Second Year Hello English Second Term
[image: image3.jpg]

[image: image4.jpg]

	organic farming
	الزراعة العضوية
	remove
	يزيــــل
	normal
	عادي - طبيعي

	agriculture
	الزراعـــــة
	describe
	يصـــف
	amount
	كميـــــــة

	agricultural
	زراعــــي
	description
	وصـــف
	quantity
	كميـــــــة

	advantage
	ميـــــــزة
	wild plants
	نباتات بريـــة
	plenty of
	كثير من

	disadvantage
	عيـــــب
	ingredients
	مقاديــــــر
	regularly

	بانتظام

	pesticide
	مبيد للآفـــات
	quality
	جـــــــوْدة
	sufficient
	كاف

	poisonous
	ســـــام
	ripen
	ينضج
	frequently
	مرارا و تكراراً

	good for
	مفيـــد لـ
	ripe
	ناضـــج
	fats
	دهـــــــون

	soil
	تربة زراعية
	rot
	يتعفـــــن
	butter
	زبــــــده

	organic
	عضــــوي
	decay
	يتعفـــــن
	instructions
	تعليمات

	non-organic
	غير عضوي
	starve
	يموت جوعا
	make sure
	يتأكــــــد

	structure
	تركيب - بناء
	starvation
	المجاعــــة
	lamb
	لحم ضاني

	improve
	يحســــن
	hunter
	صيـاد
	lentils
	عــــدس

	modify
	يعـــدل
	nuts
	مكسرات
	delicious
	لذيـــذ

	disease
	مـــــرض
	roots
	جـــذور
	die of
	يموت بـ

	method
	أسلوب - طريقة
	collect
	يجمـــع
	living things
	كائنات حية

	chemicals
	مواد كيميائية
	over time
	بمرور الوقت
	reference books
	مَــــرَاجِع

	harmful to
	ضـــار بـ
	notice
	يلاحــــظ
	label
	بطاقة بيانات

	environment
	البيئـــة
	seeds
	بـــذور
	type : sort : kind
	نـــــوع

	substance
	مـــــــادة
	save
	يدخـــر
	production
	إنتــــــاج

	insect
	حشــــرة
	genes
	جينات
	guarantee
	يضمــــــــن

	damage
	يتلف - تلف
	genetic
	جينـــــي
	cut down
	يقلــــــــل

	spray
	يرش - رذاذ
	genetics
	علم الوراثـــة
	farm
	يزرع / مزرعة

	liquid
	سائــــل
	genetically
	جينيــــــا
	modern science
	العلم الحديث

	container
	وعاء - اناء
	laboratory
	معمــــــل
	bread
	خبــــز

	stream
	تدفق سيل
	protect
	يحمـــي
	cheese
	جبنــــة

	concerned
	مهتـــــــم
	destroy
	يدمــــر
	pasta
	معكرونة - عجائن

	continuously
	باستمرار
	natural
	طبيعــــي
	deal with
	يتعامل مع

	subject
	موضــــوع
	unnatural
	غير طبيعــــي
	safe
	آمــــــــن

	statement
	جملة خبرية
	fear
	يخاف - خوف
	safety
	سلامـــة - أمان

	feed
	يطعـــم
	surprisingly
	من المدهش
	remote areas
	أماكن نائيـــة

	cost
	يتكلف - تكلفة
	contain
	يحتوي علي
	quality
	جودة - نوعيـــة

	add
	يضيــــف
	cupboard
	دولاب
	diet
	نظام غذائي

Definitions
	fertilizer
	something that you put on the soil to help plants to grow
	سماد التربة

	genetically modified
	describes crops that have been scientifically changed to improve them
	معدل وراثيا

	organic
	produced without chemicals that are harmful to the environment
	عضــــــوي

	pesticide
	a chemical that is used to kill insects that damage crops
	مبيد آفات

	poisonous
	describes something that will kill or hurt someone if they eat or drink it
	ســـــام

	spray
	to make liquid come out of a container in very small drops
	يرش - رذاذ

	genetic engineering
	the science of changing the genes of a living thing to improve it
	هندسة وراثية

	ingredient
	something we use to make a kind of food
	عنصر - مكون

	method
	a way of doing something
	طريقـــــة

	quality
	how good or bad something is
	جودة - سمة

	rot
	decay
	يتعفن

	ripen
	become ready to eat
	ينضــــج

	starvation
	when someone becomes ill because they do not have enough to eat
	مجاعــــــة

Expressions
	make money
	يربـــح مالا
	make genetic modification
	يُحْــدِث تعديلا جينيا

	worry about
	ينتابه القلق بشأن
	make the food rot / go rotten
	يجعل الطعام فاسدا

	bring new diseases
	تجلب أمراض جديدة
	put genes into plants
	يضع جينات في النباتات

	do ….sb./ sth. …. harm
	يسبب ضرر لـ
	genetically modified
	معدل جينيا

	do / cause damage to….
	يسبب ضرر لـ
	high - yield crops
	محاصيل عالية الإنتاجية

	remote areas
	أماكن نائية - بعيدة
	rich in
	غني بـ

	get worse
	يزداد سوءا
	long - term changes
	تغييرات على المدى البعيد

	high quality plants
	نباتات عالية الجودة
	spray………. with
	يرش باستخدام

	take exams
	يتقدم لامتحان
	in favour of
	مؤيد لـ

	bad for
for
	ضـــــار بـ
	experiment on / with
	يجري تجربة علي

	good for
	مفيـــــد لـ
	disease resistant
	مقاوم للمرض

Derivatives
	Verb
	Noun
	Adjective

	modify
	يعدل
	modification
	تعديل
	modified
	معدل

	resist
	يقاوم
	resistance
	مقاومــــة
	resistant
	مقاوم

	destroy
	يدمــــر
	destruction

	تدميـــر
	destructive

	مدمـــــر

	protect
	يقي - يحمي
	protection
	وقاية - حماية
	protective
	واقي

	rot
	يتعفن
	rot / rotting
	فساد - تعفن
	rotten
	فاسد - متعفن

	ripen
	ينضج
	ripeness

	النضج - النضوج
	ripe
	ناضج

	starve
	يموت جوعا
	starvation
	مجاعـــة
	starving
	جائع - يكاد يموت جوعا

	fertilize
	يسمد - يخصب
	fertilizer
	سمــــاد
	fertile
	خصــب

	harm
	يضر - يؤذي
	harm
	ضرر - أذي
	harmful
	ضار - مؤذي

	resist
	يقاوم
	resistance
	مقاومــــــة
	resistant to
	مقاوم لـــ

1- who's = who is + n. / v.ing / adj.

- Leila is the student who's working on this project with me.

- My friend, who's a pilot, has always loved flying.

- who's = who has + PP.

- The man, who's done a lot of good work, will be given a reward.

- whose
 ضمير وصل يدل علي الملكية

- That is the boy whose sister is a teacher.
- My brother, whose friend is a French engineer, is going to work in France.
 Whose

لمن؟ (تسأل عن الملكية)

- Whose bag is that? It is yours?
2- soil
 تربة

- These plants only grow in a muddy soil.

 ground أرض (خارج المنزل)

- Don't sit on the ground. You'll get wet.
 floor أرضية (المنزل) / طابق / دور

- He lives in a flat on the second floor.
3- feed (fed/ fed)

 يُطعِم

- Don't forget to feed the dog.

 eat (ate / eaten)

 يأكل

- We usually eat at about 7 o'clock.

