

شمس وقمر
البرق والرياح والأمطار
والأشجار والحيوانات
والإنسان

في اللغة الإنجليزية

Prepared & Edited by:

Mr. Walid El-Sharawy

مراجعة الصف الأول الإعدادي - الترم الأول ٢٠١٨

Important Vocabulary

Arabic	اللغة العربية
social studies	الدراسات الاجتماعية
geography	الجغرافيا
history	التاريخ
science	العلوم
maths	الرياضيات
computer studies	مادة الحاسب الآلي
art	الرسم / تربية فنية
music	موسيقى
English	اللغة الانجليزية
apartment	شقة
surf the internet	يتصفح الانترنت
comment	تعليق - يعلق
painting	الرسم بالألوان
free time	وقت الفراغ
application form	استمارة طلب
karate	رياضة
village	قرية
blog	مدونه على الانترنت
blog post	منشور في المدونة
a blogger	مدون

Prepositions & Notes

good at	جيد في	everyone	مفرد	كل واحد
good for	جيد لـ	everybody	مفرد	كل شخص
laugh at	يضحك على	like + v.ing		يحب
share ...with	يشارك مع	learn about		يتعلم عن
listen to	يستمع إلى	read about		يقرأ عن
talk to + شخص	يتكلم مع	fill in a form		يملأ
talk about + موضوع	يتكلم عن	in free time		وقت الفراغ
ask ... about	يسأل عن	in a team		في فريق

Structure

Adverbs of Frequency الظروف المتكرار

always	usually	often
دائماً	عادة	غالباً
sometimes	occasionally	never
أحياناً	بين الحين والآخر	أبداً

* تستخدم للتعبير عن مدى تكرار حدوث الفعل في المضارع البسيط:

- She **always** studies hard for the exams.

- I **usually** play chess. He **never** plays it.

- ونسأل عنها بـ (كم مرة ..؟) (How often ..؟)

A : **How often** does he play cards?

B : He **often** plays cards.

A : **How often** do you go to the library?

B : I **occasionally** go to the library.

A : **How often** does she do her homework?

B : She does her homework **every day**.

Language Functions

أكمل بيانات استمارة

- **What's your first name?**

My first name is الاسم الاول

- **What's your surname / last name?**

My surname is اسم العائلة / اللقب

- **How do you spell "Sharawi"?** ؟ كيف تتهجى ؟

S-H-A-R-A-W-I

- **What's your date of birth?** ؟ ما هو تاريخ ميلادك ؟

It is on 15th September 2010.

- **What's your phone number?** ؟ ما هو رقم هاتفك ؟

My phone number is 0224657112.

□ أيضاً , too , و / and / أو / or , لكن , but

- I like English, **but** art is my favourite subject.

- You take out books, DVDs **or** CDs in a library.

- I like maths **and** my friend likes English.

- I love karate. I play in a football team, **too**.

Mini-Test

① Complete the following dialogue:

Ramy : Have you got a pen friend?

Hady : Yes, I (1)

Ramy : (2) does he live?

Hady : In New York.

Ramy : (3) you write to him?

Hady : Yes, I (4) messages to him.

② Choose the correct answer from a, b, c or d:

1- I usually get for school at 6:30.

a. dressed b. dress c. dressing d. a dress

2- We never laugh each other.

a. at b. on c. for d. in

3- How do you have science at school?

a. many b. often c. long d. much

4- He writes on his blog every day.

a. book b. note c. post d. paper

5- We never go to school holidays.

a. in b. at c. by d. on

6- Please, fill in your application

a. from b. fun c. form d. a farm

7. He plays..... a football team.

a. at b. in c. to d. of

③ Read and correct the underlined words:

1- How do you sleep your surname? [.....]

2- How many do you go to the cinema? [.....]

3- I get up early to school. [.....]

4- I don't like maths, history but English. [.....]

5- We never say unkind things. We are helpful, or. [.....]

6- Toka is clever. Everybody love her. [.....]

7- She likes read in her free time. [.....]

8- My place of birth is 19th May 2003. [.....]

Important Vocabulary

architect	مهندس معماري
doctor	طبيب / دكتور
engineer	مهندس
barber	حلاق
chef	طباخ
scientist	عالم
mechanic	ميكانيكي
accountant	محاسب
tour guide	مرشد سياحي
grandfather	جد
grandmother	جدة
father	أب
mother	أم
brother	أخ
sister	أخت
cousin	إبن / ابنة (العم/العمة/الخال/الخالة)
son	إبن
aunt	عمة / خالة
uncle	عم خال
daughter	ابنة

Prepositions & Notes

work with	يتعامل مع
work in + مكان	يعمل في
on a farm	في مزرعة
speak to in + لغة	يتحدث إلى .. باللغة ...
on a school trip	في رحلة مدرسية
in the country	في الريف
next to	بجوار
do experiments	يقوم بتجارب علمية
live next door	يعيش بالجوار

Structure

The present continuous tense الزمن المضارع المستمر

I	← am	
He/She/It	← is	Inf. مصدر الفعل + ing
They/We/You	← are	

- يعبر هذا الزمن عن فعل / حدث يقع أثناء التحدث (لحظة الكلام) :

- Listen! She is singing. She isn't sleeping.
- I'm still studying English. I'm not playing now.
- They are reading at the moment.

- الكلمات الدالة : Key Words

[أنظر! Look! - أسمع! Listen! - مازال - still - الآن now -
أحترس! Take care! - في تلك اللحظة at the moment
أحترس Watch out]

- تكوين السؤال : Wh-Question

أداة الاستفهام + is / are + الفاعل + V. ing ?

- What is **she** designing **now**?
She's designing a new library now.

Language Functions

Asking and answering about the family السؤال والإجابة عن العائلة

- What's **your** (father/mother's) **name**?
(His/ Her) name is (Nabil/Mona).
- What are **your** (sisters'/brothers'/sons') **names**?
(Their) names are (Ham and Emily)
- Who is **your** (uncle/aunt)?
(Peter/Mariam) is my (uncle/aunt).
- How old is **your** (grandfather/grandmother)?
(He's / She's) 82.
- What is **your** (son/daughter) **called**?
(He/She) is called (Seif / Qamar).
- What is **your** (father's/mother's) **job**?
(He/She) is a/an [teacher/accountant].

Mini-Test

① Supply the missing parts in the following (2) mini-dialogues:

- Aya : What subjects do you like?
Ola :
- Fady :?
Hady : My grandmother is a housewife.
- Lili :?
Bob : It means history and geography.
- Heba : Do you visit him on the farm?
Hend :
- Soha : What are they doing now?
Aml :

② Choose the correct answer from a, b, c or d:

- I speak to tourists English.
a. in b. on c. at d. by
- My sister's a scientist. She works in a/an ...
a. school b. farm c. hospital d. laboratory
- Take care! The lorry fast.
a. come b. came c. is coming d. comes
- Farmers grows crops their farms.
a. at b. in c. on d. by
- My father is to work now.
a. drive b. drove c. driving d. drives
- Manal lunch at the moment.
a. makes b. made c. is making d. make
- My brother is a He cuts people's hair.
a. Chef b. barber c. mechanic d. guide

③ Read and correct the underlined words:

- An accountant does with money. [.....]
- A vet works in restaurants or hotels. [.....]
- What do your father do? - A Chef. [.....]
- Look! The plane flys in the sky. [.....]

Important Vocabulary

bread	خبز
dates	بلح
nuts	مكسرات
lamb	لحم (خروف صغير)
lentils	عدس
pasta	مكرونة
vegetables	خضروات
rice	أرز
salad	سلطة
tomato sauce	صلصة الطماطم
molokhia	ملوخية
koshari	كشري
kofta	كفتة
spice mixture	خليط التوابل
herbs	أعشاب (كزبرة/الشبت)
yoghurt	زبادي
dukkah	دقة
Australia	أستراليا
beans	فول
ful medames	فول مدمس
broad beans	فول أخضر
falafel	طعمية
fridge	ثلاجة
main ingredients	مقادير رئيسية

Prepositions & Notes

on the top of	على قمة
eat .. with	يأكل ... بـ
in the fourth century	في القرن الرابع الميلادي
for breakfast	من أجل / للإفطار
tea with mint	شاي بالنعناع

Structure

Countable & uncountable Nouns ☐ الاسماء المحدود وغير المحدود

1- Countable (اسماء تعد)

- هي الأسماء التي لها جمع:

- a potato / potatoes
- a person / people
- a child / children
- an ox / oxen
- an onion / onions
- a date / dates

2- Uncountable (اسماء لا تعد)

- هي الأسماء ليس لها جمع وتعامل (مفرد):

- time / dukkah / lamb
- pasta / rice / salad
- juice/water/oil/tea/salt
- sugar / news / coffee
- information / soup / fish
- furniture أثاث منزل

There يوجد

There

is/Isn't + (مفرد)

are/aren't + (جمع)

- There isn't any water in the fridge.- There are some children at the park.1- some بعض ☐

- تستخدم في الإثبات مع الأسماء التي تعد - تستخدم في الإنكار مع الأسماء التي لا تعد / والسؤال عرض وطلب:

- **some** eggs. (يعد)
- **some** water. (لا يعد)

2- any أي ☐

- تستخدم في النفي مع الأسماء التي تعد - تستخدم في السؤال الاستفسار:

- **any** students
- **any** chicken soup

- There are **some** people at the office. (اثبات)
- **Would you like some salad?** (العرض)
Yes, please. (قبول) No, thanks. (رفض)
- **Can I have some coffee, please?** (الطلب)
Yes, of course.
- There isn't **any** rice in the kitchen. (نفي)
- **Do you have any pies?** (استفسار)
Sorry, we are out of pies.
- **Is there any fish in the dish?** (سؤال هل)
Yes, there is. No, there isn't.

Language Functions

At the restaurant في المطعم ☐

- **What about salad?**
Sounds good.
- **What would you like to (eat / drink)?**
I'd like (Kofta/ Pineapple juice), please.

Mini-Test

① Complete the following dialogue:

- Waiter** : What would you like to eat, sir?
Samir : lamb, please.
Waiter : Would you like it with (1) or bread?
Samir : With bread and some green (2)
Waiter : What (3) a drink?
Samir : Some orange (4), please.

② Choose the correct answer from a, b, c or d:

- We look at the to choose our dishes.
a. list b. watch c. menu d. book
 - Some sweets have got in them.
a. nets b. notes c. nuts d. nose
 - Would you like lamb bread.
a. to b. with c. by d. in
 - is Egyptian spice mixture.
a. Herbs b. Lamb c. Dukkah d. Onions
 - The Egyptian began cooking broad beans the 4th century.
a. in b. at c. by d. on
 - Would you like kebab?
a. no b. any c. some d. many
 - There isn't coffee here.
a. few b. any c. some d. many
 - Pasta is a/an food.
a. national b. local c. country d. international
- ③ Read and correct the underlined words:
- There is some lentils on the shelf. [...]
 - Would you like any coffee? [...]
 - Koshari is a famous Egyptian drink. [...]
 - Tomato is the man ingredient in salad. [...]
 - Kofta is eaten by bread and yoghurt. [...]
 - You should eat health food. [...]

Important Vocabulary

directions	الاتجاهات
amazing	مدهش
miss	يفوت / يفتقد
get around	يتجول
the metro	المترو
system	نظام
special	خاص
passengers	ركاب - مسافرين
gate	بوابة
corner	ركن / زاوية
Go straight on	أذهب بشكل مستقيم
line	خط / صف
queue	طابور
elderly people	كبار السن
bus station	محطة أتوبيس
supermarket	سوبر ماركت
post office	مكتب البريد
ticket office	مكتب بيع التذاكر

Prepositions & Notes

get from ... to ...	يصل من ... إلى
by 2020	بحلول 2020م
by + وسيلة (bus/train)	بـ (الاتوبيس-القطار)
in + a car / a taxi	بـ (السيارة/التاكسي)
on + ..[my/the/a/an] وسيلة	بـ (أي وسيلة قبلها فاصل)
at the gate	على البوابة
polite to	مehذب مع/ مؤدب مع
wait for	ينتظر من أجل
wait in	ينتظر في
in the machine	في الماكينة
arrive in + مكان كبير	يصل إلى

Structure

Imperative الأمر □

1- صيغة الأمر الممثلة □

Inf. مصدر +

- **Come** to Cairo.
- **Be** polite in the class.
- **Drink** milk. It's good for your health. (توصية)
- **Learn** about Egypt's past. It's amazing. (توصية)
- **Don't drive** fast in busy streets. (تحذير)

2- صيغة الأمر المنفي □

Don't + Inf. مصدر + ... □

- **Don't miss** the metro.
- **Don't do** that again.

- تستخدم صيغة الأمر لأعطاء توصية أو نصيحة أو تحذير:

Language Functions

1- Asking about places السؤال عن الأماكن □

- Excuse me. **How do I get to the hospital?**
Go straight on. Then turn left. It's on the right.
- **Where is the train station?**
Go along this street. Turn right. It's across from the bus station.

2- Using the metro : استخدام مترو الأنفاق □

- Excuse me. **How do I get to Ataba on the metro?**
First, take line one. Then, change at Al Shohadaa. Ataba is on line two.
- **Where can I buy tickets there?**
At the ticket office.
- **How much are the tickets?**
They are two pounds each.
- **What is the quickest way to get around Cairo?**
The metro is the easiest and the quickest way to get around the city. It's fast and cheap. The tickets are two pounds each. Buy them at the tickets office there. It's the first metro system in Africa. It's safe and comfortable. It's really good. It's amazing.

Mini-Test

① Supply the missing parts in the following (2) mini-dialogues:

1. Noha : Why do you think the Egyptian Museum is the most interesting place in Cairo?

Hala :

2. Sare :

Mona : Go along that street. The park is on the left.

② Choose the correct answer from a, b, c or d:

- 1- How do I get the bus station to school?

a. in b. on c. at d. from

- 2- Wait a queue, please.

a. in b. at c. on d. of

- 3- to Cairo, the biggest city in Africa.

a. Come b. Came c. Coming d. Comes

- 4- Don't the mobile phone in your class.

a. use b. using c. used d. uses

- 5- Wait, there are a lot of at the station.

a. lines b. passengers c. drivers d. buses

- 6- Cairo Metro is It's really good.

a. amazed b. far c. slow d. amazing

- 7- Go straight It's next to the florist's.

a. in b. on c. for d. by

- 8- To travel in a town means to it .

a. go around b. like c. cross d. get around

③ Read and correct the underlined words:

- 1- **Not** worry. You won't be late. [.....]

- 2- **Take** your seat to elderly people. [.....]

- 3- How **much** people are at the class? [.....]

- 4- Cross North Street and **turns** right. [.....]

- 5- The tickets are one pound **every**. [.....]

- 6- **Didn't** waste your time playing games. [.....]

- 7- Cairo is the biggest **country** in Africa. [.....]

- 8- We arrived **at** London in the morning. [.....]

