

الشخصيات Characters

People الناساس

1- Squire Gordon:

The first owner who Black Beauty works for.

2- Joe Green:

The boy who worked for Squire Gordon.

3- Earl Smythe:

A rich man who buys Black Beauty from Squire Gordon.

5- Lady Anne:

She's Earl Symthe's daughter.

A man who works for Earl Symthe.

8- Filcher: He's Mr. Barry

helper.

He's a kind taxi driver in London.

10- Polly:

She's Jerry's wife.

11- Harry and Dolly:

They're Jerry's children.

She is a wealthy woman who has a house in the country.

13- Mr. Thoroughgood: He's an old farmer.

14- Willie:

He is Mr. Thoroughgood's grandson.

15- Miss Blomefield:

She is a woman who lives in the country with her two sisters.

The black horse who tells the story.

2- Ginger:

Black Beauty's friend, who has had a difficult past.

3- Lizzie:

A young horse at Earlshall Park.

4- Captain:

The horse who works with Black Beauty, driving taxis.

Chapter (4): New Owners

1- Reins are the latest fashions : الألجمة هي أحدث الموضات

Earl Smythe's house at Earlshall Park was much bigger than Birtwick Park and more modern. The Earl's daughter, Lady Anne, liked to ride me around the park with her brother or cousins. I enjoyed these rides, which were sometimes with Ginger and sometimes with another young horse called Lizzie.

I was a popular horse with Earl Smythe's wife as well as his daughter, but Lady Smythe always used me to pull carriages. She liked the latest fashions, and one of these was for horses to use special reins. These kept the horses' heads high in the air all the time while they were pulling the carriages.

"How wonderful they look!" the lady said when she saw Ginger and me with our heads held high. But the reins were very uncomfortable and it was almost impossible to pull the carriage up a hill when you could not put your head down.

"If they do not tighten the reins more, I will do what they ask me," said Ginger. "I can see that this is a good home and that they are good people. But if they tighten them any more, there will be trouble."

modern	حدیث / عصری
daughter	أبنة
cousins	أولاد العم/ الخال
called	یسمی/ یدعی
popular	محبوب
latest	أحدث
fashions	موضات
special	خاص
reins	لجام
the air	الهواء
uncomfortable	غير مريح
impossible	مستحيل
a hill	تل
put down	يضعلأسفل
tighten	یشد/ یحکم
trouble	مشاكل

- 1- How was Earl Smythe's house at Earlshall Park?
- ✓ It was much bigger than Birtwich Park and more modern.
- 2- Who was Lady Anne?
- ✓ She was the Earl's daughter.
- 3- What did Lady Anne like to do?
- ✓ She liked to ride Black Beauty around the park.
- 4- Whom was Lady Anne ride with?
- ✓ Lady Anne was ride with her brother or cousins.
- 5- How did Black Beauty feel when Lady Anne rode him around the park?
- ✓ Black Beauty enjoyed these rides.
- 6- Which horses were with Black Beauty during these rides?
- ✓ Ginger or a young horse called Lizzie.
- 7- What did Lady Smythe use Black beauty to?
- ✓ She always used him to pull carriages.
- 8- What did Lady Smythe like?
- ✓ She liked the latest fashions.
- 9- What was the latest fashion for horse?
- ✓ It was using special reins.
- 10- Do you think that reins hurt horses? Why?
- ✓ Yes, I think so. The reins kept horses' head high all the time.
- 11- Do you think it was easy for Black Beauty to pull a carriage up a hill with reins? Why? Why not?
- ✓ No, I think it was difficult because it was almost impossible to pull a carriage up a hill without putting their heads down.
- 12- What did Lady Smythe say when she saw Ginger and Beauty with reins?
- ✓ She said "How wonderful they look!".
- 13- Did the reins were wonderful for the horses? Why?
- ✓ No, they didn't because the reins were uncomfortable.
- 14- Why did Ginger say that there will be troubles?
- ✓ Because she wanted the Earl don't tighten the reins more.
- 15- What problems do you think Black Beauty could have if Ginger made troubles?
- ✓ Ginger might hurt them. The Earl may have to sell them.
- 16- Do you think that Lady Smythe was good woman? Why?
- ✓ Yes, I think so. She didn't know that the reins hurt the horses.
- 17- Do you think that Lady Smythe will stop tighten the reins? Why?
- ✓ No, I don't think so. She loves the latest fashions.

2- Ginger began to kick so hard:

جنجر بدأت تركل بشدة

I did not like these reins at all, but Ginger and I continued to work hard. However, every day, they tightened the reins a little more. One day, we were both in a carriage together. The lady decided that she wanted the reins to hold our heads up even higher. I could see that Ginger was not happy. Before she could tighten the reins, Ginger began to kick so hard that she fell to the ground. I fell too, and we both had to be cut from the carriage as soon as possible.

We were both hurt after the fall and we were taken home. Earl Smythe's helper, York, was angry about the special reins, but there was nothing he could do to stop Lady Smythe's love of fashion. He washed our wounds with hot water and it took a long time before we recovered.

Ginger and I were put in a field to recover, but my knees were badly damaged. We were not well enough to run as we used to do, so we spent a lot of time chatting. Then one day, the Earl came to see us with York.

"I spent good money on these horses," he said, "but if they cannot pull a carriage, we must sell them."

"I know a man in Bath who needs a good horse," said York. "He looks after his horses well."

"You should write to him, York," said the Earl. "We can still get good money for Black Beauty. I'm not so sure about Ginger."

reins	ألجمة	
continued to	يستمر أن	
both	کل منا	
together	معاً / مع بعض	
even higher	لأعلى اكثر	
the ground	الأرضية	
cut from	يفصل عن	
possible	ممكن	
helper	مساعد	
the fall	السقوط/الوقوع	
wounds	جروح	
recover	يتعافى / يشفى	
damaged	مدمر/محطم	
enough to	كافي أن	
chatting	ندردش / نتحدث	
look after	يعتني ب	
well	جيداً/ بصحة جيدة	
still	مازال	

- 1- Did Black Beauty like the reins? Why?
- ✓ No, he didn't because they were uncomfortable.
- 2- What happened when Lady Smythe wanted to hold the horses' heads up even higher?
- ✓ Ginger became unhappy. She began to kick so hard.
- 3- Why do you think Black Beauty fall too when Ginger fell to the ground?
- ✓ He fell too because they were both in a carriage together.
- 4- What did the Earl have to do when the horses fell to the ground?
- ✓ They had to cut them from the carriage as soon as possible.
- 5- What happened to the horses after the fall?
- ✓ They were both hurt and taken home.
- 6- How did York feel about the reins?
- ✓ He was angry.
- 7- What could York do to stop Lady Smythe's love of fashions?
- ✓ He couldn't do anything. There was nothing he could do.
- 8- What did York do to horses after the fall?
- ✓ He washed their wounds with hot water.
- 9- Where were Ginger and Black Beauty put in to recover?
- ✓ They were put in a field.
- 10- How was Black Beauty after the fall?
- ✓ His knees were badly damaged.
- 11- How were the horses after the fall?
- ✓ They were not well enough to run as they used to do.
- 12- What would the Earl do if the horses couldn't pull a carriage?
- ✓ They would sell them.
- 13- How long did it take before the horses recovered?
- ✓ It took a long time before they recovered.
- 14- What did York suggest when the Earl decided to sell the horses?
- ✓ He suggested a man in Bath who needed a good horse.
- 15- Do you think that Ginger hurt herself badly? Why?
- ✓ Yes, I do. the Earl wasn't sure that they could get good money for her.
- 16- Why do you think that York suggested that man in Bath?
- ✓ He suggested that man because he looks after his horses well.
- 17- Why do you think that the Earl ordered York to write to the man?
- ✓ They don't want to lose their money because they spent good money on these horses.
- 18- How did Ginger and Beauty spend their time until they recovered?