3- ripe (adj.)

 ناضج

- You can eat this fruit. It’s ripe.

 ripen (v)

 ينضج

- Tomatoes need some time to ripen.

4- rot / rotted / rotted (v): يتعفّن / يَفْسد

- Too many sweets will rot your teeth.

rotten (adj.)

 نَتِن/ فاسد

- Don’t buy rotten fruit.

5- taste (v.)

 يتذوق

- Taste this and see if it's too salty.

 taste (n.) حاسة التذوق / طعم / مَذاق / ذوق
 - He has got flu, so he lost his sense of taste. - That cake has a nice taste.
 tasty (adj.): لذيذ المَذاق
- They serve very tasty dishes here.

 tasteful (adj.): حَسَنُ الذَّوْق
- They bought tasteful furniture.

6- (and so) / (and) neither:

(…….جملة مثبتة………… (and) so + فعل مساعد + فاعل و كذلك
 - Noha speaks English. Rania speaks English.
- Noha speaks English and so does Rania.

 - Ali bought a mobile. I bought a mobile.
- Ali bought a mobile and so did I.

 - Ali can swim. I can swim.
- Ali can swim andso can I.

(……..…. جملة منفية………… (and) neither + فعل مساعد + فاعل

 و لا
 - Ali can't swim. I can't swim.
- Ali can't swim and neither can I.

 - Noha doesn't play tennis. I don't play tennis.
- Noha doesn't play tennis and neither do I.

7- stop + مفعول + v. + ing: يمنع من
- They have built a fence سور to stop the dog getting out.

8- by + v. + ing

 بواسطة

- He lost weight by taking more exercise.

9- make + object مفعول + مصدر: يجبر / يجعل
- The teacher made us rewrite the lesson.

(في حالة المبنى للمجهول نستخدم to قبل المصدر.

- We were made to rewrite the lesson.

10- save

 يوفر
- I have saved some money to buy her a present.

 reserve

 يحجز
- We have reserved a room.

11- hope

- I hope he passes / will pass the test.

 hope + to + inf.

- I hope to win the first prize.

12- limit

 حد
- You mustn't exceed the speed limit. It is against the law.

 border

 حد بين دولتين

- There is no problem between Egypt and The Sudan on borders.

 edge

 حافة الشيء
- He put the cup at the edge of the table.
13- like

 مثل
- She is not like her sister. = She is different from her sister.

 look like

 يشبه
- He looks like his brother.

 alike = like each other
 متشابــــه
- He and his brother are alike.

 unlike

 علي العكس من
- Unlike his brother, he is very tall.

14- affect

 يؤثـر علـى
- Smoking affects health badly.
 effect

 تأثيـر
- Smoking has a bad effect on health.
15- pesticide

 مبيد آفات
- I encourage vegetables grown without using pesticides.

 herbicide

مبيد أعشاب
- The use of herbicides in Egypt was effective.

 insecticide

مبيد حشري
- The use of insecticide at homes should be reduced.
16- spray

 يرش
- Helen sprayed the cleaning product on the windows.

 spread

ينشر- ينتشر

- The virus spread through the school.
17- make + مفعول + مصدر
 يجعــــــل
- I made Ali change his mind.
 لاحظ بناء الجملة للمجهول في هذة الجملة - Ali was made to change his mind.
 make + مفعول + صفــة
 يجعــــــل
- The news made us happy.

 cause + مفعول + to مصدر
 يجعــــــل
- I caused Ali to change his mind.
18- 'd rather .. مصدر than.... مصدر

يفضل........ علي....
- I'd rather sleep early than watch a movie on Tv.
19- GM crops : genetically modified crops

محاصيل معدلة وراثيا

Giving advice and instructions

- Eat (meat) regularly. It has lots of (protein).

تناوَل (اللحم) بانتظام. ففيها الكثير من (البروتين)
- Eat meat regularly. It has lots of protein, but don’t eat it every day.

- Make sure that you eat plenty of (cheese and milk). They have …...

 تأكد من تناول الكثير من (الجبن و اللبن) فهي تحتوي علي......
- Make sure that you eat plenty of fish. It has a lot of protein.

- You need …..…, but don’t eat too much.

أنت بحاجة إلي, و لكن لا تتناول منها الكثير
- You need pasta and bread for carbohydrate, but don’t eat too much of them.

- You mustn’t eat too much …..… . It’s bad for you.
يجب ألا تتناول الكثير من فهو ضار بالنسبة لك
- You mustn’t eat too much cheese or butter. They have a lot of fat. Fat is bad for you.

Examples:

* Write what you would say in each of the following situations.

1- One of your friends eats food with too much fat in it. What do you say to him or her?

 - You mustn’t eat too much fat. It’s bad for you.

2- A friend who has been ill asks for advice about food. Suggest fruit.

 - Eat more fruit. It is good for you.

3- One of your friends says that he/she is always tired. You think he/she needs more exercise.

 - You need to get more exercise.

4- A friend of yours has poor teeth. Tell him/her to drink milk regularly.
 - Make sure that you drink milk regularly

1- Which plant seeds did the early farmers save?
- They saved the seeds of the best plants.

2- What did they use these seeds for?

- They used these to plant/grow food.

3- How can scientists change what plants or animals are like?

- They can change what plants or animals are like by modifying their genes. / They can put genes into plants and animals in their laboratories.

4- How can scientists protect people from starvation?

- They can develop crops that are not destroyed by insects or diseases.

5- How do you think that early farmers chose where to live?

- They chose places where food was easy to grow, for example near water.

6- Are you worried about what may happen in the future because of genetic engineering? Why / Why not?

- I’m not worried because I think that scientists will find a way of dealing with any new problems.

7- If you had known that some of your food already contained genetically modified ingredients, would you have eaten it? Why / Why not?

- No, I wouldn't because it may be harmful to my health.
8- How has modern science changed the way that farmers protect their crops from insects and

diseases?

- It has genetically modified the crops which are not affected by the diseases and insects in the same way as they were before.

9- Do you think that genetic engineering can improve agriculture?

- Yes , I do. Scientists can modify the genes so that fruit and vegetables aren’t damaged by the diseases that kill other plants.

10- Should scientists modify our food? Why / Why not?

- I think that they should, but they must guarantee that the modified food is safe.
- I think that they shouldn’t because we don’t know what damage we may cause in the future.
11- Would you eat genetically modified foods?

- No , because they are unnatural and they may bring new diseases

- Yes , because we ate them for many years but they didn’t us any harm .

12- Why do you think that people are afraid of genetic engineering ?

- They fear that genetic engineering may bring new diseases in the future.
13- What other uses do you think that there will be for GM technology in the future?

- It could be used to protect people from different diseases by modifying their genes. It could be used to protect all sorts of animals and plants.

Reported Speech الكلام الغير مباشر

- الكلام المباشر : هو الكلام الذي يخرج من فم قائله دون تعديل أو حذف أو إضافة
- Hala said; "I've passed my exams"

- Ola said to the class: “I’ll give a talk about meat today.”

و لكن هذا الكلام له أكثر من معني و يتسم بالغموض و لذلك الأفضل منه هو الكلام الغير مباشر
-الكلام الغير مباشر: هو نفس معني الكلام المباشر و لكن بصورة أوضح
- Hala said that she had passed her.