Important Vocabulary

magazine	مجلة
article	مقال
journalist	صحفي
pollution	التلوث
governor	المحافظ
polluted	ملوث
local	محلي
international	دولي
area	منطقة/مساحة
rubbish	قمامة
design	يصمم/يرسم
run away	يهرب
everywhere	في كل مكان
scene	مشهد الحدث
cover	يغطي
tour guide	مرشد سياحي
ugly	قبيح

Prepositions & Notes

do a six-kilometre walk	يقوم بـ (6) كيلو مشي
by the river	بجوار النهر
agree to	يوافق على عمل شيء
agree with	يتفق مع شخص
amazing/boring/interesting	مدهش/ممل/مثير
amazed/bored/interested	مندعش/املان/مثار
in the jacket/shirt	يرتدي .. جاكيت/قميص
without	بدون
go through	يذهب من خلال
want to .. + inf. مصدر	يريد أن
help + مفعول + inf.	يساعد .. أن ...
What's the weather like?	ما حالة الطقس؟

Structure

Past simple / Past continuous

1- past simple ماضي بسيط

(V.2) - d/ed/ied

- My father **arrived**.
- The light **went** out.
- The phone **rang**.
- It **rained** heavily.

2- past continuous ماضي مستمر

[was/were] + V. ing

- I **was watching** TV.
- They **were studying**.
- Amer **was sleeping**.
- We **were playing**.

While/ As / Just as أثناء - بينما

- The light went out as they were studying.
- **While** Amer was sleeping, the phone rang.
- **Just as** we were playing, it rained heavily.

- تستخدم للتعبير عن فعل كان مستمراً، وجاء حدث قطع استمراره.

- أما إذا كان الفعلان مستمران، دون أن يقطع أحدهم الآخر نستخدم:

- **While/as** she was reading, They were sleeping.

When عندما

- **When** the phone rang, I was sleeping.
- I was walking **when** I saw an accident.

Language Functions

Describing scenes in the past وصف مشهد كان يحدث

- **What were you doing yesterday afternoon?**
I was collecting the rubbish at the park.
- **What was he doing between 9:00 and 10:00?**
He was writing an article about pollution.

Mini-Test

① Complete the following dialogue:

Journalist : What did you do for the problem of polluted canals?

Maher : We (1)..... tickets to give to the people.

Journalist : Did people (2)..... you enough money?

Maher : Yes, they did.

Journalist : What (3) did you do?

Maher : We also (4) posters.

② Choose the correct answer from a, b, c or d:

1- While she.... in the room, her mother called her.

- a. plays b. played c. was playing d. play

2- What were you doing 2 and 3 o'clock?

- a. at b. in c. on d. between

3- A journalist wrote a/an about our team.

- a. subject b. article c. magazine d. list

4- is the opposite of remember.

- a. Wait b. Sail c. Forget d. Agree

5- The boy the black jacket is my son.

- a. in b. at c. by d. on

6- The canal is dirty and It's unhealthy.

- a. beautiful b. clean c. polluted d. cold

7- it rained, they were playing football.

- a. As b. While c. When d. Where

8- She was singing when her father

- a. arrive b. arrives c. arriving d. arrived

③ Read and correct the underlined words:

1- It was a very beautiful seen. [.....]

2- I walked six kilometre. [.....]

3- We want to stopping pollution. [.....]

4- It is healthy to drink water from canals. [.....]

5- The man by the blue jacket is called Tim. [.....]

6- Please, wait of me. [.....]

Important Vocabulary

shower	دُش (الاستحمام)
careful	حريص / حذر
drip	يَنْقُط / يقطر
probably	من المحتمل
waste	يُهدر / يضيع
repair	يصلح
web page	صفحة الانترنت
drought	جفاف
floods	فيضانات
fresh water	مياه نقية
soil	تربة زراعية
weekend	عطلة نهاية الاسبوع
length	طول
charity	جمعية / مؤسسة خيرية
save	يدخر / يوفر
earth	كوكب الأرض
electricity	كهرباء

Prepositions & Notes

On TV	على التلفاز
cover with	يغطي بـ ..
on the internet	على الانترنت
take notes	يبدون ملاحظات
make posters	يصنع بوسترات
do a project	يقوم بمشروع
turn on / turn off	يشغل × يطفى
in an hour	في غضون ساعة
in pairs	في ثنائيات
other + اسم جمع	آخر
another + اسم مفرد	آخر
stay with	يمكث / يبقى مع

Structure

Countable & uncountable Nouns الاسماء المحدود وغير المحدود

تأتى كلاً من (some-any-a lot of) مع (المعدود) و (غير المعدود):

some	بعض	- I want some orange juice, please.
not any	أي	- There isn't any oranges in the fridge.
a lot of	كثير من	- There are a lot of books on the desk.

تأتى (a few) مع (المعدود)، وتأتى (a little) مع (غير المعدود) بمعنى (قليل من):

a few	(قليل من)	- There are only a few houses in the village.
a little	(قليل من)	- I visited a few places in Egypt.
a little	(قليل من)	- There is a little furniture in the hall.
a little	(قليل من)	- There is a little water in the bottle.

تأتى (many) مع (المعدود)، وتأتى (much) مع (غير المعدود) بمعنى (كثير من):

How many ..?	كم عدد؟	- How many boys are there?
many	كثير من	- There are many children here.
How much ..?	كم كمية؟	- How much water did he have?
much	كثير من	- He drank much water.

Language Functions

Making & Responding suggestion أعمل اقتراح - والرد

- **What about + V.ing...?** ماذا عن ..?

What about watching a film on TV?

- **How about + V.ing ...?** ما رأيك ..?

How about meeting next weekend?

- **Why don't we + inf.** لماذا لا ..؟ فعل مصدر

Why don't we go to the cinema in the evening?

- **We could + inf.** فعل مصدر

We could have a picnic by the Nile.

- **Let's + inf.** فعل مصدر

Let's go to the public library to read a story.

رد بالموافقة (Positive)	الرد بالرفض (Negative)
- That's a good idea.	- I'm sorry. I'm busy.
- Great idea.	- I'm not very keen.
- Ok. Why not.	- I'm afraid. I can't.

Mini-Test

① Supply the missing parts in the following (2) mini-dialogues:

1. Hany : What about going to the cinema?
Yara :
2. Mona :?
Huda : I drink 4 cups of tea a day.
3. Ola :
Sara : Great idea. I like reading stories.
4. Heba :?
Mai : We have three loaves of bread.

② Choose the correct answer from a, b, c or d:

- 1- There are thousand metres in a
a. kilo b. kilometre c. gram d. hour
- 2- The can help the poor people.
a. soil b. charity c. length d. floods
- 3- Engineers build to stop the floods.
a. bridges b. factories c. dams d. canals
- 4- Water is important life on the earth.
a. for b. in c. to d. of
- 5- I have a/an on the internet.
a. face b. web page c. amount d. buses
- 6- How CDs does Maryam have?
a. long b. often c. many d. much
- 7- milk did you drink yesterday?
a. How many b. How much c. How old d. How
- 8- How having a picnic this evening?
a. much b. about c. often d. long

③ Read and correct the underlined words:

- 1- We need **lots** money to clean the canals. [.....]
- 2- A tap that drips, **save** a lot of water. [.....]
- 3- We will **make** posters to stop pollution. [.....]
- 4- **Tapes** that drip waste water. [.....]
- 5- How **often** oil do you want? [.....]

Important Vocabulary

chemist	صيدلي
florist	بائع زهور
shoe shop	محل أحذية
shopping centre	مركز تسوق
tablet	جهاز لوحي
laptop	كمبيوتر محمول
medicine	دواء
local shops	متاجر محلية
a bit	قليل
a tie	رابطة عنق (كرافته)
customer	زبون
try (clothes)	يقيس (ملابس)
project	مشروع
size	مقاس / حجم
walking shoes	حذاء مناسب للمشي
friendly	ودود
start / end	يبدأ / ينتهي
It takes time	يستغرق وقت
sweatshirt	بلوفر رياضي قطن
water show	عرض مائي
with light and music	بالصوت والضوء
hairbrush	فرشاة الشعر

Prepositions & Notes

go shopping	يذهب للتسوق
go the shopping	يقوم بالتسوق
do activities	يقوم بعمل أنشطة
at the beach	على الشاطئ
drive to	يذهب إلى مكان
for + (meals)	وجبات (أكل..)
on the other side	على الجانب الآخر

Structure

التعبير عن السبب والنتيجة **Expressing causes & result**

1- because (جملة السبب) : لأن

فعل + فاعل (جملة النتيجة) **because** فعل + فاعل (جملة السبب)

- He wanted the fish **because** he could sell it.
- People like internet shopping **because** it's easy.
- I didn't go to the school **because** I was ill.

2- to + inf. (كي) فعل مصدر

فعل + فاعل (جملة النتيجة) **to** فعل مصدر (inf). (السبب / الغرض)

- He wanted the fish **to** sell it with lots of money.
- She went to the chemist's **to** buy medicine.
- I will go to the florist's **to** buy some flowers.

3- so (جملة النتيجة) لذلك

فعل + فاعل (جملة السبب) **, so** فعل + فاعل (جملة النتيجة)

- He could sell the fish, **so** he wanted it.
- I was ill, **so** I didn't go to the school.
- He missed the bus, **so** he was late for school.

Language Functions

شراء ملابس **Shopping for clothes**

- **What size would you like?** ما المقاس الذي تحب؟

I'd like [small/medium/large], please.

- **What colour would you like?** ما اللون الذي تحب؟

I'd like [light فاتح / dark غامق] (اللون), please.

- **It's a bit small.** إنه صغير قليلاً

- **Have you got a medium size?** هل لديك مقاس متوسط

- **Try this one.** جرب هذا

Mini-Test

① Complete the following dialogue:

- Assistant : Can I help you?
 Buyer : Yes, please. I want (1)
 Assistant : What (2) would you like?
 Buyer : I'd like medium.
 Assistant : What colour would you like?
 Buyer : I'd like (3), please.
 Assistant : Here you are.
 Buyer : It's a (4) small. I want a large one.

② Choose the correct answer from a, b, c or d:

- 1- I went to the to buy medicine.
 a. bakery b. chemist's c. florist's d. hotel
- 2- This T-shirt is small. I need a size.
 a. bad b. medium c. new d. thinner
- 3- There's a shopping centerthe other side.
 a. in b. on c. at d. by
- 4- Egyptians are , so tourists like Egypt.
 a. unkind b. bad c. friendly d. ugly
- 5- This computer shop sells new
 a. tables b. medicines c. tablets d. flowers
- 6- My sister didn't buy..... flowers last Friday.
 a. lot b. some c. any d. much
- 7- Why did he to the school yesterday?
 a. run b. ran c. runs d. rain
- 8- did you watch the final match? -At a café.
 a. When b. Where c. How d. What

③ Read and correct the underlined words:

- 1- What did you eat of breakfast? [.....]
 2- Don't go out now so it's raining. [.....]
 3- Tray this shirt. It's 100% cotton. [.....]
 4- Did Ali saw his friends ? [.....]
 5- Where do you go last weekend? [.....]

Important Vocabulary

city life	حياة المدينة
the country side	الريف
exciting	مثير
relaxing	مريح
population	التعداد السكاني
green areas	مناطق خضراء
skyscrapers	ناطحات سحاب
country life	حياة الريف
forest	غابة
traffic	حركة المرور
survey	دراسة ميدانية - مسح شامل
railway station	محطة سكة حديد
high land	أرض مرتفعة
enjoyable	ممتع
relax	يسترخي
quiz	اختبار قصير
hill	تل
modern	حديث
million	مليون
partner	شريك
free	مجاني / حر / غير مشغول
classmate	زميل دراسة
quick	سريع
quiet	هادئ

Prepositions & Notes

everything + فعل مفرد	كل شيء
do sports	يمارس رياضات
grow up	ينمو / يكبر في السن
exciting/interesting	مثير (تصف الأشياء)
excited/interested	مثار (تصف الأشخاص)

Structure

Expressing causes & result التعبير عن السبب والنتيجة

1- enough: (بدرجة كافية / كاف)

بدرجة كافية ← enough + (الصفة)

- The flat is **big enough** for the family.
- The exam is **easy enough** to get high marks.

كافي / كافية ← enough + (اسم)

- There are **enough books** for the students.
- You want **enough money** to get married.

2- too + صفة + to + inf. (جدا أكثر من اللازم) فعل مصدر

- The quiz is **too** difficult **to** answer at all.
- I can't eat the pizza because It is **too** salty.

3- too + صفة = not + عكس الصفة + enough

- The exam is **too difficult**.
- The exam is **not easy enough**.
- The exam has enough questions, **too**. (أيضا)

Language Functions

Asking and Giving opinions السؤال عن الرأي / إبداء الرأي

Asking السؤال	Giving opinions إبداء الرأي
- Do you agree that	- I think
- Do you think	- I don't think
- What do you think about..?	- In my opinion, ...
- What's your opinion about..?	
Agreeing الموافقة	Disagreeing الرفض
- I agree with you/that.	- I disagree with you.
- That's true.	- I don't agree.
- You're right.	- That's not true.

Ex: What do you think about the countryside?

I think the countryside is calm.

Ex: Do you agree that exams will be easy?

I disagree with you.

Mini-Test

1 Supply the missing parts in the following (2) mini-dialogues:

1. Hany : What do you think about city life?
Yara :
2. Mona :?
Huda : It's a tall skyscraper in Cairo.
3. Ola :?
Sara : I think football is enjoyable.
4. Heba : Do you agree that it was exciting?
Mai :

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

- 1- City life better than life in
a. a country b. country life
c. countries d. the countryside
- 2- Do you agree Manal?
a. to b. with c. without d. in
- 3- The countryside is calm. That's I like it.
a. when b. why c. where d. who
- 4- I can't drink this milk. It's hot.
a. bit b. enough c. many d. too
- 5- It's to make lots of friends in a city.
a. to difficult b. difficult too
c. enough difficult d. too difficult
- 6- A is an area of high land.
a. hill b. forest c. desert d. hell
- 7- He usually before exams to be calm.
a. relaxes b. worries c. eats d. drinks
- 8- The forests are green
a. desert b. dessert c. areas d. real

3 Read and correct the underlined words:

- 1- The city life is excited. [.....]
- 2- I can't run fast because I'm to fat. [.....]
- 3- The tea was too hot to me to drink. [.....]

Important Vocabulary

possessions	ممتلكات
sewing machine	ماكينة خياطة
tennis racket	مضرب التنس
musical traditions	تقاليد موسيقية
instruments	آلات موسيقية
wedding	حفل زفاف
special celebrations	احتفالات خاصة
clarinet	الكلارينيت (آلة نفخ)
drum	طبل
flute	المزمار
guitar	جيتار
rebaba	آلة الربابة
simsimiya	آلة السمسمة
oud / lute	العود
trumpet	البوق (آلة نفخ)
violin	الكمان
tabla baladi	الطبل البلدي
shabbaba	آلة الشبابة
harp	القيثارة
reorder	يعيد ترتيب
include	يتضمن / يشمل
parts	أجزاء
description	وصف
below	أسفل
calendar	نتيجة

Prepositions & Notes

move into	ينتقل إلى
belong to	ينتمي إلى / يخص ..
a kind of ..	نوع من ..
similar to	مشابه لـ

Structure

Pronouns الضمائر

الفاعل	صفات الملكية	ضمائر الملكية
I أنا	my	mine ملكي
He هو	his	his ملكه
She هي	her	hers ملكها
It غير عاقل	its + noun	x x x x
They هم/هن	their ...	theirs ملكهم
We نحن	our	ours ملكنا
You أنت/أنتم	your	yours ملكك/ملككم

Whose (أسم شيء) ...?

