
 

  1 

 

 

 

 

 

 
 

 
 

 

 

 

New vocabularies 

club نادى  team فريق 

choir فرقة موسيقية / جوقة board لوحة الشطرنج 

photo صورة  فوتوغرافية brilliant متألق / لامع /مشرق 

website موقع اليكترونى seaweed العشب البحرى /الطحالب 

concert حفلة موسيقية bubbles فقاعات 

orchestra  موسيقيةاوركسترا/فرقة  snail ن  / المحارالحلزو  

sports ريـــــــاضــــات sand رمال 

hobbies هوايات pleased  مسرور 

competition مسابقة / منافسة against ـــد / مقابلضــ  

animation أحياء /انعاش/حيوية chess pieces قطع الشطرنج 

special خاص / مخصوص practice يمارس / يقوم بــ 

click on ى / يضغطينقر عل  group مجموعة 

join ينضم internet الأنترنت 

program برنامج screen شاشة 

Hobbies and Sports 

choir فرقة موسيقية / جوقة  chess club نادى الشطرنج 

music club نادى  الموسيقى basketball club نادى كرة السلة 

computer club نادى الكمبيوتر swimming club نادى السباحة 

Drama club نادى الدراما football club نادى كرة القدم 

 

Important definitions 

 .choir  a group of people singing together فريق غنائى

 .orchestra a group of people playing music together فرقة موسيقية

 .team a group of people playing a game together فريق

 .club a group of people doing something together نادى

 .captain a leader of a team كابتن/قائد

 .referee He keeps the rules of the game حكم

 .coach He helps people in sports مدرب

 
 


 

  2 

 

 

                   Irregular verbs  الشاذة تصريفاث بعض الأفعال
past present اىفؼو  past present اىفؼو 

lost lose يخسر learnt learn يتعلم 

 have/ يمتلك broke break يكسر 

came come يأتى won win يفوز 

did do/ does يفعل took take يأخذ 

swam swim يسبح sang sing يغنى 

got get يحصل على told tell يخبر 

wrote write كتبي  threw throw يرمى 

read read يقرأ made make يصنع 

went go يذهب put put  يضع 

caught catch يمسك put on put on يرتدى 

saw see يرى wore wear يلبس 

sent send يرسل  heard hear يستمع 
 

                   regular verbs  المٓتظُة تـشيفات بعض الأفعاٍ

past present اىفؼو  past present اىفؼو 

liked like يحب entered enter يدخل 

helped help يساعد joined join ينضم 

scored score يحرز cooked cook يطبخ 

passed pass يمرر played play يلعب 

cleaned clean ينظف kicked kick يشوط 

watched watch يشاهد looked look ينظر 

 

 

put on يرتدى  puppets عرائس خشبية 

come in يأتعى string خيط 

play يلعب eyes عيون 

act يمثل tubes انابيب 

excellent ممتاز too long طويل جدا 

kindergarten “ Kg” رياض اطفال/ حضانة daughter أبنة 

Target words 

cook يطبخ  wood خشب 

book كتاب good جيد 

look ينظر wool صوف 

took أخذ hook خطاف 

 


 

  3 

 

 

 

 
 
                      

 Usage الاستخدام
 يستخدم فى التعبير عن حدث تم فى الماضى واكنمل فى وقت محدد.:-1

to the museum last Friday.  wenthim yesterday.                     *I  met*They  

   دث لا نعرف وقته بالضبط .يستخدم فى التعبير عن ح -2

in a bank for four years. worked*She    /this car in Cairo.  bought Ahmed * 

 يستخدم للتعبير عن عادة فى الماضى.-3

babies. wereto cry when they used *Children  

 Formationالتكويو 
 الكلمات الدالة على زمن الماضى البسٌط     

Key words  

ب
ى 

اقــــــــــــــــــــــ

جــــــــــــمــــــلـــــة
ال

 

 

 :فعل فى الماضى  

Played 

Went 

Swam 

met 

cooked 

visited 

tidied 

travelled 

I 

 yesterday          He امــس
 last…..                 She السابق/الماضى
 ago                       It منـــــــذ

 in the past         They فى الماضى

 in ancient times We فى الأوقات الماضية

 When    You عندما   )قاعدة (

 امثــــــــــــــــــــــــلة

 I played football yesterday.   /   

 We cooked fish two days ago. 

   They visited the zoo last Friday. 

   She went to school on foot. 

 

  ٌتكون زمن الماضً البسٌط من التصرٌف الثانً للفعل بإضافةed  للفعل، وتضافd  للفعل الذي ٌنتهً بـe : 

      Help  helped                like  liked 

 Play   played                          cook cooked 
 ما هوو ٌحفظ ك(شاذة)هناك أفعال غٌر منتظمة و: 

     go     went          send   sent                              see  saw 

    Take  took  buy    bought                         eat  ate  

 وهناك افعال تنتهى بحرفy )   )وقبله حرف ساكن فتحذف الy )  ) ونضع مكانها(ied) 

      Carry carried                     cry cried 


 

  4 

 ثانيا : عمل النفى

    didn't عند النفى نضع  قبل مصدر الفعل        

fish eat didn'tfish .           Nagi  ateNagi   

 امثـــــــــــــــــــــلة
tennis last week. didn’t playWe        tennis last week.           played*We  

yesterday. to Cairo didn’t studyJana          English yesterday.    ntwe * Jana 

 :ا: عمل الســـــــــــــــؤال ثالث

   1-عمل السؤال باستخدام   (did(  بمعنى هل................؟

(yes)      أو          (No)  )   و الأجابة تكون اما*     

 امثـــــــــــــــــلة
a hat yesterday?buy  Did you                   a hat yesterday.      boughtI   

                               Yes, I did.        /      No, I didn't. 

?Mondayto school on walk Did sally           to school on Monday. walkedSally   

                               Yes, she did.   /      No, she didn’t. 

 عمل السؤال باستخدام اداة استفهام-2

قى الجملةبا   اداة استفهام did لـــــــــــــــــــــفــــــــــــــاع فعل ف المصدر ?    +

Tennis? play You / we / they / او الجمع 

She / he / it / او اى اسم مفرد 
did 

 

when 

Yesterday? go Where 

 امثـــــــــــــــــلة  
*Where did you go yesterday?                 * When did Tamer write the letter?  

   -I went to Cairo                                         - He wrote a letter. 

 

 
 

 

Examples: 
 I was too tired.   The tea is too hot to drink.       
 It’s too far for Ahmed to walk.  The test is too hard to answer . 

 

 

 

 Jana likes English and me , too. 
 They went to the Egyptian museum and Cairo tower, too.  

 

Did    + (you, we, they, he, she, it) +  باقى الجملة + مصدر الفعل+? 

  Dalia                                             play            with Mai ?          Did                    

  


 

  5 

 

 أولًا افعال لاتتغير
verb meaning past p.p  verb meaning past p.p 

 cut يقطع cut cut put يضع put put 

hit يضرب hit hit shut يغلق shut shut 

let يسمح let let  

 ثانياً افعال تتغير مرة واحدة

become يصبح became become  leave يترك left left 

bring يحضر brought brought lose يخسر lost lost 

build يبنى built built make يصنع made made 

buy يشترى bought bought mean يعنى meant meant 

catch يمسك caught caught meet يقابل met met 

come يأتي came come read يقرا read read 

feed يطعم fed fed run يجرى ran run 

feel يشعر felt felt say يقول said said 

find يجد found found sell يبيع sold sold 

get يحصل got got send يرسل sent sent 

have يملك had had sleep ينام Slept slept 

hear يسمع heard heard stand يقف stood stood 

hold يمسك held held think / يظن-يفكر thought thought 

keep يحافظ kept kept win يكسب won won 

 ثالثاً افعال لها ثلاث تصريفات مختلفة

be يكون was-were been  give يعطى gave given 

begin يبدأ began begun go يذهب went gone 

break يكسر broke broken grow ينمو grew grown 

do يفعل did done ride يركب rode ridden 

draw يرسم drew drawn see يرى saw seen 

drink يشرب drank drunk sing يغنى sang sung 

drive يقود drove driven speak يتكلم spoke spoken 

eat يأكل ate eaten steal يسرق stole stolen 

fall يقع fell fallen swim يسبح swam swum 

fly يطير flew flown take يأخذ took taken 

forget ينسى forgot forgotten write يكتب wrote written 

 

 

 

 

 


 

  6 

 

 
 

 

 

 

New vocabularies 

country side الريف  scenery منظر جميل 

character شخصية prop دعامة / عامود /  

theatre مسرح edge حافــــة 

forest غابة the wood الغابة 

woodcutter طاب / قاطع الأخشابح costume زى / بدلة 

cloak عبائة dear عزيزى 

hood غطاء الرأس/قلنسوة voice صوت انسان 

setoff بدأت story قصة 

path ممشى /  ممر / طريق doorway ) مدخل    ) الغرفة /المبنى 

light نور / ضوء curtains الستائر 

actor ممثل shawl الشــــــال 

stage خشبة المسرح /المنصة nightcap قلنسوة النوم 

script النص المكتوب/مستند cupboard دولاب 

play مسرحية axe فأس 

Adjectives  
polite مؤدب  brave شجاع 

friendly ودود worried قلق 

frightened مرعب sharp حـــــاد 

kind  طيب / لطيف huge ضخم /  هائل 

strange غريب enormous  ضخم 

safe آمن traditional تقليدى 
 

 

Important questions & answers 
1)  Where did Red Riding hood live ?  In the forest. 

2)  What was her father?  A woodcutter. 

3)  What did he do?  He chopped wood. 

4)  What did Red Riding hood put on?  On her red cloak with a hood. 

5)  What did she soon forget?  Her mother’s words 

32 pageSB  

1)  What did Red Riding hood take to her 

grandmother? 

 A cake and a bottle of fruit 

juice. 

2)  How did She speak to the wolf?  Politely. 

3)  Why didn’t she run away when she scared?  Because she was brave . 

4)  What was grandma wearing in bed?  a pink shawl. 

5)  Why was Red Riding hood worried?  Because grandma’s teeth were 

very big, shiny and white. 

6)  Why did the wolf run away?  Because he was n’t brave at all. 

7)  Where was her grandma?  In the cupboard. 