- Ola told the class that she would give a talk about meat on that day.

و لكــــــــــي نحول الجملة من المباشر إلي غير المباشر نتبع الخطوات التالية
1- نحذف علامات التنصيص ونستخدم (that) أذا كانت الجملة خبرية ويمكن أن تحذف.
2- نحول الضمائر حسب المتكلم و المخاطب كما يلي:
2 - نغير الأزمنة إذا كان الكلام خارج الأقواس ماضي كما يلي
	Direct
	Indirect
	Direct
	Indirect

	cook / cooks
	cooked
	will
	would

	cooked
	cooked/had cooked
	shall
	would

	is / are cooking
	was/were cooking
	may
	might

	have / has cooked
	had cooked
	can
	could

- لا نغير الأزمنة في الحالات التالية

1 - لا نغير الأزمنة إذا كان فعل القول في المضارع أو المستقبل
-She says, “I don’t believe this story.” - She says she doesn’t believe that story.

2- لا نغير الأزمنة إذا كانت الجملة تعبر عن حقيقة
- She said, “If water freezes, it changes into ice. - She said that if water freezes, it changes ….

3- لا نغير الأزمنة إذا كانت الجملة قيلت منذ فترة وجيزة ويدل علي ذلك كلمات مثل

(now / just now / a moment ago / a minute ago / a short time ago / recently ….)

- He said just now, “I have already done the home work.” - He said just now he has already ……
4- في حالة وجود (if) الشرطية يتغير الزمن في الحالة الأولى فقط

- He said, “If it is fine, I’ll go for a swim.” - He said if it were fine, he would go for a swim.

5- يمكن ألا نغيــــــــر الأزمنـــــــــــــــة عندما يكون الكلام المباشر حقيقي و مناسب في لحظة الكلام.
- “I’m two metres tall,” he said

- He said he is two metres tall.

- He said he was two metres tall.

6- الأفعال و التعبيرات الآتية تظل كما هي بدون تغييرwould / should / could / might / used to/ ought to / would rather / had better / would like
- He said to me, “I’d like to go to the club.”

- He told me he’d like to go to the club.

 هناك ظروف خاصة بالمكان أو الزمان تتغير في غير المباشر كما يلي (هــــــــــــــام للغايـــــــــة)
	Direct
	Indirect
	Direct
	Indirect

	now
	then
	tonight
	that night

	this
	that
	today
	that day

	these
	those
	yet
	by then

	here
	there
	tomorrow
	the day after

	(two days) ago
	(two days)before
	next week
	the following week

	last week
	the week before / the previous week
	yesterday
	the day before

	yesterday
	the day before
the previous year
	the day after tomorrow
	in two days’ time

- “You eat too many crisps,” said Mum.
 - Mum said that I ate too many crisps.

- Adel told Fatma, “You have to be careful!” - Adel told Fatma that she had to be careful.

- “I’m waiting for my friend now,” said Mayar. - Mayar said that she was waiting for her friend then.

- Rami’s father said, “You did an excellent job last week, Rami,”
- Father told Rami that he had done an excellent job the week before.

- Belal said, “I will travel alone.”

- Belal said that he would travel alone

- She said, “I shall write a letter tomorrow.” - She said (that) she would write a letter the day after.

- He said to me, “I can’t do it now.” - He told me (that) he couldn’t do it then.

- يمكن أن نحول الجملة إلي غير المباشر باختيار فعل قول مناسب لمعني الجملة فلا نحتاج إلي كل هذه التغييرات.
- He said, “Let’s discuss this question now.”
- He suggested discussing that question then.

- وفي حالة استخدام that بعد بعض هذه الأفعال تحول الجملة بنفس القواعد السابقة

- He said, “I wasn’t there when the crime happened.”

- He denied being there when the crime happened.

- He denied that he had been there when the crime happened.

- يمكن استخدام الأفعال الآتية بدلا من (said to)عند نقل الجملة إلى غير المباشر ويأتي بعدها ((to + inf.
promised / offered / advised / agreed / threatened هدد / reminded / decided / refused
- He said, “I’ll give you all the money you need.”
- He promised to give me all the money I needed.

- إذا بدأت جملة الكلام المباشر بـ No / sorry / never …….)) فإنها تحذف و تتحول إلي refused / denied
- She said, "No, I can't swim". - She denied that she could swim.

- He wished me good morning and added that it was a fine day

لاحظ أفعال القول المستخدمة في الجمل التالية
- Ahmed said to me, "Will you help me?"

- Ahmed asked me to help him.

- Mohamed said, “Will you have lunch with me tomorrow? “

- Mohamed invited (asked) me to have lunch with him the following day.

- Heba said to Salma, “Would you mind studying English?"

- Heba asked (wanted) Salma to study English.

- Amal said, “Would you like to watch this film?"

- Amal suggested watching that film.

- Eman said, “Would you like tea?"

- Eman offered me tea.

- Sally said “What about going to the cinema tonight?"

- Sally suggested going to the cinema that night.

- Mum said, "Why don’t you study? “

- Mum advised me to study.

- Ali said, “Why don’t you ask the teacher? “

- Ali suggested asking the teacher.

- "Could I have a cup of coffee?" Aya said

- Aya asked me for a cup of tea .

-"Could you answer this question, please" Asmaa said to Mai.

- Asmaa asked Mai to answer that question.

UNIT 10

Where today’s food comes from
 (workbook)
1 Complete the puzzle to find a word.

a the work of growing crops and feeding animals.

……………………
b a type of crop changed by scientists.

……………………

c make liquid come out in a stream of very small drops.

……………………
d containing something that can kill you if you eat or drink it.

……………………
e a chemical which is used to kill insects on crops.

……………………
The word in the boxes is ……………………..
2 Complete with the correct form of the words from Exercise 1.

a Farmers earn their money from ……agriculture…. .

b Look at the planes. They are…………………. the fields from the air.

c Some people believe that …………………fruit and vegetables are better for you than ones grown with chemical fertilizers.

d Some………………… people are worried that crops will bring diseases.

e Don't eat the fruit from that tree because it is………………… .
1 Find and correct the mistakes in the following sentences (one is correct).

a The teacher told that today’s lesson was about farming.

The teacher said that / told us that today’s lesson was about farming.

b Mona said that she has been to the park the Thursday before.

c Tarek told us that he can’t come to the meeting the previous evening because he is ill.

d My uncle explained that many people in India speak English.

e Karim said that he will buy organic food from the supermarket that evening.
2 Write what these people said.

a Ola told the class that she would give a talk about meat on that day.

“I’ll give a talk about meat today.”

b Ola explained that many farmers gave their animals vitamins to help them to grow.

c She explained that farm animals were also given medicines to stop them from becoming ill.

d Ola said that for these reasons, a lot of meat was not organic.

e She said that meat from these animals could contain chemicals from the vitamins and medicines.

f Ola explained that it was important to buy meat from farmers that looked after their animals well.
3 Report these sentences using the best reporting verb.

Walid
: I’ve heard that milk contains a lot of bacteria which can make you ill.

a Walid said he had heard that milk contained a lot of bacteria which could make you ill.