ملك من؟

- Whose glasses are those?

They're his. (ضمير ملكية)
 They're his glasses. (صفة ملكية)
 They belong to Ahmed. (تخصص ..)
 They are Ahmed's s glasses. ('s الملكية)

- Whose bag is that?

It's hers.
 It's Mona's s bag.
 It belongs to Mona.

Language Functions

Likes & dislikes الأشياء المفضلة والغير مفضلة

1- Likes	2- Dislike
- I love أعشق	- I hate أكره
- I like أحب	- I dislike لا أحب
- I prefer أفضّل	- I don't prefer .. لا أفضّل ..

Ex - My father loves football but I hate it.

- I prefer coffee than tea.
 - She dislikes English but I love it.

Mini-Test

① Complete the following dialogue:

Mazen : Do you like music?
 Omar : Yes, very (1)
 Mazen : What (2) instrument do you play?
 Omar : I play the guitar.
 Mazen : Have you (3) one?
 Omar : Yes, my father (4) me one last one.

② Choose the correct answer from a, b, c or d:

- We hit a ball with the tennis
 a. bat b. net c. racket d. rocket
 - A is a kind of violin.
 a. drum b. shabbaba c. rebaba d. trumpet
 - Saidi music is from Egypt.
 a. north b. west c. Upper d. Sinai
 - This care belongs me.
 a. of b. from c. to d. with
 - means from old times.
 a. Traditional b. International
 c. Local d. Modern
 - It isn't her book. It's
 a. he b. his c. him d. hers
 - tablet is this?
 a. Who b. When c. What d. Whose
 - This DVD is It's his.
 a. my brother b. brother
 c. my brother's d. my brothers
- ③ Read and correct the underlined words:
- A fan is a kind of a small truck. [.....]
 - Look in the menu before you choose. [.....]
 - This house is hers. We bought it. [.....]
 - They are my friend DVD. [.....]
 - A drum has pages that show days. [.....]

A day in my life يوم في حياتي

I get up at 6 o'clock in the morning everyday. I wash and have my breakfast. Then I go to school on foot. I have six lessons a day. I come back home at about 2:30 p.m. in the afternoon. I take a short shower and have lunch. I do my homework in the evening. I go to bed at 10 O'clock.

My favourite hobby هوايتي المفضلة

My favourite hobby is reading. I read with my friends at the school library. I always read a story at night. My favourite story is "The old man and the sea". It's an exciting story. It's about an old fisherman and his adventure مغامرته. Reading is useful and enjoyable. I like reading very much.

Computer studies مادة الحاسب الآلي

I have computer studies three times a week. It's my favourite subject. It helps us a lot. My teacher taught us to use the internet. My father bought me a new laptop to practise at home. I often surf the internet at night. I usually learn a lot through the computer.

Barber's job وظيفة الحلاق

This is my uncle Emad. He is a barber. He cuts people's hair. He uses a comb and scissors. He makes new cuts every year. He is clever.

My father's job وظيفة أبي

My father's job is on architect. He works in an office. He designs new buildings. He goes to his office early. He likes his job. Now, he is designing a new library.

A mechanic's job وظيفة ميكانيكي

My cousin is a mechanic. He works in a garage. He repairs cars. He is very clever. He likes his work very much. A lot of people like him.

A chef's job وظيفة طباط

My uncle is a chef. He is very clever. He cooks food. He works in a restaurant. He likes his job very much. I want to be a clever chef, too.

A tour guide's job وظيفة مرشد السياحي

Rafoat is my brother. He is a tour guide. He shows people famous places. He works in museums. He can speak many languages. Tourists like him.

A farmer's job وظيفة فلاح

My uncle is a farmer. He lives in the countryside. He gets up very early. He keeps animals. He grows crops. He is active.

Ful medames الفول المدمس

Ful medames is broad beans, lemon, onions and tomatoes. People sometimes eat it for breakfast. Ful medames is cooked in big pots. You can find ful medames in many countries. The pharaohs of ancient Egypt loved it. It's very delicious.

Kofta كفتة

I like kofta. Kofta is a famous Egyptian dish. Kofta is meat, onions and herbs. We sometimes eat it with bread and yoghurt. This dish is famous in many Arab countries. It's very delicious.

Lentil soup شوربة العدس

Lentil soup is a delicious dish. Lentil soup has yellow lentils, onions, potatoes and carrots. We often eat it with lemon. We usually eat lentil soup in winter to make us warm. It is good for our health. It is very delicious.

Tea شاي

Most Egyptians like drinking tea. Some people prefer it with milk Others prefer it with lemon. I prefer drinking tea with mint. We usually drink tea when we have a headache.

Healthy food طعام صحي

You should eat healthy food. It should be fresh. Eat different kind. Don't eat many sweets. Always eat vegetables and fruit. They are very healthy.

My favourite dish (Koshari) طبقي المفضل

I like koshari very much. It's delicious. I like eating it at home. I eat it with salad. It contains useful ingredients. It contains rice and pasta.

Egyptian food الطعام المصري

Egypt is famous for its food. You can buy it in many countries. Dukkah is popular in Australia. Ful medames is the Egyptians' dish. It's delicious. You can find it in many countries.

The Egyptian Museum المتحف المصري

The Egyptian Museum is one of the most important places in Cairo. Visit it to learn about Egypt's past. It is in Tahrir Square. You can go by metro. You can learn a lot about history

The Cairo Metro مترو القاهرة

The Cairo metro is the first metro system in Africa. The metro carries about 3,000,000 passengers every day. The tickets cost one pound each. Don't lose your ticket in the machine. Don't stand near the train when it arrives.

A place in Egypt مكان في مصر

There are a lot of wonderful places in Egypt. The Pyramids and the Sphinx are in Giza. A lot of tourists and tour guides go there. I can see a lot of camels and horses there. I also learn how our Pharaohs were great.

A clean park حديقة عامة نظيفة

Yesterday we were cleaning the park. There was rubbish everywhere. We were carrying the rubbish bags to the car. When we finished cleaning, the park was beautiful and clean. We were very happy.

Canals الترع

Canals of the Nile are very important. We use the canals to get clean water for drinking and for farms. But when canals become polluted and ugly, the water becomes dirty and unhealthy. People get sick when they drink this water. So, we should clean canals for our health.

A clean country بلد نظيف

We all love our country. We should keep our country clean. We shouldn't throw rubbish in the streets. We should keep rivers clean. We should stop pollution. A clean country makes us healthy and happy.

A picnic at the park نزهة في حديقة عامة

We had a picnic yesterday. It was in a nice park. The park was very clean. A lot of people came. They left a lot of rubbish. Before we left, we collected the rubbish.

A thief at the market لص في السوق

My mother was at the market on Friday. She was buying some vegetables. A thief stole her bag. Some people saw the thief. They took him to the police. The police gave my mother the bag.

The High Dam السد العالي

The High Dam is one of Egypt's great projects. It stores a lot of water behind its walls. The High Dam stops the dangerous floods of the past. We also use it to make electricity. It also helps us to grow more crops.

Water الماء

Water is important for our life. We waste water when we don't use it carefully. We can save water by taking a short shower. We should repair old taps. We can save a lot of money when we save water. Water is life. Don't waste it.

Floods فيضانات

The floods were good for the land because they carried soil and fresh water. This helped plants to grow. Dams stop the dangerous floods. Most of the water stays behind the walls of the dam to use it when we need. The Aswan Dam opened in 1971 to stop dangerous floods of the past.

Shopping Centres مراكز التسوق

Last weekend we went shopping. We drove to a shopping centre on the other side of Cairo. I like shopping centres because I can do all my shopping in one place. I wore good walking shoes because the shopping centre is very big. It's my favourite place to go shopping.

Shopping in a supermarket التسوق في السوبر ماركت

You can buy many things in a supermarket. You can buy different kinds of vegetables and fruit. Yesterday, I went to the supermarket with a big shopping bag. I bought two kilos of tomatoes, a kilo of carrots and a watermelon. I also bought some spices.

City life حياة المدينة

Some people think that cities are too busy. Cities are noisier than the countryside. The roads are too busy because there are too many cars and the air is too polluted. But I prefer city life because it's always exciting. I can do many activities during daytime.

The countryside الريف

The countryside is quieter than the city. The air is fresh and clean. There are lots of trees and plants, so the weather is clean. People are friendlier and everything is more beautiful. In fact, you can live a healthy life in the countryside.

My sister Salma أختي سلمى

Salma is four years old. She isn't tall enough to reach the window. She isn't old enough to remember when she was two years old. She wants to be an architect when she grows up. She likes drawing buildings and houses.

Tabla baladi الطبلبة البلدي

I like musical instruments. Tabla baladi is my favourite one. It's a kind of drum. It comes from Upper Egypt. Tabla bafadi is very popular. We use it at weddings and special celebrations.

Shabbaba الشبابة

I like shabbaba. It is a kind of flute. Many people play the shabbaba in the deserts of Sinai. It is used at weddings in Sinai. They use it in other special celebrations. Children like it so much.

Moving into a new house الانتقال لمنزل جديد

We moved into a new house yesterday. We put our possessions in a van. It's my uncle's. We all helped in carrying things. I took my football and tennis rackets. The new house is big and beautiful.

The oud آلة العود

I like to listen to many Egyptian musical instruments. It's popular in Egypt. My favourite soloist is Farid El-Atrash. He's called "the king of the oud". He plays it well. He's my favourite singer, too. I like the oud.

Kinds of Egyptian music أنواع الموسيقى المصرية

Different parts of Egypt have different music. Sawahli music comes from the north. People in Sinai play the shabbaba. In Upper Egypt they play Saidi music. They use the tabla baladi there.

Write an e-mail

To : اسم صديقك / ايميل صديقك

From : اسمك / ايميلك

Subject : اسم موضوع الایمیل

Dear (اسم صديقك)

I'm pleased to write this e-mail to you.

How are you?

.....

..... (موضوع الایمیل لا يقل عن 6 جمل)

.....

See you soon. I'm waiting for your reply.

Best wishes,

(اسمك بالسؤال)

To : jane@example.com

From : Salma

Subject : Egyptian food

Dear Jane,

Egypt is famous for many things, including its delicious food! Do you like soup? My favourite soup is molokhia. It's a kind of vegetable soup and it's very healthy. Koshari is a very popular dish. There isn't any meat in it, but there are lentils. The other main ingredients are rice and pasta. There aren't any tomatoes in this dish, but it is delicious with some tomato sauce on the top.

Best wishes,

Salma

Writing skills مهارات الكتابة

1- أترك مسافة في بداية (البرجراف).

2- بداية الجملة (حرف capital) وآخر الجملة نقطة (.)

3- أسماء الأشخاص والشهور والأيام والمدن والبلاد تكتب (Capital)

My name is Dalia Sabry. My birthday is 16th August. I live in Luxor in Egypt.

4- تستخدم علامة التنصيص (" ") عند نقل كلام شخص آخر:

" I love the piano ", said Dina.

The students said, " Welcome to our school "

Ernest Hemingway إيرنست هيمنجواي

1- Who is Ernest Hemingway ?

- He is one of the greatest American authors of the 20th century.

2- What did he do after he left school?

- He drove an ambulance in Italy in 1918.

3. What kind of life did he have?

- He had an exciting life and travelled to a lot of different countries.

4. What did Hemingway work in France?

- He worked as a journalist in France.

5- What did Hemingway love?

- He loved the outdoor life, the desert, the sea and flying planes.

6. What did Hemingway often write about?

- He wrote about his life and the people he knew.

7. What books did he write ?

- He wrote "The sun also rises", "A Farewell to Arms" and "The old man and the sea"

8. Which prizes did he win/or his books?

- He won the Pulitzer and the Nobel prize.

9-What is Cuba famous for?

- Cuba is famous for many fishes in its seas.

10. Why was life hard for many fishermen at that time?

- Because they had small boats and they didn't have much money. Their job was very hard.

Santiago (The old man) سانتياجو (المعجوز)

1. Who was Santiago ?

- He was an old fisherman.

2. Who did Santiago teach to be a fisherman?

- Manolin.

3. What did Santiago need to catch a big fish?

- Because he was poor.

4. How did you know that Santiago was poor ?

- He had old clothes and only a little food.

5. Where did Santiago live ?

- In an old house by the sea.

6. How did other fishermen treat Santiago ?

- They were kind to him.

7. Why were the other fishermen sad ?

- Because Santiago was poor.

8. Why did Santiago sail his boat far out to sea?

- Because he thought he could find a big fish.

9. What did Santiago think about the sea?

- He loved the sea and knew it was his friend.

10. What was Santiago's important advice to be a clever fisherman?

- To be patient to catch fish.

11-Why did Santiago watch the birds when he was far at sea ?

- Because the birds showed him where to find the fish.

12- What animals did the old man see when he was fishing ? (or) What did Santiago think of when he was fishing ?

- The beautiful turtles.

13. What did Santiago know on seeing his fishing line move?

- He knew that there was a very big fish on his fishing line.

14. Why wasn't Santiago afraid when the fish pulled his boat out to sea?

- Because he knew the fish was a good prize and he could sell it for a lot of money.

15. What did Santiago hope?

- He hoped the fish would become tired.

16. When did Santiago know that the big fish was bigger than his boat?

- When it jumped out of the water.

17. What did Santiago think about the fish? Why?

- He thought that it was a wonderful fish because it was strong like him and it wasn't afraid.

18. Why was the old man's hand cut?

- Because the fish had pulled the fishing line hard.

19. Why was Santiago happy after killing the big fish?

- Because he could sell it for a lot of money.

20. How did Santiago kill the enormous fish?

- By his harpoon.

21. What did the sharks do to the fish?

- The sharks ate the fish.

22. Santiago and the fish were similar. Discuss?

- Both of them were strong and brave.

23. How many sharks did the old man kill?

- He killed eight sharks.

23. How did the old man feel on seeing the skeleton of the fish?

- He felt very sad.

24. Why did the old man talk to the fish ?

- Because he felt that they almost became friends.

25. How was the old man before he got home?

- He was exhausted and very tired.

26. What did Santiago want to do when he got home?

- He wanted to sleep in his bed.

27. Why did the fishermen respect Santiago?

- Because he was always patient and hard working.