 
 

 


 

  7 

New vocabularies 

copy نسخة / صورة  thousand     1000الف  

photocopier ألة التصوير press  يضغط 

theatre مسرح perform يؤدى / يعرض 

stage خشبة المسرح bunch بوكيه / حزمة 

work وظيفة / عمل basket سلة 

button زرار teeth نانأس 
 

Verbs in past form 

Regular verbs  Irregular verbs 

past meaning present past meaning present 

edliv عاش live said قال say 

pedchop قطع chop put وضع put 

edpick قطف pick forgot نسى forget 

pedstop توقف stop leapt قفز/وثب leap 

eddisappear اختفى disappear stood وقف stand 

edscream صرخ scream saw رأى see 

edroar زأر roar spoke تكلم speak 

edopen فتح open ran جرى run 

edwash غسل wash ate أكل eat 

edwalk مشى walk sat down جلس sit down 

edpass مرر pass had أمتلك have 

edlaugh ضحك laugh ke upow أستيقظ ke upaw 

edcross عبر cross felt شعر / حس feel 
 

 

 

New vocabularies 

hare أرنب برى  thought أعتقد / فكر 

tortoise سلحفاة heard سمع 

runner عــــداء nobody لا أحد / ولا واحد 

fast سريع race سباق 

Target words 

bull ثـــــور  but لكن 

pull / يجريسحب put “on”       يضع / يرتدى 

full ممتلئ /شبعان push يدفع / يحث 
 

prepositions of place 

near قريب o
p

p
o

site
 

far بعيد 

in front of أمام behind خلف 

away from بعيد عن towards بالقرب من 

over فوق /أعلى under تحت /أسفل 
 

 

 


 

  8 

 
 

 

 الاستخدام       Usage 
 1- للتعبٌر عن حدث مستمر أثناء وقت معٌن فً الماضً

 Between six and half past six this morning, I was having breakfast. 

 : للتعبٌر عن حدث مستمر فً الماضً قطعه حدث آخر -2

 I was having a shower when the phone rang. 

 : ٌأتً فً سٌاق قصة أو موقف فً الماضً -3

 I was studying Chemistry when I met Jane. 

 He was doing research when they arrested him. 

 

 
   لاحظ أنwhen    ٌمكن أن ٌأتً بعدها  ماضً بسٌط : 

 We were doing the homework when it started to rain. 

 

         ٌمكن أن ٌكون الحدثٌن معwhile    فً  الماضً المستمر : 

 While I was studying, my father was reading. 

        ٌمكن أن ٌكون الحدثٌن معwhen    فً الماضً البسٌط : 

 When he arrived , he found the door locked. 

       لاحظ عدم أستخدام                       مع زمن الماضى المستمر 

 While I was at school, I worked to a plan. 

 التكوين               Formation 

 المستمر  اضىالكلمات الدالة على الم

Key words  

 

 

 

 +   v   +   ing  

 

 

was  

I 

 while He بيَْب / أثْبء

 when She ػْذٍب / ىَب
 as It ػْذٍب / ٍثيَب

  just as / ٍثيَب حَبٍب مَب

were 

They 

 We 

You 

 

 

  الفعل المنتهي بحرفe ف تحذe : 
Write  writing   ride  riding 

  الفعل المنتهي بحرف ساكن وسبقه حرف متحرك يكرر الأخير عند إضافةing :  
run  running   sit  sitting  drop  dropping 

 

Negative            ٚثبىثباىْف                    
          

was / were  +  not  “ n’t “ 
 


 

  9 

  
         

 We aren't watching  TV at this moment. 

 Look, I am n't playing well.   

Question :               رابعا تكوين انسؤال 

باقى الجملة مع حذف 
 المطلوب السؤال 

+فعم 

 ingاساسى

فعم  فاعم
 مساعد

 اداة استفهام

? 

? 

travelling 

crying 

Jana 

they 

was 

were 

Where 

Why 

Examples 

Ali was eating an ice cream . 

 Wass Ali eating an ice cream? 

What were  they eating?     /              What is Ali doing? 

 
 
 

 

 

 

 

 

 

                                     "(" في الماضي تعبر عن قدرة أو استطاعة)    عاستطا

 When Ali was ten, he could speak English.                

        I could play football when I was young . 

               لم يستطع  ) تعبر عن عدم قدرة أو عدم استطاعة" في الماضي" (                                

 Ahmed couldn’t swim when he was young .            

 When I was young ,I couldn’t travel alone.  
 

 

 

 

 

                Could Taha Hussein see when he was one year old? 

                                            Yes, he could. 

                 Could Umm Kulthum sing when she was five?  

                                           Yes, she could. 

                 Could Taha Hussein write when he was five?    

                                          No, he could not. 
 

 

 

Could + inf استطاع فعل شئ في الماضي                  مصدر فعل 

Couldn't + inf لم يستطع فعل شئ في ]           مصدر فعل

 [الماضي

Could   +  ?...……………    مصدر فعل +        فاعل       
لعمل 
 السؤال


 

  10 

 

 
 

 

 

 

New vocabularies 

bird طائر  drown يغرق 

gull طائر النورس Emperor أمبراطور 

duck بطة underwater تحت الماء 

duckling بطة صغيرة nest شع 

goose  " أوزة  " مفرد twigs أغصان صغيرة 

geese " أوز " جمع branches أفرع الشجر 

gosling أوزة صغيرة / فرخ الأوز together مع بعض 

penguin بطريق cygnet فرخ البجع/ الأوز العراقى 

albatross ئر بحرى كبيرالقطرس /طا parents الوالدين 

swan بجعة webbed feet أرجل مكففة 

wing جناح skin جلد / بشرة 

beak منقار toe أصبع القدم 

feather ريشة lake بحيرة 

nature الطبيعة river نهر 

grab ينتزع // يختطف adult بالغ / راشد /كبير 

chick كتكوت appear يظهر 

dive يغوص / يغطس graceful رشيق 

danger خطر wild بـــــــــرى 

fishing boats مراكب الصيد farm مزرعة 

net شبكة trap فــــــــــخ 

ocean محيط lay يضع /  يبيض 
 

 definitionsImportant  
  lake  Water with a land all around it. 

  skin  The outside covering of a person’s or animal’s body. 

  adult  A grown-up person or animal.  

  parent  A mother or father. 

  danger  Something that can kill or hurt a person or animal. 

  gosling  A baby goose. 

 
 

 questions & answersImportant  


 

  11 

1)  How far can an albatross fly in a day?  400 kilometers. 

2)  What do albatrosses eat?  Fish. 

3)  How long do albatrosses chicks stay in land?  9 months. 

4)  Why are the albatrosses in danger?  Fishing nets trap them and they 

drown 

5)  How many drown every year?  More than 100,000. 

6)  What is the tallest penguin?  The Emperor penguin.  

7)  What is the smallest penguin?  The little Blue penguin. 

8)  How do a penguin’s feathers keep it warm?  They trap air. 

9)  How many eggs does a mother swan lay?  Between 4 to 7. 

10)  What are swans feet like?  Webbed. 

11)  Where do swans live?  In rivers and small lakes. 

12)  Where do geese live?  On farms, near water. 

13)  What is a baby goose called?  A gosling.  
 

   

 

New vocabularies 

put on يرتدى  foot / feet قدم / أقدام 

much كثير الكمية wolf / wolves ذئب / ذئاب 

disaster كارثة / مصيبة butterfly فراشة 

fit مناسب / ملائم spider عنكبوت 

let’s هيا بنا dragonfly يعسوب / نوع من الحشرات 

Adjectives 

expensive غالى  polite مؤدب 

difficult صعب frightened مرعب / مخيف 

beautiful جميل fierce مفترس 

horrible رهيب / كريه gentle مهذب 

enormous ضخم / شنيع ridiculous  سخيف / مضحك 

excellent ممتاز exciting  مثير 

 
 

 

 

 

 

 


 

  12 

New vocabularies 
flamingo طائر الفلامنجو  winter الشتاء 

eagle نسر blow " تهب " الرياح 

peacock طاووس spring  فصل الربيع 

mountains جبال rock صخرة 

Target words 

head رأس  thread خيط 

bread خبز feather ريشة 

spread يبسط / يغطى /ينشر weather الطقس / الجو 

44 pageActivity 2 SB  
  Which birds live in, on or near water?  The swan, flamingo, penguin. 

  Which bird eats small animals?   The eagle. 

  Which bird lives in the mountains?  The eagle 

  Which bird cannot fly?  The penguin. 
 

 

 

 

 
 

 ــ ي٘جذ ثلاد دسجبث ىَقبسّت اىظفبث 

 Positive (1)اىظفت اىؼبديت      

 ــ حظف شخض أٗ شئ ٗاحذ

 Ali is tall .(eg.)                                                                ــ غبىبب ٍب حخنُ٘ ٍِ :                         

  It is a fat cat .(eg.) 

  He is an old man .(eg.) 

        Comparative (2)      طفت اىَقبسّت

 ــ ىيَقبسّت بيِ شخظيِ اٗ شيئيِ فٚ طفت ٗاحذة

 ــ حخنُ٘ ٍِ :  

  Ali is taller than Hani.(eg.) 

  Hani is shorter than Ali.(eg.) 

  My bike is faster than your bike.(eg.) 

 Superlative (3)   ىخفضيو      طفت ا

 ــ ىَقبسّت اٗ حفضيو شخض اٗ شئ ػيٚ ٍجَ٘ػت

 ــ حخنُ٘ ٍِ :

 

  Ali is the tallest boy in the class.(eg.) 

  Heba is the cleverest girl in the class.(eg.) 

  Aswan is the hottest town in Egypt.(eg.) 

 

 

 + a / anٍ٘ط٘ف + طفت 

than  ( + - er )طفت 

 ( - est+ )طفتthe   

 


 

  13 

 

 : شخظبُ اٗ شيئبُ فٚ طفت ٗاحذة ، ّغخخذًارا حغبٗٙ  ()طفت اىخغبٗٙ ــ

 

 

Ali is as old as Heba.  /     ًح٘أ.twinsAli and Heba are  (eg.)       

 فٚ حبىت ػذً حغبٗٙ شخظبُ اٗ شيئبُ فٚ طفت ٗاحذة ، ّغخخذً : ()طفت ػذً اىخغبٗٙ ــ

 
 

       /        Hani isn't as tall as Ali.  Ali is taller than Hani.(eg.)        

 ( ىلاشخبص  of( ىلاٍبمِ ٗ) inــ بؼذ طفت اىخفضيو غبىبب ٍب ّغخخذً بؼذٕب ) 

  Ali is the tallest boy in the class.(eg.) 

  Heba is the cleverest of ten girls.(eg.) 

 ت أٗ اىخفضيوــ ارا اّخٖج اىظفت بحشف عبمِ يغبقٖب حشف ٍخحشك يضبػف اىحشف الاخيش ػْذ اىَقبسّ

 

 
hottest hotter hot 

fattest fatter fat 

 ( ػْذ اىَقبسّت أٗ اىخفضيو i( يغبقٖب حشف عبمِ يحُ٘ه اىٚ )  yــ ارا اّخٖج اىظفت بحشف ) 

 

 

 

happiest happier happy 

heaviest heavier heavy 

 ( ىيخفضيو st( ىيَقبسّت ٗ )   r( يضبف اىيٖب )  eــ اىظفبث اىخٚ حْخٖٚ بحشف )

 

 

 

 
 
 

finest finer fine 

largest larger large 

 ــ )اىظفبث اىط٘ييت( ارا مبّج اىظفت حخنُ٘ ٍِ ٍقطؼيِ اٗ امثش  ّغخخذً :

dangerous  / enjoyable/ interesting  /popular/ important beautiful  
  

      as+     طفت  +           as 

English is as important as math.  
 فٚ حبىت اىخغبٗٙ

as       +       طفت       +       not as 

The dog isn’t as beautiful as the cat. 
 فٚ حبىت ػذً اىخغبٗٙ

                    more + طفت +  thanأمثش....... ٍِ       

The girl is more polite than the boy. 

