

The Legend *Series* For English

Refresh Grammars

مراجعة ما سبق دراسته

Prepared by

 MR. Mahmoud El sharkawy

مع أطيب التمنيات
محمود الشرقاوى

الصف >>>>>

011 22 175 175 - 0120 36 21 854

- Best wishes

The Legend

MR.Mahmoud Elsharkawy

Don't Forget

Grammars

تتكون اللغة الإنجليزية من (26) حرف ولكل حرف من هذه الحروف شكلين وهو ما نسميه :

1- الحروف الكبيرة Capital letters

2- الحروف الصغيرة Small letters

أولاً: Capital letters

A	B	C	D	E	F	G	H
I	J	K	L	M	N	O	P
Q	R	S	T	U	V	W	X
Y	Z						

ثانياً: Small letters

a	b	c	d	e	f	g	h
i	j	k	l	m	n	o	p
q	r	s	t	u	v	w	x
y	z						

ملحوظة : 1- هناك تسعة حروف لها نفس الشكل small or capital وهي: (Cc, Kk , Oo , Pp, Ss. Vv, Ww , Xx , Zz)

2- هناك بعض الحروف المتشابهة في النطق وهي:

AE	EI	IY	YU	UO	BP	CS	SX
FV	GJ	KQ					

<<< الحروف ... ونطقها >>>

حروف ساكنة

حروف متحركة

- الحروف المتحركة : هي التي تماثل حروف المد في اللغة العربية وهذه الحروف هي (a, e, i, o, u)
- الحروف الساكنة : هي التي لها نطق معين أو ثابت وهي باقى الحروف

أولا الحروف المتحركة :

لها أكثر من نطق لأنه حرف متحرك تماثل حروف المد في اللغة العربية

● ينطق فتحة أو ألف Aa

Ahmed أحمد

apple تفاحة

● ينطق كسرة أو ياء Ee

Eman إيمان

eleven 11

● ينطق ضمة أو واو Oo

Waleed وليد

orange برتقال

● ينطق كسرة أو ياء Ii

Ice cream آيس كريم

in فى

ill مريض

● ينطق همزة خفيفة أو يو Uu

Uncle عم/خال

umbrella شمسية

unit وحدة

a	e	i	o	u
ba ca da fa ga ra va ha ka sa za ma na	be ce de fe ge he ke se le ze pe me ne	bi fi li gi hi di ki mi ni si zi pi vi	bo fo lo go ho do ko mo no so zo po vo	bu fu lu vu su du lu zu cu
bat mat cat man fan hat rat van	bell me cell men fell hen	bike min nine line fine	book moon son zoo go to foot	but Cut Sun Bun Put

الحروف المركبة

← الحروف المركبة : هي حرفين فأكثر ينطقا نطق معين يختلف عن نطقهما حينما يكون كلاً منهما منفرداً مثل :

<u>Sh = ش</u>	<u>su= ش</u>
She هي fish سمكة	Sure بالتأكيد sugar سكر

<u>Ch = تش</u>
church كنيسة March مارس

<u>Gh = غ</u>	<u>gh= f</u>	<u>gh=...silant</u>
Ghada غادة	lough	night
Ghana	cough	eight 8

<u>Kh = خ</u>
Khalid خالد Khairy خيرى

<u>Ph = ف</u>
Photo صورة telephone تليفون

<u>Th = ث أو ذ</u>
Three (3) ثلاثة father أب

<u>Tu = تش</u>
picture صورة future مستقبل

<u>Tion = شن</u>	station محطة
------------------	--------------

<u>Sion = جن</u>
vision رؤيا television

هناك بعض الحروف لها نطق خاص ومختلف احيانا عن اسمها كالتالى

C = s عندما يأتى بعدها **(e-i-y)**

مع باقى الحروف **C=k**

H= hat - hen - hand

S=s books - ducks - cats

S=z cars - girls - boys

q = k queen -

الترقيم Punctuation

1♦ تستخدم الحروف الكبيرة (capital) مع الآتى :

- ◀ أول الجملة
- ◀ أول أيام الأسبوع
- ◀ أول أسماء الأشخاص
- ◀ أول المشهور
- ◀ أول أسماء البلاد
- ◀ الضمير I في أي مكان
- ◀ أول أسماء اللغات
- ◀ الأماكن المشهورة و
- الكلمات المختصرة مثل CD

2♦ تستخدم (.)

النقطة في نهاية الجملة .

3♦ تستخدم (?)

في نهاية السؤال

4♦ تستخدم (,)

◀ مع النداء
◀ بعد Yes /No
◀ بين الكلمات التي من نوع واحد في قائمة

5♦ تستخدم (')

مع الاختصارات مثل ('s / 'm / 're / 've / 't / 'll / 'd)

Punctuate the following :

1. did amira go to luxor last week

2. rania studies her english lessons on Thursday

3-where are azza and mona traveling

اللغة الإنجليزية عبارة عن مفردات وقواعد تكون معا جملة مفيدة
 مثال: لو وضعنا هذه الكلمات (we - meat - eat) في تلك القاعدة [فاعل - فعل - مفعول] فنقول (Weeat meat)

Verb to be

verb to be يكون

● يعتبر فعل to be (يكون) من أهم الأفعال في اللغة الإنجليزية
 ● له ثلاث أشكال في المضارع وهي am - is - are

● وفي الماضي was - were

الفاعل	المضارع	الماضي	النفي
I	Am	Was	am not
he / she / it/ المفرد	Is		isn't
we / you / they/ الجمع	Are	Were	aren't
			weren't

اليوم Today

أمس yesterday

♥ He is at the club.

