

Easily, learn and be excellent at,

•. English .•

• . الشامل . . Levels

هذا الكتاب يشمل الجزءين معا واضافات أخرى ومقسم ل levels حسب مستوى الدارس ، وفيه كل ما تحتاجه لتتعلم وتتقن اللغة الانجليزية من الحروف الأبجدية (Alphabet) إلي المحادثات (Conversations) ، شاملا كل قواعد اللغة الانجليزية (Grammar) الضرورية والهامة للحياة العامة والتي تفيد كل انسان مهما كان مستواه أو عمره ، ولكي يتمكن من تكوين المحادثات الخاصة به بما يناسب ظروفه ، بالاضافة للمحادثات الموجودة في هذا الكتاب .

اعداد : حشمت کمال By : Heshmat Kamal اعداد : حشمت كمال ت: 6373468 الناشر : حشمت كمال الجمع التصويري : حشمت كمال المطبعة : الطبعة : الأولى رقم الايداع : 18867 / 2003 /// 19286 / 2003 الترقيم الدولي : 7-1140-17-977 /// 2-1151-71-977

Author :	Heshmat Kam	al	Tel : 6373468
Publisher :	Heshmat Kam	al	
Type setting :	Heshmat Kam	nal	
Press :			
Edition :	First		
Legal deposit # :	18867 /2003	///	19286 / 2003
I.S.B.N. :977-17-	-1140-7	///	977-17-1151-2

الصفحة	level	الموضوع
6	1	الحروف الابجدية الانجليزية the English Alphabet
6		قواعد نطق بعض الحروف pronunciation of some letters
7		كلمات هامة ومعانيها important words and their meanings
10	2	كلمات هامة ومعانيها important words and their meanings
11		كلمات متشابهة ومترادفات Homonyms and synonyms
11		السوابق واللواحق prefixes and suffixes
12		الوقت time
14	3	حروف الجر prepositions
16		جمع الاسماء plural of nouns
17		Verb do
20	4	كلمات مع حروف جر
21		استخدام حروف الجر مع الوقت prepositions with time
21		بعض قواعد الكتابة
22		A, An and The
23		"Verbs "be" and "have
25	5	استخدام حروف الجر مع المكان prepositions with place
26		أفغال verbs
27		كلمات وحروف جر
28		متنوعات هامة
30	6	أسئلة questions
31		علامات الوقف punctuation
32		علامة الملكية للاسماء the apostrophe
33		الاسماء التي تعد والتي لاتعد countable and uncountable nouns
34		الصمائر pronouns
35	7	gerund
37		متنوعات
38		الظروف والصفات adjectives and adverbs
40	8	الظروف والصفات adjectives and adverbs
43		جدول لاسماء مع صفاتها
44		مقدمة عن الأزمنة Tenses
45		مقدمة عن المبني للمعلوم والمبني للمجهول active and passive
47	9	الأزمنة Tenses
51		تصريف الأفعال conjugation of verbs
55	10	المبني للمعلوم والمبني للمجهول active and passive
59		جداول أفعال واسماء وصفات
62	11	لو (الشرطية) conditional if

الفهرست Contents

التمني wishes		64
خطابات letters		65
Resume		66
Comprehension		67
الكلام المباشر والغير مباشر direct and indirect speech	12	68
كلمات متشابهة ومتنوعات		70
Comprehension		72
ولاحظ انه في نهاية كل level يوجد conversation ابتداء من level 3		

مقدمة

أشكر الله على مساعدته لي في اتمام هذا الكتاب على أحسن وجه ، وهو شامل للجزءين السابقين معا ، مع بعض الاضافات الأخرى ، ثم تقسيم كله ل levels.

وأقدم هذا الكتاب اهداء لكل من يهتم بدراسة الانجليزي في مصر والمهجر وكل مكان ، لكي يفيده في كل حياته ، وقد راعيت فيه أن يكون مبسطا وسهلا وفي نفس الوقت شاملا لاينقصه شئ هام ، ولكن بالطبع لايوجد كتاب كامل في أي مجال ، وباذن الله سيكون هذا الكتاب نافعا جدا لكل دارس في عمله وكل حياته العامة سواء كان الدارس طالب علم في مدرسة أو كلية أو معهد أو موظف في أي مجال عمل أو حتى ان كان مدرس ، فهذا الكتاب نافع للكل في كل المستويات ، فهو خلاصة دراستي للغة الانجليزية على مدى عشرات السنوات .

وأتمنى من القارئ العزيز أن يدقق في كل كلمة ويراعي عند دراسة اي فصل (أو باب أو جزء) في هذا الكتاب أن يقرأه من أوله وبالترتيب ، فربما كلمة أو جملة واحدة تسهل له دراسة الفصل كله ، بل وفصول أخرى مبنية عليه ، هذه نقطة أخرى و هي أنه يجب معرفة أن اللغة الانجليزي ، مثل أي لغة أخرى ، كلها مبنية على بعض ، فهم فصل أو جزء معين جيدا ، سيفيد في فهم أجزاء أخرى كثيرة وإذا كان الدارس يحب أن يكون ممتاز ا في المحادثة conversation ، فليعلم أن المحادثة هي عبارة عن الانجليزي كله، فحفظ الكلمات والجمل وال grammar الموجودين في هذا الكتاب من أوله لآخره لهم أهمية في المحادثات ويجب أيضا التمرين على نطق الكلمات مع المعارف والأصدقاء ،

أرجو من الله أن يساعد جميع الدارسين لهذا الكتاب بحسب مايرى ان فيه الخير ، وان يكون هذا الكتاب لفائدة وخير شعب مصر الحبيب بل وكل الناس في كل العالم .

Level 1 [Meena] (H.K.)

The English Alphabet الحروف الأبجدية الانجليزية

1 (H.W.) اكتب الحروف الأبجدية كلها غيبا وبالترتيب بالحروف الكبيرة والصغيرة (في كراس الواجب) 2) اتمرن على اخراج معاني الكلمات التالية من القاموس : box____, play____, escape .____, (Meena) [H.K.]

الضمائر الشخصية [Meena] الضمائر الشخصية

(.Singu	lar (H.K
Ι	أنا
You	انت، أنت
<i>He</i> (he, she, it = third singular)	ھو
She	هي
It	هوأو هي لغير العاقل (الجماد أو الحيوان)
Plu	ıral
We	نحن
You	انتما، انتم، أنتن
They	هم (جمع المذَّكر و/ أو المؤنث و/ أو غير العاقل)

<u>H.W.</u> What are the personal pronouns?

ماهم الضمائر الشخصية؟ اكتبهم مع معانيهم في كراس الواجب

دايما احفظ كل كلمات تصادفك ، اكتبها مرة والكتاب مفتوح ثم مرة غيبا لتحفظ ال spelling (الاستهجاء) وحسن خطك وأذكر النطق جيدا.

Pronunciation of Some Letters [Meena] قواعد نطق بعض الحروف

B أحيانا لا تنطق (تكون صامتة) كما في lamb لام (حمل).
 C 1) تنطق س لو أتى بعدها p, i, y سواء كانت في أول الكلمة أو في وسطها ، وذلك مثل : nice نايس (حسن) ، e, i, y سواء كانت في أول الكلمة أو في وسطها ، وذلك مثل : nice نايس (حسن) ، centre سنتر (مركز).
 C) وتنطق ك لو جاء بعدها أي حرف آخر ماعدا h ، مثل cycle سايكل (دورة) ، cas كات (قطة) ، entre كرايم (جريمة).
 C) أما لو جاءت مزدوجة (cc) ، تنطق الأولى ك والثانية حسب القواعد السابقة ، مثل : accept أما لو جاءت مزدوجة (cc) ، أما لو جاء بعدها أي حرف آخر ماعدا h ، مثل cycle سايكل (دورة) ، cas كات (قطة) ، entre كرايم (جريمة).
 A أما لو جاءت مزدوجة (cc) ، تنطق الأولى ك والثانية حسب القواعد السابقة ، مثل : accept أما لو جاء بعدها أي تنطق تش مثل : halt تشوك (طباشير) . ب) وتنطق ك مثل: h أما لو جاء بعدها h : أ) تنطق تش مثل : halt تشوك (طباشير) . ب) وتنطق ك مثل: chas b أما لو جاء بعدها h : أ) تنطق تش مثل : halt i نقوك (طباشير) . ب) وتنطق ك مثل: chas b أما لو جاء بعدها h : أ) تنطق تش مثل : halt i نقوك (طباشير) . ب) وتنطق ك مثل: chas b أكسبت (يقبل) ، معدها أي جاع بعدها م : أ) تنطق تش مثل : halt i نقوك (طباشير) . ب) وتنطق ك مثل: chas b أكسبت (ويا تنقي أي مثل : chas b منشين (ماكينة) .
 C) وأحيانا تنطق ش مثل : halt i نقوك (طباشير) . ب) وتنطق ك مثل: chas b منشين (ماكينة) .
 C) وأحيانا تنطق أي منو cocept مثل: cocept مثلين (ماكينة) .
 C) وأحيانا تنطق أي منوا الحراب مثل : cocept مثل : cocept مثلين (ماكينة) .

كلمات هامة ومعانيها

Important words and their meanings [Meena]

والآن نأخذ كلمات كثيرة الاستخدام في الحياة عامة ومبوبة أو مجمعة معا :

[Meena] (ضروري حفظهم جيدا جدا ، النطق مع المعاني مع الاستهجاء) [Meena] (ضروري حفظهم جيدا جدا ، النطق مع المعاني مع الاستهجاء) It is very important to study them by heart, their pronunciation, meanings and their spelling. (H.K.)

Times of the day أوقات اليوم dawn (day-break) الشمس , sunrise بعد الظهر noon , الصباح , morning , الشمس , afternoon , الصباح , sunset , imanight , المساء evening , المساء , night , المول , today , غروب الشمس , tomorrow night , فده الليلة today , غدا ليلا

Week days [Meena] الثلاثاء Tuesday الاثنين Monday . الخميس Tuesday , الثلاثاء Wednesday , الأربع Thursday , السبت , Saturday , السبت , Sunday . الأحد Sunday

, March يناير January , يناير February , March , April أغسطس Adugust , أيونية June يونية , July يونية Adugust , أبريل September , سايو , October , أكتوبر , December ديسمبر . (H.K.) لاحظ أن كل أيام الاسبوع وكل الشهور دايما يكتبواب Capital مهما كان موقعهم في الجُملة .

, الصيف summer الربيع spring : (المواسم (الفصول , summer) autumn (fall) الخريف (winter الشتاء

: الأعداد الأصلية Cardinal Numbers One 1, two 2, three 3, four 4, five 5, six 6, seven 7, eight 8, nine 9, ten 10, eleven 11, twelve 12, thirteen 13, fourteen 14, fifteen 15, sixteen 16, seventeen 17, eighteen 18, nineteen 19, twenty 20, twenty-one 21, twenty- two 22 twenty nine 29, thirty 30, forty 40, fifty 50, sixty 60, seventy 70, eighty 80, ninety 90, one hundred 100, one hundred and one 101, one hundred and two 102, two hundred and one 201, one thousand 1000, one thousand and one 1001, one million (A million) 1000000, two millions, one billion (A billion).

: الأعداد الترتيبية [Meena] وOrdinal numbers

وهنا سنكتب بنفس ترتيب الأعداد السابقة ، ولاحظ أننا لأبد دائماً أن نضع the أولا . The first الثالث , the second , الثاني , --- third الأول fourth , --- , الثالث , sixth , الرابع fourth , السابع , eightth , ninth , tenth , eleventh , twelfth , thirteenth , fourteenth , fifteenth , sixteenth, seventeenth, eighteenth, nineteenth, twentieth, twentyfirst, twenty-second, twenty-ninth, thirtieth, fortieth, fiftieth, sixtieth, seventieth, eightieth, ninetieth, hundredth, hundred and first, hundred and second, two hundred and first, thousandth, thousand and first , the millionth , the two millionth , the billionth , the last , the last but one قبل الأخير , the last but one الأخير , thice = three times , مرة Once , twice = two times , مرتين

four times أربع مرات , hundred times مئة مرة . Double أضعاف , triple 3 أضعاف , quadruple 4 أضعاف , five fold 5

. مئة ضعف the centuple أضعاف

	[M	eena] (H.K.)	Family an	d kindre	لة والأقارب ed	العائا	
Father	أب	Mother	أم	Son	ابن	Girl	بنت
Daughter	ابنة	Brother	أخ	Sister	أخت	Boy	ولد
Husband	زوج	Wife	زوجة	Baby	رضيع	Man	رجل
Child	طفل	Aunt	عمة ، خالة	Uncle	عم ، خال	Woman	امرأة
			[Meena] Fo	کل od	الأ		
Meals	وجبات	Oil	زيت	Fruits	فواكه	Barley	شعير
Grains	حبوب	Breakfast	فطار	Lunch	غداء	Potato	بطاطس
Supper	عشاء	Bread	خبز	Wheat	قمح	Flour	دقيق

A quarter = one fourth ربع , one third ثلث , half نصف .

Honey	عسل أبيض	Olive	زيتون	Grapes	عنب	Salad	سلطة
Milk	لبن	Rice	أرز	Water	ماء	Pickles	مخلل

H.W. Translation : Write the English meaning of the following words اكتب المعنى الانجليزي للكلمات الآتية

	·	······································
يناير	ربع	اتنين
أربع مرات	زوجة	الرابع
أم	الثلاثاء	زيتون
زوج	الصباح	الضعف
أخت	اخ	أب

Write the Arabic meaning of the following words

write the Arabic meaning of the following words				
	_	اكتب المعنى العربي للكلمات الأتية		
Honey	Child	Twelve		
The fifth	Baby	Wednesday		
Aunt	Five fold	Summer		
Pickles	Twice	August		
One third	rice	Autumn		

--- في كشكول الواجب: 1) اكتب قواعد نطق الحروف: G, L, S, T : في كشكول الواجب (1) اكتب قواعد نطق الحروف (2) اكتب أيام الاسبوع وشهور السنة والمواسم

Level 2 [Meena] (H.K.)

الآن نأخذ كلمات كثيرة الاستخدام في الحياة عامة ومبوبة أو مجمعة معا :

		The hum	nan body ($(\mathbf{H}\mathbf{K})$	جسم الانسان		
Head	الرأس	Hair	الشعر	Nose	الأنف	Beard	لحية
Eye	عين	Ear	أذن	Mouth	فم	Teeth	أسنان
Hand	<u>ي</u> د	Leg		Back	ظهر	Tongue	لسان
Face	ب. وجه	Skin	ر <u>ب</u> ی جلد	Fingers	ا أصابع	Jaw	فأى
Soul	ر ب نفس	Blood	. دم	Spirit	روح	Lips	شفايف
Sour	للسن		Traveling			Lips	<u>لي الم</u>
Airplane	طائرة	Train	قطار_	Passport		Vacant	خالى
Ticket	تذکر ہ تذکر ۃ	Arrival	للصر الوصول	Departu		Brake	ڪلي فر امل
Direction	لتحره اتجاه	Class	،وصوں درجة	Speed	سر <u>ح</u> یں ۱۲ سرعة	Tyre	لار ہمں کاوتش
Customs		Inquiries	درجہ استعلامات	Office	سرعہ مکتب	Ship	کاونس سفینة
Customs	الجمرك				مسب وظائف	Ship	متقتيه
Taaahar			pations [N		وصنت دکتور	Soldier	عسكري
Teacher	مدر س ة ۱ :	U	مهندس ممثل	Doctor			عسدر <i>ي</i> سائق
Judge	قاضي	Actor		Lawyer	محامي القاران	Driver	سانق
Africa	أفريقيا		r tinents (H أمريكا		-		
Africa				Europe	أوروبا		
Australia	أستراليا	Asia	آسيا	1.4.		. 11	
		Countries a					·16 1
Egypt	مصر	Egyptian		America		American	أمريكاني
Palestine	فلسطين	Palestinian	فلسطيني		سوريا		سوري ۱۰
Jordan	الأردن	Jordanian		England		English	انجليزي
France	فرنسا	French	فرنسي	China	الصين		صيني
Germany	ألمانيا	German	ألماني		اليونان	Greek	يوناني
-			ost office			~ .	. .
Letter	جواب	Stamp		Postage			عينة
Fee	اجرة	Envelope	ظرف	Sender		Form	استمارة
			king (H.K			-	
Cheque	شيك	Account		Deposit	وديعة		معدل
Client	عميل	Loss		Profit	مكسب		سلفة
Interest	فائدة	Capital		Withdra		Broker	سمسار
			and vices		الفضائل وال		
Patience	صبر	Wisdom		Faith	ايمان	Wise	حكيم
Fear	خوف	Lying	كذب	Envy	حسد	Fool	جاهل
			ارة ecture				
House	منزل	Room	غرفة	Bricks	طوب		تصميم
Column	عمود	Steel	صلب	Concrete			مبنى
	معنى .	لها مختلفة في ال					
Coarse			خشن	Course []	Meena]		در اسات ، ما
Pray (H.K.)			يصلي		-	مة	فريسة ، غني
Lesson				Lessen		L	يقلُّل ، يخفض
Quiet		ت	ھادئ ، ساكد			1	تماما ، نهائي
To sail				For sale			للبيع
Lightning		ä	بَرق، اضاء		ng		تخفيف
					C		•

(H.K.) (ضروري حفظهم جيدا جدا ، النطق مع المعاني مع الاستهجاء). It is very important to study them by heart, pronunciation, meanings and spelling.

Might	قدرة ، قوة	Mite	عثة
Precede	يسبق	Proceed	يخرج من ، ينبثق
Sealing	ختم	Ceiling	سقف
Stare	يبحلق	Stair	سلمة
Principal	رئيس ، ناظر	Principle	مبدأ ، رأي
Site	موقع ، موضع	Sight	منظر ، مشهد
Tail	ذيل	Tale	قصية

Synonyms : وهي كلمات مختلفة في النطق والهجاء لكنها لها معنى متقارب .

Current [Meena]	نيار ماء أو كهرباء	Draught	تيار هواء
Fingers	أصابع اليد	Toes	أصابع القدم
Habit	عادة فردية	Custom	عادة جماعية
Shade	ظل (الشجر مثلا)	Shadow	ظل ، خيال
Peel	يقشر (برتقالة)	Pare	يكشط (تفاحة)
Mobile	متنقل	Movable	متحرك
Childish	صبياني ، تافه	Childlike	بسيط زي الأطفال
Make	يعمل ، يصنع	Do (H.K.)	يعمل

--- وجيد هنا أن نذكر بعض الكلمات التي يأتي قبلها make وبعض الكلمات التي يأتي قبلها do . خطط plans بدوشة noise بيتزا م a pizza قرار , - a decision بخطأ , - a decisior بيتزا. **Do** : - your homework , واجب some shopping معروف, - me a favor معروف.

