+
	Mr : Hussein
	1
	Facts and figures
	1
	Unit 10

	Egyptian
	مصري
	fact
	حقيقة
	find out
	يكتشف
	world
	العالم

	lighthouse
	منارة
	figure
	 رقم/شكل
	earth
	الأرض
	safely
	بأمان

	papyrus
	ورق بردي
	ancient
	قديم
	How tall
	كم طول
	rules
	قواعد

	toothpaste
	معجون أسنان
	tall
	طويل
	swim
	يسبح
	fly
	يطير

	invent
	يخترع
	structure
	بناء
	tennis
	تنس
	wife
	زوجة

	invention
	اختراع
	BC
	قبل الميلاد
	another
	آخر
	a plane
	طائرة

	probably
	من المحتمل
	follow
	يتبع
	language
	لغة
	a present
	هدية

	immediately
	فورا
	dress
	يرتدي
	seconds
	ثواني
	a camel
	جمل

	beautifully
	بجمال
	stars
	نجوم
	count
	يعد
	point
	نقطة

	beads
	 عقد /خرز
	carefully
	بحرص
	difficult
	صعب
	an hour
	ساعة

	accurately
	بدقة
	salt
	ملح
	quiet
	هادي
	check
	يفحص

	stopwatch
	ساعة إيقاف
	plants
	نباتات
	end
	ينتهي
	else
	أيضاً

	measure
	يقيس
	calendar
	تقويم
	ruler
	مسطرة
	idea
	فكرة

	measurement
	قياس
	useful
	مفيد
	scales
	ميزان
	irregular
	شاذ

	skyscraper
	ناطحة سحاب
	history
	تاريخ
	clock
	ساعة
	regular
	منتظم

	centimetre
	سنتيمتر
	internet
	انترنت
	hard
	بجد
	website
	موقع

	kilogram
	كيلو جرام
	ink
	حبر
	early
	مبكراً
	tape
	شريط

(Examples of the new words in sentences
	a lighthouse
	beads
	water clock
	ink
	toothpaste

	stop watch
	a ruler
	scales
	tape measure
	

(1- A lighthouse shines a light to ships at sea.

(2- I bought my mother some beautiful glass beads.

(3- In the past, people used a water clock to see what time it was.

(4- Ink is a coloured liquid that people use for writing
 (5- We need some more toothpaste to clean our teeth
 (6- We use the stop watch to know how fast someone can run.

 (7- We use the ruler to draw lines and measure the width

 (8- We know the weight by using the scales.
 (9- The tape measure is used to measure the length or the width

 ===
 (A plane can weigh 40,000 kilograms (a camel can walk 2.8 kilometres an hour

	 (The skyscraper is 828 metres tall (The Nile is 60 metres wide .
الظرف يصف الفعل و ياتى بعده أو قبله
	الصفة تصف الاسم وتوضع قبله

	(He runs fast.

(He plays music well.
· She drives carefully.
· He runs fast
	(He is a fast runner.

 (He is a good musician .

(She is a careful driver.

(He is a fast runner

 للصفة (ly) تتكون معظم الظروف بإضافة

 • الصفة المنتهية بحرف (y) مسبوق بساكن تقلب ال (y) إلى (ily)
 Slow slowly / quiet quietly / heavy heavily / careful carefully/ safe safely
 (He is a slow worker. (He works slowly

 هناك بعض الكلمات تستخدم كصفات و كظروف مثل
 ((good - well)(fast - fast) (hard - hard)(late - late)(daily –daily) (weekly- weekly)
(month – monthly) (early - early)
	 Mr : Hussein
	2
	الصفات و الظروف Adjectives and adverbs
	2
	Unit 10

 (People worked hard to build the lighthouse.

 (The ancient Egyptians liked to dress beautifully.
 (The ancient Egyptians cleaned their teeth very well.
 (The ancient Egyptians studied the sun and the stars carefully

 (I swim well, but I play tennis badly.

(Comparative degree الدرجة الثانية
(more + adj + than) (Adjective + er + than للمقارنة بين اثنين شخصين أو شيئين (.
 (Hani is taller than Ali . (Ahmed is fatter than Maged .

 (Rally driving is more expensive than horse – riding .
 (Cycling is less dangerous than motor racing .
 (Maths is more difficult than English .
 • يمكن مقارنة الظرف بوضعه بين more ……… than
Amira painted more carefully than Sara. (

(Hassan drives more dangerously than Ali.

 (Heba slept more peacefully than Esraa. ==

) كم) How+ adjective))

 (How fast does a plane go? (A plane goes at about 560 kilometres an hour

 (How heavy is your bag? (It 's 5.25kg (five point two five kilograms)

 (How wide is your flat? (My flat is twelve metres wide.(in width)
 (How tall are you? (I am 1.75 metres tall .(in height)

(How long is your street? (It's 200 metres long. (in length)

 (How high is your school? (It's fifteen metres high.(in height)
	Mr : Hussein
	
	Unit ten Exercises تمارين الوحدة العاشرة
	
	Unit 10

 Correct the underlined words:

 1- How high can a train go? It can go at 200 kilometres an hour.

 2- Ahmed is old than Sara

 3- The ancient Egyptian discovered the glass beads

4 Choose the correct answer :

 1- Maha swims in the sea ---------------
a) slows b) slower c) slowly d) slowest
2- It rained ---------- yesterday.

 a) heavier b) heaviest c) heavy d) heavily

 3- Merna studies ------------ to succeed.

 a) harden b) hardly c) hard d) hardy
 4- Omar landed ------------ on the ground.
a) save b) safely c) safe d) safety

5- He played tennis ------------.

a) well b) bad c) worse d) good

6- The ancient Egyptians were the first ------------ many things.

a) invent b) to invent c) invented d) inventing

 7- The lighthouse of Alexandria was ---------- the first lighthouse in the world

 a) probably b) probable c) probability d) improbable.

 8- The lighthouse was about 130 metres -----------

 a) long b) high c) tall d) short
	Mr : Hussein
	3
	Unit ten Exercises تمارين الوحدة العاشرة
	3
	Unit 10

 9- The lighthouse was one of the …………. structures on earth.

 a) longest b) highest c) tallest d) shortest

 10-People worked ------------ to build the lighthouse.

 a) hard b) hardly c) more hardly d) harden
 11- The lighthouse ----------- in about 283 BCE.

 a) open b) opens c) opening d) opened

 12-The ancient Egyptians liked to -------------- beautifully.

 a) put on b) wear c) dress d) dressing
 13- They ---------------- the earliest glass beads in around 1500 BCE.

 a) made b) making c) make d) to make

 14-Toothpaste was another Egyptian ------------

 a) discovery b) invention c) invent d) discover

 15- We should train our children to use …………… to clean their teeth

 a) beads b) cream c) toothpaste d) soap

 16- The ancient Egyptian used ------------------- and plants to make toothpaste.

 a) sugar b) glass c) water d) salt

 17- We add salt to most of our --------------------------
 a) tea b) coffee c) food d) juice

 18- The sky at night is full of many …………

 a) stars b) sun c) moon d) cloud

 19- My friends like to dress ……………
 a) beauty b) beautiful c) beautifully d) nice

 20- How did the ancient Egyptian use to ----------- the days in a year?

 a) measure b) measurement c) measuring d) measures

 21- They invented the ------------- and taught us to tell the time.

 a) days b) time c) calendar d) years

 22- They taught us to tell the time -----------

 a) accurate b) accurately c) accuracy d) correct

 23-The ---------- invented paper in 140 BCE.

 a) Japanese b) Egyptians c) Chinese d) Turkish

 24- The ancient Egyptians used ---------- for writing.

a) linen b) papyrus c) silk d) cotton
 25-The ancient Egyptians invented pens and --------------

 a) water b) ink c) tea d) coffee

 26 – We use the ------------- to draw lines and measure things
 a) scales b) glasses c) ruler d) stop watch
 27- The scales are used to measure ---------------

 a) length b) width c) height d) weight

 28- The lighthouse shines a light to ----------- at sea

 a) ships b) cars c) planes d) lorries

 29- I bought my sister some-------------- beads.

 a) beautifully b) more beautiful c) beautiful d) most beautiful

 30- In the past , people used water clocks to know what ------------ it was.

 a) weight b) time c) distance d) measure

 31- Have you got ink for my ----------

 a) car b) pencil c) ruler d) pen
	Mr : Hussein
	4
	Test on unit tenاختبار علي الوحدة العاشرة
	4
	Unit 10

1- Finish the following dialogue with one word

 Mary: What were the -------------- Egyptian famous for?

Nada: They were famous for --------------

Mary: ---------- did they build the lighthouse?

Nada: They built the light house in -------------
2) Supply the missing parts in these mini-dialogue:
 1- Sara: Where was the light house found?

 Amira:………………………………………..

 2- Ahmed:………………………………………………….?

 The teacher: The ancient Egyptians used it for writing.

 3-Read the following, then answer.

 One day, Sara went for a walk in the park. Suddenly she saw a huge cat which was

 smiling and looking at her .Sara was frightened and ran away from the cat quickly , but

 the cat chased her. Sara ran behind a tree which had a bin next to it .She picked up the

 bin and hit the cat hard. But the cat didn’t stop chasing her. Suddenly Sara saw a tap

 with a hose on it .She sprayed the cat with water in its face , so the cat ran away .Sara

 was smiling happily , but she was in her bedroom.It was only a dream.
 Answer the following question.

 1-Did Sara really saw the cat? Why?

 2-What was smiling and looking at Sara ?
 (Choose the correct answer

 3-Sara saw a tap with a (nose – hose- eat - mouth).

 4-There was a (flower- hen- mouse – bin) next to a tree.

 5- When Sara saw the huge cat, she was (surmised- frightened – happy - pleased).
 4- Choose the correct answer:-

 1- Nabil can’t write the letter. His pen is out of (paper - salt - ink - papyrus)
 2- (How - Where – When - Who) heavy is the bag ?

 3- The ancient Egyptians built the (pyramids - lighthouse - palaces – flats) in Alexandria.

 4- My grandfather lives (much – many – most – more) comfortably in our village than in Cairo.

 5- How often (you go – you will go – you went - do you go) to the club?

 6- Cairo is ninety (kilograms – centimetres – kilometres – grams) from our town.

 7- Ayman came back (safety – safe – safely – a safe) from Syria.

 8- The ancient Egyptians invented ink and (papyrus - TVs - computers – internet)

 5 - Read and correct the underlined words:-

 1- I was very ill last week, but I fall much better now.

 2- What invented paper ?

 3- Our grandpa always walks more slow than our father.

 6 - Write four sentences about (The Ancient Egyptians).

 (invented – ink – papyrus – built – lighthouse)

--
The story (the Iron man)

Answer the following questions:

1- What did the birds find on the beach?

2- Who saw the Iron man first?

3- The farmers drive (cars – bikes - tractors – buses) and use them on a farm
4- A (tractor – deep – cliff – trap) is a very high ground near the sea.
	Mr : Hussein
	5
	A science lesson درس علوم
	5
	Unit 11

	float
	يطفو
	lie on
	يقع علي
	become
	يصبح
	New York
	نيويورك

	sink
	يغرق
	else
	آخر
	fill
	يملأ
	scientist
	عالم

	experiment
	تجربة
	without
	بدون
	heat
	يسخن
	date
	تاريخ

	happen
	يحدث
	a can
	علبة
	need
	يحتاج
	birth
	الميلاد

	peel
	 يقشر / قشر
	add
	يضيف
	glass
	زجاج
	science
	علوم

	then
	بعد ذلك
	certain
	معين
	bottle
	زجاجة
	learn
	يتعلم

	bottom
	قاع
	action
	حدث
	balloon
	بالون
	university
	جامعة

	enough
	كافي
	result
	نتيجة
	space
	فراغ
	object
	شيء

	air
	هواء
	ice
	ثلج
	push
	يدفع
	bell
	جرس

	similar
	متشابه
	warm
	دافي
	pour
	يصب
	ring
	يرن

	oil
	 بترول/زيت
	melt
	يذوب
	stir
	يقلب
	red
	احمر

	lighter
	اخف
	screen
	شاشة
	order
	ترتيب
	purple
	ارجواني

	remove
	يزيل
	dictionary
	قاموس
	events
	أحداث
	soft
	ناعم

	outside
	خارج
	vinegar
	خل
	yellow
	اصفر
	teapot
	براد

	fruit
	فاكهة
	know
	يعرف
	blue
	ازرق
	ordinal
	ترتيبي

	vegetable
	خضار
	hot
	 حار/ساخن
	green
	اخضر
	number
	رقم

	liquid
	سائل
	a present
	هدية
	mix
	يخلط
	abbreviate
	يختصر

(Examples of the new words in sentences

	add
	float
	Peel (v)
	Peel (n)
	Sink

	pour
	fill
	stir
	heat
	melt

(1-To peel is to remove the outside of a fruit or vegetable.

