

 1

	wild
	بري ـ متوحش
	rainfall
	سقوط أمطار
	webbed legs
	أرجل مكففة

	wildlife
	الحياة البرية
	forest
	غابة
	mammal
	من الثدييات

	backbone
	العمود الفقري
	rainforests
	غابات مطيرة
	leopard
	نمر

	scales
	قشر السمك أو الزواحف
	grasslands
	مرعى ـ أرض عشبية
	cheetah
	فهد

	a fin
	زعنفة (السمك)
	jungles
	غابات ـ أدغال
	beak
	منقار - أنف

	fur
	فرو ـ فروة
	polar bear
	الدب القطبي
	platypus
	خلد الماء (حيوان استرالي)

	feathers
	ريش الطيور
	layers
	طبقات
	orangutan
	إنسان الغاب

	crocodile
	تمساح
	the extreme cold
	البرد القارس
	towering mountains
	جبال شاهقة

	lay eggs
	يضع بيض ـ يبيض
	live off
	يعيش على
	hunt
	يصطاد

	contestant
	متسابق
	seal
	عجل البحر
	hunter
	صياد

	adapt to
	يتكيف ـ يتلائم
	sense of smell
	حاسة الشم
	hunting
	صيد

	moisture
	الرطوبة
	attack
	هجمة – يهاجم
	enormous
	هائل ـ ضخم

	domestic animal
	حيوان أليف
	nest
	عش طائر أو حيوان
	hold
	يمسك

	shiver
	يرتعد – يرتعش
	branch
	فرع
	well – suited to
	مناسب ـ متناسب

	prey
	فريسة
	leaf
	ورقة (الشجر – النبات)
	suit
	يناسب

	sand dunes
	كثبان رملية
	lioness
	أنثي الأسد
	create
	يخلق

	insects
	حشرات
	cub
	شبل(صغير الأسد)
	creator
	خالق

	polar
	قطبي
	grown up
	ناضج
	creation
	خلق

	north pole
	القطب الشمالي
	brother- in– law
	صهر
	creatures
	مخلوقات

	in extremes
	في أقصي ظروف الحياة
	blame
	يلوم – يعاتب– عتاب
	creativity
	الإبداع

	towering
	شاهق الارتفاع
	growl
	يزمجر – يهبهب
	underneath
	أسفل

	massive = huge
	هائل – ضخم
	reef shark
	سمك القشر الصخرى
	physical
	جسمانى

	shifting
	متنقلة
	nasty sting
	قرصة فظيعة
	strange
	غريب

	glaciers
	أنهار جليدية
	hump
	سنام الجمل
	strangely
	بغرابة

	freezing
	متجمدة
	descendant
	من نسل
	hard currency
	العملة الصعبة

	constant
	دائم
	ancestors
	أسلاف – أجداد
	efforts
	جهود

	in common
	بصفة عامه
	environment
	بيئة
	exert effort
	يبذل جهد

	Language notes

	usual occasional

	usual
	معتـاد

	He was late as usual.
	

	occasional
	مـن حيـن لآخـر

	We get the occasional visitor here.
	

	Live off (someone) live off (something)

	live off (someone)
	يعيـش على حسـاب شخـص

	He has finished education, but he still lives off his father.

	live off (something)
	يعيـش على شـئ (يقتات على)

	A lion lives off meat.
	

	hunt catch

	hunt
	يصطـاد (حيوانـات) , يبحـث عن شخـص أو شـئ.

	The cats are hunting rats.
	The police are hunting for the robbers.

	catch
	يطـارد عـن قـرب

	Our cat is good at catching mice.
	

	Catch caught caught

	catch
	يمسـك
	The cat caught the fish with its mouth.

	catch
	يصطـاد حيـوان
	Cats like to catch mice. The police caught the thief.

	catch
	يلحـق بـ
	We have to get up early to catch the first bus.

	catch
	يصـاب بـ
	It's easy to catch Bird Flu if you are not careful.

	catch
	يعـلق بـ يشبـك في
	I caught my new T-shirt in a nail.

	catch
	يجـذب
	I'd like another drink. B: Try to catch the waiter's eyes.

	catch
	يلتقط النار
	The wood caught fire.

	catch sight of
	يلمـح
	I caught sight of my friend in the street today.

	catch
	يسمـع و يفهـم
	I didn't catch what you said, could you say it again, please?

	weather climate atmosphere

	Weather
	الطـقس :ـ حالـة الجـو مـن مطـر و ريـاح و ثلـوج في فتـرة معينــة

	What will the weather be like tomorrow ? What was the weather yesterday?

What is the weather today?

	climate
	المنـاخ :ـ حالـة الطقـس في مكـان محـدد.

	The climate of Egypt is fine all the year round.

	atmosphere
	الغـلاف الجـوي :ـ مـا يحيـط الأرض أو المكـان.

	feed feed on feed .. into fed up with

	feed
	يطعــم

	She can't feed her baby.
	

	feed on
	يتغــذى علـى

	Lions feed on meat.

	feed some thing into
	يضـع فـى

	They fed the wet fibers into the paper- making machine.

	fed up with
	يمـل مـن

	I'm fed up with such songs.

	stay

	stay with
	يقيــم مـع شخــص

	He stayed with his relatives.
	

	stay (at - in)
	يقيـم فى مكــان

	They will stay at / in a hotel.
	

	across – all over – around the world
	علـى مستـوى العـالـم

	Chinese products are well known across (all over) the world.

	adapt adopt

	adapt
	يتكيــف مــع

	Old people find it difficult to adapt to life in a foreighn country

	adopt
	يتبــنى

	The police are adopting more merciful methods.

	
	Definitions

	

	adapt
	[image: image1.emf]

	Become adjusted to new conditions

	glacier
	[image: image2.emf]

	A slowly moving mass of ice down a mountain or near the pole

	Wildlife
	[image: image3.emf]

	It refers to all non- domesticated plants, animals and other organisms

	forests
	[image: image4.emf]

	A large area covered chiefly with trees and undergrowth

	grasslands
	[image: image5.emf]

	Area of land mainlly covered with grasses

	Jungles
	[image: image6.emf]

	Area of land with dense forest and tangled vegetation, typically in the tropics

	sand dunes
	[image: image7.emf]

	ridges of sand formed by the wind, especially on the sea coast or in the desert

	domestic
	[image: image8.emf]

	Tame animal able to live in a home invironment

	environment
	[image: image9.emf]

	surroundings

	Questions and answers

1- What kind of animals can survive in the hot, dry conditions of a desert ?

snakes .

2- What kind of animals can survive in the cold and ice of the Arctic \ North pole \ South pole ?

Seals, Penguins, Polar bears .

3- What kind of animals can survive in the heat, humidity and heavy rain of jungle\ rainforest ?

Gorillas, Crocodils .
4- where does a sand cat live ?

 in the desert .

5- where does an orangutan live ?

In the rainforest.

6- where does a polar bear live ?

 In the Arctic \ at the North pol .

7- what is special about snakes, seals, penguins, polar bears, gorillas, crocodiles and
 orangutan ?

They have adapted to extreme environments .

8- How are the mountains of Sinai different from the Egyptian desert ?

The mountains are sometimes covered in snow, the desert is very hot .

9- Why don't sand cats need to find water ?

They get moisture from their prey .

10- How do polar bears keep warm ?

Their thick skin and fur keep them warm .

11- How do polar bears catch their prey ?

 They catch it through holes in the ice .

12- Which animals that have adapted to extreme heat and extreme cold ?
Sand cats have adapted to the heat in Egypt. Polar bears have adapted to the extreme cold of the North polar area .

13- How do you think these animals have adapted to their conditions ?
Evolution. They have adapted their bodies and lifestyles to help with extreme conditions. for example, the sand cats live underground during the day and can live without water, polar bears have thick fur.

14- What kind of environment do lion, crocoile and goat live in ?
Lions live in African grassland (in hot, dry conditions). Crocodiles live in rainforest, jungle, rivers
 (in hot, wet conditions). Mountain goats live in the mountains (often in cold conditions) .

15- How have lions, crocodiles, and goats adapted to hese enviroments ?
Lions use the open space to catch their prey.They have sharp teeth and are very fast.
Crocodiles use the shallow water to catch their prey. They have sharp teeth to bite their prey . Mountain goats have thick fur to keep warm and strong legs to walk on steep slopes .

16- How do you think the orangutan has adapted to its envioment ?
It lives in the cool trees to stay out of the heat. It uses leaves to keep dry. It uses the trees to make nests .

17- How have humans adapted to extreme enviroments ?
Think about cities in deserts, up mountains and in the Arctic. They have air conditioning to keep cool in desert. they have built (traditional) cities with thick walls and small windows to keep cool . They have special clothes to keep them warm, etc .

18- How do ordinary people adapt to changes to their lives ?
Think about new homes, new schools, different jobs or illness. We learn new ways to live our lives, new rounites, new skills, etc….. .

19- To be successful, you must adapt. Do you agree ? Why ? Why not ?
Yes, because man should keep up with new development , progress and new circumstances .

	Exercise

Choose the correct answer from a , b , c , or d :

1. Most bears are hunted for their (feathers – hair – fur – scales)

Sand (banks – lands – dunes – grounds) are piled up by the wind in the desert.

2. A lion lives (at – on – off – of) meat.

3. We (feed – eat – keep – give) dogs with bones.

4. The (climate – weather – forecast – outlook) of the desert is dry and hot.

5. The tiger is hungry and is hunting its (prey – kid – handler – trainer) .

6. They are sitting on the shore (hunting – catching – arresting – looking) fish.

7. We have two things in (general- common- public– special) we are Egyptians and have black hair.

8. The desert is full of (insects – humans - pests –wildlife) snakes, sand cats and foxes.

9. The (a- backbone - wings - scales – tails) of a fish are the small, flat pieces of hard skin that
cover its body.

10. This duck has green (hair - feathers - scales – hats) On its head.

11. People hunt foxes for their (fur - feathers - scales – tails)
12. Camels have(made - adapted - adopted – matched) to living in the desert.

13. Babies are (drunk – eaten – fed – slept) on milk.

14. They are sitting on the shore (hunting - arrested - looking – catching) fish.

15. The platypus builds a nest and (lays - lies - lain – makes) eggs like a bird.

16. We were (shivering - waving - shaking - cheating) because the weather was very cold.

17. He could trace his (descendants- ancestors- followers- grandchildren) back two hundred years.

18. Cows (eat - feed- stay – produce) on grass.

19. A (headmaster - quizmaster - trainer – teacher) is a person who asks the questions in
 a competition about sports, news,etc…

20. Desert animals get (moisture - ice - sand – dryness) from their food.

21. A (duner - stream– glacier – river) is a mass of ice which moves very slowly down a mountain.

22. The platypus is not adapted (with -to -for –at) life in the desert.

23. The desert is full of (insects -humans -pests –wildlife) snakes, sand cats and foxes.

24. (Domestic-Wild-Strange– Odd) animals like cats and dogs live with people at home or on farms.

25. The (oweather -climate -sky –cloud) in Alexandria is cold this morning and it may rain this
 afternoon.

26. The bird’s body is (disappeared -covered -appeared –known) with feathers.

27. Oil is found in a (floor -ceiling -layer –ground) of rock under the surface of the land.

28. He had to live (off-out -in –down) 200 pounds a month.

29. He stays (with – in – at – for) his family in Cairo.

30. Ali (adapted – adopted – adaptable – adaptation) himself quickly to the new climate.

ـــ

Rewrite the following sentences:

1- My father took a train to Luxor.

(taken)

2- She has three sisters .

(not)

3- The telephone rang while Rania was sleeping.

(When)

4- If he studies hard, he will come first.

(Unless)

5- When I was a child, I made sand castles on the beach.

(used)

6- France lost to Italy ; the final football competition

(beat)

7- First Huda went shopping, then athief broke into the house.

(After)
8- The doctor advised me to have rest.

(advice)

9- His sweet words influenced me .

(an influence)
10-He hasn't been in this country for the last two years.

(ago)

ـــ

A) Translate into Arabic:

 Toshka is one of the greatest projects in Egypt nowadays . it is done for the welfare of the Egyptians, especially the coming generations . It has provided several job opportunities for the youth .

 b) Translate into English :
 لقد وهب الله مصر كثيرا من المصادر الطبيعية التي لو أحسن استغلالها لأصبحنا من أغني الدول.
ـــ

	Grammar

	Questions with short Answers

· الســؤال نـوعـان : ـ
· النــوع الأول : و هــو المبـدوء بفعـل مسـاعـد و يجـاب عنـه إمــا بــ Yes أو No والأفعـال المسـاعدة هى :
	الأفعـال الناقصـة
	V. to Have
	V. to Do
	V. to Be

· وفى هـذه الحـالـة نقـدم الفعـل المسـاعـد على الفاعـل و نضــع علامــة الإستفهــام .
	They are at school.
	He will help me.

	Are they at school?
	Will he help me?

· أمـا إذا لـم يكـن بالجمـلة أى مـن الأفعـــال المسـاعـدة نستخـدم V. to Do حسـب زمـن الفعـل .
	Does s مضــارع بــ
	Does he play well?
	He plays well.

	Do s مضـارع بــدون
	Do they study hard ?
	They study hard.

	Did ماضـى بسيــط
	Did he play well ?
	He played well.

· لاحــظ أن : الفعـل بعــد Do , Does يأتى دائمــاً فـى المصــدر .
ـــ

	Exercise

Make questions:
	1- Yes, she drinks her tea in bed.

3- No, he didn’t buy four books.

5- No, I don’t need two bottles of ink.

7- Yes, she will play the final match tomorrow.

9- No, he can't speak English.

11- No, elephants don't eat meat.

13- Yes, he is the best student in the class.

15- Yes, Ola is taller than Marwa.

17- No, She hasn't done her homework.

19- No, I didn't meetAhmed yesterday.
	2- Yes, I can ride a bike.

4- No, they don't play well.

6- Yes crocodile has got sharp teeth.

8- Yes, lions run fast.

10- Yes, rabbits have fur.

12- Yes ducks have feathers.

14- No, ducks aren't wild.

16- Yes, crocodile can swim.

18- No, she won't come tomorrow.
20- Yes, he helped me.

	
	Compound nouns الأسمــاء المركبـــة
	

	
	قـد تكـون الأسمـاء المركبــة :-

	bedroom – football – notebook .
	1- كلمـة واحـدة مثـل

	police station – bus stop –. pen frien.
	2- كلمتـان مثـل

	horse-riding.
	3- كلمتـان بينهمـا واصـلة مثـل

	father-in-law.
	4- كلمـات بينهمـا واصـلات مثـل

	
	جمــع الإسـم المركــب :-

	film star [image: image10.emf]

 film stars / classroom [image: image11.emf]

 classrooms
	إذا كان الاسم الأخير قابل للعد فيجمع الاسم الأخير

	father-in-law [image: image12.emf]

 fathers-in-law
	إذا كان الاسم الأخير غير قابل للعد فيجمع الاسم الاول.

	
	كيفيـة تكـوين الأسمـاء المركبـة :-

	blackboard / madman / old age
	1 - اسـم + صفـة

	pen friend / classroom
	2 - اسـم + اسـم

	drinking water
	3 - اسـم فاعـل + اسـم

	sightseeing / horse -riding
	4 - اسـم + اسـم فاعـل

	headache / heartbeat / rainfall
	5 - اسـم + فعـل

	Test 10

A- Language Functions

1- Finish the following dialogue between you and Ahmed who is going to the USA:

Ali
:You know, Shady, my birthday is next Sunday.

Shady
: Really!(1).......?

Ali
: 18. I'll be giving a birthday party. Are you free?

Shady
: Anyway,.........(2).........

Ali
: m be glad you can come.

Shady
:(3).........?

Ali
: Only some of my closest friends.

Shady
:(4).........?

Ali
:Thank you. Everything is arranged.

2- Write what you would say in each of the following situations:

1-Your friend introduces a stranger to you.

2-Your friend apologized for losing the book he had borrowed from you. You accept his apology.

3-Your brother got a job as an accountant in a big company.

4-You offer Ramy a valuable present on the occasion of his marriage.

B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1. The…………in Alexandria is cold this morning and it may rain this afternoon.

a- weather b- climate
c- sky
d- cloud

2. He………………....goes out in the evening; he usually stays at home.

a- rarely b- often
c- sometimes
d- always

3. He had to live………………….…..200 pounds a month.

a- off b- out
c- in
d- down

4. The platypus is not adapted………life in the desert.

a- with b- to c- for
d- at

5. The bird’s body is………….with feathers.

a- disappeared b- covered
c- appeared
d- known

6. It was cold that we were ……………………… .

a- shivering
b– breaking

c – moving

d – blowing

7. ………animals like cats and dogs, live with people at home or on farms.

a- Domestic
b- Wild
c- Strange
d- Odd

8. No, not all students ………………. present today

a- are

b- aren't
c- do

d- don't

9. No, they ……………. At the party yesterday.

a- are

b- aren't c- were
d- weren't

10. Even extreme ……………………… are home to many animals.

a- environments
b- deserts c- palaces
d- castles

4- Rewrite the following sentences, using the word(s) in brackets:

1- Hany is a better goalkeeper than Ali.

(good)

2- Nobody helped him to solve his problem.

(He)

3- Without your advice, I'd have lost the job.

(If)

4- No, I wasn't in Cairo yesterday.

(Were)

5- Read the text below, then write the word which best fits each space:

 The camel is the largest animal in the desert. Its thick fur protects it ...(1)... the hot sun and the cold night. Its big foot means that it can ...(2)... on the loose sand of the desert. It is 180-200 cm ...(3)... at the shoulder and ...(4)... between 250 and 690 kg. Camels drink up to 52 liters ...(5)... a time and can ...(6)... many kilometres without water.

(C) Reading Comprehension and Set Books

6- Read the following passage, then answer the questions:

There are similarities between animals living in wide-open spaces. In open land some times there are many trees and some times few trees.

Depending on the water in the air and in the earth.

 Lion is an animal that lives in the open land .it lives in Africa .a grown lion measures three metres from the tip of the nose to the tail. It weighs 230 kilograms. When angry or irritated by flies, the lion whips the tail around. If you have a cat at home, you may have seen the same thing happen. The favourite food of the lion is raw meat. It gets its food from the animals it kills everyday. It hunts at night but during the day it lies in the shade of a tree .the lion kills only for food and never for the sport of killing. The male always eat first. When he finishes the rest of the family, the lions and the cubs, have their turn.

 The zebra also lives in the wide-open spaces. Its enemy is the lion because lions like zebra’s meat. Both zebras and lions like to live in open areas where they can run and play. Water is very important for the zebra. Almost every time he goes to to the waterhole, his enemy the lion is sitting there waiting for him.

ِِA. Answer the following questions:

1- Why does the lion go out at night?

2- In what way are lions and zebras similar?

3- What does the lion wait for at the waterhole?

4- What does the underlined word there “refer to “?

B- Choose the correct answer from a, b, c or d:

1- The lion likes ------------------------------

 a- eating cooked meat
b- the sport of killing c- Eating raw meat d- to kill for killing

7- Answer only Four (4) of the following questions:

1- What kind of animals can survive in the hot, dry conditions of a desert ?
2- What kind of animals can survive in the cold and ice of the Arctic \ North pole \ South pole ?
3- What kind of animals can survive in the heat, humidity and heavy rain of jungle\ rainforest ?

4- How have humans adapted to extreme enviroments ?
5- How do ordinary people adapt to changes to their lives ?
6- How are the mountains of Sinai different from the Egyptian desert ?

D- The Novel

8- (A) Answer the following questions: (The face on the wall)

1-How did the face on the wall control the storyteller?

2-When did the face on the wall become faint?

3-What made Mr Ormand Wall give his card to the stranger?

4-How did the storyteller get information about Mr Ormond Wall?

B- Read the following quotation. then answer the questions

"It was now or never, I felt."

1- Who said this statement?

2- When did he say it?

3- What do you conclude about it?

C- Complete the following sentences:
1- When the storyteller read Ormand's card, he

2- The storyteller went to Boulogne in order to

E- Writing

9- Write a paragraph of seven (7) sentences about:

"How to spend your leisure time"

You may use these guiding points:

- watching good TV programmes

- reading books

- taking exercise at the club

- visiting friends.

Write a paragraph of seven lines about: للفائقين
"The importance of animals m our life"

F- Translation

10- A- Translate into Arabic:

We are interested in travel and would like to see much of the world around us. Travel helps us to gain knowledge and experience in life.

B- Translate into English:

أصبـح الصيـد رياضـة بعـد أن كـان للحصـول علـى الطعـام فقـط.

 2
	axe
	فأس ـ بلطة
	shipwrecked
	حطام السفينة
	guns
	مسدسات

	coat
	معطف ـ بلطو
	shipwreck
	تحطم السفينة
	useful
	مفيد

	clock
	ساعة
	sail
	يبحر
	useless
	غير مفيد

	first aid box
	صندوق اسعافات أولية
	sailor
	بحار
	sink
	يغرق

	hammer
	جاكوش ـ مطرقة
	sailing
	ابحار
	float
	يطفو

	knife
	سكينة
	biology
	أحياء
	hunt
	يصطاد

	cooking pot
	اناء طهى
	biological
	حيوى
	hunting
	صيد

	mirror
	مرآة
	biologist
	عالم أحياء
	hunter
	صياد

	rope
	حبل
	act
	يمثل ـ يتصرف
	surprise
	مفاجئة ـ يفاجئ

	torch
	كشاف ـ بطارية
	actor
	ممثل
	surprised
	مفاجئ ـ مدهش

	describe
	يصف
	actress
	ممثلة
	human
	بشرى

	description
	وصف
	play
	يلعب ـ مسرحية
	humanity
	بشرية

	partener
	شريك
	playwright
	كاتب مسرحى
	footprint
	آثار أقدام

	guess
	يخمن
	archaeology
	علم الآثار
	fingerprint
	بصمات

	desert
	صحراء
	archaeologist
	عالم آثار
	discover
	يكتشف

	island
	جزيرة
	archaeological
	أثرى
	discovery
	اكتشاف

	agree
	يوافق
	science
	علوم
	escape
	يهرب

	agreement
	موافقة
	scientist
	عالم
	business
	عمل ـ شغل

	disagree
	يرفض
	scientific
	علمى
	buisenessman
	رجل أعمال

	disagreement
	رفض
	save
	ينقذ ـ يوفر
	buisenessmen
	رجال أعمال

	discuss
	يناقش
	saving
	ادخار
	buisenesswoman
	سيدة أعمال

	discussion
	مناقشة
	savings
	مدخرات
	succeed
	ينجح ـ يخلف

	differ
	يختلف
	design
	يصمم
	successor
	خليفة

	different
	مختلف
	designer
	مصمم
	successful
	ناجح

	difference
	اختلاف
	inspect
	يفتش
	success
	نجاح

	hurt
	يضر ـ يجرح
	inspector
	مفتش
	die
	يموت

	busy
	مشغول
	inspection
	تفتيش
	dead
	ميت

	check
	يفحص
	geology
	جيولوجيا
	death
	موت

	adventure
	مغامرة
	geologist
	عالم جيولوجى
	moral
	أخلاقى

	lonely
	وحيدا
	art
	فن
	morality
	أخلاق

	alone
	بمفرده
	artist
	فنان
	reward
	يكافئ ـ مكافأة

	mainland
	اليابسة
	terrible
	مرعب ـ فظيع
	patient
	صبور ـ مريض

	prison
	سجن
	storm
	عاصفة
	patience
	صبر

	prisoner
	سجين
	tools
	أدوات
	exactly
	تماما

	
	Language notes
	

	arrive

reach

get to

	arrive (in – at)
	

	He arrived in Cairo.
	يصـل مكـان كبيـر

	He arrived at the airport.
	يصـل مكـان صغيـر

	When did they arrive ?

	بـدون حـرف جـر

	reach + object
	يصـل بـدون حـرف جـر

	He reached the airport.
	يصـل مكـان صغيـر
	They reached Cairo.
	يصـل مكـان كبيـر

	get to
	يصــل إلى (بصعــوبة)

	They get to Cairo.
 They got to Cairo airport

	award reward

present a ward

	award
	

 (يمنـح ــ منحـة ــ جائـزة (مقابـل عمـل شـئ باجـادة

	She was awarded her PHD in 1985. He won the academy award this year.

	reward
	يكافـئ ــ مكـافـأة (مقابـل سلـوك حسـن أو عمـل جيـد) أو تقديـم خدمـة للمجتمع

	He used to give us pens as a reward when we were good.

	present
	 هدية بدون مقابل

	My uncle gave me a present on my birthday Party.

	a ward
	 جنـاح / عنبر فى مستشفى

	Take this patient to a ward No. Four.

	hike
 trip

 picnic
 journey
 voyage
 flight
 tour

	hike
	رحلـة طويلـة سيـرا على الأقـدام

	We went for a long hike in the country.

	go for (a hike)
	يذهـب فى رحلـة طويلـة سيـرا علـى الأقـدام

	He went for a hike in the country.

	trip
	رحلـة قصيـرة

	He is in a business trip in London.

	Picnic
	نزهـه خلويـه فى الهـواء الطلـق

	We had a picnic by the sea.

	Journey
	رحلـة طويلـة

	How long is the journey to the coast ?

	voyage
	رحلـة بحريـة

	We went on a voyage by ship.

	flight
	رحلـة جويـة

	The flight to Saudi Arabia took two hours.

	tour
	جـولة سياحيـة

	We went on a tour to the city.

	alone lonely

	alone
	بمفرده (شـئ مـادى)

	He carried the stone alone.

	lonely
	وحيدا (يشعـر بالوحـدة) (شـئ معنـوى)

	Despite his friens, he feels lonely.

	only

	only
	نضع only قبل الكلمه المقصودة

	Only Ahmed played squash. (no one else played squash)
	أحمد الوحيد الذي لعب الاسكواش

	Ahmed Only played squash. (Adel did nothing except playing)
	أحمد لم يقم بأي شيء الا لعب الاسكواش

	Ahmed played Only squash. (He didn't play football)
	الرياضه الوحيده التي لعبها أحمد هي الاسكواش

	agree accept

	agree to + inf. / N
	يوافــق

	He agreed to sign the papers.
	He agreed to our plan.

	agree with someone
	يتفــق مــع

	I'm afraid I don't agree with you.
	

	agree on (something)
	مجمـوعة تتفـق علي شـيء

	We agreed on a price for the car.
	

	agree that (sentence
)
	

	It was agreed that he was the thief.
	

	accept (invitation / apology / condolences / bribes)
	يقبــل (دعوة / اعتذار/ تعازي / رشوة)

	He didn't accept her apology.