Г

Prefixes and suffixes واللواحق Prefixes واللواحق suffixes وكثير من الكلمات يضاف إليها جزء في البداية يسمى prefix أو جزء في النهاية يسمى suffix. [Meena] --- أي السوابق مثل : [Meena] يرجع ex: return (رجوع، ظهر back, تاني Bi (two) ex: bicycle . / Re (again يرجع تلغرافِ telegraph ، تليفزيون ex: television (من بعيد telegraph) . Under (insufficient غير كافي) ex: underpay أيدفع أقل underfed (يعذي أقل over (more than) (أكثر من ex: overload (أكثر من overtime (أكثر من be: overload) يخبر بالشئ قبل حدوثه ex: foretell (قبل Fore (before). -- Some prefixes give the meaning of negation, like: ببعض السوابق تعطى النفى مثل: / يفصل، يفك وصلة Dis ex: disconnect / غير ممكن، مستحيل Im ex: impossible / يسئ فهم Mis ex: misunderstand / لا يمكن تصديقه Un ex: unbelievable غير شرعي II ex: illegal / غير نشيط In ex: inactive / II يمكن مقاومته Ir ex: irresistible عير شرعي Suffix --- أي اللواحق : وذلك مثل كل اللواحق التي تستخدم في تكوين اسماء وصفات Suffixes --- أي اللواحق : فَ وَذَلْكَ مَثْلَ كُلُ اللُو وظروف وسوف ندرسهم أيضا في هذا الكتاب، وذلك مثل : -an, ian ex: Egyptian, American (أمريكي، مصري) -able ex: readable (أمريكي، مصري) -ness (kindness) طيبة , -ship (friendship) مدافة , , طفولة (childhood) hood--ry (bakery) معالم (ist (scientist) ، خباز (اشتراكية (اجنماعية (ism (socialism) ، خباز) ، -ist (scientist) -ion (invention) الختراع, -ation (information) معلومات, -ance (ignorance) جهل -ency (presidency), -r (maker) مانع, -r (maker) مانع, -er / -ar / -or (actor) **<u>H.W.</u>** Translation : Write the English meaning of the following words اكتب المعنى الانجليزي للكلمات الاتية أمريكا

مهندس	أمريحا	مصري
معمار	فايدة	طابع
ید	للبيع	شعر
وجه	يمكن قرائته	فرامل
دراجة	طيبة	سلفة

Write the Arabic meaning of the following words

		اكتب المعنى العربي للكلمات الأتية
House	Tele	African
Profit	Blood	China
Wisdom	Direction	Lawyer
Unbelievable	Form	Fee
lesson	letter	Europe

(الساعة (الوقت Time

ة إلى الساعة الثامنة ونذكر ها	لُ وليكن من الساعة السابعا	اعةً، في مثالً	سنأخذ طريقة ذكر الس
	نية والأمريكية إ	يقتين البر يطا	كل خمس دقائق وُذلك بالطر
British [Meena]	American (H.K.)	In #s	بالمصري
Seven o'clock	Seven o'clock	7:00	السابعة
Five past seven	Seven five	7:05	سابعة وخمسة
Ten past seven	Seven ten	7:10	سابعة وعشرة
Fifteen past seven	Seven fifteen	7:15	سابعة وربع
Twenty past seven	Seven twenty	7:20	سابعة وتلت
Twenty five past seven	Seven twenty five	7:25	سابعة ونص إلا خمسة
Half past seven	Seven thirty	7:30	سابعة ونص
Thirty five past seven	Seven thirty five	7:35	سابعة ونص وخمسة
Twenty to eight	Seven forty (H.K.)	7:40	تمانية إلا تلت
Fifteen to eight	Seven forty five	7:45	تمانية إلا ربع
Ten to eight	Seven fifty	7:50	تمانية إلا عشرة
Five to eight	Seven fifty five	7:55	تمانية إلا خمسة
Eight o'clock	Eight o'clock	8:00	تمانية

So If someone asks: لو حد سال What is the time now: ما هو الوقت الآن What time is it? / ما الوقت / What is the time now We answer saying: [Meena] نجاوب قائلين [Meena] نجاوب قائلين [It is .. الوقت هو .. Or / The time is / الوقت هو .. It is

<u>H.W.</u> في كراس الواجب ، اكتب بالانجليزي بالحروف وبالأرقام أوقات الساعة كل 5 دقائق من الساعة 12 إلى 12:30 ومن 5:35 إلى 6:00

Write the time every 5 minutes from 12 to 12:30 and from 5:35 to 6:00

حروف الجر [Meena] Prepositions

سنأخذ بعض حروف الجر في اصطلاحات ثابتة بها مع معانيها ، ثم بعض الأمثلة في جمل ، ثم سنأخذ كلمات تأتي مع حروف جر مختلفة فيتغير المعنى وأيضا أمثلة عليها في جمل . وبرجاء ان نذكر (ولاتنسى) أن اختصار someone سيكون so. واختصار something سيكون sth.

At (H.K.)			
At present	في الوقت الحاضر	At the moment	في هذه اللحظة

At first	في الأول	- last	في الآخر
- least	علمي الأقل		علمى الأكثر
- once	في التو ، حالا	- hand	في متناول اليد
Look at	ينظر إلى	Gaze (stare) at	يبحلق في
Surprised at	اندهش من	Shocked -	صدم ب
Amazed -	تعجب من	Astonished -	تعجب ، اندهش
Good -	كويس في	Bad -	وحش في
Excellent - (H.K.)	ممتاز في	Brilliant -	لامع في
Clever -	ذکي في	Slow -	بطئ في
Quick -	سريع في	Hopeless -	لارجاء فيه في
Pleased -	سعيد ب	Angry -	غضبان من
Laugh -	يضحك على	Smile -	يبتسم ل

فمثلا لوضع هذه الاصطلاحات في جمل نقول :

Look *at* this [Meena] أنظر إلي هذا She is busy *at* the moment انها مشغولة في هذه اللحظة He is good (excellent, bad, ...) *at* English هو كويس في الانجليزي

--- ثم يوجد كلمات مثل "shout, throw" يكون معناهم مع at مختلف عن معناهم مع ot ، فنقول مثلا : (H.K.) shout *at* so. (when being angry) / shout *to* so. (to hear) (throw sth. *at* so. or sth.(to hit) / throw sth. *to* so. (to give it to him) وكذلك نقول : He shouted at them ، يكون معناها : هو زعق لهم ولو قلنا she threw it to him يمون معناها : هي حدفتها له .

المفرد البعيد This (1 ي المفرد القريب . That (2 ي المفرد البعيد That (2 ي المفرد البعيد Those (4 ي Those (3 ي المحمد المعيد المعي المعيد المعي المعيد المعيد المعيد المعي المعيد المعيد المعيد المعيد ال

<u>H.W.</u> في كراس الواجب ، اكتب سبع سوابق prefixes يعطوا معنى النفي ، ثم كلمة كمثال لكل منهم . [Meena]

Translate into Arabic : ترجم إلي العربية Look at this rice ______ He got at least two

Level 3 [Meena] (H.K.)

حروف الجر Prepositions

في هذا الباب سنأخذ حروف الجر في اصطلاحات ثابتة بها مع معانيها ، ثم بعض الأمثلة في جمل ، ثم سنأخذ كلمات تأتي مع حروف جر مختلفة فيتغير المعنى وأيضا أمثلة عليها في جمل . وبرجاء ان <u>نذكر (ولاننسي)</u> أن اختصار someone سيكون so. واختصار something سيكون sth.

دايما احفظ كل كلمات تصادفك ، اكتبها مرة والكتاب مفتوح ثم مرة غيبا لتحفظ ال spelling

(الاستهجاء) وحسن خطك وأذكر النطق جيدا.

About [Meena]			
Excited about	مثار حول	Worried -	قلق بشأن
Troubled -	مضطرب بسبب	Upset -	غضب من أجل
Annoyed -	متضايق ل	Sorry about	آسف بسبب
	1.1: 1.1:	1.1:	

و هذا أيضا يوجد كلمات يختلف معناها مع عناها مع حروف جر اخرى، متل : يحب about so. or sth. ييتم ب المع مناها مع حروف جر اخرى، متل : Ask *about* يحب / ask *for* يسأل عن Jream *about* (details) / dream *of* (being sth. or doing sth.) Hear *about* (details) / hear *of* (know that) / hear *from* (receive a letter or a phone call)

Think *about* (details) (concentrate the mind on) / think *of* (remember)

Ву (Н.К.)			
Pass by	يمر ب	Walk by	یمر ماشیا
Stopped by		Drove -	مر و ہو یقود
- mistake	بالخطأ	- chance	بالصدفة
A play -	مسرحية كتبها	A book -	کتاب کتبه
- all means	بكل الطرق	- no means	بلا أي وسيلة
One - one	واحد واحد	- the way (H.K.)	بالمناسبة

يدفع كاش pay in cash = pay cash / يدفع بشيك Pay by cheque

For			
For ever	للأبد	- God's sake	من أجل الله
- life	لطول العمر	- a while	إلى حين
Need -	احتياج ل	Reason -	سببب
- a walk	اذهب أتمشى	- breakfast	للفطار
Famous -	مشهور ب	- lunch	للغذاء

--- [Meena] Blame so. or sth. *for* sth. / blame sth. on so. or sth. / ex: everybody blamed him *for* the accident الكل لاموه على الحادثة everybody blamed the accident on him الكل نسبوا الحادثة له (H.K.) everybody said he was to blame *for* the accident الحادثة الحادثة

--- It's time for school / he is going to school / now he is at school.

In			
Increase -	زيادة في	Decrease -	نقصان في سقوط ، نقص في بصحة
Rise -	ارتفاع في	Fall-	سقوط ، نقّص في
Believe -	يؤمن ب	- health	بصحة
- a moment	في لحظة شخصيا	- English	بالانجليز ي بالكامل
- person	شخصيا	- full	بالكامل
	Into	(H.K.)	
Look (see) -	يفحص	Break -	يقتحم مكان استدان
Run -	اصطدم ب	Run - debt	استدان
	0)f	

A cause -	سببب	Photograph -	صورة
Afraid -	خايف من	Proud -	فخور ب
Jealous -	غيور من	Capable -	قادر على
Careful -	حذر من	Tired -	تعبان من
Healed -	تم شفاؤه من	Repent -	يتوب عن
- course	بألطبع	Instead -	بدلا من
A lot -	کثیر من	A piece -	قطعة من

It was nice of you (kind of you , good - , silly - , stupid -, ...)كانت كويسة منك (... حانت كويسة منك (... منه منك (... منه منك (... منه منه عنه المعاقية عليه منه منه عنه المعاقية عليه منه منه المعاقية عليه منه منه المعاقية منه منه المعاقية المعاقية منه المعاقية المعاقية منه المعاقية المعاقية المعاقية منه المعاقية المعاقية منه المعاقية منه المعاقية المعاقية المعاقية المعاقية منه المعاقية المعاقية

موضوع راي a matter of opinion , في الواقع A matter of opinion	
---	--

On [Meena]			
- foot	سيرا على الأقدام	- occasion	في مناسبة
Congratulate -	يهنئ علي	From now -	من الآن فصاعدا
T1			·

I have spoken to her on the phone لقد تكلمت معها على التليفون I'm (I am) not on the phone yet, I haven't got a phone yet تيتفرج على حاجة في التليفزيون To listen to sth. on the radio [Meena] يستمع لشئ في الراديو On leave في رحلة عمل on holiday لفي أجازة on business trip / on a tour / في رحلة سياحية trip / on a tour ،في جولة سياحية (H.K.) To live on money (or food) .في جولة سياحية يصرف فلوس على شئ Keep on / go on / carry on

Out			
- of kindness	من باب الطيبة	- of sight	اختفى عن الأنظار
- of print	نفدت الطبعة	- doors	في الخلاء
- of doubt	بدون شك	Have it -	انهوا الموضوع
	To (H.K.)	
- an end	لنهاية	- no end	بلا نهاية
Look -	یهتم ب، یعتمد علی	According -	بناء على
Married -	متزوج من	Engaged -	مخطوب ل

Damage to a car عزومة لحفلة (or a wedding) / تكسير للعربية Invitation to a party (or a wedding) / الجابة للسؤال Solution to a problem / حل للمشكلة answer to a question / اجابة للسؤال reply to a letter / رد على الجواب key to a door Complain to so. about sth. / رد على الجواب (H.K.) Prefer so. or sth. to so. or sth. to so. or sth.

Up [Meena]				
Speak -	تكلّم بصوت عالي	- to	لغاية	
Speak - Use -	يستنفذ ، بنهك	Bring -	يربي	
Wake -	يصحى	Get -	قم، آنتصب	
Give -	يستسلم	Keep - with	يساير ، يجاري	
With				
Satisfied -	مکتفي ب	Crowded -	مزدحم ب	

Our relationship with God must be perfect. ملاقتنا بالله لابد ان تكون كاملة / Pleased with so. (مسرور مع شخص أو بشخص (pleased at sth. (مسرور بشئ) Charge so. with an offence (with a crime) / Provide so. with sth. (H.K.)

H.W. Translate into Arabic ترجم إلى العربية

They care about her ____

He replied to the letter

Write the preposition used after these words: worry _____ a lot _____

جمع الاسماء Plural of nouns

1) بصفة عامة ، عند جمع الاسماء نضع و في نهاية الكلمة ، مثل book , books and .
2) ولكن نضع es : i) اذا انتهى الاسم بأحد الحروف الآتية : ss sh ch x z and .
2) ولكن نضع es i في الاسماء التي تنتهى بحرف o قبله حرف ساكن مثل box, boxes o مثل box, boxes and .
3) ونضع es i في الاسماء التي تنتهى بحرف y قبله حرف ساكن مثل box, boxes o مثل and box, boxes ونضع و فقط .
4) وبعض الاسماء التي تنتهى بحرف y قبله حرف ساكن ، وذلك بعد حذف ال y and .
4) وبعض الاسماء التي تنتهى بحرف y قبله حرف ساكن ، وذلك بعد حذف ال y and .
4) وبعض الاسماء التي تنتهى بحر ف y قبلها حرف متحرك تظل كما هي ونضع و فقط .
4) وبعض الاسماء التي تنتهى ب f أو fot تأخذ ves بعد حذف ال f, fet , halves / life , lives . (H.K foot , feet / man , men / .
5) ثم يوجد أسماء لا يخضع جمعها لقواعد ثابتة وذلك مثل / nan , men / .
6) بعض الاسماء للتي تنتهي من مع مع مع اختلاف المعنى مثل brothers .
7) وقد يوجد قليل اسماء لهم أكثر من جمع مع اختلاف المعنى مثل brothers .
7) وقد يوجد قليل اسماء لهم أكثر من جمع مع اختلاف المعنى مثل brothers .
8) بعض الاسماء لهم أكثر من جمع مع اختلاف المعنى مثل brothers .
8) بعض الاسماء لهم أكثر من جمع مع اختلاف المعنى مثل nothers .
8) بعض الاسماء لهم أكثر من جمع مع اختلاف المعنى مثل means .
9) والبعض يكون دائما في صيغة الجمع مينا .
10) والبعض يكون دائما في صيغة الجمع مثل contents , trousers .
9) والبعض يكون آخره و لكنه دائما مفرد مثل means .
10) والبعض يكون دائما في صيغة الجمع مثل strousers .
11) و ومناك اسماء يتغير معنى الجمع فيها عن المفرد مثل means .
13) ومناك .
14) ومناك .
15) ومناك .
16) ومناك .
16) ومناك .
16) ومناك .
17) ومنائ .
18) معن المفرد مثل nam وحش ، سئ / and .
19) ومنائ .
10) معن الحماء يتغير معنى الجمع فيها عن المفرد مثل nam وحش ، سئ / and .
11) و ومناك .
12) مع الكمات الآتية .
13) ومنائ .
14) معنائ .

Pen, dish	, factory	, snoe	_, knite _	,
Woman	, Chinese	, sister-in-la	W	,

Verb "Do" [Meena]

مايلي هو تصريف verb do (to do) في الحاضر (present) والماضي (past) والمستقبل (present) ، مع ال pronouns والاجابة
والمستقبل (future)، مع ال pronouns وكيفية عمل أسئلة به في ال presenf والاجابة
عليها (و هو حينما يستعمل في عمل أسئلة يعتبر كفعل مساعد) :

Pro-				ل وفي النفي فقط)	ـاعد فقط أي بمعنى ها	کفعل مس) verb "Do
nouns	Pres.	Past	Future	Verb "Do" in the <i>present</i> (H.K.)		
				Questions	Yes,	No,
Ι	Do	Did	Shall do	Do I eat?	Yes, you eat	No, you don't eat
You	Do	Did	Will do	Do you eat?	Yes, I eat	No, I don't eat
Не	Does	Did	Will do	Does he eat?	Yes, he eats	No, he doesn't eat
She	Does	Did	Will do	Does she eat?	Yes, she eats	No, she doesn't eat

It	Does	Did	Will do	Does it eat?	Yes, it eats	No, it doesn't eat
We	Do	Did	Shall do	Do we eat?	Yes, you eat	No, you don't eat
You	Do	Did	Will do	Do you eat?	Yes, we eat	No, we don't eat
They	Do	Did	Will do	Do they eat?		No, they don't eat
	•			(في الحاضر)	مو : هل أنا أكل؟	ومعنى السؤال الأول ه
. prese	في ال nt	s, es, i				ونلاحظ الآتي : 1) أو
			. will	ا بقية الضمائر تاخد	I, we فقط ام	2) Shall تَكُون مُع
ۇال	v في السو	كذلك ve	، بالعکس ، و	ى الاجابة ، والعكس	ل إلى you في	3) I في السؤال تتحو
	*			، والعكس بالعكس	مع) قي الأجابة	تتحول إلى you (الج
does	ي اختصار	doe ھے		contraction of	ر (do not ، (f	don't (4 هي آختصا
				[did not .]	اختصار Meena]	not ، و didn't
-	بابة بالنفي	ِ في الاج	في السؤال أو	infinitiv سواء	يأتي الفعل ال e	 5) دایما بعد does ، وفیما یلی أمثلة أخ
				ام "do"	ىرى على استخد	 وفيما يلى أمثلة أخ
Ex.: I d	Ex.: I do my homework. أنا أعمل الواجب					
	es what		الصح t.	ھى تعمل		
			صح			
	vill do it			هم سيعملون		
<u>H.W.</u> Answer the following questions one time with Yes, another with No						

	0 1	أجب على الأسئلة التالية مرة بنعم ومرة بلا : (H.K)
Does he drink tea? Yes,		No,
Do I need it? Yes,		No,

وبالنسبة لعمل أسئلة وأجوبة في ال past ، فنتبع نفس الخطوات ، وسنكتفي بالتطبيق على I, he, ف مثلا نقول : they ، فمثلا نقول :

			. 0,2 = 2 = 0 tiley		
Pro-		Verb "do" in the <i>past</i>			
nouns	Questions	Yes (H.K.)	No		
Ι	Did I eat bread?	Yes, you ate bread	No, you didn't eat bread		
He	Did he eat bread?	Yes, he ate bread	No, he didn't eat bread		
They	Did they eat bread?	Yes, they ate bread	No, they didn't eat bread		
ومعنى السؤال الأول هو : هل أنا كنت أكل خبز؟ (في الماضي) ونلاحظ الآتي : 1) ان he, she, it في ال past مثل بقية ال pronouns تماما ، لانهم يأخذوا ال s, es, ies في ال present فقط وليس في ال past ولا في ال future . 2) دايما ال verb بعد did بيأتي في ال infinitive سواء في السؤال أو في الاجابة ب no					

<u>H.W.</u> Answer the following questions with Yes and No :

Did she work? Yes,	No,	
Did they see you? Yes,	No,	

ونلاحظ ان كل ماسبق هو شرح ل verb" Do" كفعل مساعد فقط ، لكن مايلي هو شرح ل verb" ونلاحظ ان كل ماسبق هو شرح ل verb Do"" كفعل مساعد وكفعل معناه "يفعل أو يعمل" (وذلك في ال present وفي ال past فقط) : Verb "Do" (كفعل مساعد / وكفعل بمعنى يعمل)

Pro-	Questions	Yes (H.K.)	No		
nouns		In the <i>present</i>			
Ι	Do I do my work?	Yes, you do your work	No, you don't do your		
Не	Does he do his	Yes, he does his	No, he doesn't do his		
They	Do they do their	Yes, they do their	No, they don't do their		
	In the <i>past</i>				
Ι	Did I do my work	Yes, you did your	No, you didn't do your		
Не	Did he do his	Yes, he did his	No, he didn't do his		
They	Did they do their	Yes, they did their	No, they didn't do their		
ونلاحظ الأتي : 1) استخدامات do, does, did مرتين في كلُّ جملة (في السؤال وفي النفي فقط					
	وليس مع yes)، مرة كفعل مساعد ومرة كفعل بمعنى يعمل .				
	2) ونفس الاسلوب نطبقه مع بقية الضمائر (pronouns) .				