They spent a lot of time chatting.

- 19- Why did the horses spend a lot of time chatting in the field?
- ✓ Because they were not well enough to run as they used to do.

3- From an owner to another one:

<u>من مالك إلى مالك آخر</u>

A week later, I was taken away from the field and said a quick goodbye to Ginger. I was taken in a train to the town of Bath. It was my first journey on a train, but the experience was not a bad one.

My new owner lived in a small house in the town, and he had many horses. People could hire the horses for a day. This meant that many of them were not good drivers. I was a gentle horse, so my new owner often let bad drivers take me because he knew I would behave well.

Some of these riders pulled the reins so hard that it hurt my mouth. Some did not use the reins at all, so that I did not know what to do. Others did not understand that a horse cannot work when it has a stone in its foot. One driver complained that he had hired a bad horse because I could not walk very fast. The stone in my foot was very painful and it was very difficult for me to get home again.

However, there were also good drivers in Bath. One of these liked me so much that he asked my owner if his friend could buy me, and soon I had another new owner. His name was Mr. Barry. He was a businessman who had little exercise and his doctor advised him to ride a horse to keep him healthy. He had a helper called Filcher to look after me and bought me the best food he could find. Filcher was good to me and for a time I was happy. I did not know then that my life was not going to be happy for long.

	1
journey	رحلة
experience	الخبرة / التجربة
hire	يؤجر لفترة قصيرة
gentle	لطيف
drivers	سائقين
behave well	يتصرف جيداً
riders	راكبون
mouth	فم
stone	حجر/ حجارة
complained	اشتكى
painful	مؤلم
difficult	صعب
businessman	رجل أعمال
exercise	تمارين رياضية
healthy	بصحة
best	أفضل
for a time	لمدة قصيرة
for long	لمدة طويلة

- 1- How was Black Beauty taken to the town of Bath?
- ✓ Beauty was taken in a train.
- 2- What did Beauty do before he left the field?
- ✓ He said a quick goodbye to Ginger.
- 3- Was it the first journey to Beauty on a train? How it was?
- ✓ Yes, it was. It wasn't a bad one.
- 4- How was the experience of Black Beauty when he was on a train?
- ✓ The experience was not a bad one.
- 5- Where did the new owner live?
- ✓ He lived in a small house in the town.
- 6- What did the man in Bath do with horses that he had?
- ✓ He hired the horses for a day.
- 7- "The people could hire the horses for a day" What did that mean?
- ✓ That meant that many of them were not good drivers.
- 8- Why do you think that the man often let bad drivers take Beauty?
- ✓ Because he knew Beauty would behave well. Beauty is a gentle horse.
- 9- What happened to Beauty when bad riders pulled the reins so hard?
- ✓ It hurt Black Beauty's mouth.
- 10- What happened when the riders didn't use the reins?
- ✓ Black Beauty didn't know what to do.
- 11- Why do you think that one driver complained that he had hired a bad horse?
- ✓ Because he didn't understand that a horse cannot work when it has a stone in its foot.
- 12- Why couldn't Black Beauty walk very fast?
- ✓ He couldn't because the stone in his foot was very painful.
- 13- Why did Mr. Barry's friend ask to buy Black Beauty to Mr. Barry?
- ✓ He asked to buy Beauty because Beauty was a gentle horse.
- 14- Who was Mr. Barry?
- ✓ He was a businessman.
- 15- Why did Mr. Barry want a horse?
- ✓ Because his doctor advised him to ride a horse to keep him healthy.
- 17- Who was Mr. Barry's helper? What did he do with Black Beauty?
- ✓ He was called Filcher. He looked after Beauty and brought him the best food he could find.
- 18- How was Black Beauty when Filcher was good to him for a time?
- ✓ Black Beauty was happy.

4- Filcher is a food thief:

<u>فلیتشر سارق طعام</u>

Filcher began to give me less food each week and I became hungry. I had less energy and started to feel exhausted all the time. When Mr. Barry visited a farmer friend in the country, the friend said, "Your horse does not look the same. Has it been ill?"

"That's not true!" cried the farmer.

"If you buy good food for this horse, then it isn't eating it. Something else is! I suggest that you give this horse some good food for the next few weeks! And I advised you to watch your helper. There are some men who will steal food even from an animal."

Of course I knew what happened to my food. Filcher put most of it into a basket and took it home. His family kept rabbits which they sold at the market, and my food was given to them.

Mr. Barry called the police after this, and they later arrested Filcher.

This experience made Mr. Barry feel bad, and he decided to sell me.

each week	كل اسبوع
exhausted	منهك / متعب
all the time	طوال الوقت
the country	الريف
the same	نفس/شبه
energy	طاقة
autumn	فصل الخريف
worry about	يقلق بشأن
true	صحيح / صدق
else	آخر
suggest	يقترح
advise	ينصح
even from	حتى من
basket	سلة
rabbits	أرانب
the market	السوق
arrested	قبض عليه
experience	التجربة

- 1- What did Filcher begin to give Black Beauty each week?
- ✓ He began to give him less food.
- 2- What did Beauty feel when he was given less food?
- ✓ He felt hungry. He had less energy and felt exhausted all the time.
- 3- Why did Mr. Barry's friend think that Beauty was ill?
- ✓ Because Beauty didn't look the same. Beauty was hungry and exhausted.
- 4- What did Filcher tell Mr. Barry about the horses in the autumn?
- ✓ He told him that horses often have less energy in the autumn.
- 5- Is it true that the horses had less energy in the autumn?
- √ No, it isn't.
- 6- What did Mr. Barry's friend advise him to do?
- ✓ He advised him to give Black Beauty some good food for the next few weeks. He advised him to watch his helper.
- 7- Why did Mr. Barry's friend ask him to watch his helper?
- ✓ Because there were some men who steal food even from an animal.
- 8- What was Filcher doing with Black Beauty's food?
- ✓ He put most of Beauty's food in a basket and took it home.
- 9- Why did Filcher steal Black Beauty's food?
- ✓ He stole the food to give it to the rabbits which he sold at the market.
- 10- What did Mr. Barry do when he knew that Filcher was a thief?
- ✓ He called the police. The police arrested Filcher.
- 11- How did Mr. Barry feel after that experience with Filcher?
- ✓ He felt bad.
- 12- What did Mr. Barry decide to do after the police arrested Filcher?
- ✓ He decided to sell Black Beauty.
- 13- Do you think that Filcher was honest man? Why?
- ✓ No, I don't think so because he stole Beauty's food for his rabbits.
- 14- Why do you think Mr. Barry feel bad after that experience?
- ✓ He felt bad because he was trust Filcher.
- 15- How do you know that Mr. Barry was a kind man? Give an example.
- ✓ He bought Beauty the food. He believed Filcher when he lied.
- 17- Do you think that Filcher should go to the prison? Why?
- ✓ Yes, I think so because he was a thief.
- 18- What would happened if Mr. Barry didn't watch Filcher?
- ✓ Filcher would continue steal Beauty's food. Beauty would feel more exhausted and became really thin and ill.

