step يخطو	stepped	stepped
يسلب \ يسطو rob	robbed	robbed
kidnap يختطف	kidnapped	kidnapped
plan يخطط	planned	planned

الفعل القياسي الذي ينتهي بالحرف (y) وقبله حرف صحيح نقلبه الى (i) ثم نضيف (ed)

ينسخ copy	copied	copied
يدرس study	studied	studied
worry يقلق	worried	worried
deny ينكر	denied	denied
carry يحمل	carried	carried
try يحاول	tried	tried
hurry يسرع	hurried	hurried
يدفن bury	buried	buried
marry يتزوج	married	married

الافعال الشاذة (غير القياسية)

present المضارع	(past) الماضي	(p.p) التصريف الثالث
arise ينشأ	arisen	arisen
beat يضرب	beaten	beaten
become يصبح	became	become
begin يبدأ	began	begun
bleed ينزف	bled	bled
ینفخ \ یهب blow	blew	blown
break يكسر	broke	broken
bring يجلب	brought	brought
يبني build	built	built
burn يحرق	burnt	burnt
buy يشتري	bought	bought
catch يمسك	caught	caught
choose يختار	chose	chosen
يأتي come	came	come
يكلف cost	cost	cost
cut يقطع	cut	cut
deal يتفق يتعامل	dealt	dealt
يحفر dig	dug	dug
do يفعل ∖ يعمل	did	done
draw يرسم	drew	drawn
drink يشرب	drank	drunk
یسوق∖یقود drive	drove	driven
eat يأكل	ate	eaten
يذرف الدموع \ يزف shed	shed	shed
shine يضيء \ يلمع	shone	shone
shoot يطلق	shot	shot
shut يغلق	shut	shut
يغني sing	sang	sung

Laith Al-Jubouri 07810293920

		0.0.01
sit يجلس	sat	sat
sleep ينام	slept	slept
smell يشم	smelt	smelt
یبذٰر sow	sowed	sown
speak يتكلم	spoke	spoken
spell يتهجى	spelt	spelt
spen يقضي يقضى spend	spend	spent
spread ينتشر	spread	spread
stand يقف	stood	stood
stand steal يسرق	stole	stolen
يقسم \ يحلف swear	swore	sworn
sweep يكنس	swept	swept
swim يسبح	swam	swum
take يأخذ	took	taken
teach يعلم	taught	taught
tell يخبر	told	told
يرمي throw	threw	thrown
يفكر think	thought	thought
understand يفهم	understood	understood
weep یبکي	wept	wept
fall يسقطٌ يقع	fell	fallen
feed يطعم	fed	fed
feel يشعر	felt	felt
fight يقاتل	fought	fought
يج find	found	found
flee يهرب	fled	fled
المحرب fly يطير	flew	flown
ينسى forget	forgot	forgotten
forgive يسامح	forgave	forgiven
freeze يجمد	froze	frozen
get يحصل		got
S	got	
يعطي give	gave	given
يذهب go	want	gone
grow ينمو	grew	grown
يعلق(الشيء)hang	hung	hung
have يملك	had	had
hear يسمع	heard	heard
hide يخفي	hid	hidden
hit يضرب	hit	hit
hold يمسك	held	held
hurt يؤذي	hurt	hurt
يبقي \ يحفظ keep	kept	kept
kneel يركع	knelt	knelt
يعرف know	knew	known
lay يضع	laid	laid
lead يقود	led	led
win يربح \ يفوز	won	won
write يكتب	wrote	written
withdraw ينسحب	withdrew	withdrawn
wake يستيقظ	woke	woken
lean يتكئ	leant	leant
العمار learn	learnt	learnt
العدم leave يترك، يغادر	left	left
يوت. يقرضlend يقرض	lent	lent
اورتطاطی اور پسمح	let	let
اورسمت اie يضطجع		
	lay	laid
light يشعل	lit	lit
یفقد،یخسر lose	lost	lost
يعمل،يجعل make	made	made
يلتقي ،يقابلmeet	met	met
mistake يخطئ	mistook	mistaken
		

Laith Al-Jubouri

		0/0/02/3/
يدفع(النقود) pay	paid	paid
putيضع	put	put
sew يخيط	sewed	sewn
readایقر	read	read
يركب ،يتمطىride	rode	ridden
يدق (الجرس)ring	rang	rung
يشرق ،ينهض،يرتفع rise	rose	risen
run يركض ،يدبر	ran	run
يقولsay	said	said
eeیری	saw	seen
seek يبحث عن	sought	sought
sell يبيع	sold	sold
send يرسل	sent	sent
يغرب set	set	set
shakeیرتجف ، یهتز	shook	shaken

تم بحمده تعالى ليث الجبوري