♥ I was at the club yesterday.

♥ They are at school.

♥ We were in the lake yesterday.

السؤال بمعنى هل

1 * المضارع يبدأ بكلمة (Is / Are) الإجابة عليه بـ (Yes / No)

➤ Is he - - - -? (Yes, he is - No, he isn't)

➤ Are you - - - -? (Yes, I am - No, I amnot)

2 * الماضي يبدأ بكلمة (Was / Were) الإجابة عليه بـ (Yes / No)

➤ Was she - - - -? (Yes, she was - No, she wasn't)

➤ Were you - - - -? (Yes, we was - No, we wasn't)

➤ Were they - - - -? (Yes, they were - No, they weren't)

Verb to have

Have / has لديه / عنده / يملك

اسم المفرد / he / she / it

has = 's

- ► Mona has a green bag.
- ► Ahmed has a brown jacket.

اسم الجمع / I / we / you

have = 've

- ► I have a puzzle.
- ► Walid and Adel have a computer.

What has / have + الفاعل + ؟

■ عند السؤال عما عند شخص نستخدم

- ► What has Heba ?
* She's a puppet .
- ► What have they ?
* They've a puzzle.

Do
Did
Did } + الفاعل + have...?

■ السؤال ب "هل؟"

- Did Mona have a hat ?
** No, she sn't .
- Did you have a camera ?
** Yes , I have .

Verb to Do

verb to Do يكون

● يعتبر فعل to be (يكون) من أهم الأفعال في اللغة الإنجليزية

● له شكلين في المضارع وهي Do - does

● وفي الماضي Did

الفاعل	المضارع	الماضي	النفي
المفرد / he / she / it	does	did	doesn't don't
الجمع / I / we / you / they	do		----- didn't

الأسئلة بمعنى هل

1 * المضارع يبدأ بكلمة (Do / Does) الإجابة عليه بـ (Yes / No)

- ▶ Does he - - -? (Yes, he does - No, he doesn't)
- ▶ Does she - - -? (Yes, she does - No, she doesn't)
- ▶ Does it - - -? (Yes, it does - No, it doesn't)
- ▶ Do you ---? (Yes, I do - No, I don't)
- ▶ Do you ---? (Yes, we do - No, we don't)
- ▶ Do they ---? (Yes, they do - No, they don't)

2 * الماضي يبدأ بكلمة (Did) الإجابة عليه بـ (Yes / No)

- ▶ Did he - - -? (Yes, he did - No, he didn't)
- ▶ Did she - - -? (Yes, she did - No, she didn't)
- ▶ Did it - - -? (Yes, it did - No, it didn't)
- ▶ Did you ---? (Yes, I did - No, I didn't)
- ▶ Did you --? (Yes, we did - No, we didn't)
- ▶ Did they --? (Yes, they did - No, they didn't)

I can - - -

I can't - - -

يستخدم للتعبير عن القدرة على عمل شيء ويأتي بعده المصدر

1- ■ Hippos can swim .

2- ■ Dogs can run.

3- ■ Hippos can't run.

للاستفهام.....

■ Can you swim?

► Yes, I can.

► No, I can't.

Exercises

Choose :-

1-Hea teacher. (am - is -are)

2-Weteachers. (am - is -are)

3-Ia boy. (am - is -are)

4-Youdoctor. (was - were)

5-Ia nurse. (was - were)

6-She my friend. (was - were)

7-I a box. (has - have - had)

8-They a car. (has - have - had)

9-We eggs. (has - have - had)

Pronouns الضمائر

الضمير هو كلمة تستخدم بدل الاسم , وتنقسم الضمائر إلى عدة أنواع :

أولاً:- ضمائر الفاعل subject pronouns

● I (أنا) للمتكلم المفرد

■ Ex: I play football. أنا لعبت الكرة.

● We (نحن) الجمع

■ Ex: We play football.

● You (أنت, أنت, أنتما, أنتم, أنتن) للمخاطب

■ Ex: You play football.

● He (هو) للغائب المفرد المذكر

■ Ex: He plays football.

● She (هي) للغائبة المفردة المؤنثة

■ Ex: She plays football.

● It (هو أو هي) للغائب المفرد الغير العاقل

■ Ex: It is a dog.

● They (هما, هم, هن) للغائب الجمع

■ Ex: They play football.

ضمائر الملكية	ضمائر الفاعل
My	I
His	He
her	She
Its	It
Your	You
our	We
Their	They

► My ملكي My pen - my nose

► his ملكه his pen-- his nose

► her ملكها her pen-- her nose

► Its ملكه/ ملكها لغير العاقل Its tail-- Its nose

► Your ملكك your pens-- your noses

► our ملكنا our pens -- our noses

► Their ملكهم Their pens -- Their noses

للتعبير عن الملكية نستخدم ('s)

►** That is Samy's bag.

هذه حقيبة سامي

►** It is Mona's dress .

هذا فستان منى

ضمائر الفاعل	ضمائر الملكية	ضمائر المفعول	الضمائر المنعكسة
I	my	me	myself
He	his	Him	himself
She	her	Her	herself
It	its	It	Itself
You	your	you	Yourself \yourselves
They	their	them	themselves
We	our	us	ourselves

1. I sliced fruit by myself .
2. You washed your hair by yourself.
3. He bought groceries by himself.
4. We took a bus by ourselves.
5. She went to the dentist by herself.
6. You chopped vegetables by yourself.
7. They did laundry by them selves.
8. She stayed home by herself.

Exercise 1

Join each of the subject pronouns to the object pronoun that matches.

I he it she they you we

us her you them me him it

Exercise 2

Fill in the blanks with the correct pronouns.