The watch is more expensive than the ring. ىيَقبسّت 
 less+ طفت +     than     اقو....... ٍِ    

Tennis is less popular than football. 

 the mostطفت + الأمثش.......                 

animal in the world. the most fantasticWhales are  

 subject at school. the most interesting Science is ىيخفضيو 
 the leastطفت + الاقو.......                  

Art is the least difficult subject at school. 

 

 as + طفت +as   

 as + طفت +not as   


 

  14 

 

 

 
 

 

 

 

New vocabularies 

craft ذشفة / ؿٓعة  basket maker ؿاْع  ايظلات 

tool أداة / وطيًة knife /knives طهيٓة  / طهانين 

product َٓتخ reeds  ايكـب 

potter " ؿاْع ايفداس " الخضف straight َِظتكي 

clay ايطين / ايطُى twigs أغـإ ؿػيرة 

wheel عحًة / دولاب الخضاف soft ِْاع 

pot قذس / أْاء candle maker ؿاْع ايؼُع 

bowl وعاء / طاطة dip يػُع / يػطع 

vas فاصة strings خيوط / أوتاس 

special خاق heat ٔيظد 

sticky يضد pour  يـب  / يظهب 

smooth  ْاعِ / أًَع cool يبرد / باسد 

lump نوَة / نتًة / قطعة dry يجفف 

shape ػهٌ / َظٗش / ٖيئة sometimes أذياْا 

paint ٕطلاء / دٖا pan أْاء 

pinch pots أواْى  َفشغة َكشوؿة mould=mold ػهٌ / ٖيئة 

coil pots أواْى ًَفوفة wax أططواْة / شمع 

weaver ايٓظاد / الحائو gradually بايتذسيخ 

thread خيط carefully عشق / عزس 

cloth قُاؾ finally فى ايٓٗاية 

loom ٍْــــــــــو which أيُٗا 

wool ؿوف every thing نٌ ػئ 
 

 

 

 

 

  

 

 

 

 

 

 

 

   

wheel pinch pot coil pot loom reeds twigs 

 

 

 

 

 

 

 
 

 questions & answersImportant  


 

  15 

1)  What things does the potter make?   Plates, cups, bowls, vases and pots. 

2)  What does the potter use?   He uses clay. 

3)  What is clay like?   Heavy and sticky. 

4)  Where does the potter throw the clay?   Onto the Wheel. 

5)  What does he do when the pot is a good shape?   He cuts off the wheel. 

6)  Does he bake the pots?   Sometimes. 
 

7)  What is a weaver using?   He uses wool, a loom. 

8)  Which way do the threads on a loom go?   From the top to the bottom. 
 

9)  What is the basket maker using?   He uses reeds and twigs. 

10)  What kind of wax do candle makers use?    Hot wax. 

11)  What happens to the wax?   It goes cold and hard. 
 

Jobs                     Tools they use 

  basket maker  Twigs   /   reeds   /   knife. 

  potter  Oven     /     wheel   /    clay. 

  weaver  Loom     /   threads   /       wool. 

  candle maker  Wax /     mould      /         string. 

   

 

 

New vocabularies 

nasty َؤرى / َكشف  squeak "أصيض " ؿوت  ػئ 

friend ؿذيل noise كوكاء 

everything نٌ ػئ pocket ٍجيب  / نيع َا 

something ػئ َا empty فاسغ / فاكى 

nothing  لاػئ toy car عشبية يعبة 

anything ولا ػئ thief  يف 

 
 

 

 

 
 

 

 

 
 

 

 

 
 

 

 

 
 

 

 

 
 

 

 

Conjunctions of Some Verbs  

Regular verbs 
 Irregular verbs 


 

  16 

present meaning past present meaning past 

play يًعب edplay run يجشى ran 

stop يتوقف / يوقف pedstop buy يؼترى bought 

finish يٓٗى edfinish see يشى saw 

start يبذأ edstart go يزٖب went 

arrive ٌيـ darrive fall يكع / يظكط fell 

look يٓظش edlook come يأتى came 

open يفتح edopen ring ٕيذم / يش rang 

crack يؼشخ / يفًل edkcrac sing يػٓى sang 

clap يـفل / يـفع pedclap swim يظبح swam 

visit يضوس edvisit lose يفكذ lost 

clean يٓظف edclean hear يظتُع heard 

watch يؼاٖذ edwatch do / does ٌيفع did 

wash ٌيػظ edwash have / has يمتًو had 
 

 

 

 

 

 

 

Verbs 

weave يٓظخ / يحيو  throw يشَى / يًكى 

dip يػُع / يػطع coil يًف 

pour يـب / يظهب pinch يكشق / يلػط 

pull يظرب / يجش push يذفع 
 

first = beginning أولا / فى ايبذاية  next = after that بعذ ريو 

end = finally ْٗاية / فى ايٓٗاية gradually تذسيجيا / بايتذسيخ 

Target words 

heavy ٌثكي  lady طيذة 

sticky يضد baby طفٌ سكيع 

very جذا lolly ٌقطعة ذًوى / نشاَي 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Language notes 


 

  17 

”ves” ألى   “F/  fe “ بترويٌ يتِ جمع بعض ايهًُات  

 To form the plural of a number of long established English nouns ending 

in f or fe (but not ff or ffe!) change the f to a v and then add –es. 

singular  ٍفشد plural   جَغ  singular  ٍفشد plural   جَغ 

knife طهيٓة knives طهانين wolf رئب wolves رئاب 

wife صوجة wives صوجات shelf سف shelves سفوف 

thief يف thieves يـوق half ْـف halves اْـاف 

loaf سغيف خبض loaves أسغفة life الحياة lives الحيوات 
 

 
 

 
 

36 pageActivity 2 WB  

1)  A baby  A very young child. 

2)  much , a lot  Very. 

3)  Weighting a lot  heavy 

4)  a sweet or ice on a small stick  Lolly. 

5)  A woman  Lady. 

6)  Like glue  sticky 
 

 

 

 

 

 
 

 فى صَٔ الماكى ايبظيطبظيطتين بمعٓى عٓذَا يًشبط بين جمًتين  "“ Whenتظتدذّ 

 

Examples 

  When I got home yesterday, I watched TV. 

  When the rain stopped, they went into the garden. 

  When the boys arrived at the station, they bought their tickets. 

  When the children saw the monster, they screamed. 

 

 

 

 

 

 

 
  


 

  18 

 

 

1) The rain stopped. The children ran outside.  (   When   ) 

  When the rain stopped, the children ran outside. 

2) John opened the box. There was nothing outside. (   When   ) 

  ……………………......…………………………………………….…………….. 

3) The boys arrived at the mall. They went to the sports shop. (   When   ) 

  ……………………......…………………………………………….…………….. 

4) The children saw the monster. They screamed. (   When   ) 

  ……………………......…………………………………………….…………….. 

5) Grandpa lost his key. We could open the door. (   When   ) 

  ……………………......…………………………………………….…………….. 

6) We heard the music. We started to dance. (   When   ) 

  ……………………......…………………………………………….…………….. 

 
something – anything -  nothing  

ٗاىْفٚ عخفٖبًفي حبىت الا في حبىت الإثببث  في حبىت اىْفي 

Something 

somewhere  

Everywhere 

someone  

Somebody  

everyone  

Everybody  

anything anywhere 

anyone 

anybody 

anyone 

anybody  

ٍغ ّفٚ اىفؼو فٚ حبىت اىجَيت 

  not اىَْفيت ىزىل لابذ ٍِ ٗج٘د

 يخٌ ّفٚ اىفؼو ٍغ:

anything – anywhere 

anyone- anybody 

 لا يخٌ ّفٚ اىفؼو ٍغ:

nothing – nowhere –no one 

nobody 

لا حغخخذً    Noلاحع أُ أٙ ميَت حبذأ بـ          

  ٍؼٖب ّفٚ لأّٖب أعبعب ٍْفيت.

Examples 

  I’m going to the supermarket .Do you want anything? 

  What’s that noise? There’s something under the bed. 

  Empty your pockets. Put everything on the table. 

  I’m really hungry but there’s nothing to eat. 

  I couldn’t see any thing. 

 
 


 

  19 

 
 

 

 

 

 

New vocabularies 

show  عشض َظشذى / أطتعشاض  dream ذًو 

international عالمى / دولى graceful جميٌ / سػيل / يبل 

festival َٕٗشجا gloomy ًِنئيب / َظ 

ballet بايي٘/ سقف اطتعشاكى performer فٓإ / َؤدى 

dancer ساقف fan َشوذة 

project َؼشوع character ػدـية 

programme بشْاَخ either…..or أَا ......أو 

present ٖذية evil king ًَو ػشيش 

wooden  خؼبى hero ٌبط 

nutcracker ة ايبٓذمنظاس  brave ػحاع 

soldier جٓذى gold رٖب 

midnight ٌَٓتـف ايًي fierce َفترغ 

giant عُلام scary مخيف / َشعب 

country دوية brilliant لاَع / َتأيل 

mouse / mice ٕفأس / فئشا musician َوطيكاس 

alive ذـى / عًى قيذ الحياة pipe َضَاس 

battle َعشنة / ذشب drum طبًة 

prince أَير group لدُوعة 

snow جًيذ exciting َجير / ػيل 

sweets ذًوي costume صى / سداء 
 

Verbs in past form 

Regular verbs  Irregular verbs 

present meaning past present meaning past 

call يٓادى / يظُى called win يفوص won 

look يٓظش looked see يشى saw 

like يحب liked write يهتب wrote 

happen يحذث happened have/has يمتًو had 

appear يظٗش appeared go يزٖب went 

attack ِيٗاج attacked find يجذ found 

protect يحُى protected get up يـرو got up 

join ٌيشبط / يوؿ joined fight يتؼاجش fought 

kill ٌيكت killed leap يجب / يكفض leapt 

die يموت died tell يكوٍ / يكف told 

change ٍيػير/يبذ changed wear يشتذى wore 

watch بؼاٖذ watched forget يٓظى forgot 

seem يبذو seemed fall off يكع fell off 
 

 

Important definitions 


 

  20 

country nationality  country nationality 

Russia Russian Arab Arabian 

Spain Spanish Palestine Palestinian 

China Chinese Japan Japanese 
 

 

 

New vocabularies 

final ْٗائى  terrible فظيع / ػام 

rehearsal بشوفة / تذسي certainly بايتأنيذ 

excited َجير on time فى ايوقت المحذد 

begin يبذا disaster ناسثة / َـيبة 

switch on يفتح total ذاؿٌ / لدُوع 

loud عالى army الجيؽ 

hour طاعة quiet ٖٔادئ / طان 

 

 definitionsImportant  
  Army  A large group of soldiers. 

  tballe  A kind of dancing. 

  midnight  12 o’clock at night. 

  nutcracker  You open nuts with it. 

  silent  Very, very quiet. 

  wooden  made of wood 

 
 

 

children ٍأطفا  place َٕها 

show عشض / أطتعشاض title ٕعٓوا 

performers ممجًين /فٓاْين character ػدـية 

story قـة ticket تزنشة 

poster ٕبوطتر / أعلا group لدُوعة 

idea فهشة play “n” َظشذية / تمجيًية 

Target words 

join ِيوؿٌ / يًرل /يٓل  oil صيت 

coin عًُة َعذْية coil يًف / يهوس 

soil تشبة voice " ؿوت " أدَى 

boil يػًى toil  ػبهة / ػشى 
 

 

 
 


 

  21 

 

 
عًى  الا تهوٕ أذذى   ى  المظتُشصَٔ الماكبمعٓى  أثٓاء أو بيُٓا يًشبط بين جمًتين بظيطتين فى  "“ While( تظتدذّ 1

 الجًُتين  لها أثش عًى الجًُة الأولى أو َشتبطة بٗا .