Mother That’s right. Milk is usually heated to kill the bacteria. This makes it safe to drink.

b..
Walid We always keep milk in the fridge.

c..
Mother That’s because it will keep fresh for longer in the fridge. You can only leave milk

out of the fridge for a little time.

d..
Walid The expiry date on this milk is June 30.

e..
Mother That’s right. All the milk that I bought from the supermarket yesterday can be

kept in the fridge for a week.
f ..
1 Find the words in the puzzle to match the definitions.

a I get my brown hair and eyes from my parents. they're in my… genes….

b ………………… is the adjective. The noun is gene.

c Fruit is ready to eat when it has been……………….. ed by the sun.

d The main ………………of the meal I'm cooking is cheese.

e When fruit or other food ………………, it is too bad to eat.

f Scientists can …………………..crops by adding or removing certain genes.

g People who do not have enough food to eat may die of ……………… .

h The food in that restaurant is of a very high………………… . It is very good.
2 Use your dictionary to complete the sentences, using the correct form of the word in brackets

a My brother wants to study… genetics…. at university.

(genetic)

b ………………fruit usually tastes sweet.

(ripen)

c This tomato is …………….. . I can't eat it.

(rot)

d Scientists have made genetic …………….to some vegetables.

(modify)

e Many people were very hungry after the storm. Some even began to……..
(starvation)
3 Complete these sentences with who is or whose.

a Leila is the student ….who is….. working on this project with me.

b That is the boy …………………. sister is a teacher.

c My friend, ………………..a pilot, has always loved flying.

d My brother, …………………friend is a Libyan engineer, is going to work in Tripoli.

e Ola, ………………….cakes are always delicious, is going to make a birthday cake for me.

f Mrs. Osman, ………………….a doctor at the hospital, has three children .

g ………………..bag is that? It is yours?
1 Write what you would say in each of the following situations.

a One of your friends eats food with too much fat in it. What do you say to him or her!

You mustn't eat too much fat. It's bad for you.

b A friend who has been ill asks for advice about food. Suggest fruit.

c One of your friends says he/she is always tired. You think he/she needs more exercise.

d A friend of yours has poor teeth. Tell him/her to drink milk regularly.

Translate into English

1- Genetic engineering can prevent insects and diseases from destroying crops by modifying fruit and vegetables so that there is plenty of cheap food for everyone.

2- Some organic farms don’t produce the same quantity of food. It is often more expensive to produce the food.
3- Many people think that interfering with nature may have bad consequences. For them modifying genes should never been done. On the other hand, scientists see that the solution to many of the food problems lies in genetic modification.

4- I don’t like the idea of eating fruit and vegetable sprayed with pesticides. The main reason for this is that pesticides can be poisonous. Therefore, I buy organic food however expensive it is.

5- Our ancestors used to be food gatherers. They hunted animals and caught fish for food. They collected nuts, roots and fruits as well.

1- Translate into Arabic
2- هل من الأفضل أن يقوم العلماء بتغيير الجينات الوراثية في المحاصيل؟

3- بدأ الإنسان في الاستقرار عندما عرف الزراعة.

4- علم الهندسة الوراثية من الموضوعات التي تثير جدلا كبيرا بين الناس.

5- يموت الكثير من الناس فئ أفريقيا والدول الفقيرة بسبب المجاعات.

6- يعتقد بعض الناس أن الأغذية المعدلة وراثيا غير طبيعية وضارة.

	ashore
	إلي الشاطـــــئ
	weapons
	أسلحـــــة
	soap
	صابـــون

	primitive
	بدائـــــي
	attack
	يهاجم / هجوم
	criticize
	ينتقــــــــــد

	belong to
	ينتمي إلي
	physical
	بدنـــــي
	critic
	ناقــــــد

	stage
	مرحلــــة
	violence
	العنـــــف
	criticism
	النقـــــد

	develop
	يطور - يتطور
	continent
	قــــــارة
	offer
	يقدم / يعرض

	development
	يطور - تنمية
	several
	عديــــــــــد
	unfortunately
	لسوء الحظ

	remote
	بعيد / نائـــــي
	crew
	طاقم طائرة - سفينة
	gold coin
	عملة ذهبية

	distance
	مسافـــــة
	determined
	مصمم / عازم علي
	rescue : save
	ينقـــــــذ

	whale
	حـــــوت
	describe
	يصـــــف
	character
	شخصيــــــة

	whaling
	صيد الحيتان
	drown
	يَغــَرق - يُغـِـرق
	review
	عرض نقدي لفيلم

	activity
	نشـــــاط
	sink
	بغــــــوص
	details
	تفاصيـــــل

	hunt
	يطارد بغرض الصيد
	breathe
	يتنفــــــس
	stubborn
	عنيــــــد

	navy
	البحريــــة
	enemy
	عــــدو
	alternatives routes
	طرق بديلة

	old-fashioned
	غير مساير للموضة
	harpoon
	رمح لصيد الحيتان
	force
	قوة / يُجبر

	cave
	كهــــــف
	spear
	رمـــح - حَرْبَــة
	sailor
	بحــــــار

	aboard
	علي متن (سفينة)
	purpose
	غــــــــــرض
	scene
	مشهد - منظر

	above
	فـــــوق - أعلي
	ram
	يصطدم بشدة بـ
	marine life
	الحياة البحرية

	abroad
	خـارج البلاد
	destroy
	يدمـــــر
	recommend
	يرشح - يذكي

	ahead
	أمـــــام
	continent
	قـــــارة
	recommendation
	توصية - تزكية

	come out
	يصــــدر
	storyteller
	راوي القصة
	cruel
	قاسي

	popular
	شعبي - مشهور
	catch
	يصيد / يمسك
	cruelty
	قســـــوة

	import
	يستورد
	humans
	البشــــــــــر
	message
	رسالــــــــــة

	ordinary
	عــــادي
	get revenge
	يثأر / ينتقم
	actions
	تصرفات - أفعال

	adventure
	مُغَامَـــــــرَة
	poems
	قصائـــــــــد
	means
	وسائــــــل

	adventurous
	مُغَامِـــــــر
	strange
	غريـــــــــب
	extinct
	منقــــــرض

	adventure story
	قصة مغامرات
	islanders
	سكان الجُزُر
	extinction
	الانقراض

	Pacific Ocean
	المحيط الهادي
	disappointment
	إحبــــــــــاط
	exactly
	بالضبـــط

	serious
	خطيـــــــر
	remote control
	جهاز تحكم عن بعد
	incredible
	لا يصدق - مذهل

	seriousness
	جدية / خطورة
	whaling ship
	سفينة لصيد الحيتان
	consequences
	نتائــــــج - عواقب

	continue
	يواصل - يستمر
	sharp
	حــــــاد
	ambitious
	طمــــــــــوح

	except
	ما عدا
	metal
	معــــدن
	ambition
	الطمــــــــــوح

	poems
	قصائــــد
	definitely
	بالتأكيــــــد
	balance
	تــــــــوازن

	protect
	يحمي - يقي
	whenever
	في أي وقت
	details
	تفاصيـــــل

	armed
	مُسلـــــح
	storyteller
	راوي القصة
	incredible
	لا يصـــــدق

Definitions

	ashore
	onto or towards the side of a lake, river, sea or ocean
	علي الشاطئ

	primitive
	belonging to an early stage of the development of humans or animals
	بدائـــــــــــي