- 1 Peter and I are brothers. _ _ _ _ _ share a bedroom together.
- 2 Sue isn't well. Dad is taking _ _ _ _ _ to see a doctor.
- 3 My brother is a teacher. _ _ _ _ _ teaches English.
- 4 All his students like _ _ _ _ _ very much.
- 5 Children, _ _ _ _ _ are making too much noise!
- 6 Who are those people? Where are _ _ _ _ _ from?
- 7 Mom is a doctor. _ _ _ _ _ works in a hospital.
- 8 The sky is getting dark. _ _ _ _ _ is going to rain.
- 9 John, we are all waiting for _ _ _ _ _ Are you coming with _ _ _ _ _
- 10 May _ _ _ _ _ borrow your pen?
- 11 Yes, of course. When can you return _ _ _ _ _ to _ _ _ _ _
- 12 What are _ _ _ _ _ reading, Jenny?

Exercise 3

Fill in the blanks with the correct reflexive pronouns from the box.

- 1 No one can help us. We have to help _ _ _ _ _
- 2 Jane always makes the bed by _ _ _ _ _
- 3 They painted the wall all by _ _ _ _ _
- 4 I hurt _ _ _ _ _ in the playground yesterday.
- 5 John, you must behave _ _ _ _ _ before your friends.
- 6 Children, you must do the homework _ _ _ _ _
- 7 Tom defended _ _ _ _ _ against the bullies.
- 8 The dog is scratching _ _ _ _ _

جمع الأسماء The plural of nouns

Singular	Plural	Singular	Plural	حالات جمع الاسم المفرد	
book	books	doctor	doctors	1. يُجمع الاسم عادةً بإضافة s	
apple	apples	egg	eggs		
bus	buses	glass	glasses	2. إذا انتهى الاسم المفرد بـ s -	
brush	brushes	torch	torches	ss - sh - ch - o -	
potato	potatoes	box	boxes	نضع es	
photo	photos	video	videos		
kilo	kilos	zoo	zoos	← ← ← ← ← ماعدا	
family	families	baby	babies	3. إذا انتهى الاسم المفرد بحرف الـ y مسبق بحرف ساكن ، بدل الـ y بـ i وضع es	
story	stories	party	parties		
city	cities	lady	ladies	4. إذا انتهى الاسم المفرد بحرف الـ y مسبق بحرف متحرك ، ضع s	
day	days	tray صينية	trays		
boy	boys	toy	toys		
key	keys	valley	valleys		
leaf	leaves ورق الشجر	loaf رغيف	loaves	5. إذا انتهى الاسم المفرد بـ f أو بـ fe بدل الـ f أو الـ fe بـ v وضع es	
shelf	shelves	wife	wives		
thief	thieves	life	lives		
wolf	wolves	knife	knives		
roof	roofs	chef رئيس الطهاة	chefs	← ← ← ← ← ماعدا	
giraffe	giraffes	cliff منحدر صخري	cliffs		
				6. هناك أسماء شاذة في حالة الجمع :	
man	men	woman	women	child	children
person	people	mouse	mice	sheep	sheep
tooth	teeth	foot	feet	aircraft	aircraft
fish	fish(es)	ox	oxen	goose وزه	geese
				7. هناك أسماء دائماً جمع :-	
trousers		jeans	shorts	pants	glasses
sunglasses		scissors	pliers	socks	shoes

a - an

نستخدم (a) مع الاسم المفرد الذي يبدأ بحرف ساكن مثل:

a book

a fish

a cat

نستخدم (an)

مع الاسم المفرد الذي يبدأ بحرف متحرك (a - e - i - o - u) مثل:

an apple

an egg

an ice cream

نستخدم (the) كأداة تعريف ال

the sun
the apple
the sky
the book

Exercise 1

Fill in the blanks with a, an or the.

1 _____ owl

7 _____ moon

2 _____ rocket

8 _____ Missouri River

3 _____ apron

9 _____ mango

4 _____ sun

10 _____ animal

5 _____ page

11 _____ eagle

6 _____ computer

12 _____ baby

Tenses

يجب ملاحظة ما يلي:

- 1- الزمن هو وقت حدوث الفعل.
- 2- هناك ثلاثة أزمان أساسية وهي : الماضي – المضارع – المستقبل.
- 3- يتفرع من كل زمن من هذه الأزمنة أزمنة أخرى مثل المضارع البسيط والماضي البسيط إلخ.
- 4- في كل زمن لابد من معرفة بعض الأشياء المهمة مثل :
 - 1- التكوين
 - 2- الاستخدام
 - 3- السؤال
 - 4- النفي
 - 5- الكلمات الدالة
 - 6- الأفعال المساعدة
- 5- يتم تحديد الزمن من خلال الفعل لأنه هو الذى يحدد وقت حدوث الشئ (مثال: لعب – يلعب – سوف يلعب)
- 6- فى اللغة الإنجليزية لكل فعل ثلاث أشكال أو ثلاث تصاريف (تصريف اول (أو مضارع) مثل **go** وتصريف ثانى (أو ماضى) مثل **went** وتصريف مصدر الفعل هو التصريف الأول بدون أى إضافات
- 7- لكل تصريف من هذه التصاريف استخدام معين فى زمن معين.
- 8- تنقسم الأفعال فى اللغة الإنجليزية إلى:

1- أفعال منتظمة : وهى يأتى التصريف الثانى والثالث منها بإضافة (d) أو (ed)

مثال: close - closed / play - played

2 - أفعال غير منتظمة أو شاذة : وهى التى ليس لها قاعدة معينة وتحفظ كما هى مثال: go - went

Exercise 1

Underline the verbs in the following sentences.