	

	die

	die of

	يموت بسبب مرض أو جوع أو عطش

	He died of cancer.
	

	die out
	ينقرض

	Some dangerous animals died ouy.
	

	cause reason

	cause
	يسبـب

	What caused the fire?

	cause of
	سبـب

	What was the cause of the fire?

	reason
	يحاول إقـناع ـ يتجـادل مـع

	I reasoned with him for hours, but I couldn't make him change his mind.

	reason for
	داع ـ مبـرر ـ سبب

	Can you give the reason for leaving ?

	The reason why + جمــلة كامــلة
	

	Is there a reason why you can't come?

	
	Definitions

	

	adventure
	[image: image13.emf]

	An exciting experience in which a dangerous or unusual things happen.

	Island
	[image: image14.emf]

	A piece of land completely surrounded by water.

	Mainland
	[image: image15.emf]

	The main part of an area of land not the islands.

	Prison
	[image: image16.emf]

	A building where criminals are kept as a punishment.

	Shipwrecked
	[image: image17.emf]

	An accident in which a ship is destroyed at sea.

	Biology
	[image: image18.emf]

	The scientific study of living things.

	Archaelogy
	[image: image19.emf]

	The study of ancient societies by digging up and examining their remains.

	Design
	[image: image20.emf]

	The way that something has been planned or made.

	Geology
	[image: image21.emf]

	The study of materials such as rocks, soil and minerals.

	lonely
	[image: image22.emf]

	Unhappy because you are alone

	Questions and answers

1. How did robinson leave England ? When ?

On a ship in 1651.

2. What did Robinson crusoe's parents object to ?

 To become a sailor .

3. How did Robinson crusoe arrive on the island ?

There was a strom and he was shipwrecked .

4. What was the result of the terrible storm ?

Crusoe was shipwrecked on an island 70 km from America and all the other sailors died .

5. How did Robinson Crusoe know there was another person on the island ?

He saw a footprint in the island .

6. How do you think Crusoe felt when he first arrived on the island ?

lonely, fear, unknownالمجهول and ambiguity الغموض.

7. What was Crusoe able to save before sinking of the ship ?

He saved tools, guns and other useful things from the ship before it sank .

8. How did crusoe do for getting food ?

He hunted animals and grew crops for food .

9. Who were Crusoe's only friend on the island ?

A bird and some cats were his only friends .

10. Why was Cruso lonely on the lsland ?

Because he was the onl human on the island .

11. Why was Crusoe vry surprised after twelve years ?

He found a human footprint in the Island .

12. What did Crusoe discover concerning footprints ?

He discovered that people from the mainland sometimes visited the island and killed their proners

there .

13. Who escaped and stayed with Crusoe on the island ?

Friday.

14. What did Crusoe teach Friday ?

A few words of English .

15. How did Crusoe and Friday save some prisoners ?

By killing some of people who came from the mainland .

16. How was Friday's father killed ?

He was one of the people whom Crusoe and Friday killed .

17. What happened in December 1686 ?

An English ship arrived and took Crusoe and Riday off the island .

18. Why did Crusoe become a rich man ?

Because a business he had started years ago had been very succssful .

19. What did Crusoe do after the death of his wife ?

He had sailed back to the island for the last time .

20. What did Crusoe find when he returned back to the island ?

That the islanders were living happy successful lives .

21. When Robirson arrived in England, what do you think he missed about his life on the island ?

 Peace of mind, clean enviroment, quietness and the simple life .

22. Why do you think Crusoe went back to the island after his wife's death ?

to relieve his pains and seek relief .

23. You are going to a desert island write what you will take with you ?

a- an axe

b- a radio

c- a bottle of water

d- some clothes

e- a knife

f- a box of matches
g- some food

h- a gun

i- a pair of glasses

j- some medicine

ـــ

	Exercise

Choose the correct answer from a, b, c or d:

1- They arrived (in – on – at – to) London (in – on – at – to) June 1687.

2- (In – On – At – From) 1651, Robinson Crusoe left England (on – in – at – from) a ship.

3- He was shipwrecked (in– on– at– to) an island which was not far (in– from– at– to) South Africa.

4- (At – For – To – Of) food, he grew crops and hunted animals.

5- When Crusoe visited the island (for – at –to with) the last time, he found the islanders were happy.

6- Crusoe was shipwrecked on an island. He lived (their – there – then – here) for 27 years.

7-We use (knife – axe – saw - scissors) to cut meat.

8- (A knife – An axe – Scissors – A hammer) is used to cut wood.

9 - Your exams are finished, so now you (must – needn’t – didn’t have to – had to)work so hard.

10- (archaeologist – geologist – scientist – biologist) is the person who studies rocks.

11- In Africa a lot of people die (of – out – at – in) hunger.

12- Some huge animals no longer live on earth, they died (on – at – out – of).

13- All my friends agreed (on – at – with – to)my suggestion to go to the cinema.

14- I agreed (to – with – on – at) my friend that Alex. Is the most beautiful resort.

15- It was raining heavily, but I could finally (get to – reach – arrive – get) my house.

16- Although she lives in a big family, she always feels (alone – lonely – strange).

17- My little son could finish his homework (alone – lonely – only).

18- The old king died and his eldest son (succeed- succeeded – succeeding – succeeds) him.

19- My (flight – journey – voyage – tour) America was successful.

20- She made a short business (trip – flight – journey – picnic).

21- I was annoyed, so I decided to go out for a (picnic – a journey – trip – a flight).

22- One of the prisoners escaped and stayed (at – to – with – in) Crusoe on the island.

23. Did you sweep the floor ? - No, I (can’t have – shouldn’t have – didn’t have to – won’t have)

 it was quite clean.

24. He (has to – had to – mustn’t – needn’t) work harder if he wants to pass that examination.

25. I’m sorry I couldn’t meet you yesterday. I (must – had to – should – would) work late.

26. The customs officer (inspected – inspired – installed – insert) my passport suspiciously.
27. He died in a (shipwreck – shipping – shine – shopping) off the south coast.

28. The tax increase have (effect – affect – affected – effective) us all.

29. only three people were (saved – said – scaled – sawed) from the fire.

30. I'm really looking forward to (go – going – went – goes) to Japan.
31- I live alone but I never feel (lonely – loneliness – logo – long)

32- (Zoology – Biology – Archaeology – Geology) is the study of ancient civilizations by scientific
 analysis of physical remains found in the ground .

33- The police found muddy ……….. on the kitchen floor . (footprint – foothold – football – foonote)

34- A\ An (axe – awl – awe – owel) Is a tool with a handle and a havy meal blade used for chopping
 wood, cutting down trees , etc .

35- The ta incrases have (effect – effective – affected – effectively) Us all .

ـــ

Rewrite the following sentences, using the word(s) in brackets:

1- He died when he was seventy .
(age)

2- Doctor advised me to stay at home for a week .
(advice)

3- Dr Zewail discovered the femto second .
(a discovery)

4- They planned to rob the bank .
(a plan)

5- He can answer the test in a very short time .
(able)

6- Could you open the door for me ?
(mind)

7- I bought a leather bag .
(made)

8- When i see him , he reminds me of his father .
(remember)

9- What's the time ?
(could)

10-They provided him with money .
(was)

ـــ

A- Translate into Arabic:

 There is a branch of tourism known as eco architecture tourism. Tourists live in special resorts built in a primitive way, depending on using natural materials and avoiding all environment pollutants. This kind of tourism is available in Siwa, an Egyptian oasis in the Western desert.

A- Translate into Arabic:

1- إن أفضل دعوة لتحقيق الاستقرار للوطن, ولحل مشكلة الإسكان في مصر هو بناء المدن الجديدة.
Eco architecture tourism
السياحة البيئية ــ Resorts
منتجعات ــ Natural materials
 مواد طبيعية
ـــ

	Grammar

	Modal verbs

	Necessity and lack of Necessity الضـــرورة ونقـــص الضــــرورة

	
	with
	 Present المضــــارع
	

	It is necessary

	Necessity الضـــرورة

	
	must – have to – has to + مصـــــدر
You must study hard. الإلـزام مـن جـانـب المتكلـم
You have to study hard. الإلـزام مـن الظـروف الخارجيـة
He has to study hard.

It is necessary to pay the money.

You must (have to) pay the money.

	It is not necessary

	 lack of Necessity نقـــص الضـــرورة

	
	needn't - don't have to - doesn't have to + مصــدر
You needn't study hard. must لنـفـى

You don't have to study hard.

He doesn't have to study hard.

It is not necessary to buy meat.

You needn't (don't have to) buy meat.

	
	with
	 Past الماضــى
	

	It was necessary

	 Necessity الضـــرورة

	
	had to + مصـــدر
You had to study hard.

He had to study hard.

It was necessary for her to take a taxi.

She had to take a taxi.

	It was not necessary
	 lack of Necessity نقــص الضـــرورة

	
	didn't have to + inf شئ لـم يكـن مهـم ولذلـك لـم أفعلـه
needn't have + pp شئ لـم يكـن مهـم ولكـن فعـلتـه
I didn't have to take a taxi. (I didn't take a taxi)

I needn't have taken a taxi. (I took a taxi)

It was not necessary for her to buy bread as I bought.

She didn't have to buy bread.

It was not necessary for me to buy milk but I bought.

I needn't have bought milk.

	
	with
	Future المسـتقبـــل
	

	It will be necessary

	Necessity الضــــرورة

	
	will have to + مصــدر
You will have to study hard.
It will be necessary to bring your car.

You will have to bring your car.

	It will not be necessary

	lack of Necessity نقـــص الضـــرورة

	
	won't have to + مصــدر
You won't have to study hard.

It will not be necessary to buy food tomorrow.

You won't have to buy food tomorrow.

Should - Ought to + inf & Shouldn’t - Ought not to + inf
​
	

 + المصـــــدر
	It is advisable to
	
Should =

	
	It is desirable to
	

	
	I advise you to
	

	
	If I were you, I would
	

	
	It would be a good idea to
	

	
	it is a good thing to
	

	
	You had better
	

	
	You would rather
	

· تستخـدم Should عنـدما نقـول أنـه مـن الأفضـل أن نفعـل الشـئ فـى المضـارع .
You should / ought to see that film if you get the chance.

= It would be a good idea to see that film.

· تستخـدم Should عنـدما نطـلب أو نعـطى رأيـا عـن شـئ مـا .
A. Do you think we should / ought to ask before we borrow the car ?

B. I think you should / ought to look for another job.

· تستخـدم Should عنـدما نقـول أن الشـئ غيـر صحيـح وليس ما نتـوقعـه .
Why are those students playing in the yard?

They should / ought to be inside the classroom.

· تستخـدم Should عنـدما نقـول أن الشـئ محتمـل حـدوثـه .
I should be late at work this afternoon I have a lot of work to do.

	Shouldn't + المصــــدر

· ليـس مـن الصـواب أو المنصـوح بـه أن تفعـل الشـئ .
	

 + المصـــــدر
	It is not advisable to
	

Shouldn't =

	
	It is not desirable to
	

	
	I advise you not to
	

	
	If I were you, I wouldn't
	

	
	It would not be a good idea to
	

	
	It is not a good thing to
	

	
	You had better not
	

	
	You would rather not
	

 You shouldn’t stay up late.

= It is not advisable (inadvisable) to stay up late.

= I advise you not to stay up late.

Should + have + pp Shouldn’t have + pp

Should + have + pp

· تلـوم شخـص على عـدم فعـل شـئ كـان مـن المفـروض أن يفعـله .
You should have told me you were coming. I didn’t expect you.

He should have helped his friend but he didn’t.

Shouldn’t have + pp

· تلـوم شخـص على فعـل شـئ خطـأ كـان مـن المفـروض أن لا يفعـله .
He shouldn’t have parked his car in a no parking place..

He shouldn’t have driven on the wrong side of the street.

· ملحوظــة :ـ يمكـن استخـدام ought to بـدلا مـن should ولكـن ought to لا تستخدم كثيراً فى النفى لذلك تستخـدم
 Shouldn’t بـدلا منهـا .
	Exercise

4- Rewrite the following sentences, using the word(s) in brackets:

1. It was necessary for him to take a taxi as he was late.

(He)

2. Is it necessary for him to attend the party ?

(Does he)

3. You mustn’t park here. There is a “No parking” sign.

(allow)

4. It’s necessary for us to take a taxi to get there on time.

(must)

5. You mustn’t smoke here.

(smoking)

6. Samira bought some eggs. At home she found plenty of eggs.

(needn’t)

7. It is not necessary to do your homework tonight.

(needn’t)

8. I advise you to work hard to succeed.

(should)

9. It wasn’t necessary for him to accept her invitation to dinner.

(needn’t)

10. Turn off the lights before going to bed .

(should)

11. Why did you come late ?

(should have)

12. You shouldn’t waste your time.

(advise)

13. Why did you smoke here?

(shouldn’t have)

14. I didn’t know the time of the meeting and you didn’t tell me.

(should have)

15. Why did you leave your bike here?

(shouldn’t have)

16. It is advisable to read a lot in your spare time.

(should)

17. Why didn’t you tell me the fact?

(should have)

18. It is inadvisable to waste your time in doing silly things.

(shouldn’t)

19. Rubbish mustn't be thrown in the street .

(Do not)

20. Don't put hot cups on this table .

(shouldn't be)

21. It’s very cold. He was walking along road without a coat.
(shouldn’t have)

22. It is not necessary that parcel yourself. The shop will send it.

(you don't)

23. It is not necessary to write the report today.

(have)

24. He took a taxi. It wasn't necessary to do so.

(have)

25. It is necessary for him to drive us to the cinema.

(had to)

26. It will be necessary for us to get up early.

(We)

27. It was not necessary to walk. He took us in his taxi.

(We)

ـــ
	Test 11

A- Language Functions

1- Finish the following dialogue between you and Ahmed who is going to the USA:

Kamal wants his brother Nagy to lend him some money to buy a present for his friend Ali.

Kamal :(1).........?

Nagy : Why do you need it?

Kamal :(2).........

Nagy :(3).........

Kamal : If possible 40 pounds,

Nngy : I hope(4).......

Kamal : Be sure of that.

2- Write what you would say in each of the following situations:

1- Your sister has lost her gold ring. You sympathize with her.

2- Your friend congratulates you on your recovery from your illness.

3- Your friend suggests spending the weekend in the country but you have a lot of work to do.

4- Your visitor spilt his tea on the carpet. You are angry.

B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1- I invited my cosin to spend a week in Cairo and he …………… my invitation.

a) accept

b) agreed

c) accepted

d) agree)

2- My father gave me a watch as a ……………………….. on my birthday.

a) present

b) reward

c) award

d) ward

3- After ……………………. the hotel, we asked for lunch.

a) reaching

b) arriving

c) getting

d) landing

4- When he reached the island, he found himself ………………………………..

a) alone

b) lonely

c) a lonly

d) a lone

5- Crusoe was shipwrecked ……………………… the island

a) on

b) in

c) at

d) of

6. You mustn’t smoke here. You are not ………………... to smoke here.

a) forbidden

b) prevented
c) allowed

d) prohibited

7- He threw the old books away by mistake. He …………. have thrown them.

 a) can’t

b) shouldn’t

c) mustn’t

d) may not

8- You ……..………. to go to the dentist’s before your toothache gets worse.

a) must

b) should

c) ought

d) needn’t

9- He ……………………. work harder if he wants to pass that examination.

a) has to

b) had to

c) mustn’t

d) needn’t

10. I’m sorry I couldn’t meet you yesterday. I …………………… work late.

a) must

b) had to

c) should

d) would

4- Rewrite the following sentences, using the word(s) in brackets:

1- It’s advisable for you to give up smoking.

(should)

2 - It is necessary for him to help his younger brother.

(must)

3 - You mustn’t wait here.

 (allow)

4 - It wasn’t necessary for you to go sailing with him.

(needn’t)

5- Read the text below, then write the word which best fits each space:

Some friends of mine decided to go ...(!)... holiday to France. They asked me ...(2)... I wanted to go too, but I had already ...(3)... to go to Italy. 1 told them that I had ...(4)... France before, so they ...(5)... me to give them some ideas. I advised them to ...(6)... warm clothes and raincoats.

 (C) Reading Comprehension and Set Books

6-Read the following passage then answer the questions below:

As the plane circled over the airport, everyone sensed that something was wrong. The plane was moving unsteadily through the air. And although the passengers had fastened their seat belts, they were suddenly thrown forward. At that moment, the airhostess appeared. She looked very pale, but she was very calm. Speaking quickly, but almost in a whisper, she informed everyone that the pilot had fainted and asked if any of the passengers knew anything about machines, or at least how to drive a car. After a moment’s hesitation, a man got up and followed the hostess into the pilot’s cabin.

Moving the pilot aside, the man took his seat and listened carefully to the urgent instructions that were being sent by radio from the airport below. The plane was now dangerously close to the ground, but to everyone’s relief, it soon began to climb. The man had to circle the airport several times in order to become familiar with the controls. But the danger hadn’t yet passed. The terrible moment came when he had to land. Following instructions, the man guided the plane towards the airfield. It shook violently as it touched the ground, but after a long run, it stopped safely. Outside, a crowd of people who had been watching anxiously, rushed forward to congratulate “the pilot” on a perfect landing.

A- Answer the following questions:

1. What made the plane move unsteadily through the air?

2. How did the hostess try to solve the problem?

3. Why did the man have to circle the airport several times?

4. Find words in the passage which mean:

a) to become unconscious

b) told

Choose the correct answer:

5. The passengers had fastened their seat belts --------------they were suddenly thrown forward.

 a) because

b) so

c) but

d) although

6. The terrible moment came when he had to ----------------

 a) land

b) stop
c) drive

d) listen

7. The underlined word “it” refers to -----------------

a) the airport
b) the car
c) the seat

d) the plane

7- Answer only Four (4) of the following questions:

1- When was Defoe born? What did his father do?

2- How many children did Defoe have?

3- How old was Defoe when he died?

4- What did Crusoe save from the ship?

5- How did Crusoe become a rich man?

6- Why do you think Crusoe's parents didn't want him to be a sailor?

D- The Novel

8- (A) Answer the following questions:

1- What were the extraordinary things in the story?

2- What made the police suspect the storyteller?

3- Why was the storyteller sad when the face on the wall grew faint?

4- What happened to the face on the wall at the same time Mr Ormond Wall died?

B- Read the following quotation and then answer the questions:

"I found myself searching the streets for one like it."

1- Who did the speaker search for?

2- Where did he search for him?

3- What did he discover about him?

C- Complete the following sentences:

1- At the end if the story, the storyteller surprised us by

2- The storyteller began to think about the face on the wall as his fellow- lodger because

E- Writing

9) A) Read the following letter and write a reply to it:

Your name is Khalid. You sent the following letter to your English friend Alan Harris who lives at pw 17, 89 Oxford Street, London. Write Alan's reply.

 Dear Alan,

It gives me much pleasure to invite you to pass two weeks in Egypt. You will be pleased to see the ancient remains of the Pharaohs. I'm sure you'll enjoy the weather.

 I'm looking forward to seeing you in Egypt.

Yours,

Khalid

B) Write a paragraph of seven (7) sentences about:

"The importance of reading"

F- Translation

10- A- Translate into Arabic:

Optimism and pessimism determine our success or failure. Optimism stimulate self-confidence and good relationships and opens the way to success. Pessimism makes us uncertain of abilities, our personal relationships or ourselves and blocks the way to success.

B- Translate into English:

من الأفضل أن تخـطط لمستقبلك من الآن.

الشباب دائما مغرم بالمغامرات.

	travel agency
	مكتب سفريات
	colleague
	زميل (عمل – دراسة)
	satisfaction
	رضا – قناعة

	e– mail
	بريد إلكتروني
	customer
	زبون – عميل
	satisfy
	يشبع

	telephone answering machine
	آلة استقبال مكالمات وتسجيلها تليفونياً
	satisfied
	راضى – قانع

	request
	طلب
	apply for
	يتقدم بطلب
	satisfactory
	مرضى

	caller
	متصل (شخص) – داعي
	practice (n)
	ممارسة
	of my own
	ملكي

	note down
	بدون
	practical
	عملي – تطبيقي
	office skills
	مهارات مكتبية

	address
	يخاطب - عنوان
	instructions
	تعليمات – إرشادات
	interpret
	يترجم شفوى

	confirm
	يؤكد
	instruct
	يرشد ـ يعلم
	translate
	يترجم تحريرى

	booking
	حجز
	contact number
	الرقم المتصل به
	translator
	مترجم

	culture
	ثقافة
	laboratory (lab)
	معمل
	translation
	ترجمة

	oasis
	واحة
	method of payment
	طريقة الدفع
	side by side
	جنبا إلى جنب

	sightseeing
	مشاهده المعالم السياحية
	journalist
	صحفي
	topics
	موضوعات

	secretary
	سكرتير
	journalism
	الصحافة
	excitement
	اثارة ـ متعة

	training
	تدريب
	the press
	الصحافة
	exciting
	مثير ـ ممتع

	duties
	واجبات
	rugged mountains
	جبال وعرة
	excited
	مثار ـ منفعل

	ambitions
	طموحات
	reasonable price
	سعر معقول
	note down
	يدون ـ يلاحظ

	continent
	قارة
	investment
	استثمار
	surgery
	جراحة

	train (in)
	يدرب على
	uniform
	زي موحد
	surgeon
	جراح

	certificate
	شهادة
	downtown
	وسط المدينة (البلد)
	airlines
	الخطوط الجوية

	typing course
	دورة آلة كاتبة
	invest
	يستثمر
	airline pilot
	طيار جوي

	boss
	رئيس العمل
	investor
	مستثمر
	hostess
	مضيفة طيران

	documents
	وثائق
	investment
	استثمار
	attendant
	مضيفة طيران

	do experiments
	يجرى تجارب
	encourage investment
	يشجع الاستثمار
	fly
	يطير

	qualification
	مؤهل
	foreign investment
	استثمار أجنبي
	flight
	رحلة جوية

	qualified
	مؤُهل
	waiter
	جرسون – نادل
	explore
	يستكشف

	qualify
	يؤهل
	serve food
	يقدم طعام
	explorer
	مستكشف

	qualifier
	الشخص المؤهل
	restaurant
	مطعم
	exploration
	استكشاف

	teach
	يعلم
	fireman
	رجل إطفاء
	dentist
	طبيب أسنان

	teacher
	معلم ـ مدرس
	fire
	حريق
	tooth - teeth
	سنة ـ أسنان

	teaching
	تدريس
	on fire
	مشتعل
	cleaner
	منظف ـ عامل نظافة

	educate
	يعلم
	set fire
	يشعل نار
	carpenter
	نجار

	educator
	معلم
	bake
	يخبز
	furniture
	أثاث

	education
	تعليم
	baker
	خباز
	policeman
	شرطى

	educational
	تعليمى
	bakery
	مخبز
	thief
	لص

	educational programes
	برامـــــج تعليميـــة
	robber
	لص

	General secondary education
	الثــانـــوية العــامــة
	robbery
	سرقة

	Language notes

	learn – teach know – show

	learn ــ teach + (to + inf) أو (how to + inf)
	يتعـلم ـ يعـلم

	She learns to cook.
 She learns how to cook.

	know ــ show + (how to + inf)
	يعـرف ـ يوضـح

	She knows how to cook.

	work

 job

 career
 profession

	work
	
 (عمـل ـ مكـان العمـل (إسـم لايعـد

	I have got a lot of work to do. Mr Ahmed leaves work at two o'clock.

	job
	 (وظيفـه ـ مهنـه (إسـم يعـد

	He has got a job as a teacher. I have got a lot of jobs to do.

	career
	
 مهنـه الحيـاه العمـليـه للفـرد

	He started his career five years ago.

	profession
	
 (مهنـه (تحتـاج إلى مؤهـلات وتـدريـب

	Teaching is a profession Job.

	steal rob

	steal
	

 يسـرق شـئ

	A thief stole my bag. The thief stole my money.

	rob
	

 يسـرق مكـان

	A gang robbed the bank yesterday.

	rob somebody of something
	

 يسلـب شـئ مـن شخـص

	They robbed him of his money.

	interpreter

Translator

	interpreter
	مترجـم فـورى ـ شفهـى

	I want to work as an interpreter.

	translator
	

 مترجـم نصـوص

	My uncle is a translator; he translates documents, and official paper

	apply

	apply for
	يتقـدم بطلـب للحصـول علـى وظيفـة

	She applied for a job as a secretary.
	

	apply to
	يقـدم طـلب لشـركـة أو لشخـص

	He applied to three universities and was accepted by all of them.

	advise recommend

	
	
	عـاقـل to + المصـدر
	
	
	يوصـى بـ ـ يرشـح

	advise
	
	عـاقـل not to + المصـدر
	recommend
	
	شــئ to شخـص

	
	
	about future
	
	
	شخـص for شــئ

	
	
	
	 شخـص to شـــئ

	The doctors advised me to have complete rest.

	The doctor advised me not to smoke.
	The headmaster advised us about future.

	She can always recommend the right person for the job.
	
	

	He recommended me a good book to read.
	
	

(Make / made / made)

	make a discovery
	يكتشف
	 make a decision
	يقرر
	make a mistake
	يخطئ

	make a trouble
	يسبب متاعب
	 make the beds
	يرتب السراير
	make friends
	يعمل صداقات

	make a choice
	يختار
	 make a trip
	يقوم برحلة
	make a suggestion
	يقترح

	make a question
	يسأل
	 make a plan
	يخطط
	make a promise
	يوعد

	 make a journey
	يقوم برحلة
	make a phone call
	يعمل مكالمة
	
	

(do / did / done)
	do research
	يقوم ببحث علمى
	do a favour
	يصنع معروفا
	do repairs
	يقوم باصلاحات

	do homework
	يعمل الواجب
	 do shopping
	يتسوق
	do business
	يقوم بعمل تجارى

	do PhD
	يعمل دكتوراة
	 do better
	يتحسن
	do his best
	يبذل قصارى جهده

	do work
	يقوم بعمل
	 do a report on
	يعد تقرير عن
	do a quiz
	يقوم بعمل مسابقة

	do a hobby
	يقوم بهواية
	 do exercise
	يقوم بتدريب
	
	

	do damage
	يدمر
	do the housework
	يقوم بالأعمال المنزلية

	
	Definitions

	

	job
	[image: image23.emf]

	work that you do regularly to earn money.

	improve
	[image: image24.emf]

	to become better or to make something better.

	qualifications
	[image: image25.emf]

	an examination that you have passed at school or university.

	attendant
	[image: image26.emf]

	someone who takes care of public place and deal with customers.

	advertisement
	[image: image27.emf]

	a set of words or pictures in a newspaper, a magazine etc ….