<u>H.W</u> . Answer the qu	estions with Yes and No
Does he do it? Yes,	No,
Did she do it? Yes,	No,

أما في ال future فان verb "Do" يأتي كفعل بمعنى "يعمل" فقط ، كما يتضح من الجدول الآتي:

	فقط)	Verb (كفعل بمعنى يعمل ا	"Do"		
In the <i>future</i> (H.K.)					
Ι	Shall I do my	Yes, you will do your	No, you'll not do your		
He	Will he do his	Yes, he'll do his	No, he'll not do his		
They	Will they do their	Yes, they'll do their	No, they'll not do their		
		كفعل بمعنى يعمل فقط إ	ونلاحظ هنا : 1) استخدام "Do"		
		shall و shall	2) دايما not في النفي بتأتي بعد		

H.W. Answer the questions with Yes and No (H.K.)

 Will you do them? Yes, ______ No, _____

 Shall we do them? Yes, ______ No, _____

هام : ثم لاحظ أيضا ملحوظة هامة وهي أننا دائما بعد الكلمات الآتية نأتي بالفعل في المصدر (infinitive) :

Shall, should, will, would, may, might, can, could, to.

محادثات [Meena] محادثات

Introducing: Hi , I'm Ahmed / hi Ahmed I'm Magdy (hi Ahmed my name is Magdy) .

--- George , this is Aly , Aly this is George / nice to meet you Aly / nice to meet u too , what do you do George ? / I'm a writer, and you? (what about you?) (and what do you do?) / I'm an accountant . / Haven't we met before? / yes, I think we have. (H.K.)

H.W. (C.W.) Pair practice : Each 2 introduce yourselves to each other كل اثنين يقدموا أنفسهم لبعض(H.K.) وبعد ذلك كل 3 , 3 وبعد ذلك كل

Level 4 [Meena] (H.K.)

عطى معنى مختلف :	مع كلمات أخرى، فت	روف الجر والعطف أو م	بعض الكلمات تأتى مع د
------------------	-------------------	----------------------	-----------------------

	Back	[Meena]			
Get back	ارجع	Give back	رجع		
Hold back	احجز	Throw -	ارمي للخلف		
	Fire				
Put out the -	يطفئ النار	Set - to sth.	أشعل النار في النار اطفأت		
Set on -		The - is out	النار اطفأت "		
Get					

- advantage of يتفوق على - home Go (H.K.) - after يتبع - beyond يتجاوز - astray	أخرج يجاري يقبض عل روح البيد كمل ماتف يضل				
- advantage of يتفوق على - home Go (H.K.) - after يتبع - beyond يتجاوز - astray	روح البيد كمل ماتف				
- advantage of يتفوق على - home Go (H.K.) - after يتبع - beyond يتجاوز - astray	روح البيد كمل ماتف				
Go (H.K.) - after يتبع - beyond يتجاوز	كمل ماتف				
- after يتبع - ahead المه - beyond يتجاوز - astray					
- beyond يتجاوز - astray					
	يضل				
Law					
Lay					
- up - يعرض على - up	يدخر				
- down يضع - out	يرتب				
- down ايضع - out - hand on يقبض على - hold of	یدخر یرتب یمسك				
Look - at ينظر إلي - to - into - يفحص - out - over يتصفح بسرعة - for - out for يودع - up رودع - about مع	يهتم ب				
- into يفحص – out	احترس				
، for - ا يتصفح بسر عة for	يبحث عز يفتش علم ينظر حوا				
، - out for ا يترقب - up	يفتش علے				
ﻪ about يودع - about	ينظر حو				
- down upon يحنقر ، يتعالى علي - after	يعتني ب				
Use					
مال Out of - نافع ، مفيد Of -	بطل استع کان متعو				
	کان متعو				
He is used to متعود على He is used to					

I used to get up early when I was a child, but now I don't. أنا كنت متعود ان استيقظ مبكرا لما كنت طفلا ولكن الأن لأ

I am used to getting (to get) up early in the morning because I've done this for so long. أنا متعود أستيقظ مبكر الاني أفعل هذا منذ فترة طويلة

	Drop	[Meena]			
Drop off	ينام ، يسطح	Drop in	يزور ، يأتي		
الكأس سقط مني وانكسر. I dropped the cup and it broke					

We couldn't take him all the way, so we dropped him off at the station. لم نستطع ان نوصله كل الطريق فنزلناه عند المحطة.

My husband always *drops off* a few minutes in the afternoon. (H.K.) زوجي دائما ينام (يسطح) دقائق قليلة بعد الظهر

لماذا لاتأتي هذا أحيانا لترانا. Why don't you drop in and see us sometimes.

استخدام حروف جر مع الوقت [Meena] <u>(At / on / in (time)</u>

<u>At</u>: At 5:00 o'clock / at 11:45 / at midnight / في منتصف الليل at night / at lunch time / في وقت الغذاء at the week-end / في نهاية الأسبوع at the week-end / عند الكريسماس at Christmas / في نهايات الأسوع at public holiday seasons / عند الكريسماس at the moment / في فترات العطلات الرسمية في الوقت السليم at present / في نفس الوقت السليم at the same time / في نفس الوقت السليم و مر عمر at the age of / في عمر Ex.: We shall meet at 11:45 / الحاصر () من المناح ...

<u>On</u>: (Simply we use "on" when we mean a specific day نستخدمها عندما عندما : (Simply we use "on" when we mean a specific day نبي محدد (يوم الجمعة (أيام الجمع (on Friday(s) / on 12 March في 12 مارس) on Friday morning(s) / on Sunday afternoon(s) / on Christmas day / on any public holiday / on the third day (في اليوم الثالث). (H.K.)

Ex.: They always have meetings on Fridays. دايما عندهم مقابلات في أيام الجمعة . <u>In</u>: (Simply we use "in" with months , years , seasons or any long period) : in the morning(s) / in the afternoon(s) / in the evening(s) / In the days of .. / In April/ in 1960 / in the winter / in the 18th century 18 / في القرن 1970s 1980 / من 1970 التي in the Middle Ages / في العصور الوسطى In a few minutes = few minutes from now [Meena] In a week = in a week's time = a week from now Ex.: I'll finish it in a few minutes.

Put 3 of these words in sentences: أدخل 3 من الكلمات السابقة في جمل <u>.H.W</u> Ex.: I went there **on Monday morning.** (H.K.) 1)______

3)

بعض قواعد الكتابة <u>Some Rules of Writing [Meena]</u> --- وجيد أن نذكر بعض قواعد الكتابة البسيطة التي تساعدنا كثيرا : (1) الكلمة المنتهية بحرف ساكن قبله حرف متحرك ، يتم تكرار الحرف الساكن الأخير إذا أضيف في آخر الكلمة مقطع أوله حرف متحرك ، مثل drop – dropped , big – bigger . (2) الكلمة المنتهية بحرف و لاينطق ، يتم إلغاءه إذا أضيف في آخر الكلمة مقطع أول حرف فيه متحرك ، مثل write – writing ، ولكن يثتسنى من هذه القاعدة الكلمات المنتهية ب ce , ge مثل ولكن يثتسنى من هذه القاعدة الكلمات المنتهية ب ge مثل ولكن يثتسنى من هذه القاعدة الكلمات المنتهية ب ge مثل (3) الكلمة المنتهية بالحرفين ie ، ينقلبان إلي لا إذا أضيف إليها an ، مثل : (4) والكلمة المنتهية بحرف باكن ، ينقلبان إلي الذا أضيف إليها أي مقطع غير والكلمة المنتهية بحرف y قبله حرف ساكن، ينقلب إلي I إذا أضيف إليها أي مقطع غير (5) مثل : Beauty – beautiful , easy – easily , carry – carrier .

A, An, and The

A, An يستخدمان للنكرة indefinite أما The تستخدم للمعرفة definite . --- An تستخدم قبل الكلمات التي تبدأ بحرف متحرك (vowel) وهم a e i o u ، وأيضا قبل حرف h إذا كان لا ينطق مثل an hour ، أما A تستخدم مع بقية الكلمات . --- A, An لهما معنى one ، وبالتالي يستخدمان مع المفرد فقط (ولكن ليس مع كل المفرد وخاصة كثير من ال a loave of bread) ، إلا إذا أضفنا كلمة أخرى ، فلا نقول a bread بل نقول bread أو a loave of bread . --- A بتأتي مع بعض كلمات تشير إلي كمية ، مثل : a few weeks, a lot of people , a couple of sandwiches --- كذلك نستخدم علم مثل : --- كذلك نستخدم متر ال A, The مثل :

I've got a headache. Be careful of the dog. <u>The</u> [Meena] وهي تستخدم ، باختصار ، حينما نتكلم عن أشياء معروفة لنا وللسامع . --- فمثلا · اذاً كنا نتكلم عن شيئ معروف للكل مثل The police, the sky, the sun, the sea. (H.K.) --- وأيضا اذا كنا في غرفة أو منزل أو فصل أو مدرسة أو حديقة أو أي مكان ونتكلم عن شئ معين في هذا المكان أ --- وأيضا مع الجنسيات مثل : The Egyptian man, The American woman --- أُماً حينما نتكلم بصفة عامة عن اسماء في الجمع لا نستخدم The مثل I love bananas. He likes flowers. --- أيضا the قد توضح لنا أحيانا مااذا كنا نتكلم عن شخص أو أكثر ، فمثلا الجملة : The owner and manager has come بكون المقصود فبها شخص واحد، أما الجملة : The owner and **the** manager have come يكون المقصود فيها شخصين . نجد the دائما تأتى مع كلمات معينة مثل --- وفى الاستخدام فى الحياة بصفة عامة : The cinema, the theatre, the radio في حين لا نجدها تتواجد مع كلمات أخرى مثل Television / (all meals like) : breakfast , lunch , dinner , supper. **H.W.:** Put the right article and /or word in the blanks, or leave it blank : ضع الأداة و/أو الكلمة المناسبة مكان الفراغات ، أو اترك الفراغ كما هو: [Meena] أكلنا الفطار معا .breakfast together أكلنا الفطار معا They like _____ grapes. هم يحبون العنب We went to _____cinema. ذهبنا للسبنما أبوه والمدرس سيذهبون معا ______ teacher will go together. أبوه والمدرس سيذهبون معا

lot of trees. كثير من الأشجار (H.K.) احذر القطة الشرسة في هذه الحديقة bad cat in this garden.

	imple futu			بط st simple		simple ، والما
		Be [Mee	ena]		Hav	ve de la constante de la consta
Pronouns	Present	Past	Future	Present	Past	Future
I (H.K.)	Am	Was	Shall be	Have	Had	Shall have
You	Are	Were	Will be	Have	Had	Will have
He, she, it	Is	Was	Will be	Has	Had	Will have
We	Are	Were	Shall be	Have	Had	Shall have
You	Are	Were	Will be	Have	Had	Will have
They	Are	Were	Will be	Have	Had	Will have

--- ما بلى هو حدول فيه تصريف الأفعال المساعدة be have في الحاضر البسيط present

		Be			Have [Meena]		
Pronouns	Present	Past	Future	Present	Past	Future	
Ι	I'm		I'll be	I've	I'd	I'll have	
You	You're		You'll be	You've	You'd	You'll have	
He (H.K.)	He's		He'll be	He's	He'd	He'll have	
She	She's		She'll be	She's	She'd	She'll have	
It	It's		It'll be	It's		It'll have	
We	We're		We'll be	We've	We'd	We'll have	
You	You're		You'll be	You've	You'd	You'll have	
They	They're		They'll be	They've	They'd	They'll have	

وتوجد اختصارات (contractions) لما يحتويه هذا الجدول السايق وهي :

بسهولة

ولفهم إهدان الجدو لأن والتمرين عليهما ، تعطي بعض الأمثلة :	وله حسب سياق الكلام .
ولفهم هذان الجدولان والتمزين غليهما ، تعطي بعض الأملله : (أنا <u>أكون</u> مدرس (أنا مدرس = I <u>am</u> a teacher	
انا <u>کنت</u> مدرس I <u>was</u> a teacher	
انا ساکون مدر س I <u>shall b</u> e a teacher	
ہم کانوا تلامیذ They were students	
هی ستکون دکتورهٔ She will be a doctor	
هو <u>عنده</u> عربية He <u>has</u> a car [Meena]	
هو کمان عنده عربية He had a car	
هو <u>سیکون عنده</u> عربیة He <u>will have</u> a car	
نحن كان عندنا كتب We had books	
أنتم (أنت) سيكون عندكم كتب You will have books	

[Translate into English [Meena : ترجم إلى الانجليزية . H.W

2) هي طبيبة 2) هم كانوا مهندسين (H.K.) 4) أنت ستكتب الكتاب

+) کے حصب ہوتے ہے۔ 5) ہو عندہ عربۃ 6) ہم سیکون عندہم کتب غدا ___

7) أنتم كنتم طلبة

ولعمل أسئلة ، نأتي بال verb قبل ال pronoun ، ونتبع نفس الاسلوب كما فعلنا في جداول verb "Do" فنقول :

1) Am I a teacher ? / Yes, you are a teacher. / No, you aren't a teacher.

2) Were they students ? / Yes, they were . / No, they weren't students.

3) Will she be a doctor ? / Yes, she will / No, she will not .

4) Has he a car? (Does he have a car?) / Yes, he has a car / yes, he does / no, he hasn't a car / no, he doesn't have a car. (H.K.)

5) Had we books? (Did we have books?) / yes you had books / Yes, you did / no, you didn't have books / No, you hadn't.

6) Will you have books ? / Yes, we shall have books / No, we shall not . لاحظ أننا في السؤالين ألر ابع والخامس أي في الأسئلة ب verb have ، يمكن أن نسأل السؤال بطريقتين ، حيث في الثانية استخدمنا verb do

¹⁾ هي تكون سكرتيرة _____

	H.W . جاوب على الأسئلة التالية مرة بنعم ومرة بلا : (H.K.)
Answer the following que	stions, one time with Yes, another with No:
Are you a doctor? Yes,	, No,
Are you doctors? Yes,	, No,
Will they be drivers? Yes,	, No,
Shall I do it? Yes,	, No,

Conversation [Meena]

Meeting : Formal : Good morning (good ..) / good morning (good ..) / How are you? / I'm fine , thank you .

Informal : Hi , how are you today ? / fine thanks , what about you / ok. (not bad) (feel tired) (H.K.)

--- Hi Sheriff / Hi Zaki / where is Roushdy / he is at home, he has some things to do and won't be able to meet us / ok. let us go and help him / that is a good idea.

--- Hello John / oh , hi Ann / how is it going ? (how are you ?) (how are you doing ?) / great (fine thanks) (ok.), John, this is Sue my sister / hi Sue / hi / and this is Mona her friend / hi Mona / hi John.

H.W. (C.W.) : Pair practice (each 2) / then each 3 (the last paragraph) كل اتنين يتمرنوا معا ، ثم كل 3 (للجزء الأخير)

Level 5 [Meena] (H.K.)

In / At / on (position / place) [Meena] استخدام حروف الجر مع المكان

In: In a (in the) : room غرفة, building , محل , shop , محل , garden , عرفة, park , محل , now , محل , now , مركن , row , ماء , water , دولة , row , دينة , row , مركن line مراقب , armchair , بدراع , مراة , photograph , طابور - خطُ , picture , مرافية , street , مراة , sky , سماء , book , مار ع

Ex: there is no one in the room. / I prefer to sit in the front row.

<u>In</u>: bed سجن, prison سجن, the hospital سرير. <u>At</u>: <u>at a (at the)</u>: bus stop(s) محطة اتوبيس, traffic light أسارة مرور, top of the page أسفل, bottom of the page أسفل, end of the street , بداية الشارع, undow بداية الشارع, end of the street , دهاية الشارع .

back (front) of a group of people (of a building) مقدمة أو مؤخرة مجموعة من party (الناس أو مبنى, meeting مؤتمر party مؤتمر, meeting مالله (football match ماتش كورة [Meena]

Ex: Were there many people at the meeting?

<u>at</u> : home (the house) منزل (work منزل, school مدرسة university مدرسة, a station محطة, an airport مطار Ex.: He is at home محطة <u>On</u> : <u>on a (on the)</u> : ceiling سقف wall حائط, floor أرضية , notice board

<u>On</u>: <u>on a (on the)</u>: ceiling سقف wall حائط, floor أرضية floor, أرضية notice board , حائط top shelf يسقف, top shelf , لوحة الاعلانات , chair كرسي chair , ترابيزة table , الرف العلوي top shelf , نجيلة right , يمين notice board , يسار on her nose على on a page // على صفحة on a page //

--- Corner : 1) In the corner of a room في ركن من غرفة

2) At / on the corner of a street . على ناصية شارع .

--- front / back : 1) In the front / back of a car (or taxi)

2) At the front / back of a group of people (building سينما / cinema مبنى / cinema

(على وش/ظهر جواب (ورقة (On the front / back of a letter (piece of paper) (على وش/ظهر جواب (ورقة (3)

--- Arrive : 1) In a country or town.

2) *At* other places (school, work, the hotel, the party)

(H.K.) يوصل للمنزل Arrive home. (H.K.)

--- *The end (the beginning)* : 1) *At* the end of (*at* the beginning of) a place or sth. Ex: At the end of the street / At the beginning of a book. 2) *In* the end (*in* the beginning) so. did sth., or, sth. was done,

Ex: In the end we decided to do it الآخر قررنا نعمله /في الأخر

In the beginning I thought I would be able to do it, but I couldn't.

في الأول افتكرت اني ساتمكُن من عمله ، لكني لم أتمكن [Meena]

--- To (places) : Go to Egypt, travel to America, go to the bank, return to Europe, fly to Moscow, walk to work, drive to the airport, sent to prison, taken to the hospital, go to bed, go to a meeting.

--- Home : go home , at home , come home , get home , arrive home .

طائرة plane قطار أtrain تاكسي taxi عربة taxi عربة plane ألم الميك boat . مركب boat . مركب ship مركب bus .

--- Get : get in (get out of) a car, taxi. [Meena]

Get on (get off) a train, plane, boat, ship, bus, bicycle, underground.

H.W. Put 4 of the previous words in sentences. Ex.: He got in her car.

1)	2)
3)	4)

<u>Verbs</u> [Meena] <u>الأفعال</u> [Meena] بالطبع الأفعال هي أي شئ فيه حركة أو عمل يتم مثل

walk, run, speak, eat, write, drink . أو باسلوب آخر نقول ان أي كلمة معناها "عمل أو فعل شئ معين" تكون verb في حين ان الاسم كان مجرد اسم لأي شخص أو دولة أو أي شئ محسوس أو مادي والأفعال نوعان: 1) transitive متعدي : وهو الذي له مفعول به مثل: He drank water.

The water **drops** : وهو الذي ليس له مفعول به ، مثل: intransitive (2 ... ويوجد **أفعال مساعدة Auxiliary verbs** ، وهي التي تساعدنا في : 1) عمل أسئلة. 2) الاجابة على أسئلة خاصة في النفي. 3) وفي تكوين أزمنة (4 ... (tenses) وفي تصريف الأفعال ، وهي :

Be, have, do, can (could), may (might), shall (should), will (would), must و هي تستخدم : 1) بمعناها كفعل مستقل. 2) وكفعل مساعد ليس له معنى خاص.