 

Examples 
  While Lucywas sleeping, Andy was playing the trumpet. 

  While Andy was watching TV, Lucy was reading. 

  While Eyad and Jana were studying, Samah was sleeping. 

  While they were singing , Lucy was dancing. 
 

 أرا نإ ٖٓاى علاقة بين الجًُتين و أثشت فيٗا وقطعتٗا فأْٓا ْظتدذّ ايترنيب الآتى: 

 

Examples 
  While I was studying , the light went out. 

  While they were watching television, their father came. 

  While Jana was sleeping , the telephone rang. 

 

1) Susie was studying. Her brother was making a noise. (   While  ) 

  While Susie was studying, Her brother was making a noise. 

2) Jim was swimming. Lucy was playing tennis. (   While   ) 

  ……………………......…………………………………………….…………….. 

3) Molly was painting the scenery. Max was building the house. (   While  ) 

  ……………………......…………………………………………….…………….. 

4) The teacher was talking .The children were listening quietly (   While   ) 

  ……………………......…………………………………………….…………….. 

5) Grandpa was cutting the grass. Grandma was picking flowers. (   While   ) 

  ……………………......…………………………………………….…………….. 
 

 تظتدذّ يشبط جمًتين َجبتين   

Examples 

  You can have either an apple or an orange. 

  We can choose either pizza or burger. 

  Either girls or boys  can play this sport. 

  Most people like either dogs or cats. 

  He can either play football or go swimming. 

  Salma is going either to school or to the club. 
 

 

  
 

 
 

 


 

  22 

 

 

 

 
 

 

 

 

 

New vocabularies 

amazing َزٌٖ / َذٖؽ  terrifying َشعب / فظيع 

change ير / تبذٍتػ  beast ذيوإ / وذؽ 

skin جًذ feast وييُة / َأدبة 

nature طبيعة pinch يكشق / يعض /يًظع 

leaf وسقة ايؼحش /وسقةايٓبات claw مخًب 

sight َؼٗذ / َٓظش snap يعض / يطكطل/يٓٗؽ 

seed بزسة jaw  فو / ذٓو 

sound ؿوت ايؼئ delicate سقيل / ذظاغ 

worm / دودة ؿػيرةيشقة  flash لمعإ / بشيل 

caterpillar دودة brilliant لاَع / َتأيل 

pupa فشاػة ؿػيرة jewel جوٖشة 

guess ُٔيخ crown تــــــــــاد 

know يعشف emperor أَبراطوس 

crumple يهشَؽ / يتحعذ paradise الجٓة / ايفشدوغ 

wing جٓاح believe يعتكذ / يـذم 

tiny ير جذاؿػ  spread / يٓؼش 

butterfly فشاػة golden رٖبى 

insect ذؼشة feathers سيؽ 

glow يًُع / يتوٖخ / يتوسد tadpole فشخ " ؿػير " ايلفذع 

dragonfly "اييعظوب " ْوع َٔ الحؼشات chick نتهوت  / فشخ 

larva يشقة fan َشوذة 

describe يـف underground تحت الأسض 
 

 definitionsportant Im 

  Butterfly  It is an insect. It has large coloured wings and a small head. 

  Chick  It is not look pretty. Its eyes are shut. It has no feathers. 

  Tadpole  It has no arms or legs. It has a strong tail and it can swim. 

  Worm  It lives underground. It has no arms, legs or feet and cannot see. 

  Caterpillar  It eats leaves. It has a round head and lots of feet.  

  Dragonfly  It has a long thin body. It flies over water .Its wings are delicate. 
 

  crumpled  Squashed  in an untidy way. 

  Feast  Lots of foods for a special occasion. 

  Skin  The outside covering of an animal’s body. 


 

  23 

  seed  The part of a plant that a new plant grows from. 

  snap  To open and close the mouth quickly. 

  Delicate  Not strong and looking thin. 

  beast  an animal.” especially a wild or dangerous one” 

 

 

 

New vocabularies 

nervous عـبى  ugly ٘قبيح / نشي 

terrified فظيع / سٖيب competition َظابكة / َباساة 

ready َظتعذ  /جاٖض winner فائض 

hid ِيخفى  / يهت worse أطوء 

true ؿريح better ٌأفل 

become يـبح bad طيئ 

Animals and their babies 

Animal baby  Animal baby 

 goose  gosling أوصة hen  chick دجاجة

 swan  cygnet ظعة sheep  lamb خشوف

 dog  puppy نًب cat  kitten قطة

 duck  duckling بطة wolf  cub رئب

 cow  calf بكشة horse  foal ذـإ

 

 

 

monster وذؽ  wheel عحًة / دولاب 

owner / َايو umbrella شمظية 

mean يعٓى / يكـذ soft  ِْاع 

beach ػاطئ hang يعًل / يذلى 

strong قوى frog كفذع 

nest عؽ whale ذوت 

Target words 

claw مخًب  awful ِقبيح /دَي 

jaw فو / ذٓو paw ذافش / مخًب / نف ايطائش 

saw َ /  ٓؼاسسأى  draw ِيشط 

 

 
 


 

  24 

 

 Usageاولأ:الاستخدام 
 لتعيبر عن حدث فى المستقبليستخدم فى ا-1

* They will travel to Egypt next year.                  *He'll visit his uncle tomorrow. 

 . يستخدم فى التعبير عن الأراء والأفتراضات و الأمال المستقبلية -2

 *We will buy a new house in near future.  

 3-يستخدم فى التعبير عن الأحداث المتكررة او يمكن تكرارها فى المستقبل:

*Spring will come again.                  *People will make plans.  

 Formation     ثانيا: التكويو
 

 الكلمات الدالة على زمن المستقبل البسٌط

Key words  

 

 

 
 ذسفؼو فٚ اىَظ

 

Will ('ll ) 

He 

 tomorrow     She غــــــــــدا

 next….. It اىقبدً  / اىخبىٚ

 in Future you فٚ اىَغخقبو

 soon they قشيبب  /حبلا

       shortly shall I فٚ اىقشيب اىؼبجو

    in+ time We فٚ + ٗقج ٍؼيِ

 امثــــــــــــــــــــــــلة

.tomorrowthe story ad will re*They  

.Monday nextin the garden will play * Alaa  

30 minutes time.in  will arrive*He  
 

 Negativeثالثاالهفى 
 
 

 ( .  won't( هو )   will notلاحظ ان اختصار ) 

 امثــــــــــــــــــــــــلة

 

clean the flat.will not (won't) m Reha the flat.                   will clean Reham  

We will study German in future.         We will not (won't) study German. 

) arrive tomorrow.will not (won't tomorrow.                     Jana will arriveJana  

 : Question رابعا تكويو السؤال 

باقى الجملة مع حذف المطلوب 
 ؤال عنة بأداة الأستفهامالس

فعم فى 
 انمصدر 

 اداة استفهام فعم مساعد فاعم

Next week  ? 

tennis ? 

do 

play 

Jana 

we 

will 

shall 

What 

Where 
 

  .  (عملٌة المقص )  ( على الفاعل فى الجملة  willاو   shallنقدم الفعل المساعد )     

drive the car. Nagy will   

drive?What will Nagy the car?                           driveWill Nagy  

 
 

 

 

 

 

 

 

 Willn’t 

= 

Won’t 


 

  25 

 

 :   Dialogue - mini dialogue  - Make a questionيستفاد من فوم هذا الجزء فٍ حل أسئلٌ 

 
 

 

 

 

 

 

عزيز"ت" ى دارس اللػٌ الأنجلجزيٌ :من المعروف أنى لا توجد فٍ اللػٌ الأنجلجزيٌ أداة أستفوام بمعنٍ " هل " 

 لذلك يستخدم الفعل المساعد فٍ أى زمن كبديل علجوا أما بنعم أو لا كما سجتم الشرح كالآتٍ:

 -ويستخدم مع الاجابٌ التٍ تبدأ بـ  : -

( Yes  -  No – of course بالطبع  - certainly بالتاكجد  - sure بالتاكجد ) 

A: …………………………………………………….? 

B: Yes, I speak English 

 : استفوام علٍ الجملٌ التٍ  بعدهاونقوم بعمل  yes  هنا تحذف 

Do you speak English? 

 حسب زمن تلك الجملٌ  وذلك كما يلٍ :  (yes / no ) اذن يكون الاستفوام علٍ الجملٌ التٍ بعد  

 ويعود الفعل للمصدر:   Does( نسأل بـ    sلو وجدت ) مصدر +  -1
 

  , early ssleepShe Yes  هٍ تنام مبكرا  

Does she sleep  early ? را    هل هٍ تنام مبك       
 

  :  Do( نسأل بـ    sبدون   لو وجدت ) مصدر  -2

 , tennis play theyYes          هم يلعبون تنس    

Do they play  tennis ?      هل هم يلعبون تنس  

 ويعود الفعل الٍ المصدر  Didلو وجدت تصريف ثان  ) ماض بسجط ( نسأل بـ      -3

 nisten edplaythey  sure , 

Did they  play tennis ? 
 

Yes ,I went to the zoo  

Did you go to the zoo ? 

 : " طريقة المقص "لو وجدت فعل ناقص او مساعد نقدم هذا الفعل على الفاعل -4

am  -is  -  are  -  was -  were  - have  -  has -  had  - can -could    

will -  would  -  may   - might  -   must  –  shall  -   should 
 

Yes ,he will go to the cinema ? الٍ السجنما                       نعم هو سجذهب    

Will he go to the cinema      ?                           هل سجذهب الٍ السجنما؟         
 

 فٍ السؤال   uYo تحول الٍ   I لاحظ ان                        

the river    استطجع ان اسبح فٍ النورswim in  can I ,Yes

 :ت ٕبٍت جذا جذاااااااااٍيح٘ظ

 فٚ اىغؤاه يخٌ الأحٚ

 You            إىٚ         I  ّح٘ه 

  You             إىٚ     We ّح٘ه 


 

  26 

Can you  swim in the river ?      هل تستطجع ان تسبح  

 

Yes ,I am reading a book  نعم انا اقرأ كتاب 

Are you reading a book ?  هل انت تقرأ كتاب 

Yes ,I was late yesterday   بالامس نعم كنت متأخرا  

were you late yesterday ?  هل كنت متأخرا بالامس 

Yes, I have gone to Cairo  نعم أنا ذهبت للقاهرة  

Have you gone to Cairo ?    هل أنت ذهبت للقاهرة 

Yes ,she is reading a story  تقرأ قصٌ                         ٍه   

Is she reading a story?  هل هٍ تقرأ قصٌ                           

More Examples 
  امثلٌ علٍ الجمل المنفجٌ

 notوكذلك   oN هنا  يتم حذف 

 No , she doesn't run fast .   