5- At the market of horses:

<u>في سوق الخيول</u>

I was taken to a market for horses. There were horses there of all shapes and sizes; some were tall and strong, others were old and sick. It worried me to see some of the horses who looked very thin. Would I be like that one day?

I stood with three other stronglooking horses and many people came to look at us.

The men who thought about buying me opened my mouth, looked in my eyes and felt my skin. Many of them saw that my knees were damaged and some were rough with me.

There was one man, however, who felt my legs gently and spoke softly. I liked him and hoped he would buy me.

"I think we'll be good for each other," he said. He paid twenty-four pounds and I had another new owner.

market	سوق
all shapes	كل الأشكال
sizes	الأحجام
strong	<u>ق</u> و ی
old	كبير السن
sick	مريض
thin	نحيف
one day	في يوم من الأيام
mouth	فم
eyes	عيون
skin	خلد
knee	ركبة
rough	خشن
gently	بلطف
softly	بنعومة
each other	بعضهم البعض
pounds	جنيهات
new owner	مالك جديد

- 1- Where did Mr. Barry sell Black Beauty?
- ✓ He sold Beauty at a market for horses.
- 2- What kinds of horses were there at the market?
- ✓ There were horses of all shapes and sizes.
- 3- How were the horses at the market?
- ✓ Some were tall and strong, others were old and thin.
- 4- Why do you think Black Beauty worried to see thin horses at the market?
- ✓ He was worried about his future. He might be like that one day.
- 5- What did Beauty stand with at the market?
- ✓ He stood with three strong-looking horses.
- 6- What did the men who thought about buying Beauty do?
- ✓ They opened his mouth, looked in his eyes and felt his skin.
- 7- How were the men at the market with Black Beauty?
- ✓ Some were rough with him.
- 8- Why did Black Beauty like Jerry Barker?
- ✓ He hoped because he felt his legs gently and spoke softly.
- 9- How much did Jerry Barker pay for Black Beauty?
- ✓ He paid twenty-four pounds.
- 10- Do you think that Jerry Barker would be a good owner? Why?
- ✓ Yes, I do because he understands what the horses need.
- 11- Who was Jerry Barker?
- ✓ He was a kind taxi driver.
- 12- Where did Jerry Barker live?
- ✓ He lived in London.

Exercise on Chapter (4)

(1)

1-	Match	column	/Δ) with	column	(R)•
_	riattii	Cotaiiii		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Cotaiiii	$(\boldsymbol{\nu})$	/•

1- Pracer Column (A) with Column (B).		
1- York () a- gave Black Beauty less food each week. 2- Black Beauty () b- knew a man in Bath who wanted a new horse. 3- Mr. Barry () c- rode a horse to keep him healthy. 4- Filcher () d- liked her horses to use special reins.		
() e- travelled to Bath on a train.		
2- Answer the following questions:		
1- What happened to Black Beauty's food?		
2- Why did Mr. Barry sell Black Beauty?		
3- Why is it important to look after working animals carefully?		
4- What happened to Black Beauty and Ginger after Ginger began to kick?		
5- How much did Jerry Barker pay for Black Beauty?		
(2)		
1- Match column (A) with column (B):		
1- Earlshall Park () a- liked to ride Black Beauty around the park.		
2- Lady Anne () b- rode a horse to keep him healthy.		
3- Lady Smythe () c- was much bigger than Birtwick Park.		
4- Ginger () d- was not happy when they tightened her reins. () e- liked her horses to use special reins.		
2- Answer the following questions:		
1- Why did the Earl decide to sell the horses?		
2- Do you think that Black Beauty was angry with Ginger after the accident? Why?/ Why not?		
3- Why did Mr. Barry's doctor advise him to ride a horse?		
4- Do you think Filcher deserved to be arrested? Why?		
5- How were the horses at the market?		

(3)
1- Match column (A) with column (B):
1- Ginger () a- went by train to a new town.
2- Black Beauty () b- bought Black Beauty to be healthy.
3- Lady Smythe () c- began to kick in the carriage.
4- Mr. Barry () d- made the horses wear uncomfortable reins.
() e- deserved to be arrested
2- Answer the following questions:
1- Why do you think Black Beauty worried to see thin horses at the market?
2- Who was Mr. Barry?
3- Why di <mark>d Mr. Barry's fr</mark> iend th <mark>ink</mark> that Beauty was ill?
4- How did York feel about the reins?
5- What did Lady Anne like to do?
•••••••••••••••••••••••••••••••••••••••
(4)
(4) 1- Match column (A) with column (B):
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver.
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested.
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher.
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher. 4- Filcher () d- cut Ginger and Beauty from the carriage.
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher.
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher. 4- Filcher () d- cut Ginger and Beauty from the carriage.
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher. 4- Filcher () d- cut Ginger and Beauty from the carriage. () e- moved to Earlshall Park
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher. 4- Filcher () d- cut Ginger and Beauty from the carriage. () e- moved to Earlshall Park 2- Answer the following questions: 1- What was the latest fashion for horse?
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher. 4- Filcher () d- cut Ginger and Beauty from the carriage. () e- moved to Earlshall Park 2- Answer the following questions:
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher. 4- Filcher () d- cut Ginger and Beauty from the carriage. () e- moved to Earlshall Park 2- Answer the following questions: 1- What was the latest fashion for horse?
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher. 4- Filcher () d- cut Ginger and Beauty from the carriage. () e- moved to Earlshall Park 2- Answer the following questions: 1- What was the latest fashion for horse? 2- Do you think that Lady Smythe will stop tighten the reins? Why? 3- How was Black Beauty taken to the town of Bath?
1- Match column (A) with column (B): 1- Black Beauty () a- was a taxi driver. 2- Lady Smythe () b- deserved to be arrested. 3- York () c- decided that the horses' heads should be higher. 4- Filcher () d- cut Ginger and Beauty from the carriage. () e- moved to Earlshall Park 2- Answer the following questions: 1- What was the latest fashion for horse? 2- Do you think that Lady Smythe will stop tighten the reins? Why? 3- How was Black Beauty taken to the town of Bath?

أ/ وليد الشعراوي أ/ وليد الشعراوي

5- Do you think that Filcher should go to the prison? Why?

Chapter (5): The life of a taxi driver

1- Black Beauty in London:

بلاك بيوتى في لندن

My new owner gave me food before he rode me for many kilometres towards London.

It was getting dark and the lights were on in the streets when we arrived in the big city. There were streets to the left and streets to the right and I thought we would never arrive. Finally, however, my owner gave a call and a door opened in a small house. A woman and two children ran out.

"Is he gentle, father!" called the girl.

"Yes, he's as gentle as you are. Come and say hello!" he said.

"Let me get him some food and water," said the woman, and I was taken into a comfortable stable.

"I think I'll be happy here," I thought.

My new owners were called Jerry and Polly, and their children were Harry and Dolly, who were aged twelve and eight. They were all very happy people.