	Questions and answers

1- How many hours a week does Leila work ?
48 hours .

2- Why did Leila apply for this job ?
Because Leila wanted to work for a modern company that works with foreign companies .

3- Does Leila have to work on 6th october ?
No, because it's a public holiday .

4- What did Leila do when she started this job ?
She found out what other people in the company did .

5- What does Leila have to do now ?
She writes letters and e-mails , answers phone calls and sometimes translates letters .

6- Why is it important for someone in a travel company to speak English well ?
 Enlish is an international language spoken by many people as a second language. A person in a
travel company would need to speak to people from many countries .

7- Do you think Leila will need to be best at speaking , listening , reading or writing English ? She will probably need all four language skills : listening and speaking (for phone calls and meetings), reading and writin (for etters, e-mails, reading brochures etc…) .

8- Why do you think Leila will need to be able to translate from and into Arabc ?
There will be documents \ letters, etc, which need to be read by people who know only Arabc and
 others by people who don't know any Arabic .

9- How do you think Leila uses the internet in her work ?
 To book flights and other travel reservations, to check times, to find accomodation, to research
 holiday destinations and tourist attractions etc…… .

10- What are the advantages of speaking to people in their languages ?
It is easier to communicate, but also easier to understand possible cultural differences. It also
leads to respect and multual understanding .

11- How can the internet be used to improve peopl's lives ?
To learn language. It can help people with their education, research and various skills such as
 spelling. It can give the access to up– to– date information from anywhere in the world. It can
 provide access to an increasing range of services, saving travel, money and time .

12- Do you think being able to use the internet will become more or less important in the future? why ?
 It will be more imporatant because it can provides us with a lot of information about any branchs
of science and fields.It can facilitates our work and help us to perform any task easily and accurately
13- Which job would you like to do ?
A tour guide : to research information about places o interests. To deal with foreighners and
acquire useful experience .

14- What qualities would you need to get this job ?
A good command of forieghn languages , having a pleasant character, knowledgeable .

15- Why do you think each job needs someone who can speak English ?
 because it is an international language and to be able to communicate with others easily .

ـــ

	Exercise

Choose the correct answer:

1. I (recommend– deal– collect– keep) that you get a holiday after working for such a long time.
2. I (connected– joined– contracted– contacted) him by telephone and told him the new structions.

3. (Nurses– Teachers– Workmen– Engineers) wear white uniform at work.

4. The teacher (recommended- consulted- noted- directed) this book for me to read.
5. The travel (work- service- force- agency) organized trips all over the world.

6. A (manager- travel agent- seller- guard) works in an office and arranges holidays for customers.
7. (A scientist- An engineer- An inspector- A journalist) works in a laboratory.

8. Ahmed paid for the goods (with- in- by- from) credit card.

9. What are your (causes- results- effects- reasons) for taking this jobs.

10. All pupils stood side (to- with- by- on) side.

11. I (recommend- ask- tell- offer) that you inquire about the job.
12. A waiter (serves- grows- makes- cooks) food to customers at a restaurant.

13. I telephoned the hotel to (form- confirm- preserve- book) my reservation.

14. Scientists (do- take- make carry) experiments in laboratories.

15. Your birth (certificate- paper- sheet- place) tells people when you were born.

16. We work eight hours (at- in- on- a) day.

17. (An occulist- A physician- a doctor- A dentist) takes care of peoples's teeth.

18. My brother (mailed- connected- contacted) me by telephone when he arrived at work.

19. Who do you work (for- off- by- from) Mahmoud?

20. The booking clerk asked me to (complete- fill- fall- feel) in the form.

21. The (flight attendant – nurse- doctor- usher) asked the passengers to fasten belts.
22. We bought some bread that is made by the (baker- bakery- carpenter- nurse).

23. A (Doctor- carpenter- baker- pilot) is a person who makes furniture.

24. Ahmed is good at (translating- interpreting- making- doing) books from English into Arabic.

25. She got (a job- work- a career- a position) as a secretary.

26. A \ An(doctor – engineer – baker – butcher) Is someone whose job is to make bread, cakes etc .
27. Aida's applied (to – in – for – with) a management job in cairo .

28. (Meat – Bread – Jam – Fruit) is a common food made from flour , water , and yeast .

29. Did he give any reason (for – with – in – of) learning.

30. I got a part-time (job – join – jet – jew) as a writer.

31. The (rent – pay – hire – fees) in her job isn't good.

32. Staff are (tried – trained – transferred – transported) in how to deal with difficult customers.
33. Swimming can (imprison – impress – improve – import) your muscle tone.

34. Karnak temple is a major tourist (attract – attraction – attractive – attractively).
35. All she is (worried – interested – keen – bored) in is her kids.

ـــ

Re-write the following sentences using the word(s) in brackets:

1- But for my advice, he would fail.

(Unless)

2- Alaa was going to the chub. I met him.

(when)

3- He is no longer poor.

(used to)

4- He didn't buy a car till he had got a driving license.

(Having)

5- Having received his salary, he repaid me.

(until)

6- He went to bed immediately after having dinner,

(as soon as)

7- He had to apologize for his awful mistake.

(because)

8- He had read the story before seeing the film.

(reading)

9- It was only when he had taken the medicine that he recovered.

(He didn't..)

10- Ahmed shouts again and again.

(usually)
ـــ

A- Translate into Arabic:

 To seek peace requires a lot of hard work, patience and compromises. It must be worked out in face to face talks between warring parties. Moreover, it is not until an end is put to the cold war between conflicting groups that it is possible to iron out differences.

B- Translate into English:

ـ الصحبة الجيدة تقى الفرد ضد الانحراف.
ـ علينا جميعا مساعده اليتامى والفقراء.

To seek peace
السعي للسلم Patience
الصبر

Talks

محادثات

Compromises
 تسويات Conflicting groups

 الأحزاب المتصارعة
ـــ

	Grammar

	Direct & Indirect speech المبـاـشر و غيـر المباشـر

	الجمــلة الخبـريــة

· عنـد تحـويـل جمـلة مـن مباشـر إلى غيـر مباشـر نتبع الآتـى :ـ
· تغييرات خـارج الأقـواس :ـ
	said
	said [image: image28.emf]

	tell
	say to [image: image29.emf]

	say
	say [image: image30.emf]

	told
	said to [image: image31.emf]

	tells
	says to [image: image32.emf]

	says
	says [image: image33.emf]

· تحــذف الأقــواس ونـربــط بــ that أو بـدونهــا .
· يتغير الزمن داخل الأقـواس إذا كان الفعـل خـارج الأقـواس ماضى كالآتـى .
	ماضى تـام
	مضــارع تــام [image: image34.emf]

	مـاضى بسيـط
	مضـارع بسيـط [image: image35.emf]

	ماضى تـام
	ماضى بسيــط [image: image36.emf]

	ماضى مستمـر
	مضـارع مستمر [image: image37.emf]

	ماضيهـا
	الأفعـال الناقصة [image: image38.emf]

	must have + pp
	must الاستنتاج [image: image39.emf]

	wasn't to
	mustn't [image: image40.emf]

	didn't have to
	needn't [image: image41.emf]

	
	must - have to - has to [image: image42.emf]

 had to

· تحـــول الظـروف الزمنية والمكانية كـالآتى :
	
	yesterday [image: image43.emf]

 the day before - the previous day

	
	tomorrow [image: image44.emf]

 the next (following) day

	that day
	today [image: image45.emf]

	then
	now [image: image46.emf]

	before
	ago, last [image: image47.emf]

	that night
	tonight [image: image48.emf]

	there
	here [image: image49.emf]

	the following
	next [image: image50.emf]

	those
	these [image: image51.emf]

	that
	this [image: image52.emf]

He said to me “I will travel to Port Said tomorrow”
He told me that he would travel to port said the next day.

She said to her brother, “I phoned you yesterday”

She told her brother that she had phoned him the day before.

Ahmed said to me, " I have won the prize last week."

Ahmed told me that he had won the prize the week before.

· لاحــظ :ـ إذا كـان داخـل الأقـواس أكثـر مـن جمـلة نربـط الأولـى بـ that والثانية نربطهـا بـ and added that
She said “I didn’t attend the party. I must apologize.”

She said that she hadn't attended the party and added that she had to apologize.

	الجمــلة الأمـــريـة

· يتحـول فعــل القـول إلى :ـ
ordered – asked – told – advised
· فى الأمــر المثبـت نستخــدم (المصـدر + to)
He said to his son “study hard.”

He advised his son to study hard.

· فى الأمــر المنفـى نستخـدم (المصـدر + not to)
He said to me “don’t waste your time.”

He advised (told) me not to waste my time.

He said tome " Open the door and don't close the window."

He ordered me to open the door and not to close the window.

	
	ملاحـظــات عـامـة
	

	· لا يتـم تغييـر ما بداخـل الأقـواس فى هـذه الجمـل لأن ما بداخـل الأقواس حقيقـة علميـة.
Ali said to Ramy, “ The earth is round.”
Al told Ramy that the earth is round.

	· لأن فعـل القول مضـارع بسيـط .
Rania says, “ I will travel to London.”
Rania says that she will travel to London.

	· لأن الحـدث قيـل فى الحـال أو قبـل فتـرة بسيطـة.
He said just now, “ No one is allowed to leave.”

He said just now that no one is allowed to leave.

	· لأن الجمـل شرطيـة لــ if الحالـة الثانيـة أو الثالثـة وبعـد wish / If only .
She said, “ If I had met him, I would have known the news.”
She said that if she had met him, she would have known the news.

	He said, “ If I had the money, I would buy a car.”

He said that if he had the money, he would buy a car.

	He said,” I wish I got the prize.”

He said he wished he got the prize.

	· فى جمـل العـرض .
	He said, “Can I help you ?"
He offered to help me.

	· فى جمــل التمنـى .
	He said to me, “Have a nice holiday."
She wished me a nice holiday.

	· فى جمــل الاتهــام .
	He said to the servant, “You stole my wallet."

He accused the servant of stealing his wallet.

	· فى جمـل الاقتـراح .
	He said, “Let’s swim"
He suggested swimming. He suggested that they should swim.

	· الوعــد .
	His father said, “If you get high mark, I’ll buy you a bike
His father promised to buy him a bike if he got high marks.

	· الإنكــار .
	The thief said, “I didn’t steal the money

The thief denied stealing the money.

that he had stolen the money.

	· الإعتــذار .
	He said, “I’m sorry I didn’t attend your party
He apologized for not attending my party.

	· التهـديـد .
	She said to me, “Don’t make noise or I’ll punish you."
She threatened to punish me if I made noise.

	· التحـذيـر .
	He said to his son, “Don’t play with match or you'll get burnt

He warned his son against playing with match or he’d get burnt.

not to play with match or he’d get burnt.

	· فى جمــل الـوداع مثـل good bye – farewell يحــول فعــل القـول إلى bade .

	
	He said to her, "good bye."

He bade her good bye.

	· فى جمـل الشكـر يحـول فعــل القــول إلى thanked .
	

	He said to me, "Thank you very much."

He thanked me very much.

	· إذا جــاءت كلمـة yes تحــذف ويتحــول فعــل القــول إلى agree .

	He said to me, "yes, I shall go with you."

He agreed to go with me.

	· إذا جــاءت كلمـة no تحـذف ويتحــول فعــل القــول إلى refuse .

	She said to me, "No, I won't obey your orders."

She refused to obey my orders.

	· لا تتغيـر بعـض التعبيـرات مثـل would like – would rather – had better .
I said to my friend, " Would you like to go with me to the cinema?"

I asked my friend if he would like to go to the cinema.

	· يتحــول الفعـل come إلى go إذا جـاء مــع here التى تتحـول إلى there .

He said to me, "come here."

He ordered me to go there.

	· إذا وجـد بالجمـلة سؤالين أحدهما بأداة استفهـام والآخر بفعـل مساعد نستعمل أداة الاستفهام كأداة ربط ونستعمـل if فى الجملة الثانية .
She said to me, "Where did you go yesterday ? Can you answer this question ?"

She asked me where I had gone the day before and if I could answer that question.

	· إذا وجـد بالجملـة سؤال وجملـة خبريـة يوضـع قبل السؤال asked وقبل الجملـة الخبريـة said – told .
He said, "You can solve your problems. Will you follow my advice?

He said that I could solve my problems and asked if I would follow his advice.

	· إذا بـدأت الجمـلة داخـل الأقـواس بــ If الإفتـراضيـة تحـول كـالآتى :

	
	advise + مـفعـول + to + المصــدر مـن جــواب الشــرط

	
	He said, " If I were you, I would buy a car."

He advised me to buy a car.

	· تحــول must إلى had to فى المـاضـى .
	He said, " I must study hard."

He said that he had to study hard.

	· لا تتحـول must إذا كـانـت تـدل على وجـوب دائـم .
	She said, "Children must obey their parents."

She said that children must obey their parents.

	· تحــول must إلى would have to فى المستقبــل .

	He said, " I must go to Cairo tomorrow.

He said that he would have to go to Cairo tomorrow.

	· إذا كانـت الجمــلة داخـل الأقـواس تعبـر عــن دعـوة تتحـول كالآتـى :ـ
	+ فـاعــل offer مفعــول +

	He said to me, "would you like to have a drink ?"

He offered me a drink.
Or He asked me if I would like to have a drink.

	· تحــول couldn't إلى wasn't allowed to .
	

	He said to me, "I couldn't interrupt my parents."

He said to me that he wasn't allowed to interrupt his parents.

	Exercise

Rewrite the following sentences using the words in brackets :

1. He says , " I'm pleased to get the prize "

(He says that)

2. He said , " I shall meet him at six o'clock . "

(He said that)

3. He said to me , " stop when the light is red . "

(He told me)

4. She said to her sister, " Don't play in the street "

(not to)

5. He asked me when I arrived .

(He said to me)

6. He advised me not to work for a late hour .

(don't)

7. The teacher said , " Don't write the questions . "

(not to)

8. Mother said to me, " Don't be late . "

(not to)

9. " Leave me a lone, " said Mona to her friends .

(to leave)

10. He said to the pupils, " Don't leave before you finish "

(He told the pupils)

11. She said to me , " Don't write your name on the box . "

(She told me)

12. " I'm going to travel to ِAmerica . "

(He told me)

13. He said, " I went to the cinema last Monday . "

(He told me)

14. She said to me, " I'll buy a new car next month."

(She told me)

15. Ahmed said to Ali, " I have won the prize last week."

(Ahmed told Ali)
Change into indirect:

16. Noha said I am doing my job.

17. I said to her, “ You are an active girl.”

18. Mansour said to his sister, “I intend to run away from home.”

19. Hanan said, “I have no patience with ill- mannered people.”

20. Shaima said to Amal, “ I’ll come with you as soon as I am ready.”

21. Hasan said to Amal, “I shall always respect you.”

22. My sister said to me, “I have something to show you.”

23. His sister said to him, “I don’t know why you waste your time.”

24. He repeated, “I am asking you to believe me.”

25. The man said, “I booked a double room on the first floor.”

26. Walid said to Rehab, “I tried to phone you twice.”

27. His mother said to him, “I was expecting news from you.”

28. He said, “If I find the book, I’ll give it to you.”

29. She said, “If I was offered the job, I would take it.”
30. The teacher said, “The earth moves round the sun.”

ـــ

	Test 12

A- Language Functions

1- Finish the following dialogue between you and Ahmed who is going to the USA:

Hany
: What is the matter?

Omar
: I forgot my wallet?

Hany
: ………….….(1)……………..

Omar
: I have to go back to get it.

Hany
: …………….(2)……………..…

Omar
: Of course. I'm sure it is at home.

Hany
: I think there is no problem, …………….(3)…………….. ?

Omar
: Thanks, I don't like borrowing.

Hany
: …………….(4)…………...for the show.

Omar
: I can go and return quickly.

2- Write what you would say in each of the following situations:

1- Your friend has a cut in his hand

2- You don't know how to drive a car, you ask someone.

3- You offer a visitor something to drink.

4- Your friend has passed his exams.

B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1. The doctor ……………….. me to stay in bed for a week.

a) advised
b) said
c) spoke
d) recommended
2. He taught me ………………. drive a car.

a) to

b) for

c) on

d) about

3. She is learning how to translate English ……………….. Arabic.
a) to

b) for

c) into
d) about

4. She likes the people she works ………………………….. .

a) to

b) for

c) with
d) about

5. The thief ………………….. the house and killed the woman.
a) robbed

b) stole
c) rubbed
d) stealing

6. The ……………….. asked the passenger to fasten the belts.
a) attendant
b) pilot
c) manager
d) secretary

7. she always goes to her ……………………….. early in the morning.

a) work

b) job

c) career
d) profession

8. I coldn't understand the tourist, so Ali …………….. for me.

a) translated
b) called
c) translate
d) interpretted
9. …………………… takes care of peoples's teeth.

a) An occulist
b) A dentist
c) a doctor
d) A physician
10. He applied …………………….. a job as a driver in a big company.

a) to

b) for

c) on

d) of

4- Rewrite the following sentences, using the word(s) in brackets:

1- I have seen the film before. "

(She told me)

2- I don't like going to parties."

(He told me)

3- Ali said to me " I have to go to the dentist tomorrow."

(Ali told)

4- The doctor said to me "You have to stay in bed for a week."
(The doctor told the patient)

5- Read the text below, then write the word which best fits each space:

 Breakfast is one of those meals that ...(!)... from person to person, and country to country. For many school children breakfast is a ...(2)... of milk at home, and a long wait ...(3)... the first break of the morning, when they eat sandwiches or a chocolate bar. Some families ...(4)... down and eat together in the morning, and ...(5)... to the news on the radio or ...(6)... early morning television.

 (C) Reading Comprehension and Set Books

6- Read the following passage, then answer the questions:

 Mr. Ibrahem has been driving a car for several years and he had always been a very careful driver. He often drove into town and he had to pass traffic lights on the way. One day the first traffic lights were just changing from green to red when he passed them. Almost at once, a policeman ordered him to stop. And asked him why he hadn't stopped at the red light. He answered that he was afraid to stop suddenly because if a car had been just behind him, it might have his.
The policeman answered angrily that there was no excuse and only foolish drivers who were driving close behind him would do so. The policeman warned him to be more careful but he didn't fin him and let him pass.

Mr. Ibrhem thanked the policeman and drove very careful to the next traffic lights where he had to stop suddenly when he the light changed. At the same moment something hit his back of his car. When he looked around he saw the same policeman. The front tyre of his car was pressed against the back of Ibrahem's car.

Answer the following questions:

1- Why did the policeman stop Mr. Ibrahem?

2- Who hit Mr. Ibrahim's car? Why?

3- Show that the policeman was kind-hearted man.

4- What does the black typed word refer to?

Choose the correct answer:

5- The policeman was ---------------------- driver.

a- careful
b- careless

c- carefree
d- modest

6- Mr. Ibrahem was ---------------------- when he saw the same policeman hit his car.

a- happy

b- worried

c- pleased

d- surprise

7- Answer only Four (4) of the following questions:

1- Which job would you like to do ?
2- What qualities would you need to get this job ?
3- What are the advantages of speaking to people in their languages ?
4- How can the internet be used to improve peopl's lives ?
5- How can you improve your English?

6- Why do you think each job needs someone who can speak English?

D- The Novel

8- (A) Answer the following questions:

1- Why were there patches of dampness on the walls of the storyteller room?

2- What did the storyteller say about 'truth'?

3- Why did the storyteller go to places where people collected together in large numbers?

4- What did the storyteller do after reading about Mr Ormond Wall's accident?

B- Read the following quotation. Then answer the questions:

"One of these was exactly like a human face."
1- Who said this statement?

2- What was he talking about?

3- Why do you think he felt sure it was like a human face?

C- Complete the following sentences:

1- Patches on the wall changed except.........

2- When the storyteller saw the real man in a taxi,.........

E- Writing

8) Read the following letter and-write reply to it:

Your name is Hassan and you live at 19 El-Galaa Street, Mansura.

Dear Hassan,

 I can't express my happiness at finding a post in a bank in Cairo. I suffered much from

unemployment. It has always been my desire to get such a job. It is a golden chance to realize my dream. I'll do my best to gain experience and to be a success. Love from,

 Yours,

 Kamal

9- Write a paragraph of seven (7) sentences about:

The problems that youth face nowadays

F- Translation

10- A- Translate into Arabic:

 Money is the source of all evil. It encourages some young men to do bad habits. Moreover, it urges some people to commit crimes such as theft, violence, forgery and murder.

B- Translate into English:

يجب أن تأخـذ قسطـا من الراحـة لكـى تجـدد نشاطـك وتكـون قادرا على الإنتـاج.

	wonder
	يتعجب – عجيبة
	medical reports
	تقارير طبية
	wasteful
	مسرف - مبذر

	seven wonders
	العجائب السبعة
	century
	قرن (مائة عام)
	over use
	استخدام زائد

	article
	مقالة
	invent
	يخترع
	desire
	يرغب – رغبة

	starvation = hunger
	مجاعة
	invention
	اختراع
	regret
	يندم – ندم

	starve
	يموت جوعا
	X-ray
	أشعة إكس
	insect
	حشرة

	spray
	يرش – رشاش
	diagnose
	يشخص
	insecticide
	مبيد حشرى

	fertilize
	يخصب – يسمد
	diagnosis
	تشخيص
	promise
	يوعد – وعد

	fertilizer
	سماد – مخصب
	injury
	إصابة
	suggest
	يقترح

	environment
	البيئة
	surgeon
	جراح
	aero plane = plane
	طائرة

	partner = classmate
	زميل فصل
	replace
	يستبدل
	advantages =merits
	مزايا

	reflect
	يعكس – يتأمل
	reflection
	انعكاس
	disadvantages
	عيوب

	average
	معدل – متوسط
	disagree
	لا يوافق
	bell
	جرس

	list
	قائمة
	life expectancy
	توقع طول العمر
	international calls
	مكالمة دولية

	menu
	قائمة أطعمة
	cloning
	الاستنساخ
	communicate with
	يتخاطب مع

	communication
	اتصال
	advance = progress
	تقدم
	increase
	يزيد – زيادة

	economic problem
	مشكلة اقتصادية
	Lighthouse at Alex
	منارة الإسكندرية
	means of ommunication
	وسائل اتصال

	imagination
	خيال
	decrease
	ينقص
	locate (on)
	يضع – تقع على

	connected (to - with)
	مرتبط بـ
	comfort rest
	راحة
	consist of contain
	يتكون من

	bill
	فاتورة
	mankind = flesh
	الجنس البشرى
	remainder
	الباقى

	damaged organ
	عضو جسم تالفة
	economic activities
	أنشطة اقتصادية
	detailed maps
	خرائط تفصيلية

	affect
	يؤثر على
	economical
	مقتصد
	in details
	بالتفصيل

	effect (on)
	تأثير
	economy
	الاقتصاد
	details
	تفاصيل

	imagine = fancy
	يتخيل - يتصور
	economic siege
	حصار اقتصادى
	crossword
	كلمات متاقطعة

	medical revolution
	ثورة طبية
	economic crisis
	أزمة اقتصادية
	satellite
	أجهزة استشعار

	revolution
	ثورة
	consume
	يستهلك
	involve
	يشتمل – يتضمن

	
	Language notes
	

	invent

 discover

 explore

	invent
	يخترع شىء جديد لم يكن موجود من قبل

	Edison invented the electrical lamb.

	discover
	يكتشف شىء كان موجـود ولكنة غير معروف

	Newten discovered gravity.

	explore
	يستكشف شىء غريب و يعرف شىء عنه

	It is said that Columbus landed on America and explored it .

	Reflect - reflect on

	Reflect
	يعكس

	Mirrors reflect lights.

	reflect on
	يفكر بشدة

	I reflected on this problem to solve it but I couldn’t.

	Surgeon - physician

	surgeon
	جـراح

	A doctor who performs operation is a surgeon.

	physician
	طبيـب معالـج

	A doctor who treats diseases is a physician.

	list – menu

	list
	قائمـة (أسمـاء – أسعـار التسـوق)

	There is a list of names in alphabetical order.

	menu
	قائمـة طعـام فـى مطعم

	The waiter brought us the menu.

	affect = have an effect on

	affect
	يؤثـر علـى

	Smoking affects health badly.

	effect
	تأثيـر

	Smoking has a bad effect on health.

	coast shore beach bank

	coast
	ســاحل

	Alex. is located on the north coast of Egypt.

	shore
	البحـيرة)) شـاطئ البحـر

	I saw some boats on the shore of the sea.

	beach
	البـلاج (الجـزء الرملـى عنـد حافـة البحـر)

	We sat on the beach and ate ice cream.

	bank
	ضفـة النهــر أو القنــاة

	Trees grow along the bank of rivers.

	made in

 made of
 made from

	made in
	صنـع فـى

	This car is made in Japan .

	made of
	

 صنـع مـن (المادة المصنـوع منها ما زالت موجـودة)

	The bag is made of leather .

	made from
	
 (صنـع مـن (المادة المصنـوع منها لم تعـد موجـودة

	The cake is made from flou

	

	Definitions

	

	lighthouse
	[image: image53.emf]

	A tower with bright light that tells ships about danger at sea .

	connected to
	[image: image54.emf]

	Joined

	bill
	[image: image55.emf]

	Paper which says how much you owe for something you have bought .

	treatment
	[image: image56.emf]

	What doctors and nurses do to patients to make them better .

	x- ray
	[image: image57.emf]

	A photograph of part of the inside of someone's body .

	Questions and answers

1- What were the seven wonders of the world ?

The great pyramids of Giza, Lighthouse of Alexandria, Colossus of Rhodes, Hanging Gardens of Babylon, Statue of Zeus at Olympia, Temple of Artemis at Ephesus, Maussollos at Halicarnassus .

2- What are some of the wonders of the modern world ?

The wonders of the modern world are cloning, space travel, electricity, computer, internet, solar energy, x-rays, test tube babies, nuclear power, genetic engineering, radio and television, the plane, new ways of farming , the telephone and the mobile, etc…… .

3- How was the computer in the past ?

Computers were huge, expensive machines which filled rooms .

4- What about the computer's price in the past ?

They cost so much so hardly anyone could buy them .

5- What about personal computer nowdays ?

Nowdays computers are cheap, many ordinary people have bought one or more computer, which are connected by the internet to shops, banks and offices .

6- How could people benefit from computers ?