- 1 The children go to school by bus.
- 2 Bats sleep during the day.
- 3 These toys belong to Kathy.
- 4 Every pupil has a good dictionary.
- 5 Polar bears live at the North Pole.
- 6 Most children learn very fast.
- 7 Mr. Thomas teaches us science.
- 8 The earth goes around the sun.
- 9 We never cross the street without looking.
- 10 Many stores close on Sunday.

المضارع المستمر The present continuous

Am

is

are

+

الفعل

+

ing

*1 | تكوينه :

الفاعل	المضارع	النفي
I	Am	am not isn't
he / she / it/ المفرد	Is	aren't -----
we / you / they/ الجمع	Are	wasn't weren't

*2 يعبر عن : فعل يحدث أثناء الكلام (الآن)

*3 بعض الكلمات تدل عليه :

now - look - listen - at present - at this moment

*أمثلة :

- ☐ I'm reading a book.
- ☐ She is eating.
- ☐ He's jumping up.
- ☐ They are playing football.

do	يفعل	doing	يفعل الآن
Play	يلعب	playing	يلعب الآن
Read	يقرأ	reading	يقرأ الآن
Jump	يقفز	jumping	يقفز الآن
Walk	يمشى	walking	يمشى الآن
Cook	يطبخ	cooking	يطبخ الآن
Sing	يغنى	singing	يغنى الآن
eat	يأكل	eating	يأكل الآن

السؤال عما يحدث الآن :

What+ am/is / are + الفاعل + doing?

- What are you doing?
 - I'm reading a book.
- What is he doing?
 - He is carrying a bag.

* السؤال بمعنى هل

Is / Are + الفاعل + doing?

- Is Mona eating an ice cream?
 - Yes, she is.
 - No, she isn't .
- Are you playing football?
 - Yes, I'm.
 - No, I'm not.

Exercise

Fill in the blanks with the present continuous.

- 1 They the roller-coaster ride. (enjoy)
- 2 Jill her hair. (wash)
- 3 It dark. (get)
- 4 The dentist Sue's teeth. (examine)
- 5 The train through the tunnel. (pass)
- 6 The men very hard in the sun. (work)
- 7 What the theater today? (show)
- 8 We a snowman. (make)
- 9 The plane above the clouds. (fly)
- 10 The teachers a meeting. (have)

المضارع البسيط The present simple

1- * تكوينه : « يتكون المضارع البسيط من التصريف الأول للفعل أو الفعل في المضارع »

اسم مفرد - It - She - He	<u>الفعل + S</u> likes - eats does - listens
اسم جمع - You - We - They - I	<u>الفعل بدون أى اضافات</u> Like - eat have - do

عادة أو حكاية

2- * يعبر عن : «

3- * بعض الكلمات تدل عليه : «

always - sometimes - usually - every

1- I go to school on foot.

2- She likes fish.

3- Faten watches TV.

4- They play tennis.

4- * السؤال عن زمن المضارع البسيط بمعنى هل

+ الفاعل + Does - Do

»» Does she like fesh?

» Yes, she does.

» No, she doesn't.

»»» Do they play tennis?.

» Yes, they do.

» No, they don't.

»»» What does Sam like?

» He likes music.

»»» What do you like?

» I like fish.

* السؤال الذي يبدأ (Do-Does) تكون الإجابة عليه (Yes / No)

» Does he - - -? (Yes, he does - No, he doesn't)

» Does she - - -? (Yes, she does - No, she doesn't)

» Does it - - -? (Yes, it does - No, it doesn't)

» Do you ---? (Yes, I do - No, I don't)

» Do they - - -? (Yes, they do - No, they don't)

المصدر + doesn't / don't

*-5 النفي في زمن المضارع البسيط

1 »»»- She doesn't like fish .

2 »»»- They don't play tennis.

♥ تستخدم مع المضارع البسيط للدلالة على مرات حدوث الفعل

نضع هذه الظروف قبل الفعل الأساسي - - و بعد الفعل المساعد

always دائما Usually عادة Often أحيانا كثيرا

Sometimes أحيانا ever بالكاد never أبدا

once مرة واحدة twice مرتان

- 1- My father never drives me to school .
- 2- A donkey always walks . It never flies .
- 3- An elephant is always fat . It's never thin .
- 4- Ice is always cold. It's never hot .
- 5-He always plays guitar on Sunday .
- 6-I read a newspaper once a month.
- 7-My uncle sometimes visits us on Friday
- 8-I never eat in class .

Exercise

- 1▶ You (do - does) homework in the afternoon.
- 2▶ He (has - have) a snack at night.
- 3▶ She (don't listen - doesn't listen) to music .
- 4▶ They (watch - watches) videos in the evening.
- 5▶ You (don't wash - doesn't wash) the car .
- 6▶ She (clean - cleans) up in the afternoon.

Exercise 2

Fill in the blanks with the simple present tenses.