	remote
	far away in distance or time
	نائي - بعيد

	whaling
	the activity of hunting whales
	صيد الحيتان

	navy
	the people and ships that a country has to protect it
	البحرية

	armed
	describes someone or something that carries weapons
	مسلـــــح

	attack
	try to hurt or damage by using physical violence
	يهاجــــــــــم

	continent
	a large area of land that contains several countries
	قــــارة

	crew
	the people who work on a ship determined: describes someone who wants to do something very much
	طاقـــــم

	drown
	die by sinking into water and not being able to breathe
	يغــــرق

	enemy
	someone who doesn’t like you
	عـــدو

	harpoon
	a weapon like a spear
	رمح لصيد الحيتان

	purpose
	a reason for doing something
	غــــرض

Expressions
	work in ordinary jobs
	يعمل في وظائف عادية
	live on an island
	يعيش على جزيرة

	come out
	يصدر(للكتب)
	be bored with
	يشعر بالملل من

	life at sea
	الحياة في البحر
	look for : search for
	يبحث عن

	fall to his death
	يسقط ميتا
	at the time of his death
	في وقت وفاته

	play a vital role in
	يلعب دورا حيويا في
	on his voyage
	في رحلته البحرية

	hold onto
	يتشبث بـ
	ram: collide with: crash into
	يصطدم بـ

	armed with
	مسلح يـ
	ready to + (inf.)
	مستعد لـ

	be born into a rich family
	يولد في أسرة غنيـــة
	ready for + (n)
	مستعد لـ

	win his fight with
	يكسب معركته مع
	put….sth. ….. down
	يضع جانبا

Derivatives
	Verb
	Noun
	Adjective

	armيسلـــــح
	army
	جيش
	armed
	مسلح

	
	arms
	أسلحة
	
	

	determine
	يصــمم
	determination
	تصميم
	determined
	مصمم / عازم

	destroy
	يدمر
	destruction
	تدمير
	destructive
	مدمر

	bore
	يُشعر بالملل
	boredom
	الملــــــــل
	bored
	شاعر بالملل

	disappoint
	يحبـــــط
	disappointment
	الإحباط
	disappointed
	محبَـــــط

	excite
	يثيــــر
	excitement
	إثارة
	exciting
	مثيـــــر

	protect
	يحمــــي
	protection
	حمــــاية
	protective
	واقــــي

	………….
	scene
	مشهد - منظر
	scenic
	تصويري - تمثيلي

	………….
	remoteness
	بُعد شديد شديد
	remote
	نائي - بعيد

	………….
	navy
	البحرية
	naval
	متعلق بالقوات البحرية

Antonyms
	Word
	Antonym

	float
	يطفو
	sink
	يغوص

	serious
	جاد
	funny
	مَـــــرِح

	exciting
	مثير
	boring
	ممل

	usual
	معتاد
	unusual
	غير معتاد

	fashionable
	مساير للموضة
	old-fashioned
	غير مساير للموضة

	primitive
	بدائي
	civilized
	متحضر

1- offer: يعرض / يقدم
- She was offered a job in Paris. - Can I offer you a drink?

 give: يعطى / يمنح
- He gave me a nice present.

2- hunt: يطارد بغرض الصيد
- They hunted the deer for 5 hours before they could catch it.
 catch: يصطاد / يمسك - يقبض علي

- He went to the sea to catch fish.

- The police ran after the thief and caught him at the end of the street.

3- sink

 يغرق / يُغرق (عادة للسفن و القوارب)
- The ship sank to the bottom of the ocean.

- The big blue whale sank the fishing boat.

 sinkيقل / ينخفض
- The Egyptian pound has sunk to its lowest level against the dollar.

 drown يغرق (عادة للأشخاص)
-Two boys drowned while they were swimming.

4- advise: ينصح

- My father advised me to study hard.

 recommend + اسم / v.ing:

 ينصح / يرشح / يوصى بــ / يثنى على
- He recommended (advised) me to buy one of these radios.

- He recommended me a good book to read.
- My uncle recommended me for a job in the bank.

- I recommend spending the weekend in Luxor.

5- try + to + مصدر :

 يحاول (يبذل جهد)

- He tried to climb the tree but he couldn't.

= - He failed to climb the tree.

 try + v.ing :

 يجرب (يفعل شيء ليــــــري نتيجته)

- A: I have a bad headache.

B: Try taking an aspirin. = Take an aspirin and see the result.

6- coastساحل (تستخدم عند الإشارة إلى موقع بالنسبة للخريطة)
- The ship sank three miles off the French coast.
- There is rain over the whole of the west coast of Britain.

 beach البلاج (جزء من الشاطئ يستمتع فيه الناس بقضاء الإجازة)
- We spent a very nice time on the beach.

shoreالشاطئ
 - The shores of the Mediterranean have a population of more than 120 million people.

ashore إلي الشاطئ
- When the boat reached the port, we went ashore.

bank

ضفــة النهر أو البحيرة
- Most Egyptians live on the Nile banks.
7- be determined to يكون مصمما على / يكون عازما على
- He was determined to travel abroad.

8- whenever = every time or any time

 حينما / عندما

- Whenever she comes, she brings us some presents. - I can meet you whenever you like.

 whoever = the person who or any person

أي شخص/ أيا كان

* Whoever pollutes the environment should be punished.

 wherever = to any place or every placeأينما / حيثما
 - Wherever he goes, he makes friends.

 whatever = anything or everythingأي شيء

- You can eat whatever you like.

9- لاحظ استخدام المقطع multi- بمعني متعدد مع كلمات معينة مثل :

multinational

متعدد الجنسيات

multipurpose

متعدد الأغراض

multimedia

وسائط متعددة

multicultural

 متعدد الثقافات
10- matter (v.) يهم
- Does it matter if I come late?

- It doesn't matter to me what you do.

 matter (n.)

 أمر / مشكلة / مسألة

* What's the matter with you?
= What's wrong with you?
What's the problem with you?

- It's a matter of life and death.

 مسألة حياة أو موت
- As a matter of fact, …في الواقع / في الحقيقة
- It's a matter of time. إنها مسألة وقت
11- purpose غرض

- Our campaign's main purpose is to raise money for charity.
 aim هدف

- Our main aim is to increase our exports to Europe.
 intention نية ـ قصد

- I have no intention to go to the party.
 plan خطة

- There is no plan to build new metro stations.

12- hero

 بطل (محارب بارز ـ تاريخي ـ في فيلم ـ مسرحية ـ شخص محبوب لإنجازاته)
- El Sadat was 6th of October war hero.
- The hero of the novel is a ten-year old boy.
 champion بطل (رياضي)
- He was a champion in squash.
13- gold: الذهب / ذهبي (أي مصنوع من الذهب)
- Many necklaces are made of gold.

- Her father bought her a gold ring.

 golden: ذهبي اللون / ذهبي

- Mary has got golden hair.

· She missed a golden opportunity فرصة ذهبيةby turning down رفض the job.
14- avoid + v.ing: يتجنب / يتحاشى
- It's better to avoid traveling during the rush-hour.

15- adventure مغامرة
- When you are a child, life is one big adventure.

 risk مخاطرة
- Smoking can increase the risk of developing heart disease.
17- crew طاقم السفينة أو الطائرة
- None of the passengers and crew were injured.

 staff هيئة تدريس
- We have 30 part-time members of staff.

Making recommendations عمل توصيات
- I’m sure you’d enjoy / love this book.

أنا متأكد أنك ستستمتع بهذا الكتاب
- You really should read this book.