Let us take verb	'Work"	, with the	pronouns,	, in the	present,	past and future
------------------	--------	------------	-----------	----------	----------	-----------------

Pronouns	Present	Past [Meena]	Future
Ι	Work	Worked	Shall work
You	Work	Work ed	Will work
He	Works	Work ed	Will work
She	Works	Work ed	Will work
It	Works	Work ed	Will work
We	Work	Work ed	Shall work
You	Work	Work ed	Will work
They	Work	Work ed	Will work

<u>**H.W.</u></u>. fill the following table in a similar way to this table with verb "eat" and the following table in a similar way to this table with verb "eat" and the following table in a similar way to this table with verb "eat" and the following table in a similar way to this table with verb "eat" and the following table in a similar way to this table with verb "eat" and the following table in a similar way to this table with verb "eat" and the following table in a similar way to this table with verb "eat" and the following table in a similar way to this table with verb "eat" and the following table in a similar way to this table with verb "eat" and the following table in a similar way to this table with verb "eat" and the following table in a similar way to the following table.</u>**

Pronouns	Present	Past	Future	
I (H.K.) You He, She, It	Eat	Ate		
We				

ومايلي هو كثير من الكلمات المتنوعة مع حروف جر متنوعة (اصطلاحات تابته) ، مع معانيها، و ادخالها في حمل •

		· · · · · · · · · · · · · · · · · · ·
الاصطلاح	المعنى بالعربي	مثا ل في جملة _(.H.K)
Back up	يسند، يأيد	I backed up him (him up) in what he said
Blow up	يفجر	They want to blow up the car
Break down	يبوظ، يعطل	The car broke down yesterday
Break in	يقتحم، يدخل بقوة	A gang broke in the bank this morning
Break out	يهرب بقوة	A prisoner tried to break out of jail
Break up	يكسر أو يوقف بشدة	They broke up all what he had
Bring up	يربي	She brought up her children well
Close down	يقفل خالص، يتوقف	His factory closed down
Come in	يدخل	May I come in? [Meena]
Come down	ينزل	After he had come down of the mountain, he went
		home

يصعد، يطلع Come up ب(فكرة)	He came up with a good idea		
برنگرد) بعتمد علی Count on	I count on your promise		
	He cried out saving "help us"		
يصرخ، يصيح Cry out بصوت عالى	He cried out saying "help us"		
	They crossed off his name		
	She tried to cut down swimming		
يقطع ويفصل Cut off Drive off	He cut off the book into pieces		
يسوق لبعيد Drive off	Drive off this place quickly		
يفهم، يتخيل Figure out	Try to figure out what she means Fill in this form please (H.K.)		
بملا Fill in	Fill in this form please (H.K.)		
يكتشف، يعرف Find out	I can't find out what the cause is		
ادخل Get in	I can't find out what the cause is Get in the house and bring it to me		
اخرج Get out	Get out of my house		
	Get back home and do your homework		
	Can you get through this narrow door?		
يمر ب Go by	When you go him, see what he does		
ينهض، يقوم Get up	Sometimes I get up before 6:00 o'clock		
يعطي، يتخلص من Give away	It is good to give away your old clothes to the poor You must have hope, don't give up		
يستسلم، يتوقف Give up	You must have hope, don't give up		
ينمو Grow up	I grew up in the country		
يقفل السكة Hang up	He hung up on me		
بنتظر Hold on	Hold on I'll call him		
Lay before يعرض أمام	Lav it before him		
Lay up يدخر	Lay it before him lay up treasures in heaven		
Let down يخجل	He let her down in front of her friends		
ينظر إلى Look at	Look at me		
	He looked to the reward		
	He looked into family matters		
	Look out, it's dangerous		
	look for my pen, I can't find it		
	Loop up this word in the dictionary		
	I want to look him off before he leaves		
	Look about try to find something		
	She looked after her father when he was sick		
	They passed away in a bad accident		
بموت Put off (put بطفئ Put off (put	Put off the fire [Meena]		
out) Send for يرسل في طلب	We send for a doctor right after he had fainted		
	We send for a doctor right after he had fainted		
يتكلم بصوت عالي Speak up بأخذ على جاتقه	Speak up that we may hear		
	He takes upon himself to save her		
oneself Weit at	She waite at that table (II K)		
Wait at يخدم Wait for	She waits at that table (H.K.)		
ينتظر Wait for			
يخدم Wait on	He waits on the Lord		
ثم أفعال وكلمات مع أكثر من حرف جر (أو أكثر من أداة) Phrasal verbs with two Particles مثال في جملة [Meena] المعنى بالعربي الاصطلاح			
لعربي الاصطلاح	مثال في جملة [Meena] المعنى با		

Come up with	يطلع ب(فكرة)	He came up with a good idea
Keep up with	يلاحق، يُجاري	She couldn't keep up with him when he
		was running fast
Look down upon (on)		He looks down on some poor people
Cut down on	يقلل	She cut down on smoking

<u>H.W.</u> Write the Arabic meanings of any 6 of the previous sentences :

(2	(1	
(4	(3	
	(5	

متنوعات هامة

1) يمكن استخدام shall بدل will والعكس في حالات معينة هي :

--- We put shall instead of will when : (H.K.)

Promise وعد You shall have the money very soon. وعد You shall have the money very soon. تهديد Threat اذا فعلت هذا ثانيا If you do that again you shall be punished ستعاقب

لا تسرق You shall not steal : أمر، وصية (Order (command)

Determination : تحديد The enemy shall not pass. العدو لا يجب ان يمر .-- We put will instead of shall when :

Promise : We will send them a present. سنرسل لهم هدية

Willingness تمني، مشيئة : I will pay at the rate you ask سأدفع بالمعدل الذي تريده. Shall I? (Shall we?), has often the meaning of "Would you like me to ..?" ex: Shall I open the window?

--- Will you? , has often the meaning of "Would you like to .. ?"

ex : Will you help me to carry this bag?

	هي :	(do (does, did استخدامات (2				
? questions :) لعمل اسئلة do you like it				
negative [Meen	a] :	no, I do not like it ب) للنفي				
for emphasis		ج) للتأكيد yes, I do like it				
to avoid repe	tition : he likes	د) لتجنب التكرار it and so do I				
for politeness	ہ) کنوع من الأدب والذوق please do come : please do come					
الاجابة العادية عنهم ثم	سئلة فيهم do , does , did و	وَلَشْرِح النقطة (ج) أكثر نأتي بثلاث أ				
, ,		الاجابة التي فيها تأكيد : (.H.K.)				
السوال [Meena]	الاجابة العادية	الاجابة التي فيها تأكيد				
Do you like it?	Yes, I like it	Yes, I do like it (Yes, I do.)				
Does he like it?	Yes, he likes it (H.K.)	Yes, he <i>does like</i> it				
Did they like it?	Yes, they liked it	Yes, they <i>did like</i> it				

Level 6 [Meena] (H.K.)

الأسئلة Questions

لعمل أسئلة : 1) نستخدم الأفعال be, have, do وهذا شرحناه. 2) ونستخدم كثير من الكلمات وهي :

			 2) وتستخدم خيير من الكلمات و هي :
	الكلمة	معناها	مثال [Meena]
1)	Why	لماذا	Why did you do this?
2)	How	کیف	How can this be?
3)	Who (H.K.)	من للعاقل	Who are you?
4)	What	= -	What is this?
5)	Where	أين للمكان	Where is my book?
6)	When	متى للزمان	When is he coming?
7)	Whose	لمن هذا	Whose pen is this?
8)	Whom [Meena]		Whom did you give it to?
9)	How much	كم للأشياء التي لا تعد	How much does it cost?

10)	How many	كم للأشياء التي تعد	How many pens do we have?
11)	How long	كم من الوقت	How long will it take to do it?
12)	Can	هل أقدر	Can I lift this up?
13)	May	هل ممکن	May I go out? (H.K.)
14)	Should	هل من المفروض	Should we wait for him?
		: (ä	والاجابات ستكون كالأتي (بنفس ترتيب الأسئا

1) We did this to save his life (because we had to)

2) That is what happened. 3) I'm Medhat, the manager.

4) This is the report . (H.K.) 5) It is on the desk.

- 6) He is coming next Friday. 7) It is yours (It is your pen).
- 8) I gave it to her. 9) It costs three dollars.

10) We have seven pens. 11) It takes two days to be done.

12) Yes, you can if you are strong enough . / No, you can't .

13) Yes, you may if you have finished your homework . / No, you may not

14) Yes, I think we better wait for him . / No, I think we better go.

<u>H.W.</u> [1] Answer the following questions:

- 1) How many books does she have?
- 2) What time is it now?

3) Whom are you talking about?

4) What is in your hand?

5) Where are the bags?

[2] In your h.w. copy book, write 14 questions, using each question word

in each one of them and answer them with every possible answer. (H.K.) في كراسة الواجب اكتب 14 سؤال مستخدما كل كلمة في الجدول في سؤال مختلف ، وجاوب عليهم بكل اجابة ممكنة .

علامات الوقف [Meena] علامات الوقف

1) ونأخذ معها ال capitalization أي متى نستعمل capital letters ، ومن أهم الكلمات والحالات التي نستخدم فيها ال capitals : كل أيام الاسبوع وكل الشهور وكل الأعياد وكل اسماء الأشخاص وكل الدول والجنسيات ، ثم دايما كل أول حرف في الفقرة وفي الجملة الجديدة بعد النقطة (Full stop) وفي بداية الكلام الذي

بين أقواس صغيرة . بين أقواس صغيرة . --- ثم اسماء الشوارع والفنادق والنوادي والهيئات والجامعات والألقاب والرتب اذا ذكرت مع اسم صاحبها أو مع المسمى ، مثل :

The Sheraton Hotel / but / we went to the hotel --- ثم في العناوين ، أي كلمة أكثر من 3 حروف ، يكون أول حرف فيها capital بالاضافة

لأول كلمة ، مثل "The Plural of Nouns". 2) الفصلة (،) [Comma] ، وتوضع أساسا لتفصل بين كلمات أو جمل قصيرة متوافقة أو متسلسلة أو يصلها حرف عطف مثل

I bought bread, milk, honey and grapes. (H.K.) If you are right, I'm wrong . [Meena]

3) النقطة (.) [Full stop, or, Period] وتستعمل أساسا في نهاية الجمل أو عند انتهاء معنى معين ، و تستعمل أيضا مع ال initials (أي أول حرف من اسم أو بعض الكلمات الأخرى) وال abbreviation ، مثل : The Y.M.C.A. is a good association. [Question mark, or, Interrogation mark] (?) علامة الاستفهام (?) (4 وتْستخدم بعد الأسئلَّة ((5) النداء والتعجب (!) [Exclamation mark] وتستخدم في حالة النداء أو التعجب ، وهي في حالة التعجب تجعلنا نميز المقصود من الكلام ، عنه في الأسئلة لان صيغة الكلام تكون أصلا شبيهة بالأسئلة ، مثل What a beautiful watch ! 6) قوسان (()) [Brackets, or, Parantheses] ويستخدمان لتحديد أو حصر

الكلام المقصود 7) النقطتان (:) [The Colon] ويوضعان قبل سرد لقائمة معينة أو قبل شرح أو قبل اعطاء أمثلة لتوضيح شئ .

<u>H.W.</u> In your h.w. copy book, write a paragraph of at least 3 lines using all possible punctuation.

في كراس الواجب اكتب فقرة من 3سطور أو أكثر مستخدما كل علامات وقف ممكنة.

علامة الملكية للاسماء <u>The Apostrophe</u> أي استخدام علامة إل apostrophe لملكية شئ لشخص أو اشخاص مثل the boy's أي "كتاب الولد" . [Meena] في حالة الجمع الذي آخره s نضع علامة ال apostrophe بعد ال s مثل 'Meena] في حالة الجمع الذي آخره s نضع علامة ال food أي "أكل البنات" . --- **لو شيئ ملك شخصين** أو أكتر مع بعض ، نضع العلامة مرة واحدة في الآخر ، مثل Mary and Magdy's car . أما **لو مجموعة أشياء متشابهة ملك عدة أشخاص** ، نضع العلامة بعد كل واحد مثل Mary's and Magdy's cars . of ولكن **لو شئ تابع لشئ** لآ نستخدم علامة ال apostrophe بل نستخدم of مثل: فركن **لو شئ تابع لشئ** لآ نستخدم the leg of the chair أي رجل الكرسي ، ولكن هناك استثناءات قليلة مثل : (b) some expressions of time, *take 's* (a) Some places. ex : (a) Egypt's largest city is Cairo. / The city's old cinema was renewed last month. (b) A night's rest. / Three hour's travel. / a week's vacation. **N.B.**: With some common nouns like "class, school, farm ...", we don't

use 's nor "of" (H.K.) [Meena]

ex : The class teacher / A farm girl.

--- ويوجد أيضا استخدامات أخرى لعلامة ال apostrophe غير الملكية ، وذلك مثل استخدامها في اختصارات تسمى بالانجليزي (هذه الختصارات تسمى بالانجليزي I am) وذلك مثل ال

<u>H.W.</u> ترجم إلي الانجليزية : 1) هذه كتب مريم 2) هذا بيت ذكي ومني 3) رجل الترابيزة

حرف ال <u>S</u> ونطقه ، في حالات : أ) الجمع plural . ب) والمفرد الغائب للفعل المضارع third singular . ج) وصيغة الملكية apostrophe : تنطق س مع الكلمات التي آخر حرف فيها P T K F H S مثل : أ) cats كاتس (قطط) . ب) he works هي ووركس (هو يعمل) . ج) Medhat's book مدحتس بووك (كتاب مدحت) . وتنطق ز مع أي كلمة تنتهي بأي حرف غير الحروف السابقة مثل : أ) beds بدز (سر اير) . ب) he says هي سبيز (هو يقول) . ج) Magdy's pen ماجديز بن (قلم مجدي) .

الاسماء التي تعد والتي لاتعد Sountable and Uncountable Nouns الاسماء التي تعد والتي لاتعد

Countable nouns [Meena]			Un	countab	le nouns		
Job	وظيفة	Girl	بنت	Blood	دم	Silver	فضبة
House	بيت	Animal	حيوان	Gold (H.K.)	ذهب	Music	موسيقى
Group	مجموعة	Company	شركة	Engineering	هندسة	Air	هواء
Computer	كمبيوتر	Project	مشروع	Information	معلومات	Smoke	دخان
Apple	تفاحة	Book	كتاب	Advice	نصيحة	Bread	خبز
Orange	برتقالة	Bottle	زجاجة	Milk	لبن	Water	ماء

استخداماتهم في جمل مع there is , there are ومع here is , here are : There is an *apple (orange)*. There is some *milk (water)*.

There are some *apples (oranges)*. There are some *bottles of milk (of water)*.

نلاحظ هنا ان الاسماء التي تعد تأخذ there is في المفرد وتأخذ there are مع الجمع ، أما الاسماء التي لاتعد دائما تأخذ there is إلا لو أضفنا اسم يعدها مثل bottles. أما بالنسبة للأشياء التي تأتي مع كلمة pair مثل glasses فتكون الجمل كالآتي:

There is a pair of *glasses* (trousers, shoes, socks). There are some pairs of glasses (trousers, shoes, socks). [Meena]

ومن الممكن في كل ماسبق أن نضّع here is بدل there is ، ونضع here are بدل there are ويكون كل شئ كما هو.

H.W. Fill in the blanks with suitable words: املأ مكان الفراغات بكلمات مناسبة

 1) _______ some pens. 2) ______ a ruler. (H.K.)

 3) There is ______ socks. 4) Here are ______ trousers.

--- ويوجد بعض الاسماء التي قد تستخدم countable وأيضا uncountable وذلك مثل beautiful hair وذلك مثل . hair، فيمكن أن نقول a hair أو مثلا beautiful hair . --- ويوجد بعض الإسماء التي لاتعد uncountable في الانجليزي ولكنها تعد في بعض اللغات الأخري ، مثل :

Advice, furniture, news, bread, behavior, trouble, traffic, work, luggage, baggage, weather, information, permission

أي أنه يمكن اضافة هذه الكلمات السابقة في هذا الجدول المُوجود أعلى هُذه الصَّفحة في الجزَّع اليمين منه الخاص بال uncountable nouns ، وعلى سبيل المثال ، عند جمع advice أو bread نقول pieces of advice أو نقول bread

Saying good bye : Formal : Good bye / good bye , it was nice to meet (see) you.

--- I wish you the best of luck . / same for you .

Informal : Bye (bye bye) (see you) / bye (see you) .

--- Keep in touch . / I will . (H.K.)

--- Have a good day (have a nice one) / you too .

At work : Excuse me, are you busy / oh, hi Mary I'm not working right now, I'm just reading the newspaper, come in.

الضمائر Pronouns

Personal pronouns		Possessive pronouns		Reflexive and
	الضمائر الشخصية		ضمائر الملكية	intensive
Before the	After the verb	With nouns	Without a	pronouns
verb [Meena]			noun	الانعكاس والتأكيد
أنا I	Me	Му	Mine	Myself
أنت You	You	Your	Yours	Yourself
هو He	Him	His (H.K.)	His	Himself
هي She	Her	Her	Hers	Herself
لغير العاقل It	It	Its		Itself
نحن We	Us	Our	Ours	Ourselves
انتم You	You	Your	Yours	Yourselves
هم They	Them	Their	Theirs	Themselves

أفضل وأسهل أسلوب لحفظ الضمائر المهمة أن نضعهم في جدول واحد و هو :

ونفهم من الجدول ما يأتي : أول جزء هو الضمائر الشخصية التي تأتي قبل الفعل (

I have a book, my father gave it to me, he himself gave it to me on my birthday, it was his book but now it is mine. (H.K.) والمعني هو : أنا عندي كتاب ، أبي أعطاه لي ، هو بنفسه أعطاه لي في عيد ميلادي ، كان كتابه ولكن الآن أصبح كتابي

H.W. ترجم إلى الانجليزية : [Meena] هو أعطاك كتَّابه بنفسه ، كان كتابه ولكن الآن اصبح كتابك ، وانت يمكن أيضا أن تعطيها نفس . الكتاب بنفسك

ومن الضروري معرفة ان ال personal pronouns بنوعيه ممكن استخدامهما مكان الاسماء (وهذا المفروض أن يكون معروف أصلا) ، فمثلا يمكن أن نقول *Ahmed* is a teacher. Ahmed and George are teachers. ويمكن أن نقول `` They are teachers *.He* is a teacher. وأيضا يمكن أن نقول The cat is young .*The girl* is beautiful. أو نقول It is young *.She* is beautiful. (H.K.) د She gave the book to *Magdy*. They asked *Mary* و أو She gave the book to *him*. They asked *her* من المهم أن نذكر كل هذا لان استخداماتهم كثيرة جدا. Level 7 [Meena] (H.K.)

Gerund (its pronunciation is *djerend*) :

A gerund is used : [Meena]

1) After certain prepositions (بعد حروف الجر) :

- He is interested *in* learning English . / - I'm accustomed *to* getting up early.

- We're looking forward to seeing you . / - She went on crying all the time .

- They talked *about* solving the problems.

2) After certain expressions (بعد بعض اصطلاحات) (go on , carry on , keep on, be used to, got used to, no use, worth, give up, would you mind): - He *kept on* **interrupting** us. / - I'm used to **getting** up early.

- I got used to getting up early. (H.K.) أكثر في التعود من got used to ، أي أن في بداية التعود نستخدم got am used to ، أي أن في بداية التعود نستخدم got التعود تماما نستخدم am أو يعنيَّ verb be . - This car is nice, it's worth buying. / - There is no use trying this again.

- I don't *feel like* eating lunch. / - will you give up smoking.

- Would you mind giving it to me. [Meena]

3) Gerund is also used as a *subject* of a sentence (في البداية أو كمبتدأ) :

- Learning English is very important. / - Driving quickly can be dangerous.

- Swimming and walking are good exercises.

4) And as an *object* of a sentence when it (the gerund) comes after the following verbs (بعد أفعال) : (enjoy, like, dislike, love, hate, begin, stop , finish, avoid, appreciate, mind, consider, discuss, delay, go, hear, imagine, keep, give up, prevent).

- I'll go when I've *finished* doing my work. / - They *enjoy* praying.

- I can't *imagine* Magdy driving a truck. / - Stop talking.

- She likes walking. / - It started raining last night.

- Would you *mind* giving it to me. (H.K.)

H.W. ترجم إلى الانجليزية : هم مهتمين بدر اسة الانجليزية 2) هو يحب التمشية
 3) هذا البيت يستحق الشراء

--- الجزء القادم قد يكون صعب ، إذا أردت تأجيله يكون أفضل ولكنه يتعلق بنفس الموضوع لذلك كتبناه هنا

وهذا يفضل توضيح الفرق بين استعمال ال gerund وبين استعمال ال infinitive وهو أصل أو هذا يفضل توضيح الفرق بين استعمال ال وهو أصل أو مصدر الفعل (verb) ، فيوجد بعض الأفعال التي يمكن أن نضع بعدها gerund أو (infinitive to + بدون تغيير معنى الجملة ، ويوجد بعض أفعال أخرى يتغير المعنى إذا وضعنا بعدها gerund عن إذا وضعنا بعدها ((gerund فضعنا بعدها (مايلى هي أفعال ممكن نضع بعدها أي من الاثنين بدون تغيير في المعنى :

Like, hate, start, begin, prefer

She likes walking = She likes to walk

It *started* raining last night = It *started* to rain last night.