- 1 Winter _____ after autumn. (come)
- 2 A dog _____ (bark)
- 3 You _____ tired. (look)
- 4 Everyone _____ mistakes. (make)
- 5 Ali _____ in a department store. (work)
- 6 Judy _____ English very well. (speak)
- 7 Tim's knee _____ (hurt)
- 8 Monkeys _____ bananas. (like)
- 9 Kate always _____ sandwiches for lunch. (eat)
- 10 He _____ very fast. (type)

الماضى البسيط The past simple

التصريف الثاني للفعل أو الفعل فى الماضى

1- * تكوينه : <<

فعل حدث فى الماضى وانتهى

2- * يعبر عن : <<

Yesterday - last - ago

3- * بعض الكلمات تدل عليه : <<

4 - * يتم تكوين الفعل فى زمن الماضى البسيط :

<< فى حالة الأفعال المنتظمة بإضافة d أو ed للفعل المنتهى بـ e

①Regular verbs أفعال منتظمة

Present مضارع	Past ماضى
Cook يطبخ	cooked
listen يستمع	listened
laugh يضحك	laughed
climb يتسلق	climbed
Watch يشاهد	watched
Play يلعب	Played
Wash يغسل	washed
Clean ينظف	cleaned

②Irregular verbs أفعال غير منتظمة

Present مضارع	Past ماضى
see يرى	saw
eat يأكل	ate
take يأخذ	took
buy يشتري	bought
go يذهب	went
send يرسل	sent
Write يكتب	Wrote

السؤال بمعنى هل ؟ باقى الجملة + مصدر الفعل + الفاعل + Did

1 >>> - Did Ali like school ?

>> Yes, he did

2 >>> - Did you wash the dish ?

>> No, I didn't . I cleaned the table

6 - السؤال بأداة استفهام

؟ باقى الجملة + مصدر الفعل + الفاعل + did + أداة الاستفهام

>>> What did Amal and Tamer do yesterday ?

>>> They cooked food .

المصدر + Didn't

6- * النفي فى زمن الماضي البسيط

>>> - Ahmed played football yesterday.

>>> - Ahmed didn't play football yesterday

>>> - We went to Luxor last week.

>>> - We didn't go to Luxor last week.

Exercise

Fill in the blanks with the correct simple past tense .

1 She home alone. (go)

2 The wind throughout the night. (blow)

3 An apple on his head. (drop)

4 The Princess's ball into the well. (roll)

5 A frog into the well and it
back to her. (jump/bring)

6 Jack the highest grade in his English class. (get)

7 The party at 8:00 P.M. (begin)

8 He his old car and a new one. (sell/buy)

9 Jack up the ladder carefully. (climb)

10 Who all the windows? (shut)

الماضي المستمر Past continuous

was / were + verb + ing

1- تكوينه :

النفي كما يلي: - wasn't - weren't

تستخدم للتعبير عن فعل حدث أثناء حدوث فعل آخر في الماضي When

■ I was reading a book **when** Hany played football.

1 ▶ I was talking on the phone **when** the horse ran.

2 ▶ He was taking a nap **when** the panda walked.

3 ▶ They were feeding the birds **when** the lion walked.

Exercise

Fill in the blanks with the correct past progressive tense .

When Miss May walked into the class. what were the children doing?

- 1 Jamesto Peter. (talk)
- 2 Suea storybook. (read)
- 3 Rudythe chalkboard. (erase)
- 4 Davidhis math exercise. (do)
- 5 PeterJoe his new watch. (show)
- 6 Janea horse in her notebook. (draw)
- 7 Ahmadfor his pencil. (look)
- 8 Some childrena lot of noise. (make)

The future simple tense زمن المستقبل البسيط

going to زمن المستقبل بإستخدام

am going to
is going to
are going to } مصدر الفعل + سوف

النفي
am not going to
isn't going to
aren't going to
سوف لا

- 1- She is going to send an email.
 ▶ She isn't going to get a haircut.
- 2- He is going to get a haircut.
 ▶ He isn't going to send an email.
- 3- We are going to see a film.
 ▶ We aren't going to download a video

اكمل الجمل الاتيه Complete the sentences

- 1- She is going to
 ▶ She isn't going to
- 2- He is going to
 ▶ He isn't going to

السؤال في زمن المستقبل بأداة استفهام

.....? + الفاعل + (am \ is \ are) going to + أداة استفهام

- 1- What are they going to have?
 ▶ They're going to have french fries.
- 2- What's he going to have?
 ▶ He's going to have some spaghetti.

will زمن المستقبل بإستخدام

I'll = I will
He'll = He will
We'll = We will
You'll = you will
She'll = She will
They'll = They will

مصدر الفعل + سوف

النفي
Won't = will not + مصدر الفعل
سوف لا

1-I'll plant flowers in the spring.
-I won't go skiing.

2-I'll go to the beach in the summer.
-I won't pick apples.

3-You'll pick apples.
-You'll go to the beach.

Exercise 1

Fill in the blanks with the future tense will or (am, is, are + going to).

- 1 You fat if you eat too many desserts. (grow)
- 2 The new school building ready soon. (be)
- 3 We to the zoo after breakfast. (go)
- 4 I my bath before dinner. (take)
- 5 Peter lots to do on his grandmother's farm. (find)
- 6 If we ask her, she us how to play chess. (teach)
- 7 If he works hard, he his exams. (pass)
- 8 we home now? (go)

Exercise 2

Fill in the blanks with the future tense will or (am, is, are + going to).

- 1 They will be busy tomorrow. They be busy tomorrow.
- 2 I hope I will be ready on time .I hope I be ready on time.
- 3 We shall visit James this evening. We visit James this evening.
- 4 It will rain soon. It rain soon.
- 5 Dad will take us to the movies tomorrow. Dad take us to the movies tomorrow.

Adjectives

الصفات

☆ الصفة كلمة تصف الاسم وتأتي قبله أو بعده وبينهما { Verb { to Be } .

↳ The new book . → The book is new.

↳ The new dress. → The dress is new .

↳ Strong boys. → They are strong.

☆ - لا تتغير الصفة سواء أكان الموصوف مفرداً أو جمعاً / مذكراً أو مؤنثاً.

↳ Sameha is tall.

↳ Amira and Doha are tall.

↳ Omar is tall.