People are shopping, paying their bills, studying and doing many other things by computers .

7- Which science has done the best to increase our health and happiness ?

Medicine, their have been also enormous advances in medical treatment .

8- What is the best example to show advances in medical treatment ?

X-rays, make it possible to see what is happening inside our bodies. Doctors can also replace damaged hearts and lungs .

9- What are the egyption pyramids ?

The Egyption pyramids are the tombs of the pharaos .

10- How many pyramids are there in GIZA ?

They are more than 90 pyramids at all .

11- Were the pyramids built without machines ?

They wre built without the kind of machines we use today .

12- During what months were the pyramids built ? why ?

Btween July and November. because those are the months when the land was under water so the farmers could not work in the fields .

13- How did they get the huge pieces of stone up the pyramids ?

They put huge pieces of stone on top each other to make steps .To get the stones as heigh as they needed .

14- Why the pyramids' sides shone brightly on finishing the pyramids ?

They filled in the steps with smaller pieces of white stones .

15- Why did they want the pyramids to shine brightly ?

To attract the attention.

16- What qualities were needed by the people who built the pyramids ?

Patience, intelligence, strong will and strong bodies .

17- What can we learn from people in the past , like the ancient Egyptions?

Working hard leads to success.

18- What do you think makes space a wonder of modern world ?

It enables people to explore the universe beyond their own world .

19- How can space travel help ordinary people ?

The science and technology related to space travel have been used in everyday life the desgin of small light weight equipments the development of new materials which can be used for a range of everyday things such as medical equipment, use of solar power etc… .

20- What new ways of farming are there that help produce better food ?

Disease-resistant crops– more intensive use of land– better irregation– better understanding of nature.

21- What do you think will be the wonders of the future world ?

Space stations – robots etc …… .

22- Do you think ordinary people will travel into or live in space ?

Humans may need to clonise space. On the other hand, it will always be very expensive, so not available to the majority of the world's populations .

23- What do you think people in the future may learn from us today ?

I think they will realise that we can adapt to changes in climate and population

	Exercise

Choose the correct answer from a, b, c or d .

1- The telephone enabled people to communicate ……. Each other .

 a- with

b- by

c- in

d- for

2- The television was …………. To bring people news and information .

a- done

b- discovered
c- invented

d- invent

3- The telephone and the television have ……………. Happiness and problems .

a- bring

b- brings

c- bringing

d- brought

4- the telephone can make people ………….. .

a- lazy

b- busy

c- easy

d- active

5- People may telephone friends instead of ………….. them .

a- visit

b- visits

c- visiting

d- visited

6- Air travel has made the world a ………………… place.

a- big

b- huge

c- small

d- tiny

7- You can fly from Cairo to London in about …………. Hours .

a- ten

b- twenty

c- twenty four
d- four

8- You can send people text messages if you don't have much ………… .

a- time

b- credit

c- money

d- food

9- Unfortantely, planes cause air and ……………….. pollution .

a- nose

b- noise

c- toys

d- water

10- It can be expensive to make ………………. Phone calls .

a- local

b- national

c- international
d- global

11- Hussein often listens to radio programmes in ……………. .

 a- the café
b- cinema

c- English

d- England

12- Sometimes it can be difficult to ………………. A radio station .

 a- find

b- mind

c- kind

d- kite

43- People invent things for many ………….. .

a- seasons
b- reasons

c- causes

d- purposes

14- The lighthouse and the great pyramid of Giza were ……… them .

 a- between
b- among

c- in

d- with

15- The other wonders were …………….. of large stone .

 a- buildings
b- projects

c- objects

d- subjects

16- What are the wonders of …………….. world?

a- new

b- news

c- mode

d- modern

17- Let's look at two of …………….. most important wonders which are not buildings .

a- a

b- an

c- the

d- no article

18- Thirty years ago ………….. were huge , expensive machines which filled rooms .

a- printers

b- keyboard

c- computers
d- scanners

19- Hardly anyone could buy them because they ………….. so much .

a- cast

b- costs

c- costing

d- cuts

20- Today, there are millions of ……………… computers in offices and homes .

a- sheep

b- ship

c- cheap

d- chip

21- In some countries, many …………….. people have bought computers .

a- usual

b- ordinary

c- normal

d- unusual

22- Computers are connected ……….. the internet to shops and banks .

a- with

b- by

c- for

d- of

23- People are shopping and doing many ……………… things by computer .

a- another

b- other

c- others

d- the other

24- There have been enormous advances in ………………….. treatment .

a- medicine
b- physical

c- chemical

d- medical

25- X-ray make it possible to see what is happening …………… our bodies .

a- inside

b- outside

c- internal

d- external

26- Doctors can also ………….. damaged hearts and lungs .

a- place

b- replace

c- space

d- case

27- Medicine has done more to increase our …………. And happiness .

a- wealth

b- health

c- wealthy

d- healthy

28- New ways of farming …………………. Better food .

a- introduce
b- introduction
c- production
d- produce

29- People can travel …………… other countries in a very short time .

a- from

b- in

c- into

d- to

30- We can travel through the internet …………….. no time .

a- from

b- in

c- into
d- to

31- I can get …………… a plane .

a- from

b- on

c- into

d- to

42- When the pyramids were finished , their sides shone ………….. .

a- brightly

b- bright

c- sight
d- might

33-The Egyptian pyramids are the ……….. …. Of the ancient kings .

a- tombs

b- bombs

c- temples
d- temps

34- The four sides of each pyramid point …………. The direction north, south, east, west .

a- for

b- to

c- on

d- in

35- We do not know …………… how the pyramids were built .

a- exact

b- exactly

c- accurate
d- inaccurate

36- We know that the pyramids were built …………. The machines used today .

a- without

b- with

c- by

d- using

37- In the old days, between July and November the land was under…………. .

a- attack

b- fire

c- wire

d- water

38- The stone was ………… and then taken by boat , or pulled on pieces of wood .

a- shut

b- but

c- cut

d- hut

39- They put more huge pieces of ………….. on top of each other to make steps .

a- stone

b- lemon

c- rock
d- hock

40- To get the stones as high as they needed , they pulled them up ……….. .

a- ropes

b- hopes

c- ramps
d- lamps

ـــ
Rewrite the following sentences, using the word(s) in brackets:

1. I finished my homework and then I watched a DVD.

(After)

2. I was so extremely tired that I slept for twelve hours.

(exhausted)

3. Leila can't find her school bag.

(lost)

4. There isn't a longer river in the world than the Nile.

(longest)

5. My alarm clock stopped, so I didn't wake up at 6 o'clock.

(If)

6. France lost to Italy in the final of the football competition.

(beat)

7. It's his habit to help the orphans.

(usually)

8. We've met before, but I can't remember your name.

(although)

9. My uncle owns a very famous bookshop.

(owner)

10. Samy and Hany are the same age.

(asas)

ـــ
A- Translate into Arabic:

Health is a splendid treasure that completes our happiness. It's worth saying that we can't really enjoy our life if we are unhealthy, however wealthy we may be. Healthy people are always proud of what they can achieve in the fields of sports and hard work. For an unhealthy person life is no more than pain and suffering.

B- Translate into English:

1- إن مشكلة الانفجار السكاني هي أخطر مشكلة تواجه العلماء في الوقت الحالي.
2- تعتبر الطاقة الذرية مصدر خير للإنسان إذا أحسن استغلالها.
It's worth saying
انه جدير بالذكر Suffering

المعاناة Pain

الألم
ـــ

	Grammar

	
	A – An – The
	

	A
	· تستخـدم قبـل الاسـم المفـرد الذى يعـد المبـدوء بحـرف سـاكـن .

	a boy – a girl – a man – a woman – a hand – a lamp - a car - a farm .

	a university – a uniform.

	· قبـل الاسـم المفـرد المبـدوء بحـرف U تنطـق Y أو O تنطـق W .

	An
	
	· تستخـدم قبـل الاسـم المفـرد الذى يعـد المبـدوء بحـرف متحـرك .

	an apple – an egg – an inkpot – an orange – an elephant.

	· قبـل الاسـم المفـرد المبـدوء بحـرف H السـاكنـة المتبـوعـة بحـرف متحـرك .

	an hour – an honest man.

	· لا تستخـدم A – An قبـل الأسمـاء التـى لا تعـد .

	water – milk – oil – freedom – honesty – money ……………..

	The
	
	· تستخـــدم فــى الحــالات الآتيـة :ـ

	The little girl in blue is Fatma
	· عنـد التعـريف بغـرض التحـديد .

	the Sun – the Moon – the Sky
	· مـع الأسمـاء الفـريـدة فـى الكـون .

	the cinema – the theatre – the library
	· مـع الأمـاكـن والمحـلات .

	the tallest – the shortest – the oldest
	· مـع الصفـه فى الدرجـة الثالثـة .

	republic – state – union – kingdom أو the Sudan - the Congo
	· مع أسمـاء البلاد إذا كانـت تحتـوى على .

	the Arab republic of Egypt – the United states of America . …

	the River Nile – the Red sea – the Alps
	· مـع المعـالـم الجغـرافيـة الرئيسية .

	· مـع العبـارات التـى تشيـر للزمـن والإتجـاه وأجـزاء الجسـم .

	the present – the past – the back – the front – the body – the brain…..

	· مـع أسمـاء الهيئـات والمنظمـات والألقـاب والمنـاخ .
the government – the police – the army – the United Nations – the climate - the weather – the press ………

	· عنـدمـا نتحـدث عـن اكتشـاف أو اختـراع .
the telephone – the computer – the television – the plane ………..

	the more you eat, the fatter you become.
	· مـع جمـل المقـارنـة .

	· مـع الأسمـاء السـابق ذكـرهـا فـى الجمـلة.
He gave me a book, the book is very important.

	listen – play – learn – teach

He plays the piano.

	· قبـل الآلات المـوسيقيـه بعـد افعـال مثـل .

	the rich – the poor – the young – the old – the dead – the living…..
	· قبل الصفة لتشير إلى الجنس كله .

	first – second – third – morning – evening – afternoon …….
Ahmed is the first one to arrive.
	· قبـل كلمـات مثـل .

	
	· ولا تستخـدم فى الحـالات الآتيـة :ـ

	· مـع الأسمـاء التـى تعـد فـى حـاله الجمـع بوجـه عـام .

	men – children – vitamins – doctors – flowers – trees ……..

	
	· مـع الأسمـاء التى لا تعـد وتشمـل :

	milk – tea – coffee – bread ….
	· أسمـاء الطعـام والشـراب .

	glass – wood – gold
	· المـواد عندمـا تستخـدم بوجـه عـام .

	Basketball is not as popular as football.
	· الألعـاب الرياضية مثـل :

	beauty – freedom, love, sadness, happiness …….
	· الأسمـاء المجـردة مثـل .

	Science, History, English, Arabic ……
	· المـواد الدراسيـه .

	Arabic , English , French, Spanish ……………
	· أسمـاء اللغـات .

	breakfast, lunch, dinner, supper ……….
	· قبـل الوجبـات .

	I invited my friend to the dinner.
	· إلا فـى حـالـة دعـوه .

	· قبـل الأماكـن الآتيـة إذا كـان الذهـاب إليها أو استخدامهـا للغـرض الـذى أنشئـت من أجـله .

	school, bed, hospital, prison, court, church, mosque, college.

	· ولكـن تستخـدم إذا كـان الذهـاب إليهـا لأغـراض أخـرى .

	He went to the school to meet the headmaster.

	He arrives at work at eight o'clock.
	· قبـل كلمـة work بمعنـى مكـان العمـل .

	· قبـل كلمـة home بعـد أفعـال go – come - return .

	I went home at six yesterday.

	king Fahd - president Mubarak
	· قبـل الكلمـات المتبـوعة باسـم علـم .

	Summer, Autumn, winter, Spring
	· قبـل أسمـاء فصـول السنـة .

	mountain, cape, lake
	· قبـل كلمـات .

	Exercise

Choose the correct answer

1. He lives in (a – an – the - no article) London.

2. For this job you need (a – an – the - no article) experience with computer.

3. It's (a – an - the - no article) most expensive car I've ever seen .

4. Did you come by (a – an – the – no article) air ?

5. I had a cup of tea and some coffee (a – an – the - no article) tea was hot .

6. I couldn't hear because of (a – an – the - no article) noise of the train .

7. The Earth moves round (a – an – the - no article) Sun .

8. I asked (a – an – the - no article) professor Ahmed about his childhood .

9. She gave me (a – an – the - no article) encouraging reply.

10- (A – An - The – No article) Sun went down (a – an – the - no article) horizon.

11- Sara went to (a – an – the - no article) library to borrow (a – an – the - no article) book.

12- His father was not (a – an – the - no article) educated man.

13- (A – An - The – No article) man band entertained the crowed.

14- Fear is (a – an – the - no article) universal weakness.

15. I dislike (the – a – no article) towns , but I love (a – the – an) countryside .

16. Where is (a – an – the) hat that I bought yesterday .

17. Nagi , (a – the – an) man you met yesterday is (a – an – the) honest man .

18. He crossed (a – the – an) Atlantic in (a – an – the) record time .

19. It's (an – a – the) shame ! There won't be another train for at least (an – a – the) hour .

20. Take (a – an – no article) little tea . It will do you (an – a – the) lot of good .

21. What (a – an – no article) nonsense !

22. There was (an – a – the) knock at (an – a – the) door , I opened it and found

23. There was (an – a – the) knock at (an – a – the) door , I opened it and found

24. (an – a – the) small dark man in (an – a – the) check overcoat and (an – a – the) soft hat .

ــ

	Test 13

A- Language Functions

1) Supply the missing parts in the following dialogue:

Guide : Hello, Sir. You are welcome to Egypt.
Tourist : Thank you. (1) …………... ?

Guide : I think the Sheraton Hotel is the best thing for you.
Tourist : That is right. ………..... (2).................... ?

Guide : Oh, our pyramids and Sphinx.

Tourist : Oh! They are famous. They're in Giza, I think.
Guide : Certainly. You'll…….....(3).......................

Tourist : I've heard that your country has changed much in the last ten years.
Guide : Oh……………………...(4)……………......

Tourist : I have observed these changes in the buildings I see everywhere.
2- Write what you would say in each of the following situations:

1- Your brother bought a new shirt. He asks your opinion.

2- You ask your friend about his opinion about your new computer.

3- Your friend thinks that smoking should be banned in public places. And you agree strongly.

4- Someone thinks that women should stay at home. You disagree, but politely.

B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1- Tourists can get on a plane in Tokyo and be in Luxor ………… a few hours .

a- in

b- from

c- into

d- to

2- We can get news …………… different languages .

a- in

b- from

c- into

d- to

3- Ahmed went to …………………….. hospital to visit his uncle.

a- a

b- an

c- the

d- no article
4- The telephone was …………. To enable people to connect .

a- done

b- discovered
c- invented

d- invent

5- He lives in ……………………. London.

a- a

b- an

c- the

d- no article

6- The computer is one of the modern …………………………...

a- discoveries
b- inventions

c- findings

d- discovery

 7- Many people in the poor countries ………………… to death because of food shortage.

a- starve

b- die

c- cause

d- reason

8- My cousin lived …………………… for ten years.

a- abroad

b- board

c- aboard

d- broad

9- Some people in Africa ………………… of starvation.

a- live

b- stay

c- die

d- spend

10- Alex. is situated on the north ………………….. of Egypt.

a- coast

b- shore

c- beach

d- bank

4- Rewrite the following sentences, using the word(s) in brackets:

1- Pressure affects everyone in society.

(effect)

2- I can't tell you the truth because 1 don't know it.
(If)

3- Rich people should help poor people.

(The)

4- Ahmed is younger than any other boy in the class.
(The)

5- Read the text below, then write the word which best fits each space:

Dear Richard,

 Thank you very much ...(1)... the happy time l spent ...(2)... you in London. It pleases me to ...(3)... you to Cairo to see our country. l only want to know ...(4) exact time of your ...(5) so that l will be ...(6)... to wait for you at Cairo airport. With my best wishes.

Yours,

Magdi

 (C) Reading Comprehension and Set Books

6- Read the following passage, then answer the questions:

One day two friends were travelling through a forest on foot when a bear ran after them . One of them rushed to the nearest tree and climbed it as fast as he could .He forgot his friend . He thought only of himself .

His friend threw himself to the ground and pretended that he was dead . When the bear came close to him he lay very " still "and didn't move . The bear smelt him and touched his ear ,then it went away .

The boy who was under the tree waited for a little time then he called the friend who was still in the tree "It's all right now .The bear had gone. You can come down.

" His frightened friend came down and said " The
bear put his nose very close to your ear . What did it say ? " His friend laughed a lot and said " It told me to look for another friend because a friend who runs away when there is danger is not a real friend .

A- Answer the following questions :-

1- What happened when the friends were walking ?

2- Why wasn't the second friend a real one ?

3- What is the real friend according to the passage ?

4- When did the second friend leave the tree ?

B- Choose the correct answer (s) from a , b ,c or d :-

 5- A friend who …………….… others in time of danger is a bad one .

d- leaves

c-helps
b-hits

a-disturbs
6- The underlined word " still " means……………..….. .

d- asleep

b-alive
c-moving

a-without moving

 7- A bear is a ………………… animal .

d-friendly

b-thick
c-frightening
a-kind

7- Answer only Four (4) of the following questions:

1- What are some of the wonders of the modern world ?

2- What is the best example to show advances in medical treatment ?

3- What can we learn from people in the past , like the ancient Egyptians?

4- What do you think makes space a wonder of modern world ?

5- What new ways of farming are there that help produce better food ?

6- What do you think will be the wonders the future world ?

D- The Novel

8- (A) Answer the following questions:

1- What did the officer know about the man who had jumped into the sea?

2- Why did the ship officer not reported the incident to the captain?

3- Why didn't the writer like Semarang?

4- What did the officer do when he saw the passenger jump into the water?

B- Read the following quotation. then answer the questions:

"He didn't see me although he passed quite close to where I was standing"

5- Who is the speaker talking about?

6- Why did the man not see him?

7- What did the man do after he had jumped into the sea?

C- Complete the following sentences:

1- The ship 'plancius' waited out of the harbour at Semarang because.....................

2- The appearance of Semarang didn't attract the writer as

E- Writing

9- Write a paragraph of seven (7) sentences about:

Your hopes and plans for the future you may use these guiding points:

- college or university you want join.

- What you want to study.

- Kind of work you would like to do.

F- Translation

10- A- Translate into Arabic:

Our world has become a small village due to rapid means of communication By means of the radio and television we can communicate with people wherever they are in no time.

B- Translate into English:

 تقـع مصـر علـى الساحـل الشرقـى مـن أفريقيـا.

	explore
	يستكشف
	crime
	جريمة
	across
	عبر

	exploration
	استكشاف
	criminal
	مجرم
	late
	متأخر

	ballon
	منطاد
	commit
	يرتكب
	miss
	يفقد

	law
	قانون
	serve
	يخدم
	fuel
	وقود

	lawyer
	محامى
	servant
	خادم
	final
	نهائى

	realise
	يدرك
	service
	خدمة
	finally
	أخيرا

	realization
	إدراك
	agreement
	اتفاق ـ قبول
	list
	قائمة أسماء

	realist
	واقعى
	disagreement
	اختلاف ـ رفض
	menu
	قائمة طعام

	realism
	واقعية
	fog
	ضباب
	go round
	يدور ـ يلف

	science fiction
	خيال علمى
	foggy
	غائم ـ ضبابى
	world
	العالم

	story
	قصة
	kidnap
	يخطف شخص
	ship
	سفينة

	novel
	قصة
	rescue
	ينقذ
	boat
	مركب

	novelist
	روائى
	rescuer
	منقذ
	horseback
	صهوة الحصان

	playwright
	كاتب مسرحى
	weigh
	يزن
	notes
	ملاحظات

	writer
	كاتب
	weight
	وزن
	find out
	يكتشف

	article
	مقال
	race
	سباق
	sample
	عينة

	poem
	قصيدة
	human race
	جنس بشرى
	return
	يعود

	poet
	شاعر
	fortune
	حظ
	end
	نهاية

	poetry
	شعر
	fortunately
	لحسن الحظ
	at the end
	أخيرا

	rocket
	صاروخ
	unfortunately
	لسوء الحظ
	in the end
	فى نهاية

	submarine
	غواصة
	save
	يوفر ـ يدخر
	describe
	يصف

	compare
	يقارن
	saving
	ادخار
	descriptive
	وصفى

	idea
	فكرة
	savings
	مدخرات
	description
	وصف

	a partner
	شريك
	die
	يموت
	journey
	رحلة طويلة

	argument
	جدل ـ نقاش
	dead
	ميت
	expedition
	رحلة استكشافية

	arrest
	يقبض على ـ يأسر
	death
	موت
	picnic
	نزهة

	Language notes

	poetry prose

	poetry
	فـن الشعـر الذي يقـدر الجمـال و المشـاعر

	Farouk Gowaida writes poetry.

	prose
	نثـر

	Newspaper articles are written in prose.

	agree accept

	agree to + inf. / N
	يوافق

	He agreed to sign the papers.
	He agreed to our plan.

	agree with someone
	يتفق مع

	I'm afraid, I don't agree with you.
	

	agree on (something)
	مجموعة تتفق علي شيء

	We agreed on a price for the car.
	

	agree that (sentence
)
	

	It was agreed that he was the thief.
	

	Accept (invitation / apology / condolences / bribes)
	يقبــل (دعوة / اعتذار/ تعازي / رشوة)

	He didn't accept her apology.

	

	take notes on
	ينتبـه
	make notes of
	يـدون

	We must take notes on the teacher's explanation.
	Wait ! I'll make notes of your comment.

	fortune a fortune

	fortune = luck
	حــظ

	It was her good fortune to win such a great amount of money.
	

	a fortune = wealth
	ثـروة

	She must have spent a fortune on her wedding dress.

	across – all over – around the world
	علـى مستـوى العـالـم

	Chinese products are well known across (all over) the world.

	by
 on
 in مـع وسائـل المواصـلات

	by
	مـع كـل وسـائـل المـواصـلات بـدون فـاصـل (أداة أو صفـة ملكيـة)

	by (plane – train – ship – boat – car – taxi ……….)

I travelled abroad by plane. He went to work by car.

	
	مـا عـدا كلمـة foot التـى تـأخـذ معهـا on

	on
	مـع كـل وسـائـل المـواصـلات مـع وجـود فـاصـل (أداة أو صفـة ملكيـه (

	on a (ship – plane – bus – train …….) (foot)
	

	
	مـا عـدا كلمتـى (car – taxi)

	I went to Alex. on a train.
	I go to school on foot.

	in
	تأتـى مـع كلمتـى(car – taxi) مـع وجـود فـاصـل (أداة أو صفـة ملكيـه)

	I go to school in my car.
	She goes to Mansoura in a taxi.

	At the end in the end

	At the end
	فى نهـاية شـئ

	At the end of the month, I'll travel.
	At the end of the book, you will find the answer.

	in the end = finally
	

	In the end my friend arrived.

	compare

	compare to
	يقـارن بـ (و تستخـدم غالبـا مـع مقارنـة شـيء بشـيء)

	London is large, compared to Cairo.

	compare with
	يقـارن بـ (و تستخـدم غالبـا مـع مقـارنـة الأشخـاص و الأشيـاء)

	Living in a town can't compare with living in the country.

His parents always compare him with him friends.

	compared to (with) = in comparison with
	مقــارنة بـ

	Compared to your car, mine is expensive.

In comparison with your car, mine is expensive.
	(comparison)

	kidnap hi- jack

	kidnap
	يختطف شخص

	The thief kidnapped the the woman and killed her.
	

	hijack
	يختطف طائرة

	The gang hijacked the plane to get a lot of money.

	lose
 miss

	lose
	يخسـر / يفقـد شـئ

	Our national team lost the last match.
	

	miss
	يفتقـد شخـص / يفـوته مواصـلات

	I missed my uncle very much.
	He missed the train as he got up late.

	

	Definitions

	

	Exploration
	[image: image58.emf]

	Travelling through an unfamiliar area to find out what it is like.

	Fiction
	[image: image59.emf]

	Books and stories about imaginary people and events.

	Argument
	[image: image60.emf]

	Disagreement, especially one in which people talk loudly.

	Criminal
	[image: image61.emf]

	Someone who is proved guilty of a crime.

	Agreement
	[image: image62.emf]

	An arrangement to do something made by two or more people, etc….

	Servant
	[image: image63.emf]

	Someone whose job is to live in someone's house to serve him.

	Questions and answers

1- When does the story begin ?
 In London club on October 2, 1872 .

2- Why does phileas Fogg's friend think that he can't travel around the world in eighty days ?

 Because he thinks it is too far to go in eighty days. It will take longer than eighty days .
3- Why do you think Fogg decided to try to go round the world in eighty days ?

 He wanted the challenge and excitement . He was already a rich man so he probably wasn't doing it for the money, he wouldn't. Perhaps he needed something to fill his free time .

4- Why do you think he has the time to spend travelling like this ?

 As he is rich .

5- If you had the chance to travel round the world , which route would you choose ?

 Land route.

6- What would you most look forward to seeing on this journey ?

 Sights, parks, musuems and historical places .

7- Many people use journeys like these to collect money for charity . Which charity would you

 collect money for ? why ?

 Building hospitals to cure chronic disease like cancer, caring of orphans and homeless to relieve their

 pains and suffering to help them lead a normal life.

8- Would you like to travel around the world as fast as possible ? How would you travel ?
Yes, by air .

9- How much will Fogg win if he succeeds ?

 He will win $ 20,000 .
10- Why did Fogg and his servant have to travel by elephant in India ?
because the railway line wasn't finished .

11- What did Fix think of Fogg ?

The criminal that he was looking for .

12- What did Fogg and Passpartout lose in Britain ?

 They lost a day and so lost the money .

13- Why did Passpartout discover that it was December 20, not Decmber 21 ?
Because they had travelled east. They had crossed the international Date line and saved a day .

14- When did Aouda go with Fogg and Passpartout on their journey ?
After they saved her from death.

16- What do you think Fogg's friend says to him when he arrives back in London after 80 days ?

 At first he can't believe he finishes the journey in 80 days, but he congratulates him and gives him

 the mony ($20,000) .