يجب عليك حقا أن تقرأ هذا الكتاب
- I can (really) recommend this book (to you).

 بوسعي حقا أن أذكي / أرشح لك هذا الكتاب
Giving reasons

- It’s a very (exciting / interesting) story.

إنها قصــــــة مثيرة / شيقة جدا
- The characters are so real.

الشخصيات حقيقية جدا
- You won’t be able to put it down.

لن تتركه من يدك
- It’s so (easy) to read.

يسهل قراءته جدا
Examples:
* Write what you would say in each of the following situations.

1- You see a friend reading a book. Ask your friend what the book is called and who wrote it.

- What is the name of the book you're reading and who wrote it?

2- A friend asks if you are enjoying your book. Say that you are and recommend it to your friend.

- Yes, I can really recommend this book to you.

3- Your friend asks why you would recommend the book. Give a reason

- I recommend it because it’s a very exciting story.

4- You have just bought a new CD by your favourite singer Recommend it to a friend.

- You really should listen to this CD - It’s great.

1- How did Captain Ahab lose his leg?

- He lost it when his ship was attacked by Moby Dick.

2- What did the sailor on another ship predict?

b He predicted that anyone who tried to kill Moby Dick would die.

3- How did Ishmael avoid drowning?

c He held onto a piece of floating wood until he was rescued by another whaling ship

4- How would you describe the character of Captain Ahab?

- He was very determined and only thought about killing the whale. He didn’t think about his crew.

5- What do you think was special about Moby Dick?

He was an intelligent whale and would do anything to stay alive.

6- Do you think that the whale was trying to kill Captain Ahab? Give your reasons
- No. Moby Dick was trying to protect himself. Captain Ahab was trying to kill Moby Dick.

If he hadn’t tried to kill Moby Dick then Moby Dick would not have tried to kill him.
7- Why do you think that Captain Ahab was so determined to kill Moby Dick?

- He was angry because he had lost his leg when Moby Dick attacked his ship.

8- Do you believe that Moby Dick was really Captain Ahab’s enemy? Why / Why not?

b No, he was not his enemy but Captain Ahab only thought of killing him and had made Moby Dick an enemy in his mind. Moby Dick was only trying to protect himself.

9- Do you think that Captain Ahab could have saved the lives of his crew? Why didn’t he?

c Yes, he could have saved the lives of this crew by not sending them out in boats a second and third time. He didn't save their lives because the only thing he was interested in was killing Moby Dick.

10- Do you think that the story of Moby Dick has a message? If so, what is it?

- Yes, the message is not to be too determined to do something. You must always think of the others around you, too, because your actions may affect many people.
11- Why do you think some people are against whaling?

- Because they fear that whales will become extinct?

The Past Perfect Tense
Form :

had + تصريف ثالث
- By the time Alex finished his studies, he had been in London for over eight years.

- يعبر الماضي التام عن حدث وقع قبل حدث آخر في الماضي
- I had cleaned my room before I went to the club.

 - يعبر الماضي التام عن حدث وقع قبل وقت معين في الماضي
- Mustafa had done all his homework before midnight.

- كما يستخدم الماضي التام بدلا من الماضي البسيط و المضارع التام في صيغة الغير مباشر
- He told me that they had already paid the bill.

(لاحظ الفرق بين هاتين الجملتين.
- When I arrived at the party, Tom left.

=
Tom left when I arrived.

- When I arrived at the party, Tom had left.

=
Tom left before I arrived.

(يستخدم الماضي التام مع الكلمات الآتية:
afterبعد
/
 as soon as بمجرد أن
 /
whenعندما

 / till / until حتى
before قبل

 /
by the timeقبل
/
no sooner….than لم يكد... ... حتى
hardly (scarcely)……whenحتى …… لم يكد
1- After + subject فاعل + past perfect ماضي تام
+ past simple ماضي بسيط

After + v.ing

+
 past simple

ماضي بسيط

Having + pp

+
 past simple

ماضي بسيط

- First he read the novel. Then he watched TV.

- After he had read the novel, he watched TV.
- After reading the novel, he watched TV.

- Having read the novel, he watched TV.

2- As soon as + subject فاعل + past perfect ماضي تام , past simple ماضي بسيط

- First he found a place. Then he parked his car. (as soon as)

- He parked his car as soon as he had found a place.

- يستخدم الماضي التام قبل أو بعدwhen و ذلك حسب ترتيب الأحداث.
- When he arrived, we had finished our dinner.
= We had finished our dinner before he arrived.

- When we had finished our dinner, he arrived.
= He arrived after we had finished our dinner.

- يمكن أن يأتي الفعلان مع when / as soon as في زمن الماضي البسيط.

- When I heard the news on the radio, I phoned her.

- As soon as I heard the news on the radio, I phoned her.

3- Past simple (negative) ماضي بسيط منفى + till / until + past perfect ماضي تام

- He found a place. Then he parked his car.

- He didn’t park his car until he had found a place.

 * لاحظ أيضا استخدام (until / till) في الجمل الآتيــــــة
- I had waited for Sara until she arrived

- He had studied his lessons until dawn.
- I waited until 6 o’clock and then I went home.

4- Before + subjectفاعل + past simple ماضي بسيط
 ,
past perfect ماضي تام

- Before + v.ing +

past perfect ماضي تام
- First he read the novel. Then he watched TV.

(Before)

- Before he watched TV, he had read the novel. Before watching TV, he had read the novel.

5- By the time + subject فاعل + past simple ماضي بسيط
,
past perfect ماضي تام
- The police arrived but the thief escaped.

(By the time)

- By the time the police arrived, the thief had escaped.

6- By + نقطــــــة زمنيــــــــــــــــــــة
+ ماضـــــي تـــــــــام
- By last Friday, he had finished the report.
- She had nearly revised all her lessons by six o'clock yesterday.

- يستخدم الماضي التام مع already/ just / never / yet إذا هناك تتابع في الماضي.

- When we arrived at the cinema, the film had already started.

- He told me he had already done his homework.
- She had just got home when I phoned her.

no sooner than

7- subjectفاعل + had + hardly + p.p. when , past simple ماضي بسيط
- لاحظ استخدامno sooner / hardly / scarcely بين had و التصريف الثالث(pp)
- They finished painting our new house. We moved into it.

- They had no sooner finished painting our new house than we moved into it.

- They had hardly finished painting our new house when we moved into it.

- إذا بدأت الجملة بــ no sooner / hardly / scarcely نضع الجملة الأولى في صيغة استفهام.
 No sooner than

 Hardly + had + subject فاعل + p.p. + when + past simple ماضي بسيط
 Scarcely when

- They had finished painting our new house. We moved into it.

 (No sooner…..than / Hardly / Scarcely……………when)

- No sooner had they finished painting our new house than we moved into it.

- Hardly had they finished painting our new house when we moved into it.
- Scarcely had they finished painting our new house when we moved into it.
The past perfect continuous tense
Form :

had + been + v.ing
- The patient had been waiting in the emergency room for an hour before a doctor finally treated her

- يستخدم الماضي التام المستمر ليعبر عن حدث استمر لفترة في الماضي قبل وقوع حدث آخر ويستخدم عادة مع
since / for/ all / all / from …to….
- The police had been looking for the criminal for two years before they caught him

- يستخدم الماضي التام المستمر ليعبر عن علاقة تتابع في الماضي مع استمرار الحدث الأسبق لفترة زمنية. -
- He was covered in paint. He had been painting the room since we left.

