Hello spelling bee
Unit seven

Our holiday
1)vocabulary:

	word
	meaning
	word
	Meaning

	This is
	هذا يكون
	Play
	يلعب

	Cousin
	إبن العم\ بنت العم
	Plane
	طائرة

	Brother
	أخ
	Plate
	طبق

	Father
	أب
	Plant
	نبات

	Mother
	أم
	Plum
	برقوقة

	Watched
	شاهد
	Ship
	سفينة

	Visited
	زار
	donkey
	حمار

	Looked
	نظر
	Monkey
	قرد

	Helped
	ساعد
	Cow
	بقرة

	Holiday
	أجازة
	I did
	أنا فعلت

	It was great
	إنها كانت عظيمة
	Stayed
	بقى

	Had fun
	استمتعنا
	Dates
	بلح

	Children
	أطفال
	Palm tree
	نخلة

	Bags
	حقائب
	Fruit
	فاكهة

	Boy
	ولد
	Animals
	حيوانات

	Come to
	يأتى إلى
	My name is
	إسمى]كون

	Eat
	يأكل
	I am from
	أنا من

	Look at
	ينظر إلى
	I live
	أنا أعيش

	Dress
	فستان
	I have
	أنا أملك

	Trees
	أشجار
	Welcome
	مرحباٌ

	See
	يرى
	The Pyramids
	الأهرامات

	Swim
	يسبح
	The Nile River
	نهر النيل

	beautiful
	جميل
	Get
	يحصل على

	Climb
	يتسلق
	got
	حصل على

	climbed
	تسلق
	Took
	أخذ

	Egypt
	مصر
	grandpa
	جد

2) sentences :-
1. Samy’s cousin Nermeen visited Egypt for the holiday .

2. They played ping pong .

3. They watched television .

4. They mother .

5. They cooked a really great dinner .

6. They looked at photos .

7. This is my father .

8. What did you do in the holiday ?

9. I was at home .

10. I helped mother .

11. Come to Mansoura in the holiday .

12. See the Nile river .

13. Eat the grapes . They are good for you.

14. Look at this beautiful dress .
15. Come to Egypt . We welcome you .

16. Lots to do .

17. Hisham played with a plane .

18. Hisham climbed on the table .

Unit eight
Things we buy

1) Vocabulary :-
	Word
	meaning
	Word
	Meaning

	Can I have…. ?
	هل يمكنني أن أخذ
	All
	جميع

	Of course
	بالطبع
	These
	هؤلاء للقريب

	Here you are
	تفضل ما طلبت
	surprise
	مفاجأة

	A packet of
	باكو من
	Tea
	شاي

	A kilo of
	كيلو من
	Rice
	أرز

	A bottle of
	زجاجة من
	Beans
	فول

	Candles
	شموع
	Juice
	عصير

	Peas
	بسلة
	Milk
	لبن

	Flour
	دقيق
	peaches
	خوخ

	buy
	يشترى
	Tomatoes
	طماطم

	Butter
	زبد
	sugar
	سكر

	Oranges
	برتقال
	Nuts
	فول سوداني

	Olives
	زيتون
	Dates
	بلح

	More
	أكثر
	Fall
	يقع

	How many…. ?
	كم العدد
	Chick
	كتكوت

	Carry
	يحمل
	Chair
	كرسى

	auntie
	عمة \ خالة
	Child
	طفل

	Those
	هؤلاء للبعيد
	Beach
	شاطىء

	These
	هؤلاء للقريب
	Children
	أطفال

	Shop
	محل
	cheese
	جبن

	How much …… ?
	كم الثمن
	Pencil box
	مقلمة

	Pound
	جنيه
	Eggs
	بيض

	Piaster
	قرش
	oil
	زيت

	Notebook
	كراسة
	Bananas
	موز

	Box
	صندوق
	Apples
	تفاح

	English book
	كتاب إنجليزى
	Flour
	دقيق

	Arabic book
	كتاب عربى
	plums
	برقوق

	Drop
	يسقط
	buy
	يشترى

	dropped
	أسقط
	Bought
	أشترى

	went
	ذهب
	watermelons
	بطيخ

	Ten
	10
	Sixty
	60

	Twenty
	20
	Seventy
	70

	Thirty
	30
	Eighty
	80

	Forty
	40
	Ninety
	90

	fifty
	50
	hundred
	100

2) Sentences :-
1. Can I have six eggs please ?
2. Of course . Here you are .

