[image: image1.png]

[image: image2.wmf][image: image3.wmf]

[image: image4.jpg]

Unit 1

What language do they speak

Vocabulary

	Country
	Language
	Nationality

	Egypt
	Arabic
	Egyptian

	France
	French
	French

	Germany
	German
	German

	Greece
	Greek
	Greek

	Italy
	Italian
	Italian

	Jordan
	Arabic
	Jordanian

	Morocco
	Arabic
	Moroccan

	Spain
	Spanish
	Spanish

	Sweden
	Swedish
	Swedish

	Switzerland
	………………
	Swiss

	Tunisia
	Arabic
	Tunisian

	Syria
	Arabic
	Syrian

	Lebanon
	Arabic
	Lebanese

	Turkey
	Turkish
	Turkish

* look at these words:

Chauffeur : a person who drives a car for someone.

Gateau : a sweet cake with cream and fruit.

Croissant : a light bread roll.

Risotto : a dish of rice cooked with meat and vegetables.

Garage : a small building in which to keep a car.

Discotheque : a place to go to listen to pop music.

* Grammar *

* Present simple and present continuous:

	From: walk / walks

 Don't / doesn't walk

Use: Facts which are always true.

· The sun rises in the morning.

· A habit in the present

· I don't watch a lot of T.V.
	[image: image5.jpg]

From: am

 is + verb + ing

 are

Use: Something happing at the moment.

- We're speaking English in the class.

Exercises

1- Choose:

1. A (chauffeur – cook – dentist) is a person who drives a car for someone.

2. A (garage – discotheque – croissant) is a place to go to listen to pop music.

3. What language do you (say – speak – talk)?

4. I'd like a croissant and a cup of (risotto – gateau – cappuccino), please.

5. People in Egypt speak (Egyptian – Arabic – Arabian).

6. Look! The man (jump – is jumping – jumps) into the rivers.

7. The sky (got – is getting – get) dark now.

8. Mother (bake – bakes – baking) a cake every Sunday.

9. Father usually (drink – drinking – drinks).

10. (Do – Does – Is) your father usually go to work by car or by bus?

2- Do as shown:

1. I've lost my pen and I (look) for it now.

(Correct)

2. She (read) a very interesting book at the moment.

(Correct)

3. He reads English stories from time to time.

(Use: sometimes)

4. He often watches TV in the evening.

(Negative)

5. Ali's father is a teacher. He (teach) English in Giza.
(Correct)

6. She sometime watches TV in the evening.

(Question)

7. She isn't coming with us.

(positive)

8. Listen! Someone ……… (knock) at the door.

(correct)

9. Hala likes pizza and Hamburger.

(Question)

10. Please be quiet, I …… (think – am thinking – thinking – have thought).

(Choose)

3- Complete the dialogue with the words in the box:

[Who's – where – nationality – How – what]

Adel : ………… do you live?

Jane : I live in Paris.

Adel : What's your …………..?

Jane : I'm English.

Adel : …………. Languages do you speak?

Jane : I speak English and I'm learning French.

Adel : …………. Teaching you French?

Jane : My dad.

Adel : …………. do you practice your French?

Jane : By trying to talk to French as much as possible.

4- Correct the underlined words:

1. She are writing a letter now.

2. A police man help people.

3. Arabic is a nationality.

5- Write a paragraph about (summer holiday) 5 lines using these words:

(Last summer – travel – Alex – beach) enjoy the holiday
[image: image6.wmf]Unit 2
Power
Vocabulary

	Telephone
	Bulb

	Vacuum cleaner
	Fridge

	Tooth brush
	Calculator

	Torch
	Invent

	Microwave
	Electricity

	Equipment
	Washing machine

	Original
	X-ray

	Container
	Computer

* Grammar *

* Who and which:

Who

is a relative clause that joins two ideas about the same person(s)

Which

is a relative clause that joins the same thing (s)

* Ali is a man who buys a new car.

 Idioms

* A vacuum cleaner is a machine which / that removes dirt

 from carpets.

Spare time / bright idea / per hour / at the speed of the sound / keeps the world moving

Exercises
1- Under line the correct word (s) in brackets:
1. A ……… is a piece of equipment which you use to talk to some one in anther place. (vacuum – cleaner – computer – telephone).

2. A ………. Is small machine which can do methodical calculations (telephone – calculator – torch – computer).

3. Ahmed Zewale is the Egyptian scientist ………… invented the vinto second (who – which – when – whose).

4. A clock is a machine ……… measures time (who – which – when – whose).

5. A ………. is a small portable lamp which gets its power from batteries (computer – calculator – torch).

6. ………… is the power that keeps the world moving (coal – gas electricity – petrol).

7. Edison was the inventor ………… the electric light (to – with – of – from).

8. Faraday discovered electricity, the power ………. most changer our lives in the last century (who – where – that - when).