2) ومايلي هي أفعال يتغير بعدها المعنى إذا وضعنا بعدها gerund عن إذا وضعنا بعدها ((to + infinitive)

Stop, try

He stopped playing . He stopped to play .

Try swimming . Try to swim . [Meena] [[Meena] . [Try swimming . Try to swim . [Meena] . حيث الجملة الأولى (باضافة ing) يكون المقصود بها : نوع من التجربة أو الاختبار أو التغيير : مثل : I have had a headache for 2 hours now, I tried taking an aspirin but it didn't help.

والثَّانية (to + infinitive) يكون المقصود بها : لمرةُ واحدة أو في أي وقت أو بصفة عامة، مثل : Try to be quiet when you come home late, everyone will be asleep. (H.K.)

--- وكما عملنا اسماء في ال gerund باضافة ing في الآخر ، هكذا أيضا **يمكن عمل اسماء** بالاضافت التقالية في نهاية الكلمات :

To form nouns : we add suffixes (see page 11), some of which are :

-ness (kindness) -ism (socialism), -ance (ignorance)	, -ship (friend -ist (scientist) , -ency (presid	ship), -hood (chil, , -ion (invention), lency), -r (maker)	dhood) , -ry (bakery) , -ation (information) , , -er / -ar / -or (actor) .		
<u>H.W</u> . Write the	noun form of ea	ach of the following	words :		
Verb	Noun	Verb	Noun		
Make		Inform			
Build		Do			
Translate into A	Arabic:				
I don't feel like doing it					
They hate playin	g football				
			ترجم إلى الانجليزية		
			أنا متعود أستيقظ مبكرا		
			هذه الشقة تستحق الشراء		

الحروف الأبجدية العربية The Arabic Alphabet

وهي ضرورية في حالة الترجمة من عربي لانجليزي ، أي عند استخدام قاموس عربي- انجليزي أبت ث ج ح خ د ذ ر زس ش ص ض ط ظ ع غ ف ق ك ل م ن ه و ي وعندما نحتاج معرفة معنى كلمة عربي بالانجليزي ، نرجع الكلمة لأصلها ثم نبحث عنها في القاموس ، مثال : كلمة "يشتغل" نجدها هي وكل مشتقاتها في "شغل" ، وكذلك مثلا كلمة "يلعبون" نجدها هي وكل مشتقاتها في "لعب" . وبالتالي تكون ترجمة يشتغل هي "He works" ، وترجمة يلعبون هي " They play

H.W. ترجم إلي الانجليزية : (H.K.) 1) الطلبة يصغون (يستمعون) للمدرس ______ 2) المشي مفيد للجسم _______

<u>**Things to Know**</u> [Meena] _: **Subjects :** A subject tells who or what is doing the main verb . It can be a regular noun, pronoun or a gerund.

Appositives : An appositive is simply a noun phrase that defines the subject. It must be identical to the subject and provide additional information. A comma must immediately precede and follow the appositive.

Ex.: Aids, a highly infectious disease, causes death.

Modifiers : They describe or give more information about the subject, verb, or other modifiers.

Ex.: Canada, which has a small population, covers slightly more territory than the United States does. [Meena]

N.B. Adjectives are modifiers for nouns, and adverbs are modify verbs, adjectives or other adverbs.
Subordinations (modifying clauses) : They combine two or more sentences into one sentence. The subordinate clause usually contains a relative pronoun. Relative pronouns are : Who / which / that / when / whose / where Ex.: He plays with a ball. The ball is blue / He plays with a ball that is blue.

Conjunctions : They express a relationship between ideas.

There are two basic types of conjunctions :

1) those that show agreement between ideas, like : because / also / in addition to / such as / as well as / as

2) Those that show disagreement between ideas, like : Although / but / however / despite / in spite of / whereas

Conjuncion Patterns : like : either ... or / neither ... nor / both ... and / such ... as / not only ... but also

كلمات الوصل Joining words

And / so / as well / both .. and / as well as / either .. or / neither.. nor / but / not only .. but also (but.. also) / when / as soon as / because / as / since / to / in order to / so as to / so that (so.. that) / in order that / such a (an).. that Ex : We may go **either** to Cairo **or** to Alexandria, we haven't decided yet. Neither A hmod nor Goorga did the homowork

Neither Ahmed nor George did the homework.

Mary is studying hard *so that* she may get high grades. It was *such an* interesting book *that* I read it several times.

Other expressions followed by a gerund : Responsible for doing something / punish someone for doing something / capable of doing .. / believe in ... / known for ... / accuse someone of ... / committed to ... / succeed in ... / excited about ... / participate in ... / take part in ... / admit to ... / confess to ... / blame someone for ... / keep someone from ... / prohibit someone from ... / forgive someone for something .

H.W.: In your h.w. copy book : 1) Put each of the following words in a sentence : capable / either / although / because / when / who / but also . 2) Write a sentence with a gerund as a subject.

الظروف Adverbs

نقول باختصار عن الظروف أنها هي التي تدل علي كيفية حدوث الفعل أو مكانه أو زمانه (وقته) . Adverbs are related to verbs , they tell : 1) how , 2) where , and , 3) when , the verbs are done.

1) *How* : like : fast , quickly

Ex: He runs *fast.* هو بيجري بسر عة جدا. He did it *very quickly* / He did it *very quickly* / He and a wasterday (UK)

2) When : like : next , now , yesterday (H.K.)

Ex: *Next* thing you should do is this./ She went there *yesterday*. Do it *now*. 3) *Where* : like : nowhere , anywhere , here , there , out

Ex: I couldn't find it *anywhere*. / Come here. [Meena]

He ran slowly :	ومعظم الظروف في الانجليزي تنتهي ب ly مثل
A friendly person	ومعظم الظروف في الانجليزي تنتهي ب y مثل ولكن يوجد صفات تنتهي أيضا ب y مثل :

الصفات أو النعوت Adjectives

أهمها والمعروفة دائما هي descriptive أي الصفات أو النعوت التي **تصف أسماء** وهي لا تتأثر بعدد أو نوع الموصوف مثل H.K (. --- **لاحظ أن** الصفات (adjectives) تصف اسماء، أما الظروف (adverbs) ، كما قانا تصف أفعال ، مثال :

H.W. Write 6 adverbs that say how a verb is done

Write 6 descriptive adjectives

أكمل الجملة الآتية : ال adverbs يصفوا _____، أما ال adjectives يصفوا _____

Conversations :

Making suggestions : Shall we go swimming ? (let us go swimming) (why don't we eat dinner there ?) (How about doing this ?) / Yes, sure (that is a good idea) (it sounds great) (ok.) . (H.K.)

---- There is a football game at the stadium tomorrow , do you want to go ? (would you like to go ?) (how about going ?) / yes, sure (I'd like to) (may be) (I don't know) , what time is it? / at 7:30 / ok. see you there .

Asking for permission :

Asking for permission	Giving the permission	Refusing the permission
May I [Meena]	Yes, sure (certainly)	I'm sorry
(can I)	(of course)	(sorry I need it myself)
(could I)	(here you are) (help	
drink some water	yourself)	
Do you mind if I borrow	No, of course I don't mind.	Yes, I 'm using it right now.
your book?	(no problem)	(Yes, I need it)

Giving thanks : Thank you (thanks) (thanks a lot) (I appreciate your help) / you're welcome (you are very welcome any time) (my pleasure) **To agree or disagree** : Do you agree with me ? (what do you think ?) (Is that right ?) / I agree with you (I agree with all what you've just said except ..) (yes, that's right) (exactly) (you are absolutely right) <u>or</u> Sorry I don't agree (I disagree with you) (I don't think so) (that is not right because) [Meena]

To ask for help : Could you help me ? (may you do me a favor ?) / yes, sure (of course)

--- Would you mind doing this for me ? / no, I don't mind (yes , I'm sorry I can't) (H.K.)

H.W. Practice all these conversations with any of your friends

Level 8 [Meena] (H.K.)

Adjectives and adverbs

الظروف Adverbs

نقول باختصار عن الظروف أنها هي التي تدل علي كيفية حدوث الفعل أو مكانه أو زمانه (وقته) . Adverbs are related to verbs , they tell : 1) how , 2) where , and , 3) when , the verbs are done.

How : like : fast , quickly
 He runs *fast*. He did it *very quickly*.
 When : like : next , now , yesterday (H.K.)

Ex: Next thing you should do is this. She went there yesterday. Do it now.

3) *Where* : like : nowhere , anywhere , here , there , out Ex: I couldn't find it *anywhere*. Come *here*.

--- ومعظم الظروف في الانجليزي تنتهي ب ly مثل : He ran slowly ولكن يوجد صفات تنتهي أيضا ب Iv مثل : A friendly person Meenal --- والكلمات الآتية تعتبر ظروف (adverbs) : Where, when, how, why, before, after, while, since, there, rarely, seldom, should, had, little, not only, nowhere, no sooner, never **Examples** : *Rarely* has he done a good job. *Seldom* do I eat butter. *Should* they come, we wouldn't go out. *Had* he prayed, he would have succeeded. *Not only* did he succeed but he also got the best grade. *Never* will I do that again. *Nowhere* could they find her. الصفات أو النعوت Adjectives أهمها والمعروفة دائما هي descriptive أي الصفات أو النعوت التي تصف أسماع وهي لا (1تتأثر بعدد أو نوع الموصوف مثل red, young . Quantitative صفة تبين كميةً ويكون لاموصوف بعدها دائما مفرد مثل , much , little (2. some , enough , some , المعدد وبالتالي سيكون الموصوف بعدها في الجمع مثل , many , few (3 . three . no Distributive ، مثل each , every (4 Possessive أي صفات الملكية وهم (5 My, your, his, her, its, our, your, their, whose Demonstrative صفات الاشارة و هم : this للمفرد القريب ، that للمفرد البعَّيد ، (6 these للجمع القريب ، those للجمع البعيد what, which, whatever, whichever ex : I had to الصفات الموصولة وهم Relative (7)wait for 4 hours, during which I watched a movie. صفات 8) Interrogative what, which وهم what صيغة التفضيل في الظروف والنعوت (الصفات) The Comparison of adjectives and adverbs [Meena] عند وضع الظروف والصفات في صيغة التفضيل (المقارنة) : --- في الكلمات الصغيرة (مقطع أو اثنين) نستخدم er أو est فمثلا نقول : Rich, richer, the richest لاحظ اضافة er لو واحد أغنى من آخر أو آخرين واضافة est لو واحد أغنى منُ الكل --- أما في الكلمات التي تزيد عن مقطعين نستخدم more و most مثل : Wonderful, more wonderful, the most wonderful و لاحظ اننا دائما نضع the مع الأفضل --- وتسمى الكلمة الأصلية (المجردة) positive والثانية تسمى comparative والثالثة تسمى . superlative --- ومايلي هو جدول لبعض الظروف المنتظمة في تفضيلها (في مقارنتها) The following is a table of comparison of some *regular* adverbs : 40

Positive [Meena]	Comparative	Superlative
Fast	Faster	Fastest
Early	Earlier	Earliest
Quickly	More quickly	Most quickly
Hard	Harder	Hardest
High	Higher	Highest (H.K.)

--- ومايلي هو جدول لبعض الظروف الغير منتظمة في تفضيلها (في مقارنتها) The following is a table of comparison of some *irregular* adverbs :

Positive	Comparative	Superlative
Well	Better	Best
Badly	Worse	Worst
Late	Later	Latest (last)
Little	Less (lesser)	Least
Much (many)	More	Most

--- ويوجد بعض الظروف التي لا تأتي في صيغة التفضيل، مثل Completely, immediately مثل Completely, immediately --- ويوجد بعض الكلمات التي يمكن أن تستخدم كطروف ويمكن أن تستخدم أيضا كصفات ، مثل:

Fast, *cheap*, *high*, *short*, *fine*, *straight*, *bright*, *flat*, *free*, *sharp*, *hard*, *late*, *loud*, *real* Ex: A *fast* car runs **fast**.

--- ونلاحظ أن في حالتي ال adverbs وال adjectives : 1) إذا كانت الكلمة تنتهي \mathbf{Y} قبله حرف متحرك تأخذ er أو est كبقية الكلمات ، أما إذا كان هذاك حرف ساكن قبل ال y نحذف ال y ونضع مكانها I مثل : Grey, greyer, greyest / busy, busier, busiest

2) أما إذا كانت الكلمة تنتهي بحرف ساكن غير ال y وقبله حرف متحرك ، نضاعف الحرف الأخير ، مثل big , bigger , biggest / hot , hotter , hottest الأخير ، مثل big , bigger , biggest / hot , hotter , hottest 3) يمكن استخدام الكلمات التي تعني كمية قبل مقارنة الظروف والصفات ، وذلك مثل الكلمات :

a bit / a little / much / a lot / far (H.K.)

ex : He is *much (a lot)* richer than her / this watch is *much more expensive* than the other one / may you walk *a bit (a little)* more slowly / the discovery was *far more dangerous* than we thought at first.

وبالنسبة للصفات adjectives

--- أذكر أن الصفات <u>(adjectives)</u> تصف اسماء ، أما الظروف (adverbs) ، كما قلنا تصف أفعال ، مثال : Ex : He speaks <u>perfect</u> Arabic. He speaks Arabic perfectly --- يمكن عمل صفات بكثير من اللواحق (suffixes) ، وسنكتب بعض الأمثلة وستكون اللواحق بال Meena] : [bold]

wonderful, patient, bored, blackened, reddish, tiresome, metallic, natural, active, friendly, Egyptian, American, Chinese, secondary, partial, interesting. --- ومايلي هو جدول ببعض الصفات المنتظمة في تفضيلها :

		•	•••	ي	0	
The following	is a table	of compa	arison	of some	regular adie	ctives :

Positive	Comparative	Superlative
Fast	Faster [Meena]	Fastest
Young	Younger	Youngest
Friendly	More friendly	Most friendly

Beautiful Interesting	More beautiful More interesting	Most beautiful Most interesting (H.K.)
U		ومايلي هو جدول ببعض الصفات
The following is a table	of comparison of some irre	
Positive	Comparative	Superlative
Good	Better	Best (H.K.)
Bad (ill)	Worse	Worst
Little (uncountable)	Less (lesser)	Least
Few (countable)	Fewer	Least
Near	Nearer	Nearest (next)
Much (many)	More	Most
Far	Farther (further)	Farthest (furthest)
Late	Later	Latest (last)
Old	Older (elder)	Oldest (eldest)
Out	Outer (utter)	Outmost (utmost)
Up	Upper	Upmost
In [Meena]	Inner	Inmost (innermost)

--- ويوجد بعض الصفات التي لا توضع في صيغة التفضيل مثل :Rectangular , correct --- ويوجد بعض الصفات التي لا توضع في صيغة التفضيل مثل :Sometimes we use two or more adjectives together , ex : Roushdy lives in a nice new house.

--- بعض الصفات تنتهي ب -ed أو _ing ، حسب الكلام المستخدم Some adjectives end in -ed or -ing like, bored and boring, for we say: someone is -ed if something (or someone) is -ing, or, if something (or someone) is -ing it makes you -ed, (H.K.)

ex : Zaki is bored with his job . / Zaki's job is boring .

Are you interested in buying a nice house?

Did you meet anyone interesting at the club?

Other adjectives that can end in -ed or -ing are : satisfied, worried, excited, confused, annoyed, astonished, amazed, amused, terrified,

depressed, shocked. ied ، في المحمد المحمد في المحمد ونضيف لها ed مثل ed . --- Sometimes we use adjectives after some verbs , especially *be* and *get* ,

ex : be patient, be careful, I'm getting hungry. [Meena]

 1) هو أطول منها _	<u>H.W.</u> ترجم إلي الانجليزية :
 	2) هم يتكلمون انجليزي بسهولة _
 	3) هذا قميص أبيض جميل
 	4) هذا الفستان الأصفر مريح جدا
 	5) هي أكثر صبرا منه

(H.K.)

أكمل الجدول التالى : H.W. Complete the following table

Positive	Comparative [Meena]	Superlative
Fast		
	Better	
		Most
Quickly		

The following is a table of some nouns and their adjectives :

Nouns	المعنى	Adjectives	Nouns	المعنى	Adjectives
Accuracy	دقة	Accurate	Honesty	أمانة	Honest
Aggression	عدوان	Aggressive	Hunger	جوع	Hungry
Anger	غضب	Angry	Joy (H.K.)	فرح	Joyful
Anxiety	قلق	Anxious	Kindness	فرح طيبة	Kind
Ascetic,	تقشف، زهد	Ascetic	Length	طول	Long
asceticism					
Bigot, bigotry	متعصب (في الرأي)	Bigoted	Loneliness	وحدة ، وحدانية	Lonely
Boredom	ملل	Bored / boring	Loyalty	وفاء	Loyal
Bravery	شجاعة	Brave	Maturity	نضج أهمية	Mature
Cleverness	ذكاء	Clever	Necessity		Necessary
Confidence	ثقة	Confident	Nervousness	عصبية	Nervous
Creation	خليقة	Creative	Outgo	الخروج	Outgoing
Death	موت	Dead	Patience	صبر	Patient
Discipline	نظام ، تهذيب	Disciplined	Popularity	شعبية ، شهرة	Popular
Energy	طاقة	Energetic	Probability	احتمال	Probable
Equality	مساواة	Equal	Rarity	ندرة	Rare
Faithfulness	ثقة	Faithful	Reality	حقيقة ، واقع	Real
Fluency	طلاقة لسان	Fluent	Responsibility	مسئولية	Responsible
Friendliness /	صداقة	Friendly	Selfishness	أنانية	Selfish
friendship					
Happiness	سعادة	Нарру	Shyness	خجل	Shy
Hard-work	شغل بهمة	Hard-working	Stupidity	بلاهة	Stupid
Heat	حرارة	Hot	Thirst	عطش	Thirsty
Height	ارتفاع	High	Wisdom	حكمة	Wise

الأزمنة [Meena] Tenses

--- بالنسبة لل simple

Simple (Simple Tense)					
Present	t Past	Future			
I eat	I ate	I shall eat			
You eat	You ate	You will eat			
He (she, it) eats	He (she, it) ate	He (she, it) will eat			
We eat	We ate (H.K.)	We shall eat			
You eat	You ate	You will eat			
They eat	They ate	They will eat			
فقط	ي فقط مع he, she, it في ال present	ونلاحظ (كما قلنا من قبل) ان ال s أبنات			

H.W. Complete the following table like the previous one using verb "Drink". "أكمل الجدول التالي مثل السابق مستخدما الفعل "يشرب

rınk".	"يسرب	الفعل	ابق مسخدما	ے السد	لي ملا	ن الب) الجدور	"احمل	
			Sim	ple	(Sim	ple '	Tense)	

Present	Past [Meena]	Future
I drink You drink	I drank	I shall drink
He, she, it We		

--- وهنا **ملحوظة هامة** يجب معرفتها وهي انه هناك فرق بين

ال s, es, ies الذين يأتوا مع ال verbs مع he, she, it في ال present ، وبين ال s, es, ies الذين يأتوا عند جمع الاسماء nouns ، فمثلا :

He (she, it) : eats, enjoys, / goes, does, / carries, tries Pen-pens, toy-toys, / dish-dishes, box-boxes, / factory-factories ولاحظ في السطرين السابقين ان ال Y تتحول ل ies إذا كان قبلها حرف ساكن فقط ، أما اذا كان قبلها حرف متحرك تبقى كما هي ونضيف لها s فقط

(<u>Kev words</u> التوضيح استخدامات ال simple tense أكثر نأخذ أمثلة : (لاحظ ال simple tense --- ولتوضيح استخدامات ال He <u>always</u> writes letters to his friends.

Last week she wrote many letters to her friends.

I'll write a letter to him *tomorrow*. (H.K.)