3. Twenty oranges fall from the trees .

4. How many can you see ?

5. I can see twenty-four nuts .

6. These are four dates .

7. How much is the English book ?

8. The Arabic book is ten pounds .

9. I bought a kilo of flour .
Unit nine

People we know

1) Vocabulary :-

	When
	عندما
	Police
	شرطة

	Grow up
	يكبر
	Officer
	ضابط

	I want to be
	أريد أن أكون
	lawyer
	محامى

	pilot
	طيار
	Doctor
	طبيب

	Farmer
	فلاح
	Hospital
	مستشفى

	Teacher
	مدرس
	Wheat
	قمح

	Singer
	مغنى
	Teach
	يدرس

	Driver
	سواق
	Rice
	أرز

	Baker
	خباز
	Shop
	محل

	Carpenter
	نجار
	Dentist
	طبيب أسنان

	engineer
	مهندس
	Plane
	طائرة

	Nurse
	ممرضة
	car
	سيارة

	school
	مدرسة
	mechanic
	ميكانيكى

	Football player
	لاعب كرة قدم
	Fall
	خريف

	W inter
	شتاء
	Hot
	حار

	Spring
	ربيع
	Count
	يعد

	summer
	صيف
	field
	حقل

2) Sentences :-
1. When I grow up I want to be a pilot .