Manolin ماتولين

1. Why didn't Manolin's parents want him to go fishing with Santiago?
- Because Santiago was old and he didn't usually catch many fish.
2. How often did Manolin visit Santiago?
- Every day.
3. How did Manolin help Santiago?
- He carried things for him.
4. What did Santiago and Manolin talk about?
- They talked about baseball.
5. What did Santiago tell Manolin?
- He told him stories about Africa.
6. What did he do before Santiago went fishing?
- He helped Santiago with his boat.
7. What were Manolin and all the fishermen doing when Santiago got home?
- They were sleeping.
8. Who came to the old man's house the next day?
- Manolin.
9. Why was he sad when he saw the old man?
~ Because the old man had a cut hand.
10. Why did Manolin go to the cafe?
- To get some coffee for the old man.
11. What did Manolin offer to do to Santiago?
- He offered to bring Santiago a clean shirt and something to eat.
12. What's Manolin's opinion about the old man?
- He thinks that he is the best fisherman.
13. Do you think Santiago was in need of Manolin? Why?
- Yes. He thought about Manolin because he was feeling sad and lonely without him.

Marlin (The fish) مارلن (السمكة)

1. What's a marlin?
- It's one of the biggest fish in the sea.
2. Why was it difficult to catch the marlin?
- Because it was big, fast and strong. He also was an old man.
3. What did the marlin do to the boat?
- It swam fast and pulled the boat far out to sea.
4. How did Santiago know the fish was getting tired?
- When it was swimming around the boat.
5. Why did the old man pull the fish behind the boat?
- Because it was too big to put in the boat. ^
6. What part of the fish did Santiago see?
- He saw its tail.
7. Why did the old man say "Fish that you were....." ?
- Because it became half a fish.
- 8-Why was the fish now only a skeleton?
- Because more sharks attacked the boat and ate the fish completely.
9. The sharks came to the boat, but they didn't stay. Why?
- Because the marlin was only a skeleton.
11. Why couldn't the fishermen believe their eyes when they saw the fish?
- Because of the marlin's enormous size.
12. Why do you think that the old man was sad about the fish?
- I think that because it had become like a friend to him. (OR) because it was a good prize.

Critical thinking التفكير النقدي

1. Why do you think Santiago wasn't afraid of the sea?
- I think so because he was a clever fisherman and he knew much about the sea.
2. Do you think Manolin was a good boy? Why?
- Yes, I think so. He often helped the old man and always visited him every day.
3. Do you think birds are friends to fishermen? Why?
- Yes. Birds show fishermen where fish are.
4. Did you want Santiago to catch the marlin? Why?
- Yes. Because he was poor and it was a prize.
5. Do you think a fisherman's life is easy? Why?
- No, because it is often dangerous and hard.
6. Do you think Santiago will stop fishing? Why?
- Yes. Because he is very tired and old.
- No. Because he's strong and clever.
7. Why do you think Santiago said "A bed is my friend"?
- Because he was too tired and needed to relax.
8. Do you respect Santiago? Why or why not?
- Yes. He is patient, brave and hard working.
9. What do you think how Manolin felt when he saw Santiago back home?
- I think he was happy to see him alive, but he was sad to see his cut hand.
10. Do you admire the character of Manolin? Why or why not?
- Yes. Because he was kind and helpful.
11. Do you think Santiago missed Manolin? Why?
- Yes. Because he was sad and talked to a bird.
12. If sharks didn't attack the marlin, what would happen?
- Santiago would sell the marlin with a lot of money. The story would end happily.

1. A/An is a van that takes people to and from hospital.
a. ambulance b. fire engine c. ship d. bus
2. A/An is a person who writes books.
a. baker b. engineer c. teacher d. author
3. Hemingway is one of the American writers of the century.
a. 20th b. 21st c. 19th d. 18th
4. Hemingway had a/an life and travelled to many countries.
a. sad b. exciting c. unhappy d. important
5. Hemingway liked the life.
a. indoor b. outdoor c. inner d. outer
6. The Old Man and me Sea is about an old
a. fisherman b. baker c. farmer d. officer
7. is famous for the many fish in its seas.
a. America b. France c. Cuba d. Brazil
8. Hemingway loved fishing for in Cuba.
a. marlin b. crabs c. sharks d. shrimps
9. Santiago was very....., so he needed to catch a big fish.
a. sad b. rich c. poor d. happy
10. Manolin's didn't want him to go fishing with the old man.
a. parents b. friends c. teachers d. enemies
11. It is important to be patient to fish.
a. catch b. eat c. help d. drink
12. visited the old man every day.
a. Santiago b. Marlin c. Manolin d. Sharks
13. The fishermen were because the old man was poor.
a. sad b. happy c. worried d. excited
14. Manolin and the old man talked about
a. Cuba b. Seas c. baseball d. basketball
15. Manolin Santiago's things.
a. carried b. dropped c. fixed d. helped
16. Santiago told Manolin about Africa.
a. animals b. stories c. reports d. sports
17. Manolin was about the old man.
a. interested b. excited c. worried d. afraid
18. Santiago knew the sea was his
a. brother b. grandfather c. father d. friend
19. When Santiago was far at sea, he put his in the water.
a. hand b. fishing line c. harpoon d. boat
20. The showed Santiago where to find fish.
a. birds b. dogs c. stars d. planets
21. Santiago went because he thought he could find a big fish.
a. next b. far c. near d. high
22. The marlin was bigger than the
a. sail b. boat c. ship d. river
23. Manolin's parents didn't want him to go with Santiago.
a. wrestling b. climbing c. shopping d. fishing
24. There were many fishermen, but the old man was the
a. worst b. best c. weakest d. youngest
25. The fishing line while the old man was waiting.
a. moved b. played c. dropped d. hopped
26. The fish was a good prize for
a. the sea b. Santiago c. the birds d. Manolin
27. Santiago said that he would stay with the fish until the
a. wind b. journey c. end d. start
28. Santiago was sad because wasn't with him.
a. turtles b. Manolin c. Sharks d. the net
29. The old man knew that it was a fish.
a. bad b. wonderful c. short d. weak
30. The fish was strong and it wasn't
a. afraid b. happy c. mad d. young
31. Santiago could the fish for a lot of money.
a. sell b. buy c. eat d. drop
32. Santiago was and faster when he was a young man.
a. stronger b. bigger c. weaker d. shorter
33. Soon it was the second night and again Santiago didn't
a. sleep b. meet c. drink d. eat
34. The bird rested on Santiago's
a. hand b. boat c. shoulder d. leg
35. The marlin swam fast and the boat far out to sea.
a. pushed b. pulled c. smashed d. trapped
36. Santiago didn't sleep for two
a. hours b. months c. years d. nights
37. The fishing line cut the old man's and it hurt badly.
a. head b. hand c. shoulder d. leg
38. The old man saw the fish's tail come out of
a. water b. ocean c. underground d. earth
39. Santiago used a to kill the marlin.
a. knife b. harpoon c. sword d. cutter
40. Santiago that he was still strong.
a. improved b. proved c. told d. asked
41. The was as big as the marlin.
a. crab b. shark c. shrimp d. sea horse
42. The old man looked at the fish's and felt sad.
a. tail b. skeleton c. fin d. eye
43. The fish was swimming around the boat. It was becoming
a. big b. cheap c. strong d. tired
44. Santiago killed sharks with his harpoon.
a. seven b. eight c. nine d. ten
45. The fish was too to be put in the boat.
a. big b. tiny c. far d. small

46. After Santiago killed the sharks, he to the fish.
a. woke b. took c. talked d. walked
47. More sharks attacked the boat and all of the fish.
a. ate b. dropped c. sank d. walked
- 48- Fish sometimes jump..... of the water.
a. into b. in c. out d. to
49. "Exhausted" means very
a. happy b. excited c. big d. tired
50. "Respect" means to think of a person.
a. badly b. well c. excitedly d. happily
51. "Kill" is to a life.
a. make b. start c. play d. end
52. Santiago sailed home with the skeleton the boat.
a. next to b. in front of c. behind d. by
53. The sharks didn't because the marlin was only a skeleton.
a. stay b. play c. kill d. sleep
54. Manolin and the fishermen were when Santiago got home.
a. drinking b. sleeping c. reading d. eating
55. Santiago was patient and, so the fishermen respected him.
a. lazy b. dirty c. exhausted d. hard working
56. Santiago was very tired, so he walked very
a. fast b. slightly c. quickly d. slowly
57. All the fishermen Santiago.
a. hated b. ate c. respected d. drove
58. Manolin wanted to look Santiago.
a. up b. for c. after d. out
59. Manolin went to the cafe to get some for Santiago.
a. coffee b. water c. juice d. tea

1. Do you think Manolin is a good boy or not?

2. Do you think a fisherman's life is easy? Why?

3. Why is it important to help old people?

4. Do you respect the old man? Why/ Why not?

5. Do you think the old man will stop fishing? Why?

6. How do you feel about the fish?

7. Why wasn't the old man afraid when he sailed?

8. Do you think Manolin loved the old man? Why/ Why not?

9. Are you happy that the old man killed the sharks?

10. What did the old man think about Manolin?

11. Why did Manolin love the old man?

12. Do you think the old man is patient? Why?

13. If the old man thought the fish was wonderful. Why did he want to catch it?

14. What do you think of a fisherman's life?

15. What do you learn from the story?

16. Who wrote The Old Man and the Sea?

1- Listen and choose the correct answer from a, b or c:

- How old is Fareeda ?
a. Ten b. Eleven c. Twelve
- Where does Fareeda live?
a. In Cairo b. In Giza c. In Alexandria
- What is Fareeda's favourite subject?
a. Music b. Maths c. Science
- What does she like playing?
a. Volleyball b. Basketball c. Tennis

2- Finish the following dialogue with one word each :

Ammar : Hello. Eyad. What is your favourite (1).....?
 Eyad : Computer (2)..... but we only have three lessons a week.
 Ammar : Do you like playing (3)?
 Eyad : Yes. I love playing tennis. I usually play tennis (4)..... Fridays.
 Ammar : That's great! I play tennis every Friday, too!

3- Supply the missing parts in the following two mini-dialogues :

- Waiter : What would you like to eat?
 You :
 Waiter : Would you like a drink?
 You : Yes, please. I'd like some tea.
- Maggie : Hello, What's your name. please?
 Nancy : It's Nancy.
 Maggie :?
 Nancy : I was born on August 1st, 2002.

4- Read the following , then answer the questions :

My name is Rawia. I am a student at a preparatory school. I am twelve and live in Port Said in a big apartment with my parents, my sister Radwa and my baby brother Ramy. My father is an accountant and my mother is a tour guide. My favourite subject is Arabic, but I love writing blog posts in English! I write in my blog every day.

A) Answer the following questions:

- How old is Rawia?
- What is Rawia's favourite subject?
- How often does Rawia write in her blog?

B) Choose the correct answer :

- Rawia has
 a- two brothers and one sister b- one brother and two sisters
 c- one brother and one sister d- one father
- Rawia's father.....
 a- repairs cars b- shows people famous places
 c- works with money d- teacher

5- The reader**A) Choose the correct answer from a , b , c or d :**

- Santiago was a.....
 a. pilot b. taxi driver c. fisherman d. farmer
- Santiago travelled to..... when he was a young man.
 a. Asia b. Africa c. America d. Cuba

B) Answer the following questions :

- Who wrote The Old Man and the Sea?

- Why is it important to be patient while you are fishing?

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

- You learn about countries and cities in
 a. computer studies b. maths c. geography d. science
- Mona is very good at the piano. She..... every day.
 a. designs b. practises c. stays d. walks
- Leila's father isHe shows people famous places.
 a. a farmer b. a tour guide c. an engineer d. a teacher
- An engineer usually..... new roads.
 a. build b. is building c. builds d. built
- There aren't..... tomatoes in falafel.
 a. some b. any c. much d. little
- sweets have got nuts and dates in them.
 a. Many b. Any c. a lot d. Much
- Tomatoes, cucumbers and lettuce are the main of a salad.
 a. dish b. fish c. lentils d. ingredients
- My father..... in the garden right now.
 a- sits b- sat c- is sitting d. was sitting

7- Read and correct the underlined words:

- I drink tea at the moment. (.....)
- My mother is a chef. She designs buildings. (.....)
- I usually riding a bus to school. (.....)

8- Write a paragraph of [SIX] sentences :

" Your favourite Egyptian dish"

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- It is important to water.
a. save b. wash c. waste
- 2- We can save water if we take showers.
a. long b. short c. big
- 3- We must turn taps when we brush our teeth.
a. of b. off c. on
- 4- There are ways to save water.
a. A few b. many c. many

2- Finish the following dialogue with one word each :

Nabila: It's a holiday today. Why don't we go to the park ?
Reem : I'd like that. (1)..... about having a picnic ?
Nabila: OK. There's only (2).... food in the fridge. Let's go to the market first.
Reem : There's a new shop near the school. (3)..... don't we go there?
Nabila : That's a good (4).....
Reem : Great! Let's go.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Sherif : What were you doing at two o'clock yesterday afternoon ?
Taha :
Sherif : That's great! Did you enjoy your meal?
Taha : Yes, we did. My grandmother made my favourite dish, okra.
- 2) Tourist :?
You: First, take line(2). Then change at Al Shohadaa. Ghamra is on line(1).
Tourist : Thank you very much.

4- Read the following , then answer the questions :

Water is very important for the lives of people, plants and animals. Water comes from rain. When there is little rain for a long time, some places have a drought. This means that the land becomes very dry. Egypt doesn't always have a lot of rain. so it is important for us to save water. We can save water if we take a short shower instead of a long shower. In Egypt, we get our water from the Nile. Because we love our country, we want to stop the Nile from becoming dirty.

A) Answer the following questions:

- 1- Where does water come from?
- 2- Why is it important for Egyptians to save water?
- 3- When does the land becomes dry?

B) Choose the correct answer :

4. How often does it rain in Egypt ?.....
a. Always b. Never c. everyday d. Sometimes
5. Short showers..... a lot of water.
a. save b. waste c. cost d. go

5- The reader**A) Choose the correct answer from a , b , c or d :**

1. A marlin is a big.....
a. rock b. fish c. boat d. bird
2. Santiago could sell the marlin for a lot of.....
a. fish b. rice c. water d. money

B) Answer the following questions :

1. Why did Santiago need to catch the marlin?
.....
.....

2. Would you enjoy being a fisherman? Why or why not?
.....
.....

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

- 1- How people are visiting the museum today ?
a. much b. many c. a lot of d. often
- 2- In the summer, farmers use..... water for their plants and animals.
a. a lot b. a lot of c. lot of d. many
- 3- Can you buy more orange Juice, please? -There in the fridge.
a. isn't some b. aren't any c. isn't any d. wasn't any
- 4- It is sometimes difficult to big cities.
a. get on b. get for c. get over d. get around
- 5- Salma is very good at tennis. She every day.
a. practises b. changes c. travels d. eats
- 6- There are one thousand metres in a
a- centimetre b. kilometre c. millimetre d. metre
- 7- I bought some flowers for Mum from the
a. chemist b. florist c. bakery d. clothes shop
- 8- Nabila came home, I was sleeping
a. When b. While c. As d. After

7- Read and correct the underlined words:

1. Today is Friday, so there aren't many stations on the metro. (.....)
2. We want to stop the Nile from becoming clean. (.....)
3. While they could studying, the phone rang. (.....)