ــ

	Exercise

Choose the correct answer from a, b, c or d:

1. He was crossed (at – with – on – of) the child who broke the window

2. Three men tried to (disappear – rob – kidnap – hijack) the boy.

3. I was (shocked – amused – joyful – pleased) by his sudden death.

4. I thought it would rain, but the clouds have (seen – appeared – vanished).

5. This is a (priceless – worthless – trivial) collection of paintings. They are valuable.

6. The new hospital has a good (situation – location – stop – vacation).

7. I was furious (at – with – for – on) him when he crashed my car.

8. The writer of the article approves (of - at – on - from)what he is writing about.

9. He is an expert (on - to - for - about) the care of animals.

10. He traveled abroad and raised a great (fortune – a fortune – fortunately – unfortunately).
11. A (boat – ship – submarine - plane) is a machine that can travel under water.

12. He (did – made – played – devised) a new discovery in medical science in 1977 .

13. He was imprisoned although he didn't (commit – make – do – bring) the crime .

14. He (discussed – told - spoke - talked) The matter with his son .
15. The (exploration – invention – discovery – detection) of X-rays caused a revolution in medicine.
16. He was the first one (arrives – arrived - to arrive - would arrive) at work .

17. He went to Alex (by – on – at – in) his car).

18. (At – In – On – Of) the end of this year I will buy a car.

19. (compare – Comparing – Compared – Compares) to your shirt, mine is cheap.

20. Ahmed Shawki's (poetry – poet – prose – articles) was fantastic.

21. She (agree – agreed – accept – accepted) to help her friend.
22. Science (fiction – imagination – fictional – fictious) books are about life in the future.

23. As I was late, I (caught – missed – lost – held) the train.

24. Now our products are exported (all – each – whole – at) over the world.

25. What she said is not true. It is (fiction – fictional – fictious – illusion).

 Rewrite the following sentences, using the word(s) in brackets: -
1. Dr Zewail discovered the femto second.

(discovery)

2. He tried not to drive along crowded streets.

(avoid)

3. He is clever so he can answer any question.

(If - Were)

4. During my study, the light went out.
(While)

5. She helps her mother in the kitchen regularly

(always)

6. He was happy when he accepted my invitation.

(happily)

7. Soha is the most intelligent girl I've ever met.

(than) (as ..as)

8. Having won the race, I received the gold medal.
(After)

9. He went to a language school 5 years ago.
(used to)

10. He hasn’t visited us for two weeks.

(It’s / The last time)

ــ

Translate into Arabic:

Using new technology in agriculture will help to reclaim our deserts and increase production.
Translate into English:

ان تعلم اللغه الانجليزيه ضروري لاستخدام الكمبيوتر والانترنت.
ــ

	Grammar

	Relative Pronouns

Who – whom – which – that – whose – where - when
· تستخـدم لربـط الجمـل ببعضهـا وتحـل محـل الإسـم أو الضمير المكـرر فى الجملـه الثانيـة .
	Who = that

· تحـل محـل فاعـل عاقـل وتوضـع بعـد الفاعـل الذى تصفـه ويمكن استخـدام that بدلا منهـا .
Ahmed is my friend. He won the prize. (who)

Ahmed who (that) won the prize is my friend.

· لاحــظ :ـ
That is the man. He helped me
That is the man who (that) helped me.

	Who = whom = that

· تحـلا محـل مفعـول عاقـل و يأتـى بعـدهـا الفاعـل ويمكـن استخـدام that بـدلا منهمـا .
Ahmed is my brother. You met him yesterday. (whom)

Ahmed whom (who - that) you met yesterday is my brother.
· لاحــظ :ـ يمكـن حـذف ضمـير الوصـل إذا كان يحـل محـل مفعـول .
Ahmed, you met yesterday is my brother.

That's the man. You are talking about.

That's the man whom / who / that you are talking about.

That's the man you are talking about.

· لاحــظ :ـ يبقـى حـرف الجـر كما هـو بعـد الفعـل أو يوضـع قبـل ضميـر الوصـل whom فقـط وليـس who – that .
That's the man about whom you are talking.

	which = that

· تحـل محـل الفاعـل أو المفعـول غير العاقـل وتوضـع قبل أو بعد الاسم الذى تصفه ويمكن استخدام that بدلا منها .
The books are all mine. They are on the shelf.

The books which (that) are on the shelf are all mine.

I opened the window. It overlooks the garden. (which)

I opened the window which (that) overlooks the garden.

The dog is mad. You killed it.

The dog which (that) you killed is mad.

The dog, you killed is mad.

· لاحــظ :ـ حلـت which محـل المفعـول لذلـك يمكـن حذفـها .
He bought a new car. He made an accident with it.

He bought a new car which (that) he made an accident with.

He bought a new car with which he made an accident.

· يبقـى حـرف الجـر كمـا هـو بعـد الفعـل أو يستخـدم قبـل (which) وليس that .
	whose

· تستخـدم للملكيـة عاقـل وغيـر عاقـل وتحـل محـل ('s) أو صفـة الملكيـة (.(my , his , her , its , your , their , our
That's the man. His son succeeded. (whose)

That's the man whose son succeeded.

My uncle travelled abroad. We live in his house. (whose)

My uncle in whose house we live travelled abroad.

· لاحــظ :ـ يمكـن إستخـدام حـرف الجـر قبلهـا ولا تستخـدم that بـدلا منهـا .
	where

· تستخـدم مـع المكـان .
This is the house. We live in it now.
(Where)

This is the house where we live.

	when

· تستخـدم مـع الزمـن (الوقـت) .
It is the month July. We go on holiday. (when)

It's the month July when we go on holiday.

· ملحوظة :ـ يمكن حذف who , which عندما تحل محل الفاعل إذا جاء بعدهما v. to be أو مبنى للمجهول ويحذف v.to be .
They boy who was punished yesterday got the worst marks.

The boy, punished yesterday got the worst marks.

The food which was left in the dirty container, has turned bad.

The food left in the dirty container, has turned bad.

ــ
	Exercise

Rewrite using the word(s) in brackets:-
1. I shouted at a man but he didn't come back again.

(the man who)

2. My uncle is very kind with me. I'm living with him.
(with whom)

3. That's the boy. His brother sits next to me.
(whose)

4. He saw the thieves. They robbed the bank.
(The thieves who)

5. Ahmed didn't do his homework. This was silly of him.
(which)

6. Ahmed will come on Saturday. I'll be at home on that day.
(when)

7. Seven o'clock is when I usually have breakfast.
(which)

8. The office is where I spend most of my time.
(which)

9. Only clever students can do this exercise.
(who)

10. A lot of people spend their summer holiday in Alexandria .
(where)

11. I never saw much bad work . Ali has done it .
(which)

12. The person who met us was the ambassador .
(it)

13. I'm writing a letter to my aunt . She lives in France .
(who)

14. The computer is a useful machine . it stores a lot of information .
(that)

15. That is the factory . I've worked in it for ten years .
(where / which)

16. I like Cairo . I live in it .

(which)

17. My sister studied in France . She got her PHD from France .
(where)

18. A girl in blue jeans is asking for help .
(who)

19. This is my study . I spend most of my time reading in it .

(where)

20. The flat overlooks the Nile . I want to buy it .

(which)

21. My sons were honoured for bravery . I'm proud of them .

(who)

22. There is a woman living next door . she is a doctor .
(The woman)

23. I went to the hospital . My father was treated in it .
(where)

24. Hala goes to school . Her school is modern .
(which)

25. The girl with a black hand-bag was punished yesterday .
(whose)

26. Laszlo invented the ball-point pen .
(It was)

27. My uncle is very kind to me . I'm living with him .
(with whom)

28. That's the boy . his bicycle was stolen yesterday .
(whose)

29. The Roman went to Britain . They brought a tin .
(where)

30. The man is the pilot of the plane . I was talking with him .
(whom)

31. Ali is a nice fellow . He lives next door to us .
(who)

32. This is the school . I was educated in it .
(where)

33. The doctors are very good . They work in this hospital .
(who)

34. He gave me what he had .
(all)

35. The man was annoyed because his flat was robbed .

(whose)

	Test 14

A- Language Functions

1- Supply the missing words in the following dialogue :

Nour has just finished decorating his flat.
Saad
: Have you finished decorating your flat?
Nour
: Yes, I have.
Saad
: ………………(1)………………………...?
Nour
: I chose Light blue and white.
Saad
: …………….. (2)………………………….?

Nour
: Yes, It looks very nice.
Saad
: ……………….(3)………………………….?
Nour
: Next, I'll put up some shelves for my books.
Saad
: Will you put them up yourself as well?
Nour
: …………….. (4) ………. To cut down one's expenses.

2- Write what you would say in each of the following situations:

1- An old man needs help. You offer him help.
2- What would you say about the disadvantages of TV?

3- Ola says that the exam is difficult. You disagree.
4- Your friend offers you a present on your birthday.
B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1- He was my --------- at Cairo university.

a- friend
b- colleague

c- companion

d- fellow

2- The youth --------traveled abroad could make a lot of money.

a- whom

b- that

c- which

d- whose

3- He is the Egyptian -------- has won the gold medal.

a- which

b- whose

c- where

d- who

4- There is a hairdresser nearby -------- I have my hair cut.

a- where

b- when

c- which

d- whom

5- The man -------leg was broken was taken to hospital.

a- who

b- whom

c- whose

d- which

6-I doesn't know the man -------- I met yesterday.

a- who

b- whom

c- which

d- whose

7- This is the company in ---------- he works.

a- that

b- where

c- which

d- whose

8- She traveled to Cairo ……………………………… train

a- in

b- on

c- by

d- with

9- The great project, …….….. out all over Egypt, will help to increase the standard of living.

a- are carried
b- which carried
c- carried

d- carrying

10- ………………….. the end, he could carry the stone.
a- In

b- On

c- by

d- At

4- Rewrite the following sentences, using the word(s) in brackets:

1- I can't buy the car because it is too expensive.

(which)

2- He saw the thieves. They robbed the bank.
(The thieves who)
3- My uncle is very kind with me. I'm living with him.

(with whom)

4- This is the man and his car was lost yesterday.

(whose)

5- Read the text below, then write the word which best fits each space:

I recently learned ...(1)... to use a computer, and I have many friends ...(2)... play computer games at home. Once people ...(3)... to write and think using their brains, but now many people have become ...(4)... accustomed to using machine that they can't do anything ...(5)... them. There are many people who ...(6)...on electronic gadgets completely.

(C) Reading Comprehension and Set Books

6- Read the following passage, then answer the questions:

 One of the results of technology and pollution grown is the increase of water pollution throughout the world. According to a United Nations report the future of all life on earth will be endangered if man does not control contamination of the environment. It is time we realized the full extent of the dangers that face mankind.

 For instance, here in Egypt, look at our River Nile. It is strange to see how everything is thrown into it as if it were our litter basket. Instead of keeping it clean and pure, we pollute it. We ourselves, not our enemies, dirty it with our own hands. Some farmers wash themselves, their clothes, their animals, their pots and pans in its water. They even throw away their dead animals, and birds into it. Some people living in cities and towns throw their old tyres and broken bottles and rusty tins into it. Factories throw their waste chemicals and garbage. In this way the Nile water gets poisoned, kills fish, poisons land, weakens crops and destroys health.

 So it would be foolish to shut our eyes to the dangers of the pollution that man causes to the very thing on which his life depends. Please keep our Nile clean.

A- Answer the following questions:

1- In what way has technology led to the increase of water pollution?

2- How do people in the countryside dirty the Nile?

3- Why does the writer describe the people who pollute the Nile as “enemies”?

4- What are main ideas in this passage?

B)choose the correct answer from a,b,c,d:

5. contamination mean ………… .

 a- full extent`
b- realize
c- pollution
d- environment

6. Technology led to ………… of the Nile.
 a- pollution
b- dangers
c- poison
d- growth of population

7. Pollution makes our crops ………… .

 a- Weakens
b- destroyed
c- weak
d- poisoned

7- Answer only Four (4) of the following questions:

1- Why does phileas Fogg's friend think that he can't travel around the world in eighty days ?

2- Why do you think Fogg decided to try to go round the world in eighty days ?

3- Why do you think he has the time to spend travelling like this ?

4- If you had the chance to travel round the world , which route would you choose ?

5- What would you most look forward to seeing on this journey ?

7- Would you like to travel around the world as fast as possible ? How would you travel ?

6- What did Fix think of Fogg ?

D- The Novel

8- (A) Answer the following questions:

1- What did the man do after he got back out of the water?

2- What made Semarang the hottest town in the whole of islands?

3- Why didn't the officer ask passenger about the cause of jumping into the sea?

4- What did the passenger do after jumping to the water?

B) Read the following quotation. then answer the questions:

"Nothing, I was very surprised. I didn't know what to say."

1- Who said this statement ? To whom ?

2- On what occasion did he say it ?

3- What made him surprised ?

C- Complete the following sentences:

1- The writer felt sorry for the people who had to live in Semarang because ……………........

2- The harbour at Semarang was not deep enough ……………………..........

E- Writing

9- Write a paragraph of seven (7) sentences about:

"The role of youth in the progress of the country"

F- Translation

10- A- Translate into Arabic:

Our children are the pleasure of our eyes and the treasure of our life .We have to bring them up well and teach them good manners . We should prepare them to be good people .

B) Translate into Arabic :

يؤثر تلوث الهواء عتي صحتنا بدرجة كبيرة .
يجب أن نحافظ علي مدينتنا وحسن مظهرها.

	phobia
	فوبيا ـ هلع ـ خوف من شئ
	aim
	هدف
	criminal
	مجرم

	fear
	خوف
	ground
	أرض
	crime
	جريمة

	dizzy
	مصاب بالدوار
	dry
	يجفف
	customer
	زبون

	get over
	يتغلب على
	drought
	جفاف
	extreme
	زائد ـ إضافى

	panic
	خوف ـ رعب
	dryness
	تجفيف
	extremist
	متطرف

	avoid
	يتجنب
	rain
	تمطر ـ مطر
	extremism
	تطرف

	avoidance
	تجنب
	dust
	تراب
	frightened
	خائف

	spider
	عنكبوت
	dusty
	مترب
	bridge
	كوبرى

	spider web
	شبكة عنكبوت
	duster
	بشورة ـ أستيكة
	remains
	آثار ـ بقايا

	spider man
	الجل العنكبوت
	hundred
	مائة
	relax
	يستريح ـ يستجم

	buildings
	مبانى
	own
	خاص ـ يمتلك
	pick
	يقطف ـ يلتقط

	doll
	دمية
	rope
	حبل
	hard
	صعب ـ شاق

	overcrowded
	مزدحم جدا
	affect
	يؤثر
	expert
	خبير

	space
	فضاء
	effect
	تأثير
	percent
	بالمائة

	open space
	فضاء مفتوح
	rational
	عقلى ـ منطقى
	suffer
	يعانى

	sharks
	سمك القرش
	irrational
	غير منطقى
	suffering
	معاناة

	dark
	ظلام
	session
	جلسة
	remember
	يتذكر

	light
	نور
	situation
	موقف
	remind
	يذكر

	lighten
	ينير
	situate
	يقع
	fail
	يفشل

	ancient
	قديم
	therapist
	خبير بالمعالجة
	failure
	فشل

	love
	يحب
	virtue
	فضيلة
	disappoint
	يخيب أمل

	hate
	يكره
	virtual
	واقعى ـ عملى
	disappointed
	محبط ـ مخيب

	hatred
	كراهية
	high
	عالى
	disappointment
	خيبة أمل

	lift
	مصعد
	height
	ارتفاع
	inform
	يخبر

	large
	كبير ـ واسع
	reason
	سبب
	information
	معلومات

	born
	وٌلد
	cause
	سبب
	questionnaire
	استبيان ـ استفتاء

	birth
	ميلاد
	treat
	يعالج
	nervious
	عصبى

	stone
	حجر
	treatment
	علاج
	nerve
	عصب

	rock
	صخرة
	patient
	مريض ـ صبور
	take off
	يقلع

	injued
	جريح
	patience
	صبر
	land
	يهبط

	injury
	جرح ـ إصابة
	hurt
	يجلرح ـ يؤذى
	cloud
	سحاب

	hole
	فتحة ـ ثقب
	harm
	ضرر
	cloudy
	غائم ـ به سحب

	score
	يحرز ـ يسجل
	harmful
	ضار
	make notes
	يدون ملاحظات

	goal
	هدف
	assistant
	بائع ـ مساعد
	exchange
	يتبادل

	aim
	هدف
	assist
	يساعد
	change
	يحول ـ يغير

	target
	هدف
	assert
	يؤكد
	convert
	يغير ـ يحول

	Language notes

	virtual visual

	virtual
	فعـلى - واقـعى

	The patient is put into a virtual situation with the things he fears.

	visual
	بصـرى - مـرئى

	The movie has a strong visual impact.

	remind remember

	remind (to + lnf) or (noun)
	يــُذكر ـ يتذكـر بواسطـة شخـص

	Remind me to post the letter. He reminds me of his father.

	remember
	يتـذكر من تلقاء نفسـه

	She remembered to take medicine.

	remembering
	التذكر

	He is good at remembering names. Your brain stores past, memories.

	
	hard
	هـذه الكلمة تستخـدم كصفـة وظـرف

	hard

	كصفــه
	The question is hard.
	صـعـب

	
	
	The bed is hard .
	خشــن

	
	
	He is a hard worker.
	نشــيط ـ حمــاسـى

	hard
	ظـرف
	He studied hard. She works hard.
	بجــد

	aim

	aim to + مصـــدر
	يهـدف إلى

	I aim to join the university.

	

	aim at + (v + ing)
	يهـدف إلى

	I aim at joining the university.
	

	with the aim of + (v + ing)
	بهـدف

	Research is being done with the aim of extracting a new drug.

	be situated = be located
= lie
	يقــع

	The hotel is (situated) located on the lake side.
	The house lies on the lake side.

	hundred – thousand – million
	

	هذه الكلمات إذا جاء قبلها عدد محدد تكون مفردا أما إذا لم يسبقها عدد محدد وتشير لكميات كبيرة تكون جمعا.

	His salary is 500 hundred pounds a month.

	Thousands of people wathed the match on TV yesterday.

	Expert in (on)

	He is an expert in (on) the field of technology.

	Do a questionaire
	يجرى استبيان - استفتاء

	The government did a questionnaire to choose the president.

	exchange

	exchange (n, v)
	إستبـدال أو تبـادل ـ يستبـدل بـ ـ يتبـادل

	I'd like to exchange this shirt.

	exchange …. For
	يستبـدل (شيئـا بشـئ أو شخصـا بشخـص آخـر

	She exchanged a blouse for a skirt .

	exchange…. with
	يتبـادل مـع شخـص

	He exchanged things with his friends .

	in exchange for = in return with
	فى مقـابـل , على سبيـل المبـادلـة

	She gave her friend a skirt in exchange for a blouse.

	affect = have an effect on

	affect
	يؤثـر علـى

	Smoking affects health badly.

	effect
	تأثيـر

	Smoking has a bad effect on health.

	pick

	pick up
	يلتقط ـ يأخذ شخص فى سيارة

	My bag fell down, so I picked it up.
	I picked up my friend with me to the club.

	pick out
	يختـار

	I can't pick out my clothes my self.
	

	pick at
	يضـايق ـ يغيـظ

	My son always picks up his sister.
	

	Take

	take part in = share in = participate in
	يشـارك

	Did you take part in the poetry competition ?
	

	take place = happen = occur
	يحـدث

	When did the accident take place ?
	

	take the place of = replace
	يحـل محـل

	He resigned and I took his place.
	

	take up much of
	يستنـزف كثيـر مـن

	He took much of his money.
	

	take off
	يخلـع – تقلـع

	When I returned home, I took off my coat.
	The plane took off at ten.

	take over
	يتـولى مهمـة

	After his father's death he took over his work.
	

	take after
	يشبـه

	She took her mother completely.
	

	
	Definitions

	

	phobia
	[image: image64.emf]

	A strong unreasonable fear of something.

	panic
	[image: image65.emf]

	A feeling of fear that makes you unable to think clearly.

	doll
	[image: image66.emf]

	A small toy in the shape of a child or a person.

	space
	[image: image67.emf]

	Amount of an area that's empty or available to be used.

	irrational
	[image: image68.emf]

	Not reasonable.

	session
	[image: image69.emf]

	A period of time used for a particular purpose.

	therapist
	[image: image70.emf]

	Someone whose job is to do a particular type of therapy.

	virtual
	[image: image71.emf]

	Used to say that something is almost true.

	treatment
	[image: image72.emf]

	A cure for an illness or injury.

	patient
	[image: image73.emf]

	A sick person.

	disappoint
	[image: image74.emf]

	To make someone unhappy as something good that is hoped didn't happen.

	questionnaire
	[image: image75.emf]

	A set of written questions answered by a number of people to provide information.

	Questions and answers

1- What are phobias ?

 Phobias are not just extreme fears - they are irrational fears .

2- How can phobias affect peopl's lives ?
They can affect peopl's lives and make them frightend to do things .

3- What wouldn't the person with a fear of height do ?
 He wouldn't climb a tall tree or a mountain .

4- What is a phobia different from fear ?
Phobia is stronger than fear and is irrational .

5- What kinds of things are people commonly afraid of ?
 Heights, spiders, insects, mice, snakes, flying, the dark and etc .

6- Why is it important for the patients with phobias to relax ?
 The treatment will not work if patients are panic .

7- Why do you think it takes a few sessions or patints to realize they do not need to be afraid?

 It takes time to build up their confidence in the therapist and the methods .

8- What treatment can you suggest for people with these phobias ?
 Speaking in public : speaking to one person, then two then four etc .
Choosing a subject you are very familiar with .
Flying: being in flight simulator of some kind, to mimic the sensation of flying without any real danger. Small spaces : spending time in increasingly small spaces, from an ordinary room to a small room,
for example in easy stage .
The dark: spend time in an increasingly darkened space – indoors without venturing outside .

9- Imagine you were afraid of spiders, which treatment would be best for you to be near a real
 spider or to see on a computer screen ?
I would try to help myself because depending on myslf helps me a lot to overcome any hardships.
10- Many people with fear of flying still travel on planes . Why do you think this ?
Because they have to for their work, or because they are able to overcome their fears for the conveniences of air travel .

11- Should you make peole do something , even if they are frightened of it ?
No, we should respect that some people are unable to overcome their fears. We should never force people to do something they do not want, though you could suggest ways of helping them .

12- How can a computer programe used in treating some phobias ?
The patient is put into a virtual situation with the thing they fear .

13- Why do some phobias need medicine ?
To help them relax before treatment .

14- What do some phobias are realize after some session ?
They realize that the thing they are afraid of can't hurt them .

15- What is the usual treamnt for phobias ? How ?
It is to slowly show the person who has the phobia what they fear. for example , a person with a spider phobia first thinks about a spider, then looks at photographs of spiders, and finally looks at a real spider .

Exam phobia

1- How many students suffer from exam phobia ?

50 percent \ half.

2- How can a student's future change if he fails in an exam ?
 He will not get in a good university or find a good job .

3- Why is it important to sleep well bfore a exam ?
 If you are tired, you will probably feel more worried .

4- What sort of information do you think students forget easily ?
The important information especially which depends on memory .

5- Why do not some students lik the exam room ?
Bcause they can't remember important information when they are in the exam room as they are afraid of th exam .

6- What kind of food and drink must students have before an exam ?

 Food and drink which are rich in sugary substances,vitamins to provide thm with energy an liveliness.

ـــ
	Exercise

Choose the right word from a, b, c, or d:

1- We went on (a tour – an expedition – a voyage – flight) into the Amazon forest.

2- When I heared the news, I (appointed – disappointed – appointment – disappointment).

3- We watched a (scary – frightened – afraid – terrified) film last night.

4- (I'd prefer – I'd rather – I'd like – I'd love) have some tea.

5- I (excepted – expect – accepted – agree) his invitation to dinner and I was happy to go.

6- My friend was hurt in a car (event – accident – incident – happening).

7- They will arrive in Cairo in two (hour – hours – hours' hour's) time.

8- The government works so (hard – hardly – lately – hardness) to raise the standard of living.

9- He is the world's greatest expert (in - on - at - from) remote sensing

10- Dr EI-Baz was(bear – borne – bore – born) in Zagazig in 1938

11- (pace – place – face - Space) is the place outside the Earth's atmosphere .

12- The plane took (up – off – after – in) at seven in the morning.

13- Students should take part (in – on – at – up) school activities.

14- She (picked – took – gave – lent) a flower from the garden.

15- He is an expert (in – to – at – of) the field of agriculture.

16- (Hundreds – Hundred – Lot – Much) of people attended the conference.

17- I don't like traveling on trains or buses full (of – in – at – with) people.

18- My brother was born (with – of – from – at) a fear of cats.

19- She felt (dizzy – terrifying – frightening – ill) in dark places.

20- She exchanged flowers (in – with – for – at) her friends.

21- Ahmed aimed (to – at – in – for) achieve his goal.

22- Silence, the court is in (session – season – hold – attend).

23- She (remembered – reminded – witness – watched) to pay the bill.
24- He (reminds – remembers – asked – helps) me of his father.

25 - They (made – did – had – arranged) a questionnaire to choose their leader.

Rewrite using the words in brackets to give the same meaning:

1- In my opinion he is lazy.
(think)

2- I'll return the book I borrowed from you.
(get)

3- He recovered from his illness and become better.
(get)

4- Can you do this sum?
(work)

5- He removed his coat and sat down.
(take)

6- I have no money.
(run)

7- Dinosaurs disappeared completely.
(die out)

8- We walked for a long time in the country.
(hike)

9- I'd like to have some juice.
(I'd rather)

10-Tickets can be bought at the office. (We can)

A- Translate into Arabic:

Man should do his best to avoid illness. Cleanliness is very important to achieve

 this aim. Healthy food is necessary in this aspect as well.

B) Translate into Arabic :

ـ يجب على كل فرد أن يرشد استهلاكه من الماء والطاقة والغذاء .

	Grammar

	
	Certainty – Deduction التـأكـد ـ الاستنتـاج
	

	with
	Present
	
	Past

	 I'm sure

 I'm certain

 I think

 I believe

 I imagine

 certainly
	
	must + مصـدر
	
	شبــــه تــأكـــد

	
	must have + pp
	

	
	He must be a teacher.

I'm sure he is a doctor.

He must be a teacher.
	
	He must have been a teacher.
I think he recorded the song.

He must have recorded the song.

	
	
	can't + مصـدر
	
	للنـفــى
	
	can't have + pp
	

	
	He can't be a teacher.

I'm sure, he isn't the killer.

He can't be the killer.
	
	He can't have been a teacher.

I think he didn't go to the country.

He can't have gone to the country.

	 not sure

 not certain

 perhaps

 probable

 likely
	
	may + مصـدر
	
	احتمالية

عـــــدم تــأكـــد
	
	may have + pp
	

	
	He may be a teacher.