- Our game of tennis was interrupted. We had been playing for an hour when it started to rain.

- يستخدم الماضي التام المستمر عادة مع أفعال يمكن أن تستغرق فترة طويلة مثل
(wait / do / study / live / work / stay / play / watch / sleep / run / walk / travel, ..etc)

-There were floods because it had been raining for three days.

- الأفعال التي تعبر عن حالــــــــــــة لا تستخدم في الأزمنة المستمرة عموما ومنها الماضي التام المستمر.
- We were good friends. We had known each other for 10 years.

- كما لا يستخدم الماضي التام المستمر مع الأفعال التي لا تستغرق عادة فترة طويلة في حدوثها مثل
 وفي هذه الحالة نستخدم الماضي التام البسيط (break down / stop / close / open/ end / finish)
- She was late for the meeting because her car had broken down.

- إذا ذكرنا عدد مرات حدوث الفعل لا يستخدم الماضي التام المستمر بل نستخدم الماضي التام
- When I met Ahmed, he had finished typing 3 reports.

- يستخدم الماضي التام المستمر بدلا من الماضي التام في الحالة الثالثة لــ (If) الشرطية
- If the driver had been wearing a seat belt, he would probably have survived the accident

UNIT11
 Herman Melville: Moby Dick (workbook)
1 Match these words a-e with their meanings 1-6. (You do not need one.)

a navy

1 ...….. very simple or old-fashioned

b ashore

2 …a… the people and ships that a country has to protect it

c primitive

3 …….. the activity of hunting whales

d remote

4 …….. on a ship

e whaling

5 …….. far away from other places

6 …….. onto land by the side of the sea

2 Complete with the words from Exercise 1.

a Ahab was the captain of the Pequod, which was a …whaling… ship.

b My cousin and his family live in a …………. part of the country, 50 kilometres from the nearest town.

c As soon as their ship arrived in the port, all the passengers went ………………..
d My grandfather was in the……………. and visited many different countries around the world.

e The cave painting was painted by ……………….. people thousands of years ago.
3 Which of these adverbs mean the following? Use your dictionary.

aboard

 above

abroad,

ahead

a onto land by the side of the sea

……ashore…….
b in or to a foreign country

…………………..

c in a higher position

…………………..
d in front

…………………..
e on or onto a ship or train

…………………..
4 Use your dictionary to answer these questions.

a The adjective is scene.. What is the noun?

…………………..

b The adjective is remote. What is the noun?

…………………..

c The noun is navy What is the adjective?

…………………..

d What does remote control mean?

…………………..
1 Complete with the past perfect simple or continuous form of the verb in brackets.

a When Ali went to university, he …had been studying… (study) English for ten years.

b I was tired yesterday morning because ……………………….. (read) until late the night before. By the time I went to sleep, I ……………………………..(read) a hundred pages

c My aunt decided to change the date of the family party, even though she ……………………….. (already / send) out 20 invitations.

d Although he ……………………...(train) for six months, Ali didn't win the race.

e We …………………………. (think) about staying in Alexandria for our holiday, but finally decided to go to the Red Sea, although we (go) there twice already.
2 Complete the sentences with the past perfect simple or continuous form of these verbs.

drink

leave

give

talk
try
study

wait
 rain

finish

a My friend and I … had been talking…. for more than an hour before I put the phone down.

b Ali wasn't feeling well yesterday. He hard all weekend. He………………… to finish an essay the teacher him last week.

c By the time he ………………….reading the report, he two bottles of water.

d There was water on all the fields because it………………………. for three days.

e Amir ……………………school when he was 15, so he was not able to go to university.

f When the bus arrived at six o'clock, I …………………for an hour!
1 Complete the puzzle to find a word.

a sharp metal used for hunting whales

…………………..

b what you want to achieve when you do something

…………………..

c someone who does not like you and wants to hurt you

…………………..

d the people that work together on a ship

…………………..

e wanting to do something so much that you will not let
anyone or anything stop you

…………………..
The word in the boxes is …………………..
2 Choose the correct verb to complete these sentences.

a In the storm, the boat … sank … and two people … drowned …. .

(drowned / sank)

b The sailors ………………their ship and…………. ashore in a small boat.
(left / went)

c The elephant …………….the hunters and ……………completely their car.
(attacked / destroyed)

d They …………....the lion for three days and finally…………….. it while it was sleeping.
(caught / hunted)

e Ahab ………………a gold coin to the first sailor to see Moby Dick. As soon as one of the

men saw the whale, Ahab …………………him the coin.

(gave / offered)
3 Answer the questions to describe the difference in meaning.

a What or who drowns and sinks?

People drown, a boat sinks.

b Which is usually bigger, a boat or a ship?
c Would it be worse to be attacked or to be destroyed?
d Which word means "to follow": to hunt or to catch?

e Which usually comes first, giving or offering?

Translate into English

1- We think that determination can be dangerous because you don’t always see other ways to achieve your goals.

2- Sometimes it is no good to be too ambitious about something. We must be realistic and think about the best way to achieve our goals.

3- Young people need to be determined if they want to realize their goals. They must know that life isn’t so rosy all the time.

4- Ships and boats always at risk. They are under the mercy of sea creatures and high winds.

5- It is important to think of other people and the results of your actions. You must not think only about your goals.

Translate into Arabic
1- تلعب الكائنات البحرية مثل الحيتان دورا حيويا في الحياة البحرية.

2- لقد هاجم حوت أزرق سفينة بحرية وغرق طاقمها بالكامل.

3- حقا إنه كتابي المفضل وبالتأكيد سأقرؤه مرات ومرات قبل أن أعيره لك.

4- يعارض الكثير اصطياد الحيتان حيث يوجد فقط القليل منها الآن.

5- استطاع الإنسان البدائي التأقلم مع الطبيعة، والبيئة التي يعيش فيها.

	population
	السكان
	headache
	صـــــداع
	according to
	وفقــــا لــ

	health
	الصحــــة
	reduce
	يقـــلل
	global warming
	الاحتباس الحراري

	healthy
	صحـــي
	climate change
	التغير المناخي
	move to
	ينتقل الي

	environment
	البيئـــة
	increase
	يـــــــزداد
	movement
	حركـــة

	environmental
	بيئـــي
	decrease
	يقل - ينخفض
	print
	يطبع - طباعة

	technique
	أسلوب - تقنية
	affect
	يؤثر علي
	type : sort
	نـــــــــوع

	currently
	حاليــــا
	effect
	تأثيــــر
	recycle
	يعيد تصنيع

	disease
	مــــرض
	rapid
	سريـــع
	recycling
	اعادة تصنيع

	diabetes
	داء السكري
	trend
	ميل - اتجاه - نزعة
	desert areas
	مناطق صحراوية

	diabetic
	مصاب بالسكر
	growing
	متزايد
	low areas
	مناطق منخفضة

	medical
	طبــــي
	almost: nearly
	تقريبـــا
	climate
	المنــــــــاخ

	condition

	حالـــــة
	most
	معظـــــم
	employ
	يوظف - يعيـــن

	heart disease
	مرض القلب
	planet
	كوكــــب
	employment
	توظيف - تشغيل

	arthritis
	التهاب المفاصل
	recognise
	يتعرف علي
	worry
	يقلق - القلق

	operate (on)
	يجري عملية لــ
	unrecognisable
	لا يمكن التعرف عليه
	worried
	قَلِــــق