9. Faraday was the first person who ………. how to produce electricity (discovered – invented – made).

10. The ………. was the first machine which played music records (gramophone – telephone – dynamo).

2- Do as shown:
1. We've got a vacuum cleaner – It was made in Japan.
(Join)

2. Do you know the person …… invented the bulb?
(Relative pronoun)

3. Italy is a big country. A lot of people want to visit it. (Make one sentence)

4. He watched TV yesterday.

 (Change into negative)

5. Mrs. Hala is our teacher this year.

(Ask : who)

3- Finish the following dialogue with these words:
Museum - help - speak - How many - How much

Tourist :

Good afternoon. Do you ……… English?

Sales assistant: Yes, I do. Can I ……… you?

Tourist :

Yes, please. I want a book on the Egyptian ………….

Sales assistant: Ok, here you are.

Tourist :

………. Does it cost?

Sales assistant: It cost 4 pounds.

Tourist :

Thank you.

4- Write questions using the words in brackets:
1. It costs L.E 2000.

(How much)

2. They usually stay in hotels.

(Where)

3. He will spend a week in Egypt.

(How long)

5- Read and correct the underlined words:
1. He will leave the zoo at 15 minutes time.

(……………)

2. She likes help her brother.

(……………)

3. Noha can wrote the letter.

(……………)

6- Write a paragraph about six sentences using these words for help. "Tourists in Egypt":
Hotels - the pyramids - Cairo tower - the river Nile - Egyptian museum - Nice time.

Unit 3
Get connected
Vocabulary

	e-mail
	Telephone
	Chat
	Website

	Fax
	Mobile phone
	Gigantic
	On line

Confusable words:

* Connect to / with.

E.g.
You have a telephone line connected to the internet.

* Communicate with.

E.g.
I communicate with my friends by e-mail.

* Contact.

E.g.
She contacts her friends by e-mail.

* Link …… to.

E.g.
I will link my computer to the internet.

* Colleague زميل (دراسة – عمل)
Friend صديق

* Grammar *
	Past Simple
	Past Continuous

	Verb to be: Was , Were

Simple from: add (ed)
Use: for actions complete in the

 past.

Negative: didn't
Question: Did …………?
Key words: yesterday, last ago.
	From : was – were + v (ing).

Use: 1. To describe an activity or a scene at a moment in the past.

2. To indicate a past action interrupted by a past event.

Negative: was, were + not + v + ing.

Key words: when, while, as.

Unit 4
Life in space

1- Choose the correct word (s) in brackets:

1. Pluto is the ………….. planet from the sun.

[largest – smallest – farthest – nearest]

2. I like reading ………….. on new papers.

[advertise – advertiser – advertisement – advertising]

3. Venus is the hottest …………

[plant – plan – planet – plane]

4. Mercury is very cold ………… night.

[in – at – on – by]

5. The planets that are closest to the sun are called ………… plan est.

[inner – outer – internal – external]

6. There are nine planets in the ………… system.

[solar – sun – sunny – sunniest]

7. Some parts of Europe are ………… in a layer of ice.

[discovered – covered – un covered – recovered]

8. Are people really …………… in the universe?

[lonely – alone – only – single]

2- Do as shown:

1. bought some clothes last week.

(Negative)

2. Germany is ………. European country.

(Add a preposition)

3. There isn't …………. butter in the fridge.
(Use/ some or any)

4. Mercury is hotter than Earth.

(Begin with :Earth)

5. I like listening to songs on …….. radio.
 (supply the missing article)

* Grammar *
* Articles:

	A) The indefinite article (a / an)
	B) The definite article (the)

	This can only be used with singular countable nouns.

E.g. There was a book and an apple.
	This is used when the speaker and the hearer know which example is meant.

E.g. The president arrived by train.

	Some
	Any

	Affirmative:

 * I read some books.

Offer :

 * Would you like some tea?

Request:

 * Could you give me some peps?
	Question:

 * Did you have any books

Negative:

 * She didn't read any books.

3- Underline the correct words.
1. There isn't (a – an – some – any) butter in the fridge.

2. Is there (a – an – some – any) jam in the jar?

3. There is (a – an – some – any) milk in the bottle.

4- Write questions using the words in brackets:
1. Ahmed lives in Giza near the pyramids.

 (Where)

2. This watch is LE 150.

(How much)

3. People like corner shops because they often stay open for along time.

 (Why)

5- Punctuate the following:
1. Last Friday my cousin and I went shopping.

2. Which mobile would you like to buy Mona.

6- Composition:
Write a paragraph of six sentences on one of the following

1. Why people prefer living in the country.

Guiding words:

The country – simple – life – needs – cheap – no noise – farmers – nature .

2. The importance of the computer in our life.

Guiding words:

Internet – chat – education – information – e-mail – contact – friends.

7- Correct the under lined words:
1. Yesterday, I dreamt that I was reading on an elephant.

2. Mona and Nada read English now.

3. We go to Alexandria to saw the library.

4. In Sundays, I go to the Egyptian Museum.

Move a head

Move a head

Move a head

Move a head