It's probable he arrives early.

He may arrive early.
	
	He may have been a teacher.

Perhaps she phoned me.

She may have phoned me.

	very not sure

very not certain

it is possible

I don't think so

I don't believe
	
	might + مصـدر
	
	عـــــدم تــأكـــد

مطـلـق

	
	might have + pp
	

	
	He might be a teacher.

It's possible he will come.

He might come.
	
	He might have been a teacher.

I don't think they went out.

They might have gone out.

Mustn’t + المصــــدر
· ليست نفـى must وتستخدم للتعبيـر عـن التحـريــم أو الحظـر وتعنى أنـه لن يسمح لك بفعـل الشئ .
	be forbidden
	
Mustn’t =

	be not allowed to
	

	be prohibited
	

	be against the law

	

You mustn’t park hare. It’s forbidden. = You are not allowed to park here.

It is against the law to steal money.
(mustn't)

You mustn't steal money.

ـــ
	Exercise

Rewrite the following sentences, using the word(s) in brackets:

1- Perhaps he will arrive tomorrow.

(may)

2- It is possible that the child broke the window.

(may)

3- They were late. Perhaps they missed the nine o’clock train.

(may)

4- Perhaps he was ill yesterday.

(may)

5- It is impossible that the computer made this mistake.

(The computer)

6- I'm sure that Ahmed isn't over forty.

(can't)

7- I think he is definitely a doctor.

(must)

8- Perhaps the missing boy has run away from home.

(may)

9- I think he was ill.

(must)

10- I don't think he will come back.

(might)

11- It's possible that the driver didn't see the warning sign.

(couldn't)

12- I suppose it's possible the thief had a key.

(might)

13- It was impossible that he didn't hear the news.

(He)
14- I'm sure that Ahmed won the match yesterday.

(Ahmed)

15- We don't allow smoking in this restaurant .

(Smoking isn't)

16- There is a chance that the police will catch the thief if he tries to escape. (The thief might)

17- Don't eat bad food or you'll get ill .

(mustn't)

18- It isn’t good for you to smoke at this age.

(mustn’t)

19- Don’t play with matches.

(mustn’t)

20- It is forbidden to smoke here.

(mustn’t)

ـــ
	Test 15

A- Language Functions

1- Finish the following dialogue between Ali and the hotel receptionist:
Ali

: Have you any vacancies ?

Receptionist
: Yes, I can offer you room 20 on the first floor.

Ali
: (1)................................?

Receptionist
: The second floor is full.

Ali
: (2)…………………......?

Receptionist
: All the rooms overlook the sea.

Ali
: (3)………………….....?

Receptionist
: Of course, I'll show it to you. Take a seat for a moment.

Ali
: (4)..............................?

Receptionist
: Dinner is served in the restaurant.

2- Write what you would say in each of the following situations:

1- Your friend tells you a bout his father's death.

2- Sameh suggests playing football but you don't agree.

3- You ask Hany's opinion a bout your new camera.

4- You ask a policeman the way to the post office.

B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1. She always picks …………………… her husband's clothes.

a- at

b- out

c- up

d- in

2. He wors ……………………….. to get high marks
a- hard

b- hardly

c- hardy

d- good

3. I have always been afraid ………………………… snakes.

a- about

b- from

c- of

d- with

4. When he was young, she had a ……………………. Of the dark.

a- session
b- panic

c- fear

d- frightened

5. I'm sorry to hear you're ill. I hope you get …………………… it soon.

a- better

b- over

c- on

d- of

6. When he lookd down from a high building, he feels ……………………. .
a- dizzy

b- irrational

c- virtual

d- luxury

7. He ……………. have known about your illness. Nobody told him about it.

a- must

b– can’t

c– needn’t

d– mustn’t

8. The policeman told her to turn right and she turned left. She ……….. have understood him.

a- must

b– may

c– can’t

d– could
9. It …………………… be a bird. You must be mistaken.

a- may

b– might

c– can’t

d– must

10. When he worked up he didn’t find his watch. Someone …………have stolen it.

a- must

b- can’t

c– should

d– mustn’t
4- Rewrite the following sentences, using the word(s) in brackets:

1- It's possible the thief stole the money.

(might)

2- I'm sure that Ali isn't teacher.

(can't)

3- The house was certainly built before 1990.
 (must)

4- I phoned Hassan but he didn’t answer, I think he wasn’t at home. (can't have)

5- Read the text below, then write the word which best fits each space:

 There is no doubt that tourism is an important ...(1)... of income for Egypt. We can ... (2) ... tourists to visit Egypt by building more modern hotels and good roads, and providing fast... (3)... of transport. We should behave towards tourists in a civilized ... (4) ... and welcome them to our country. We shouldn't ... (5) ... home tourism and encourage it... (6)... all possible means.

 (C) Reading Comprehension and Set Books

6- Read the following passage, then answer the questions:

 Most countries in the world now welcome tourists because of the money they bring in. Many countries make great efforts to encourage tourism, and many also depend on what they earn from it to keep their economies going.

People who like adventure will even try to visit countries. Companies regularly arrange trips through the Sahara desert or to Himalayan mountains for whoever enjoys such trips, but the numbers of visitors are small. Most tourists try to choose whichever places have fairly comfortable, cheap hotels, quite good food, reasonable safety, sunny weather or unusual things to see. Their choice of a place for a holiday also depends on when they can get away, it is not very pleasant to go to a place when it is having its worst weather.

One big problem for a nation wishing to attract tourists is the cost of building hotels for them.

Building good hotels swallow up a lot of money, and many of the countries that need the tourists are poor. What they spend on building has to be borrowed from foreign banks. Another problem is that more and more big international companies are building hotels all over the world, so that the profits from a hotel often do not stay in the country in which it has been built.

And there is also the question of training staff, teaching them foreign languages, how to cook the kind of food that foreign tourists expect. In Egypt special colleges have been set up for this purpose.

Tourists often feel shocked by the different customs and habits that they see around them. They refuse the local food and insist on having only what they eat at home.

A. Answer the following questions:

1. What would happen to some countries if tourism stopped?

2. Where do the profits from some hotels unfortunately go?

3. Which places do tourists prefer?

4. Mention two problems which face countries wishing to attract tourists.

B. Choose the correct answer:

5. The underlined word “it” in the first paragraph refers to ---------------

a) the country
 b) tourism
 c) economy
 d) hotel

6. Some people don’t go to a place for a holiday although they like it ---------

a) because it is not very pleasant

b) because of bad weather

c) because it is fairly comfortable

d) because they are badly treated

7. The underlined word staff probably means -----------------

a) employees
 b) businessmen
 c) investors

d) tourists

7- Answer only Four (4) of the following questions:

1- What are phobias ?

2- How can phobias affect peopl's lives ?

3- What kinds of things are people commonly afraid of ?

4- Many people with fear of flying still travel on planes . Why do you think this ?

5- How can a computer programe used in treating some phobias ?

6- What is the usual treamnt for phobias ? How ?

D- The Novel

8- (A) Answer the following questions:

1- What was the writer's feeling when he left Semarang?

2- When and how did the passenger jump into the sea?

3- Why did the officer on the ship like to speak English?

4- Why do you think the passenger tried to drown himself?

B- Read the following quotation. then answer the questions:

"I suppose you talked about it then"

1- Who said this statement ?

2- What was he referring to when he said it ?

3- Did the officer say anything about the incident? How do you know that ?

C- Complete the following sentences:

1- The writer didn't want to see Semarang again because ……………….........

2- As soon as the man jumped into the sea

E- Writing

9- Write a paragraph of seven (7) sentences about:

A visit you have made to a tourist sight in your country.

You may use these points:

- Where you went and who you went with.

- What you did.

- What you saw.

Write a paragraph of seven sentences aboutللفائقين
"How to increase our food production"

F- Translation

10- A- Translate into Arabic:

 The Ancient Egyptians gave much thought and attention to their tombs. They called their tombs the houses of eternity and provided them with all the necessities of comfort and happiness on earth.

B) Translate into English:

لقـد ساعـد التقـدم التكنولوجـى الإنسـان علـى إشبـاع كـل احتياجاتـه.

	globe
	الكرة الأرضية
	mirror
	مرآة
	opinion
	رأى

	global
	كونى
	accurately
	بدقة
	bring
	يحضر ـ يجلب

	globalization
	العولمة
	floods
	فيضانات
	poor quality
	جودة رديئة

	multinational
	متعدد الجنسيات
	equipment
	معدات
	on the internet
	على النت

	international
	دولى
	predict
	يتنبأ
	concentrate
	يركز

	companies
	شركات
	transmit
	ينقل ـ يرسل
	concentrarion
	تركيز

	satellites
	أقمار صناعية
	up- to- date
	حديثا
	worry about
	يقلق

	communication
	اتصال
	electronic
	اليكترونى
	understand
	يفهم

	toys
	لعب
	include
	يشمل
	other
	آخر

	members
	أفراد ـ أعضاء
	telephone calls
	مكالمات تليفونية
	interested in
	مهتم بـ

	chess
	شطرنج
	navigation
	ملاحة
	interests
	إهتمامات

	relate
	يتصل بـ
	avoid
	يتجنب
	accrate
	دقيق

	quality
	جودة
	forest fires
	حرائق الغابات
	accurately
	بدقة

	education
	تعليم
	increase
	يزيد ـ زيادة
	accuracy
	دقة

	tv channel
	قنوات تليفزيون
	entertainment
	تسلية
	weather
	الطقس

	favourite
	مفضل
	trafiic jam
	زحمة المرور
	short for
	إختصار

	plan
	خطة
	lazy
	كسول
	belong to
	ينتمى إلى

	temple
	معبد
	space
	الفضاء
	belonging
	إنتماء

	decide
	يقرر
	relax
	يسترخى
	agree
	يقبل

	device
	جهاز
	introduce
	يقدم
	disagree
	يرفض

	forecast
	يتنبأ بحالة الجو
	article
	مقال
	agreement
	قبول

	orbit = go round
	يدور
	magazine
	مجلة
	disagreement
	رفض

	send out
	يرسل
	compare
	يقارن
	accept
	يقبل

	warn
	يحذر
	advantages
	مميزات
	acceptance
	قبول

	main
	رئيسى
	disadvantages
	عيوب
	hear
	يسمع

	Language notes

	other another one of

	other
	صفـة يتبعهـا جمـع

	I will visit other countries .

	another
	صفـة يتبعهـا اسـم مفـرد

	I will read another story .

	one of
	ما يقـع بعـدها اسم جمع والفعل مفـرد

	One of my friends is adoctor .

	 listen hear

	listen to
	ينصت إلي (سماع بقصد)

	I always listen to the holy Quran in the morning .

	hear
	يسمع (سماع عارض ـ بدون قصد)

	When I was walking in the street I heard someone crying .

	Hear from
	يتلقى رسالة من

	Have you heard from Ahmed?

	Hear of
	يسمع أخبار عن ـ يعرف بوجود شخص أو شئ

	She disappeared and was never heard of again.

	Hear abut
	يسمع ـ يتلقى معلومات عن

	You will hear about this later.

	Favour favourable in favour of favourite

	do a Favour
	معـروف – جميـل

	He did me a favour I won’t forget.
	

	favourable
	مؤيـد – مشجـع - فى صالـح

	The reviews on his films are favourable.

	in favour of
	مؤيـد لـ

	Some people are in favour of old cars.

	Favourite
	مفضـل – محبـوب

	What’s your favourite subject ?

	street

 road

	street
	شـارع داخـل مدينـه أو قريـه توجـد علـى جانبيـه المحـلات والمسـاكـن

	I live in a wide and clean street.
	

	road
	طريـق (يربـط بين المـدن والقـرى ببعـضه)

	The road between Cairo and Banha is crowded

	See watch

	See
	يـرى ـ يبصــر

	I can't see without my glasses.
	It was too dark to see anything.

	See = understand
	يفهــم

	Do you see how it works ?

	See = think
	يفكــر

	Let me see fo a while.

	watch
	يشاهــد ـ يراقـب

	We watch TV every day.

	watch
	يحــرس

	He felt that God was watching over him.

	the earth
 the ground
 the floor

 the soil

	the earth
	الكـرة الأرضيـة

	The Earth is round.
	

	the ground
	أرض الفنـاء

	The ground of our school is clean.
	

	the floor
	أرضيـة حجـره

	She always sweeps the floor.
	

	the soil
	تربـة زراعيـة

	Plants get water from the soil.
	

	
	Definitions

	

	device
	[image: image76.emf]

	Macine, a piece of equipment

	Forecast
	[image: image77.emf]

	Predict

	Orbit
	[image: image78.emf]

	Go round

	Transmit
	[image: image79.emf]

	Send out (TV and radio programmes)

	Up- to- date
	[image: image80.emf]

	Modern – new

	Warn
	[image: image81.emf]

	Tell about something bad or dangerous

	Questions and routeanswers

1- What are satellites?

Satellites are devices which orbit the earth.

2- Wht are the most common uses of satellites ?

To control TV pictures , phone calls, for navigation, to forecast the weather, warn people about possible dangers- forest fires, etc.

3- What are the advantages of satellites being very high in the sky ?

They can transmit to anywhere on earth.

4- What can satellites see that might help farmers ?

They can warn of forest fires and floods. By using remote sensing, they can find water under the ground

5- How do satellites make it easier to forecast the weather ?

They can see earth from adistance and see weather as it approaches particular places .

6- Which groups of people need accurate weather forecasts ?

Anyone working outside, e.g farmers, the police and other emergncy services,airlines and airports, sailors, fishermen .

7- What can people do when they are warned about forest fires and floods ?

They can leave the affected areas or protect their property .

8- What does navigation in your car mean ?

It means I can relax and concentrate on my driving and not worry about where I am .

9- What are the disadvantages of satellite navigation in cars ?

It makes people lazy , Everyone should know how to use a real map .

10- Does technology always make things better , or does it have disadvantages too ?

It is a mixed blessing, it is a blessing as it helps man to lead an easy and comfortabl life. it is a curse as it sometimes causes a lot of serious diseases and makes people lazy and inactive .

11- Do you think everyone can benefit from satellite technology ? Give reasons ?

Everyone can benefit from better weather forecasts , warning of fires and better communications .

12- Can you think of uses for satellite technology which will hlp everyone in the future ?

Think of these areas of people's lives : health \ education \ work \ entertainment ?

Health :
People may able to consult specialists in other countries by means of satellite TV .
Doctors may be able to use satellites to instruct colleagues doing specialist opertation

Education :

Satellites TV can be used to broadcast education programmes across continents and to link schools and children in different parts in the world .
Work

Satellites communications may reduce the need for so much travel if colleagues can take part in online conferences, etc, .
Entertainment

There are more satellites TV channels for people to watch including live music, sports, news, etc .
13- How many satellites are orbiting the earth ?

Thousands .

14- What is sat-nav short for ?

Satellite navigation .

15- What is satellite navigation ?

It is an electronic device which can help car drivers and pilots to know exactly where they are .

16- What can sat-nav tell car drivers ?

It can tell them their best route and help them to avoid traffic jams .

17- Why do you think some people want to watch TV programmes from other countries ?

To know some information about other people's customs and traditions and to keep up what is happening all over the world .

18- Do you think there may be problem If everyone has satellite navigation in their cars ?

Yes, because people will depend on it entirely and if there is a break – down there will be accidents .

19- How do you think satellites can help farmers to plan for the future ?

They can help them to decide what kind of crops they will grow and how to avoid floods .

ـــ

	Exercise

Choose the correct answer from a, b, c or d:

1- Radio and TV are vital means of (communication– communicate– communion- communicative)

2- Warm weather has been (forget – forecast – forced – forbid) for the weekend .

3- We already use(planes – satellites – rockets – comets) In space for communications and the
 remote sensing of underground oil and water .

4- Every planet in the solar system has its own (way – pathway – road – orbit) around the sun .

5- We (washed – walked – warned – worshipped) him that he might be killed if he stayed in Beiru.

6- Good (quantity – qualitative – quality – qualify) shoes last longer .

7- Are you a (member – membership – mercy – menu) of the tennis club ?

8- What is on Dream (change – chance – champion – channel)?

9- Her computer training gave her an (adventure – adverb – advantage – advertisement) over
 the other students .

10- Your main (disadvantage – adventure – advertisment – merit) is lack of experience .

11- Regulare exercise (decrase – reduce – increase – lessen) Your chances of living longer .

12- The river (floats – flows – floods – flocks) the valley every spring .

13- Try to(consist – contain – inclue – decine) Ahmed more in your game .

14- Smoking can damage your (healthy – headline – health – healthful) .

15- (Fitness – Fire – File – Fine) destroyed part of the building .

16- You can't fully (appear – approach – approv – appreciate) foreign litearture in translation .

17- Some people believe that the (multinationals – multiplication – multitude – multiplicity)
 have too much power .

18- Drunk drivers should (lose – win – gain – get) Their licence .

19- The Egyption army (win – gained – got – earned) A great victory .

20- There were a lot of (interested – interesting – bored – excited) People on the tour .

21- Spain (won – gained – beat – earned) Italy 3-1 .

22- They serve the most (incredibly – incredible – increasing – increase) food .

23- Are you (in – at – on – with) the internet yet ?

24- I was thinking (of – in – on – at) all the happy times we'd spent togather .

25- They had worked hard to give their son a good (educational – education – educated – educate).

26- I definitely walk (less – much – more – few) Since I've had a car .

27- In my (opponent – opinion – opportunity – operation) He made the right decition .

28- It is (dangerously – dangerous – endanger – danger) to walk alone at the night around here .

29- We need to have (out- of- date – upgrade – up- to- date – uphold) files.

30- She is busy making (plans – planes – plains – plates) for her wedding.

ـــ

Rewrite the following sentences, using the word(s) in brackets:

1. It's possible that Ali will arrive late, so he'll be punished.

(If)

2. The protection of food from flies and germs is important.

(should)

3. I've arranged to visit Luxor in the mid year holiday.

(going)

4. I finished my homework, then I watched TV.

(As soon as)

5. I want you to book a ticket for me.

(Would you mind)

6. I completed the letter, then I posted it.

(By the time / After)

7. During his sleep, his money was stolen.

(As)

8. It’s important to wash your hands before eating.

(should)

9. It’s necessary for all students to know how to use the computers.
(must)

10. It's two weeks since I met Usama.

(ago) (for)

ـــ

A- Translate into Arabic:

 Rain forests are being destroyed at an incredible rate. Much of the damage is being done by poor farmers, but they are not to blame. They have to clear rainforest land to grow food for their families.

B) Translate into English:

تعانى الكثير من الدول الأفريقية والآسيوية من الحروب الأهلية والجفاف والمجاعات.
ـــ

	Grammar

	Question Tag الســؤال المذيـــل

· يتكـون السـؤال المذيــل مــن الفعـل المسـاعــد أو الناقـص وضميـر الفاعــل .
	ضميـر الفاعـل + فعـل مساعـد أو ناقـص منفى [image: image82.emf]

 جمـلة مثبتة

	ضميـر الفاعـل + فعـل مساعـد أو ناقـص مثبت [image: image83.emf]

 جمـلة منفية

· السـؤال المـذيـل يضـاف لنهـايـة الجملـة بهـدف التـأكيـد علـي الكـلام السابـق .
· الجملـة المثبتـة يضـاف لهـا سـؤال مـذيـل منفـي والإجابـة المتوقعـة هـى yes .
· الجملـة المنفيـة يضـاف لهـا سـؤال مـذيـل مثبـت والإجابـة المتوقعـة هـى No .
· الأفعـال المنفيـة فـي السـؤال المـذيل لا بـد أن تكـون دائمـاً مختصـرة .
· الفـاعـل فـي السـؤال المـذيل لا بـد أن يكـون ضميـر .
It’s hot today, isn't it ?
Yes, it is.

The manager arrived late, didn’t he ? Yes, he did.

Ragab won’t come to the party, will he ?

No, he won’t.

Salah hasn’t bought a car, has he ?

No, he hasn't.

مـلاحظــات عــامـة
	· الجملـة التـي تحتـوي علـي never – rarely – hardly – seldom – nor – neither تعتبر جمل منفية ولا بد
 أن يكـون السـؤال المـذيل مثبـت .
He never smokes, does he ?

	· إذا جـاءت It’s وبعـدها تصـريف ثالث نستخـدم has في السـؤال المـذيل .
It’s gone bad, hasn’t it ?

	· إذا جـاءت It’s وبعـدها أي جـزء من أجـزاء الكلام غيـر التصريف الثالث نستخـدم is .
It’s fine today, isn’t it ?

	· إذا جـاءت I’d وبعـدها مصـدر يكـون السـؤال المـذيل wouldn’t I .
I’d go alone, wouldn’t I ?

	· إذا جـاءت I’d وبعـدها تصـريف ثالث يكـون السـؤال المـذيل hadn’t .
I’d sent the letter, hadn’t I ?

	· إذا جـاءت I’m يكـون السـؤال المـذيـل aren’t I .
I’m a teacher, aren’t I ?

	· إذا جـاءت I’m not يكـون السـؤال am I .
I’m not a doctor, am I ?

	· إذا بـدأت الجملـة بـ Let’s يكـون السـؤال المـذيل shall we - shan’t we .
Let’s go swimming , shall we / shan’t we ?

	· إذا بـدأت الجملـة بـ Let us يكـون السـؤال المـذيـل will you - won’t you .
Let us go swimming, will you / won’t you ?

	· إذا كـان الفاعـل This or That يكـون الضميـر في السـؤال المـذيـل it .
This is my car, isn’t it ?

	· إذا كـان الفاعـل These or Those يكـون الضميـر في السـؤال المذيـل they .
These are mine, aren’t they ?

	· إذا كـان الفاعـل There نضعهـا نفسهـا بـدلاً من الضميـر في السـؤال المـذيـل .

There is a car over there, isn’t there ?

	· إذا كان الفاعـل Everything, Something, Nothing يكـون الضميـر it .
Nothing was there, was it ?

	· إذا كان الفاعـل Everyone, body - Someone, body - No one, body يكـون الضميـر they .
Everyone watched the match, didn’t they ?

	· إذا جـاء v. to Have فعـلاً أساسياً نستخـدم do or does في المضـارع و did في الماضي .
Everyone had a special uniform, didn’t they ?

	· إذا كانـت الجملـة أمـريـة يكـون السـؤال المـذيل will you – won't you .
Shut the door, will you / won't you ?

	· إذا جـاء الفعـل need فـي الإثبـات يكـون السـؤال المـذيـل don’t .
We need your help badly, don’t we ?

	· إذا جـاء الفعـل needn’t نستخـدم need فـي السـؤال المـذيـل .
They needn’t take a taxi, need they ?

	· إذا جـاء الفعـل dare فـي الإثبـات نستخـدم don’t فـي السـؤال المـذيـل .
They dare to go without guns, don’t they ?

	· إذا جـاء الفعـل daren’t نستخـدم dare فـي السـؤال المـذيل .
They daren’t tell the truth, dare they ?

	· إذا جـاءت used to بمعنـى اعتـاد أن نستخـدم didn’t فـي السـؤال المذيـل .
I used to play football, didn’t I ?

	· إذا جـاءت must have + pp نستخـدم didn’t فـي السـؤال المذيـل .
He must have sent a letter, didn't he ?

	· إذا جـاءت a few يكـون السـؤال المذيـل منفـى .
He bought a few books, didn't he ?

	· إذا جـاءت few يكـون السـؤال المذيـل مثبـت .
He bought few books, did he ?

	· إذا جـاءت I don't think يكـون السـؤال المذيـل مثبـت .
I don't think he is bad, is he ?

	· إذا جـاءت I think يكـون السـؤال المذيـل منفـى .
I think he is bad, isn't he ?

	· إذا جاءت الصفة منفردة نستخدم isn't it
Funny, isn't it ?

	Exercise

Add question tags to the following sentences :

1- It's cold ,………………………...?

2- They want to come ,………………?

3- He hasn't seen it ,…………..…?

4- You don't know ,…………………..?

5- I am invited,………………….…?

6- Let's go for a walk,…………….….?

7- Open the window,………….….?

8- She'll help us later,…………….….?

9- She used to live there,……….?

10- She is a student,…………….…...?

11- They won't like it,………..…..?

12- Let's read aloud,…………….…...?

13- There aren't any problems,……………...?

14- He doesn't understand you,……?

15- It was very cold and wet night,………….?

16- Those aren't my books,…………?

17- Nobody cheated in the exam,…………...?

18- We can't cross the street,………?

19- Let's pretend were not here,…………….?

20- I am older than you ,…………….?

21- Don't play near the river bank,………….?

22- You needn't stay a long,…….….?

23- She can't write,………………..?

24- I am reading a paper,………...….?

25- He didn't go to work yesterday,…………?

25- Nagi has a car,……………………?

27- I may take it,………………….?

28- You can't come ,…………………?

29- He should drive slowly,……?

30- You eat apples,……………….….?

31- They'll have time,……………?

32- He knew that,…………………….?

33- He plays well,……………..…?

34- She used to live here,……..…….?

35- I was right,……………………?

36- He likes it,………………………….?

37- You won't be long,………….?

38- She didn't find it,………………….?

39- They needn't pay,……..…….?

40- They aren't allowed to play,…….?

ـــ

	Test 16

A- Language Functions

1) Supply the missing parts in the following dialogue:

Shop assistant
: Welcome sir,....................(1)………..…….... ?

Customer

: Yes, please. I'd like a pair of shoes.

Shop assistant
: Sit down here,....................(2)..................... ?

Customer

: Size 40

Shop assistant
: ………………...(3)…………………..……

Customer

: Black.

Shop assistant
: Please try this

Customer

: (4) I need a larger size.

Shop assistant
: This is your size.

Customer

: Yes, This is much better.

2- Write what you would say in each of the following situations:

1- You receive a wrong telephone number.

2- You heard that your cousin had been injured in an accident.

3- You apologize for arriving too late at school.

4- Someone wants to borrow your book and you agree.

B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1- Farmers can ………….. in advance that they will have a good harvest.
a- predict

b- pretend

c- prefer

d- produce

2- How many satellites have been put in ………………. Round the earth.

a- moon

b- orbit

c- p;anets

d- universe

3- They selected a suitable ………………… for a new project.

a- destination
b- floor

c- location

d- roof

4- They can't help me with this, ……………. They?

a- can't

b- can

c- don't

d- do

5- I think he has gone on holiday, ……………… he?

a- has

b- did

c- hasn't

d- doesn't

6- There has been an increase in ……………….. through the Suez Canal.
a- negative

b- negotiation
c- neighbour

d- navigation

7- I'm not a teacher, ………………I ?

a- am

b- am not

c- are

d- aren't

8- He could hardly walk, ………….. he?

a- could

b- did

c- couldn't

d- doesn't

9- Parents …………… some of their characteries to their children.

a- transmit

b- transparent
c- transplant

d- transport

10- This isn't the last packet of coffee, ………………… it ?

a- isn't

b- is

c- does

d- doesn't

4- Rewrite the following sentences, using the word(s) in brackets:

1- We are going to agree, aren't we?