↳ Hisham and Ali are tall.

(1) التشبيه

as صفة as

☆ - عند تساوي الصفات أو وجود الصفة بنفس الدرجة نستخدم

☆ ▶ He is as tall as Ali

☆ ▶ Cow is as big as horse.

☆ ▶ The red car is as new as blue .

☆ ▶ The computer is as expensive as T.V.

Comparatives (2) المقارنة

☆ وعند المقارنة بين اثنين ، نستخدم

صفة + er + than

slow → slower than
cold → colder than أبرد من
hot → hotter than أسخن من
fat → fatter than

Fast → faster than
nice → nicer than
small → smaller than
big → bigger than

- 1 ▶ Aswan is hotter than Cairo.
- 2 ▶ Noha is taller than Tamer .
- 3 ▶ The whale is bigger than the dolphin.

Superlatives (3) التفضيل

☆- عند المقارنة بين أكثر من اثنين - واحد والكل نستخدم

the + صفة + est

tall → tallest الأطول
fat → fattest
fast → fastest
big → biggest الأكبر
old → oldest الأكبر سناً

short → shortest الأقصر
thin → thinnest
slow → slowest
small → smallest

- 1 ★ Ali is the tallest boy in the class. الأطول
- 2 ★ Mona is the cleverest girl. الأكفأ
- 3 ★ The elephant is the biggest animal. الأكبر
- 4 ★ The giraffe is the tallest animal.

more + صفة + than

المقارنة مع الصفات الطويلة

- ★ The lion is more dangerous than the elephant .
 ★ My shirt is more expensive than your shirt .

The most + الصفة

التفضيل مع- الصفات الطويلة

- ★ The lion is the most dangerous animal in the forest .
 ★ This is the most expensive dress in the shop .

الصفات الشاذة

: هذه الصفات شاذة لا تتبع القواعد السابقة و لذلك تُحفظ

good	جيد	better than	the best
bad	سي	worse than	the worst
many / much	كثير	more than	the most

Exercise 1

Fill in the blanks with the correct comparative and superlative .

Comparative

Superlative

hard
cold
tall
rich
mad
big
sad
busy

Fill in the blanks with the correct comparative and superlative

Comparative

Superlative

Foolish
harmful
poisonous
valuable
difficult

حروف الجر Preposition

حروف جر الزمن on in at

at	7 o'clock 5 o'clock Night
----	---------------------------------

on	Friday Monday
----	---------------

In	afternoon / Morning evening 1999/2013/..... May/march/.....
----	--

January	يناير	July	يوليو
February	فبراير	August	أغسطس
March	مارس	September	سبتمبر
April	أبريل	October	أكتوبر
May	مايو	November	نوفمبر
June	يونيو	December	ديسمبر

Saturday	السبت
Sunday	الأحد
Monday	الاثنين
Tuesday	الثلاثاء
Wednesday	الأربعاء
Thursday	الخميس
Friday	الجمعة

حروف جر المكان on in at

Preposition	examples
in	a room – a car – garden – town – the water – street – the world – bed – a bank – a factory – the kitchen
at	home – work – school – university - the bus stop – the door – the traffic lights – the top – the bottom – the end of
on	a shelf – a balcony – the floor – the ceiling – a horse – a bicycle – a bus – a ship – the first floor – the way to

On	على	beside	بجانب
In	فى	in front of	امام
Under	تحت	behind	خلف
next to	بجوار	above	اعلى
near	قريب	across from	على الجانب الاخر من

behind

in front of

above

under

next to

on

between

in

near

Exercise

Fill in the blanks with the correct prepositions.

- 1 The bus arrived 8:30 A.M.
- 2 The children are swimming the pool.
- 3 There's a picture the wall.
- 4 There is a fence the house.
- 5 Granny is sitting fire.
- 6 Harold is hiding the chair.
- 7 Jack climbed the beanstalk.
- 8 We divided the candy us.
- 9 I dived the river.
- 10 Don't go too the edge.

■ The time... الوقت

What time is it?

It's

What is the time?

It's

Can you tell me the time, please?

Of course. It's

quarter ربع	half نصف	past و	to إلى
It'so'clock.	It's eleven o'clock.	11:00	
It's quarter past... It's	It's quarter past ten.	10:15	
quarter to....	It's quarter to three.	2 :45	
It's half past....	It's half past eight.	8 :30	

- ما الوقت ؟ كم الوقت الان ؟

1 ● What's the time?

► It's three o'clock.

- للسؤال عن وقت قيام شخص بفعل شيء ما ؟

2 ● What time *does* Hany go to school ?

► He goes to school at seven o'clock.

■ لتقديم شخص لآخر .

● This is.....

1 ● This is my brother Hesham.

► Hi, Hesham.

■ للاقتراح

دعنا... هيا بنا... Let's

يأتي بعدها الفعل في المصدر (دون اي اضافات) Let's

1 ● Let's play football at four o'clock.

► That's a good idea.

2 ● Let's go home.

► That's a good idea.

Where ?

تستخدم (Where ?) بمعنى (أين . ؟) للسؤال عن المكان.
وعند الإجابة يجب استخدام أحد حروف جر المكان.

(in- on- under - behind)

- Where is the rabbit?

- It's under the table.

- Where is the rabbit?

- It's on the table.

- Where is the rabbit?

- It's behind the box.

أسماء الإشارة

* this هذا - هذه > للمفرد القريب <

This is a book.

* that ذلك - تلك (للمفرد البعيد)

That is a book.

* These هؤلاء (للمجمع البعيد)

These are books .

* Those هؤلاء (للمجمع البعيد)

Those are books.