(2-The outside of a fruit or vegetables is called peel.

(3-To sink is to move to the bottom of the liquid.

(4-To float is to lie on top of the liquid.

(5-To add is to put something with something else.
(6- The fire fighters pour water on the fire for many hours to stop it.

(7- My mother always fills a bottle with cold water for me to take to school .

(8- I put sugar in my tea .Then , I stir it slowly before I drink it.

(9 – Sara heated the chicken in the oven.

(10- All the plastic chairs started to melt because the fire was very hot.

==

Zero Conditional الحالة الصفرية

	If (present simple مضارع بسيط) , (present simple مضارع بسيط)

نستخدم الحالة الصفرية في الحقائق العلمية والمواقف المعتادة
	حقائق علمية
	مواقف معتادة

	If we put wood in water , it floats.

If ice gets warm , it becomes water.

If I put an orange into water , it floats.

If something has enough air , it doesn't sink.
	If I am tired , I go to bed

If it is cold , I wear my jacket.

If I read too much , I have a headache.

If you don't sleep early , you get up tired

 When // If

When I meet my friend , I say hello . = I say hello if I meet my friend.
When we mix blue and yellow , we get green. = If we mix blue and yellow , we get green.
If we don't water plants , they die.
If you touch the screen , the game starts.

I use my dictionary when (if) I don't know a word.
	Mr : Hussein
	6
	Exercises on unit eleven
	6
	Unit 11

Ahmed : What do you do when you are hot?

Amr : --.

Sara :--?

Mariam: If I mix red and green , I get brown.

Choose the correct answer

1- Can you (peel – drink – throw – eat) the potatoes after washing them ?
2- Fire fighters (added – poor – poured – drank) water on the fire to stop it.

3- (Eat – Stir – fill – Fill) the bottle with water.

4- We add (juice – ice – petrol – oil) to the food when we cook.

5- Stones (float – think – dive – sink – walk) in water.

6- You can (kill – fill – add – full) the balloon with air.

7- Add sugar to your coffee and (stir – pour – fill – eat) it

8- (Drink – Eat – Pour – Made) the tea for your father.

9- Ice (stirs – pours – heats – melts) in the sun.
10- Put the food on the cooker to (heat – hot – cool – pour) it

11- The balloon is full of (petrol – oil – water – rice) so it flies high.

12- We will give prizes to the first , the second and the (three – four – five – third)

===
13- If you ------------------- two and two you get four.

 a) peel b) stir c) add d) divide
14- If you throw a stone in water , it ------------------ to the bottom.

 a) floats b) sinks c) dives d) stays
15- -------------- I am tired , I go to bed .

a) If b) Of c) Off d) By
16- Students go to the science lab to do ------------------------.

a) games b) experience c) expert d) experiment
17- You should -------------------- your shoes before praying.

a) move b) remove c) wear d) peel
18- Would you like to have ----------------------juice or coca cola?

a) meat b) fish c) orange d) sugar
19- The balloon which is filled with hot ---------------------------- rises
a) air b) oil c) water d) petrol
20- What happens if you -----------the orange and put it in water?

a) eat b) peel c) drink d) heat
21- If something has enough air in it , it --------------- sink.

a) does b) don't c) doesn't d)didn't
22-Throw the ------------- of the oranges in the litter bin.

a) peel b) juice c) taste d) smell

23-Which is ------------------- , oil or water?

 a) heavy b) light c) lighter d) lighting

24--Why does oil ------------------- on water?

a) floats b) float c) floating d) floated

25--You should write your name at the ---------------- of the letter.

a) top b) centre c) bottom d) middle

 26-Does plastic objects sink or ---------------- in water?

a) dive b) think c) float d) hide
	Mr : Hussein
	7
	Exercises on unit eleven
	7
	Unit 11

 1) Finish the following dialogue with one word:
Teacher : Today , we are going to ----------------- a science experiment?
Student: Are we going to the science ---------------------
Teacher: Yes , everyone will do the experiment ----------------- himself.
Student: Ok , I like doing -----------------------.

 2) Supply the following mini – dialogue:

1- Ali: What do you know about Dr El-Baz?

 Amr:---

2- Donia:---?

 Rowan: Put the oranges peel in the litter bin.

 3) Choose the correct answer:

1- Metals (sink – think – float – swim) in water.

2- He broke his arm because of the (flesh – sweet – inside – peel) of a banana .
3- (Of – Unless - If – Off) I am tired , I go to bed.

4- Japanese writing is from top to (top – bottom – left – right)

5- Why does an orange (floats – float – sinks – thinks) in water ?

6- What colour is your shirt ? It is (purple – pupil – bulb – empty)

7- The great (teachers – doctors – scientists – engineers) invent many things.

8- If you put water in the freezer , it (become – will become – becoming – becomes) ice

 4) Correct the following sentences:

1- If you peel the orange , does it floats in water?

2- Water is the solid form of ice.

3- When we leave ice in the sun , it sinks.

4- The science teacher makes a new experiment.

5) Read the following passage then answer the questions:

A week ago, my uncle was at a wedding with his children Sally, Heba and Hany. There was a band. Sally and Heba were clapping while a man was singing. Hany was listening to music.
A lot of people came to the wedding. They brought presents and sweets with them. My uncle himself brought a camera to take photographs. When they went home, his children said
 "It is a happy day".

A- Answer the following questions:

1- How many children has your uncle got?

2- Who was listening to music?
3- When did they go to the wedding?
B- Choose the correct answer from a, b or c:

1 - My uncle brought.......... a) a camera b) a band
 c) a present

2 - My uncle's children were a) angry b) happy

c) unhappy
Write four sentences about " The scientist Farouk El-Baz "

	 learnt
	studied
	helped
	loved

1- Farouk El-Baz was born in Zagazig.

The story " The iron man "

1-Where did the farmers go to look for the iron man?
2-How did the farmers make a trap for the Iron Man?
3-The Iron Man's head was as big as (a bedroom – a chair – a ball – a car)
4-The farmers put an old (bike – car – bus – van) next to the hole.
	Mr : Hussein
	8
	Transport of the future
	8
	Unit 12

	travel
	يسافر
	less
	اقل
	desert
	صحراء
	list
	قائمة

	transport
	النقل
	plan
	يخطط
	dictionary
	قاموس
	passenger
	ركاب

	change
	 يغير/ تغير
	able to
	قادر علي
	perhaps
	ربما
	plane
	طائرة

	over time
	بمرور الزمن
	tablet
	تابلت
	important
	هام
	until
	حتي

	long ago
	منذ مدة طويلة
	pollution
	التلوث
	ferry
	معدية
	Per cent
	في المائة

	a boat
	مركب
	waste
	يضيع
	Suez

project
	السويس
	sure
	متأكد

	bicycle
	دراجة
	instead of
	بدلاً من
	
	مشروع
	easy
	سهل

	later
	فيما بعد
	prediction
	تنبؤ
	billion
	بليون
	coach
	سيارة

	around
	
حول
	subject
	فاعل
	dollar
	دولار
	definitely
	بالتأكيد

	airport
	مطار
	ability
	قدرة
	business
	عمل
	affairs
	شئون

	traffic
	المرور
	possibility
	إمكانية
	railway
	سكة حديد
	such as
	مثل

	environment
	البيئة
	across
	عبر
	system
	نظام
	book
	يحجز

	questionnaire
	استبيان
	international
	دولي
	line
	خط
	ticket
	تذكرة

	impossible
	مستحيل
	stadium
	استاد
	ministry
	وزارة
	main
	أساسي

	technology
	تكنولوجيا
	certain
	مؤكد
	electric
	كهربائي
	electricity
	كهرباء

Examples of the new words in sentences

	electric
	electricity
	environment
	petrol
	Technology

 1- Most cars and buses use petrol which we make from oil.
 2- Electric cars don't use petrol.

 3- Mobile phones and tablet computers are examples of new technology.

 4- Pollution is bad for the environment.

 5-Don’t waste electricity .Turn off the lights when you leave a room.

	Will and won't for future prediction

 (Will + infinitive المصدر / won't + infinitive المصدر (لعمل تنبؤ في المستقبل نستخدم)

 (Will we all use computers at school in the future?

 (I think that my father will buy a car. (My sister won't come late today.

 (Do you think that cars will fly one day? (Will it be warm when we visit England in November?

 (There 'll be underground cities. (Most people will live in skyscrapers.

 (In the future , our clothes will have small computers in them.

 (There won't be any teachers . Computers will be our teachers.

	Can / can't to talk about possibility

 (We use can / can't to talk about ability and possibility in the present. المقدرة في المضارع

 (We can travel to Alexandria from Cairo by train. (I can play football.

 (My little sister can't cook. (I can't swim in the Suez Canal .

	Could / couldn't للتحدث عن القدرة في الماضي

 (People couldn't travel by plane in the past.

 (My brother could talk English when he was five years old.

 (When I was young I couldn't ride a bike .

	Will be able to / won't be able to للتحدث عن القدرة في المستقبل نستخدم

 (My brother is learning to drive. Next year, he will be able to drive.

 (He won't be able to buy a car because they are expensive.

Expressing certainty and uncertainty

 (I'm not a hundred percent sure that we will live under the sea.

 (Perhaps we will be able to travel by rockets.
	Mr : Hussein
	9
	Exercises on unit twelve
	9
	Unit 12

 Supply the missing word in this dialogue:

 Hala : Did you go to the Suez Canal last week?

 Mai : Yes , I ………………………………………...

 Hala : -------------------- did you go with?

 Mai : I ………………… there with my family.

 Hala : Did you …………………….. the canal by ferry.

 Mai : Yes , I did .It was very nice.

 Complete the missing parts in the following mini - dialogues :

 Hatim : How do you go to school?
 Amr : ..

 Samir : ……………………………………….?

 Magdy : I can travel to Alex by bus or by train.

 Choose the correct answer:

1- new ……………………… can help people get better in hospitals.
 a) technology b) TV c) radio d) ferry

2- Most cars use ………………. for energy.

 a) sugar b) salt c) butter d) petrol

3- Computers use ……………… for energy.

 a) electric b) electrical c) electricity d) petrol

4- we should look ---------------------- our environment because we all live in it.

 a) for b) after c) up d) at

5- Most metro trains are …………………..

 a) electric b) electrical c) electricity d) petrol

6- I go to the ……………. to take the train.

 a) bus station b) airport c) port d) railway station

 7- I go to the ……………. to take the plane.

 a) bus station b) airport c) port d) railway station

8- I go to the ……………. to take the bus.

 a) bus station b) airport c) port d) railway station

9- I go to the ……………. to take a ferry.

 a) bus station b) airport c) port d) railway station

10- The ………………… is faster than the train.

 a) camel b) plane c) bus d) taxi

11- We can cross the river by boat or by ………………….

 a) ferry b) bus c) train d) car

12- Do you think cars ……………….. fly in the future.

 a) well b) are c) able to d) will

12- Will you be …………… to swim in the Suez Canal?

 a) can b) able c) able to d) will

13- Perhaps she won't …………….. to travel tomorrow morning.

 a) be c) being c) are d) is

 14- When I was young , I ………………. speak English.

 a) can b) could c) will d) won't

 15- Do you …………….. people will live on the moon in the future?

 a) sink b) thank c) think d) thinking
16- Are you able (two – to – too – toe) speak and write English?
	