Jerry owned a taxi carriage and another horse called Captain. The next day, Captain went with the taxi carriage in the morning, then it was my turn in the afternoon.

kilometres	كيلومترات
towards	تجاه
the lights	الأضواء/الأنوار
gentle	لطيف
stable	اسطبل
comfortable	مريح
finally	أخيراً/ في النهاية
aged	بلغ من العمر
a taxi carriage	عربة تاكسي
my turn	دوري
then	ثم
owners	ملاك
children	أطفال
the next day	اليوم التالي
went with	ذهب مع
here	المنا

- 1- What did Jerry give Beauty before he rode him towards London?
- ✓ Jerry gave Beauty food.
- 2- How far was London from the market of the horses?
- ✓ It was many kilometres.
- 3- Do you think that it was difficult to walk in London at night?
- ✓ No, I don't think so. The lights were on in the streets of London at night.
- 4- How was London?
- ✓ It was a big city. There were streets to the left and the right. The lights were on at night.
- 5- Why did Black Beauty think they would never arrive home?
- ✓ He thought that because there were many streets in London.
- 6- Where did Jerry Barker live?
- ✓ He lived in a small house in London.
- 7- How many children did Jerry Barker have?
- ✓ He had two children. They were Harry and Dolly.
- 8- How do you know that Jerry's wife (Polly) was a kind woman?
- ✓ She brought food and water for Beauty when he arrived home.
- 9- How was Jerry's stable?
- ✓ It was a comfortable stable.
- 10- How old was Harry? How old was Dolly?
- ✓ Harry was eight. Dolly was twelve.
- 11- How was Jerry's family?
- √ They were all very happy people.
- 12- What was the other horse name that Jerry had?
- ✓ It was called Captain.
- 13- Which horses went with the taxi carriage in the morning?
- ✓ It was Captain.
- 14- When was Black Beauty turn to pull the taxi carriage?
- ✓ Black Beauty's turn was in the afternoon.
- 15- Do you think that Beauty was happy with Jerry Barker? Why?
- ✓ Yes, I think so. Jerry was kind. He gave him good food and water.
- 16- Do you think that Jerry's daughter (Dolly) was shy and afraid when she saw Beauty for the first time?
- ✓ Yes, I think so because she asked her father if Black Beauty was gentle.

م الشعراوي 16) Ord 6 3 - Second Term

2- Jerry was the best owner Beauty have had: (بيوتي) حبرى كان أفضل مالك لـ (بيوتي)

Jerry was a very good driver and was very kind to me. He took me to a wide street where there were big horses and shops filled with food.

There were many other taxis outside the shops waiting for passengers. The other drivers said hello to Jerry and then came to look at me.

"He's too handsome to pull a taxi!" said one.

"Well," said Jerry.

"I'll soon find out, won't I?"

Then the owner of the taxi business came over, a tall man called Mr. Grant. He studied me as if he wanted to buy me, then he said, "He's a good horse. He will do well for you, Jerry."

The first few days of pulling a taxi were difficult. I did not find it easy in London. There was so much noise and so many people. It was difficult to find my way between all the other carriages, but in time, I began to trust Jerry and I stopped worrying. At the end of the day, I was given good food and fresh water. Harry always helped to look after me and worked as hard as a much older boy, and Polly and Dolly shy came to see me often. Jerry was the best owner I have had.

سائق جيد
عطوف/طيب
شارع واسع
مملوء بـ
خارج
ركاب
يبلي بلاء حسناً
أعمال
ضوضاء
يثق / ثقة
قلق
طازج
خجول
الافضل
صعب
بین

- 1- Where did Jerry take Beauty in his first day of work?
- ✓ He took him to a wide street where there were big horses and shops fill with food.
- 2- What was Jerry doing outside the shops?
- ✓ He was waiting for passengers.
- 3- What was the driver's opinion when he looked at Black Beauty?
- ✓ He thought that Beauty was too handsome to pull a taxi.
- 4- Who was the owner of the taxi business?
- ✓ The owner of the taxi business was Mr. Grant.
- 5- How was Mr. Grant?
- ✓ He was a tall man.
- 6- What did Mr. Grant do when he saw Black Beauty?
- ✓ He studied Black Beauty as if he wanted to buy him.
- 7- What did Mr. Grant said when he saw Jerry's new horse (Black Beauty)?
- ✓ He said that Beauty was a good horse and he would do well for Jerry.
- 8- How were the first days of pulling a taxi?
- ✓ They were difficult days.
- 9- Do you think the first days of pulling a taxi were difficult? Why?
- ✓ Yes, I think so because London is too busy. There was so much noise and so many people. It was difficult to find a way between the carriages.
- 10- Why did Beauty begin to trust Jerry Barker?
- ✓ Beauty trusted him because he was a very good driver.
- 11- What was Black Beauty given at the end of the day at Jerry's stable?
- ✓ Beauty was given good food and fresh water.
- 12- Who was helped Jerry Barker to look after Black Beauty?
- √ (Harry) Jerry's son.
- 13- How did Harry work?
- ✓ He worked as hard as a much older boy.
- 14- Did Polly and Dolly always come to see Black Beauty? Why?
- ✓ No, they didn't. They shy came to see Beauty often.
- 15- How was Jerry as an owner from Beauty's point of view?
- ✓ He was the best owner he has had.

ord 8 3 - Second Term (18) أ/ وليد الشعراوي

3- It's a difficult job for horses and their drivers: وظيفة صعبة للخيول وللسائقين

Jerry was always kind to me, but he was not always happy with his passengers. One day, two young men came out of a hotel and called him over.

"Hey, taxi driver. We're late for our train. Go as quickly as you can so we can catch the one o'clock train. We will give you an extra pound." said one of them.

"I will take you, but only at our usual speed." said Jerry.

Another taxi driver heard him and called out, "I'll go fast for you! He won't go fast because he loves his horse!"

The men laughed and jumped into the other taxi.

"I must always think about my horse," said Jerry. "A pound won't help if it makes my horse too tired to take other passengers for the rest of the day."

Jerry was a very good driver and with a light pull of the reins, he drove me carefully among the carriages, horses, people and taxis that filled the streets, some going one way, some the other. I always felt safe, because I trusted Jerry.

Holidays were not common for taxi drivers. Many of the taxi drivers did not own their horses, but hired them each day. That meant they had to work very long hours without a rest to get enough money. Some of them were not like Jerry and always had to work for seven days a week. I felt sorry for both the horses and their drivers.

passengers	رکاب
· · · · · · · · · · · · · · · · · · ·	
young men	رجال شباب
come out of	يخرج من
hotel	فندق
late for	متأخر على
quickly	بسرعة
extra pound	جنيه إضافي
usual speed	سرعة عادية
laughed	ضحك
rest of the day	باقي اليوم
light pull	سحية خفيفة
common	شائع
without a rest	بدون راحة
safe	أمن / أمان
own	يملك
long hours	ساعات طويلة

- 1- Was Jerry Barker always happy with his passengers? Why?
- ✓ No, he wasn't because some of them were rude and impolite.
- 2- Why did the two young men ask Jerry to go as quickly as he could?
- ✓ Because they were late. They had to catch the one o'clock train.
- 3- What would the young men give Jerry if he went fast?
- ✓ They would give him an extra pound.
- 4- Did Jerry accept the young men offer to go fast? Why?
- ✓ No, he didn't. He refused because a pound wouldn't help if it mad his
 horse too tired for the rest of the day.
- 5- Why did the young men jump into the other taxi?
- ✓ Because Jerry would take them at his usual speed. He refused going fast.
- 6- Why do you think the other taxi driver accept going quickly?
- ✓ He might need money (Or) he didn't love his horse.
- 7- Jerry thought about his horse. Discuss?
- ✓ He didn't make his horse too tired. He wanted him to take other
 passengers for the rest of the day.
- 8- Jerry was a very good driver. Discuss?
- ✓ He was a light pull of the reins. He drove carefully among the carriages, people, and taxis.
- 9- Why do you think Beauty always felt safe in those busy streets?
- ✓ He felt safe because he trusted Jerry.
- 10- Were holidays common for taxi drivers? Why?
- ✓ No, they weren't. They had to work very long hours without a rest to get enough money.
- 11- Why did the taxi drivers have to work long hours?
- ✓ Because they didn't own their horses but they hired them each day.
- 12- Do you think that Jerry took a holiday? Why?
- ✓ Yes, I think so because he didn't work for seven days a week.
- 13- Why did Black Beauty feel sorry for both the horses and their drivers?
- ✓ Because it was a difficult job for the horses and their drivers, too.
- 14- Why do you think the young men laughed at Jerry?
- ✓ Because they found another driver who would go faster.
- 15- Where did the young men want to go to? Why?
- ✓ They wanted to go to the station to catch the one o'clock train.