Does she run fast ? 

 No, we didn't go to Alex  

Did you  go to Alex ?  

No, I don't smoke  

  Do you smoke ?  

 No, I am not happy  

are you happy ? 

No, I have not finished  

Have you finished ? 

 No , I won't go to Cairo ( won't = will not ) 

Will you go to Cairo. 

No, I didn't play basketball  Did 

you play basketball  

 No, I can’t ride a bike.   ( can't = cannot )                                    

Can you ride a bike? 

Yes, I was at the zoo last Friday.                    ( Were ) 

     Were you at the zoo last Friday? 

No, I haven't got any sisters.                           ( Have ) 

    Have you got any sisters? 

Yes, I remember my first day at school.           ( Do ) 

    Do you remember your first day at school?  

 

 

 


 

  27 

 لابد ان نستخدم  اداة استفوام:    Noاو     yesان لم تبدأ الجملٌ بـ 

Ex : I went to the zoo   ذهبت الٍ حديقٌ الحجوان 

Where did you go ?    بت اين ذه  

 ادوات الاستفهام
Who ) من ) الفاعل والمفعول العاقل How long ما طول المدة 

Whom ) من ) للمفعول العاقل How long ٌكم طول ) المساف 

Whose ) ٌمللك من ) للملكج How often كم مره 

What ماذا ) للشًء (-ما How deep =what depth   ما عمق 

Where ) للمكان ( أين How tall  ) ما طول ) الشخص 

When ) متً ) للزمان How high= what height كم الارتفاع 

Why للسبب ( الماذ( How old = what age  كم العمر 

Which )أي ) للتخججر How wide = what width ما عرض 

How كجف How heavy =what weight   ما وزن 

How many كم العدد How fast  ٌما سرع 

How much  الثمن \كم الكمجى How far )ٌما بعد )المساف 

 كجف استخدم ادوات الاستفوام
 

He goes to school   at 7 O'clock ?     ( When ) 

 وأحذفى  -حدد الجزء الذى تريد السؤال عنى فٍ الجملٌ   -1

 ضع الاداة المناسبٌ أول  الجملٌ   -2
When…………  

 علٍ الجزء المتبقٍ من الجملٌ  اعمل استفوام ) كما سبق شرحى ( -3

When does he go to school ? 
 

I drink milk in the morning.               ( What ) 

What do you drink in the morning ? 
 

I went to Alex last Summer            ( Where) 

Where did you go last Summer ? 
 

I will buy a new car tomorrow             ( What ) 

What will you buy tomorrow ? 

 
   

 
 

ػػادتغؼامػبططظـىػ)طتـى(ػوتدتخدمػضضدــؤالػرـنػاضـزطـن.ػأداة  
When 


 

  28 

                When did pioneers travel across America?  

                They travelled across America A hundred years ago. 

ػغؼامػػػبططظـىػ)طــن(ػوتدتخـدمػضضدــؤالػرـنػالأذخـاصػ)اضطاشل(.أداةػادت  
                Who visited the zoo?                

                Amira visited the zoo. 

 ػػأداةػادتغؼامػبططظـىػ)أغـن(ػوتدتخــدمػضضدــؤالػرــنػاضطصــان.
                Where did Ali travel  last summer?             

                He travelled to Alexandria. 

 أداةػادتغؼامػبططظـىػ)طـاػ–ػطــاذا(ػوتدتخـدمػضضدــؤالػرــنػالأذغــاء 
            ?What did the girls play with ػػػػػػػػػػػػػػػػػػػػػػػ  

 .The girls played with toys      ػػػػػػػػػػػػػػػ  
 

  أداةػادتغؼامػبططظــىػ)ضطــاذا(ػوتدتخــدمػضضدــؤالػرــنػاضدـببػػػ

        to"ٍمصدر الفعل + "لك      
أو
           Because   ػػػػػ     لعمل سؤال علٍ جملٌ بوا .… لأن

                       Why did you go to hospital ? 

                       I went to hospital  because I was ill.  

                        Why do you go to school ?   ٌلماذا تذهب للمدرس 

                      I go to school to learn     ٌلكٍ اتعلم اذهب للمدرس    

  ػػػأداةػادتغؼامػبططظــىػ)طضكػطن(ػتدألػرنػاضطضصغظػولابدػانػغأتىػبطدعاػالادمػاضططتضك :
                            Whose +  الاسم الممتلك 

                              This is my pen.         ٍهذا قلم 

                              Whose pen is this ?       قلم من هذا     
 

We bought Ali's car.                        (Whose )  ارة علٍ    نحن اشترينا سج  

Whose car did you buy ?                                    سجارة من اشتريتم 
 

That book is mine  ٍملك / yours  ملكك / hers  ملكوا / ours  ملكنا/ theirs ملكوم 

Whose book is that ?  

 أداةػادتغؼامػبططظــىػ)اى(ػتدتخدمػضلأختغارػاوػاضدؤالػرنػاضغارلػزغرػاضطاشل
                           Which car will you buy ? اى سجارة ستشترون 

                           We will buy the red car    سنشترى السجارة الحمراء  

                    Which is faster the train or the plane? 

                    The plane is faster than the train. 

 

 لوا استخدامات عديدة ويختلف معناها تبعا للصفٌ التٍ تلجوا كالأتٍ:      Howأداة الأستفوام

Why 

Who 

What 

Where 

Whose 

Which 


 

  29 

 "ػصغفػتذعبػ.......وتصونػالأجابظػراطظػبـــبططظىػ ودائلػاضطواصلاترنػػ Howتدألػ

by car / by train / by bus / by taxi /by plane/ by boat/ by ship /on 

foot /by air    جوا / By land   برا  / By sea  بحرا /                                           
 

                How did you go t school ?  ٌكجف ذهبت للمدرس 

                   I went to school  by car. 

                 How will you go to Cairo ? 

                   I will  go to Cairo by plane.  

 تدألػرنػاضطددػػبططظىػ"ػصمػردد"
                       How many + ) العدد المراد السؤال عنى )ويكون جمع 

                              How many apples  have you eaten ?  كم عدد التفاح الذى اكلت 

                                  I have eaten three apples.  لقد اكلت ثلاث تفاحات 

                              How many books did you buy ? كم عدد الكتب الذى اشتريت      

                               I bought a book  اشتريت كتاب 

 books مناوهٍ مفردة ولكن فٍ السؤال استخد   a bookلاحظ : فٍ الجملٌ الاولٍ كانت الاجابٌ بـ كلمٌ 
 لاننٍ اقول كم عدد الكتب  ولجس كم عدد الكتاب ) جمع ( 

 تدألػرنػاضصطغظػبططظىػ"ػطاػصطغظػ"ػأوػرنػاضثطنػػػبططظىػ"ػصمػػثطنػ"

                      How much +  الكمجٌ المراد السؤال عنوا 

                                   How much rice did you buy?           

                                    I bought a lot of rice  

                        How much is it ?                 كم ثمنى It is for LE 50 

                          How much are they ?  كم ثمنوم They are for LE 150  

                                How much does it cost ?      كم  يكلف It costs 10 pounds 

ػ:بططظىػ"ػصمػطرةػوتصونػالأجابظػصالاتىتدألػرنػرددػاضطراتػ
                   once a week مرة فٍ الاسبوع     / Twice a year   مرتجن فٍ العام 

                     Three times a month    3 مرات فٍ الشور  

                      How often do you visit your uncle ? 

                                We visit our uncle once a week 

 علٍ  كلمات المضارع البسجط :  how oftenويمكن ان تسأل  بـ 

Usually   عادة– sometimes  احجانا– always   دائما - often  غالبا  

 never  ابدا - every or “ on “ Fridays 
How often do they go to the cinema ?       They usually go to the Cinema  

How often do you go to the zoo ?              We never  go to the zoo.  
ػ/ػطظذػطتىػ"وػتدتخدمػضضدؤالػرنػاضطداسظ"ػصمػطول"ػبططظىػ"ػصمػػاضطدةػػنػاضطدةػاضزطظغظػتدألػرنػر

                        How long will he stay here? 

                                      He will stay here for a week.  

 )منذ  since  / for (ونسأل بوا عن  

How many 

How much 

entHow of 

How long 


 

  30 

                        How long has she lived in Cairo ?  

                                      She has lived in Cairo for three years 

 بمعنٍ كم طول ) المسافٌ ( :  how longكما تستخدم  

                        How long is the road ? 

                                     The road is 50 kilometers long  

ػبططظىػ"ػصمػػاضطدةػ/ػطظذػطتىػ"وػتدتخدمػضضدؤالػرنػاضطداسظ"ػصمػطول"ػػنػاضطدةػاضزطظغظػألػرنػرتد
                                     How old is he ?                He is 13 years old  

                                    How old are you ?            I’m ten years old. 

       
 

 للسؤال عن الفعل " بمعنٍ ماذا يفعل فلان "  نستخدم الأتٍ:

  : sلو وجدت فعل +  -1
What does  فاعل  do ?                       What does Ali do ?    ٍماذا يفعل عل 

Ali writes the lesson            علٍ يكتب الدرس    

  : sلو وجدت مصدر بدون  -2
  What do  فاعل  do ?             What do you do on Friday ?  ٌماذا تفعلون يوم الجمع 

    We  go to the zoo on Friday   ٌنحن نذهب لحديقٌ الحجوان يوم الجمع 

 لو وجدت تصريف ثان ) ماضٍ بسجط ( : -3

What did  فاعل do ?                   What did you do yesterday ?  ماذا فعلت بالامس 

  I mended the bike yesterday   اصلحت الدراجٌ بالامس 

 :   had  -has   -haveلو وجدت -4

What has / have  / had   فاعل  done  ?          What has she done ?  ماذا فعلت 

She has swept the floor  

What have you done in the library ? 

I have read a new book in the library  

What had they done ? 

They had visited the new valley  

 :   were + Ving    –was  –are  -is   -amلو وجدت -5

What ( be )   فاعل doing ?              What are you doing now ?  ماذا تفعل  الان 

  I'm reading a book now.   

What were you doing yesterday evening ? 

  I was sleeping yesterday evening 

 

 :   could  –can  -would   -will–   :لو وجدت -6

What ( will)   فاعل do ? 