 Mr : Hussein
	10
	Test on unit twelve
	10
	Unit 12

2) Complete the following dialogue :

 A: Have you seen the Suez ………………. before?

 B: Yes the Suez canal is the most ……………..….. in the world.

 A: I heard that Egypt built a ……………….. canal ..

 B: Yes ,The Egyptian built a new canal in ……………………….

3) Supply the missing parts in the following mini-dialogue:

1- Ahmed) Which is faster the train or the plane?

 Dalia) ………………………………………………………..

 2- Mai) :………………………………………………………….?

 Sally : I visited the Suez Canal last week.

 4) Choose the correct answer from a , b or c :
 1- People will (live – will live - lived – are living) on the moon in the future .

 2 Helen went to the airport to take the(bus – train – lorry - plane).
 3- Planes , buses , trains, ships and lorries are (transport – port – airport – petrol).
4- I (can – are – are able – be able) write about fifty words in a minute.
 5- How long (can – could – should – would)camels be able to live ?

 6- How can you cross the Suez (sea – river – canal – ocean) ?

 7- I can cross the river by (ferry - car - train - bus)
 8- I (think – thank – thinking – thought) we can live until the age of eighty.

5- Read and correct the underlined word:

1- Ahmed would visit you tomorrow.
2- Mai and Marwa are travelling to Sharm on plane.

3- He travelled by train on the River Nile.
6-Read the following passage then answer the questions:

 Camels are very useful animals .They can live in very hot deserts for a long time .They are tall and heavy . They are used for riding and carrying things in some countries . We can also get milk , meat ,wool and skin .It is usually brown in colour .It's sometimes used for racing , which
 is great fun .

A) Answer the following questions:

 1-What is a camel used for in some countries ?

 2- How many useful things can we get from camels?

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

 3- Camels are (Tall and heavy -short and light -Short and heavy - not big or heavy) animals
 4-The Arabian camels is (yellow - orange - brown . pink) in colour.
 5-The underlined word which refer to the (camel - racing -colour – sometimes)
Write a paragraph of five sentences : about how people travel nowadays
(bus – car – underground – plane)
……

The Iron Man a) Choose the correct answer:

1- Hogarth was ………………………………………

a) a farmer b) the Iron Man c) a farmer's son d) a bird)

2- The farmer wanted to make …………………………….. for the Iron Man.

a) a van b) a trap c) a tractor d) a meal
a) Read and answer the following questions:

1- Where did the Iron Man break?
2- Why did the boy run home fast when he saw the Iron Man?
	Mr : Hussein
	11
	Stay fit and healthy
	11
	Unit 13

	health
	الصحة
	nuts
	اللوز
	friendly
	ودود
	chemical
	كيماوي

	healthy
	صحي
	explain
	يشرح
	favourite
	مفضل
	lungs
	الرئتين

	group
	مجموعة
	olives
	زيتون
	sport
	رياضة
	tobacco
	التبغ

	diet
	نظام غذائي
	calcium
	كالسيوم
	tennis
	تنس
	cigarette
	سيجارة

	contain
	يحتوي علي
	natural
	طبيعي
	table
	طاولة
	chemistry
	كيمياء

	fats
	الدهون
	sugar
	سكر
	bad
	سيء
	smoke
	دخان

	proteins
	البروتين
	fine
	رائع
	good for
	جيد في
	damage
	يتلف

	vitamins
	فيتامين
	meals
	وجبات
	advice
	نصيحة
	smoking
	تدخين

	carbohydrates
	كربوهيدرات
	do better
	يتحسن
	tired
	مرهق
	smell
	يشم

	energy
	طاقة
	at least
	علي الأقل
	fit
	لائق
	exercise
	تمرين

	ability
	قدرة
	bones
	عظام
	instead of
	بدلا من
	sweets
	حلوي

	dairy
	متجات اللبان
	basketball
	كرة سلة
	relax
	يسترخي
	adults
	الكبار

	lentil
	عدس
	team
	فريق
	breathe
	يتنفس
	young
	صغير

(Examples of the new words in sentences

	vitamins
	carbohydrates
	protein
	Fat and sugar
	calcium

1- Carbohydrates are found in bread , pasta or rice .Carbohydrates give us energy.
2-Fruit and vegetables contain vitamins.

3-Proteins from meat , eggs ,fish ,beans ,lentils and nuts help our bodies grow strong.

4-The calcium in cheese and milk gives us strong bones and teeth.

5-Don't have too much food that contains fats.
Question tag

 السؤال المذيل يتكون من الفعل المساعد والفاعل ومعناه أليس كذلك
الأفعال المساعدة
am / is / are / was / were / do / does / did / have / has / had / can / shall / will / could / may /

must / might / should / would

Mona bought sugar , didn't she?إذا كانت الجملة إثبات يكون السؤال نفي
My father won't go out tonight ,will he? إذا كانت الجملة نفي يكون السؤال مثبت
Question tag السؤال المذيل
	إذا كانت الجملة نفي يكون السؤال مثبت
	إذا كانت الجملة إثبات يكون السؤال نفي

	(He doesn't come yet , does he ?
	(She is late , isn't she ?

	(I'm not going out , am I ?
	(I'm late , aren't I ?حالة شاذة

	(He won't listen to you , will he ?
	(I've seen him , haven't I ?

	(Maha hardly studies , does she ?
	(I could go out , couldn't I?

	(None is here , are they ?
	(Everyone has a mobile , don't they ?

	(I believe she is nice , isn’t she?
	(She is very friendly ,isn't she?

	 (We are not late , are we?
	(Our teachers are very helpful , aren't we?

Giving adviceإعطاء النصيحة
 (How about eating some fruit when you are hungry?

 (What about reading a book in bed?

 (Why don't you do some exercise every day?

 (You should eat fruit and vegetables . They are healthy food.

 (We should always healthy meals , shouldn't we?

 (You should get , at least eight hours of sleep every night.
	Mr : Hussein
	12
	Exercises on unit thirteen
	12
	Unit 13

Mini – dialogues :
(1) Samir : What foods are rich in proteins ?
 Hesham : ………………………………………………………… .

 (2) Amr : ……………………………………………………….. ?

 Badr : Yes , fruit and vegetables are healthy .

 Choose the correct answer:
 1- There (are – is – has -was) some orange juice in the fridge now .

2 2-We usually start our lunch with green (salad – water – rice – meat) .

3 3- Have you got (some – an – any - many) meat in the fridge ?

4 4-You can eat a cheese (sandwich – picture – dessert- egg) .

 5- (Have – Are – Is - Were) there any sweet thing to eat ?

6 6-There are four (apples – water – bread - books) on the table to eat .

 7- We've got lots (of – off – on – in) vegetables .

8 8-Tea coffee and lemonade are (drinks – food – vegetables - feed) .

9 9-Put the cooking (water – oil – milk -petrol) in a pan and heat it .

 10 – There (is – isn't – aren't – weren't) any salt in the salad .

 11 – How much (salt – apples – bananas- oranges) do you need ?

 12 – We've got (any – some – an – a lot) spaghetti

 13 – I'd like to drink (coffee – cake – café - sugar) .
 14 – How (old – many – much- long) onions are there ?
 15 – He is looking at the (menu – board –restaurant – café) to choose the food.
16 – She (isn't – doesn't – don't – hasn't) like fish .
 17 – I don't (mind – drink – think – find) eating vegetables .

 18 – What would you like (eat -drink – to drink – drinks) ?

 19 – I'd like some orange (soup -picture – juice – piece), please .

20 – There (are – is – isn't – hasn't) four onions on the table .
21 – I can't drink the tea now. It's very (heat -nice – good – hot) .
22 – This is milk. I like (they – it – them – her) very much .
23 – She asked the (waiter – restaurant – menu – list) a piece of cake .
24 – Tamer wants (have – having – to have – has) a piece of cake .
125 – I think meat is rich with (proteins – carbohydrates – vitamins – sugar) .

2 26– You should avoid eating too much (vitamins – juice – fruit –fats).

3 27– Fats are dangerous , (are it – aren't they – wasn't it - isn't it ?
4 28– There is orange (soup – juice – water – liquid) but there isn't any lemonade .

5 29-– Milk and eggs make our bones and our teeth (weak – not strong – fat - strong)
 30 – I will help you , (will not you – will – I – won't I – won't you) ?
 Correct the underlined words :

1 – There are some orange juice in the fridge .
 2 – Which vegetables does Ahmed talking about ?
 3 – We've got any salad to start with .
	Mr : Hussein
	
	(Test on unit thirteen)
	
	Test13

 Finish the following dialogue with one word each:
 Waiter : What would you like to -------------------------- , sir?
 Man : I 'd like fish with rice .

 Waiter : - - - - - - - - you want any vegetables ?
	Mr : Hussein
	13
	(Test on unit thirteen)
	13
	Test13

 Man : Yes , I of ----------------- .

 Waiter : What would you like to -------------- ?

 Man : I'd like to drink some tea
 Supply the missing parts in the following two mini dialogues :

 A) samy : I gain weight .What should I do ?

 Ramy ; -

 B) Nader : - ?

 Maher : Vitamins protect us from illness .
 Read the following passage then answer the questions:
 To be healthy, you should have a balanced quantity of food. Your food should include at least

 The four main elements. You should eat proteins , vitamins , carbohydrates and fats.

 You should also practise some kind of exercise to keep fit and to lose weight. Being fat is a big

 problem for most people so everyone should be careful about their food.

 Answer the following questions:

1- What should you do to be healthy?

2- Why should we do exercise?

3- Our food should include (two – three – four – only one) elements,

4- Being fat is a (good – better – best – bad) thing in life.

5- I should have a balanced food to keep (fat – fit – unhealthy – fate)
 Choose the correct answer from a , b or c :

 1- If you want to have vitamins eat a lot of -------------------- .

 a) fruit b) jam c) eggs d) rice
 2- You should keep -------------------------
 a) fat b) unhealthy c) fit d) old
 3-- - - - - - - - - - - much water is there in the glass ?
 a) How b) What c) Where d) When
 4- You haven't got any money, ----------------you ? .

 a) aren't b) haven't c) weren't d) aren't
 5- - - - - - - - - - is rich with proteins ?

 a) Meat b) oil c) apples d) carrots
 6- She is going to the market , ------------?
 a) is she b) isn't she c) hasn't she d) doesn't she

 7- Ahmed read the story carefully , ------------------?
 a) didn't he b) isn't he c) hasn't he d) doesn't she

 8- I am late , -------------------------?

 a) am I b) am not I c) aren't I d) don't I

 Read and correct the underlined words :

 1- I haven't got some money . 2- Vitamins are found in meat.
 3- What about have lunch at a restaurant ?
 Write a paragraph about (Healthy food)

 Fruit – vegetables – proteins – carbohydrates

 The story 1- Why did the Iron Man fall into the trap?
2-Why do you think the Iron Man's eyes looked like red lamps?

3-The Iron man fell into the (river – ground – soil – trap)

4-The Iron Man came oiut of the (hall – hole – deep – whole)

	Mr : Hussein
	14
	The body
	14
	Unit 14

	ill
	مريض
	music
	موسيقي
	weight
	وزن
	ache
	الم

	medicine
	دواء
	through
	خلال
	bend
	ينثني
	instructions
	تعليمات

	look after
	يعتني بـــ
	ears
	أذن
	unless
	اذا لم
	dress
	يرتدي

	brush
	فرشاة
	heart
	قلب
	cover
	يغطي
	ankle
	الكاحل

	teeth
	أسنان
	beat
	يدق
	skin
	بشرة
	headache
	صاع

	wear
	يرتدي
	brain
	مخ
	burn
	يحترق
	pain
	الم

	glasses
	نظارة
	prepare
	يعد
	paint
	طلاء
	cold
	برد

	test
	اختبار
	back
	يظهر
	bath
	حمام
	hold
	يمسك

	an eye
	عين
	lift
	يرفع
	stomach
	معدة
	touch
	يلمس

	loud
	مرتفع
	heavy
	ثقيل
	stretch
	يمتد
	air
	هواء

	earphone
	سماعة اذن
	foot
	قدم
	leg
	رجل
	dear
	عزيزي

	stomachache
	الم في المعدة
	feet
	أقدام
	neck
	رقبة
	lung
	رئة

	toothache
	الم اسنان
	hurt
	يؤذي
	knee
	ركبة
	damage
	يتلف

(Examples of the new words in sentences

	back
	brain
	eye
	heart
	Knee

	skin
	teeth
	
	
	

 1-You will always hurt your back when you lift heavy weight.
 2- Sugar is not good for your teeth. The sun can burn your skin.