--- ولعمل أسئلة (وأجوبة) لهذه الجمل السابقة ، تكون بنفس الأسلوب الذي درسناه من قبل
1) Does he always write letters to his friends? / yes, he always writes letters to his friends / yes, he does / no, he doesn't always write -2) Did she write any letters to her friends? / yes, she wrote some letters to her friends / yes, she did / no, she didn't write any -3) Will you write a letter to him tomorrow? / yes, I shall / no, I shan't

--- وبالنسبة لل present simple فهو يتكلم أيضا عن حقائق facts مثل facts مثل the sun rises .-- وبالنسبة لل facts من present simple فهو يتكلم أيضا عن حقائق facts مثل the sun rises يأخذ ed --- وبالنسبة لعمل الفعل في الماضي ، نجد أن الفعل الذي ينتهي ب y وقبلها yowel يأخذ ed مثل play - played ، والفعل الذي ينتهي ب y وقبلها حرف ساكن نلغي ال y ونضع ied مثل carry – carried ، وذلك يشبه تماما ماقلناعن ال Y التي تأتي في نهاية ال verbs و ال nouns وال simple future يمكن عمله باسلوب آخر (بدون استخدام shall, will) و هو

يتم ب V.be + going to و المقصود بها Simple ruture و المقصود بها I'll eat . ومن الممكن استخدام الاثنين بدل بعض ، ولكن أحيانا I am going to تستخدم في حالات المستقبل القريب و أحيانا تستخدم في اثبات النية في عمل شئ في المستقبل أو التخطيط للمستقبل أو في الكلام عن شئ على وشك الحدوث مثل : Meena [Meena تستخدم في حالات المستقبل وبالطبع الفرق و اضح بين going to و بين ال continuous (الذي سنشر حه في ال العوا القادم) ، و هو ان ال going في orig to تكون دائما في going ، أما ال going to eat المعنور دائما في المعالي القادم (أنا آكل الآن) I am going to eat إذ or و النا سآكل) I am going to eat (أنا سآكل الآن) المعالي المعالي

I am going to eat (أنا سآكل الآن) , or , I am eating now (أنا الله الآن) I was going to eat (أنا كنت هآكل) , or , I was eating (أنا كنت بآكل)

Active and passive المبني للمعلوم والمبني للمجهول

لاحظ ان ال active and passive ليسوا tenses ولكنهم اسلوب كلام وفيهم .

نحتاج أن نتذكر هنا الجدول الخاص بال personal pronouns وخاصة الجزء الأول فيه

	ل ل him و هکدا .	شحول ل me ، و "he" <u>شحو</u>	ن "۱"
Ι	Me (H.K.)		
You	You		
He	Him		
She	Her		
It	It		
We	Us		
You	You		
they	Them		

Tense	es	Active	Passive
Sim.	Pr	He eats apples	Apples are eaten by him
	Pa	I ate an apple	An apple was eaten by me
	Fu	They will eat apples (H.K.)	Apples will be eaten by them

الحرف" Y"

Words (verbs, nouns, adjectives and adverbs) end in "a consonant + y", we change the Y to I, to add es or ed or er or est or ly / but the Y remains the same when we add ing :

Ex : country – countries / study – studies / apply – applied / easy – easier – easiest / heavy – heavily // but study – studying .

Conversation

At home : Where is dad ? / he is in the kitchen / what's he doing ? / he is reading / why is he reading in the kitchen ? / because Ahmed is watching TV. in the living room .

On the phone : Hello Omar / yes / this is Medhat / oh , hi Medhat / is Ahmed there / no, he is not , he is at the supermarket / ok. I'll call him back later . (H.K.)

--- Hello / hi Ann / is Mary there / sure , hold on she is listening to the radio , Mary , it is for you .

--- Hello John , are you busy? / well I'm eating lunch right now , can I call you back later / sure no problem .

About a trip : Hi Aly, how was your trip, I just talked to George and he said it was really nice / nice ! I thought it was awful, the weather wasn't very good, the people weren't friendly, and the hotel wasn't good at all / was the food any good ? / Ya it was delicious . (H.K.)

At the airlines office : I'd like to go to New York on Tuesday flight / ok. Madam / what are the departure and arrival times please ?

للذي المعام [Meena] (H.K.) المزينة (Meena] المزينة (Meena] المزينة [Meena] المعام ا

Tenses [Meena]			
Simple (H.K.)	Pr.	I eat (everyday , sometimes , always , usually , often)	

بسيط	Pa.	I ate (yesterday, last night, in the past, ago)
	Fu.	I shall eat (tomorrow, next week, later) (H.K.)
Continuous	Pr.	I am eating (now, nowadays, today)
مستمر	Pa.	I was eating (while, as, when)
V. be +ing	Fu.	I shall be eating (tomorrow, at that time)
Perfect	Pr.	I have eaten (already, just, almost, nearly, since, yet, not
تام		yet, ever, never, now, today)
V. have $+ p.p.$	Pa.	I had eaten (before, after, when, until)
	Fu.	I shall have eaten (by) (H.K.)
Perfect continuous	Pr.	I have been eating (for , since)
V.have + been +	Pa.	I had been eating (for , since , before)
ing	Fu.	I shall have been eating (for , on , after)

من الضروري جدا حفظ هذا الجدول لانه سيفيد كثيرا جدا .

H.W. Complete the table using "drink" and one key word in each sentence

		Tenses
Simple	Pr.	They always drink water (H.K.)
بسيط	Pa.	It
	Fu.	We
Continuous	Pr.	She
مستمر	Pa.	He
V. be +ing	Fu.	You
Perfect	Pr.	You
تام	Pa.	They
V. have $+ p.p.$	Fu.	It
Perfect continuous	Pr.	We
V.have + been +	Pa.	Не
ing [Meena]	Fu.	You

--- والآن سنأخذ أمثلة عن كل زمن (tense) في جداول أخرى مع بقية ال pronouns أو علي هيئة أسئلة وأجوبة لتوضيح كل التفاصيل بقدر الامكان: بالنسبة لل simple تم شرحه.

___ وبالنسبة لل continuous :

		<u>. continuous 🖉</u>
	Continuous	
Present	Past	Future
I am eating	I was eating	I shall be eating
You are eating	You were eating	You will be eating
He is eating	He was eating (H.K.)	He will be eating
She is eating	She was eating	She will be eating
It is eating	It was eating	It will be eating
We are eating	We were eating	We shall be eating
You are eating	You were eating	You will be eating
They are eating	They were eating	They will be eating
		ونقول مثلاً :

أنا أصلى الآن.I'm praying now

مم كانوا يصلون بالأمس حينما قابلتهم . They were playing yesterday when I met them هم كانوا يصلون بالأمس حينما قابلتهم . هي ستكون بنتمشي حينما تأتي غدا . She will be walking tomorrow when you come **ولعمل** أسئلة وأجوبة :

Are you praying now? / Yes, I'm praying now / No, I'm not --Were they playing yesterday when you met them? / Yes, they were playing yesterday when I met them / No, they were not playing --. Will she be walking tomorrow when I come? / Yes, she will be walking tomorrow when you come / No, she'll not be walking

tomorrow when you come / No, she'll not be walking ---. ولفهم المستمر أكثر ، نكرر ماقلناه في الصفحة السابقة (47) و هو أن ال pa. هو المستمر ، أي أنه فعل مستمر الآن (في ال pr.) ، أو كان مستمر في ال pa. أثناء حدوث فعل آخر أو أثناء وقت معين ، أو سيكون مستمر في ال fu. ، أثناء حدوث فعل آخر أو أثناء وقت معين، ويكون تركيبه ب verb be ثم ang في نهاية ال verb (مثل am eating) .

H.W. complete the following table like the previous one using verb "play" أكمل الجدول القادم مثل السابق مستخدما الفعل "يلعب"

Continuous		
Present	Past	Future
I am playing (H.K.)		
You		
	He was	
She		
		It will be playing [Meena]
	We	
You		
		They

--- **N.B.** : The present continuous is also used for the near future (like going to), specially with verbs of movement like "**go, come, leave**" Ex: Ahmed **is coming** here next week. / They **are leaving** for U.S.A. on Friday.

--- ويجب ملاحظة أنه توجد بعض الأفعال(verbs) التي لا تأتي في ال continuous أي لانضيف لها ing ومنها : [Meena] Like , love , believe , hate , see , hear , understand , consist , contain , possess , belong , resemble , recognize , want . --- ولابد أن نذكر ما قلناه من قبل و هو انه عند اضافة ing لفعل ينتهي ب e نحذف ال e مثل write - writing ، وعند اضافة ing لفعل ينتهي بحرف ساكن قبله vowel ، نضاعف الحرف الساكن ، مثل get - getting .

ممكن يكون الفعلين في ال past continuous tense ، ممكن يكون الفعلين في ال past continuous tense .--- في ال Ex: While he *was reading* , the children *were playing* . (H.K.)

	Perfect	
Present	Past [Meena]	Future
I have eaten	I had eaten	I shall have eaten
You have eaten	You had eaten	You will have eaten
He has eaten	He had eaten	He will have eaten
She's eaten (H.K.)	She had eaten	She will have eaten
It's eaten	It had eaten	It will have eaten
We've eaten	We had eaten	We shall have eaten
You've eaten	You had eaten	You will have eaten
they've eaten	They had eaten	They will have eaten

H.W. complete the following table like the previous one using verb "walk" أكمل الجدول القادم مثل السابق مستخدما الفعل "بمشي"

Perfect			
Present	Past	Future	
I have walked (H.K.)			

ولعمل أسئلة وأجوبة :

--- وبالنسبة لل perfect

Have you prayed yet? / Yes I've already prayed. / No, I haven't prayed yet. Had she written the report before he came? / Yes, she had written it before he came. / No, she hadn't written it before he came. (H.K.) Shall we have done the homework by 6:00 o'clock? / Yes, we shall have done it by 6:00 o'clock. / No, we shall not have done it by 6:00 o'clock. done it by 6:00 o'clock. / No, we shall not have done it by 6:00 o'clock. ونكرر هنا أيضا ماقلناه في صفحة 47 وهو أن ال **perf**. هو التام ، وهو فعل ، بيتم (بينتهي) أو علي وشك الانتهاء الآن ، أو تم (انتهى) أو كان علي وشك الانتهاء في الماضي **بالمقارنة بفعل آخر**

، في المستقبل بالمقارنة بفعل آخر	أو سيتم (سينتهي) أو سيكون علي وشك الانتهاء	أو وقت معين ،
. [have eaten) [Meena مَثْل)	ويكون تركيبة ب verb have ثم ال p.p.	أو وقت معين.

	<u>: p</u>	بالنسبة لل erfect continuous		
	Perfect continuous			
Present	Past	Future		
I've been eating	I had been eating	I shall have been eating		
You've been eating	You had been eating	You will have been eating		
He's been eating	He had been eating	He will have been eating		
She's been eating	She had been eating	She will have been eating		
It's been eating	It had been eating (H.K.)	It will have been eating		
We've been eating	We had been eating	We shall have been eating		
You've been eating	You had been eating	You will have been eating		
They've been eating	They had been eating	They will have been eating		

<u>H.W.</u> complete the following table like the previous one using verb "talk" أكمل الحدول القادم مثل السابق مستخدما الفعل "بتكلم"

	دها العمل يتسم	احمل الجدول العادم مثل السابق مست
	Perfect continuou	S
Present	Past	Future
I've been talking (H.K.)		
-		
-		
-		

ولعمل أسئلة وأجوبة :

.. 7

Have you been playing here since 5:00 o'clock? / Yes. I have been playing here since 5:00 o'clock. / No, I haven't been playing here since 5:00, I've been playing just for half an hour. (H.K.)

Had they been praying for 3 hours before we went there? / Yes, they had been praying for 3 hours before we went there / No, they had not been ----. Will you have been studying here for 5 hours by 10:00 o'clock? / yes, we shall have been studying here for 5 hours by 10:00 o'clock / No, we shall not have been studying ----. [Meena]

<u>II. W.</u> Answer the questions w	
Is he drinking water now? Yes,	No,
Has she already eaten? Yes,	No,

Have they been praying for an hour now? Yes,
Were you talking when I called her? Yes,
No,
NO
Will you have finished eating when we come? Yes,
No,
Do you always drink tea in the morning? Yes,
No,
Will she have been studying for an hour when we go to her?
Yes,
No,

تصريف الأفعال Conjugation of verbs

وهو تحويل الفعل ، إلي الماضي (past) وإلي اسم المفعول (past participle) أو تصريفهم مع ال Meena] . [menouns] وهنا نجد الأفعال المنتظمة (القياسية) (regular verbs) وهي التي تأخذ b أو ed أو fied في التصريف الثاني والثالث أي في ال past وفي ال past participle مثل : pray prayed prayed ، ويوجد الأفعال الغير منتظمة (الشاذة) (irregular verbs) وليس لهم قواعد في تصريفهم مثل : eat ate eaten .

Regi	ılar verbs	(that take	e_" <i>d</i> ")	Reg	ular verbs	s (that ta	ke " <i>d</i> ")
Present	المعنى	Past	Past	Present	المعنى	Past	Past
(infinitive)			participle	(infinitive)			participle
Advise	ينصح	Advised	Advised	Норе	يرجو	Hoped	Hoped
Agree	يوافق	Agreed	Agreed	Like	يحب، يفضل	Liked	Liked
Arrange	يرتب	d	d	Love	يحب	Loved	Loved
Care	يعتني، يهتم	Cared	Cared	Manage	يدير	d	d
Continue	يستمر	d	d	Prepare	يحضر، يعد	d	d
Decide	يقرر	Decided	Decided	Promise	يوعد	d	d
Deserve	يستحق	d	d	Refuse	يرفض	d	d
Hate	يکره	d	d	Struggle	يصارع	d	d
Hesitate	يتردد	d	d	(H.K.)	-		[Meena]

The following is a table of conjugation of some *regular verbs(that take d)* :

The following is a table of conjugation of some regular verbs(that take ed) :

Regular verbs (that take " <i>ed</i> ")			Regul	ar verbs	(that ta	ake " <i>ed</i> ")	
Present	المعنى	Past	Past	Present	المعنى	Past	Past
(infinitive)			participle	(infinitive)			participle

4.00		4 00 1	1 00 1 1	T	1.0	T 1	T 1
Affect	يؤثر	Affected	Affected	Learn	يتعلم	Learned	Learned
				[Meena]		(learnt)	(learnt)
Afford	یمد ، یقدر	Afforded	Afforded	Need	يحتاج	Needed	Needed
Appear	يظهر	ed	ed	Offend	يعثر	Offended	Offended
Arrest	يقبض على	Arrested	Arrested	Offer	يقدم، يعرض	Offered	Offered
Ask	يسأل	Asked	Asked	Plan	يخطط	Planed	Planed
Attack	يهاجم	Attacked	Attacked	Pretend	يتظاهر	ed	ed
Avoid	يتجنب	Avoided	Avoided	Regret	يندم	ed	ed
Beg	يتوسل	Begged	Begged	Resist	يقاوم	Resisted	Resisted
Blink	يرمش	Blinked	Blinked	Seem	يبدو	Seemed	Seemed
Claim	يطالب ب	Claimed	Claimed	Shop	يتسوق	Shopped	Shopped
Climb	يتسلق	Climbed	Climbed	Slow	يبطئ	Slowed	Slowed
Control	يتحكم	ed	ed	Smell	يشم	Smelled	Smelled
[Meena]						(smelt)	(smelt)
Demand	يطلب	ed	ed	Spell	يتهجى	Spelled	Spelled
			(H.K.)	1		(spelt)	(spelt)
Discuss	يناقش	ed	ed	Start	يبدأ	Started	Started
Drop	يسقط	Dropped	Dropped	Step	يخطو	Stepped	Stepped
End	ينتهى	Ended	Ended	Stop	يقف	Stopped	Stopped
Expect	يتوقع	Expected	Expected	Switch	ينقل، يشغل	ed	ed
Fail	يسقط، يرسب	Failed	Failed	Threaten	يهدد	ed	ed
Float	يطفو	Floated	Floated	Travel	يسافر	ed	ed
Guess	يخمن	ed	ed	Wait	ينتظر	Waited	Waited
Harvest	يحصد	ed	ed	Want	يريد	Wanted	Wanted
Heat	يسخن	ed	ed	Water	يسقى	ed	ed
Intend	ينوي	ed	ed	Wish	يتمنى	Wished	Wished

The following is a table of conjugation of some *regular verbs (that take ied)* :

Regula	r verbs	(that take	"ied")	Regula	ar verbs	(that take	" <i>ied</i> ")
Present	المعنى	Past	Past	Present	المعنى	Past	Past
(infinitive)		[Meena]	participle	(infinitive)		(H.K.)	participle
Bury	يدفن	Buried	Buried	Reply	يجاوب	Replied	Replied
Carry	يحمل	Carried	Carried	Worry	يقلق	Worried	Worried
Marry	يتزوج	Married	Married	[Meena]			

The following is a table of conjugation of some **irregular verbs** :

	Irregi	ılar verbs	5		Irregul	ar verbs	
Present	المعنى	Past	Past	Present	المعنى	Past	Past
(infinitive)			participle	(infinitive)			Participle
Am, is	يكون	Was	Been	Leave	يترك	Left	Left
(be)				[Meena]			
Are (be)		Were	Been	Lend	يقرض	Lent	Lent
Bear	يحتمل	Bore	Borne	Let	يجعل	Let	Let
Beat	يضرب	Beat	Beat	Lie	يتمدد	Lay	Lain
Become	يصبح	Became	Become	Lie	يكذب	Lied	Lied
Begin	يبدأ	Began	Begun	Lose	يخسر، يفقد	Lost	Lost

Bend	يثنى	Bent	Bent	Make	يصنع	Made	Made
Bet	يراهن	Bet	Bet	Mean	يعنى	Meant	Meant
Bid	يأمر	Bade	Bidden	Meet	يقابل	Met	Met
Bid	يزيد	Bid	Bid	Pay	ي بے يدفع	Paid	Paid
Bind	يربط	Bound	Bound	Put	يضع	Put	Put
Bite	ير. يعض	Bit	Bitten	Read	يقرأ	Read	Read
Bleed	ينزف	Bled	Bled	Rebuild	يعيد بناء	Rebuilt	Rebuilt
Blow	ير_ ينفخ	Blew	Blown	Ride	یپ ب پرکب	Rode	Ridden
Break	يىتى يكسر	Broke	Broken	Ring	پر_ب پرن	Rang	Rung
Breed	يصر يربي	Bred	Bred	Rise	ير ن يرتفع، يقوم	Rose	Risen
Bring	يربي يحضر	Brought	Brought	Run	يرتقع. يعوم يجري	Ran	Run
Build	يبني	Built	Built	Saw	ي <i>جري</i> ينشر	Sawed	Sawn
Burst	يب <i>تي</i> يفجر	Burst	Burst	Saw	يصر يقول	Saweu Said	Said
	يشتري	Bought	Bought	See	يعون يرى	Saw	Seen
Buy	يسري يلقى	Cast	Cast	Seek	يرى يبحث		
Cast	يلغي يمسك					Sought	Sought
Catch	•	Caught	Caught	Sell	يبيع	Sold	Sold
Chide	يوبخ	Chided	Chidden	Send	يرسل	Sent	Sent
Choose	يختار	Chose	Chosen	Set	ينظم، يثبت	Set	Set
Cling	يتعلق،	Clung	Clung	Sew	يخيط	Sewed	Sewn
[Meena]	يلتصق	C	C	(H.K.)		C1 1	01 1
Come	يأتي	Came	Come	Shake	يهز	Shook	Shaken
Cost	يتكلف	Cost	Cost	Shine	يلمع	Shone	Shone
Creep	يزحف	Crept	Crept	Show	يظهر، يفرج		Shown
Cut	يقطع	Cut	Cut	Shrink	ينكمش	Shrank	Shrunk
Deal	يتعامل	Dealt	Dealt	Shut	يغلق	Shut	Shut
Dig	يحفر	Dug	Dug	Sing	يغني	Sang	Sung
Do	يعمل	Did	Done	Sink	يغطس	Sank	Sunk
Draw	يرسم،	Drew	Drawn	Sit	يجلس	Sat	Sat
(H.K.)	يسحب						[Meena]
Dream	يحلم	Dreamt	Dreamt	Slay	يذبح	Slew	Slain
Drink	يشرب	Drank	Drunk	Sleep	ينام	Slept	Slept
Drive	يسوق	Drove	Driven	Slide	يتزحلق	Slid	Slid
Dwell	يسكن	Dwelt	Dwelt	Smell	يشم	Smelt	Smelt
Eat	يأكل	Ate	Eaten	Sow	يبذر	Sowed	Sown
Fall	يقع	Fell	Fallen	Speak	يتكلم	Spoke	Spoken
Feed	يغذي	Fed	Fed	Speed	يسرع	Sped	Sped
Feel	يشعر	Felt	Felt	Spell	يتهجى	Spelt	Spelt
Fight	يتشاجر	Fought	Fought	Spend	يصرف	Spent	Spent
Find	يجد	Found	Found	Spill	يدلق	Spilt	Spilt
Flee	يهرب	Fled	Fled	Split	يفصل، يشق	Split	Split
Fly	يطير	Flew	Flown	Spread	ينشر	Spread	Spread
Forbear	يرفض/	Forbore	Forborne	Spring	يقفز لأعلى	Sprang	Sprung
 Dowle i d	يترفق	Douk - 1	E a mla i d d a s	[Meena]		Stee 1	Ctor 1
Forbid	يمنع	Forbade	Forbidden	Stand	يقف	Stood	Stood
Forget	ينسى	Forgot	Forgotten	Steal	يسرق	Stole	Stolen
Forgive	يسامح	Forgave	Forgiven	Stick	يلصق	Stuck	Stuck
Freeze	يجمد	Froze	Frozen	Sting	يلذغ	Stung	Stung
Get	يحضر	Got	Got / gotten	Strike	يضرب	Struck	Struck