الطلب المهذب Making requests

Function	الرد Replay
May	Yes, of course.
Can	sure.
Could	Here you are.
	With pleasure.
Do/Would you mind + v.ing	No, I don't mind at all.

1 ► Can I try on these pink shoes , please ?

- Yes , you can . ● Here you are.

2 ► Can I play a computer game , please ?

- Yes , you can . ● Yes , With pleasure

3 ► May I borrow a pen?

- Sure. Here you are.

للسؤال عن المقاس ؟ اسم مفرد + What size is
 ؟ اسم جمع + What size are

♠ What size is the t - shirt ?

♣ It's thirty - two .

♠ What size are your shoes ?

♣ They are forty .

ملحوظة هامة : الملابس التالية دائماً جمع لأنها مكونة من فردتين أو جزأين

Shoes	حذاء
Glasses	نظارة
Shorts	بنطلون شورت
Trousers	بنطلون
Socks	جورب
sunglasses	نظارة شمسية

Countable & Uncountable nouns

الأسماء التي تعد والتي لا تعد

1- الأسماء التي تعد

Countable nouns (و هي التي يمكن جمعها)

- | | | |
|-----------------|---|--------------|
| 1 ● ➡ A ship | → | four ships |
| 2 ● ➡ a pen | → | three pens |
| 3 ● ➡ a teacher | → | ten teachers |

2 - الأسماء التي لا تعد

Uncountable nouns (و هي التي لا يمكن جمعها)

Water	rice
sugar	flour
milk	air
information	furniture

ونستخدم لتحديد كميتها ما يسمى بالأوعية ولا نستخدم العدد

الأوعية containers

bottle of	زجاجة من	a glass of	كوب من
a can of	صفيحة من	a cup of	فنجان من
a slice of	شريحة من	a loaf of	رغيف من
a piece of	قطعة من	a tube of	أنبوب من
a bowl of	سلطانية من	A bag of	كيس من

للسؤال عن الاسماء التي تعد والتي لا تعد نستخدم الاتي

How many كم عدد

تستخدم للسؤال عن العدد و يأتي بعدها اسم جمع يعد

- 1 ● How many bottles of water did you have ?
 » I had three bottle
- 2 ● How many slices of roast beef did she has ?
 » She had four slices.
- 3 ● How many loaves of bread did he has ?
 » He had six loaves of bread.

How much كم عدد

تستخدم للسؤال عن الكمية و يأتي بعدها اسم لا يعد

- 1 ● How much jam did you have ?
 » I had a jar of jam.
- 2 ● How much water did they have ?
 » They had three bottles of water.

للسؤال عن الثمن في حالة المفرد نستخدم:

How much is + اسم مفرد ?

لاحظ التالي

- ♣ How much is a cabbage ?
♣ It's three pounds .

للسؤال عن الثمن في حالة الجمع نستخدم:
How much are + اسم جمع ؟

♠ How much are the socks ?

♣ They are thirteen pounds .

Question Words أدوات الإستفهام

What	ما/ماذا لغير العاقل	How much	كم كميّه
What colour	ما لون	How many	كم عدد
What time	ما الوقت	How much	كم ثمن
What kind of	ما نوع	How old	كم عمر
Where	أين (المكان)	How fast	كم سرعة
When	متى (الزمن)	How big	كم حجم / مقاس
Why	لماذا (السبب)	How high	كم ارتفاع
Which	أى (للإختيار)	How heavy	كم وزن
Who	من (للعاقل)	How wide	كم اتساع
Whose	ملك من	How deep	كم عمق
How	كيف (الحال-الوسيلة)	How tall	كم طول
How far	كم بعد المسافة	How long	كم طول المدة / المسافة

Exercise

Write the correct question Words in the blanks to complete the sentences:

- 1 _____ is the matter with you?
- 2 _____ invented the computer?
- 3 _____ of the twins is older?
- 4 _____ do you wish to speak to?
- 5 _____ is this car in front of our house?
- 6 _____ knows the answer?
- 7 _____ came first, the chicken or the egg?
- 8 _____ would you like to drink?
- 9 _____ of them do you think will win the race?
- 10 _____ is the word for a stamp collector.

Helping Verbs الأفعال المساعدة

inf.	Be يكون		Do يفعل		Have يمتلك	
Present مضارع	am / is / are		do / does		have / has	
Past ماضي	was / were		did		had	
P.P	been		done		had	
They	are = 're	were	do	did	have = 've	had
We						
You						
I	am = 'm	was	does	did	has = 's	had
He	is = 's					
She						
It						

Modal verbs

may	might	shall	should
will	would	can	could
must	had to		

Must يجب

Mustn't يجب الا

* كلمة (must) معناها (يجب أن) وتعبّر عن ضرورة فعل شيء معين :
* ملحوظة : الفعل بعد (must) لابد أن يكون في المصدر .

◆ You **must** come to school on time.

◆ You **must** get up early.

* كلمة (mustn't) معناها (لا يجب أن) وتعبّر عن ضرورة عدم فعل شيء
* ملحوظة : الفعل بعد (mustn't) لابد أن يكون في المصدر .

◆ You **mustn't** eat in class.

◆ You **mustn't** come to school late.

◆ You **mustn't** throw litter.