 3-The brain controls everything in your body.

 4- You should have an eye test regularly.
 5-Your heart beats faster if you do exercise.

 6-The knees are found in the middle of your legs

جدول الضمائر الشخصية والمنعكسة
	فاعل
	
	مفعول
	صفة ملكية
	ضمير ملكية
	الضمائر المنعكسة

	I
	أنا
	me
	my
	mine
	myself بنفسي

	He
	هو
	him
	his
	his
	himself بنفسه

	She
	هي
	her
	her
	hers
	herself بنفسها

	It
	هو/ هي
	it
	its
	-
	itself بنفسه لغير العاقل

	They
	هم / هن
	them
	their
	theirs
	themselves بأنفسهم

	We
	نحن
	us
	our
	ours
	ourselves بانفسنا

	You
	أنت
	you
	your
	yours
	yourself بنفسك

	you
	انتم / انتن
	you
	your
	yours
	yourselves بأنفسكم

 ♣ I can see myself in the mirror. ♣ I did the homework myself.

 ♣ She can switch off the computer herself ♣ We cook by ourselves.

 Amir will hurt himself Did you look at yourself in the mirror?
 Did Amal paint the picture herself? My father is painting our house himself

 You look hungry, so help yourself to the food on the table.
 The cat can clean itself. You and Ahmed can help yourselves.

	 If (مضارع بسيط) , (will + المصدر) If الحالة الاولي من قاعدة

 If you don't eat , you will be hungry. Unless you eat , you will be hungry.
 What will you do if you arrive late?

 If it is very hot this weekend , I will stay at home.

 If I am not ill , I will play football.
 Unless I am ill . I will play football.
	Mr : Hussein
	15
	Exercises on unit 14
	15
	Unit 14

 A) Supply the missing word in this dialogue:
 Ali : Why were you absentغائب yesterday ?

 Basil: Because my -------------- hurt me badly.

 Ali : ------------ you go to the dentist طبيب أسنان ?

 Basil: Yes of course. and he gave me some -----------

 Ali : Why don't you ------------ regularly?
 Basil: Ok , I will brush them regularly.

B) supply the following mini-dialogue :

Samia : Why does your heart beat quickly ?
Donia:--

Doctor:---?

Rana: My knee hurts me

C) Choose the correct answer

1- The (hands - feet - knees – arms) are in the middle of your legs.

2- The (heart – head – foot – knee) beats a lot when you exercise.

3- You should brush your (feet – teeth – legs – heart) after meals.

4- Players kick the ball with their (heart – lung – feet – ears)

5- Your (heart – leg – brain – eyes) is inside your head.

6- Your heart beats (long – longer – slower - faster) when you exercise.

7- We all want to be (fit – fat – ill – unhealthy)
8- Doctors can give us (meat – sugar – medicine – vegetables) when we are ill.

9- We should look (for – at – up – after) ourselves.

10- When we are ill , we usually go to (teachers – doctors – engineers – farmers)
11- It's a good idea to have an eye (test – taste – exam – medicine) every year.

12- If you complain of bad eyesight , you can wear (shoes – glass – socks – glasses)

13- You shouldn't listen to too (loud – quiet – calm – nice) music.

14- Most youngmen listen to music (on – through – throw – thoroughly) earphones.

15- Exercise helps you to (sink – thank – think – drink) clearly.

16- Exercise is good for your (heart – hand – head – knee) and your brain.

17- Too much sun can burn your (teeth – tongue – feet – skin)

18- Exercise is good (at – for – to – with) you

19- (Salt – Sugar – Vegetables – Meat) is not good for your teeth.

20- It is not (unhealthy – health – healthy – bad) for you to listen to loud music.

21- You can hurt your (eyes – teeth – pack – back) when you lift heavy weight.

22- You should look after (myself – himself – herself – yourself) to stay healthy.

23- Adel has a (cold – hot – toothache – heat) because he walked home in the rain.

24- While playing football , I hurt my (uncle – ankle – hair – mouth)

25- My friend fell and (broke – break – breaking – broken) his arm.

26- If you eat too much , you (would – could – shall-will) have stomachache.

27- If you eat too many sweets , you will have (toothache – headache – cold – injury)

28- If you read too much , you get a (toothache – headache – cold – injury)

29- I can hold a ruler but I can't hold (a chair – a pen – air – book)

30- If you and your friend look at a mirror , you can see (himself – yourself – yourselves)
31- If you study hard , you (will succeed – succeed – would succeed – succeeded)

32- I opened the door by (himself – myself – herself – itself)

33- If he (get – got – will get – gets) up early , he will catch the bus.

	Mr : Hussein
	16
	Test on unit 14
	16
	Unit 14

 1-Complete the following dialogue :

 Ahmed : Did you do your homework by?

 Amr : No , my mother helped me ---------------- it.

 Ahmed : What about to the zoo next weekend?

 Amr : That's a good --------------------

 2-Supply the missing parts in these two mini- dialogue :

 1- Reem : Why did you have a headache?
 Mariam: ..

2-Hager :..?

 Heba : I will watch TV if I am free.

3- Choose the correct answer:
 1- We took a photograph of(ourselves – themselves – himself – herself) by the pyramids.
 2-If I have a (toothache – stomachache – cold – headache) , I will go to the dentist
 3- If you finish using the computer, (will turn – turn – turning – turns) it off.

 4- I fell down so I hurt my (ear – nose – ankle – finger) and I couldn't walk.

 5- I can't help you .You must depend on (myself – yourself – himself – herself)

6-(Unless – While – If – After) you study hard , you will fail.

7-Don't carry a heavy weight or you will hurt your (stomach – teeth – feet – back)

8-I cooked lunch (in – with – by – at) myself.
4- Correct the underlined word

1- If she visits me , I will welcomed her.

2- If Ali and I go to the shops , we will buy yourselves
3- If you eat a lot of sweets , you will hurt your feet.

4- I hurt my heart when I lifted a heavy weight

5-Read the passage and answer the questions
Man has got a lot of organs. These organs have a lot of jobs .The heart helps man to live as it

pumps blood around the human body. The teeth help man to eat well. They cut the food.

The brain controls everything man can do. We walk with the help of our legs and our feet.

Answer the following questions:

1- What does the heart do?

2- What helps man walk?

 Choose the correct answer :

3- The (eye – brain – head – mouth) controls everything.

4- The (teeth – knees – feet – legs) cut food.

5- The brain is found in man's 9 legs – heart – teeth – head)

6- Write five sentences about the body
1- The function وظيفة of the heart is to pump blood.
2- ...

3- ...

4- ...

5- ...

7-Story (The Iron Man)
1- What happened in Australia?

2-Why couldn't the people destroy the dragon?

3-Hogarth asked the Iron Man to destroy the (earth – dragon – the sun – the fire)

4- The (dragon – Iron man – Hogarth – people) flew to the sun and sat there.

	Mr : Hussein
	17
	Health and safety
	17
	Unit 15

	stay
	 يمكث /يقيم
	oil
	زيت
	get on
	يركب
	chemical
	كيميائي

	safety
	امان
	catch fire
	يحترق
	get off
	ينزل
	kill
	يقتل

	fires
	 حرائق / نار
	dangerous
	خطير
	office
	مكتب
	sure
	متاكد

	kitchen
	مطبخ
	a lid
	غطاء
	ticket
	تذكرة
	boil
	يغلي

	pan
	حلة
	pour
	يصب
	offer
	يقدم
	cover
	يغطي

	oven
	فرن
	burn
	يحترق
	end
	نهاية
	fridge
	ثلاجة

	gloves
	قفاز
	electricity
	كهرباء
	heavy
	ثقيل
	flies
	ذباب

	towel
	فوطة
	dry
	جاف
	direction
	اتجاه
	pool
	حمام

	turn off
	يطفيء
	electric
	كهربي
	station
	محطة
	relaxed
	هادي

	turn on
	يشغل
	sleeve
	كم
	insects
	حشرات
	seconds
	ثواني

	cooker
	بوتجاز
	German
	الماني
	Bilharzia
	بلهارسيا
	orange
	برتقالي

	immediately
	فورا
	grass
	عشب
	disease
	مرض
	damage
	يتلف

The most important words
	Cooker
	lid
	oven
	gloves

	pan
	sleeves
	towel
	pour

 1-You must turn the cooker off immediately. We can cook food on a cooker.
 2-You must roll up your sleeves when you are cooking.
 3-You must not touch a hot pan in the oven.

 4-You must wear the oven gloves before you touch a hot pan.
 5-You must put a lid on the pan.

 6-You must not pour water on the fire.

 7-You must use your towel to dry your hands

===

can can't must mustn't

 We use(can) for ability.للتعبير عن القدرة (can) يمكن استخدام

 I can speak English . She can swim fast . He can play football.

 We can get on the train at the station. We can get off the bus when it stops .

 --

 We also use(can) for permission. للتعبير عن الاذن (Can)يمكن استخدام
 You can go out now . Can I go to the cinema , dad ?
 You can't walk on the grass .

 Can I open the window , please ? Yes , you can . It's very hot today.

 Can you help me , please? Can I carry the bag for you?

We use (must) to say it is important or necessary .للتعبير عن الضرورة (must) يمكن استخدام

 (You must do your homework every day .
 (You must wash your hands before you eat or cook.
 (You must wash fruit and vegetables before you eat them.

 (You must be careful when you cross the road.

We use (must) to say it is necessary not .للتعبير عن التحريم (mustn't) يمكن استخدام

 (You mustn't be late for school.

 (You mustn't leave the cooker on all night.

 (We must not talk in class when the teacher is talking. We must listen.
 (You mustn't swim in rivers , canals or lakes and you must never drink water from them.

	Mr : Hussein
	18
	Health and safety
	18
	Unit 15

 Supply the missing word in the following dialogue :

 Ahmed : Where is your mother ?

 Sara : She is in the ------------------------

 Ahmed : What ------------------------- she doing the kitchen .

 Sara : She is -------------------------- lunch .

 Ahmed : Why don't you -------------------- her ?

==

 Choose the correct answer :

 1- Don't forget the pot on the (cook - cooking – cooker – cooks)

 2- It is good to (help – helping – not help – helped) in the kitchen.
 3- My sister is washing the dishes in the (bedroom – hall – kitchen – sitting room)

 4- When I am cooking , I (tear – roll – cut – take) my sleeves .

 5- In summer we wear shirts with short (pockets – trousers - sleeves – skirts).

 6- You should turn the cooker (on – up – off – down) , when you finish cooking.

 7 – If your cooking is ready , the (pan – pen – cup – plate) will be too hot.

 8- When my hands are too cold , I wear a pair of (towels – socks – shoes – gloves).
 9- I always clean my hands with my (towel – shirt – jumper – skirt).

 10- How can I use the (door – window – pan – oven) of the cooker.

 11- Put the (lid – pan – pot – cup) on the pan to cover it.

 12-You must not use water to put out the oil (cook – fire – food – bottle) .

 13 – It is too (good – dangerous – safe – nice) to touch a hot pan.

 14- You mustn't go near anything (good – delicious – electricity – electric).

 15-When the bus stops , the passengers get (up – of – on – off) and go home.

 16 – After getting (up – on – of – off) the train , I found a good seat to sit .

 17 – I go to the railway station to take the (train – bus – plane – car).