(disagree)
2- He is stupid, isn't he?

(intelligent)

3- She doesn't come early, does she?

(late)

4- He could hardly walk, ………………?

(Add a question tag)

5- Read the text below, then write the word which best fits each space:

I always forget where I put things. Last week a friend of …(1)… gave me a match as a birthday …(2)… . I put it on and then forgot where I put the match. I looked ...(3)... it everywhere but could not find it. The search took ...(4)... a long time that I …(5)... my temper. In a half an hour's ...(6)... I found out that I had put the watch in the most obvious place.

 (C) Reading Comprehension and Set Books

6- Read the following passage, then answer the questions:

 Humans, unlike many other animals eat everything. We require both vegetable and meat to be fully healthy; though some humans manage to survive reasonably healthily whilst consuming no animal products at all, finding their protein mainly in nuts and seeds. To carry out its many complicated functions, the human body requires different chemicals and substances. All of the nutrition we take in can be put in 1 of 7 categories. These are; proteins, carbohydrates, fibre, minerals, vitamins, fats and water. Carbohydrates provide the body with energy. Proteins allow the body to repair itself and grow. Fibre aids the digestive system. Minerals and vitamins are required for many reasons; lack in any vitamin or mineral can lead to illnesses. Vitamins are essential for normal growth and development. Fats are often unnecessary, and many are bad for you. The body doesn't need to take in most fats, but the fatty acids omega-3 and omega-6. The body is around 70% water. If water isn't consumed, the body will dehydrate. The body loses water in excretion, sweating and breathing. It is advised you should have a balanced diet, taking in food from each of the food groups, in proportion.

A) Answer the following questions:

1- What does the human body need to carry out its functions?

2- What does the underlined word "These" refer to?

3- Why does the human body need different chemicals and substances?
4- Find the meanings in the passage meaning (a) very important (b)shortage

B) Choose the correct answer:

5- Our body loses water in …………………..

 a) excretion and sweating only. b) sweating and breathing only.

 c) excretion, sweating and breathing. d) none of the previous

6- …………….provide the body with energy.

 a) Proteins b) Carbohydrates c) Minerals d) Fibre

7- The passage is about …………...

 a) fibres b) acids c) transport d) Nutrition

7- Answer only Four (4) of the following questions:

1- what are satellites?

2- what are the advantages of satellites being very high in the sky ?

3- what cn satellites see that might help farmers ?

4- How do satellites make it easier to forecast the weather ?

5- How many satellites are orbiting the earth ?

6- What can sat-nav tell car drivers ?

D- The Novel

8- (A) Answer the following questions: (Quick thinking)
1- What was Benting doing while Van Lutjens was looking with joy at his diamond?

2- What happened to Van Lutjens when the ship gave a sudden and violent roll?

3- Show that Van Lutjens admired his two diamonds so much.

4- Why was Mr Benting worried when Van Lutjens took the diamonds out of the safe?

B- Read the following quotation, then answer the questions:

" Yes, he actually called this lifeless stones his children"

1- Who was the speaker talking about?

2- How did he get the stones?

3- Why did he call them his children?

C- Complete the following sentences:

1- Van Lutjens had handled diamonds since

2- The colour of the Rozelles diamonds were…………………….......

E- Writing

9- Read the following letter and reply to it.

Your name is Wagdy and you live at 13 Sadat street. Benha.

Dear Wagdy,

 I'm writing this letter to know if you would join us in our trip to the Red Sea. I intend to spend a week there with some friends. If you have a diving suit, it will be a good chance to see the wonders of the sea life. Please let me know about your future plan for the summer holiday.

Yours,

Helmy

Write a paragraph of seven sentences about: للفائقين
Great projects in Egypt

F- Translation

10- A- Translate into Arabic:

 The computer is a fairly new invention, but it has already become very important in the modern world, especially in government offices, science, banks and education. Since computers are very efficient, schools, banks, and other organizations use them for many kinds of work where speed is essential.

B- Translate into English:

يعتبر انتشار استخدام الطلاب أجهزة الكمبيوتر في المدارس والمنازل والمصالح الحكومية سيكون له أثره العظيم في تقدم مصر.

	base
	اقامة ـ أساس
	hound
	كلب صيد
	explain
	يشرح

	decorate
	يزين
	inherit
	يرث
	explanation
	شرح

	landlady
	صاحبة عقار
	inheritance
	ميراث
	explanatory
	

	solve
	يحل
	heir
	وريث
	puzzle
	لغز

	description
	وصف
	believe
	يؤمن
	puzzled
	متحير

	museum
	متحف
	belief
	إيمان
	exchange
	يستبدل

	stealing
	سرقة
	wild
	متوحش
	take place
	يحدث

	fictional
	خيالى
	hungery
	جوعان
	situation
	موقف

	physical
	مادى ـ جسدى
	hunger
	جوع
	surprised
	مندهش

	expression
	تعبير
	drown
	يغرق
	surprise
	مفاجئة ـ دهشة

	characters
	
	footprints
	آثار أقدام
	base …. on
	يبنى على أساس

	detective
	مخبر سرى
	fingerprints
	بصمات
	go up like
	يشبه

	scene
	مشهد
	ordinary
	عادى
	takr after
	يشبه

	crime
	جريمة
	investigate
	يبحث ـ يحقق فى
	look like
	يشبه

	protect
	يحمى
	investigation
	بحث ـ تحرى
	pay for
	يدفع

	protection
	حماية
	investigator
	باحث ـ محقق
	payment
	دفع

	study
	دراسة
	legend
	خرافة ـ أسطورة
	solve a crime
	يحل لغز الجريمة

	criminal
	مجرم
	frightened
	خائف
	ask for
	يطلب

	mystery
	لغز ـ غموض
	worried
	قلق
	advice
	نصيحة

	mysterious
	غامض
	terrified
	مرعوب
	advise
	ينصح

	injury
	إصابة
	realize
	يدرك
	in the wast of
	فى غرب

	injured
	مصاب
	damage
	تلف ـ خسارة
	break
	يكسر

	commit
	يرتكب جريمة
	enormous
	ضخم ـ هائل
	blame
	يلوم

	fan
	مشجع ـ مروحة
	guess
	يخمن
	care
	عناية

	favourite
	مفضل
	feed
	يطعم
	careless
	مهمل

	favour
	معروف ـ جميل
	train
	يتدرب
	fault
	خطأ

	floor
	طابق
	bored
	شاعر بالملل
	promise
	يعد

	company
	شركة
	boring
	ممل
	expect
	يتوقع

	action
	فعل ـ حدث
	boredom
	ملل
	wait
	ينتظر

	Language notes

	Adjectives ending in (ed) & (ing)

	الصفـات المنتهيـة بـ ed تعبـر عن أشخـاص أمـا الصفـات المنتهيـة بـ ing تعبـرعـن أشيـاء

	I'm very tired today.
	Shopping is very tiring.

	I'm interested in reading books.
	I watched a very interesting film yesterday.

	ويمكن أن تأتى الصفـة المنتهيـة بــ (ing) مـع العاقل إذا كان الشخص هو الذى يسبب هذه الصفة.

	He is boring. (It means that he causes boredom)

	care

	care for = look after
	يرعي/ يعتني بـ (بشخص)

	Who will care for me when I am old?
	

	Care for = want
	يريد

	you care for a cup of tea?
	

	care about something
	يهتم

	He doesn't care about his studies.

	train

	train … in
	يـدرب علي

	Children should be trained in good manners.
	

	train as + وظيفة
	يتـدرب كـ

	She trained as a pilot.
	

	train for
	يتـدرب لـ (سباق)

	He spends two hours training for the race.
	

	based

	based in
	مقـره فـى

	His work is based in Egypt.
	

	based on
	قائـم علـى

	It is a revision based on unit 18

	view scenery scene sight sights site

	view
	منظـر مـن مكـان محـدد

	There was a beautiful view of the Ka'ba from our hotel.
	

	scenery
	منظـر طبيعـى (لاتعـد)

	Lebanon is famous for its wonderful scenery.

	scene
	مشهـد ـ مكـان حـدوث شـئ (حـادثـة ـ جـريمـة (….

	The police reached the scene of the crime at once.

	sight
	رؤيـة ـ منظـر عابـر

	I can't understand his sight.
	A man carrying a goat is a sight

	sights
	معـالـم سيـاحيـة

	Tourists come to Egypt to see our sights.

	site
	موقـع أثـرى / بنـاء

	Abu Simble is the site of two temples south of Aswan.

	wait for expect

	wait for
	ينتظـر (لا يفعـل شـئ سـوى الانتظـار)

	Wait for me. I’ll be back in a minute.
	

	expect
	يتوقـع فعـل أشيـاء أثنـاء الانتظـار

	We’re expecting guests this evening.

	lie lay

	lie lied lied
	يكـذب يليهـا حـرف جـر to

	Don’t lie to me.
	

	lie lay lain
	ينـام ـ يرقـد

	He has lain on the floor.

	lay laid laid
	تضـع البيـض يليهـا مفعـول بدون حـرف جـر

	Hens lay eggs.
	

	laugh laugh at

	laugh
	يضحـك (بـدون مفعــول)

	He laughed loudly.
	

	laugh at
	يسخـر مـن شخـص أو شــئ

	It is rude to laugh at people.
	No one ever laughed at my jokes.

	
	Definitions

	

	Based
	[image: image84.emf]

	Used particular information or facts as a point to develop an idea, planetc…..

	Crime
	[image: image85.emf]

	An illegal action that can be punished by law.

	Decorate
	[image: image86.emf]

	To put new paint or paper on the walls of a room or including.

	Detective
	[image: image87.emf]

	A police officer whose job is to discover the person who is responsible for a crime.

	Lsndlady
	[image: image88.emf]

	A woman that you rent a room or a house from.

	Scene
	[image: image89.emf]

	A short part of a play or a film, when the events happen in one place.

	Solve
	[image: image90.emf]

	To find an answer to a problem.

	Questions and answers

1- Who lives in the west of England ?

Sir Henry Baskerville.

2- What does the Hound of the Baskervilles look like ?

It is enormous and black.

3- Who is Stapleton ?

He is a criminal and a cousin of the Baskervilles .

4- What is Sir Henry going to inherit ?

The family house.

5- Do people still believe in legends like The Hound of the Bskervilles ?

Not at all .

6- Are there any Egyptian legends like this ?

Curse of the pharos .

7- Why do people like these strories ?

Because they are interesting and arouse their interest .

8- What does the legend about the wild dog (The Hound of the Baskervilles) ?

The legend says that this dog will kill anyone called Baskerville .

9- How did sir Charles Baskerville die ?

He had no physical injuries , but he had died with a terrified expression on his face .

10- How did Holmes and Watson solve the crime of sir Charles Baskerville's murder ?

They discovered that the criminal is called Stapleton, a cousin of the Baskervilles who wnts to inherit the family home .

11- How did Stepleton plan to kill sir Henry Baskerville ?

He trained a black dog to kill the first person it sees, he didn't feed the dog because he wanted to make it very hungry .

12- How did Holmes and Waston save sir Henry Baskerville from being killed ?

When Stapleton sent the dog to kill him, Holmes and Waston were waiting and shot the dog .

13- What did people know about The Hound of the Baskervilles at the end ?

Everyone realised that the hound was just an ordinary dog .

14- What did they find near the body of Sir Charles Baskerville ?

…… near the body there were the footprints of enormous dog .

15- Why do you think Dr Mortimer choose to ask Sherlock Holmes for help ?

As he was famous as the cleverest detective in the wold .

16- Do you think Dr Mortimer is a good friend to Sir Henry ? why ? why not ?

He is a good friend because he paid a visit to Holmes and Waston to ask for advice before going to see Sir Henry as he was worried about him .

17- Do you think Staplerton's plan was a good one ? why ? why not ?

It wasn't a good plan as he depended on an old legend about a wild dog and not all people believe in old legends, so Holmes and Walston were able to discover him and shot the dog before killing Sir Henry .

18- Why do you think Canon wanted to be a doctor ?

May be his father was a doctor . May be he had seen many sick people and wanted to help them . May be he wanted to help people in poor countries where there were no\ few doctors .

19- Why do you think Canon went to work in Africa and other countries instead of being a
 doctor in Britain ?

It is likely that there was a greater need for doctors in Africa than in Britain .

20- How can doctors help people in poor countries ?

People in poor countries often don't have even basic health care. A few trained people can make a big difference and save many lives .

21- What other kinds of work can help people in poor countries ?

Engineers, scientists, teachers .

22- If you want to help people in poor countries , what kind of work you choose to do ?

Medicine because a lot of people in poor countries suffer from some serious and chronic diseases which need more care and to relieve their pains ?

23- Do you think the rich countries should give poor countries money, or is it better to teach
 them to help theselves ? Give your reasons ?

It is better to teach them to help themselves to be able to solve problems which face them and to depend on themselves using their own resources .

ـــ

	Exercise

Choose the correct answer:

1- The play was (based – base – basis – basic) on peopl's struggle for better life .

2- There was a little (criminal – criticism – critical – crime) when we moved here .

3- I spent the weekend (decorating – declining – deciding – decayin) the flat .

4- A\ An (detective – solider – agent – inspector) is a police officer whose job is to discover the

 person who is responsible .

5- The tax may be the only way to (solution – solve – increase – beat) the city's buget crisis .

6- A\ An (landly – landlord – tennant – winner) Is a woman that you rent a room or house from .

7- There is a very serious ide to her (chapter – charge – character – charity) .

8- A\ An (fox – pig – cow – hound) is a dog used for hunting .

9- He (indebted – inherited – awarded – left) A good fortune from his father .

10- A\ An (play – legen – novel – poetry) is an old well known story , often about brave people
 and their actions and adventures .

11- Try not to eat (inside – ouside – betwee – bove) Meals .

12- (fictional – fierce – filthy – final) are people or events from a book or story , and are not real.

13- The report (shortens – shoots – shouts – shows) a rise in employment .

14- A\ An (professional – fa – athletes – amateur) is someone who likes a particulare sport ,
 kind of music very mch, or who admires a famous person .

15- New laws have been issued to (provide– protes– provoke– potect) children from being exploited .

16- You'll have a bad (invite – invent – injection – involve) A better axcuse than that .

17- He had a bad (inhibition – injury – injecton – inhumanity) in the accident .

18- I send these flowers as an (exportation – explosion – expression – xplanation) of my gratitude .

19- My office is in the third (flour – flood – float – floor)

20- I'm (excited – worried – bored – happy) With this book . I think I'll read another one .

21- He isn't (dead – death – dying – living) he is alive .

22- He is in jail for (praising – punishing – killing – arresting) a pliceman .

23- Yesterday, he spent 10 hours (lying – lie – laying – lies) In bed .

24- He lived in cairo until his (birth – punishment – arrival – death)

25- Are you (happy – anxious – sad – worried) With their decition ?

26- Someone (robbed – stole – steamed – strewed) my passport .

27- She was (surprised – happy – intrested – keen) at how much it cost .

28- Th police are (investing – investigating invading – involving) th murder .

29- It was too late to (struggle – sink – save slute) th sick woman , an she died .

30- The location of the stolen money remains a (myth – mystery – legend – mystenous).

ـــ

Rewrite using the words in brackets to give the same meaning:

1. If you cut your hand, put a bandage on it.

(should)

2. She always arrived late.

(used to) (no longer)

3. The film didn’t attract us.

(attractive)

4. You should take some rest.

(If)

5. I last went shopping two months ago.

(for)

6. Please put the vase by the phone.

(next to)

7. She did her homework. Then, she went to bed.

(After)

8. If Hany doesn’t get up early, he won’t catch his school bus
(Unless)

9. If he had been a plumber, he could have mended the car.
(because)

10. Are you going to finish off your studies?

(intend…..?)

ـــ

A- Translate into Arabic:

 Communication has become easier and the chance for individuals to obtain mass information at a great speed has become available. This has resulted in a feverish race among nations to obtain advanced technology.
Translate into English:

إن زيادة الإنتاج أصبح واجب وطني حتى يمكننا مواجهة مشكلة تزايد السكان والبطالة في مصر.
ـــ

	Grammar

	Active & Passive المعلـوم و المجهــــول

	المفعـــول + V. to be التصريف الثالث + + by + الفـاعـل

	Tense
	Passive

	Present simple
	المضـارع البسيـط
	(am – is – are) + pp

	Past simple
	الماضى البسيـط
	(was – were) + pp

	Present continuous
	المضــارع المستمـر
	(am – is – are) + being + pp

	Past continuous
	المستمـر الماضى
	(was – were) + being + pp

	Present perfect
	المضــارع التـام
	(have – has) + been + pp

	Past perfect
	الماضى التـام
	had been + pp

	Future simple
	المستقبـل البسيـط
	will be + pp

	Future perfect
	المستقبـل التـام
	will have been + pp

	Present perfect continuous
	المضـارع التام المستمر
	(have – has) + been + pp

Active : The servant keeps the house clean.
(present simple)
Passive : The house is kept clean by the servant.

Active : She cleaned the room.
(past simple)
Passive : The room was cleaned by her.

Active : They are playing football.

(present continuous)
Passive : Football is being played by them.

Active : The gardener was picking the flowers.

(past continuous)
Passive : The flowers were being picked by the gardener.
Active : We have built a new house.

(present perfect)
Passive : A new house has been built by us.

Active : The teacher had explained the lesson.

(past perfect)
Passive : The lesson had been explained by the teacher.

Active : I'll visit Ahmed next week.

(future simple)

Passive : Ahmed will be visited by me next week.

Active : By next week I will have finished the report.
(future perfect)
Passive : By next week the report will have been finished.

Active : I have been reading this story.

 (present perfect continuous)
Passive : This story has been read by me.

	ملاحـظـات عـامـة

· إذا كانت الجملـة منفيـة بـ do not - does not احذفهمـا واستخدم am - is - are + not + pp .
Active : They don’t speak English.

Passive : English is not spoken.

· إذا كانـت الجملـة منفيـة بـ did not احــذفهـا واستخـدم was - were + not + pp .
Active : He didn’t pay the bill.

Passive : The bill was not paid.

· إذا كـان الفاعـل nobody , no one لا يستخـدم بعـد by ويحـول الفعـل إلى النفـى .
Active : Nobody has helped them.

Passive : They were not helped.

· الأفعـال التى يليها المصـدر بـدون to فى للمجهــول يأتى بعــدها (المصـدر + to) مثــل make - see - hear - do .
Active : He made us leave.

Passive : We were made to leave.
· إذا وجـــد بالجمــلـة الفعـــل let يحـــول إلـى allow to .
Active : I let Ahmed go out .

Passive : Ahmed was allowed to go out.
· إذا جــاء الفاعـل والمفعـول واحـد فى الجمـلة نستخـدم ضميـر عاكـس وهـذا يأتى مـع الفعـل let فقـط .
Active : He let other people laugh at him.

Passive : He let himself be laughed at.
· الفعــل have لا يبنـى للمجهـــول ويحـــول إلـى ما يســاويــه فـى المعنــى .
 Have = own – possess – belong to – suffer – eat – buy – spend – take ……
Active : I have a car .

Passive : A car is (possessed – owned) by me.

Active : I had a new shirt yesterday.

Passive : A new shirt was bought by me yesterday.
· إذا وجـد بالجمـلة مفعـولين استخدم أى منهما فاعـلا وإذا بدأت بالمفعـول غيـر العاقـل نستخـدم to – for قبـل المفعـول العاقـل .
Active : I gave them the good presents

Passive : They were given the good presents. Or The good presents were given to them.

· تستخـدم التركيبات الآتية كمـا هى مضـافـا إليهـا be والتصريف الثالث عنـد التحويـل للمجهـول .
	be going to – be to - modals
	
	

	have to - will have to - had to
	
	

	needn’t - seem to - appear to
	
	+ be + pp

	be about to - be supposed to
	
	

	would rather - had better - need to
	
	

Active : We will have to cancel the flight.

Passive : The flight will have to be cancelled.

· تحـول التركيبـات الآتيـة فى المبنى للمجهـول كالآتى :
	

	say - think - believe
	 It is + pp مـن هـذه الأفعــال

	People

	consider - know - claim
	

	
	announce – report – allege
	ضمير ـ اسـم + (be) + pp + to + مصـدر

	
	expect - understand- deny
	

Active : People expect that he will win the Nobel Prize.

Passive : It is expected that he will win the Nobel Prize.

 He is expected to win the Nobel Prize.

· لاحـــظ :ـ طـريقـة تحـويـــل الجمـــل الآتيـة إلـى المبنـى للمجهـــول .
Active : I don’t like people deceiving me.

Passive : I don’t like being deceived .

Active : The thief killed the woman and ran away.

Passive : The woman was killed by the thief who ran away.

	الجمــلة الأمــــــرية

· عنـد تحـويــل الجمـلـة الأمـريــة إلى passive نستخـدم :ـ
	· فى الإثبات نستخـدم :ـ
	Let + مفعـول + be + pp

	Close the window.

Let the window be closed.

	Open the door.
Let the door be opened.

	· وفى النفى نستخـدم :ـ
	Don't let + مفعـول + be + pp

	Don't close the window.

Don't let the window be closed.
	Don’t open the door.
Don’t let the door be opened.

ـــ
	الجمـلة الإستفهـاميـة

· عنـد تحــويل الجملة الإستفهـامية إلى passive نتبـع الأتـى :
· يحــول الســـؤال إلى جمــلة خبـريـة و ذلك بوضـع الفاعـل قبـل الفعـل المساعـد و حــذف أداة الاستفهـام .
· تحــول الجمـلة الخبـريـة إلـى passive كمـا سبــق .
· تحــول جمــلة الــ passive إلى إستفهــام و ذلـك بتقديـم الفعــل المساعـد علـى الفاعـل ووضـع أداة الاستفهـام .
Do people speak Arabic all over the world ?

People speak Arabic all over the world.

Arabic is spoken all over the world.

Is Arabic spoken all over the world ?

· إذا بدأ السـؤال بـ Who تحــول إلى By whom فى passive .
Who speaks English ?

English is spoken by………

By whom is English spoken ?

· إذا بـدأ الســـؤال بــ Whom تحــول إلـى Who مــع إتبـاع الخطـوات السـابقـة .
Whom did the teacher punish yesterday ?

The teacher punished (the boy) yesterday.

The boy was punished yesterday by the teacher.

Who was punished by the teacher yesterday ?

· جميــع أدوات الاستفهــام الأخـرى تبقـى كمـا هـى دون تغييــر .
Where did he hide the book ?

He hid the book .

The book was hidden by him.

Where was the book hidden by him ?

ـــ

	Passive into Active

· عنـد تحويـل الجمـلة الخبـريـة إلـى active نتبـع الآتـى :ـ
· نضـع الفاعـل بعـد by فـى أول الجمــلة وإذا كـان محـذوفـاً يمكـن استنتـاجـه .
· نحــذف (v. to be) ونضــع فعــل التصـريـف الثالـث يناسب زمـن و فاعـل الجمـلة .
· نحــذف v. to be)) ، by إن وجــدت .

· نأتى بالمفعول من أول الجملة ونضعـه بعد الفعل مباشرة .
The lesson is prepared by me.

The match will be played by him.

I prepare the lesson.

He will play the match.

The desert has been reclaimed.

He is said to be a doctor.

The government has reclaimed the desert.

People say he is a doctor.

ـــ

	Exercise

Rewrite using the words in brackets to give the same meaning:

1. I saw him in the tram.
(He)

2. The boys had completed work before five o'clock.
(had been)

3. The teacher was watching us in the class.
(We)

4. They haven't informed him of the change of the plan
(He)

5. Ahmed may give you his camera.
(be)

6. They are playing tennis.
(being)

7. After they had heard all the speech they left.
(been)

8. He didn't tell me anything about the accident.
(I)

9. The postman gave her a letter this morning.
(A letter)

10. Nobody has ever spoken to me like that before.
(I)

11. One can't eat an orange if nobody has peeled it.
(be - been)

12. Mr Ahmed used to make his sons do the work alone.
(made)

13. The man who bakes this bread lives nearby.
(This bread is)

14. You are to leave this here. Someone will call for it later.
(This ..…because)

15. Somebody is using the computer at the moment .
(being)

16. The customs officials search our luggage carefully .

(Our luggage)

17. They have postponed the concert .
(has)

18. He expected us to offer the job .
(We)

19. People knew that prices were higher .
(Prices)

20. The referee cancelled the match because of the heavy rain.
(The match)

21. Teachers should make lessons interesting to pupils .
(lessons)

22. The pyramids were fascinating .
(fascinated)

23. Somebody has drunk all the water .
(been)

24. They advised me to make a study plan .
(I)

25. She speaks French well .
(is)

26. People believe that he won the match .
(He)

27. They have already sent him a telegram .
(A telegram)

28. No one helped her .
(She)

29. No one has ever deceived me like that before .
(been)

30. I saw them in the tram .
(They)

31. No one deny that he is a genius .
(it is)

32. The police were questioning several people .
(being)

33. They let people hear them .
(heard)

34. He is thought to be honest .
(people …)

35. The teacher gave me a reward .
(I ……)

36. People believe that he has won the match .
(He)

37. My father let me go to Aswan .
(I)

38. Children ought to respect their parents .
(respected)

39. Don't let people laugh at you .
(be)

40. Someone should water the plants .
(The plants)

41. This room is used only on special occasions.

(Active)

42. The church bells were rung as a flood warring.

(Active)

ـــ
	Test 17

A- Language Functions

1- Finish the following dialogue between you and Ahmed who is going to the USA:

Policeman
: You look lost,……………....(1).......................

Stranger
: Yes, can you direct me ?

Policeman
:(2).............................

Stranger
: To the Egyptian Museum(3)...................

Policeman
: No, it is ten minutes from here.

Stranger
:(4) ………………........

Policeman
: Go straight at this street and you'll find it on the left.

Stranger
: Thank you very much.

2- Write what you would say in each of the following situations:

l- Someone asks you if the radio is a good thing or a bad thing. You give your opinion.

2- You want to ask the waiter to bring you some tea.