Give	يعطي	Gave	Given	Strive	يجاهد	Strove	Striven
Go	يذهب	Went	Gone	Swear	يحلف	Swore	Sworn
Grind	يطحن	Ground	Ground	Sweep	يكنس	Swept	Swept
Grow	ينمو	Grew	Grown	Swim	يسبح	Swam	Swum
Hang	يشنق	Hanged	Hanged	Swing	يتأرجح	Swung	Swung
Hang	يعلق	Hung	Hung	Take	يأخذ -	Took	Taken
Have	يملك ،	Had	Had	Teach	يعلم	Taught	Taught
	عنده	[Meena]				-	(H.K.)
Hear	يسمع	Heard	Heard	Tear	يمزق	Tore	Torn
Hide	يخبي	Hid	Hidden	Tell	يقول	Told	Told
Hit	يخبط	Hit	Hit	Think	يفكر	Thought	Thought
Hold	يمسك	Held	Held	Throw	يرمي	Threw	Thrown
Hurt	يضر،	Hurt	Hurt	Wear	يلبس	Wore	Worn
	يجرح						
Keep	يحفظ،	Kept	Kept	Weep	يبكي	Wept	Wept
_	يخلي	(H.K.)		_			
Kneel	يركع	Knelt	Knelt	Win	يكسب	Won	Won
Know	يعرف	Knew	Known	Write	يكتب	Wrote	Written
Lay	يضع	Laid	Laid				
Lead	يقود	Led	Led				

--- والآن برجاء ، قبل الانتقال للباب التالي ، اقرأ هذا الباب مرة أخرى حتى لاتنساه أبدا لكي يسهل عليك فهم كثير مما سيأتي.

Level 10 [Meena] (H.K.)

Active and passive المبنى للمعلوم والمبنى للمجهول

لاحظ ان ال active and passive ليسوا tenses ولكنهم اسلوب كلام وفيهم tenses ، أي ان الكلام يكون الفاعل معلوما من هو ، او ان يكون الفاعل مجهولا . أحسن وأسهل طريقة لفهم واتقان ال active and passive voices هي أن نعمل جدول من جدول ال tenses الموجود في صفحة 47 مع تغيير شوية في ال pronouns ومع تكميل جزء في الجملة . ونحتاج أن نتذكر أيضا الجدول الخاص بال personal pronouns وخاصة الجزء الأول فيه حيث نجد مثلا أن "I" تتحول ل mn ، و "he" تتحول ل him وهكذا .

I [Meena]	Me
You	You
He	Him
She	Her
It	It
We	Us
You	You
they	Them

Tenses		Active	Passive [Meena]	
Sim.	Pr	He eats apples	Apples are eaten by him	
	Pa	I ate an apple	An apple was eaten by me	
	Fu	They will eat apples	Apples will be eaten by them	

Con.	Pr	He is eating apples	Apples are being eaten by him
	Ра	I was eating an apple (H.K.)	An apple was being eaten by me
	Fu	They will be eating apples	Apples will be being eaten by them
Per.	Pr	He has eaten apples	Apples have been eaten by him
	Pa	I had eaten an apple	An apple had been eaten by me (H.K.)
	Fu	They will have eaten apples	Apples will have been eaten by them
p.c.	Pr	He has been eating apples	Apples have been being eaten by him
[-	Pa	I had been eating an apple	An apple had been being eaten by me
	fu	They will have been eating	Apples will have been being eaten by
		apples	them

لاحظ الآتي : 1) An apple مفرد فنتعامل معها كأنها it (أي تأخذ was في ال past)، في حين apples جمع فنتعامل معها كانها they (أي تأخذ are و have في ال present وتأخذ will في future).

verb ي passive voice يكون دائما فيه ال passive voice) بتاع ال verb. فنجد أنه

في ال simple يتكون ال passive من simple (p.p).

وفي ال continuous يتكون من verb be + being + p.p. وفي ال Perfect يتكون من verb have + been + p.p.

.verb have + been + being + p.p يَتَكُونَ مَنْ perf. Cont. يَتَكُونَ مَنْ by me بِكُونَ مَنْ by him وَهَكَذا .

H.W.Complete the following table like the previous one using verb "drink"

			1		
Tense	es	Active	Passive [Meena]		
Sim.	Pr	You drink milk	Milk is drunk by you		
	Ра	She drank milk (H.K.)	Milk was drunk by her		
	Fu	We shall drink milk			
Con.	Pr	You			
	Pa	She			
	Fu	We			
Per.	Pr	You			
	Ра				
	Fu				
p.c.	Pr				
	Pa				
	fu				

--- والان لنأخذ جملة أطول فيها مفعولين two objects ، بنفس اسلوب الجدول السابق ، في كل الأزمنة ، وسنجد طريقتين لعمل ال passive

Active (H.K.)	Passive
She tells me stories	Stories are told to me by her
	I am told stories by her
I told them a story	A story was told to them by me
	They were told a story by me
They will tell us stories	Stories will be told to us by them

	We shall be told stories by them
She is telling me stories	Stories are being told to me by her
	I am being told stories by her (H.K.)
I was telling them a story	A story was being told to them by me
	They were being told a story by me
They will be telling us stories	Stories will be being told to us by them
	We shall be being told stories by them
She has told me stories [Meena]	Stories have been told to me by her
	I have been told stories by her
I had told them a story (H.K.)	A story had been told to them by me
	They had been told a story by me
They will have told us stories	Stories will have been told to us by them
	We shall have been told stories by them
She has been telling me stories	Stories have been being told to me by her
	I have been being told stories by her (H.K.)
I had been telling them a story	A story had been being told to them by me
	They had been being told a story by me
They will have been telling us stories	Stories will have been being told to us by them
	We shall have been being told stories by them
They will have told us stories She has been telling me stories I had been telling them a story	A story had been told to them by me They had been told a story by me Stories will have been told to us by them We shall have been told stories by them Stories have been being told to me by her I have been being told stories by her (H.K.) A story had been being told to them by me They had been being told a story by me Stories will have been being told to us by them

ونُلِاحظ ان هذا الجدول هو نفسه الجدول السابق له ، ولكن فقط أضفنا فيه to me أو to them أو .. ---- وكما أن الفعل tell يأخذ two objects ، يوجد أيضا أفعال أخرى مثله ، ومنهم *وive. ask. send, show, teach, pa*

give, ask, send, show, teach, pay

Ex: The men were *paid* 500\$ by him to do the job. [Meena]

H.W.Complete the following table like the previous one using verb "teach"

Active [Meena]	Passive
He teaches you English	English is taught to you by him.
	You are taught Eng. by him (H.K.)
We taught them Eng.	Eng. was taught to them by us
You will teach her Eng.	
He is teaching you Eng.	Eng. is being taught to you by him
The is teaching you Eng.	Eng. is being taught to you by him
We were teaching them Eng.	
You	
He has taught you Eng.	

	وهذه بعض أمثلة أخرى.
The room looks nice, somebo	
The room looks nice, it has be	een cleaned (by somebody)

The room looked nice, somebody had cleaned it

The room looked nice, it had been cleaned (by somebody)

والان لنأخذ بعض أمثلة من الجداول السابقة مع استخدام key words

--- Every Sunday she tells them some short stories =

Every Sunday some short stories are told to them by her

--- While he was writing the letter , they came =

They came while the letter was being written by him

--- By 6:00 o'clock , I'll have told them a story =

By 6:00 o'clock a story will have been told to them by me

--- He has been writing the report to his manager for an hour now =

The report to the manager has been being written by him for an hour now.

- --- The new hotel will be opened next month (H.K.)
- --- That house is going to be painted after a week
- --- leave him , he wants to be left alone

:active and passive الأزمنة وال: <u>should, must, ought to</u> ---- Someone <u>should</u> have cleaned the house last Friday The house <u>should</u> have been cleaned last Friday ---- Somebody <u>must</u> have stolen her car Her car <u>must</u> have been stolen [Meena] ---- They <u>ought to</u> have cancelled the meeting The meeting <u>ought to</u> have been cancelled

--- كلمة born دايما تأتي في ال passive ، passive كلمة born دايما تأتي في ال Where were you born? I was born in Cairo How many babies are born in this hospital everyday? : active and passive في ال ing في ال I don't like people telling me what to do I don't like being told what to do I t is said / He is said to : الفرق بين : It is said that he *is* 90 years old / He is said *to be* 90 years old.

It is **believed** that Noha eats one meal a day / Noha is believed *to eat* one meal a day. (H.K.)

It is **expected** that the strike *will begin* tomorrow / The strike is expected *to begin* tomorrow.

It is reported that two people *were killed* / Two people are reported *to have been killed*.

عند عمل شئ:

Magdy repaired the roof yesterday (he did it himself) Magdy had the roof repaired .. (he got someone else to do it) وبنفس اسلوب الجملة الثانية ، يمكن ان نكتب الجمل التالية :

		ب (جلال) (عالي ا	، ، چس ان سے	لعس الملوب الجمله التالي
	Have	Object	Past part.	
We are	having	the house	painted	at the moment
Where did you	have	your hair (H.K.)	done?	
Roushdy has just	had	a telephone	installed	in his flat
I want to	have	my photograph	taken	

Coversation : When will she fix her car? / It can't be fixed by just one person / Will you help her? / she will be helped by her brother.

The following is a tal	le of some verbs with	their meanings, nouns and
their adjectives :		C

Present (infinitive	المعنى	Nouns [Meena]	Adjectives
(injinuive)			
Act	يعمل، يمثل	Action, actor,	Acting, active
Affect	يؤثر	Effect	Effective
Amaze	يدهش	Amazement	Amazed / amazing
Apostate	يرتد عن العقيدة		Apostate
Bear	يحتمل	Bearing (H.K.)	Bearable
Beat	يضرب		Beaten
Blacken	يسود		Black
Bleed	ينزف	Bleeding	Bleeding
Blow	ينفخ	Blow / blowing	Blown
Bow	يحني، ينحني	Bow / bowing Break / breakage	Bowing
Break	يکسر	Break / breakage	Broken
Build	يبني	Builder / building	Built / built-up
Care	يعتم		Careful
Choose	يختار	Choice / choiceness	Choice / chosen
Come	يأتي	Coming	Coming [Meena]
Compete	ينافس	Competition	Competitive
Correct	يصحح	Correction, corrector	Correct
Differ	يختلف	Difference	Different (H.K.)
Do	يعمل		Done
Eat	يأكل		Eatable / uneatable
Encourage	يشجع		Encouraging / courageous
Entertain	يسلي	Entertainment	Entertaining

Exchange	يبدل	Exchange	Exchangeable
Excite	يثير	Excitement	Excited / exciting
Fly (H.K.)	يطير	Fly / flying	Flying
Forgive	يسامح	Forgiver / forgiveness	Forgiving
Grow	ينمو		Grown / grown-up
Infect	يعدي	-	Infectious
Inform	يبلغ	Information	Informative
Lose	يخسر	Loser / loss	Lost
Make	يصنع	Make / make-up / maker / making	Made / made-up
Marry	يتزوج	Marriage	Married
Organize	ينظم	Organization	Organized
Perfect X	يجعله كام	Perfection / perfectionist	Perfect
بتمرن Practice	يمارس، ب	Practice	Practical
Pride	يفتخر	Pride	Proud
Read	يقرأ	Read / reader / reading	Readable / Unreadable
Redden	يحمر	Red	Red
Regulate	ينظم	Regulation / regularity	Regular
Rise	يقوم	Rise / rising	Risen
Save (.H	ينقذ (I.K	Safety	Safe
Write	يكتب	Writer / writing	Written

The following is a table of some verbs with their meanings, past, past participle, nouns and their adjectives :

Verb	المعنى	Past	Past participle	Noun	Adjective
Accuse	يتهم (H.K.)	Accused	Accused	Accusation, accuser	Accusing
Adapt	يتكيف	Adapted	Adapted	Adaptation, adapter	Adaptable
Adopt	يتبنى	Adopted	Adopted	Adoption, adoptionism	Adaptive
Adultery	يزني، يفسق	Committed	Committed	Adultery, adulteration	Adulterous
(commit)		adultery	adultery	Adulterer, adulteress	
Advise	ينصح	Advised	Advised	Advice, adviser, advisor,	Advisable,
				advisability	advisory
Advocate	يشفع، يحامي	d	d	advocate	[Meena]
Afflict	يصيب، يؤذي	ed	ed	Affliction	Afflicted
Amaze	يدهش	d	d	Amazement	Amazing
Anoint	يمسح، يدهن	ed	ed	Anointing, anointment	Anointed
Appoint	يعين، يرسم	ed	ed	Appointment	
Bear	يحتمل/ تحبل	Bore	Borne	Bearing	Bearable
Beatify	يطوب	ied	ied	Beatification	Beatified
Beget	يولد (للذكور)،	Begot	Begotten	Begetting	(H.K.)
[Meena]	ينجب				
Believe	يؤمن	d	d	Believer, belief	Believable
Bestow	يو هب، يمنح	ed	ed	Bestowal	
Betray	يخون		ed	Betrayal, betrayer	
Betroth	يخطب	ed	ed	Betrothal	
Bind	يربط	Bound	bound		
Blame	يلوم، يؤنب	ed	ed	Blame	Blameful, blameless, blameworthy
Blaspheme	يجدف	ed	ed	Blasphemy, blasphemer	 - - - - -
Bless	يبارك	ed	ed	Blessedness, blessing	Blessed,

Bound	يحدد (يعطي	ed	ed	Boundary, boundlessness	blessing Boundless
Breathe	حدود) يتنفس، يتنسم	d	d	Drooth broothar	Breathless
Cast	يىلىس، يىلسم يلقى، يطرد		Cast	Breath, breather	
Case	ينغي، يطرد يعلم بالسؤال		d	Cast, casting Catechism, catechist	Cast
(H.K.)	يعلم بالسوان والجواب	a	u	Catechish, catechist	
Celebrate	والجواب يحتفل	d	d	Celebration, celebrity	Celebrated
Chasten,		a ed,	u ed,	Chastening, chastisement	Chaste
chastise	يودب	d	d	Chastening, chastisement	Chaste
Chase	يطارد		d	Chase	
Circumcise		d	d	Circumcision	Circumcised
Comfort	يسن يعزي، يريح		ed	Comfort, comforter	Comfortable
Command	يىرىپ، يريى يوصى، يأمر		ed	Command, Commandment,	Commanding
	-			Commander, Commandant	-
Confess	يعترف، يقر		ed	Confessant, Confessor,	Confessed
		[Meena]		Confession	(H.K.)
Consecrate	يكرس،		d	Consecration	Consecrated
	يخصص		1		
Contribute	مساهمة، عطاء		d	Contribution, contributor	Contributory
Corrupt	توسيد	ed	ed	Corruption, corrupter,	Corrupt
	-1.	1	[Meena]	corruptness	
Create	يخلق		d	Creator, creation, creature	Creative
Do		Did	Done	Doer	Done
Darken	يغمق، يظلم		ed	Darkness, dark	Dark
Deafen	يجعله أصم		ed	Deafness	Deaf
Die	يموت		d	Death Death	Dead
Deepen		ed	ed	Depth, deepness	Deep Defiled
Defile	ينجس ينقذ / يسلم		d ed	Defilement	
Deliver	يتفد / يسلم	ea	eu	Deliverer, delivery, deliverance	Delivered
(H.K.) Descend	ينزل، يهبط	ad	ed	Descendents, descent	
Divorce		d	d	Divorce, divorcee	Divorced
Divolee	يىسى يەب، يتبر ع		d	Donator, donation	Divolced
Elect	يهب، يبرع بختار	u ed	ed	Elector, election	Elect, electoral
Enchant	یسحر، یشعوز	ed	ed	Enchanter, enchantress,	Enchanting,
Enonune	JJ	ea	ea	enchantment	enchanted
Fast	يصبو م	ed	ed	Fast, fasting	enenantea
Forgive	يغفر، يسامح		Forgiven	Forgiveness	Forgiven,
1 018110		1018410	1 0181 011	(H.K.)	forgiving
Free	يحرر	d	d	Freedom	Free
Guide		d	d	Guide, guidance	
Leaven		ed	ed	Leaven	Leavened
Legalize	يقنن، يحعله		d	Legality, legalism,	Legal
8	شرعي			legalization	8
Live		d	d	life, living	Living, live, alive
Love	ا حل	d	d	Love, lover	Loving, lovely
Meditate		d	d	Meditation	Meditative
Minister		ed	ed	Minister, ministry	Ministerial
Offend	ی ب ۔ یعثر ، یضایق		ed	Offence, offense, offender	Offencless,
	چىر - يەيى	ea	ca	strenee, onense, onender	offensive

Vote	بنتخب	d	d	Vote, voter, voting	Voting, votive
Terrorize	یر هب، یفز ع	d	d	Terror, terrorism, terrorist	Terrorist
(H.K.)				symbolization	symbolical
Symbolize	يرمز	d	d	Symbol, symbolism,	Symbolic,
Revise	يراجع	d	d	Revision	Revised
Revive	ينهض	d	d	Revival	Revived
	(.H.K)				revealed
Reveal	يعلن	ed	ed	Revelation	Revealing,
Represent	يمثل، ينوب	ed	ed	Representation, representative	Representative
Reform	يصلح	ed	ed	prophetess Reformist, reformation	prophetical Reformed
Prophesy	يتنبأ	ied	ied	Prophecy, prophet,	Prophetic,
Proceed	ينبثقٍ، يتقدم	ed	ed	Procession, proceedings	Processional
Pray	يصلي	ed	ed	Prayer	praising Prayerful
Praise	يسبح	d	d	Praise	Praiseworthy
Oppress	يظلم	ed	ed	Oppression, oppressor	Oppressive

Level 11 [Meena] (H.K.)

(لو (الشرطية Conditional If

ببساطة جدا نقول : 1) انه لو جزء الجملة بعد if كان في ال present يكون النصف الثاني ب will ، ويكون المقصود كلام عن المستقبل (وليس الحاضر) ، مثل If he prays , you will succeed. 2) ولو نصف الجملة بعد if كان في ال past يكون النصف الآخر ب would ، ويكون المقصود كلام عن الحاضر (وليس الماضي) ، مثل

If he prayed , you would succeed.

3) ولو نصف الجملة بعد if في ال past perf. (or / past perf. cont.) يكون النصف. الأخر ب would have + past participle ، ويكون الزمن المقصود هو الماضي ، مثل If he had prayed, you would have succeeded.