 18- The conductor gives me my (ticket – book – seat – chair).
 19- The boy (offer – offers – offering – to offer) to help the woman.

 20- What does the girl offer (in – too – two – to) do ?

 21- This bag of potatoes (is – are – was – be) too heavy.

 22- I need directions to the train (bus – home – station – airport).

 23- (Can – Must – Can't – Mustn't) I go home now?

 24- You (can – must – can't – mustn't) touch any electric thing.

 25- We (can – must – can't – mustn't) climb the mountain. It is too high for us.

 26- (Can – Must – does – Mustn't) I open the window please ?

 27- You (can – must – can't – mustn't) wear your gloves before touching anything hot.

 28- You (Can – Must – Can't – Mustn't) leave the cooker on all night. It's too dangerous.

 29- (Can – Must – does – Mustn't) you ride a bike ?

 30 – He (can – must – don't – mustn't) take photos here. It's dangerous.

 31- In this lesson , we can talk in English but we (can't – must – mustn't – don't) talk in Arabic.

 32- We (can – must – don't – mustn't) talk when the teacher is talking.
 33- The Nile and the canals are very important for (farmers – teachers – doctors – nurses).

 34- (Cows – insects – animals – goats) are very bad.

 34-Bilharzia is a (illness – disease – flu – cold) people can get from drinking dirty water.

 35-Drinking or washing in dirty water can cause (cold – bilharzia - headache – cool) .

 36- People will be better if they take the right (food – drink – medicine – tea).

 37- People who have the disease , are very hot and have a (heart – nose – stomach – ear) ache

	Mr : Hussein
	19
	Test on unit fifteen
	19
	Unit 15

 Complete this dialogue with one word:
 Amr : ---------------------- can you use to dry your hand?

 Ali : I can use my ----------------------

 Amr: Can you put a --------------------- on the pan ?

 Ali : ------------ I can put it now.

===

 Soha : Where can I take the train ?

 Mai : --

 Rania : --?

 Donia: Bilharzia is a disease .

===

 Choose the correct answer :

 1- We are nearly home! We must get (on – off – up – down) the train at the next station.
 2- You (must – can – can't – mustn't) touch the bare electric wires.
 3-I go to the airport to take the (train – plane – bus – car).

 4- What can become unhealthy when animals and (insects – cars – planes – buses) use it.

 5- Bilharzia is a (canal – disease – medicine – pool) which people can get from swimming.

 6- Water is safe (to – too – two – for) drink if you boil it.

 7- (Animals – Plants – Flies _ Scales) are very dirty insects.

 8- (Can – Must – Mustn't – Are) you help me , please ?

==

 Correct the underlined words:

1- Bilharzia is a dangerous medicine.

2- I use my gloves to dry my hands.
3- You will touch the hot pan.

4- I can get down the bus when I arrive home.

 ===

 Read the passage and answer the questions :
 Bilharzia is a disease which people can get from drinking or washing in dirty water. Bilharzia

 can make you very ill .People who have the disease feel very hot and have a bad a stomach –

 ache.In the past many people got bilharzia. Now , we know how to stop bilharzia and not many

 people get it. People usually get better quickly if they take the right medicine .

 Answer the following questions:

1- What is bilharzia ?

2- How do people get bilharzia ?

3- People who have the disease feel very (hot – cold – cool – hit)
4- In the past (some – much – many – a lot) people got the disease .

5- People usually get better quickly they take the (right - wrong – false – write) medicine.

==

 Write five sentences about the following subject (Cooking)
 Kitchen - cooker – turn on – gloves – towel

 ===

 Story : 1- When did the Iron Man get out of the trap?
 2-Where did the Iron Man follow the farmers and Hogarth?
 3-Why did Hogarth make a sound with a nail and a knife?
 4-Were the farmers bad people?
	Mr : Hussein
	20
	Modern technology
	20
	Unit 16

	technology
	تكنولوجيا
	chocolate
	شيكولاته
	colour
	لون
	screen
	شاشة

	mobile
	موبايل
	popular
	محبوب
	rucksack
	حقيبة
	seat
	مقعد

	a call
	مكالمة
	films
	أفلام
	sweet
	حلوي
	briefcase
	حقيبة

	surprised
	مندهش
	show
	يعرض
	mouse
	فأرة
	thief
	لص

	gram
	جرام
	least
	الأقل
	printer
	طابعة
	point
	يشير

	weigh
	يزن
	compare
	يقارن
	mat
	رقعة
	 addition
	إضافة

	light
	خفيف
	heavy
	ثقيل
	keyboard
	لوحة
	modern
	مودم

	battery
	بطارية
	less
	اقل
	unlike
	بخلاف
	past
	ماضي

	last
	تستمر
	useful
	مفيد
	similar
	متشابه
	describe
	يصف

	comfortable
	مريح
	message
	رسالة
	price
	ثمن
	safety
	الآمان

	keyboard
	لوحة مفاتيح
	text
	نص
	main
	أساسي
	think
	يفكر

	voicemail
	بريد صوتي
	opinion
	رأي
	difference
	اختلاف
	similarity
	تشابه

The most important words

	camera
	e-mail
	Text message
	voicemail

	internet
	
	
	

 1 – When you want to take a photograph on your mobile , use the mobile camera.
 2- When you want to send someone a message on a computer , send an e-mail.
 3- When you want to write a short message to me , use your phone to send a text message .

 4- When someone does not answer their mobile phone, leave a message using voicemail.

 5-When you want to find information on your computer , use the internet
 ==

المقارنة Comparison
) تستخدم للتعبير عن تساوى أثنين فى الصفة:- as + صفة + as) (

 (The car is as big as the taxi.
 (Some dinosaurs were as big as ten elephant.
 (My mother is not as old as my mother.

 (My phone is not as heavy as your phone.
 (Adjective + er + than) (more { less } + adjective + than) الدرجة الثانية تتكون من (
 ► Ahmed is taller than Ali.
 ► The mouse is smaller than the camel.

 ► An elephant is heavier than a tiger.
 ► My sister is fatter than me.

 ► The car is more expensive than the bike.

 ► A brontosaurus was more enormous than an elephant.
 (My computer is less expensive than yours .
 ==
(الدرجة الثالثة تتكون من (the + adjective + est) (the most (least) + adjective)
 (Whales are the longest animals in the world.
 (The blue whale is the heaviest animal.
 (Manal is the fattest person in the class.

 (Khoulod is the most beautiful girl.
 (A snake is the most dangerous animal.

 (The brontosaurus was the most enormous animal in the world.

 (Water is the least expensive material.
	Mr : Hussein
	21
	Exercises on unit sixteen
	21
	Unit 16

 Complete the missing word in the following dialogue:

 Eman : When did you -------------- this mobile?
 Reem : I bought it yesterday .

 Eman : --------------- gave you the money?

 Reem : My father . I can take a photo with its nice -------------

 Eman : Ok . Can you take a ----------- for me with you ?

 Supply the missing parts in these mini-dialogue :

 Merana : Which is faster , a plane or a train?

 Mariam :--

 Shady : --?

 Ammar : My father is older than my mother.

 Choose the correct answer :
1- (In – On – At – Of) April ,2015 , I went to London.
2- He made the first call (in – on – at – of) his new mobile yesterday.

3- (London – New York – Paris – Cairo) is a city in the USA.

4- People were(surprised – sad – glad – happy) to see a man talking on the phone.

5- The old mobile was different (at – on – of – from) today's mobile.

6- Mobile phone often weighs (less – little – few – fewer) than 100 grams.

7- They weighed (in – on – at – about) one koilogram.

8- Early mobiles were not as light (as – ass – so –than) today's mobiles.

9- Ahmed is clever. He is clever , (too – either – two – to).
10- In early mobiles the battery also didn't (late – last – later – fast)long as it does today.
11- Who sent the first (book – sound – write – text) message?
12- I can send a text (letter – massage – message – passage) on my mobile.

13- In 1990s , mobile phones became smaller and (light – lighter – as light – lightest)

14- The Modern mobile has a big and a colour (screen – mouse – cover - battery) to watch.

15- I have got a strong (battery – screen – camera – cover) to take clear photos.

16- The colour of the phone has become as (easy – fast – nice –important) as the way it works.

17- I can send and receive (letters – e-mails – people – pupils) on my mobile.

18- Today,mobiles can take wonderful (photos – books – notebooks – pens) with their cameras.

19- The photos are as (bad – sad – happy – good) as pictures from the best camera;

20- Nowadays , we can use mobiles to (make – have – do – buy) and show films.

21- For me, speaking on the mobile phone is (less – most – little – least) important than its uses

22- Do you think the radio (many – much – more - most) important than the other uses?

23- For many people , surfing the internet is the (less – more – most – fast) thing on the mobile

24- My father is the (old – older – as old – oldest) member in our family.

25- Who is the (good – better – best – worse) student in your class?

26- A lap top is (small – smaller – as small – smallest) than a computer.

27- The TV is (as – so – than – to) expensive as the computer.

28- Maths is (easy – easier – more easy – easiest) than Arabic.

29- I think the car is (as – more – most – little) comfortable than the bus.

30- English is the (little – many – more – most) difficult subject .

 Correct the mistake:

1- Cairo is the big city in Egypt.

2- I can send a book message at any time.

3- History is so easy as geography .

	Mr : Hussein
	22
	Test on unit sixteen
	2
	Unit 15

 Finish the following dialogue with one word each :
 Shopkeeper : Can I ………………you ?

 Customer: Yes , I want to buy a -------------.

 Shopkeeper: ------------- colour do you prefer?

 Customer: I want the black laptop .How ……….. is it?

 Shopkeeper: It is 3000 pounds.
 Supply the missing parts in the following mini-dialogues:

 Hesham : What is the difference between a computer and a laptop?

 Tarek: ………………………………………………….

 Moan: ………………………………………………….?

 Sama : I am writing an e-mail.

 Read the following passage , then answer the questions:

 Today , many people have computers in their homes. You can also find them in many schools

 and libraries. This was very different just 50 years ago when it was very difficult to buy a com-
 puter .Modern computers are not as large as computers in the past. Today computers are

 much faster ,too. In addition , they are less expensive than the first computer so it is easier to

 buy them.

 Answer the following questions:

1- Where can you find computers?

2- Why is it easier to buy a computer nowadays ?

3- Computers today are (fast – slow – slower – faster) than the first computer.

4- In the past , it was not very (difficult – good – bad – easy) to buy a computer.

5- (some – many – a lot – much) people have computers in their homes.

Choose the correct word:
1- Modern (technology – society – farms – newspapers) has affected our life greatly.

2- The laptop is much (heavy – light – heavier – lighter) than a computer.

3- When you want to (make – take – do – give) a photograph , use your mobile camera.

4- My mobile is (more – most – much – many) expensive than our TV.

5- I turn on the computer and use the (pen-ruler-internet- book) to find the information I want.

6- Your book is as nice (than – as – so – but) my book.

7- There is no (differ – different – difference – reference) between the two cars.

8- My niece is the (young – younger – youngest – old) person in our family.

Correct the underlined word in the following sentences.

1- Hatim is older than she.

2- My mobile can send text letters.

3- Who is the faster person in the team.

Write a paragraph of four sentences about (Modern Technology)

(laptop – mobile – computer – tablet)

--

Story A) Choose the correct answer:

1- The Iron Man has (lost – won – died – failed)

2- The (Iron Man – dog – dragon – bird) made the people frightened.

B) Answer the following questions:

3- Why did the people send the Iron Man old cars , fridges and nails?

4- Why do you think the dragon want to frighten the people?