8- Write a paragraph of [SIX] sentences :

"Something happened at two o'clock yesterday afternoon"

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- Adam is years old.
a. twelve b. thirteen c. fourteen
- 2- Adam's favourite instrument is the
a. simsimya b. shababa c. tabla baladi
- 3- This instrument is played in the
a. east b. north c. south
- 4- This instrument is similar to
a. flute b. guitar c. violon

2- Finish the following dialogue with one word each :

Fatma : Some people think that cities are too noisy, but I love the city.

Zeinab : I (1) city life is really exciting!

Fatma : My grandparents live in the (2)..... It's much quieter there.

Zetnab : Yes, life is (3)..... in the village and there aren't as many cars in the street.

Fatma : When I visit my grandparents in the village, I really enjoy the (4)..... air.

3- Supply the missing parts in the following two mini-dialogues :

1- Shop assistant : Hello, can I help you?

Customer :

Shop assistant : Certainly. What size skirt would you like?

2- Shady : Is this where you live, Basel ?

Basel : Yes, this is my street.

Shady :?

Basel : It's the one on the left, opposite the hospital.

4- Read the following , then answer the questions :

Hi Omnia,

Yesterday Mum took us shopping at a big shopping centre. I needed some shoes and my brother needed a new T-shirt. First, we went to a clothes shop where my brother bought a size medium T-shirt. Then we started shopping for my shoes. I tried on a 37 in the first shop but it was too small. The next shop had 39, but it was too big! We went to more shops before we found my size, 38!

Love,

Nadine

A) Answer the following questions:

- 1- What size T-shirt does Nadine's brother wear?
- 2- Who went shopping with Nadine?
- 3- What size shoes did Nadine buy?

B) Choose the correct answer :

- 4- How many shoe shops did Nadine visit? -
a. two b. three c. four d. five
- 5- Nadine is writing
a. a blog b. a book c. an email d. a letter

5- The reader**A) Choose the correct answer from a , b , c or d :**

- 1- If something is enormous, it is very.....
a. small b. big c. bad d. good
- 2- Santiago used a..... to kill the marlin.
a. gun b. knife c. harpoon d. fishing line

B) Answer the following questions :

1- Who ate the marlin?

2- "A bed is my friend," said Santiago. How do you think he felt when he said this?

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

- 1- Nadia..... a beautiful dress yesterday.
a. wore b. wear c. wearing d. is wearing
- 2- It was cold yesterday,..... Lamia did not want to go to the beach.
a. so b. because c. that d. and
- 3- The bus leaves in two minutes. There is time to go to the shops.
a. enough b. too much c. not enough d. much
- 4- This is my bag. That one is.....
a. yours b. yours bag c. your d. your bag
- 5- Her house is next to a sports centre, but they do not like sports!
a. grandparents b. grandparents' c. grandparent's d. grandparent
6. What can you look at to find today's date?
a. A hotel b. A calendar c. A possession d. A notebook
- 7- The simsimya is a kind of instrument that is similar to the
a. flute b. clarient c. guitar d. drum
- 8- We must stop the Nile from becoming
a. clean b. fresh c. polluted d. expensive

7- Read and correct the underlined words:

- 1- Where did you went on holiday last summer? (.....)
- 2- Mr Sami likes the hotel, but he thinks it is enough expensive. (.....)
- 3- This medium jacket is too big. Can I try large, please? (.....)

8- Write a paragraph of [SIX] sentences :

"City life and the countryside life"

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- Hani is at a
 a) chemist b) restaurant c) baker
- 2- Hani wants some
 a) chicken b) meat c) fish
- 3- Hani wants to drink
 a) water b) orange juice c) salad
- 4- Salad is good for
 a) fish b) waiter c) Hani

2- Finish the following dialogue with one word each :

Ahmed : What (1) your brother's job?

Amr : He is a mechanic.

Ahmed : (2) does he work?

Amr : He works in a (3)

Ahmed : What does he do?

Amr : He (4) cars.

3- Supply the missing parts in the following two mini-dialogues :

1) Basma : ?

Rawan : Take the second turning .The shop is next to the bank .

Basma : Thank you for your help.

2) Hatem : Why did you go to the bakery?

Maher :

4- Read the following , then answer the questions :

In London and New York, there are areas that people call " Little Egypt". You can buy Egyptian foods, such as falafel at many shops and restaurants there. You can also find ful medames in many countries. Broad beans have a long history in Egypt. The pharaohs of ancient Egypt loved them. People cook the beans for breakfast. Today, people still use the fourth- century recipe to cook ful medames.

A) Answer the following questions:

- 1-What does the word "there" refer to?
- 2-Where can you buy Egyptian foods outside Egypt?
- 3- Did the pharaohs eat broad beans?

B) Choose the correct answer :

- 4- People still use the recipe to cook ful medames.
 a) fourth-century b) fifth-century c) second-century d) third century
- 5- You can find "little Egypt" in
 a) Egypt b) England and America
 c) ancient Egypt d) France and Italy

5- The reader

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

- 1- During the night Santiago could not
 a) sleep b) eat c) sail d) mail
- 2- Santiago hoped to sell the fish for a good.....
 a)spice b) rice c) wise d) price

B)Answer the following questions :

1-Who came to the old man's house the next day ?

2-Do you think Santiago missed Manolin? Why ?

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

- 1- She wasa blue skirt yesterday.
 a) wear b) worn c) wearing d) wears
- 2- We should keep the Nile
 a) clean b) dirty c) polluted d) pollution
- 3- Sara learnt a lotthe New Suez Canal .
 a) in b) at c) about d) over
- 4- Soha's mumwriting a letter now.
 a) was b) is c) does d) has
- 5- On the metro, give your to elderly people.
 a) ticket b) chair c) seat d) stool
- 6- Sara lookedher mother when she was ill .
 a) to b) at c) after d) for
- 7- A supermarket is a store.
 a) young b) small c) big d) tall
- 8- Theof ancient Egypt loved broad beans.
 a) English b) Arab c) Pharaohs d) German

7- Read and correct the underlined words:

- 1-Wait in a quite for the bus. (.....)
- 2-Do not shouts. (.....)
- 3-My favourite food is lamp. (.....)

8- Write a paragraph of [SIX] sentences :

"My family"

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1-helps you to sleep .
a) Molokhia b) Koshari c) Kofta
- 2- Magnesium in molokhia can stopproblems .
a) food b) sleep c) relaxed
- 3- Molokhia makes you
a) fixed b) mixed c) relaxed
- 4- The doctor tells us aboutbenefits .
a) koshari b) lamb c) molokhia

2- Finish the following dialogue with one word each :

Waiter : What would you (1)to drink ?

Hisham: (2) like to drink juice .

Waiter : What (3) of juice do you want ?

Hisham: I'd like mango juice .

Waiter : Anything (4)?

Hisham: No , thanks .

3- Supply the missing parts in the following two mini-dialogues :

1) Nabil : ?

Samy : No, I do not like fish, but I like meat.

2) Amira : What are the main ingredients of koshari?

Sagda :

4- Read the following , then answer the questions :

Life today is not like how it was before. A long time ago, people ate foods that are very good for their health that do not contain chemicals. People cooked natural and healthy foods. They did not have any problem on their health and they lived longer than now. Nowadays people are busy and don't have time to cook. People eat foods that are easy or ready cooked. They do not think of what they eat.

A) Answer the following questions:

1- Is life today like life in the past?

.....

2-What do people eat now?

.....

3- Why do you think people eat food that don't contain chemicals?

.....

B) Choose the correct answer :

4- People livedthan now.

a) shorter b) short c) longer d) long

5- People areand don't have time to cook.

a) busy b) comfortable c) calm d) quiet

5- The reader

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

1-The fish was too big to in the boat.

a) wait b) swim c) put d) start

2- The sharks didn't stay because the marlin was only a

a) dead b) half c) skeleton d) strong

B) Answer the following questions :

1-How many people saw Santiago when he arrived home?

.....

2-Do you think it is possible to catch a very big fish with just a fishing line?

What else might you need?
.....
.....

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

1-Mum is ain a hospital .

a) barber b) teacher c) doctor d) farmer

2- People fromEgypt like Saidi music.

a) Under b) Over c) Above d) Upper

3- The toys are in the cupboard . They want to get them.

a) boy b) boys c) boy's d) boys'

4- ITV last evening.

a) watch b) watches c) watching d)was watching

5- I was going to school when IAmr.

a) meet b) met c) meets d) was meeting

6- How onions does mum need?

a) many b) much c) often d) long

7- Nevine is going to the She needs some new books.

a) school b) hospital c) bank d) library

8-The bag is heavy to carry.

a) to b) enough c) too d) for

7- Read and correct the underlined words:

1- Egypt is a beautiful countryside. (.....)

2- Many people visits Cairo. (.....)

3- He has nine lessons in day. (.....)

8- Write a paragraph of [SIX] sentences :

" " A day with my cousin "

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- How many people did we ask?
a) Two b) Three c) Five
- 2- How many questions did we ask?
a) Two b) Three c) Five
- 3- How many people never went to shopping centres?
a) Two b) Three c) Five
- 4-people think that shopping centres are too big.
a) Two b) Three c) Five

2- Finish the following dialogue with one word each :

- Ola : What are your (1)names?
 Salma : My father is Youssef, and my mother is Warda.
 Ola : What are your parents' (2)?
 Salma : My father is a doctor and my mother works in an office.
 Ola : Where is your (3)? Is it this woman ?
 Salma : Yes, that's my aunt Heba. She's my father's (4)..... .

3- Supply the missing parts in the following two mini-dialogues :

- 1) Amir : Can I help you ?
 Tourist : I'd like to take metro line one Where's the station?
 Amir :
- 2) Tourist : ?
 Hala : Turn left, the Museum is opposite the bank .
 Tourist : Thank you.

4- Read the following , then answer the questions :

I'm Amir. My brother lives in Italy. When he came to Alexandria, I showed him a nice market that is not too expensive. We bought a sweatshirt for my brother's wife and a toy guitar for their son. He is called Ayman such as my father's name. We had lunch at a café and my brother loved it. While we were eating, we listened to some Egyptian music. A band was playing the oud, the flute and the drums. We took a lot of photos.

A) Answer the following questions:

- 1- What was the band playing?
- 2- What did they buy for their son?
- 3- What is Amir's father called?

B) Choose the correct answer :

- 3- The word it refers to a
 a) band b) market c) lunch d) toy
- 4- We took a lot of
 a) guitars b) drums c) flutes d) photos

5- The reader

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

- 1- The old manthe fishing line and he waited.
 a) cut b) hurt c) held d) ruined
- 2- "You are nowa fish," Santiago said.
 a) have b) half c) had d) all

B) Answer the following questions :

- 1- How did the old man cut his hand?

- 2- What do you learn from the story ?

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

- 1- Look at this! He is building a new dam .
 a) architect b) engineer c) doctor d) teacher
- 2- Is this a picture of your family, Salma?
 a) agree b) tree c) three d) free
- 3- Your grandfather is theof your mother or father.
 a) mother b) uncle c) brother d) father
- 4- Hamed works in the bank. He's a / an
 a) engineer b) accountant c) chef d) teacher
- 5- Those are my parents' DVDs. The radio is, too.
 a) his b) ours c) theirs d) mine
- 6-is a dish with no meat in it .
 a) Koshari b) Lamb c) Kofta d) Burgers
- 7- Water staysthe walls of the dam.
 a) in front of b) between c) next to d) behind
- 8- She alwaysfresh fish.
 a) cook b) is cooking c) cooks d) cooking

7- Read and correct the underlined words:

- 1- I enjoyed watch the film. (.....)
- 2- Who is the easiest way to go around Cairo? (.....)
- 3- Giza is famous four the Pyramids. (.....)

8- Write a paragraph of [SIX] sentences :

"My father's job "

.....

1- Listen and choose the correct answer from a, b or c:

- 1- A farmer works on a
a) corn b) form c) farm
- 2- He plants
a) early b) animals c) seeds
- 3- He works
a) hardly b) early c) hard
- 4- A farmer keeps
a) plants b) animals c) seeds

2- Finish the following dialogue with one word each :

Ayman : What were you (1) at 9 o'clock yesterday?
Baher : I (2) watching a film at the cinema.
Ayman : (3) was with you?
Baher : My family .
Ayman : When (4) you come back home?
Baher : At 12 o'clock.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Hazem :?
Mounir : A local shop is a place where you can buy cheap and fresh things.
- 2) Noura: Where did you go last weekend?
Faten :
Noura: Did you enjoyed it?

4- Read the following , then answer the questions :

For the first time in Egypt's history a hundred Egyptians died because of hot weather in the summer of 2015. What should we do to stop heat problems? Do not drink very cold drinks because they cause stomachache. Drink two to four glasses of water each hour. Wear light clothes. Do your work early in the morning or in the evening. Stay cool. Don't eat very hot food.

A) Answer the following questions:

- 1-How many people died because of hot weather in Egypt in 2015?
.....
- 2- Write three ways to avoid heat problems?
.....
- 3- Why do you think people work early in the morning in the summer?
.....

B) Choose the correct answer :

- 4- Drink two to four glasses of water eachin hot weather.
a) day b) week c) month d) hour
- 5-The underlined word "they" refers to
a) cold food b) hot drinks c) very cold drinks d) very hot food

5- The reader

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

- 1- Santiago killed sharks .
a) six b) seven c) eight d) nine
- 2- When Santiago got home, It was.....
a) morning b) noon c) night d) afternoon

B) Answer the following questions :

1-What cut Santiago's hand?
.....

2-Why do you think Santiago went home at night?
.....

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

- 1- Young Sallywith her friends near the canal.
a) play b) playing c) was played d) was playing
- 2- The tourist was taking awith his camera.
a) kite b) camel c) phone d) photo
- 3- Hevery surprised .
a) does b) has c) was d) am
- 4- They agreedcollect money for the poor .
a) in b) on c) for d) to
- 5- We decided to do a six -walk .
a) kilos b) kilo c) kilometres d) kilometer
- 6- Acuts hair .
a) guide b) chef c) barber d) teacher
- 7- Sara drinks all kinds of juice except peach juice. She.....drinks it.
a) never b) often c) always d) usually
- 8- Hassan likes the violin, but he doesn'tthe guitar.
a) mine b) mile c) mind d) mend

7- Read and correct the underlined words:

- 1- Who pencil is this ? (.....)
- 2-I get dress quickly . (.....)
- 3-The tea is enough hot. I can't drink it. (.....)

8- Write a paragraph of [SIX] sentences :

" Why I want to be a doctor "

.....
.....
.....
.....
.....

1- Listen and choose the correct answer from a, b or c:

- 1- Books are intwo.
a) aisle b) puzzle c) apartment
- 2- You can borrowbook "s".
a) one b) two c) first
- 3- A helps people with book.
a) librarian b) reader c) borrower
- 4- Which section does the reader want?
a) Arabic b) English c) German

2- Finish the following dialogue with one word each :

Ahmed : What (1) you doing from 2 to 3 pm ?
Rawan : I was (2) the canal .
Ahmed : Who (3) to clean the canal ?
Rawan : My classmates helped to (4) it .
Ahmed : I wish I were with you.
Rawan : Thanks Ahmed.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Hani : What can you see in Cairo?
Nouran :
- 2) Amir :?
Ahmed : Because it is usually sunny and hot in the summer.