2. When I grow up I want tom be an engineer .

3. Samy wants to be a pilot .

4. I’m a farmer. I grow wheat and rice .

5. I work in a school . I write on the board . I’m a nteacher .

6. What does Noha want to be ?

7. She wants to be a doctor .

8. What do you want to be ?

9. In the fall , I take the oranges from the field .

Unit ten
Clothes we wear
1) Vocabulary :-

	word
	meaning
	word
	Meaning

	uniform
	زى موحد
	White
	أبيض

	Who
	من
	Red
	أحمر

	Here
	هنا
	Blue
	أزرق

	Today
	اليوم
	Pink
	بمبى

	Dirty
	متسخ
	Green
	أخضر

	Sock
	جورب
	Black
	أسود

	Shoes
	حذاء
	Brown
	بنى

	New
	جديد
	Got up
	إستيقظ

	clean
	نظيف
	Late
	متاخر

	I’m wearing
	أنا أرتدي
	Look at
	إنظر إلى

	She is wearing
	هي ترتدي
	Line
	خط

	He is wearing
	هو يرتدى
	White
	أبيض

	Blouse
	بلوزة
	Kite
	طائرة ورق

	Beige
	ببج
	Five
	5

	pants
	بنطلون
	Did you ….. ?
	هل فعلت

	Gray
	رمادي
	Yes , I did
	نعم فعلت

	Boots
	حذاء برقبة
	No, I didn’t
	لا لم أفعل

	Towel
	فوطة
	Trip
	رحلة

	Candies
	حلوى
	Pack
	يرتاب حقيبة السفر

	Packed
	أعد حقيبة السفر
	Toothbrush
	فرشاة أسنان

	Let’s check
	هيا نفحص
	Forgot
	نسى

	Pocket
	جيب
	Jacket
	جاكيت

	Sandals
	صندل
	Glasses
	نظارة

	Did you look
	هل نظرت
	Shorts
	شوورت

	Where
	أين
	galabeya
	جلابية

	Coat
	بالطو
	Is it all right ?
	هل هذا صحيح

	He is wearing
	هو يرتدى
	Colour
	لون

	Pants
	بنطلون
	Who is wearing ..?
	من الذي يرتدى

2) Sentences :-

1. Laila and Noha are sitting .

2. Hisham is running into the classroom.

3. His shirt is pulled out .

4. His bag is open .

5. He is wearing one white sock and one red sock .

6. His shoes are dirty .

7. Samy is wearing green socks and brown shoes .

8. Laila is wearing pink socks and pink shoes .

9. Look at my new shoes .

10. I’m wearing my school uniform .

11. I’m wearing a beige blouse .

12. Are you ready for your school trip to Alexandria tomorrow ?

13. Did you pack your socks ?

14. No , I didn’t . I forgot .

15. I packed my candies .

16. Did she pack her socks ?

17. Yes , she did .

18. Did she pack her towel ?

19. No , she didn’t .

20. Where are my glasses ?

21. They aren’t in my jacket pocket .

22. Help me please .

23. Did you look in your blouse pocket ?

24. There are three hats .

25. There is a pink blouse .

26. The boy isn’t carrying a bag .

27. Menna is wearing a dress , socks and shoes .

28. She is wearing a blue hat .

29. Who is wearing a blue shirt ?

30. Hisham is wearing a blue shirt .

31. These are my new clothes .

Unit eleven

The ugly duckling
1) Vocabulary :-
	Ugly
	قبيح
	Duck
	بطة

	Duckling
	بطوط
	Came
	أتى

	Live
	يعيش
	Hatched
	فقس

	Lived
	عاش
	Long leg
	رجل طويلة

	Wait
	ينتظر
	Happy
	سعيد

	Waited
	انتظر
	Unhappy
	غير سعيد

	Have
	يمتلك
	Puppy
	جرو

	Had
	امتلك
	Kitten
	قطيطة

	Came out
	خرج
	Lamb
	حمل

	Surprised
	مندهش
	Chick
	كتكوت

	looked
	نظر
	Hello
	أهلا

	Can I ….?
	هل يمكننى
	Walk
	يمشى

	No , you can’t .
	لا لا يمكنك
	walked
	مشى

	Go away
	اذهب بعيدا
	Lake
	بحيرة

	We are having fun
	نحن نمرح
	Looked down
	نظر لأسفل

	Tired
	متعب
	Cried
	بكى

	Swan
	بجعة
	Come
	يأتى

	Game
	لعبة
	Put in bed
	يضع فى السرير

	Dates
	بلح
	No one
	لا أحد

	Snake
	ثعبان
	Wake up
	إستيقظ

	Frame
	إطار
	Together
	سويا

2) Sentences :-
1. Once upon a time there was a duck .

2. She lived on grandpa Ali ‘s farm .

3. She liked the farm .

4. She had a lot of friends .

5. She had three eggs .
6. One ady the eggs hatched .

7. Mother duck was very happy .

8. But one of the ducklings was gray and ugly .

9. No one wanted to play with the ugly duckling.

10. He was very sad .

11. One day , the ugly duckling woke up and he found himself a very beautiful swan .

12. He very happy and played with his friends .

13. Why are you looking at me ? Go away .

14. The ugly duckling saw his face in the lake .

15. He was beautiful and he was very happy .

__
The Reader
	All
	كل
	See
	يرى

	Asked
	سأل
	Saw
	رأى

	ࡳĀ
缀
蚀
耀R
ץᙄع
	Seed
	بذرة
	

	Big
	كبير
	They
	هم

	Carrot
	جزرة
	Grow
	يزرع

	Couldn’t
	لم يستطع
	Grew
	زرع

	Grandma
	جدة
	Out
	خارج

	Grandpa
	جد
	Please
	من فضلك

	Pulled
	جر
	Said
	قال

	Thank you
	أشكرك
	very
	جداٌ

Unit twelve
Revision

1) Vocabulary

	Yesterday
	أمس
	Play
	يلعب

	Football
	كرة قدم
	Child
	طفل

	Count
	يعد
	Watch
	يشاهد

	Children
	أطفال
	Job
	وظيفة

	Friend
	صديق
	Visit
	يزور

	Homework
	واجب منزلى
	The front
	المقدمة

	Good job
	جيد
	Come to
	يأتى إلى

	Touch
	يلمس
	Goodbye
	مع السلامة

	Very good
	جيد جدا
	Grade three
	الصف الثالث

	Learn
	يتعلم
	more
	أكثر

	now
	الأن
	Lots of
	كثير من

2) sentences :-
1. Did you play football yesterday ?

2. Did you do you homework?

3. Did you brush your teeth yesterday ?

4. Did you help your mother yesterday ?

5. Goodbye teacher . Goodbye friends .

With my best wishes

Mr. Ahmed Eldessoky

See you next year
In God’s will
12