	Mr : Hussein
	23
	Where things are made
	23
	Unit 17

	recycle
	يعيد تصنيع
	metal
	معدن
	Brazilian
	برازيلي
	cotton
	قطن

	material
	مادة
	jumper
	بلوفر
	China
	الصين
	leather
	جلد

	tyre
	اطار
	wool
	صوف
	Chinese
	صيني
	decide
	يقرر

	rubber
	مطاط
	blanket
	بطانية
	Egypt
	مصر
	design
	يصمم

	sandals
	شبشب
	warm
	دافي
	Egyptian
	مصري
	plant
	نبات

	all over
	في كل انحاء
	Africa
	أفريقيا
	Korea
	كوريا
	fill
	يملأ

	plastic
	بلاستيك
	Cairo
	القاهرة
	Korean
	كوري
	swimming
	سباحة

	shopping
	التسوق
	Asia
	أسيا
	Japanese
	ياباني
	pool
	حمام

	rubbish
	زبالة
	tennis ball
	كرة تنس
	paper
	ورق
	state
	دولة

	South Africa
	جنوب افريقيا
	as well as
	أيضاً
	wood
	خشب
	whether
	إذا

	old cans
	علب قديمة
	nationality
	جنسية
	UAE
	الإمارات
	think of
	يفكر في

	Germany
	المانيا
	American
	أمريكي
	a toy
	لعبة
	case
	حقيبة

	UK
	المملكة المتحدة
	America
	أمريكا
	pollute
	يلوث
	a mine
	منجم

	coffee
	بن
	capital
	عاصمة
	petrol
	بنزين
	oil
	بترول

The most important words
	 recycle
	 Mines
	Rubber
	Plastic
	blanket
	

 (We can recycle old cars. (Recycling is very important for the environment.

 (Working in mines is difficult (These rubber sandals are made in Africa.
 (we use plastic bags to carry our shopping home and to put our rubbish.

 (Some people use the wool from old jumpers to make blankets.

	 Countryالدولة
	Nationalityالجنسية
	 Countryالدولة
	Nationalityالجنسية

	 Egyptمصر
	Egyptian
	Japanاليابان
	Japanese

	 USAالولايات المتحدة
	American
	Koreaكوريا
	Korean

	 Brazilالبرازيل
	Brazilian
	UKالمملكة المتحدة
	British

	 China الصين
	Chinese
	Germanyالمانيا
	German

 I am from Egypt . I am Egyptian He is from the USA . He is American.
 Wool come from Brazil. Many of the computers we use are Japanese.
 ==
 (Made of مصنوع من (لم يتغير في الشكل)
 (The fish tank is made of glass . (Car tyres are made of rubber.
 (This chair is made of wood. (My chair is made of plastic.
 (This pencil case is made of plastic.

 (Made fromمصنوع من (تغير في الشكل)
 (Cheese is made from milk. (Most plastic is made from oil.
· My sister has a toy house. It is made from old boxes.

· Glass is made from sand. (Plastic is made from oil.
· This desk is made from an old door .

· This hat is made from an old newspaper.

 (Made in صنع في مكان أو سنة
 (Shirts are made in Mehalla (This car was made in 2015.
 (Many beautiful shoes and bags are made in Egypt. (Are computers made in China.
 (This kind of bowl is made in China.

 (Made by صنع بواسطة

 (The first car was made by Benz.
 (This cupboard was made by a clever carpenter.
	

 Mr : Hussein
	24
	Exercises on unit 17
	24
	Unit 17

 Supply the missing parts in these mini-dialogues :
A) Where is made mobile made?

B) ………………………………………….

C) …………………………………………..?

D) Car tyres are made from rubber.

 Complete this dialogue with one word :

 Ali : Where ………………. you come from?

 John: I come from the USA?

 Ali : How ………. Will you stay in Egypt?

 John: I will stay ………… two weeks.

 Ali : Have you tried our ----------- food?

 John: Yes , your Egyptian food is delicious.

 correct the following words in these sentences:

1- The people of the USA are Chinese.
2- This car is made of Germany.

3- Paper is made in wood.

--

Choose the correct answer:
1- (Sandals – Tyres – Boots – Shoes) are open shoes that you can wear in hot weather.

2- The (doors – tyres – windows – body) of the car are made of rubber.

3- I want to drink Coca cola in a (pot – bowl – can – pan)

4- We can use different (materials – cotton – wool – silk) to make different things.
5- In winter we protect ourselves by wearing (shirts – T shirts – blouses – jumpers)

6- People use (blankets – cotton – cloth – sandals) to cover themselves during sleep.

7- Soldiers wear long (boats – boots – sandals – gloves) in their feet.

8- (Metal –Wood – Plastic – Wool) is the strongest material.

9- Chairs are made of wood or (cloth – cotton – plastic – glass).

10- I need a pair of (scissors – knives – forks – spoons) to cut my nails.

11- I bought a (toy – game – play – sport) car for my little daughter to play with.
12- Girls like wearing blouses and long (skirts – dresses – shirts – gloves).

13- If you throw (metal – stones – glass – wood) , it floats.

14- Cairo is one of the largest cities in (Asia – Africa - Europe – America).

15- Working in a (factory – mine – shop – market) is dangerous because it is underground.

16- Most shirts and blouses are made of (wood – plastic – cotton – metal).

17- Sheep give us (cotton – wool – wood – plastic).

18- The best shoes are usually made of (leather – weather – whether – feather)
19- Sewing machines are often made (in – on – of – from) Japan.

20- My shirt is made (in – on – of – from) cotton.
21- The furniture is made (in – on – of – from) Italy is the best kind.

22- The best kind of coffee comes (in – from – of – at) Brazil.

23- This modern plane was made (in – on – of – from) 2010.

24- Where is this mobile (built – done – made – written)?

25- He is from the UAE . His language is (Arabic – English – French - German).

26- The first car to use (oil – petrol – water – juice) was made in 1885.
	

 Mr : Hussein
	25
	Test on unit 17
	25
	Unit 17

 Finish this dialogue with one word each :
 A: Where ---------- you buy that mobile?

 M: I bought it from Tanta.

 A : How much does it ………….?

 M : It costs me about 4000 pounds.

 A : That's -------- expensive. Where is it made ?

 M: It is made ------------------ Germany .

 Supply the missing parts in this mini-dialogue :
 M: What are your shoes made of ?

 N: --
 S : --?
 G: Washington is the capital of the USA?

 Read this passage and answer the questions:

 Today , we are going to talk about where things are made .Most of the world's paper is made in

 the USA. A lot of the wood it uses for paper comes from trees in Brazil. Many of the computers

 and phones we use are Japanese .You can also find many European things in other countries.

 Did you know that a lot of the petrol's world is made from Egyptian oil ?People also want to buy

 cotton and leather from Egypt .

 Answer the following questions:

1- What is the main idea of the passage ?

2- Why do Americans need the wood from the trees in Brazil?

3- Egyptians shoes and bags are made of (cotton- leather – oil – wood).

4- On which items would you probably find " Made in Japan" written on it?

 a) paper b)rice c) phones d) shoes

5- Where does a lot of the world's petrol come from?

 a) Egypt b) China c) Brazil d) Japan

Choose the correct word:

1- Theses shoes are made of rubber. They are made (of – in – from – by) tyres.

2- Cairo is the capital of (China – Egypt – America – UAE)

3- Japan is famous (in – at – of – for) making cars.

4- Paper is (cut – built – done – made) of wood.

5- The (UAE – USA – UK – Japan) is an Arab country.

6- (Egyptian – American – Chinese – Japanese) goodsبضاعة are cheap.

7- Who was the first car made (by – in – from – in)?

8- He comes from Japan .His (city – nationality – country – capital) is Japanese .

correct the underlined word :

1- The tyres of the car is made of wood.

2- The factory is underground so it is dangerous

3- The shoes are built of leather.

Write a paragraph about (things are made of)

 Shoes – Blankets –widows – petrol

Story : 1- The Iron Man blamed the (dragon – dog – people – cat).

2-The Dragon said that he was (happy – angry – sorry – glad) to frighten people.

3- Why did the dragon say that he was sorry ?

4- Why do you think the dragon would sing?

	Mr : Hussein
	26
	The Modern World
	26
	Unit 18

	newspaper
	جريدة
	decide
	يقرر
	soil
	تربة
	outside
	خارج

	reporter
	صحفي
	page
	صفحة
	crop
	محصول
	lemon
	ليمون

	news
	أخبار
	design
	يصمم
	donkey
	حمار
	grapes
	عنب

	stories
	قصص
	print
	يطبع
	wheat
	قمح
	hard
	بجد

	interview
	يقابل
	online
	متصل
	irrigate
	يروي
	shaduf
	شادوف

	add
	يضيف
	as
	 لأن
	maize
	ذرة
	economy
	اقتصاد

	correct
	يصحح
	sell
	يبيع
	mango
	مانجو
	Oh dear
	ياالهي

	article
	مقال
	invention
	اختراع
	mistake
	خطأ
	a pity
	اسف

	check
	يفحص
	fridge
	ثلاجة
	plough
	محراث
	really
	حقاً

	accurate
	دقيق
	shower
	دش
	seeds
	بذور
	believe
	يصدق

	headline
	عنوان
	hole
	فتحة
	spinach
	سبانخ
	interesting
	شيق

	so that
	لكي
	container
	وعاء
	sugar cane
	قصب سكر
	garden
	حديقة

	passive
	المبني للمجهول
	order
	يرتب
	inside
	داخل
	area
	منطقة

The most important words
	 headline
	print
	reporter
	maize
	mangoes
	Spinach

	 soil
	plough
	irrigate
	seeds
	 donkey
	wheat

 1-I read the headlines of the newspapers.
 2- The newspaper is printed by using the computer.

 3- Reporters find out about news stories and they interview people.

 4- We get flour from wheat and maize. Whaet and maize are used to make bread.
 5-To irrigate means to give crops water.

 6- A plough is a machine used for farming the land.

 7-Seeds are the small hard parts of a plant from which a new plant grows.

 8-A donkey is an animal similar to a horse.

 9- Spinach is a healthy green vegetable
 10- A mango is orange or green. It makes delicious juice.

 11-Plants need water and good soil to grow well.

 ==

	Present simple passiveالمضارع البسيط في المبني للمجهول

 Cotton is grown in Egypt.في المبني للمجهول الفاعل الحقيقي غير معروف أو غير مهم ذكره
 (am - is – are + PPالتصريف الثالث)يتكون المبني للمجهول في المضارع البسيط من

	
 Activeمبني للمعلوم
	Passive مبني للمجهول

	 The boys clean the board everyday.

 Farmers irrigate the fields regularly.

 Reporters interview people.

 Farmers grow crops in their fields.

 My father gives me a present.

 They collect articles and check them.
	The board is cleaned everyday.

The fields are irrigated regularly.

People are interviewed by reporters

Crops are grown by farmers in their fields.

I am given a present by my father.

Articles are collected and checked.

	 طريقة التحويل من مبني للمعلوم الي مبني للمجهول

 (am – is – are + التصريف الثالث من الفعل الأساسي)1- المفعول يصبح فاعل والعكس 2-
 Carpenters make doors of wood. Doors are made of wood.
 We build a new house. A new house is built by us.

	 لاحظ في المبني للمعلوم الفاعل يقوم بالفعل وفي المبني للمجهول الفاعل يقع عليه الفعل

 Ahmed plays football every day.

 Football is played by Ahmed.

	Mr : Hussein
	27
	Exercises on unit 18
	27
	Unit 18

 Finish the following dialogue with one word each:

 Ahmed: Where will you --------------------- the summer holiday?
 Amr : I will go to my uncle's ---------------------

 Ahmed : ------------ is your uncle's farm?

 Amr :My uncle's farm is in the countryside of Gharbia governorate محافظة الغربية
 Ahmed: I like the beautiful ------------ grown in the fields.

 Supply the missing parts in these mini-dialogues:

 Nada : Why do farmers grow wheat?

 Marwa : ---

 Manar : --?

 Donia : A reporter works for a newspaper?

 Choose the correct answer?

1- (Farmers – Reporters – doctors – Nurses) find out about interesting stories to write articles.

2- I find (in – up – of – out) about his death from the newspaper.

3- The reporter works for (a school – a farm – newspaper – workshop)

4- Interesting (heads – headlines – title - addresses) attract the readers of papers.

5- Reporters (kill – read – interview – hurt) famous people to find more information.

6- (Photos – addresses – Letters – E-mails) are added to some of the articles.