تكوين الجملة

فاعل 1 - فعل 2 - مفعول 3 - باقى الجملة 4 - . 5

1- الفاعل اما ان يكون اسم

(Ahmed-Mona- samy)

- او ضمير فاعل

(I -he she It you-we -They)

2- الفعل اما ان يكون مساعد

(is - are -do - have)

-او رئيسى

(play - sleep -eat)

3- المفعول الذى وقع عليه فعل الفاعل وهو اما ان يكون اسم

(me- them) أو ضمير مفعول (football -meat)

4-باقى الجملة مكان او زمان حدوث الفعل -حالة الفاعل- مع من

(at home-with mum-on Monday)

5-النقطة فى نهاية الجملة ونبدأ جملة جديدة بحرف كبير

امثلة لتكوين جمل بسيطة

- 1 ▶ I lunch
- 2 ▶ She a show
- 3 ▶ Noha juice
- 4 ▶ we a show
- 5 ▶ swept on Friday .
- 6 ▶ made with my sister .
- 7 ▶ fed at the zoo .
- 8 ▶ We
- 9 ▶ They
- 10 ▶ Mona
- 11 ▶ Children

كتابة موضوع (paragraph) نقوم بكتابة جمل متتاليه مع مراعاة الترقيم

ونعنى بالترقيم الحروف الكبيرة....النقطه فى نهاية الجملة وعلامة الاستفهام فى اخر السؤال...ونحذر من الحروف الكبيرة فى وسط الكلمات او فى غير موضعها...حيث انها تنقص من درجات تقييم الكتابه.

والان هيا نكتب موضوعات مكونه من جمل بسيطه

1-Look and write a paragraph of four sentences:-

We have lunch. My father eats pizza .Mum doesn't eat pizza. She eats chicken and rice .I have potatoes and juice.

2-Look and write a paragraph of four sentences:-

3-Look and write a paragraph of four sentences:-

My family went to the park last Friday.My father set the tent. Ahmed and Samy played volleyball.
My brother cooked breakfast.I saw sunrise.

4-Look and write a paragraph of four sentences:-

5-Look and write a paragraph of four sentences:-

make the bed	يرتب السرير	drink juice	يشرب عصير
feed the pets	يغذى الحيوانات	win a prize	يفوز بجائزة
sweep the floor	يكنس الأرضية	see a show	يري عرض
set the table	يجهز التريزه	buy tickets	يشترى تذاكر
do the laundry	يضع غسيل	take pictures	يأخذ صورة
have lunch	يتناول الغداء	have lunch	يتناول الغداء
go on a ride	يركب مرجيحة	eat candy	يأكل حلوى
Chop vegetables	يقطع خضار	slice fruit	يقطع فاكهة
stay home	يبقى فى المنزل	exercise	يتدرب /تدريب
walk to school	يمشى للمدرسة	wash my hair	أغسل شعري
iron a shirt	يكوى قميص	do homework	يعمل الواجب
take a bus	يستقل الباص	wash the car	يغسل السيارة
buy groceries	يشترى بقالة	watch videos	يشاهد فيديو
clean the house	ينظف المنزل		
put away the groceries	يحضر البقوليات		
take out the garbage	يخرج الزباله		
listen to music	يستمتع للموسيقى		
hang up the clothes	يعلق الملابس		
go to the dentist	يذهب لطبيب		
use a computer	يستخدم كمبيوتر		
have a snack	يتناول وجبه خفيفه		

2- تكوين السؤال بهل

؟ باقى الجملة - مفعول - فعل رئيسى - فاعل - فعل مساعد

وتكون الاجابة عليه ب yes - No

الأفعال المساعدة

Am - Is - Are - Was - Were - Has
Have - Will - Can - Do - Did - Does

عندما يوجد فعل مساعد فى الجملة نضعه فى اول الجملة
ونضع علامة استفهام فى نهايتها؟

1- Are you Ali ?

-Yes, I am .

2- Is she happy ?

- yes, she is.

3- Are they happy ?

- No, they aren't.

مع ملاحظة استخدام Do - Does - Did

عندما لا يوجد فعل مساعد فى الجملة

1- Does Mona make the bed in the morning ?

-Yes , she does.

2- Did they win a prize last Friday ?

-No , they didn't.

3- Do you drink juice in the park ?

-Yes , I do.

2- تكوين السؤال بأداة استفهام

؟ باقى الجملة - مفعول- فعل رئيسى - فاعل - فعل مساعد - أداة استفهام

أدوات الاستفهام Question words

How many	كم عدد	What	ما/ ماذا
How much	كم سعر	Where	اين
How tall	كم طول (للقامة)	when	متى
How old	كم عمر	who	من
How long	كم طول (للاشياء)	why	لماذا
What size	ما مقاس	How	كيف
What's the time?	ما الوقت	whose	لمن (الملكيه)

نقوم بإحضار كلمة استفهام مناسبة ونحذف من الجملة المسؤول عنه

- 1- When do you go to school ?
- I go to school at 7 o'clock.
- 2- What are you doing now
-I am eating now.
- 3- What did they buy last week ?
-They bought a car last week .

Hand writing > . > حسن خطك

- الحروف الإنجليزيه تكتب جميعا بين سطرين ولكن تنقسم الى ثلاثة أقسام من حيث الكتابة :
- 1-حروف تكتب بين السطر تماما او بين سطرين كما تعودنا.
 - 2-حروف تكتب بين السطرين وجزء منها الى أعلى.
 - 3- حروف تكتب بين السطرين وجزء منها الى أسفل.
- الصفحة التاليه توضح ذلك....

بين 1-Between

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

أعلى 2-up

b d f h k l t

تحت 3-down

g j p q y

جدول متابعة التلميذ:-

رقم تليفون ولي الامر:- (يفضل رقم 011 لسهولة المتابعة إن وجد)

مدرس المادة :- محمود الشرقاوى 01122175175 - 01203621854

الحصة	التاريخ	الإنظام	المستوي

ملاحظات

.....

.....

.....

.....

.....

.....