4- Read the following , then answer the questions :

I'm Ahmad. I'm an architect. I love designing new buildings. My grandfather, Radwan is a farmer. He always gets up early and he has a big farm. I have two brothers, Tarek and Magdy. Tarek is a teacher of English in a prep school. Magdy is an accountant in a bank. At the moment I'm working in a city, but I live in a village. I'm designing a new library in Tanta.

A) Answer the following questions:

- 1- What's Tarek's job?
.....
- 2- What's the writer's surname?
.....
- 3- What is Ahmed designing?
.....

B) Choose the correct answer :

- 4- Tarek is a / an
a) farmer b) accountant c) teacher d) architect
- 5-is a farmer .
a) Radwan b) Tarek c) Magdy d) Ahmad

5- The reader

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

- 1- The marlin was too..... for Santiago to catch.
a) strong b) small c) easy d) high
- 2- The old man pulled the fishing line, but the fish pulled.....
a) smaller b) weaker c) easier d) harder

B) Answer the following questions :

- 1-Why did Santiago need to catch the marlin?
.....

- 2-Would you enjoy being a fisherman? Why ? Why not?
.....

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

- 1- Howwater do you waste?
a) many b) often c) much d) long
- 2- It doesn't usually rainin Aswan.
a) lot b) a lot c) lots d) lot of
- 3- Dr Ahmad usually works in a
a) office b) bank c) school d) hospital
- 4-it raining when Grandma got up this morning?
a) Is b) Was c) Does d) Did
- 5- He goes to school to
a) sleep b) play c) learn d) eat
- 6- She was at the bank to get
a) letters b) lunch c) money d) sandwich
- 7-The trains stop12.30.
a) on b) at c) in d) for
- 8- You can change at Al Shohadaa.
a) tickets b) lines c) stations d) passengers

7- Read and correct the underlined words:

- 1-The roads in big cities are always two busy. (.....)
- 2-A calendar is used for making clothes. (.....)
- 3-Sawahli music comes from the south of Egypt. (.....)

8- Write a paragraph of [SIX] sentences :

" Water "

.....

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- How big are the windows?
a) too big b) too small c) too old
- 2- The hotel is
a) modern b) not old c) not modern
- 3- The rooms are too
a) light b) dark c) small
- 4- What about prices?
a) cheap b) expensive c) sheep

2- Finish the following dialogue with one word each :

Manar : Yesterday, I (1).....to the market with my parents.

Nayra : Did you buy (2).....there?

Manar : Yes, I did.

Nayra: I (3).....some shoes, but I didn't buy them.

Manar : What did you do then ?

Nayra : We drove to the (4).....and swam!

3- Supply the missing parts in the following two mini-dialogues :

1) Ali : People in cities aren't friendly enough.

Amr : That's not true.

Ali : I agree with you. There are lots of friendly people in lots of different places!

2) Tarek : Were you working at half past twelve?

Adel : No, we weren't. We were having lunch then!

Tarek :?

Adel : We were carrying the rubbish bags to the car.

4- Read the following , then answer the questions :

I'm Huda. I'm twelve years old. I live in Zagazig with my parents, my grandmother and my brother. My father is an architect in an office. My mother is a teacher in a school. Sometimes we have lunch at the restaurant on Thursday or Friday. My favourite food is molokhia soup or kofta with rice. I like salad, too. It's very good for you. I like orange juice very much. I like cooking and I often help my mother with meals. I'm cooking lunch now.

A) Answer the following questions:

1-What is Manal doing at the moment ?

2-When do the family have lunch outdoors?

3- Why does Huda like salad?

B) Choose the correct answer :

- 4- Huda's father is
a) a chef b) an architect c) a teacher d) a doctor
- 5- Huda often helps her mum in the
a) cleaning b) kitchen c) office d) school

5- The reader

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

- 1- The other fishermenthe old man .
a) disliked b) excepted c) respected d) hated
- 2- Manolin wasabout the old man.
a)worried b) not worried c) big d) difficult

B) Answer the following questions :

1- Why did Manolin love the old man?
.....

2- Why do you think Santiago wasn't afraid when the fish pulled his boat?
.....

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

- 1- In the shopping centre, you canall your shopping in one place.
a) make b) do c) buy d) give
- 2- There isn'thoney in the fridge.
a) some b) few c) a few d) any
- 3- , rice and lentils are the main ingredients of koshari.
a) Lamb b) Pasta c) Lemon d) Herbs
- 4- Isome T-shirts from the shopping centre yesterday.
a) bought b) buy c) buys d) buying
- 5- I met Hassan while Ito school.
a) going b) went c) was going d)am going
- 6-When there isn't any rain for months, some places have
a) flood b) charity c) drought d) draught
- 7- We shouldthings with each other.
a) kind b) say c) hurt d) share
- 8- Hani went to theto buy medicine.
a) chemist b) bakery c) florist d) barber

7- Read and correct the underlined words:

1-What are you do now? (.....)

2-The mechanic works in a school. (.....)

3-This girl have got long hair. (.....)

8- Write a paragraph of [SIX] sentences :

" Cairo "

.....

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- I am aschool student .
a) prim b) prep c) secondary
- 2- I do homework lunch .
a) before b) during c) after
- 3- I go to bed ato'clock .
a) ten b) eleven c) twelve
- 4- I log on internet after
a) having lunch b) doing homework c) going to bed

2- Finish the following dialogue with one word each :

Ali : How (1) CDs have you got?

Amir: I have got fifteen CDs.

Ali : How (2) time do you spend doing your homework?

Amir: I spend a (3) time. Homework is important .

Ali : When do you usually start homework?

Amir: I usually do it (4) night.

3- Supply the missing parts in the following two mini-dialogues :

1) Hala :?

Yomna: The High Dam is important because it protects Egypt from floods.

2) Rawan : Do you like lamb?

Nada :

4- Read the following , then answer the questions :

My name is Waleed. I like music very much. All over Egypt there are many kinds of music and many local instruments. I listen to music in my free time. I like playing the guitar and the piano When I grow up . I want to be a great musician. My family gives me everything I want. They bought me a guitar, a violin, a laptop and a lot of DVDs to help me practise my hobby.

A) Answer the following questions:

1-What's Waleed's hobby ?

2-When does Waleed practise his hobby ?

3- Which instruments does Waleed like to play?

B) Choose the correct answer :

- 4- Waleed wants to be a
a) doctor b) teacher c) farmer d) musician
- 5- His family him many things to practise his hobby.
a) sold b) bought c) shared d) fixed

5- The reader

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

- 1- More attacked the boat.
a) shirts b) shorts c) sharks d) shares
- 2- The old man pulled the fish behind the
a) car b) bus c) plane d) boat

B) Answer the following questions :

1-What would happen if sharks did not eat the marlin?

2-What do you think would happen if Manolin went with Santiago?

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

- 1- My favourite school subjectcomputer studies.
a) are b) has c) is d) does
- 2- How do youyour name?
a) spell b) speak c) eat d) play
- 3- I have got Englishquarter past ten .
a) at b) on c) in d) of
- 4-time do you have maths on Monday ?
a) What b) Where c) When d) Who
- 5- Hani wants to visit hisfarm . They always invite me there.
a) uncles b) uncle c) uncle's d) uncles'
- 6- Theworks at the restaurant .
a) chef b)teacher c) doctor d)mechanic
- 7- We study about Ahmad Orabi in
a) maths b) science c)history d) geology
- 8- Polluted water isn't to drink.
a) save b) unhealthy c)safe d) dangerous

7- Read and correct the underlined words:

- 1- Dalia was bear in Alexandria . (.....)
- 2- He start work at eight o'clock every day. (.....)
- 3- I won't buy it because it is too cheap. (.....)

8- Write a paragraph of [SIX] sentences :

" The Nile "

1- Listen and choose the correct answer from a, b or c:

- 1- The guitar belongs to
a) Moaz b) Hesham c) the music teacher
- 2- Hesham can move histo play the guitar.
a) legs b) arms c) fingers
- 3- The guitar is a musical
a) machine b) tool c) instrument
- 4- Who helped Moaz move his fingers?
a) His father b) His mother c) His teacher

2- Finish the following dialogue with one word each :

- Rabab : (1) you like salad?
Nancy : (2) , I like it . It is very healthy.
Rabab : Do you eat it every day ?
Nancy : Yes, mum (3)it every day .
Rabab : Are its (4)expensive?
Nancy : No , it is cheap to make.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Mum : Do you want to go shopping with me?
Daughter :
Mum : OK. Do your homework.
- 2) Amira :?
Ahmed : The High Dam opened in 1971.

4- Read the following , then answer the questions :

Dukkah is an Egyptian spice mixture. Salt and pepper, has become a international favorite in Australian restaurants and other countries. It is served with bread and olive oil on everything: vegetables, pasta and cheese. Dukkah is easy to make at home with sesame seeds and cumin. Dukkah is used for lamb, chicken and fish. It can be found in supermarkets, specially stores and many farmers' markets.

A) Answer the following questions:

- 1-What is dukkah made of?
- 2-Where is dukkah popular?
- 3- What kind of oil is dukkah served with?

B) Choose the correct answer :

- 4- Dukkah is used for
a) lamp b) jump c) lamb d) line
- 5- Dukkah can be found in
a) cinemas b) theatres c) school d) supermarkets

5- The reader

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

- 1- Santiago couldthe fish for a lot of money.
a) buy b) rent c) sell d) give
- 2- "You are nowa fish," Santiago said.
a) have b) half c) had d) all

B) Answer the following questions :

- 1-Was it difficult or easy for Santiago to catch the fish?
.....
- 2-Do you think nature was friendly to Santiago? Why ?
.....

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

- 1- Fareeda wantsa dentist.
a) being b) to be c) be d) been
- 2- We mustat school on time.
a) arrive b) to arrive c) arriving d) arrived
- 3- What time do youin the morning?
a) got up b) get c) get to d) get up
- 4- A doctor helps people who are
a) sick b) sleeping c) thick d) singing
- 5- It's hot today. Let's go to the swimming
a) pool b) tool c) goal d) toad
- 6- You look sad. What's the?
a) medicine b) morning c) matter d) butter
- 7- The school isto the hotel.
a) behind b) a long c) next d) opposite
- 8- Mona often her younger sisters.
a) looks after b) looking after c) looks d) look for

7- Read and correct the underlined words:

- 1-This phone is don't cheap enough. (.....)
- 2-Maher is enough young to travel alone. (.....)
- 3-There is too many cars on the roads. (.....)

8- Write a paragraph of [SIX] sentences :

"Application form for the library"

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- What's Fareeda's age ?
a) 13 b) 12 c) 14
- 2- What's Fareeda's favourite subject?
a) maths b) English c) music
- 3- Where does Fareeda come from?
a) Cairo b) Giza c) Tanta
- 4- Fareeda is in aschool.
a) prep b) primary c) secondary

2- Finish the following dialogue with one word each :

Tarek : What time did you (1)at the park ?

Adel : We arrived there before ten o'clock. From ten to half past twelve, we were (2) all the rubbish.

Tarek : Were you working at half past twelve?

Adel : No, we (3) We were having lunch then!

Tarek : What were you doing in the afternoon?

Adel : We were (4) the rubbish bags to the car. When we finished work, the park was beautiful and clean!

3- Supply the missing parts in the following two mini-dialogues :

1) Amr : When do you get up in the morning ?

Ahmed :

2) Hesham : ?

Samy : I was born in Cairo .

4- Read the following , then answer the questions :

There are four children in Hoda's family. She's the youngest. She has got two brothers and a sister. When they were young, they didn't use to have much money. Her father was a farmer who used to work very hard. He was always busy with one job or another. Hoda's mother was very busy, too. She used to help Hoda's father or look after the children at home. The children had to do their homework and help with the housework, too. They were really poor, but they were happy and helpful.

A) Answer the following questions:

- 1-How many people are there in Hoda's family ?
- 2-What was the job of Hoda's mother ?
- 3- How do you know that Hoda's father wasn't lazy?

B) Choose the correct answer :

- 4- Hoda is the person in the family.
a) oldest b) happiest c) youngest d) tallest
- 5-The underlined word " She " refers to
a) Hoda's sister b) the writer c) Hoda d) Hoda's mother

5- The reader

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

- 1- Manolin said that Santiago isfisherman.
a) the worst b) the fastest c) the best d) the rest
- 2- Santiago knew that it was important to beto catch fish .
a) ill b) patient c) sick d) illness

B) Answer the following questions :

1- Who is the writer of "The Old Man and The Sea"?

.....

2- What do you think of the other fishermen ?

.....

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

- 1- A plane isthan a car.
a) fast b) faster c) fastest d) fastest
- 2- Hurry ! The train leavesfive minutes.
a) on b) with c) at d) in
- 3- Don't lots of sweets . It's unhealthy.
a) eats b) ate c) eat d) eating
- 4- You should be when you cross the road .
a) angry b) careful c) careless d) dangerous
- 5- Ahmadthe homework at the moment.
a) does b) did c) is doing d) was doing
- 6- It's important to learn theof the country you want to visit.
a) music b) food c) subjects d) language
- 7- you like to visit the Pyramids today?
a) Would b) Have c) Are d) Will
- 8- Hassan went to theto have a haircut.
a) barber is b) barber's c) barbers d) barbers'

7- Read and correct the underlined words:

- 1- I go home at two clock. (.....)
- 2- I live at Cairo . (.....)
- 3- The main ingredients of koshari is pasta and rice. (.....)

8- Write a paragraph of [SIX] sentences :

"Molokhia"

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- There is a lot offish in Egypt .
a) bad b) ugly c) good
- 2- My aunt always cooksfish .
a) old b) sad c) fresh
- 3- Sweets have gotand dates in them .
a) nuts b) dots c) pots
- 4- My aunt lives in
a) Cairo b) Port said c) Alex

2- Finish the following dialogue with one word each :

Rawan : (1) did you buy this T-shirt ?

Nada : I bought it yesterday .

Rawan : What (2) is it ?

Nada : A (3) small.

Rawan : Why do you buy the green one ?

Nada : (4) it's fashionable.

3- Supply the missing parts in the following two mini-dialogues :

1) Hala :?

Manar : I like the blue colour.

Hala : Wow ! Me too.

2) Amany : Where can you buy flowers?

Esraa :

4- Read the following , then answer the questions :

It's important to learn about traditional music, because every place in Egypt has its style of music. People from Upper Egypt often play traditional music called Saidi. This music is very popular at weddings and special celebrations. Traditional instruments in Saidi music include the rebaba , a kind of violin and a drum called tabla baladi. Really, Egypt has wonderful things that we should all know.

A) Answer the following questions:

1-Which occasions is Saidi music popular at?

2-What's the rebaba?

3- What kind of music do people from Upper Egypt often play?