What will you do tomorrow ?  ماذا ستفعل 

I will go to the zoo tomorrow 

How old 


 

  31 

what can he do ?    ماذا يستطجع ان يفعل 

he can make chairs and tables at the workshop 

 

 
 

 My name’s……………..  What’s your name?ػ
 I'm fine thank you.ػ How are you ? 

how do you do ? تذرسظاػػػػػ    How do you do ?  تذرسظاػ   
I feel better  اذطرػبتحدن How do you feel today ? تذطرػاضغومػبطا  
 I’m ………..….……..……… years old.  How old are you?ػ
 My father is a………..….……..……… What is your father's job? 

 He works in a………..….……..………   Where does he work ? 

 I live in ………..….……..………  Where do you live? ػ
 I live in a house.  Do you live in a house or a flat?ػ
 I go to Dr/ Zweil language school.  Which school do you go to?    ػ
 My teacher is Mr. Sayed.  Who is your teacher?ػ
 favourite subject is English.  What is your favourite subject? 

I’m very + صغظ  What’s wrong with you? 

I’m + (verb +ing) ( playing tennis…. What are you doing ? 

I like the red one. What colour would you like? 

ػOk  or   sure أصغدػ or certainlyباضتأصغد  Can you try this one? 

ػOk  or   sure أصغدػ or certainlyباضتأصغد  Can you help me? 

You have to +infinitive    (study…..)  What I have to do?  

ػI’m going + place( cinema…..)  Where are you going? 

 We can meet at+ place  (library..)  Where can we meet ? 

I’m interested in playing……….  What are you interested in? 

My friends  / family / parents…..  Who is coming with you? 

I have been / gone to place Giza…  Where have you been/gone? 

I had an accident../didn’t ……  What happened to you ? 

That’s a good idea or sorry I can’t.  What about going to the zoo? 
 

 

 

 
 The Present Simple (1       زمن المضارع البسيط

Tense 
  

 

 


 

  32 

 

 ــ  / He / She / It أعٌ ٍفشد

 ــ / I / You / We / They أعٌ جَغ  
 

   ( ٍغ الافؼبه اىَْخٖئ بـ :ــesيضُبف ىَظذس اىفؼو )

(O / X / SS / Ch   /   Sh  ) 

{es shes / waches / watsses / croxes / boog } 
 

ْخٖٚ بحشف ) َُ  (esيف )( ثٌ ّضi( يغبقٔ حشف عبمِ يح٘ه اىٚ )yاىفؼو اى

    ieshurry           hurr         iesCarry           Carr 

 

ْخٖٚ بحشف ) َُ  (S( يغبقٔ حشف ٍخحشك ّضيف ىٔ )yاىفؼو اى

    ysObey           Obe                   ysSay           Sa 

Form 
 التكوين

   Facts                                                               تــ اىحقبئق اىؼيَي1

   hot in summer. getsIt  ــ 

 in winter. rainsIt  ــ 

 Habits and Routine                              ــ اىؼبداث ٗالاحذاد اىَخنشسة2

to school in the morning. goPupils  ــ 

 milk everyday. drinkI  ــ 

 { When/till /until}                                   ٍغ ــ ىيذلاىت ػيٚ اىَغخقبو3

 I will watch TV until(till) you come ــ 

  When he arrives , I will finish studying ــ 

                                                                  Abilities ــ اىقذساث4

  I play the piano very well.           ــ 

Usage 
 الاستخدام

 usually ػبدة always دائَب rarely ّبدسا
Key Words 
 الكلمات الدالة

 sometimes أحيبّب   every مو frequently ٍشاسا  

 often غبىبب   generally ػٍَ٘ب   scarcely ّبدسا  

 

 ــ  / He / She / It أعٌ ٍفشد

 ــ / I / You / We / They أعٌ جَغ  

 

English.  doesn't speakAli  @ 

to London every year . don't goThey  @ 

Negative 
 النفى

 

  

 

 

Interrogative 

 الاستفهام

 
 

 
 The Past Simple Tense(2       زمن الماضى البسيط

  

 

 

 (s / es  )ٍظذس اىفؼو   + 

 ٍظــــــــــــذس اىفؼــــــــــــو

 

 doesn'tٍظذس اىفؼو +

 don't ٍظذس اىفؼو +

 + Doesٍظذس اىفؼو + فبػو ?

 +    Doٍظذس اىفؼو + فبػو ?


 

  33 

 

 

   

 

 

ْخٖٚ بحشف )ا  َُ  (ed( ثٌ ّضيف )i( يغبقٔ حشف عبمِ يح٘ه اىٚ )yىفؼو اى

    iedurrh          hurry            iedCarry           Carr 

 

ْخٖٚ بحشف )  َُ  (ed( يغبقٔ حشف ٍخحشك ّضيف ىٔ )yاىفؼو اى

    yedObey           Obe               yedPlay           Pla 

 
 (   edارا أّخٖٚ اىفؼو بحشف عبمِ يغبقٔ حشف ٍخحشك ّضبػف ٕزا اىحشف  الاخيش ػْذ أضبفت ) 

  red  r           preferprefe          ped  stop          stop 

ledtravel           travel  

 (  listen  -visit  –enter) الأفؼبه اىقبػذةاىغببقت  ٍثو لا حخبغ ٕزٓ 

       listen            listened            visit            visited        

Form 
 التكوين

حذد ٗاّخ1 ٍُ  ٖج ــ أحذاد ٍبضيت أمخَيج فٚ ٗقج 

   me yesterday. visitedAli  ــ 

 ــ اىؼبداث ٗالاحذاد اىَخنشسة فٚ اىَبض2ٚ

to school. walkedHeba always  ــ 

 travel by air. used toAhmed   ــ 

 ــ ىيغؤاه ػِ ٗقج ٗق٘ع اىحذد 3

  When did you study English? ــ 

 ــ حذد شغو فخشة ٍِ اىضٍِ اّخٖج الا4ُ

  I lived in Cairo for ten years.  (but now I didn't live there )ــ 

حذدة فٚ صٍِ اىَبضٚ اىبغيظ agoــ )5 ٍُ  ( حأحٚ فٚ ّٖبيت اىجَيت ٗقبيٖب ٍذة غيش 

  I didn't see Ahmed two years ago.            ــ 

Usage 
 الاستخدام

 In the فٚ اىَبضٚ

past 

 yesterday أٍظ ago ٍْز

Key Words 
 ػْذٍب / Just now الاُ ات الدالةالكلم

 راث ٍشة
once ٚاىَبض last 

 

 

 

English yesterday.  didn't studyAli  @ 

Negative 
 النفى

 

 

 Did Ali study English?@ 

Interrogative 

 الاستفهام

 

 didn'tس اىفؼو +ٍظذ
 

 Did ٍظذس اىفؼو + فبػو +?

 

 The Future Simple(3       زمن المستقبل البسيط

Tense 

  

(d / edٍظذس اىفؼو  +  ) 

 اىخظشيف اىثبّٚ ىيفؼو اىشبر
 


 

  34 

 

 

 

 I / We  ــ 

 He / She / It / You / They ــ 

    

Form 
 التكوين

 حذد فٚ اىَغخقبو ــ اىخؼبيش ػِ 1

   to Luxor. will goNext week we  ــ 

 ــ اىخْبؤ ببىَغخقبو ) الاساء ٗاىَؼخقذاث ٗالاٍبه ٗ الافخشاضبث (2

 ( think / know / believe / doubtيَنِ أُ يغبقٖب أفؼبه ٍثو    )

             (suppose / assume / expect / hope / Be afraid         ) 

 (probably/possibly/perhaps/surelyيغبقٖب ظشٗف ٍثو  ) يَنِ أُ

the moon. will visitI think people  ــ 

 back. will comePerhaps they  ــ 

 ــ ىيخؼبيش ػِ أحذاد ٍخنشسة فٚ اىَغخقبو 3

 Schools will start in September. ــ 

 يؼت (ــ ٕذف أٗ قظذ فٚ اىَغخقبو دُٗ حخطيظ عببق ) قشاساث عش4

  Pupil 1: I have lost my pen.ــ 

  Pupil 2: I will give you a pen, I have two.           ــ 

Usage 
 الاستخدام

 tomorrow Key Words غذا   In the future فٚ اىَغخقبو this ٕزا/ٕزٓ
 next اىقبدً shortly بؼذ قييو soon قشيبب   الكلمات الدالة

 

 He / She / It / You / They ــ   

   I / We  ــ 
 

English this evening.  will not studyAli   

 I shall not go to London tomorrow 

Negative 
 النفى

 

  

 

 

 

Interrogative 
 الاستفهام

 Will           =   'll 

Willnot      =   Won't 

Shallnot    =   shan't 

Notes 

 
 

    Shallٍظذس اىفؼو  +  

     Willٍظذس اىفؼو   + 

 

  Will notٍظذس اىفؼو +  

  Shall notٍظذس اىفؼو +

 + shallٍظذس اىفؼو + فبػو ?

 + Willٍظذس اىفؼو + فبػو ?

 The Present Continuous(4   من المضارع المستمرز

Tense 


 

  35 

 

 
 

 

   I ــ 

  

 ــ / He / She / It أعٌ ٍفشد    

 

 ــ / You / We / They أعٌ جَغ  

 
 ( (ing ػْذ أضبفتارا أّخٖٚ اىفؼو بحشف عبمِ يغبقٔ حشف ٍخحشك ّضبػف ٕزا اىحشف الاخيش 

 

  ring  prefer           prefer          ping  stop              stop 

 lingtravel          travel 

 (  listen  -visit  –enter) الأفؼبه اىقبػذةاىغببقت  ٍثو خبغ ٕزٓ لا ح

               ting visit         visi           ning listen            liste  

Form 
 التكوين

 ــ أحذاد بذأث فٚ اىَبضٚ ٍٗبصاىج ٍغخَشة حخٚ ٗقج اىنلاً ٗاىحذد ىٌ يْخٖٚ بؼذ 1
 

     now. ningis shiThe sun  ــ 

 English. studyingstill  areThey  ــ 

 ــ ىيخؼبيش ػِ حذد يقغ ٗىيظ ببىضشٗسة أُ يقغ ىحظت اىنلاً 2

a nice story. am reading I ــ 

ٍُغخقبلا 3  ــ ىيخؼبيش ػِ احذاد خُطظ ىٖب 

to London tomorrow. am flying I ــ 

 

 ( / Listen / Watch  Look) ــ يغُخخذً ٍغ بؼض أفؼبه اىح٘اط ٍثو4
خؼَذ     ٍُ  ػْذٍب حذه ػيٚ حذد 

 .are playingLook! The children  ــ 

.is singingListen! The bird                       ــ 

Usage 
 الاستخدام

 Look يْظش at present فٚ اى٘قج اىحبضش still ٍب صاه
Key Words 
 الكلمات الدالة

 Listen خَغيغ now الاُ tonight  اىيييت

 Watch يشبٕذ at the moment  فٚ ٕزٓ اىيحظت

   I ــ 

  

 ــ / He / She / It أعٌ ٍفشد  
 

 ــ / You / We / They أعٌ جَغ  
    

Negative 
 النفى

 