أ/ وليد الشعراوي (20 Second Term) عند الشعراوي

4- Ginger became very thin and very old: جنجر أصيحت نحيفة وعجوزة جداً

One day, a carriage arrived outside a park where we were waiting to take a family home. The horse that pulled the carriage looked very thin and very old. She had sad eyes, which looked at me carefully.

"Black Beauty!" she said quietly, and then coughed. It was Ginger!

Ginger looked so very different. She told me about her life since we lived at Earlshall Park. First, a wealthy man bought her, but she was not able to run very fast after her fall and she was soon sold again. She had many new owners, each one paying a little less money for her.

"Then I was bought by a man who has many horses and hires them to men who need them for taxi carriages," she continued. "But I'm not strong enough for this work. The men hit me hard when they want me to go faster. I work every day, without any break."

"You usually kick people who aren't good to you!" I reminded her.

"I'm not strong enough to do that now," she said. "Men are always stronger than me. If they can get me to work longer hours for more money, they will. I know life is difficult for them, too. They always think about their families before they worry about their horses."

At that moment, a man came up to her and began to drive her away.

"Goodbye, Black Beauty," she said.
"You've always been my best friend."

I never saw poor Ginger again.

a park	منتزه عام
carefully	بعناية /
	بحرص
quietly	بهدوء
different	مختلف
since	منذ
wealthy	ثری / غنی
each one	كل واحد
hire	يؤجر
hit	يضرب
break	راحة / فسحة
longer hours	ساعات أطول
remind	يذكر
families	عائلات
before	قبل
at that moment	في تلك اللحظة
poor	فقير/ مسكين
again	مرة آخرى
life	الحياة

- 1- What were Beauty and Jerry doing when Beauty met Ginger outside a park?
- ✓ They were waiting to take a family home.
- 2- How did Ginger look like when Beauty saw her after the fall?
- ✓ Ginger looked so very different. She was very thin and very old. Her eyes were sad. She was coughing.
- 3- Who bought Ginger after the fall?
- ✓ A wealthy man bought her from the Earl.
- 4- Why did the wealthy man sell Ginger quickly?
- ✓ Ginger wasn't able to run very fast after the fall.
- 5- How many owners did Ginger have since she left Earlshall Park?
- ✓ Ginger had many new owners. Each one was paying a little less money for her.
- 6- Who was Ginger's last owner?
- ✓ He was a man who had many horses and hired them to taxi drivers.
- 7- Do you think Ginger was strong enough for the work of a taxi? Why?
- ✓ No, I don't think so. She was weak and ill. Furthermore, the drivers hit
 her hard to go faster. She worked with out any break.
- 8- Why didn't Ginger kick people who weren't good to her after the fall?
- ✓ Ginger wasn't strong enough to do that.
- 9- Why do you think the most drivers were rough with their horses?
- ✓ I think that because life was difficult for them. The drivers always think about their families before horses.
- 10- What did the drivers have to do to get more money for their families?
- ✓ They had to work longer hours for more money. They worked everyday
 without any break.
- 11- Did Ginger blame the drivers for being bad to her? Why?
- ✓ No, she didn't. She knew that life was difficult for them, too.

5- Black Beauty enjoyed helping people : بلاك بيوتي يستمتع بمساعدة الناس

I worked hard for Jerry all year. It was not easy work, but I enjoyed helping people. One day, we saw a poor woman in the street. She was carrying her small son.

"Please, Sir, how do I get to the hospital? My son's ill and I do not know London."

"It is five kilometres." said Jerry
"You cannot carry your son that far. I'll
take you. You don't have to pay me." The
woman was very pleased, but before she
could get into the taxi, two men jumped
up in front of her.

"Take us to Regim Street!" called one of them.

"This woman is taking the taxi," said Jerry.

"Our business is important. We were first in the taxi. She can wait."

Jerry looked at the men and then said, "You can stay in the taxi as long as you want. I can wait while you rest yourselves." Then he turned to the poor woman and said, "Don't worry, they'll soon be gone."

Jerry was right. Soon the men angrily got out of the taxi and walked off down the road. Jerry then helped the woman into the taxi. We left the woman and her son at the hospital and as we were leaving, a wealthy looking woman called us over.

"Jerry Barker! Is it you! I'm pleased to find you here because it's difficult to find a taxi in this part of London."

all year	طول سنه
a poor woman	أمرأة فقيرة
son	ابن
hospital	مستشفى
far	بعيد
pay	يدفع نقود
pleased	مسرور
in front of	أمام
important	هام
wait	ينتظر
stay	يبقى/ يمكث
soon	قريبا
angrily	بغضب
leave - left	يغادر
called over	ينادي
part of	جزء من
right	صحيح
road	طريق

- 1- What did Beauty enjoy doing although it wasn't easy work?
- ✓ Beauty enjoyed helping people.
- 2- Why do you think that the poor woman needed a taxi?
- ✓ Because she didn't know London and the hospital was far.
- 3- Why did the poor woman want to go to the hospital?
- ✓ Because her son was ill.
- 4- How far was the nearest hospital?
- ✓ It was five kilometres.
- 5- Why did Jerry offer helping the poor woman and her son?
- ✓ Because she couldn't carry her son to the hospital.
- 6- Did Jerry ask the poor woman to pay for his help?
- ✓ No, he didn't. He would take her for free.
- 7- What happened when the poor woman tried to get into the taxi?
- ✓ Two men jumped up in front of her.
- 8- Why did the two men think that the poor woman could wait?
- ✓ Because their business was important. They also were first in the taxi.
- 9- What did Jerry do to make the two men get out of his taxi?
- ✓ He said softly that they could wait while they rest themselves. He refused politely to drive the taxi.
- 11- How were the two men when they got out of the taxi?
- ✓ They were angry.
- 12- Where did Beauty and Jerry leave the woman and her son?
- ✓ They left the woman at the hospital?
- 13- What happened while Jerry and Beauty were leaving the hospital?
- ✓ A wealthy woman called them over.
- 14- Who was Mrs. Fowler?

She was a very kind wealthy woman.

- 15- Why was Mrs. Fowler pleased to find Jerry in front of the hospital?
- ✓ She was pleased because it was difficult to find a taxi in that part of London.
- 16- Was Jerry right when he expected that the men would leave soon?
- ✓ Yes, he was.