B) Choose the correct answer :

- 4- Tabla baladi is a kind of
a) guitar b) violin c)drum d) flute
- 5- Egypt has itsof music .
a) system b) style c) kind d) popular

5- The reader

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

- 1- Santiago was when he saw the skeleton.
a) happy b) cheerful c) pleased d) sad
- 2- The fish was
a) small b) tiny c) little d) big

B) Answer the following questions :

1-How do you feel about the Marlin and Santiago?

.....

.....

2-What do you think of Santiago and Manolin?

.....

.....

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

- 1- Was Nadiaa bag ?
a) hold b) holds c) holding d) held
- 2- Habiba looked her mother when she was ill.
a) up b) after c) for d) in
- 3- You can read a magazine on the
a) internet b) floor c) park d) roof
- 4- Yomna decided to help kind mother.
a) she b) hers c) her d) its
- 5- I never laughpeople .
a) in b) out c) on d) at
- 6- He an e-mail at the moment .
a) writes b) writes c) is writing d) wrote
- 7- Hassan is very
a) friendship b) friends c) friendly d) friend
- 8- Living in the countryside is more than living in the city.
a)unhealthy b) expensive c) relaxing d) noisy

7- Read and correct the underlined words:

1-How much people are visiting the museum? (.....)

2-I am 14 years age. (.....)

3-My family and I went to the peach in Alexandria. (.....)

8- Write a paragraph of [SIX] sentences :

"At school"

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- The water in the canal was not
a) polluted b) dirty c) clean
- 2- People shouldn't rubbish in the canal .
a) collect b) throw c) clean
- 3- People should keep water
a) clean b) bad c) polluted
- 4- People should collect rubbish from the
a) river b) dam c) canal

2- Finish the following dialogue with one word each :

Ahmed : What did many people do when they (1)Egypt last year?
Rawan : They went on a boat on the river and visited the desert, and they all tasted our nice (2)

Ahmed : What did they want to (3) about?
Rawan : They wanted to learn about how people lived in the past.
Ahmed : Is there a (4) city in Egypt than Cairo?
Rawan : No, it is the biggest.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Hind :?
Nadia : Heba's favourite subject is Arabic.
- 2) Noha : Why is the Aswan Dam important for Egypt?
Diana :

4- Read the following , then answer the questions :

My name's Khaled. I'm twelve years old. My father is a farmer and we live on a farm near the River Nile. I haven't got any brothers or sisters, but I've got four cousins. My uncle, his wife and my cousins live in Luxor. I usually spend my holidays there. There are a lot of tourists in Luxor and I often speak English to them! That's good because I want to visit England one day.

A) Answer the following questions:

- 1- How many sisters does Khaled have ?
.....
- 2- Where do Khaled's cousins live ?
.....
- 3- How old is khaled?
.....

B) Choose the correct answer :

- 4- Khaled lives near
a) England b) River Nile c) Luxor d) tourists
- 5- The underline word "there" refers to
a) farm b) England c) River Nile d) Luxor

5- The reader

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

- 1- The shark was asthe marlin and wanted to eat it.
a) as big b) big is c) big as d) big
- 2- The boat was than the marlin.
a) bigger b) friendlier c) smaller d) stronger

B) Answer the following questions :

- 1- Santiago loved nature. Find examples of this in the story.
.....

- 2- Why do you think Santiago wasn't afraid of the sea?
.....

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

- 1- Where did youand what did you do?
a) went b) goes c) going d) go
- 2- Thanksanswering my questions!
a) to b) at c) for d) of
- 3- It's raining now. But when I got up this morning, it
a) rains b) raining c) was raining d) wasn't raining
- 4- My mother wanted some flowers, so first we went to a
a) bakery b) chemist c) shoe shop d) florist
- 5-family walked to the shopping centre.
a) Tareks' b) Tarek's c) Tarek d) Tarek is
- 6- Do youlisten to music?
a) don't b) never c) ever d) hardly ever
- 7- This dress200 pounds.
a) is cost b) costs c) costing d) is costing
- 8- Cairo streets are busier and noisierLondon's streets.
a) then b) thin c) than d) that

7- Read and correct the underlined words:

- 1- Please, complete your application from. (.....)
- 2- I'm proud to be Egypt. (.....)
- 3- What are their job? (.....)

8- Write a paragraph of [SIX] sentences :

"My favourite hobby"

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- Why were the rooms very light? - Because they
a) had big doors b) had big windows c) had big lamp.
- 2- Some people don'tmuseums.
a) mind b) like c) love
- 3- This museum was very for me.
a) interested b) boring c) interesting
- 4- When did they visit the museum?
a) Yesterday b) Today c) Everyday

2- Finish the following dialogue with one word each :

Mona : Let's do this quiz. Do you agree that exams are too easy?

Sara : No, I don't (1) with that.

Mona : I disagree with that, too.

Sara : What about summer (2)

Mona : The summer holidays aren't long(3) What do you think about that?

Sara : I disagree with that! I think they're (4) enough.

3- Supply the missing parts in the following two mini-dialogues :

1) Ahmad : ?

Hassan : It's Cairo.

2) Mohamad : What does a barber do ?

Farid :

4- Read the following , then answer the questions :

We like the summer holiday because we don't have to get up early. My mother gets up early to look after the house. My father also gets up early washes, prays and eats breakfast with my mother then he reads the newspapers. Some people spend the holidays on the sea with their children. The children play on the sand and the parents sit on the beach. In the afternoon, they return home. They usually go to the cinema or watch TV in the evening.

A) Answer the following questions:

- 1-Why do you like the summer holiday?
- 2-What does your father do after breakfast?
- 3- What do the people usually do in the evening?

B) Choose the correct answer :

- 4- Mother has breakfast
a) with us b) with other children c) with father d) by herself
- 5- Father has breakfastreading the newspapers.
a) before b) after c) since d) for

5- The reader

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

- 1- Santiago thought the fish is a
a)Martin b) Million c) Manolin d) Marlin
- 2- The fish swam fast andthe boat .
a) pulled b) kicked c) pushed d) held

B) Answer the following questions :

1-What did Santiago think about at the second night?

2-Why do you think Santiago wasn't afraid when the fish pulled his boat?

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

- 1- I like falafel , but Ilike soup.
a) not b) don't c) doesn't d) no
- 2- The metroabout 3 million passengers every day.
a) carry b) to carry c) carries d) carrying
- 3- What isthe supermarket?
a) under b) next c) opposite d) between
- 4- At the metro gate,your ticket .
a) shows b) show c) to show d) showing
- 5- Egypt is a
a) town b) village c) country d) city
- 6- There was a very badin India . Villages were under water.
a)blood b) floods c) flood d) food
- 7- A mechaniccars.
a)cuts b) repairs c) sells d) bakes
- 8- Ais a group that helps poor people .
a) flood b) drought c)charity d)dam

7- Read and correct the underlined words:

- 1-A nurse works in a tourist company. (.....)
- 2-This is my fathers' car. (.....)
- 3-My grandmother is calling Samira . (.....)

8- Write a paragraph of [SIX] sentences :

"A day in my life"

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- Hazem goes shopping at local shops becauseare friendly.
a) customers b) buyers c) assistants
- 2- Prices are
a) expensive b) not cheap c) cheap
- 3- likes to go to local shops.
a) Islam b) Hazem c) None
- 4- The assistants are very
a) cheap b) friendly c) unfriendly

2- Finish the following dialogue with one word each :

- Tourist : Excuse me ! (1) is the nearest metro station?
Nour : The nearest metro station is a kilometer away.
Tourist : Is it on the right or on the left ?
Nour : It is on the right not the left .
Tourist : (3)you .
Nour : (4)welcome.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Teacher :?
Student : Sorry. I did not do homework because I was very ill.
- 2) Hady : Was the High Dam important for Egypt?
Mounir : Yes, it was. But do you know why?
Hady :

4- Read the following , then answer the questions :

Molokhia has medium sized leaves .The first dish of molokhia was made in ancient Egypt. Molokhia leaves are chopped with garlic and is often served with chicken or rabbit. Serve the molokhia in a separate bowl to pour on the rice and chicken. Molokhia helps regulate the blood pressure. Molokhia contains a lot of vitamins and helps to stop anemia. It's very healthy for our bodies. Try to eat molokhia. You will find it delicious.

A) Answer the following questions:

- 1-Where was the first dish of molokhia made?
- 2-What does Molokhia help?
- 3- What kind of diseases does Molokhia help to stop?

B) Choose the correct answer :

- 4- Molokhia is served with chicken or
a) lamb b) bird c) rabbit d) cow
- 5- Molokhia contains a lot of
a) vitamins b) vets c) voices d) valleys

5- The reader

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

- 1- Santiago told Manolin about the
a) past b) present c) future d) time
- 2- People.....Santiago as he came back home at night.
a) saw b) looked at c) watched d) didn't see

B) Answer the following questions :

- 1-How should you be to catch fish?
.....
- 2-Why do you think Santiago liked animals?
.....

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

- 1- Tourists like to get Cairo .
a) over b) on c) above d) around
- 2- Do notnear the train.
a) stands b) stand c) standing d) stood
- 3- If something is amazing . It is really.....
a) good b) far c) silly d) sad
- 4- I like to go for a
a) talk b) wake c) walk d) took
- 5- Those bags are
a) we b) our c) ours d) us
- 6- I bought a van insteada car .
a) to b) in c) with d) of
- 7- Youris your father's wife.
a) mother b) sister c) aunt d) daughter
- 8- This is Hani's tennis racket . It is
a) he b) him c) his d) he's

7- Read and correct the underlined words:

- 1- Are there any milk? (.....)
- 2- We buy cakes at the library. (.....)
- 3-What do you thought about the mobile phone? (.....)

8- Write a paragraph of [SIX] sentences:

"A teacher's job"

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- Where does Heba live?
 - a) In Cairo
 - b) In Banha
 - c) In Tanta
- 2- Where does Heba's grandmother live?
 - a) In Banha
 - b) In Cairo
 - c) In Aswan
- 3- How often does Heba visit her grandmother?
 - a) Twice a week
 - b) once a week
 - c) one week
- 4- How does Heba go to her grandmother?
 - a) On foot
 - b) By plane
 - c) By train

2- Finish the following dialogue with one word each :

Mounir: What can you (1) in Cairo ?

Ragy : You can see the Nile, museums, beautiful mosques and big markets.

Mounir: And what can you see in (2) ?

Ragy : You can see the sea and a big library.

Mounir: Why should people have (3) and sun cream when they visit Egypt?

Ragy : Because it is usually sunny and (4) in the summer.

3- Supply the missing parts in the following two mini-dialogues :

1) Waiter :?

Manal : Yes, please. Salad is good for me.

2) Tourist : Where can I buy a metro ticket?

Magdy :

4- Read the following , then answer the questions :

We need water to grow food. We also need farms because Egypt is a very big country with a lot of people. The farms next to the Nile are very good for growing food. Farmers grow a lot of oranges, vegetables, dates and rice to keep us healthy. Farms need water, so save water and keep our canals clean. People shouldn't throw rubbish and paper in canals. Also charities should do their best to make our canals healthy.

A) Answer the following questions:

- 1- Why does Egypt need a lot of food?
- 2- What do farmers usually grow?
- 3- What should people do to keep the canals clean?

B) Choose the correct answer :

- 3- People shouldn'trubbish in canals.
 - a) grow
 - b) keep
 - c) need
 - d) throw
- 4- We need water tofood.
 - a) throw
 - b) grow
 - c) save
 - d) keep

5- The reader

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

- 1- Santiago held the fishing line withhand.
 - a) two
 - b) one
 - c) double
 - d) once
- 2- The old man lived in an old housethe sea.
 - a) in
 - b) next
 - c) opposite
 - d) by

B) Answer the following questions :

1-Why did the old man wake up suddenly?

.....

2-What do you think about the marlin?

.....

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

- 1-What were the students doing when the teacher?
 - a) come
 - b) comes
 - c) coming
 - d) came
- 2-The metro is away to travel around Cairo.
 - a) well
 - b) bad
 - c) good
 - d) amazing
- 3-There isn'tchicken.
 - a) many
 - b) any
 - c) a lot
 - d) some
- 4-Does the sewing machine belong tomother ?
 - a) Ali's
 - b) Alis'
 - c) Ali
 - d) Ali is
- 5-You can visit the beautiful buildings and learn about Egypt's
 - a) last
 - b) past
 - c) present
 - d) future
- 6-There arecm in 10 m.
 - a) 1,000 mm
 - b) 1,000 m
 - c) 1,000 km
 - d) 1,000 cm
- 7-Turn left and walk straight on. It's on the rightthe hospital.
 - a) between
 - b) long
 - c) opposite
 - d) next
- 8-much water did he have ? -One bottle.
 - a) How
 - b) What
 - c) Where
 - d) Why

7- Read and correct the underlined words:

1- It rains lot from June to October. (.....)

2- We all need clean water to stay unhealthy. (.....)

3-Stop! Not walk on the grass. (.....)

8- Write a paragraph of [SIX] sentences :

"My grandfather"

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- When did they walk up a hill in a park?
a) today b) yesterday c) tomorrow
- 2- Where could they see all of London?
a) from the hill b) from skyscrapers c) from plane
- 3- Most of buildings are
a) tall b) high c) low
- 4- The skyscrapers are
a) old b) ancient c) modern

2- Finish the following dialogue with one word each :

Mona : What are you doing, Samia?

Samia : I'm brushing my (1)

Mona : Do you brush your teeth every day ?

Samia : Yes , I (2)

Mona : How (3) do you brush your teeth ?

Samia : After each meal and (4) I go to bed.

3- Supply the missing parts in the following two mini-dialogues :

1) Noha :?

Basma : I was helping my mother clean the garden.

2) Soha : Whose mobile is this?

Dina :

4- Read the following , then answer the questions :

Last week I took my family to have lunch in a big restaurant in Mansoura. It's a famous restaurant. The waiter brought us the menu. I ordered chicken with rice. My wife asked for meatballs with pasta. My son ordered fish with salad . My daughter wanted to eat meat with potatoes. At the end of the meal, I had to pay a lot of money. The food was delicious, but the prices weren't good enough. We walked to our home happily.

A) Answer the following questions:

- 1- Where did the family have lunch?
- 2- Why do you think the family walked to their home?
- 3- What did the father order?

B) Choose the correct answer :

- 4- The mother ordered meatballs with
a) pasta b) rice c) salad d) mice
- 5- The daughter ordered meat with
a) bread b) okra c) potatoes d) yoghurt

5- The reader

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

- 1- Arested on the boat .
a) bird b) fish c) whale d) shark
- 2- The old man saw the fish'scome out of water.
a) head b) fin c) nail d) tail

B) Answer the following questions :

1-What animals did Santiago see while he was sailing?
.....

2-What do you think of Santiago?
.....