7- Can you (play – go – visit – add) this to your suggestions?

8- I read an interesting (book – letter – article – e-mail) about yesterday's match/

9- The teacher (wrote – checked – did – made) our homework and he found many mistakes.

10- I don't think your information is (accurate – accurately – check – print)
11- The (headline – title – address – pen) helps the reader know what the article is about.

12- Each newspaper page is (built – done – making – designed) on a computer.

13- Some people prefer reading sports (book – note – page – TV) to reading art pages.

14- The workers work (in – on – of – at) night.

15- You can buy the newspaper at (shops – market – field – theatre).

16- I read most newspapers (on TV – offline – online – by line).

17- We have a big (cooker – fridge – table – oven) to preserve يحفظ our food.

18- You can use this (contain – content – container – contained) to put things in.

19- After playing , I took a (shower – a meal – a rest – lunch) to clean myself.

20- I saw a sad programme (in – on – at – of) TV.

21- Farmers grow plants in rich (ground – salt – soil – sugar).

22- The (sea – Nile – dam – land) gives us fresh water.

23- The (water – whether – weather – wither) today is very cold and it is going to rain.

24- Wheat , maize and mangoes are (crops – vegetables – fuel – animals .)

25- We get flour from wheat and (cotton – spinach – okra – maize).

26- Cakes and bread (made – make – are making – are made) from flour.

27- (Grapes – Spinach – Okra – Wheat) are fruit.

28- My new shirt is expensive because it is made of (sugar cane – cotton – wheat –maize)

29- We grow sugar cane to get (flour – wool – wood – sugar).

30- Farmers work very hard (to – so – so that – such) they have enough crops to sell.

31- Farmers use modern machines to (irrigate – drink – eat – damage) their fields.

32- In the past , farmers used the (pump – shaduf- tractor –donkey) to irrigate the land.

33- The crops which we sell abroad are good for our (history – land – economy – Arabic)

34- Farmers used animals and a (plough – water – food – oil) to help them farm the land.

	Mr : Hussein
	28
	Test on unit 18
	28
	Unit 18

 Finish the following dialogue with one word each:
 Mohammed:Why do farmers grow sugar?

 Ali : They grow it to ---------- sugar.

 Mohammed : Why do farmers --------------- animals?

 Ali : They keep animals to get meat and --------------

 Supply the missing parts in the following mini-dialogues :

 Hani : What are the seeds used for?

 Samir : ...

 Mai :..?

 Rania : The donkey is like a horse but it is smaller.

 Read the passage and answer the questions.
 The water from the Nile , the warm weather and the good soil make land near the Nile very
 good for farming. We grow a lot of wheat , maize , mangoes , oranges , lemon ,grapes and
 spinach in Egypt. Rice , cotton and sugar cane are also important crops.

 Rice is grown in Kafr El_Sheikh .Cotton is grown in Beheira .Sugar cane is grown in upper

 Egypt.

 Answer the following questions:

1- What make the land near the Nile very good for farming?

2- Where is sugar cane grown?

3- The good (soil – salt – sugar – ground) make land good for farming.

4- Beheira is famous for growing (grapes – wheat -cotton – maize)

5- (Rice – Cotton – Wheat – Spinach) is vegetables.

Choose the correct answer.

1- Cakes and bread are (make – making – made – to make) in a bakery.
2- Sugar is (made – added – add – put) to tea or coffee to make them sweet.

3- Today , most spelling mistakes (correcting – correct - are corrected -read) by computers.

4- Our homework is (checked – check – correct –checking) by our teacher.

5- Farmers put the (salt – seeds – sugar – land) into the soil to get new crops.

6- We prefer to eat (cotton – wheat – maize – spinach) with meat.

7- I like reading the (newspaper – letter – English –e-mail) to know the news.

8- My book is (read – printed – send – make) with the help of the computer.

Correct the underlined words.

1- Newspapers are selling at shops.

2- We get flowers from wheat and maize.
3- The land irrigates by farmers.

Write four sentences about : (crops)
Wheat – flour / cotton – get / sugar cane – sugar / rice /

Story :The Iron Man

1- The Iron Man listened to the dragon's song while he was (going – reading – eating – playing)

2- Now the Iron man was a (weak – champ – hero – man) and all the people liked him.

3- Why did the dragon sing?

4- Why do you think the earth became a happy place?

With my best regards and my best wishes
Mr:Hussein heiba (01140312480)
	Mr : Hussein
	29
	The Iron man
	29
	Unit 18

	 poem
	قصيدة
	nature
	الطبيعة
	successful
	ناجح
	destroy
	يدمر

	 poet
	شاعر
	influence
	يؤثر
	adults
	الكبار
	animated
	متحرك

Ted Hughes
Ted Hughes was from the north of England.He started writing when he was at school. He wrote
 poems for the school magazine. Hughes studied at Cambridge university , then from 1957 –

 1959 he taught English in the USA.When he returned to England , he stopped teaching and

 worked as a writer. Hughes loved nature and it often influenced his writing. He wrote about the
 beautiful animals and birds of England.

 Hughes was one of the best poets of the 1900s,but he also wrote successful children's books.

 In 1970, he bought a farm in the southwest of England and enjoyed writing and farming there.

 He died aged 68.

 ===

Who is the Iron Man?
 Ted Hughes wrote The Iron Man as a story for his two children.In the story the adults want to

 destroy the Iron Man , but a young boy called Hogarth tries to understand him and help him

 It is a story about how we learn to understand each other and be kind. In 1999, a film company

 made an animated film of the story.

==

1- Where was Ted Hughes From?أين ولد تيد هيووز ؟
Ted Hughes was from the north of England.

2- Where did he study?أين درس؟
He studied at Cambridge University?

3- What did he write first ?ماذا كتب أولاً ؟
He wrote poems for his school magazine.

4- What did Hughes do in the USA?ماذا فعل هيووز في استراليا؟
He taught English from 1957 to 1959.

5- Why did he stop teaching?لماذا توقف هيووز عن الكتابة ؟
He stopped teaching to work as a writer.

6- How did nature influence Hughes's writing?كيف أثرت الطبيعة علي كتابة هيووز ؟
He wrote about the beautiful animals and birds of England.

7- How was Hughes famous ?كيف كان هيووز مشهور؟
He was one of the best poets and he also wrote successful children's books.

8- What did he enjoy in the southwest of England ?كيف استمتع في جنوب غرب انجلترا؟
He enjoyed farming and writing there .

9- How old was he when he died ?كم كان عمر هيووز عندما توفي؟
He died aged 68.

10- Why did he write The Iron Man?لماذا كتب قصة الرجل الحديدي؟
Hughes wrote the Iron Man for his two children.

11- What did the adults want in the story?ماذا أراد الكبار في القصة ؟
They wanted to destroy the Iron Man.

12- What did Hogarth want to do with the Iron man?ماذا أراد هوجارث أن يفعل مع الرجل الحديدي؟
Hogarth wanted to understand him and help him.
13- What did this story teach us?ماذا تعلمنا من هذة القصة؟
It taught us to understand each other and to be kind.

14- What happened in 1999?ماذا حدث في عام 1999؟
A film company made an animated film of The Iron Man.

	Mr : Hussein
	29
	Chapter oneالفصل الأول
	29
	Ch 1

	 a cliff
	 منحدر/جرف
	together
	معاً
	unusual
	غير عادي
	deep
	عميق

	 beach
	شاطيء
	a van
	شاحنة
	look up
	ينظر لأعلي
	hole
	حفرة

	 stones
	حجارة
	iron
	حديد
	destroy
	يدمر
	cover
	يغطي

	 pick up
	يلتقط
	a tractor
	جرار
	a trap
	مصيدة
	branches
	فروع

 Chapter oneالفصل الأول
 One dark night .the Iron Man stood on a cliff. Nobody knew him or knew where he lived .He
 was taller than a house and his head was as big as a bedroom. He didn't speak. He waited and

 looked at the sea. Then suddenly , he walked off the cliff and fell down to the beach! He broke

 on the stones.
 The next morning, two birds flew to the beach . One bird found the Iron Man's eyes and the second found his hand .Then the hand moved slowly .It picked up the eye , and then put the
 head , the arms , the legs and the body together! The Iron Man stood up again .Then he walked

 into the sea.

 One evening , a farmer's son called Hogarth was fishing in a river near the sea. He looked up

 and saw the Iron Man .The Iron Man was climbing the cliff. Hogarth father got into his car and

 went to find help. When he was in the car , he saw some very unusual things; half a tractor ,

 half a van and a quarter of a plough in the road! Was something eating them ? He started to

 drive home , but suddenly he saw the Iron Man! A very big hand tried to pick up the car , but

 Hogarth's father drove away as fast as he could.

 The next day , all the farmers were talking and shouting. What was destroying their tractors ,

 cars and vans? The Iron Man was eating them! They went to the cliff , but the Iron Man wasn't

 there .He was in the sea again. The farmers were angry .They wanted to make a trap for the

 Iron Man. They made a big deep hole and covered it with tree branches and soil .They put an

 old van next to the hole and waited for the Iron Man. They waited for many days but the Iron
 Man didn't come.

	Questions & answers

1- What was the Iron Man like?ماشكل الرجل الحديدي ؟
The Iron man was taller than a house and his head as big as a bedroom.

2- Why did the Iron Man break?لماذا انكسر الرجل الحديدي؟
Because he walked off the cliff and fell down to the beach! He broke on the stones.

3- What did the birds find on the beach?ماذا وجدت الطيور علي الشاطيء ؟
The birds found the eye and the hand of the Iron Man.

4- Who saw the Iron Man first?من رأي الرجل الحديدي اولاً ؟
Hogarth , a farmer's son.

5- What was Hogarth doing when he saw the Iron Man?ماذا كان يفعل هوجارث عندما رأي الرجل الحديدي؟
Hogarth was fishing in a river near the sea.

6- Why did Hogarth run back home?لماذا جري هوجارث عائداً للبيت؟
To tell his parents about the Iron Man.

7- What did Hogarth's father do ?ماذا فعل والد هوجارث؟
He got into his car and went to ask for help.

8- What did Hogarth's father see while driving?ماذا راي والد هوجارث اثناء القيادة ؟
He saw unusual things: half a tractor , half a van and a quarter of a plough.

9- Where was Hogarth's father driving when he saw the Iron Man ?أين كان يقود عند رؤية الرجل الحديدي؟
He was driving home.

10- What did the Iron Man try to do with Hogarth's father's car?ماذا حاول الرجل الحديدي ان يفعل للسيارة؟
The Iron Man wanted to pick up the car but the father drove as fast as he could.

	Mr : Hussein
	30
	Chapter oneالفصل الأول
	30
	Ch 1

11- Where did the farmers go to look for the Iron Man?أين ذهب الفلاحون للبحث عن الرجل الحديدي؟
They went to the cliff but the Iron Man wasn't there.

12- How did the farmers make a trap?كيف عمل الفلاحون الفخ ؟
They made a big deep hole and covered it with tree branches and soil.
13- What was put next to the hole?ماذا وضع بجوار الحفرة ؟
They put an old van next to the hole and waited many days for the Iron Man but he didn't come.

14- Why do you think the farmers put an old van next to the hole?لماذا وضعوا الشاحنة بجوار الحفرة؟
To make the Iron Man fall into the hole when he wanted to eat the van.

Choose the correct answer

1- A (cliff – hole – stone – trap) is a very high ground near the sea.

2- (wood – stone- Iron – deep) is a hard metal.

3- The farmers drive and use the (donkey – horse – cow – tractor)

4- The farmers made a (goal – trap – lunch – net) to make the Iron Man fall.

5- The Iron Man tried to (catch – pick – cut – eat) up Hogarth's father's car.

6- The sea is very (deep – high – heavy – tall).

 7-The Iron Man ate (vegetables – meat – metal – vitamins)

 8- Two (cats – birds – people – animals) saw the Iron Man's eye and hand.

 9- The farmers put an old (tractor – bike – van – bus) next to the hole.