Exercise on Chapter (5)

(1)

1_	Match	column	(\(\Delta\)	with	column	(R) •
	ruccii	Column		VVLLII	Cotaiiii	u	, .

1- Match Column (A) With Column (B).
1- Jerry () a- had not a lot of holidays.
2- Captain () b- lived in London
3- Taxi drivers () c- didn't find it easy to travel around London.
4- Black Beauty () d- liked the latest fashions.
() e- pulls the taxi carriage in the morning.
2- Answer the following questions:
1- How do we know that Jerry cares about horses?
2- What did Harry and Dolly do to help look after Black Beauty?
3- What did Black Beauty find difficult about living in London?
4- How easy do you think it was for people to travel around London at this time?
5- Why didn't Jerry go fast for the passengers who wanted to catch a train?
(2)
1- Match column (A) with column (B):
1- Harry () a- did not feel strong enough to work well.
2- Captain () b- stole Black Beauty's food for his rabbits.
3- Mr. Grant () b- was the owner of a taxi business.
4- Ginger () c- went out with the taxi carriage in the morning.
() d- was Jerry's son.
2- Answer the following questions:
1- Why do you think that one of the taxi drivers says this to Jerry when he see
Black Beauty for the first time?
2- Why did Black Beauty feel sorry for some of the taxi drivers and their horses?
2. Here for some the second be red to be the first the second second for 2.
3- How far was the nearest hospital that the poor woman asked for?
4. When did the small by man call Cinner middle?
4- Why did the wealthy man sell Ginger quickly?
5- What would the young men give Jerry if he went fast?

	(3)	
1- Match column (A) with column (B):		
1- Two men ()	a- took the poor woman to the hospital.	
	b- met Ginger outside a park.	
	c- told Beauty about her difficult life.	
4- Mrs. Fowler ()	d- got into Jerry's taxi in front of the poor woman.	
()	e- was pleased to find Jerry and his taxi.	
2- Answer the following	g questions:	
1- How did Harry work?		
2- Do you think that Bea	uty was happy with Jerry Barker? Why?	
3- Why do <mark>you t</mark> hink the	most drivers were rough with their horses?	
4- Who bo <mark>ught Gin</mark> ger a	fter the fa <mark>ll?</mark>	
5- Who was the owner o	f the taxi business?	
	(4)	
1- Match column (A) w		
	a- got out of the taxi angrily.	
	b- was Jerry's daughter.	
	c- asked Jerry how to find the hospital.	
4- Harry ()	d- told Black Beauty about her difficult life. e- was Jerry's son.	
2- Answer the followin		
	ike when Beauty saw her after the fall?	
2- What were Beauty and	d Jerry doing when Beauty met Ginger outside a park?	
	drivers for being bad to her? Why?	
	drivers for being bad to her? Why?	

Chapter (6): My final home

1- No holiday for the taxi drivers for New Year: لا أجازة للسائقين من أجل سنة جديدة

Jerry knew the woman, Mrs. Fowler, who was always very kind. When we arrived outside her house, she said to Jerry; "If ever you have any problems, tell me. I can always find work for a good driver, and I knew you are one of the best."

Winter came and soon there was a holiday for New Year. However, there was no holiday for the taxi drivers. We had a lot of work to do taking people from house to house.

One evening, Jerry was asked to take home a rich man from a large house in the west of London. He was asked to wait outside the house until the man was ready.

It was very cold and there was snow in the air. We waited for more than an hour before the man finally came outside. He did not apologise and was angry when he had to give Jerry money for the time he waited outside in the street. This man changed our lives forever.

kind	عطوب/ طيب
problems	مشاكل
winter	فصل الشتاء
New Year	سنة جديدة
a rich man	رجل غني
large	واسع
west	غرب
ready	يجهز / يستعد
snow	ثلج
apologise	يعتذر
angry	غاضب
until	حتی
the air	الهواء
hour	ساعة
finally	أخيراً
change	يغير

- 1- What do you know about Mrs. Fowler?
- ✓ She was a wealthy woman. She was always a very kind women.
- 2- What did Mrs. Fowler know about Jerry?
- ✓ She knew he was one of the best drivers in London.
- 3- What did Mrs. Fowler ask Jerry to do if he had any problems? Why?
- ✓ She asked him to tell her because she could find work for him.
- 4- What season do we celebrate The New Year?
- ✓ We celebrate the New Year in the winter.
- 5- Was there a holiday for the taxi drivers in the New Year? Why?
- ✓ No, there wasn't because they had a lot of work.
- 6- What were the taxi drivers doing in the New Year?
- ✓ They were taking people from house to house. They had a lot of work.
- 7- Why did Jerry ask to wait outside the rich man house?
- ✓ Because the rich man was getting ready to celebrate the New Year.
- 8- Where did the rich man live?
- ✓ He lived in a large house in the west of London.
- 9- How was the evening of the New year?
- ✓ It was very cold and there was snow in the air.
- 10- How many hours did Jerry wait outside the rich man house?
- ✓ He waited more than an hour.
- 11- Did the rich man apologise for being late? Why?
- ✓ No, he didn't. The rich man probably thought that it was Jerry's job to wait for him. He did not think that this might be difficult for Jerry and Black Beauty.
- 12- Why did the rich man become angry?
- ✓ Because he had to give Jerry money for the time he waited him.
- 13- Do you think that the rich man was right when he became angry? Why?
- ✓ No, I don't think so because he late for more than an hour.
- 14- Did Jerry have to wait the rich man? Why?
- ✓ No, he didn't because he could find other passengers in the New Year.
- 15- Why do you think that the rich man had to apologise?
- ✓ Because he was late and took more than an hour to get ready.

<u>2- Beauty was sold to another owner: بيوتي بيع لمالك آخر</u>

When we finally arrived home that night, I was very cold and tired, but Jerry was worse. He coughed all the time. The next day, Harry came to feed me but I was not put in the carriage. The same happened for two more days. I knew Jerry was very ill.

Jerry slowly recovered, but the doctor told him not to drive taxis any more if he wanted to stay healthy. So Polly wrote to Mrs. Fowler and asked if she had any work for Jerry. A few days later, Mrs. Fowler wrote back. She wanted Jerry to work for her and said that the family could move to a small cottage near her house. This was very good news for the family, but bad news for me. I knew that they would sell me, and I was becoming old. Would I ever have such a happy home again?