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

- 1- There aren'tvegetables in molokhia soup.
a) an b) no c) any d) much
- 2- May Isome mobile phones ?
a) see b) saw c) seen d) to see
- 3- Ais a person who sells tea and sugar.
a) baker b) grocer c) mechanic d) farmer
- 4- He walked the street till its end .
a) down b) a long c) below d) above
- 5- The post office isthe bank and the park .
a) under b) above c) next d) between
- 6- My mother's mother is my
a) grandpa b) aunt c) daughter d) grandmother
- 7- I go swimming five times a week . Ido this.
a) never b) often c) occasionally d) always
- 8- Yesterday, I boughtfrom the chemist.
a)flowers b) bread c) laptop d) medicine

7- Read and correct the underlined words:

- 1- We mustn't laugh to each other. (.....)
- 2- The theatre's tickets are twenty pounds every. (.....)
- 3- The waiter gave me the radio of food. (.....)

8- Write a paragraph of [SIX] sentences :

"Alexandria"

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- Where's Miss Sara going?
a) on a trip b) to school c) to class
- 2- What's Miss Sara's job?
a) A tour guide b) A teacher c) A doctor
- 3- Who does Miss Sara go on the trip with?
a) her family b) her friends c) the class
- 4- Today, Miss Sara is not
a) teach b) teaching c) going

2- Finish the following dialogue with one word each :

Ahmed : What are you doing now ?
Ali : I'm doing my (1)
Ahmed : When do you (2)do it ?
Ali : In the afternoon .
Ahmed : When do you (3)TV ?
Ali : (4)9 p.m.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Assistant : What kind of books do you like?
Rania :
- 2) Fares :?
Reda : Yes, we always should help old people.

4- Read the following , then answer the questions :

You can live weeks without food but only 5-7 days without water. When the water in your body is less by just 1 percent, you become thirsty and tired. A 20 percent less water is death. A man's body is about 50 percent water, and a woman's is 60 percent. The human brain is about 75percent water. Water is life, so you shouldn't waste it .To know more about the importance of saving water, log onto the internet.

A) Answer the following questions:

- 1- How long can you live without water?
- 2- How much water is a man's body?
- 3- What would happened if the water in your body is less 20%?
.....

B) Choose the correct answer :

- 4-The human brain is about 75 percent
a) oil b) juice c) water d) sugar
- 5- A woman iswater more than man.
a) 60 % b) 20 % c) 1 % d) 10 %

5- The reader

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

- 1- The fishermen saw the skeleton of the marlin by Santiago's boat and they couldn't believe its enormous
a) colour b) type c) size d) name
- 2- Santiago was sorry he went too far out and them both.
a)attacked b) ruined c) showed d) carried

B) Answer the following questions :

- 1-What kind of house did the old fisherman live in?
.....
.....
- 2-Why do you think the old man talk to the fish?
.....
.....

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

- 1- What was the weatherin the summer in 2013?
a) the same b) like c) love d) similar
- 2- We were very hot yesterdaywe were in the desert.
a) so b) but c) because d) for
- 3- Ahmad uses a computer once a month. Heuses it.
a) always b)usually c) occasionally d) often
- 4- What is your favouritein Egypt?
a) subject b)city c) hobby d) country
- 5- The rubbish and the hot weather were making the canal.....
a) polluted b)clean c) healthy d) fresh
- 6- I am too late, so I'mto a taxi driver.
a) cleaning b)eating c) waving d) talking
- 7- They were having a picnic by the river 1 and 3 o'clock yesterday.
a) at b)in c) between d) on
- 8- Another advantage for having a dam across the Nile is providing
a) fish b)floods c) electricity d) droughts

7- Read and correct the underlined words:

- 1-Did you met a friend after school yesterday? (.....)
- 2-How much hours did you spend in the airport? (.....)
- 3- Ali's bus leaves in an hour, or he has a lot of time to buy his ticket.
(.....)

8- Write a paragraph of [SIX] sentences :

"Our new house"

.....
.....
.....
.....

1- Listen and choose the correct answer from a, b or c:

- 1- The best means of transport in Cairo is the
a) bus b) taxi c) metro
- 2- There arelines.
a) two b) three c) four
- 3- The metro is a means of
a) transport b) transform c) translate
- 4- The metro is in
a) Alex b) Tanta c) Cairo

2- Finish the following dialogue with one word each :

Rawan : Hello . What is your (1)?
Nadia : I (2) at 83 Qasem Street , Mahala.
Rawan : (3) your telephone number ?
Nadia : It is 01101010010.
Rawan : (4) can I call you?
Nadia : You can call me in the evening.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Hady :?
Islam : The weather is cold this winter.
- 2) Amr : What do you think about living in the city?
Omar :

4- Read the following , then answer the questions :

I went to a farm. That was nice because of nature, animals and fresh air, but I liked it just for few days. Then it was boring because every day I always did the same and I wanted to come back to the city. That's why I like living in the city because there are a lot of things that we cannot find in the countryside such as: big shopping centers, nice restaurants and clubs. It's enjoyable to going for a picnic to the countryside.

A) Answer the following questions:

- 1-Why is it nice in the countryside?
- 2-Why is it boring in the countryside?
- 3- What can you find in the city?

B) Choose the correct answer :

- 4- You can go for a in the countryside .
a) tour b) picnic c) restaurant d) club
- 5- The writer wants to come back to the
a) countryside b) farm c) village d) city

5- The reader

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

- 1- Fish, I'll stay with you until the end," said
a) the marlin b) Manolin c) Santiago d) Manolin's parents
- 2- Santiago could sell the fish for a lot of
a) silver b) money c) food d) notes

B) Answer the following questions :

- 1-The fish and Santiago were similar. How was that?
.....
- 2- "A bed is my friend," said Santiago. How do you think he felt when he said this?
.....

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

- 1- The opposite of light is
a) mark b) park c) shark d) dark
- 2- They build a dam tofloods.
a) allow b) let c) stand d)stop
- 3- Ahmed Zewial was a great
a) science b) scientific c) since d) scientist
- 4- Igo home for lunch . I ate in a restaurant
a) don't b) won't c) can't d) didn't
- 5- Farmerscotton at the moment .
a) grows b) are growing c) grow d) grown
- 6- How water do you need ?
a) many b) much c) old d) far
- 7- These are books . They are hers.
a) Mona b) Mona's c) Monas' d) Mona are
- 8- Your bike is than my bike.
a) fast b) the fastest c) fastest d) faster

7- Read and correct the underlined words:

- 1-Mahala is noisier then the countryside. (.....)
- 2-A long shower saves water. (.....)
- 3-The bank is in the corner. (.....)

8- Write a paragraph of [SIX] sentences :

"Tea"

.....

.....

.....

.....

.....

1- Listen and choose the correct answer from a, b or c:

- 1- Where does Ahmed live?
a) Upper Egypt b) North Egypt c) West Egypt
- 2- He lives in a
a) city b) town c) village
- 3- Ahmed lives in aplace.
a) quite b) quiet c) quit
- 4- How much time does Ahmed take to go to different places?
a) much time b) few time c) a little time

2- Finish the following dialogue with one word each :

Hadeer : What do we (1) eat with kofta?
Sohir : We usually eat it with bread and yoghurt.
Hadeer : (2) do people sometimes eat ful medames?
Sohir : People sometimes eat it (3) breakfast.
Hadeer : What is in (4) ?
Sohir : Yellow lentils, onions, tomatoes, potatoes.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Ahmad :?
Rabab : I had Okra, lamb and rice yesterday.
- 2) Mum : Did you take the medicine?
Enas :

4- Read the following , then answer the questions :

Last summer, my cousin Sami came to Cairo for the first time. He's 28 and he lives in London. We went to the shopping centre and the sports centre. On Saturday, we went to Khan al-Khalili, a big market in the centre of Cairo. Hundreds of people come to the market from all over the city. A lot of tourists come here in the afternoon, so it is busier.

A) Answer the following questions:

- 1-What's Sami's age?
2-What did they do on Saturday?.....
3- When do tourists visit the market of Kan al-Khalili?
.....

B) Choose the correct answer :

- 4- Khan al- Khalili is in the.....of Cairo.
a) north b) south c) east d) centre
- 5- Sami lives in
a) Egypt b) Khan al-Khalili c) Cairo d) England

5- The reader

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

- 1- Manolin helped Santiago with his
a) ship b) boat c) shoe d) boot
- 2- The fish swam fast and the boat far out to sea.
a) trapped b) smashed c) pushed d) pulled

B) Answer the following questions :

- 1-What is a fishing line used for?
.....
.....
- 2- Do you think the old man was a good fisherman?
.....
.....

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

- 1- We all need water
a) drink b) drank c) drinking d) to drink
- 2- There isn'train.
a) some b) many c) any d)an
- 3- These are our pens . They are
a) our b) we c) us d) ours
- 4- The bank is next the school .
a) too b) to c) for d) two
- 5- Fresh water is
a) health b) heal c) healthy d) unhealthy
- 6- ITV at nine yesterday evening.
a) watched b) watch c) watching d) was watching
- 7- The piano isthan the violin.
a) butter b) better c) litter d) letter
- 8- This restaurant sells a lot of different kinds of.....
a) flowers b) tablets c) medicine d) food

7- Read and correct the underlined words:

- 1- You shouldn't say lies . (.....)
2- How much years does this animal live? (.....)
3- Water are used to wash our clothes. (.....)

8- Write a paragraph of [SIX] sentences :

"A day in Giza Zoo"

.....
.....
.....
.....
.....

1- Listen and choose the correct answer from a, b or c:

- 1- Hatem's grandfather lives in the.....
a) town b) city c) countryside
- 2- Grandfather gets up
a) early b) late c) in the afternoon
- 3- There are lots of jobs to do on the
a) firm b) form c) farm
- 4- Hatem's grandfather is a / an.....
a) teacher b) farmer c) engineer

2- Finish the following dialogue with one word each :

- Ahmed : (1)you do your homework?
Mohamed : Yes , I did my homework last night.
Ahmed : And what did you (2) last night ?
Mohamed : I studied English and Arabic .
Ahmed : Was the English homework (3)?
Mohamed : Yes , the English homework (4) easy.

3- Supply the missing parts in the following two mini-dialogues :

- 1) Hala : ?
Noha : My father is a businessman .
- 2) Doha : What did you do to clean the canal ?
Aisha :

4- Read the following , then answer the questions :

I love my family. There are five people in my family. I have one brother and one sister. My brother is seven and my sister is two. My mum and dad make the rules for my family. My little sister gets in trouble sometimes. Our favorite thing to do as a family is to play games together. We go to the park at the weekend and spend a nice time there. We're a happy family.

A) Answer the following questions:

- 1-How many people are in the family?
- 2-How old is the sister?.....
- 3- Why do you think the little sister sometimes gets in trouble?
.....

B) Choose the correct answer :

- 4-make(s) the rules .
a) I b) Dad c) Mom and dad d) Brother
- 5- The family like to every weekend.
a) watch TV b) swim in the sea c) play games d) go to the park

5- The reader

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

- 1- A marlin is a big
a) rock b) fish c) boat d) bird
- 2- Santiago could sell the marlin for a lot of
a) fish b) rice c) water d) money

B) Answer the following questions :

- 1- How were birds helpful to Santiago?
.....
- 2- Do you think the old man and Manolin will go fishing again?
.....

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

- 1- I am good at maths English .
a) and b) or c) but d) because
- 2- He helpful.
a) always is b) always does c) does always d)is always
- 3- Everybody healthy food.
a) like b) is liking c) are liking d) likes
- 4- I met yesterday.
a) she b) hers c) herself d) her
- 5- I like falafel . It is
a) bad b) sad c) delicious d) mad
- 6- I ate an apple and two
a) date b) dates c) date's d) dates'
- 7- We learn about numbers in
a) art b) geography c) music d) maths
- 8- Look at theto help you get around the city .
a) kite b) calendar c) van d) map

7- Read and correct the underlined words:

- 1-Where did they spent the summer holiday next year? (.....)
- 2- I often speaks English to my English Teacher. (.....)
- 3-There isn't some chicken in the fridge. (.....)

8- Write a paragraph of [SIX] sentences :

" Pollution "

.....

.....

.....

.....

.....

Test 1 (نص استماع) □

Waiter : What would you like to eat ?

Hani : Some fish, please.

Waiter : Would you like some salad ?

Hani : Sure . It's good for me and orange juice, please.

Test 2 (نص استماع) □

Reporter : Can food help us to sleep ?

Doctor : Yes, magnesium in molokhia can stop sleep problems.

Reporter : Molokhia makes you relaxed.

Test 3 (نص استماع) □

We asked five people two questions about shops. Three people said they never go to shopping centres. Two people said they think shopping centres are too big.

Test 4 (نص استماع) □

A farmer works on a farm. He plants seeds. He keeps animals. He gets up early and goes to bed early. He works hard.

Test 5 (نص استماع) □

Reader : Where is English books section, please ?

Librarian: They are in aisle 2.

Reader : How many books can I borrow ?

Librarian: Only one book.

Test 6 (نص استماع) □

The hotel isn't modern enough. Its windows are too small. They are not big enough. The rooms are too dark. Prices are cheap.

Test 7 (نص استماع) □

I'm 13 . I get home at 3 o'clock. After lunch I do my homework, and then I log on the internet. I go to bed at 10 pm.

Test 8 (نص استماع) □

Moaz : Who's guitar is this?

Hesham: It is mine .

Moaz : Who helped you move your fingers ?

Hesham: A music teacher.

Test 9 (نص استماع) □

My name is Fareeda and I am twelve years old. I come from Giza. My favourite subject is music.

Test 10 (نص استماع) □

There is a lot of good fish in Egypt. When we visit my family in Alexandria, my aunt cooks fresh fish and sweets with nuts and dates.

Test 11 (نص استماع) □

Teacher: What was the water like in the canal?

Student: It was polluted and dirty.

Teacher: How can we clean it ?

Student: People should collect rubbish from it and keep water clean.

Test 12 (نص استماع) □

Today, we visited a museum. It had big windows, so the rooms were very light. Some people don't like museums, but this museum was very interesting for me.

Test 13 (نص استماع) □

Hazem: Why do you go shopping at local shops?

Islam : Because the assistants are very friendly.

Hazem: What about the prices?

Islam : They are cheap.

Test 14 (نص استماع) □

Heba lives in Cairo. She goes to Banha by train once a week to visit her sick grandmother who takes medicine three times a day.

Test 15 (نص استماع) □

Yesterday, we walked up a hill in a park and saw all of London from there. There are some modern skyscrapers. Most of the buildings are high.

Test 16 (نص استماع) □

I live in a town. The underground is in front of the train station. The library is between the school and the bank. The post office is behind the hospital.

Test 17 (نص استماع) □

Miss Sara usually teaches the class. Today she isn't teaching. She is going on a school trip with the class.

Test 18 (نص استماع) □

Ammar: What is the best means of transport in Cairo ?

Halim: It is the metro .

Ammar : How many lines does it have ?

Halim: Three .

Test 19 (نص استماع) □

My name is Ahmed. I live with my family in a town in Upper Egypt. It's quiet and you don't take much time to go to different places.

Test 20 (نص استماع) □

Amir : Where does your grandfather live ?

Hatem: He lives in the countryside. He's a farmer.

Amir : When does he get up ?

Hatem: He gets up early because there are lots of jobs to do on the farm.