  

 

 

Interrogative 
 الاستفهام

 

  am 

 (ing  )ٍظذس اىفؼو ++    is 

  are 
 

?(ing + )فبػو  + ٍظذس اىفؼوIS     + 

?(ing + )فبػو  + ٍظذس اىفؼوAre + 

amn't 

 (ing  )ٍظذس اىفؼو ++ isn't  

aren't 
 

 The Past Continuous(5   زمن الماضى المستمر

Tense 


 

  36 

 

 
 

 

 ــ / I / He / She / It اعٌ ٍفشد

 

  

 

 ــ / You / We / They أعٌ جَغ  

 
 ( (ing ػْذ أضبفتارا أّخٖٚ اىفؼو بحشف عبمِ يغبقٔ حشف ٍخحشك ّضبػف ٕزا اىحشف الاخيش 

 

  ring  prefer           prefer          ping  stop              stop 

 lingtravel          travel 

 (  listen  -visit  –enter) الأفؼبه اىقبػذةاىغببقت  ٍثو لا حخبغ ٕزٓ 

      tingvisit         visi           ning listen             liste  

 ingenter            enter  

Form 
 التكوين

 ــ حذد اعخَش فخشة ٍحذدة فٚ اىَبضٚ 1

    football yesterday morning. was playingAli  ــ 

 English at 8 o'clock last night. were studyingThey  ــ 

 ــ حذد اعخَش فخشة ٍحذدة فٚ اىَبضٚ ػْذٍب قبطؼٔ حذد اخش 2

 

  

 

 

 
 

    .was studyingI  while cameMy father  ــ 

    camemy father  when was studyingI  ــ 

    was studying, I camemy father  When ــ 

    . came, My father was studyingI  while            ــ           

Usage 
 الاستخدام

 yesterday Key Words أٍظ while بيَْب  as بيَْب
الكلمات 

 الدالة

 last اىَبضٚ when بيَْب  

 

 ــ / I / He / She / It اعٌ ٍفشد

 

 ــ / You / We / They أعٌ جَغ  

         

Negative 

 النفى

 

  

 

 

Interrogative 

 الاستفهام

 

was 
 (ing  )ٍظذس اىفؼو ++ 

were 
 

       ?(ing + )فبػو  + ٍظذس اىفؼوWas     + 

        ?(ing + )فبػو  + ٍظذس اىفؼوWere   + 

 

 بغيظٍبضٚ                                                      ٍبضٚ ٍغخَش 
 

 ٍغخَشٍبضٚ بغيظ                                                     ٍبضٚ   

 

while / as  

When 

Wasn't 

 (ing  )ٍظذس اىفؼو +      +             

Weren't 
 


 

  37 

 
 

 

P. P Past Present ْٚاىَؼ 

cost cost cost يتهًف 

cut cut cut يكطع 

hit hit hit يلشب 

hurt hurt hurt يجشح 

let let let يذع 

put put put يلع 

shut shut shut يػًل 

set set set تػشب 

 

P. P Past Present ْٚاىَؼ 

built built build يبٓى 

burnt burnt burn يحشم 

bought bought buy يؼترى 

caught caught catch يمظو 

dug dug dig يحفش 

fed fed feed ِيُطع 

felt felt feel يؼعش 

fought fought fight يحاسب 

found found find يجذ 

got got get يحـٌ عًى 

ground ground grind ٔيطر 

hung hung hang يعًل 

heard heard hear يظُع 

held held hold يمظو 

kept kept keep يحفظ 

knelt knelt kneel يشنع 

laid laid lay يلع 

lied lied lie يهزب 

led led lead يكود 

learnt learnt learn ًِيتع 

left left leave يترى 

lent lent lend يكشض 

lost lost lose يفكذ 

made made make يـٓع 

meant meant mean يعٓى 

met met meet ٌيكاب 

P. P Past Present ْٚاىَؼ 


 

  38 

paid paid pay يذفع 

read read read يكشأ 

said said say ٍيكو 

sold sold sell يبيع 

sent sent send ٌيشط 

shone shone shine تؼشم 

shot shot shoot يطًل 

sat sat sit يجًع 

slept slept sleep ّيٓا 

smelt smelt smell ِيؼ 

spent spent spend يكلى 

spelt spelt spell يتٗحى 

spilt spilt spill يظهب 

stood stood stand يكف 

Stuck Stuck stick يًـل 

stung stung sting يًذغ 

stuck stuck strike يلشب 

swept swept sweep يهٓع 

taught taught teach ًِيُع 

told told tell يخبر 

thought thought think فهشي 

understood understood understand ِٗيف 

won won win يفوص 

withheld withheld withhold ٌيححب ، يعشق 

withstood withstood withstand ٌُيكاوّ ، يواج٘ ، يتر 

 

P. P Past Present ْٚاىَؼ 

Been Was be ( am, is ) ٕيًُفشد  يهو 

Been Was/were be ( are ) ٕعيًحُ يهو 

Born Bore bear يويذ 

become became become يـبح 

begun began begin يبذأ 

bitten bit bite يعض 

blown blew blow يٗب 

chosen chose choose يختاس 

come came come يأتى 

done did do ٌيفع 

drawn drew draw ِيشط 

drunk drank drink يؼشب 

driven drove drive يكود 

P. P Past Present ْٚاىَؼ 


 

  39 

eaten ate eat ٌيأن 

fallen fell fall يظكط 

flown flew fly يطير 

forgotten forgot forget يٓظى 

forgiven forgave forgive يظاَح 

frozen froze freeze يتحُذ 

given gave give يعطى 

gone went go يزٖب 

grown grew grow يضسع 

hidden hid hide يختفى 

known knew know يعشف 

lain lay lie يشقذ 

ridden rode ride يشنب 

rung rang ring ٕيش 

risen rose rise يشتفع 

run ran run يجشى 

sawn sawed saw يٓؼش 

seen saw see يشى 

sewn sewed sew يخيط 

shaken shook shake يٗض 

sung sang sing يػٓى 

sunk sank sink يػوق 

sown sowed sow يبزس 

spoken spoke speak يترذث 

stolen stole steal يظشم 

swum swam swim يظبح 

torn tore tear يمضم 

thrown threw throw يشَى 

worn wore wear يشتذى 

written wrote write يهتب 

woven wove Weave يٓظخ ، يحوى 

wound wound Wind ييًتف ، ، يٓرشف ، يـف 

withdrawn withdrew withdraw  يٓظرب ، يظرب 

 

 

 

  

 

 

 

 

 

 


 

  40 

 
 

 

 [Small letters] اولا :طريكة كتابة حروف الإنجليزية   

 Up – mid الهوع الأول 
 يبدأ الحرف أعلى السطرين و يكتمل وسط السطرين

b d h k l  t 

 Mid only الهوع الثاني    
 يظور الحرف كاملًا بين السطرين فكط

a c e i  m n o rs u v w x z 

 Mid - down الهوع الثالث 
 يبدأ الحرف بين السطرين ويكتمل تحت السطرين

g p q y 

 Up - mid – down الهوع الرابع   
 يبدأ الحرف أعلى السطرين ويمر بالوسط ويكتمل تحت السطرين

f j 

[Capital letters] طريكة كتابة حروف الإنجليزية   
  حرف فكط اى :Capital] يأخذ موقع    [Up-mid]أي 

 

A B C D E F G H I J K L M N O P 

Q R S T U V W X Y Z 
 


 

  41 

Capitalالاسماء التى اولها كبتل  حرف كبير 
 1-(ادطاءػالاذخاص

Eyad   -     Samy   -    Mona    -  Jana  - Alaa   -   Fidaa  -  Dalia 

 ػػ2-(أغامػالأدبوع
Sunday  -Monday – Tuesday – Wednesday – Thursday - Friday 

 3-(ػذؼورػاضدظظ
April  -  May  -  June  -   July   -  March  -  August   -  December 

 4-(ػسصولػاضدظظ

Winter       -       Summer     -       Spring     -     Autumn 

 5-(ػاضضعاتػواضطوادػاضدرادغظ
Arabic     -         English           -        French     -        Chinese 

 6-(ػادطاءػػاضدولػواضػاراتػاضبلادػواضطدن
Egypt   -  Luxor  -  Cairo  -  Aswan –  Tanta   -  Bani Sweif - Menia 

Africa افريقجا     – Europe  اوربا    -   Asia اسجا   - Sudan   السودان     

 7-(اضجظدغاتػ
Egyptian  -    Turkish    -   English     -    Japanese 

 8-(ػالأطاصنػاضطذؼورة
The High Dam                                ٍالسد العال Karnak       معبد الكرنك 

The Pyramids                                 الاهرامات The Sphinx ابو الوول 

The River Nile                                  نور النجل The Red Sea البحر الاحمر 

     9-(ػاضضطغرػػ)  Iػػ(ػأذاػجاءػبططظىػأظاػسىػاضجطضظػ

 mona and  i went to egypt   مثال 

Mona and I went to Egypt . 

Capital10-)الأضػابػصضؼاػأوضؼاػ 

Mr   السجد    -    Miss  ٌالانس      -   Mrs   السجدة     -         Dr دكتور 

Capital11-)الأختصاراتػػصضؼاػأوضؼاػ 
OK       -       USA    -       ARE      -     TV     -          PE   -        CD 

 
 
 
 


 

  42 

 علامة الأستفهام ?     
 

 ىػغبدأػبالأتى:(ظضعػرلاطظػالأدتغؼامػسىػظؼاغظػاضجطضظػالأدتغؼاطغظػ"ػاضدؤالػ"ػاضذ-1

 

 

 

 

 

 

 

 

 

 أذاػضمػتبدأػاضجطضظػبؼذهػاضصضطاتػوأدواتػالأدتغؼامػسأظظاػظضعػ)ػػػ.ػػػ(ػسىػظؼاغظػاضجطضظ
 

The Comma   ( ,  )    الفاصلة  
Yes ػأوػNo :ػ1-ػتدتخدمػاضغاصضظػبطدػصضطظػػػػػػػػ 

-Yes, he is. -         /           No, he isn’t. 
 

 2-ػرظدػطخاطبظػذخصػطاػ)ػزاضباًػالادمػسيػآخرػاضجطضظػ(ػ:
?yadE, What can you see/              . abilN ,ome hereC - 

 

 3-ػتدتخدمػضضغصلػبغنػطجطوعػطنػاضصضطاتػطنػظوعػواحد(
Sama and Lamia are sisters. ,Alaa 

The apostrophe ) '( الفاصلة العليا  
ػ:الأتىػػتدتخدمػاضغاصضظػاضطضغاػطع

 

ػتدتخدمػسيػحاضظػاضطضصغظػ:ػ-1

Eyad ‘s book كتاب أحمد         /  Ahmed’s bag   حقيبت أحمد 

 

 

 

 

 

 

 

 

 

’m   –    ’s     –     ’t    –   ’re   –   ’ve -  ' ll 

Verb to 
“do” 

 Do? 