3- Your father thinks that watching too much TV wastes your time.

4- You warn your brother who is playing with match .

B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1- A ……….. is a type of dog, used in hunting.
a) hound

b) hour

c) horse

d) hotdog

2- Excessive dosage of this drug can result in …………….. to the liver.

a) inure

b) injury

c) injunction

d) injured
3- A new project …………….. .

a) should set up
b) should have set up
c) should be set up
d) will set up

4- He …………………. To give a speech.

a) was asking
b) asked

c) was asked

d) has asked

5- She ……… her mother's good looks and her father's bad temper.

a) inherited

b) inhaled

c) inhibited

d) inhabited

6- The car …………………. .

a) had washed
b) has washed

c) will wash

d) had been washed

7- She ………………………. Her children with ghost stories.

a) terrified

b) terror

c) territory

d) terrorism

8- The steel …….. on trains.

a) transported
b) was transported
c) will transport
d) has transported
9- Scientists are ……………. to find out the cause of the crash.

a) inventing

b) inviting

c) investigating
d) invested

10- This kind of Jacket ……………….. very smart.

a) considered
b) is considered
c) will consider
d) has considered

4- Rewrite the following sentences, using the word(s) in brackets:

1- Your hands should be washed before eating.

(You)

2- The headmaster punished the students for their bad behaviour.
(The students were)

3- My car will be repaired tomorrow.

(I)

4- I tipped the guide for showing me the sights.

(The guide was)

5- Read the text below, then write the word which best fits each space:

 When my parents decided ...(1)... get a new satellite television, I asked them why they thought ...(2)... was a good idea. They said that they had thought ...(3)... the matter very carefully. 'We enjoy television,' they said to me, 'and when we asked you, you said that you agreed ...(4)... us.' Then they admitted that they had ...(5)... me while I was watching my ...(6)... programme a football match.

 (C) Reading Comprehension and Set Books

6- Read the following passage, then answer the questions:

 A journalist is coming to our school on Thursday. He's writing a story about our science club because it has done some projects about conserving energy and developing new energy sources. He's arriving at ten o'clock. The headmistress will give him some tea in her office, then he'll visit the science classes with Mr Magdy, the head science teacher. In our science club, after we had gathered information from the internet, we made posters about conserving energy. We want to encourage others to conserve energy by using less electricity and using public transportation more. We also learned about the efforts of scientists and engineers to find new energy sources. We made small models of solar energy panels that generate electricity from sunlight, and windmills that generate electricity from the wind. These will be exhibited at other schools. Some of us drew ideas for new types of cars that will use less fuel. Many science club members want to become energy engineers. We hope this journalist's story will encourage other students to find solutions to energy problems.

A) Answer the following Questions:

1- Why is the journalist going to visit the school?

2 - What three things did the science club make?
3 - The article mentions two ways to conserve energy. What are they?
4 - In what way do you think science clubs in schools can be useful?
B- Choose the correct answer from a, b, c or d:

5- What does the underlined word "These" refer to?

a- models

b- windmills
c- sunlight and wind d- solar energy panels
6 - Who made the models?

a- Mr Magdy
b- all the students c- engineers

d- the science club members

7- What does "generate electricity" mean?

a make electricity
b save electricity c waste electricity
d- use electricity

7- Answer only Four (4) of the following questions:

1- What does the Hound of the Baskervilles look like?

2- Are there any Egyptian legends like Hound of the Baskervilles?

3- How can rich countries help poor countries?

4- How can doctors help people in poor countries?

5- What is the legend of the wild dog in Hound of the Baskervilles?

6- Why is the dog kept hungry in Hound of the Baskervilles?
D- The Novel

8- (A) Answer the following questions:

1- What quick decision did Renting take to get the little box back?

2- What did the black box contain?

3- What made Renting tell his friends his story with Van Lutjens?

4- Why did Renting throw a table and two chairs into the sea after the loss

 of the two diamonds?

B- Read the following quotation, then answer the questions

"At last I told him he must take the case back to its safe and he unwilling agreed."

1- Who said this statement? To whom?

2- What made the speaker want to take the case back to its safe?

3- Why was he unwilling to do so?

C- Complete the following sentences:

1- Benting's real job was

2- The two Rozelles were cut by

E- Writing

9- Write a paragraph of seven (7) sentences about:

Your last summer holiday

Use the following guiding questions:

1- Where did you spend it ?

2- Who did you go with ?

3- Why did you choose this place ?

4- What did you do there ?

b) Write a paragraph of seven sentences about: للفائقين
"The importance of holidays"

F- Translation

10) A- Translate into Arabic:

 In summer, it is the habit of almost everyone to go away for a holiday. There are many kinds of resorts, but perhaps the most popular are the seaside and the mountains.

B- Translate into English:

· التكنولوجيا سلاح ذو حدين, فهي السلم الذي ترقي به الإنسانية, ولكنها أيضا قد تكون أداة هدم ودمار.

	advertisement
	إعلان
	global
	عالمى
	environment
	

	prefer
	يفضل
	organize
	ينظم
	environmental
	بيئى

	arrange
	يرتب ـ ينظم
	tour
	جولة
	local
	محلى

	conservation
	صيانة ـ محافظة على
	training
	تدريـب
	locally
	محليا

	wildlife
	الحياة البرية
	last
	يدوم ـ يستمر
	oasis
	واحة

	teenagers
	مراهقون
	wonderful
	رائع
	oases
	واحات

	useful
	مفيد
	safe
	آمن
	temperature
	درجة حرارة

	sound
	يبدو
	safety
	أمان
	the Middle East
	الشرق الأوسط

	adventure
	مغامرة
	coast
	ساحل
	degree
	درجة

	abroad
	الخارج
	expedition
	رحلة استكشافية
	accident
	حادث

	fortnight
	أسبوعان
	instructor
	مدرب
	the injured
	المصابون

	society
	مجتمع
	rare
	نادر
	prince
	أمير

	ralatives
	أقارب
	rarely
	نادرا
	princess
	أميرة

	activity
	نشاط
	rareness
	ندرة
	nature
	طبيعة

	plan
	يخطط
	challenge
	تحدى
	natural
	طبيعى

	difference
	اختلاف
	ordinary
	عادى
	unnatural
	غير طبيعى

	favourite
	مفضل
	disordinary
	غير عادى
	artificial
	صناعى

	add
	يضيف
	tortoise
	سلحفاة
	advantage
	مميزات

	photos
	صور
	join
	يلتحق
	disadvantages
	عيوب

	reply
	يرد
	disability
	اعاقة
	area
	منطقة

	climate
	مناخ
	unfortunately
	لسوء الحظ
	apply
	يتقدم بطلب

	community
	مجتمع
	queen
	ملكة
	website
	موقع انترنت

	experience
	خبرة
	usual
	عادى
	difficulities
	صعوبات

	experienced
	ذو خبـرة ـ متمـرس
	unusual
	غير عادى
	facilities
	تسهيلات

	expert
	خبير
	edge
	حافة
	form
	استمارة

	meal
	وجبة
	electricity
	كهرباء
	fill in
	يملأ استمارة

	Diet
	غذاء ـ رجيم
	Electrical
	كهربائى
	Fill up
	يملأ كوب

	Language notes

	life
 a life
the life

	life
	 (الحيـاة بوجـه عـام (إسـم لا يعـد ولا يسبقـه أداه

	There is no life on the moon . Life is fun .

	a life – (lives)
	 نـوع معيـن مـن حيـاة (إسـم يعـد) غالبـا يسبقهـا صفـه

	He leads a happy life .

	a life of + إسـم غيـر عـاقـل (lives)
	

	He leads a life of fun .
	

	the life of + إسـم عـاقـل (lives)
	 (نـوع معيـن مـن حيـاه (إسـم يعـد

	What do you know about the life of our prophet (P B U H) ?

	similar to the same as

	similar to
	مشابـه لـ (يوجـد اختـلاف)

	The two books are similar but this one is new.
	

	the same as
	نفس الشئ بـدون اختـلاف

	He wears the same suit every day.
	

	appear - seem (to be) + صفــة or (صفــة + إســم)

	He appears / seems (to be) clever.
	He appears / seems (to be) a clever man.

	لاحـظ :- يمكـن استخـدام to be اختيـاريا بعدهمـا.

	hold

	hold / held / held
	يقيم ـ يمسك

	He held the door knob.
	

	hold an opinion / belief / view
	يؤمـن بـرأي ـ اعتقـاد ـ وجهة نـظر

	She holds the opinion that the world will end soon.

	hold back
	يمنـع ـ يعـوق

	The police couldn't hold back the crowds.

	hold up
	يعطل

	Sorry, I didn't mean to hold everybody up.

	hold (a feast يقيـم وليمـة – a party – a festival – a celebrate)

	They held a celebration yesterday.
	

	hike
 trip
 picnic
 journey
 voyage
 flight
 tour expedition

	hike
	رحلـة طويلـة سيـرا على الأقـدام

	We went for a long hike in the country.

	go for (a hike)
	يذهـب فى رحلـة طويلـة سيـرا علـى الأقـدام

	He went for a hike in the country.

	trip
	رحلـة قصيـرة

	He is in a business trip in London.

	Picnic
	نزهـه خلويـه فى الهـواء الطلـق

	We had a picnic by the sea.

	Journey
	رحلـة طويلـة ـ المسافة التى يقطعها المسافر

	How long is the journey to the coast ?

	voyage
	رحلـة بحريـة

	We went on a voyage by ship.

	flight
	رحلـة جويـة

	The flight to Saudi Arabia took two hours.

	tour
	جـولة سياحيـة

	We went on a tour to the city.

	expedition
	رحلة استكشافية

	They went in a long expedition in the jungle.

	coast
 shore
 beach
 bank

	coast
	ســاحل

	Alex. is located on the north coast of Egypt.
	

	shore
	 شـاطئ البحـر أو البحـيرة

	I saw some boats on the shore of the sea.

	beach
	البـلاج (الجـزء الرملـى عنـد حافـة البحـر)

	We sat on the beach and ate ice cream.

	bank
	ضفـة النهــر أو القنــاة

	Trees grow along the bank of rivers.

	instructor teacher

	instructor
	مـدرب

	Our friendly instructors will train us before we leave.
	

	teacher
	مـدرس

	Our teacher of English is very kind to us.
	

	
	Expressions

	

	Go abroad
	يذهب للخارج
	Belong to
	ينتمى لـ

	Conservation society
	جمعية محافظة على البيئة ونموها
	Local community
	مجتمع محلى

	Last for
	يستمر ـ يدوم
	Children with disabilities
	أطفال ذوى إعاقة

	On the edge of
	على حافة
	Locally grown food
	طعام منتج محليا

	Look after
	يعتنى بـ
	Look round the market
	يتفقد السوق

	Have learning difficulties
	يعانى صعوبات فى التعليم
	Apply to join
	يتقدم بطلب التحاق بـ

	
	Definitions

	

	Abroad
	[image: image91.emf]

	In or to a foreign to happen.

	Arrange
	[image: image92.emf]

	To make plans for something to happen.

	Fortnight
	[image: image93.emf]

	Two weeks.

	Conservation
	[image: image94.emf]

	The protection of natural things such as wild animals, forests or beaches.

	Expedition
	[image: image95.emf]

	A long and carefully organized journey.

	Instructor
	[image: image96.emf]

	Someone who teaches a particular subject sport etc …..

	Rare
	[image: image97.emf]

	Very unusual or uncommon.

	Questions and answers

1- Are Global Challenge holidays different from ordinary holidays ?

Yes, they are adventure holidays that also help communities .

2- What happens before young people go on Global Challenge holidays ?

The friendly instructors will train them .

3- Why did James think living in the Indian village would be difficult ?

Because there was no television and there was a strange language .

4- How does James help in the local community ?
He helps in a home for children with disabilities .

5- Why does the Egyptian Tortoise need help ?
 Because it is very rare and people are building on many of the places where it usually lives .

6- What has Olivia done to help th tortoises ?
She has been finding new, safe homes for them to live in .

7- What kind of training would James and Olivia need before they went to India and Egypt ?
James would need to learn how to help children with disabilities . Olivia would have to learn how to help tortoises. They would also need to learn how to adapt to their new cultures .

8- How do you think the Global challenge instrutors help the young people during the
 expedition ?
They probably check that they are happy and healthy and help them with any questions or worries they may have.

9- What differences would James notice between life in an Indian village and life in Australia ?

 In India, he would not have the comforts and modern conveniences of Australia. there would be no television. may be no electricity, etc….. .

10- What do you think James and Olivia's experience will teach them about themselves and life ?
They will probably learn that people live very differen lives , that animals and people need help and protection, and that helping people and animals can be rewarding .

11- Do you think life would be difficult in a small village with no television ?

No, although they would have to find other forms of entertainment and information .

12- Why do you think the language was not a problem for James ?
Probably because the village people were very friendly, so they were able to overcome communication difficulities .

13- How do you think James helped in the home for children with disabilities ?

He could have taught them or entertained them, or taken them on outings or helped to feed and dress them .

14- How would you spend your time if you could not watch television or use a computer ?
 Practising sports, reading a book, writing some notes, etc…… .

15- How do people commnicate if they don't speak other's languages ?
 They can point to things, use phrase books or use a translator if there is one .

16- If you stayed in a small village in India , would you try and change the way the people live ?
 or would you enjoy the differences ?
 It is best to respect other cultures and appreciate the difference.

17- What do you think you could teach the peopl in th village ?
Some English or Arabic, how to use a mobile phone, perhaps some medical knowledge .

19 - What do you think they could teach you ?
They could teach you their language , local things to do and eat , facts about th local wildlife, etc.
ـــ

	Exercise

Choose the correct answer from a, b, c or d:
1- There are many (differ – different– differences– differs) between public and private schools .

2- Most kids (agree – prefer – refuse – want) wearing casual clothes .

3- He often has to go (abroad – aboard – absenc – abstract) on business .

4- Farida (broke – arranged – arrangement – destroyed) The flowers carefully in a vase .

5- The metings tak place once a (fortnight – fortress – fortune – forward) .

6- Let's work together to meet the (champion – chanc – channl – challenge).
7- They went on a \ an (voyage– march– expedition– journey) to photograph animals in the forest .

8- It isn't necessary for candidates to have (experiment – experience – expression – explanation)
 As they will given full training later .

9- Rana had the (disadvantage – advantage – adventure – demerit) over other girls of being
 born into a rich family .

10- She never let her (disappointmnt – disagreemen - disappearance – disability) hold back her
 career in politic .

11- A\ An (instructor –inspector –conductor –trainer) Is someone ho teachs a particuare subject .

12- They have rented a cottage on the south (bank – coast – shore – beach).
13- The organization provides help and (conservation– consequences– cosideration– construction)
 Wild animals and forests .

14- (Rare – Rash – Rational – Rush) plants such as orchids can be found here .

15- I won't feel (safe – scared – angry – afraid) until the plane lands .

16- She does a lot of volunteer work in the local (communication– committee– community– common)

17- We always have a (mail – meal – menu – means) together in the evening in a small restrurant .

18- Egypt faces a lot of economic (difficult – difficulities – difference – different).
19- Your main (disadvantage – advantage – merit – adventure) is lack of experience .

20- We (take – put – look – work) after Mr Ahmed's garden until he returns back from the resort .

21- (Medicines - Media – Measures – Medium) should be kept a way from children .

22- Where is Amira ? she is on (hole – holding – hobby – holiday) this week

23- you (sound – appear – see – watch) upset . Are you ok ?

24- He does (same – similar – the same – like) job as I do , but in a bigger combany .

25- We had a (fantastic – fantasy – fanatical – fantastically) holiday in Sharm .

26- The kids are getting really (interested – excited – angry – bored) about .

27- I'm really looking forard to (go – went – going – gone) to Japan .

28- Their trip to Paris sounded really (bored – excited – exciting – interested) .

29- He wrote a book about his (advantage– disadvantage– advnture– advocating) in South Amrica .

30- Is there (a life – life – living – the life) on March ?

ـــ

Rewrite the following sentences, using the word(s) in brackets:

1. I advise you to save money.

(should)

2. The match didn’t interest me.

(interesting)

3. They intend to start a new project next June.

(going / will)

4. I last met Ahmed three weeks ago.

(for)

5. I’d like you to turn off the light.

(mind) / (Would you mind)

6. He did not exercise, so he became fat.

(If)

7. I wish I studied hard.

(regretted)

8. I didn’t take photographs because I didn’t have a camera.
(If)

9. Their father came then they had dinner.

(Before / till)

10. He is a doctor. He became a doctor in 1995.

(He has/since)

A- Translate into Arabic:

 Food for all is the major problem of the world to day. A hungry world is never likely to be a peaceful one. Unrest through the world most frequently has its main cause in dissatisfaction with that part of the standard of living connected with food.

B- Translate into English:

إن مشكلة الانفجار السكاني هي اخطر مشكلة تواجه العلماء في الوقت الحالي.
ـــ

	Grammar

	Direct & Indirect speech المبـاـشر و غيـر المباشـر

	الجمــلة الإستفهــاميــة

· يتحــول فعــل القــول إلى :ـ asked – wondered - wanted to know
· الســؤال المبــدوء بفعــل مســاعـد أو ناقـص تحــذف الأقــواس ونربــط بــ if أو whether
· الســؤال المبـدوء بـأداة استفهـــام نربـــط بهــا كمــا هــى وتحــول الجمـله إلى خبـريـة وتحــذف do – does

 ويصبـح الفعـل ماضـى بسيــط وتحــذف did ويصبــح الفعــل مـاضـى تــام .
· يتغير الزمن داخل الأقـواس إذا كان الفعـل خـارج الأقـواس ماضى كالآتـى .
	ماضى تـام
	مضــارع تــام [image: image98.emf]

	مـاضى بسيـط
	مضـارع بسيـط [image: image99.emf]

	ماضى تـام
	ماضى بسيــط [image: image100.emf]

	ماضى مستمـر
	مضـارع مستمر [image: image101.emf]

	ماضيهـا
	الأفعـال الناقصة [image: image102.emf]

	must have + pp
	must الاستنتاج [image: image103.emf]

	wasn't to
	mustn't [image: image104.emf]

	didn't have to
	needn't [image: image105.emf]

	
	must - have to - has to [image: image106.emf]

 had to

· تحـــول الظـروف الزمنية والمكانية كـالآتى :
	
	yesterday [image: image107.emf]

 the day before - the previous day

	
	tomorrow [image: image108.emf]

 the next (following) day

	that day
	today [image: image109.emf]

	then
	now [image: image110.emf]

	before
	ago, last [image: image111.emf]

	that night
	tonight [image: image112.emf]

	there
	here [image: image113.emf]

	the following
	next [image: image114.emf]

	those
	these [image: image115.emf]

	that
	this [image: image116.emf]

She said to me, “Do you speak English ?”

She asked me if I spoke English ?”

He said to me, “where did you spend your holiday last year ?"

He asked me where I had spent my holiday the year before.

Ahmed said to me, " How much money did you earn last week?"

Ahmed asked me how much money I had earned the week before.

Ola said, " What will you do tomorrow?"

Ola asked what I would do the next day.

ـــ
	Exercise

Rewrite the following sentences using the words in brackets :

1- He said, " Why were you absent ? "

(He asked why)

2- He said to me, " Did you take my pen ? "

(If)

3- Father said to me, " Do you want to buy a new suit ? "

(whether))

4- She asked her son if he had finished his homework .

(Did you finish)

5- He said to me, " Why did you come late ? "

(He asked me)

6- The doctor said to the patient, " Do you smoke ? "

(If)

7- " Have you seen the film ? " I said to Amin .

(If)

8- " Where can I get the book ? " said Ahmed .

(Ahmed asked where)

9- He said to me, " How has he got the money ? "

(He asked me how)

10- Ramy asked me if I had done my homework yet .

(Ramy said to me ……)

11- " Have you finished your homework ? "

(My mother asked me)

12- I said to the girls, " Were you busy yesterday ? "

(I asked)

13- " Do you like the headmaster ? "

(I asked her)

14- " Is the new secretary married ? "

(I want to know)

15- " Where do you live ? "

(He wanted to know)

16- He asked Hisham if he had done the exercises.

(Have)

17- He wanted to know the price of my new sui.

(He asked me)

18- “What are your plans after passing this exam ?”

(Ali asked Ahmed)

19- “Will you see Hard times on the TV this afternoon ?"

(Hatem asked Mohsen)

20- The teacher said to us, " Have you answered all the questions?"
(The teacher asked)

21- He wanted to know the price of my father's new car

(Give the actual words)

ـــ

	Test 18

A- Language Functions

1- Finish the following dialogue between you and Amir and his teacher:

Amir is telling his teacher about one of his close friends.

Teacher

: Hello, Amir. Do you have any close friends?

Amir

: …………………….(1)………..

Teacher

: How long have you known him?

Amir

: ……………………(2)

Teacher

: I see. What do you do together?

Amir

: ………………..….(3)…….............................

Teacher

: ..………………….(4)....................................?

Amir

: No, I'm good at maths. He's good at science

2- Write what you would say in each of the following situations:

1- Your sister wants to know what you are going to do at the weekend.

2- Your brother played much and did badly in his English exam. You blame him.

3- A passerby wants to go to the train station. You give him directions.

4- You want to buy a new T-shirt. You ask the salesman for the price.

B- Vocabulary and Structutre

3- Choose the correct answer from a, b, c or d:

1- The state takes decesive measures for ……………..……. Of old buildings.
a) conservation
b) consideration
c) conversation
d) construction

2- He ……………….… me if I had taken the decision.

a) said

b) asked

c) told

d) wondered
3- They arranged to have a hunting ………….………. In the forest.

a) expectation
b) expedition

c) exception

d) expectant

4- " Does he earn much money?" She asked …………..……….. much money.

a) does he earn
b) did he earn
c) that he earned
d) if he earned

5- The panda is now a ………………….. animal.

a) rare

b) rareness

c) rarely

d) raring

6- I asked him when he ………….………. the new book.

a) buys

b) had bought
c) is buying

d) will buy

7- This new discovery …………………..…. traditional belief.
a) chains

b) challenges

c) chances

d) change

8- "Where does he live?" She wanted to know …………………….. .

a) where he lives
b) if he lives

c) whether he lives
d) where does he live

9- We all learn by ……………….……… .

a) expert

b) experience

c) experiment

d) expiry

10- I wondered if he ………………… many points.

a) will score
b) has scored

c) would score
d) scores

4- Rewrite the following sentences, using the word(s) in brackets:

1- he asked me if I had visited my uncle.

(He said to me ……..)
2- " Why did you leave your last job?"

(The interviewer asked me ………)

3- " Where do you live?"

(I don't know ………..)

4- He said to me, " How many books have you read last month?"
 (He asked me …)
5- Read the text below, then write the word which best fits each space:

 If you need to make water safe to drink, this is what to do. Start by filling a kettle with(1)..... from the cold tap. Next.(2)…. the water in the kettle until it boils. It should boil for four(3)........ After that. leave the water to(4)....then put it into a jug. Put the jug in the(5)... to get it really cold. Finally, you can(6)...... the water.

 (C) Reading Comprehension and Set Books

6- Read the following passage, then answer the questions:

Dear Mansour,

 Thank you for your letter. I am very pleased to hear that you are coming to England for a holiday next year. Please tell me the dates of your visit as soon as you know them. School finishes for us in the middle of July and starts again six weeks later, at the beginning of September. I hope you can come in late July or August during my holiday.

I've told my parents about your visit and they said they would be very happy for your family to visit us when you are here. As you know, we live hot far from London - about 50 km - so it will be easy for you to visit us. We can show you some of the interesting historic places in our town. If we have enough time, we could go to the sports centre and swim or play a game. Do you play tennis or squash? If you like, we could also go shopping together, either in our town or in London. It only takes about half an hour on the train. Write to me again when you know the date of your arrival. I'm really looking forward to your visit. Best wishes,

 Jack

A- Answer the following questions:

1- Why is Jack happy?
2 - Why does Jack hope Mansour can visit in July or August?
3- How far does Jack live from London?
4 - Where does Jack suggest he and Mansour could go shopping?
B- Choose the correct answer from a, b, c or d:

5- When is Mansour coming to England?

a- Later this year

b- In the middle of July

c- Next year

d- At the beginning of September

6- Who is Mansour coming on holiday with?

a- His school friends

b- His family
c- His sports team

d- His father

7- How long does it take to get to London by train from where Jack lives?

a- About an hour

b- About thirty minute
c- About half a minute

d- About an hour and a half

7- Answer only Four (4) of the following questions:

1- Why did James think living in the Indian village would be difficult ?

2- How does James help in the local community ?

3- What differences would James notice between life in an Indian village and life in Australia ?

4- Why do you think the language was not a problem for James ?

5- How do you think James helped in the home for children with disabilities ?

6- How do people commnicate if they don't speak other's languages ?

D- The Novel

8- (A) Answer the following questions:

1- Why was Van Lutjens going to New York ?

2- What was Van Lutjens' job ?

3- What quick decision did Benting take when the box of diamonds fell into the sea ?

4- What happened when the sea was rough?

B- Read the following quotation and then answer the questions:

" When I got back, two men were just carrying him off - dead. Heart failure."

a) Who said this to whom ?

b) Who was the dead man ?

c) What was the cause of his death ?

C- Complete the following sentences:
1- Benting got his through ………………………………………………...

2- He believed that diamonds were ………………………………………
E- Writing

9- Write a letter to your cousin:
 Your cousin Wessam has asked you for advice on how to study English vocabulary. Write your reply to your cousin. Your name is Reda and you live at 111 Hussein Wassef Street, Dokki, Giza.

Write a paragraph of seven (7) sentences about:

"What people can do in your town to help the environment"
F- Translation

10- A- Translate into Arabic:

Egypt might be facing water shortage. The Nile water has its limited resources and in a few years, there will be a great need for more resources for the rising population and also the land expansion.

B- Translate into English:

تنفذ الكثير من المشروعات الزراعية والصناعية في صعيد مصر لتوفير فرص أفضل للعمل للمواطنين هناك.
[image: image117.png]

[image: image118.emf]

Jules Verne

Hello ! 6

Hello ! 6

Phobias

UNIt 17

Hello ! 6

UNIt 12

UNIt 15

Hello ! 6

Hello ! 6

UNIt 16

Animals in the wild

Holidays With a difference

Sherlock Holmes

UNIt 14

Modern Wonders

Hello ! 6

Hello ! 6

UNIt 18

UNIt 13

People at work

The Global Village

Unit 10

Daniel Defoe

Hello ! 6

Hello ! 6

UNIt 11

(2)