I was sold to another taxi driver called Skinner. I am sure that this was the same man who made Ginger so weak and sad. We worked seven days a week and I never had a good rest or enough to eat.

tired	متعب
worse	أسوء
cough	يسعل/ يكح
feed	يطعم / يغذي
healthy	بصحة
cottage	كوخ
become	يصبح
another	آخر
sure	متأكد
the same man	نفس الرجل
weak	ضعيف
sad	حزين
rest	راحة
slowly	ببطء
enough	كافي
recover	یتعافی / یشفی

- 1- How was Black Beauty when he arrived home in the New Year at night?
- ✓ Beauty was very cold and tired.
- 2- How was Jerry at the end of the New Year holiday?
- ✓ He was ill. He coughed all the time.
- 3- Who fed Black Beauty when Jerry was ill?
- ✓ Harry fed him.
- 4- How did Jerry recover?
- ✓ He recovered slowly.
- 5- What did the doctor tell Jerry to stay healthy?
- ✓ The doctor told Jerry not to drive taxis any more.
- 6- What did Jerry's wife (Polly) do when Jerry wasn't able to drive a taxi?
- ✓ She wrote to Mrs. Fowler and asked if she had any work for Jerry.
- 7- What did Mrs. Fowler do when she received Jerry's wife letter?
- ✓ Mrs. Fowler wrote back and she asked Jerry to work for her.
- 8- Where could Jerry's family live if they move to work for Mrs. Fowler?
- ✓ They could live in a cottage near Mrs. Fowler's house.
- 9- The letter that Mrs. Fowler had sent was having good news for Jerry's family but bad news for Black Beauty. Why?
- ✓ <u>It was very good news for the family</u> because they had a new house and Jerry had a new job.
- ✓ <u>It was bad news for Black Beauty</u> because the family would sell him.
- 10- What was Black Beauty's new owner called after Jerry had sold him?
- ✓ He was called Skinner.
- 11- Did Beauty live happily with Skinner? Why?
- ✓ No, he didn't because Skinner was worked seven days a week. Black Beauty didn't have a good rest or enough food to eat.
- 12- Why was Beauty sure that Skinner was the same man who made Ginger so sad and weak?
- ✓ Because he was unkind man. He didn't give him a good rest or enough food. They worked seven days a week.
- 13- Do you think that Black Beauty would do well to Skinner? Why?
- ✓ No, I don't think so because Skinner didn't give him a good rest or enough food. Black Beauty also was becoming old.
- 14- Why did Black Beauty say that the rich man changed his life?
- ✓ Because he made his kind owner (Jerry) waited outside in cold and snow weather. Jerry became very ill and had to sell Beauty.

أ/ وليد الشعراوي) 5000 - Second Term

3- Black Beauty was going to die:

بلاك بيوتي كان سيموت

One day, we waited outside a station for a train to arrive. A family of four asked Skinner to take them home with all their luggage. The daughter peered at me and said, "I don't think this poor horse can carry us and all our bags. He looks very weak."

"He'll be fine!" cried Skinner. "Don't worry about him."

I tried to pull the carriage as fast as I could, but I was weak because I was given no breakfast. I wanted to go quickly but when we started to climb a hill, I knew that I did not have enough energy. I thought that I could not breathe and suddenly fell onto the ground. I could not move and I was sure that I was going to die.

After some time, someone gave me water and I slowly stood up. I was taken inside and given some food. A vet came to look at me and told Skinner that I needed good food and rest, but Skinner said that I was no good if I couldn't work.

He decided to sell me. When I was well enough to travel, I was taken to another market for horses outside London.

station	محطة
luggage	أمتعة / حقائب
peered at	يطل على
worry about	يقلق بشأن
tried to	حاول أن
a hill	ד
energy	طاقة
breathe	يتنفس
suddenly	فجأة
die	يموت
after	نعد
stood up	وقف
vet	طبيب بيطري
decided to	قرر أن
travel	يسافر
market	سوق

- 1- Why did Skinner wait outside a station for a train to arrive?
- ✓ He waited because he could take passengers from the station to their homes.
- 2- How many members of the family were there outside the station?
- ✓ They were four.
- 3- What did the family ask Skinner to do?
- ✓ They asked him to take them home with their entire luggage.
- 4- Why did the daughter peer at Black Beauty outside the station?
- ✓ She thought that Beauty couldn't carry the family and all their bags.
- 5- Why did the daughter think that Beauty couldn't carry them?
- ✓ She thought that because Beauty looked very weak.
- 6- What did Skinner ask the daughter to do?
- ✓ He asked her not to worry about Black Beauty.
- 7- Why was Black Beauty weak?
- ✓ Beauty was weak because Skinner didn't give him any breakfast.
- 8- Why didn't Beauty have enough energy to pull Skinnar's carriage?
- ✓ Because he was given no breakfast.
- 10- Why was it difficult for Beauty to climb a hill?
- ✓ Because the carriage, the four passengers, and their bags were too heavy.

 He didn't have enough energy.
- 11- What happened when Beauty started to climb a hill?
- ✓ He couldn't breathe and suddenly fell onto the ground. He couldn't
 move. He was going to die.
- 12- What was Black Beauty given when he fell onto the ground?
- ✓ He was given water and some food.
- 13- How did Black Beauty stand when he fell onto the ground?
- ✓ He stood slowly.
- 14- Who came to look at Beauty when he fell onto the ground?
- ✓ A vet came to look at him.
- 15- What did the vet tell Skinner to do?
- ✓ The vet told Skinner that Beauty needed good food and rest.
- 16- Why did Skinner say that Beauty was no good?
- ✓ Because Beauty couldn't work.
- 17- What did Skinner decide to do when Beauty couldn't work?
- ✓ He decided to sell him.
- 18- When did Skinner sell Black Beauty?
- ✓ Skinner sold Beauty when he was well enough to travel.

أ/ وليد الشعراوي (32) Second Term (32)

<u> 4- Once again, Beauty at a market for horses: مرة آخری (بيوتي) في سوق للخيول</u>

Once again I was with horses of all ages and sizes. This time I was put with the horses that were old or ill-looking. I did not think anyone would want to buy me now. The people who looked at me were also very poor and wanted to buy a horse for as little money as possible.

However, not all of the men were poor. An old farmer with a kind face and his grandson stopped to look at me.

"This one looks kind and intelligent," said the boy. "Can we buy him!"

"He's old," said the farmer. "I'm sure he used to be a good horse, but there's not much he can do now."

"He's not as old as he looks," said the man who took me to the market. "He was used for driving taxis and became ill. With a little rest, he'll be a good horse again."

The farmer thought for a time, then decided to buy me. His grandson was delighted.

My new owner was called Mr. Thoroughgood. He took me to a large field and I was given good food every day. The grandson, Willie, looked after me very well. When spring came, I felt strong again and they let me pull a small carriage.

"I'm pleased we bought this one," said Mr. Thoroughgood. "He's a good horse and not old at all!"

ages	أعمار
sizes	أحجام
ill-looking	يبدو مريض
possible	ممكن
kind face	وجه طیب
grandson	عفيد
intelligent	زكي
for a time	لبرهة
delighted	مسرور
spring	الربيع
carriage	عربة
pleased	مسرور/فرحان
at all	على الاطلاق
field	حقل
looks	يبدو
taxis	عربات تاكسي
farmer	مزارع / فلاح

- 1- Where was Black Beauty taken to be sold?
- ✓ He was taken to horses' market outside London.
- 2- Where was Beauty put with in the second market?
- ✓ He was put with the horses that were old or ill-looking.
- 3- Why did Beauty think that anyone would buy him?
- ✓ Because he was becoming old. He was put with old or ill-looking horses.
- 4- How were the people who looked at Beauty in the second market?
- ✓ They were very poor.
- 5- What did the people in the second market want?
- ✓ They wanted to buy a horse for as little money as possible.
- 6- Who stopped to look at Black Beauty in the second market?
- ✓ An old farmer (Mr. Thoroughgood) and his grandson (Willie).
- 7- What did Willie ask his grandfather when he saw Beauty in the market?
- ✓ He asked his grandfather if they could buy Beauty.
- 8- Why did the boy ask his grandfather to buy Black Beauty?
- ✓ Because Beauty looked kind and intelligent.
- 9- What was the old farmer's opinion when he looked at Black Beauty?
- ✓ He thought that Black Beauty was old. There wasn't much he could do.
- 10- What did the man who took Beauty to the market do to persuade the old farmer buying Black Beauty?
- ✓ He told the old farmer that Beauty wasn't as old as he looked and with a little rest, he would be a good horse again.
- 11- How was Willie when his grandfather bought Black Beauty?
- ✓ He was delighted.
- 12- Where did Mr. Thoroughgood take Beauty to?
- ✓ He took Beauty to a large field.
- 13- What did Mr. Thoroughgood give Black Beauty everyday?
- ✓ He gave him good food everyday.
- 14- Who looked after Black Beauty when Mr. Thoroughgood bought him?
- ✓ Willie (Mr. Throughgood's grandson).
- 15- How did Willie look after Black Beauty?
- ✓ He looked after him very well.
- 16- How did Beauty feel when spring came?
- ✓ He felt strong again.
- 17- How was Mr. Thoroughgood when he took Beauty for a drive?
- ✓ He was pleased to buy him.