If he *had been praying*, you would have succeeded.

<u>H.W.</u> Complete the sentences: [Meena]

If she eats, they

If we bought the house, he _____

If you had done it, he

If he had been working, she

--- هذه هي القواعد الثلاثة الرئيسية ، أما خلاف ذلك فيمكن التكلم بحسب سياق الكلام وبحسب مايفهم السامع ، أو ممكن القول ان خلاف ذلك يسمى open condition أو كلام مفتوح في حرية التكلم بحسب مايفهم السامع ، وفي ال open condition حقائق ثابتة ، وذلك مثل :
 If you are right , I'm wrong
 --- ومايلي أمثلة أخرى على القواعد الثلاثة الرئيسية :
 If he goes to the club tomorrow , I'll meet him.

If I were you, I would pray every time. (H.K.)

If he had informed the police, he would not have been killed.

ونلاحظ أن في كل هذه الجمل ، أي دائما مع if يمكن أن نأتي بالجزء الأخير من الجملة أو لا وتكون if في الجزء الأخير ، مثل I'll meet him if he goes to the club tomorrow. ونلاحظ اننا في الجملة الثانية استخدمنا were مع I ، فمع if يمكن أن نستخدم were مع كل الضمائر (pronouns) بدل التصريف العادي ل verb be ، ولكن ممكن أيضا نستخدم التصريف المادي ، فمثلا يمكن أن نقول ً .If he *were* at home , he would help her وأيضا بمكن أن نقول ولعمل أسئلة ب if تكون كالآتى : .If he *was* at home, he would help her --- 1) What *will* you do if you *have* a lot of money? I'll buy a car. 2) What would you do if you had a lot of money? I'd buy a car. (H.K.) 3) What would you have done if you had had a lot of money? I would have bought a car. --- 1) If you *have* a lot of money, *will* you buy a car? Yes, I will buy a car. No, I won't buy a car. 2) If you *had* a lot of money, *would* you buy a car? Yes, I would. No, I wouldn't. [Meena] 3) If you had had a lot of money, would you have bought a car? Yes, I'd have bought a car. No, I wouldn't have bought a car. --- وكما قلنا من قبل ، الزمن المقصود في نمرة (1) هو المستقبل وفي نمرة (2) هو الحاضر وفي نمرة (3) هو الماضي . --- وأذكر الاختصارات التي تكلمنا عنها من قبل وهي : I won't اختصار I'll (1 اختصار I would اختصار I will not . 3) اختصار I would اختصار I will not . 3) ا واختصار I had **H.W.** Answer the questions with Yes and No: If he has good health, will he help her? Yes, No, If they prayed a lot, would she give you some help? Yes, _____No,

If we had prayed, would they have succeeded? [Meena] Yes, No,

وممكن استخدام <u>unless بدل</u> "if not" فيكون كل شئ كما هو ، نفس القواعد ونفس المعنى ، أمثلة : If he doesn't work hard, they won't pay him. Unless he works hard, they won't pay him. If he didn't go out, we would visit him. (H.K.) *Unless he went* out, we would visit him. If I hadn't visited your brother, I wouldn't have seen you.

Unless I had visited your brother, I wouldn't have seen him.

--- وأحيانا unless you shout مثل: "except if" مثل unless you shout : : would بدل من if مع if مع if بدل من would استخدام would ويمكن أيضا استخدام we could go out if it stopped raining. She could get a job more easily if she could type.

We might have won if we'd played better. (we'd = we had)

If the weather hadn't been so bad, we could have gone out.

--- واذا أضفنا only بعد if يظل كل شئ كما هو ، ولكن يكون المقصود هو التمني (تمني حدوث الشئ) ، وهذا سندرسه مع wish في الصفحة القادمة ، ولكن كمثال : If only he was at home, he would help her.

<u>Wishes</u> [Meena] (and if only)

[1] If the wish is in the future, we use present simple tense after "wish". Ex.: It will rain tomorrow, I wish it doesn't rain.

[2] If the wish is in the present simple (or present continuous), we use past tense after "wish" (H.K.)

Ex: 1) I am short, I wish (if only) I was tall (I wish I wasn't short)

2) I don't have a nice watch, if only I had this watch.

3) He always comes late, if only he would come early.

4) Omar and Aly are shouting, their father wishes they would stop arguing.

5) It is raining hard, I wish it would stop raining.

--- 6) If the wish is fulfilled, there would be a consequence.

ex: We live far away from the beach, I wish we lived near the beach all the time, *then I could swim everyday*.

[3] If the wish is in the past, we use past perfect tense after "wish"

Ex: 1) He ate too much, he wishes he hadn't eaten too much.

2) She came late, I wish she would've come early. [Meena]

--- 3) If the wish was fulfilled, there would have been a consequence.

Ex: I didn't know that Mary was ill, I wish I'd (I had) known that she was ill, *then I'd (I would) have gone to see her*. (H.K.)

(بمعنى التمني وليس بمعنى محبة) (-- like to (would ---) [4] التمني وليس بمعنى محبة)

1) I'd love to get a car . 2) I'd like to apply to work as

3) She would like to buy a house .

--- هام : لاحظنا من كل ماسبق ، ان ال tenses مع ال conditional if ، شبيهة ب wish أو if only ، اي عندما يكون الفعل بعد if أو wish أو if only) في الحاضر يكون الزمن الذي يقصده المتكلم في المستقبل. 2) و عندما يكون الفعل في الماضي يكون الزمن الذي يقصده المتكلم هو الحاضر. 3) و عندما يكون الفعل بعدهم في ال past perfect يكون الزمن الذي يقصده المتكلم هو الماضي ، و هذه أمثلة أخرى للتوضيح :

I didn't know that you were ill. *If I'd known* that you were ill, I'd have gone to see you.

I didn't know that you were ill. *I wish (if only) I'd known* that you were ill, then I'd have gone to see you.

1) If he goes to the club tomorrow, I'll meet him.

Unless he goes to the club tomorrow, I'll **not** meet him.

I wish (if only) he goes to the club tomorrow, then I'll meet him.

2) If I were you, I would pray every time. (H.K.)

Unless I were you, I would not pray every time.

I wish (if only) I were you, then I would pray every time.

3) If he had informed the police, he would not have been killed.

Únless he had informed the police, he would have been killed.

I wish (if only) he had told the police, then he would not have been killed.

<u>H.W.</u> complete the following

If they went home, she would see them

Unless

I wish (if only)

--- ملحوظة : يجب التمييز بين if only التي تعني wish ، وبين only if التي تعني only if ، مثال : مثال : مثال : vas long as , or , provided that , or , providing that You may use my car as long as (but only if) you drive carefully.

Letters [Meena خطابات

وسنكتب جواب تقديم على عمل ، و هو بالطبع يكون مرفق لل "السيرة الذاتية" أي ال " (أو ال "C. V") ، وقد تختلف الصيغة قليلا ولكن الأكثر استخداما هو :

Dear sir or Madam, I would like to apply for (to work for)

Sincerely yours Magdy Youssef

--- ممكن نبدأ ب H.K), (Dear Sir (Dear Madam), (H.K). --- وممكن نختم بدل sincerely yours بأي واحدة مما يأتي : --- وممكن أن نختم على الشمال فوق Dear sir ، عنوان المستلم (المرسل إليه) --- وممكن أن نضع على الشمال فوق Dear sir ، عنوان المستلم (المرسل إليه) والتاريخ ، وممكن أيضا نضع التاريخ على البمين أعلى من Dear sir . --- وممكن أن نضع تحتهم الوظيفة أو الرتبة الحالية Job title . --- وممكن في أول سطر تحت Dear sir نكمل بكتابة الوظيفة المطلوبة ورقم اعلانها. **نلخص** كل ما فات بانه من الممكن أن يكون الجواب كالآتي:

12 Rameses St. Cairo , Egypt

November 13, 2003

Dear Sir or Madam, I would like to apply to work for (جهة العمل) , as a "Construction Engineer", Job announcement # 1234.

-

Respectfully yours Magdy Youssef Project manager

....

السيرة الذاتية [Meena] [Meena]

لاحظ انه يمكن كتابة "C. V" في العنوان بدل resume . وعادة تكون السيرة الذاتية كالآتي :

Name : *Telephone* #: E-mail address : Mailing address : *Objective* : Education : *Experience* : (start with the most recent job or the current job, and write the date, for instance :) (H.K.) From: November 2001- To: Now (or may 2003) (then describe your job) From: June 2000 – To: November 2001 [Meena]

Interests and skills :

<u>H.W.</u> There is a job vacancy for an accountant , and you want to apply , write your C.V. and the attached letter.

Street directions : Excuse me , how can I get to ABC club? / go straight ahead , make left at this coming square , then turn right on the second street , it'll be on your left hand side .

Eating : I'll have big breakfast this morning / what will you have for breakfast ? / bread and butter and fried eggs with sausages / tea or coffee ? / tea with milk please . (H.K.)

Everyday life : Have the children left for school , honey ? / yes , they have , darling . I'm going to make the beds and clean the living room . / and I'll help some before going to work / oh yes , you must hurry , the traffic is very heavy today .

-- How about going out for a walk after dinner ? / that is fine and tomorrow we'll go to see some friends .

-- It's bedtime / not yet dad / ok. , come , take off your clothes and put on your pajamas .

-- Where is he ? / At the bank / where is the bank ? / on 33 Ramses st.

-- That is a nice watch, where is it from, Japan? / No, from Italy.

-- Good morning mother / good morning son / where are my sandwiches ? / come and have breakfast at the table , it is better for your health .

-- Are you going downtown tomorrow? / Yes, I am / may you get a train ticket for I'll be working many hours all this week. / ok.

-- Now that the school year has come to an end, how will you spend the summer vacation? / I'll go to U.S.A / who are you going to visit there? / my family.

-- Do you want me to bring you anything for lunch? / No, thanks I had eaten a sandwich before I left home.

-- Have you ever been to London? / Yes, I went there once and I have travelled to U.S. many times.

-- Are Ahmed and George doing their homeworks? / no, they aren't / what are they doing? / they are playing on the computer / since when? / they have been doing this since six o'clock (for 3 hours now).

Comprehension: The concept of love

The best thing in the world is to love God and love everyone through or within our love for God.

It is great to love our parents, life partener, children, friends, and everyone, and even our enemies. We should love them as we said, through and within our love to God. Therefore, love should be wise and spiritual, for there are kinds of false love that may cause harm and may destroy a lot of things. True love wants always to give as to receive. What may false love cause?

What is the greatest thing?

About the following topic: Virtues and vices with other concepts.

1) Write a **dialogue** between you and one or more of your friends (at least 5 lines).

2) Write an **essay** (at least 7 lines).

Level 12 [Meena] (H.K.)

Direct and Indirect Speech

سندرسه في الثلاث حالات : 1) Commands (2) Questions 3) Commands (1 وببساطة نقول ان التحويل من ال direct لل indirect يكون حسب الجدول الآتى :

	Direct [Meena]	Indirect
1	Present (simple, continuous)	Past (simple, continuous)
2	Will (H.K.)	Would
3	Past simple or present perfect	Past perfect
4	(المصدر)Would + infinitive	Would have + past participle
5	Fact (حقيقة أو واقع)	Stays the same (تبقى كما هي)

وبعض الكلمات يتم تغيير ها أيضا من ال direct لل indirect كالاتي :

+ This – that / these – those / here – there / now – then (at that time) / come – go, go – go, came-went, went-went / ago – before / today – that day / tomorrow – the next day, the day after , the following day / yesterday – the day before, the previous day / may – might . [Meena]
 و بالنسبة للكلمات الآتية تظل كما هي :

Must, might, could, would, should, ought

والأمثلة التالية توضح هذه القواعد (الأمثلة التالية مرتبة حسب ترتيب القواعد في الجدول السابق):
<u>1) Statements (said to -- / told -- that)</u>
1) Mark said to me, "I am learning French" - direct
He told me that he was learning French - indirect (reported)
2) He said to Mary, "I will come tomorrow"
He told Mary that he would go the next day .
3) He said to me, "I finished my work"
He told me that he had finished his work .

4) He said, "If I had the money, I would buy a house".
He said that if he had had the money he would have bought a house.
5) When what is said is a fact, it remains the same.
He said, "The triangle has 3 sides" (H.K.)
He said that the triangle has 3 sides .

<u>2) Questions</u> (said to -- / asked -- if, asked --, wanted to know)
--- Roushdy said, "What time do the banks close?"
He wanted to know what time the banks closed.
--- John *said to me*, "Are you playing now?"
He *asked me if* I was (were) playing at that time.
--- The policeman said to us, "Where are you going?"
He asked us where we were going
--- "Did you speak French?" He said to me.
He asked me if I had spoken French.
<u>3) Commands</u> (said to -- / ordered -- to , requested --to , asked -- to)
--- He said to me, "Go away"
He *ordered me to* go away [Meena]
--- He said to him, "Play the piano, please"
He *requested him to* play the piano.
--- He said to them, "Don't shut the door"

He asked them not to shut the door.

All the previous examples are when what was said, was in the past (said to), but if the act is in the present (say) or in the future (will say), the sentence does not change. Ex: 1) He *says*, "This work is too difficult"

He says that this work is too difficult. (H.K.) 2) He *will say*, "This work is too difficult" He will say that this work is too difficult.

H.W. rewrite the following sentences in the indirect form: [Meena]

1) They said "We are students" / They _

2) He said "I'll be playing football tomorrow"

3) She said "I've just finished"

4) we say "she is beautiful"

5) you will say "He is smart"

6) They said to me "Are you the English teacher?"

7) I said to him "Go away"

N.B.: 1) It is always better to use the direct speech, than the indirect speech.

2) It's not always necessary to change the verb when we change the direct into the indirect speech (the reported speech) especially if we are reporting (saying) something and we feel that it is still true or still happening : (H.K.)

Ex: Ahmed said "I want to go to Egypt"

Ahmed said (that) he wants (or wanted) to go to Egypt.

Zaki said "I woke up feeling ill and so I stayed in bed"

Zaki said (that) he *woke* (or had woken) up feeling ill and so he *stayed* (or had stayed) in bed.

كلمات متشابهة وتوضيح الفروق بينها في جمل : H.W. (ضروري محاولة وضع كل منهم في جملة أخرى)

Above / over : who live in the flat above you? / the lamp is over the desk *Near / beside / next to* : our house is near the sea / we sit beside each others / our house is next to the bank. [Meena]

Below / under (underneath) : the temperature is below freezing point / put it under the table (H.K.) [Meena]

In front of / opposite / before : behave in a better way before the children / our house is opposite the bank / put matters before God in prayers

Too / enough (*too* comes before the adjective but *enough* comes after it) : Magdy is too young to go to school

Magdy can't go to school this year because he is not old enough.

May/might : *might* is the past of *may*, and sometimes it is used when there is less possibility, and also for politeness.

Ex : Where is your brother today? he may be at work.

What is he doing now? He might be watching TV.

Should (ought to) / must : [Meena]

You should (ought to) do it المفروض (يستحسن) تعملها You must do it لازم تعملها

Deed / work / job / occupation /

مهنة الانسان التي درسهاأو*) (profe*ssion/ (مهنة الحياة العمليّة للانسان). تدرب عليها:

Ex : repent of your evil *deeds* / he wants to finish his *work* now / he wants to get a good fulltime *job* / what is your *occupation*? I'm a doctor / he started his *career* 3 years ago / teaching is a *profession*.

Leave / stop / forsake (leave forever) / quit (stop and leave) :

Ex : she left her book on the desk / you must stop this loud noise / they all forsook him after he had become poor / he quit smoking *Speak / talk* :

Ex : do you speak English / speak good things / it is I who speak / I'll not talk much with you because I have something to do / this is he whom you need to talk to .

Like / as : (*like* is followed by a noun or a pronoun / *as* is followed by subject + verb)

Ex : It is *like* the other one / *like me* (you, him, her, it, us, them) / *like this* (that, these, those) / *like* someone (or something)

Write it as it is / just as I told you / stay as you are / as usual / as you know.

NB. Sometimes we also put a noun after as : 1) when we talk about someone's job, or 2) how we use something

Ex : 1) He worked *as a* bus driver. 2) This hotel was used *as a* hospital. "*A few*", "*many*" and "*a lot of*" are used with countable plural nouns, ex: she bought a few pens

"*A little*", "*much*" and "*a lot of*" are used with uncountable nouns ex : please, I need a little rest.

Things to know

in case of علشان لو / in case of في حالة

After "in case" comes "subject + verb", but after "in case of" comes "noun" --- He wears two watches *in case* one of them stops.

We bought more food *in case* they came.

We rang the bell again *in case* they hadn't heard the first time.

--- In case of emergency, telephone this number.

الفرق بين while وبين during

After while comes "subject + verb", but after during comes "noun" Ex: He ate while *he was watching* TV. He ate **during** *the film* [Meena]

استخدامات بعض الكلمات : استخدامات كلمة "need"

I need to rest. / I needed to rest / the house needs cleaning I don't need to rest / I didn't need to rest / the house doesn't need cleaning [Meena]

I needn't rest / I needn't have rested (it wasn't necessary but I rested) / the house needn't cleaning.

استخدامات كلمة "mind":

Keep (bear, have) in mind to do it tomorrow Keep (set) your mind on your work. Turn (put) your mind to it. She took her mind off her sorrow Have you made up your mind yet? No, I'm still in two minds about it He is out of his mind (he's mad) I'm sorry, I broke the bottle. Never (don't) mind, we'll get another one.

Conversations:

At the airport : I'd like to check in for flight number 758 that is going to London / ok., may I have your ticket and passport? / sure , here you are / thanks , the boarding time is ten fifteen , and here is your boarding pass / thank you .

The customs : Which is your luggage ? / this is my luggage , two suitcases and a handbag / have you anything to declare ? / yes I have a mobile phone and some presents .

Ordering goods from a supermarket : Yes, please, I'd like some goods to be sent to my home / sure sir, can I take your home address / yea, I live in 33 Rameses St., second floor appartment # 4 / good, and what would you like? / I need a bottle of milk, three kilos of rice, one coffee creamer medium size and a bag of sugar.

Tourism: Where are you from ? / I'm from Cairo, Egypt / oh, that's great, I'd love to visit Egypt sometime / you're very welcome, and you'll find good hospitality from all Egyptians there

At the railway station : Can I help you? / yes please, I'd like a ticket to Aswan / what day and time ? / next Monday at 7:00 am. (in the morning) / first or second class? / first class / ok. here you are / thank you / you're very welcome. (H.K.)

At the doctor's clinic : Doctor, my eyes hurt me much / how long have you had this? / for about a week now / don't worry, let me see / they get red especially when I use the computer / I'll give you eye drops, you should use it two times a day and everything will be ok. / Thank you.

<u>Comprehension : How to spend leisure time :</u>

Leisure time can be useful or harmful. Among the useful things that suits leisure time, to those who can read and like reading, is to read. It is important to choose such a reading that is useful for building your personality intellectually, spiritually and socially

Another method is listening, listen to your father and mother, to friends, to cassette tapes and to the T.V., but in all this you should choose useful things for you.

No objection at all to getting some entertainment, amusement, rest or relaxation, for all these things are also useful and no one can continuously concentrate, be serious, or be in tension all the time.

To summarize the whole matter, everything can be useful to me if I do it the right way, in the right place and in the best time.

Is there a problem of getting some rest?

What is useful for us?

Is reading useful to everyone?

About: How can we, easily, learn and be excellent at English

Write a dialogue between you and one or more of your friends (at least 7 lines).
 Write an essay (at least 10 lines).

Speaking English : [Meena] Now, after you have studied this book by heart and have memorized everything in it, can you speak, read and write English good? / yes, sure, not only good but very good, now I'm excellent and brilliant at English / could you make up your own conversations as you need in your daily life? / of course / will you help others learning English? / sure, I will / will you do this honestly / Yes, I promise to do it honestly, so that God may also help me when I'm in need / very good, you are a good person, may God be with you / and also with you sir / thank you / thank you sir very much.