 Does? 

 Did? 

Verb to 
“be” 

 Is? 

 Are? 

 Was? 

 Were 

Verb to 
“have” 

 Has? 

 Have? 

 Had? 

Model 
Verbs 

 Can? 

 Must? 

 Should? 

“Wh” 
questions 
 What? 

 When? 

 Where? 

 Why? 

 How? 

 Who? 


 

  43 

- Punctuate the following words:  

eman ramy dalia mai ziad 
………………… ………………… ………………… ………………… ………………… 

noha lobna huda shahd fady 

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

waleed kamal abdo bahaaa qareem 

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

english arabic saturday sunday monday 

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

tuesday wednesday thursday friday the river nile 

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

the red sea the pyramids Stanley bridge the high dam 

………………… ………………….……… ……………………… ………………… 
 

- Punctuate the following words:  

i  m he s she s they re we re 
………………… ………………… ………………… ………………… ………………… 

you re  let s n  t  can t  don t  

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

doesn t  didn  t haven t hasn  t o clock  

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

 

- Punctuate the following words:  

january february march april june 
………………… ………………… ………………… ………………… ………………… 

july august september october november 

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

december egypt ivory coast tanta siwa 

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

cairo giza luxor alexandria aswan 

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

 
 


 

  44 

sentences: following the Punctuate - 

1)  ahmed and rana were in giza 

  …………………………………………………………………………………………. 

2)  stanely bridge is in alexandria 

  …………………………………………………………………………………………. 

3)  what s jana doing 

  …………………………………………………………………………………………. 

4)  how old are eyad and nabil 

  . …………………………………………………………………………………………. 

5)  mona and hoda visited giza 

  …………………………………………………………………………………………. 

6)  ayman and noha like english 

  ..................................................................................................................... 

7)  do you study english and arabic 

  …………………………………………………………………………………………. 

8)  are sayed and ramy friends 

  …………………………………………………………………………………………. 

9)  what  s the time rana 

  . …………………………………………………………………………………………. 

10)  karim visited aswan on monday 

  …………………………………………………………………………………………. 

11)  where s ayman 

  …………………………………………………………………………………………. 

12)  you have got a puppet noha 

  …………………………………………………………………………………………. 

13)  yes I m 

  …………………………………………………………………………………………. 

14)  no he isn t 

  …………………………………………………………………………………………. 

15)  hello, eyad and jana 

  …………………………………………………………………………………………. 


 

  45 

sentences: following the Punctuate - 

1)  who is visiting noha on monday 

  …………………………………………………………………………………………. 

2)  my friend hesham is from alexandria 

  …………………………………………………………………………………………. 

3)  let s go to alexandria next week 

  …………………………………………………………………………………………. 

4)  ali and Walaa re listening to music 

  . …………………………………………………………………………………………. 

5)  what are ziad and adel doing 

  …………………………………………………………………………………………. 

6)  no she isn t 

  ..................................................................................................................... 

7)  she played tennis with rania and hagar 

  …………………………………………………………………………………………. 

8)  did sohalia play basketball on thursday 

  …………………………………………………………………………………………. 

9)  it s three o clock  

  . …………………………………………………………………………………………. 

10)  his name s ramzy 

  …………………………………………………………………………………………. 

11)  rania was at the cairo stadium 

  …………………………………………………………………………………………. 

12)  Egypt and ivory coast are playing a football match 

  …………………………………………………………………………………………. 

13)  this is a present for you marwa 

  …………………………………………………………………………………………. 

14)  i visited cairo stadium yesterday 

  …………………………………………………………………………………………. 

15)  ihave english on wednesday 

  …………………………………………………………………………………………. 

 

 


 

  46 

 

 

 

 

 موضوع التعبير هو عبارة عن عدة جمل مترابطة في المعني .

How to Write a paragraph  القواعد العامة لكتابة موضوع التعبير و هي 
  .1 أن تترك مسافة تعادل خمسة حروف ) كلمة ( في السطر الأول فقط من الموضوع. I like my teachersالمسافة

.e are friendsW تبدأ كل جملة بـحرف" "capital   ونضع نقطة"full stop"2 فى نهاية كل جملة.  

I love my family. 3 الموضوع بجملة رئيسية تحتوي علي فكرة الموضوع. ابدأ.  

.English likes Eyad  4 لتجنب الأخطاء " فاعل + فعل + تكملة "من الأحسن كتابة جمل قصيرة مكونة من.  

  .5 أنظر للصورة جيدا , ثم قسم الصورة الى أجزاء ونكتب جملة على كل جزء 

  مثل : من الممكن أن نستخدم هذه الجمل كمقدمة للموضوع  

 I’m very happy to write about……( اىَ٘ض٘ع  ( .  

 It is a good thing to write about………… 

 There is in doubt that …………..ُأّٔ ٍَب لا شل فئ أ 

 It is known that …………….ُاىَؼشٗف أ ٍِ 
 

  جمل عامٌ يمكن الاستفادة بوا فٍ كتابٌ البراجراف 

people  Animals 

he/she is clever   هو ماهر  it is very useful     مفجد 

he is hard working   جاد فٍ عملى  it is very  dangerous   خطجر 

he is helpful     متعاون  it is very huge / small  ضخم  صػجر 

he is very kind   عطوف  we see it at homes   نراه فٍ المنزل 

She is polite and honest ٌمؤدبٌ وصادق  we see it in the zoo     نراه فٍ حديقٌ الحجوان 

She is my best friend ٌصديقتٍ المفضل  it lives in the sea يعجش فٍ البحر    / on land ٍلارضا عل    

 places  

It is a fantastic place   انى مكان رائع 

We go there every year/ week / day       يوم  –اسبوع  –نحن نذهب هناك كل عام   

We live there happily     نعجش هناك بسعادة 

We go there to learn / see animals / swim in the sea / enjoy our time /   نذهب هناك

 لكٍ 

We go there to get our needs    نذهب هناك لنحصل علٍ احتجاجاتنا 

 computer  

 the computer is very useful    الكمبجوتر مفجد 

 we use the mouse to send commands to the computer    نستخدم الفارة لنرسل اوامر للكمبجوتر 

 we use the keyboard to type   نستخدم لوحٌ المفاتجح  لكٍ نكتب 

 we use the modem to send emails    م لنرس ايمجل نستخدم المود  

 we use the printer to print data on paper    نستخدم الطابعٌ  كٍ نطبع 

 we use the monitor to show data   k سسستخدم الشاشٌ لعرض البجانات 
 

 


 

  47 

(3).Write a paragraph of five  sentences describing the picture   

Guide words: Last night - went - cinema - saw - nice - cartoon - film  - interesting - it lasted - two 
hours - went back home - 9 o'clock. 
            ………………………………………………………  

…………………………………………………………………….. 

…………………………………………………………………….. 

…………………………………………………………………….. 

………………………………………….………………………….. 

(3).Write a paragraph of five  sentences describing the picture   

Guide words: - breakfast  - the zoo -  animals   -   lions   -  monkeys  - grass  -  giraffes  - carrots    
lunch   -    nice      -   time      -     return home  " 
           ………………………………………………………  

…………………………………………………………………….. 

…………………………………………………………………….. 

…………………………………………………………………….. 

………………………………………….………………………….. 

(3).Write a paragraph of five  sentences describing the picture   

Guide words: Last summer  - went - Alexandria   -  train   -   family    -   swam   -   built castles  
-   umbrellas   -  boats   -   sunny     
       ………………………………………………………  

…………………………………………………………………….. 

…………………………………………………………………….. 

…………………………………………………………………….. 

………………………………………….………………………….. 

 


 

  48 

(3).Write a paragraph of five  sentences describing the picture   

Guide words:     my school  -   nice   -  bus   -  Subjects  -  play  -  friends  - read  -  school 
library -   like  -  my teachers  
            ………………………………………………………  

…………………………………………………………… ……….. 

…………………………………………………………………….. 

…………………………………………………………………….. 

………………………………………….………………………….. 

(3).Write a paragraph of five  sentences describing the picture   

Guide words: - love  -  family  -  father  -    mother   -   brothers and sisters   - play  -  watch 
TV -  go to cinema  -  visit  - grandparents. 
           ………………………………………………………  

………………………………………………………………… ….. 

…………………………………………………………………….. 

…………………………………………………………………….. 

………………………………………….………………………….. 

(3).Write a paragraph of five  sentences describing the picture   

Guide words: school library  - free time  -  useful  -   Knowledge – kinds of  -  books  -   stories   
       Scientific books   -  help    -  make  -  researches  -  enjoy ' 

       ………………………………………………………  

…………………………………………………………………….. 

…………………………………………………………………….. 

…………………………………………………………………….. 

………………………………………….………………………….. 

 


 

  49 

Sample paragraphs َّبرج ىبؼض اىَ٘ض٘ػبث 

My Classroom   ٚفظي 

My classroom is a very large and airy room. The students sit in ten 

rows of long desks and comfortable chairs. On the front wall is a large 

whiteboard. A map, a timetable and five charts cover the other walls. 

The teachers are kind and helpful. We are taught to keep our classroom 

clean. I hope all students will feel comfortable in this learning 

environment so that they will be successful members of society. 

My school library   ٍنخبت اىَذسعــت 

There is a large library in my school. It is found on the third floor, 

away from the classrooms so that pupils may read quietly. It has many 

cupboards with glass doors through which we can see the books on 

the shelves. Each book has a number to guide the librarian in his work. 

There is an up-to-date variety of books on many subjects. Our librarian 

and his two assistants are very helpful. I always go to the library on 

Thursday to borrow a good book to read on Friday.  

My school day  ٚاىيً٘ اىذساعــ 

      My school day begins at half past six. I go to school by bus. The first 

lesson starts at eight. We have got Arabic, mathematics, English, 

science, social studies and religion. I go home at half past one. The 

teachers are very kind and helpful. We have really much fun at school.  

My favourite subject  اىَبدة اىذساعيت اىَفضيـت 

   My favourite subject is English. Learning English is important because it 

is an international language. A person who knows English well can 

communicate with foreigners easily and learn about their countries, too. 

Most books on different subjects are written in English. If one is asked to go 

to an English-speaking country, one should be able to speak English to 

make friends with people and get their help. Thanks to the increase in global 

trade, more companies and large businesses will need to employ people 

who are fluent in English. 

Family and friends  اىؼبئيت ٗالأطذقبء 

    My family consists of four people. There are my parents, my sister and me. 

My father is an engineer. My mother is a housewife. We get up at six o’clock 

in the morning. We have lunch at noon and dinner at 7 p.m. We love each 

other very much. 

Good friends  أطذقبء اىخيش 

Friendship is something very precious and rare. Friends may be good 

or bad. A good friend is even more helpful than a brother or sister. He stands 

beside his friend in sickness and in health, in times of joy and in times of 

sorrow. He gives him valuable advice when required. He sacrifices 

everything for him without expecting anything in return. He shares him his 

thoughts and knowledge. He tries to offer him real help in times of need. It is 

really great to have a good friend. 
 