أ/ وليد الشعراوي) Second Term (34)

5- Black Beauty's final home:

منز ل (یلاك بیوتی) الآخیر

The old farmer wanted to find me a place where I could work, and took me to the home of Miss Blomefield. She lived with her two sisters.

"We need a new horse," she said.
"but this one does not look very well.
Look at his knees!"

"He has had a difficult past. I'm sure," said the farmer. "But you won't find a better horse than this. Try him. If you don't like him, I'll take him back."

In the morning, a young man came to take me to their home. He looked at me.

"He has a white foot and a white star on his forehead, like Black Beauty," he said. "Gosh, I think it is Black Beauty! Do you remember me! I'm Joe Green, the boy who made you ill!"

I remembered the small boy, not this tall, strong man, but I know it was Joe and I was happy to see him again.

"I can see that not everyone has treated you well," he said. "But you're a good horse. We should keep you, that's for sure."

Joe told the women that I was once Squire Gordon's favourite horse, and when they took me for a drive, I knew they were pleased with me.

I have live in this happy place for a year. Joe is now very good at looking after me. My work is easy and I feel strong and healthy again. So here my story ends. My troubles are over.

sisters	أخوات
knees	ركبتان
past	ماضي
better	أفضل من
forehead	جبهة / جبين
foot	قدم
Gosh	يا إلاهي
remember	يتذكر
treated	تعامل
keep	يحفظ / يحافظ
well	جيداً/ بطريقة جيدة
for sure	للتأكد
place	مكان
easy	سهل
story	قصة
troubles	مشاكل
ends	ينتهي

- 1- Why did Thoroughgood take Beauty to the home of Miss Blomefield?
- ✓ Because he wanted to find Beauty a place where he could work.
- 2- Whom did Miss Blomefield live with?
- ✓ She lived with her two sisters.
- 3- What did Miss Blomefield need?
- ✓ She needed a new horse.
- 4- Did Miss Blomefield like Beauty at first? Why?
- ✓ No, she didn't because he noted that his knees were damaged.
- 5- What did Mr. Thoroughgood do to persuade Miss Blomefield that Black Beauty was a good horse?
- ✓ He told her to try him. If she didn't like him, he would took him back.
- 6- Who came to take Beauty to Miss Blomefield home?
- ✓ Joe Green.
- 7- Did Joe Green know Beauty when he looked at him? Why?
- ✓ Yes, he did because Beauty didn't change. Beauty still had a white foot and a white star on his forehead.
- 8- Did Beauty know Joe Green when looked at him? Why?
- ✓ No, he didn't because Beauty remembered the small boy but Joe became a tall strong man.
- 9- How was Black Beauty when he knew it was Joe Green?
- ✓ Beauty was happy to see him again.
- 10- What did Joe Green note when he saw Beauty again?
- ✓ He noted that not everyone had treated Beauty well.
- 11- What did Joe Green told the women about Beauty's past?
- ✓ He told them that Beauty was Squire Gordon's favourite horse.
- 12- How were the women when they took Beauty for a drive?
- ✓ They were pleased with Beauty.
- 13- How was Beauty's work in Miss Blomefield home?
- ✓ It was easy.
- 14- How did Beauty feel in Miss Blomefield home?
- ✓ He felt strong and healthy again.
- 15- How did Joe Green look after Beauty in Miss Blomefield home?
- ✓ He was very good at looking after me.
- 16- How many years did Black Beauty live in Miss Blomefield home?
- ✓ He lived for a year.
- 17- How did Black Beauty's story end?
- ✓ It ended happily. His troubles were over.

Exercise on Chapter (6)

(1)

1- Match column	(A) with column (B) :
	1		_	_

1- Mrs. Fowler (a- worked hard at New Year
2- Jerry (b- made Jerry and Black Beauty wait for him.
3- A rich man () c- could find work for Jerry.
4- Skinner (d- were pleased with Black Beauty.
(e- decided to sell Black Beauty at the market.

2- Answer the following questions:

1- Why do you think that Skinner	makes Black Beauty work so hard?
----------------------------------	----------------------------------

2- At the station, do you think that Skinner knew that Black Beauty was too weak to carry the family and their bags? Why? / Why not?

3- Why do you think that the rich man did not apologise to Jerry when he had to wait for him in the cold?

4- Do you think that the man should pay Jerry for the time he waited outside the house? Why? / Why not?

5- Why wasn't Black Beauty put into a carriage for two days?

s in y in a second seco

(2)

1- Match column (A) with column (B):

1- Mr. Thoroughgood	()	a- became ill because he got so cold and tired.
2- Jerry	()	b- fell down because he had no breakfast.
3- Black Beauty	()	c- looked after Black Beauty very well.
4- Willie	()	d- was very pleased with Black Beauty.
	()	e- was a wealthy woman.

2- Answer the following questions:

1- Why did a vet look at Black Beauty?

2- Why did Jerry ask to wait outside the rich man house?

3- How was the evening of the New year?

4- Did the rich man apologise for being late? Why?

5- What did the doctor tell Jerry to stay healthy?

......

(3)

1- Match colum	n(A)	with	column ((B)) :
	 /		• • • • • • • • • • • • • • • • • • • •		<u></u>

1- Joe Green	()	a- was an old farmer.
2- Black Beauty	()	b- was the best owner Beauty had have.
3- Jerry	()	c- remembered Black Beauty.
4- The vet	()	d- worked for Miss Blomefield and her sisters.
	()	e- asked Skinner to let Beauty rest.

2- Answer the following questions:

1- why did black beauty say that the rich man changed his life?
2- What did the man who took Beauty to the market do to persuade the old farmer buying Black Beauty?
3- What do you know about Mrs. Fowler?
4- Why did Beauty think that no one would buy him?
5- Did Beauty live happily with Skinner? Why?

(4)

1- Match column (A) with column (B):

1- Black Beauty	()	a- showed Black Beauty to Miss Blomefield.
2- Joe Green	()	b- recovered after rest in a large field.
3- Mr. Thoroughgood	()	c- told the women about Black Beauty.
4- Skinner	()	d- said that Black Beauty couldn't pull the carriage.
	()	e- decided to sell Black Beauty at the market.

2- Answer the following questions:

1- How did Black Beauty's story end?

2- Did Miss Blomefield like Beauty at first? Why?

3- Why did the boy ask his grandfather to buy Black Beauty?

5 Wily and the boy ask his grandrather to bay black beauty.

4- Where was Beauty put with in the second market?

5- How was the evening of the New year?

.....