 10 – The farmers covered the hole with (books – cars – iron – branches)
	

 Mr : Hussein
	
	Chapter twoالفصل الثاني
	
	Ch 2

	a fox
	ثعلب
	sound
	صوت
	lamp
	لمبة
	nail
	مسمار

	 hill
	تل
	frightened
	خائف
	fill
	يملأ
	laugh
	يضحك

	 fence
	سور
	follow
	يتبع
	sorry
	حزين
	scrap
	خردة

 Chapter twoالفصل الثاني
 One night , Hogarth wanted to catch a fox in the same trap while he was waiting, he heard the
Ir Iron Man walking down the hill .The Iron Man was eating a metal fence and he was walking fast.

 Hogarth had an idea. He picked up a metal nail and a knife , and he made a sound with them.

 Clink! Clink! Clink !
 The Iron Man heard the sound and he turned towards the boy. Hogarth was frightened but he started walking towards the trap and the Iron Man followed him. When they got to the trap , the Iron man fell into the hole! Hogarth looked at the Iron Man in the deep , dark hole .Then he ran home shouting ," The Iron Man's in the trap!"

 When the farmers saw the Iron Man in the trap , they laughed .The Iron Man couldn't climb out .His eyes looked like red lamps in the hole .The farmers drove their tractors to the hole and they filled it with soil and made a hill. They couldn't see the Iron man now , so the farmers

 were very happy , but Hogarth was sorry .

 A year later , a family was eating lunch on the hill that covered the Iron Man. While they were eating their sandwiches , they saw a big iron hand come out of the ground!

 " Run to the car," shouted the father .

 The iron man came up out of the ground and he was very hungry .He ate three new tractors ,

 two cars and a plough! The farmers were frightened but Hogarth had an idea. He visited the

 Iron Man and stood in front of him.

 " Mr Iron Man ," shouted Hogarth." We've got a lot of iron for you. You can have it all , but

 please stop eating the cars and tractors ." The Iron Man stopped and turned to the boy.
 " We're sorry , " said Hogarth .
	Mr : Hussein
	31
	Chapter two الفصل الثاني
	31
	Ch 2

 Hogarth and the farmers drove down the hill and the Iron Man followed them. Then they

 came to a place full of old bikes , cookers , fridges , cars and vans .It was a scrap metal
 yard ! " There , " said Hogarth." Eat all you can." The Iron Man was very happy. He sat down

 and he ate and he ate.

Questions & answers

1- What did Hogarth try to catch?ماذا أراد هوجارث أن يصطاد ؟
He tried to catch a fox in the same trap.

2- What was the Iron Man eating? ماذا كان الرجل الحديدي يأكل؟
The Iron Man was eating a metal fence.

3- How did Hogarth make a sound ? كيف فعل هوجارث الصوت ؟

He used a nail and a knife.

4- Why did Hogarth go towards the trap?لماذا مشي هوجارث في اتجاه المصيدة؟
To make the Iron Man fell into the hole.

5- Why did the Iron Man fall into the trap?لماذا الرجل الحديدي سقط في الحفرة ؟
Because he was following Hogarth and didn't see the trap.

 6- What did Hogarth do when the Iron Man fall in the trap? ماذا فعل هوجارث عند سقوط الرجل الحديدي؟
 Hogarth ran to tell the farmers.

6- Why do you think the Iron man's eyes looked like lamps?لماذا عيون الرجل الحديدي تشبه اللمبة الحمراء
Because the hole was deep and dark. He was very angry.

7- Why did the farmers fill the hole with soil?لماذا ملأ الفلاحون الحفرة بالتراب ؟
To make a hill and to stop the Iron man from going out of it. Hogarth was sorry.

 8- Who saw the Iron Man's hand after a year ?من رأي يد الرجل الحديدي بعد عام ؟

 A family who were having lunch on the hill and the father asked the family to go to the car.

8- Why did the Iron Man eat a lot when he cam out of the ground? لماذا أكل الرجل الحديدي كثيرا؟
Because he was too hungry so he ate three new tractors , two cars and a plough.

9- What does Hogarth ask the Iron Man to stop doing ?ماذا طلب هوجارث من الرجل الحديدي أن يتوقف ؟
To stop eating the tractors and the cars.

10- What did they offer the Iron Man?ماذا عرضوا علي الرجل الحديدي ؟

They offered him a yard full of old bikes , cookers , fridges , cars and vans ."scrap metal."

Choose the correct answer
1- Hogarth was trying to catch (a sheep – a ewe - deer – a fox) in the same trap.

2- There was a tall (tree – car – fence – house) round the field.

3- The carpenter used twelve (knives – nails – chairs – seats) to make the table.

4- My uncle drove home and we (followed – chased – ran – walked) him.
5- Birds are (happy – sad – frightened – pleased) of the cat so they flew away.

6- They collected old metal and put it in a scrap metal (house – flat – apartment- yard).

7- The Iron Man couldn't climb (out – in – off – for) of the hole.

8- The farmers used their (cars – vans – tractors – bikes) to fill the hole with soil.

9- The farmers made a big (Hell – mountain – hill – cliff) so the iron man couldn't climb.

10- While the family were eating (sandwiches – fruit – meat – fish) they saw the hand.

11- The Iron man stayed in the hole for a (month – week – day – year).

12- When the iron man got out of the hole , he was very (happy – hungry – thirsty – glad)

13- The Iron Man ate (one – two – three – four) new tractors.

14- Hogarth asked the Iron man to stop (drinking – eating – smelling – feeling) the cars.

15- Hogarth showed the Iron man a yard full (in – of – at – by) scrap metal.

16- The Iron Man was very (sad – surprised – happy – unhappy) to eat the scrap metal.

	
 Mr : Hussein
	32
	Chapter threeالفصل الثالث
	32
	Ch 3

	 star
	نجم
	space
	فضاء
	desert
	صحراء
	fire
	نار

	 until
	حتي
	rocket
	صاروخ
	forest
	غابة
	laugh
	يضحك

	 wing
	جناح
	land
	يهبط
	sure
	متأكد
	fly
	يطير

	 dragon
	تنين
	Australia
	استراليا
	test
	اختبار
	earth
	الأرض

 One night , the people saw a beautiful star. It was red and it grew bigger and bigger until
 It was as big as the moon. Then one night an unusual animal flew down to earth. It had two

 wings and a long tail. It was a huge dragon and it flew as fast as a space rocket. It landed on

 Australia! it covered the country from the desert to the sea .

 Nobody knew what to do. They all waited the next day ,the dragon asked for food. It was

 hungry and it wanted to eat people , forests . animals! The people were very frightened and

 they wanted to destroy the dragon. They tried many times , but they couldn't hurt the dragon.

 It was too big.
 Hogarth heard about the dragon and he was sure that the Iron Man could help. Hogarth asked

 The Iron Man," Please , can you think of a way to help us destroy the dragon?"

 The Iron Man sat down and he thought .Then he had an idea! The Iron Man went to Australia

 and found the dragon.

 " This is a test," he said to the dragon." Who is the strongest ?"

 The dragon laughed because the Iron Man was as big as a tree but the dragon was as big as

 Australia! The Iron Man wasn't worried .He sat on the ground and made a huge fire around him.
 The fire grew hotter and hotter when the Iron Man was as hot as the sun , he stood up. He said

 to the dragon, " Fly to the sun and sit in its fire."

 The dragon flew to the sun and sat there. The people watched .When he came back to earth .

 The Iron Man sat in his fire again and told the dragon," Fly back to the sun."

 The dragon did this , but it was very hard .When the Iron Man asked him a third time , the

 Dragon said," No , I can't! It's too much!"

 " Then I've won ," shouted the Iron man.

Questions & answers

 1- What happened in Australian?ماذا حدث في استراليا ؟
 A huge dragon landed on Australia and covered it from the desert to the sea.

 2- What was the dragon like?ما شكل التنين ؟

 The dragon was huge. It had two wings and a tail. It flew as fast as a space rocket.

 3 - What did the dragon ask for?ماذا طلب التنين ؟
 The dragon asked for food.

 4- What did the dragon eat?ماذا يأكل التنين ؟

 The dragon ate people , animals and forests.

 5- Why couldn't the people destroy the dragon?لماذا لم يستطيع الناس تدمير التنين ؟

 Because the dragon was too big.

 6- What did Hogarth ask from the Iron Man?ماذا طلب هوجارث من الرجل الحديدي ؟
 Hogarth asked the Iron Man to destroy the dragon.

 7- What did the Iron Man do in the test?ماذا فعل الرجل الحديدي في الاختبار ؟
9- He sat and made a huge fire around himself and became as hot as the sun.

10- What did the Iron Man ask the dragon to do?ماذا طلب الرجل الحديدي من التنين ؟
He asked the dragon to fly to the sun and sit in its fire .

 10 – Why did the Iron Man win the test?لماذا الرجل الحديدي فاز في الاختبار؟

 The Iron Man won the test because the dragon couldn't sit in the sun at the 3rd time.
	

 Mr : Hussein
	33
	Chapter threeالفصل الثالث
	33
	Ch 3

Choose the correct answer

1- (Italy – England – France – Australia) is a very hot country in the south of the world.

2- The dragon flew (down – up – in – of) to the ground.

3- The (donkey – cow – dragon – horse) breathes fire and it can fly.

4- When will the plane (land – ground – earth – sleep)

5- Birds have two (tails – wings – mouths – bodies) which help them fly.

6- The dragon was too (small – tiny – huge – light)

7- Hogarth wanted the Iron Man to (play – build – destroy- sing) the dragon.
	
 Mr : Hussein
	
	Chapter fourالفصل الرابع
	
	Ch 4

 " You've won , " said the dragon." I'll do what you want now, but I won't go back to the sun."
 The Iron Man asked the dragon , " Why did you want to frighten the people ?"

 The dragon looked at the ground ." I don't know why." He said, "I'm sorry ."

 Then the Iron Man asked him, " What can you do to show that you are sorry?"

 " I can sing! " said the dragon.

 " Good. You can sing for us," said the Iron Man.

 " It will make the people happy."

 " I will , " said the dragon.

 So every night , after that day , the dragon flew around the earth and sang .The people looked

 up and watched the dragon , but they weren't frightened. They liked the song.

 From that day , the earth became a happy place.

 Now the Iron Man was a heroبطل and all the people liked him .

 He went back to his scrap metal yard and people sent him old cars , fridges and nails to eat.

 While he was eating , he listened to the dragon's song. Now that the people understood the

 Iron Man and the dragon , they were kind to them , and the Iron Man and the dragon were kind

 to the people.

Questions & answers

1- Why did the dragon obeyيطيع the Iron man?لماذا أطاع التنين الرجل الحديدي ؟
 Because the dragon failed the test and it didn't want to go the sun again.

2- Why do you think that the dragon wanted to frighten the people ?لماذا أراد أن يخيف الناس؟
Because he wanted to eat them , their animals and the forests.

3- What did the dragon do to show he was sorry?ماذا فعل التنين ليبين أسفه ؟
The dragon flew around the earth and sang .The people liked the song. He was a hero.
4- Why did the people like the Iron Man?لماذا الناس أحبت الرجل الحديدي ؟
Because the Iron Man helped them and made the dragon sang for them.

5- Why did the people send the Iron Man's old cars , fridges and nails?لماذا أرسلوا له سيارات قديمة؟
To eat the scrap metal.

6- Why do you think that the earth became a happy place?لماذا أصبحت الأرض مكان سعيد ؟
Because the Iron Man and the dragon were kind to them.

Choose the correct answer

1- The Iron Man listened to the dragon's (song – story – history – poem) while eating.
2- The dragon flew around the (earth – room – house – sea) and sang every night.

3- The Iron Man became a (man – boy – hero – enemy).

4- The earth became a (sad – bad – sorry – happy) place.

 5- The people sent the Iron Man old cars , fridges and nails to (eat – drink – smell – taste)
	Mr : Hussein heiba (01140312480)

منتدى الامتحان التعليمى

www.exam-eg.com

مدرسة اون لاين

www.madrsa-online.com