	operation
	عمليــــة
	gradually
	تدريجيا
	worrying
	مُقلــــــق

	cell
	خليـــــــــة
	ice
	ثلج - جليد
	reassure
	يطمئن

	tissue
	نسيــــج
	North Pole
	القطب الشمالي
	reassuring
	مطمئــن

	progress
	يتقدم - تقدم
	South Pole
	القطب الجنوبي
	upset
	يحبط - مُحبَط

	mend
	يصلــــــح
	melt
	يذوب - ينصهر
	upsetting
	مزعــــــــج

	repair
	يصلــــــح
	serious
	جاد - خطير
	suppose
	يفترض - يعتقد

	bring
	يجلب - يُحْضِر
	flood
	فيضان
	bird flu
	أنفلونزا الطيور

	pain
	ألــــم
	produce
	ينتـــــج
	spread
	ينتشر - ينشر

	painful
	مؤلــــــــم
	production
	إنتــــــــاج
	describe
	يصف

	swell
	يتورم - ورم
	import
	يستـــــورد
	course
	دورة دراسية

	swollen
	متــــــورم
	export
	يصـــدر
	interview
	مقابلة شخصية

	joints
	مفاصــــل
	hostile
	معادي - عدائي
	object
	شــــيء

	cure
	يعالج - علاج
	hostility
	عداوة - خصومة
	bright
	لامع - مشرق

	curable
	يمكن علاجه
	around : about
	حوالي - تقريبا
	bright side
	الجانب الايجابي

	blood
	الــــدم
	unpleasant
	مزعج - كريه
	daily life
	الحياة اليومية

	bleed
	ينزف
	come true
	يتحقق
	nervous
	عصبي - متوتر

	remove
	يزيـــل
	defend
	يدافع عن
	relax
	يسترخي

	improve
	يتحســــن
	defence
	دفاع
	relaxation
	استرخاء

	completely
	تمامــــا
	protect
	يحمي - يقي
	fail
	يفشـــل

	knee
	ركبـــــة
	protection
	حِمايَة - وقاية
	failure
	الفشـــل

Definitions
	arthritis
	a disease that causes pain and swelling in the joints of your body
	التهاب المفاصل

	cell
	the smallest unit of a living body
	خليـــــــــة

	diabetes
	a disease in which there is too much sugar in your blood
	داء السكري

	mend
	repair something that is broken or damaged
	يصلــــــح

	cure
	make an illness better
	يعالج

	operate (on)
	cut open someone's body in order to remove or repair a part that is damaged
	يجري عملية لــ

	progress
	to move forward, develop or improve
	يتقدم

	tissue
	what plant and animal cells are made of
	نسيــــج

	disease
	an illness or serious medical condition
	مــــرض

	decrease
	to become less
	يقل - ينخفض

	hostile
	describes something or someone who very unpleasant, unfriendly and / or aggressive
	معادي -عدائي

	rapid
	done or happening very quickly
	سريـــع

	trend
	the way a situation is developing or changing
	ميل - اتجاه - نزعة

	planet
	a very large round object in space that moves around the sun
	كوكــــب

	unrecognisable
	changed so much that it seems completely different
	لا يمكن التعرف عليه

	North / South Pole
	the most southerly/ northerly part of the world
	القطب الشمالي / الجنوبي

	flood defences
	 protection against floods for towns and buildings
	حواجز الفيضانات

Expressions
	work on a disease
	يحاول أن يعالج مرضا
	be crippled with arthritis
	يعاني من التهاب المفاصل

	work on a treatment for
	يحاول أن يطور علاجا لــ
	break a promise
	يخلف وعده

	keep fit and healthy
	يحافظ علي لياقته و صحته
	keep a promise
	يفي بوعـــده

	find a cure for
cure for more diseases
	يجد علاجا لـ
	health problems
	مشاكل صحيـــــة

	look into the future
	يدرس المستقبل
	get warmer
	يصبح أكثر حرارة

	doing research into
into
	يجري بحثا عن
	making predictions
	يتنبـــــــأ

	research teams
	فرق البحــــث
	There’s no point in worrying
	لا داعــــي لـــ

	make progress in
in
	يحقق تقدما في
	take turns
	يتناوب الأدوار

	in the not-too-distant future
future
	في المستقبل القريب
	drop out of school
	ينقطع عن الدراسة

Derivatives
	Verb
	Noun
	Adjective

	predict
	يتنبأ
	prediction
	التنبؤ
	predictable
	متوقــــع

	treat
	يعالج
	treatment

	عـــــــلاج
	treatable

	يمكن علاجـــه

	damage
	يتلـــف
	damage
	تلف
	damaged
	تالف

	develop
	يطـــور
	development
	تطور
	developed
	متطور

	grow
	ينمو - يزداد
	growth
	نمو - زيادة
	growing
	متزايد - نامي

	recognise
	يتعرف علي
	recognition
	اعتراف - تقدير
	recognisable
	يمكن التعرف عليه

Antonyms
	Word
	Antonym

	rare
	نـــادر
	common
	شائــــع

	curable
	يمكن علاجه
	incurable
	لا يمكن علاجه - مزمن

	increase
	يـــــــزداد
	decrease
	يقل - ينخفض

	healthy
	صحـــي
	unhealthy
	غير صحي

	progress
	يتقدم
	regress
	يتراجع - يتدهور

	rapid
	سريــــع
	slow
	بطـــــيء

	production
	إنتــــــاج
	consumption
	استهلاك

	pleasant
	سار - ممتع
	unpleasant
	مزعج - كريه

	flood
	فيضان
	drought
	جفاف

1- cure a disease = treat a disease

يعالج المرض
- If we cure a disease, it means the patient no longer has the disease.

- Sleeping for an hour or two always cures his headaches.

 manage a disease

 يسيطر علي المرض
- If we manage a disease, it means the patient still has the disease, but we give them medicine to reduce its effects
2- hostile

 عدائي - عدواني
- We didn't expect such a hostile reaction to our ideas.

 hostel

 سكن - بيت الطلبة
- We stayed in hostels when we travelled in Europe.

3- melt

يذوب - ينصهر
- The ice melted when the sun came out.

 dissolve

 يذوب - يذيب في سائل
- The powder dissolves readily in cold water.
4- tissue

 منديل ورقي - نسيــــج
- The doctor said there was some damage to the tissue.

 issue
 قضية - مسألة - مشكلة
- Today's issue is how to overcome terrorism.

5- joints

 مفاصـــــــــل
- He injured a finger joint when he tried to catch the ball.

 join

 يلتحــــــــق بـ - ينضم إلي
- We are going to out. Would you like to join us?

6- cure

 يعالج - علاج
- care

عناية - رعاية
- care for
يعتني بـ
7- pole

 قطــــــــــــــب
- The Earth has two poles.

 pale

شاحــــــــب
- He had lost a lot of blood and was very pale.

8- climate

منــــــــــاخ
- Some areas in Egypt have a mild معتدل climate.
 weather

 طقس
- The weather is nice today.

9- (-able)

- لاحقـــــــــــــــــة لتكوين الصفة من الفعل
 recognise
 يتعرف علي
recognisable
 يمكن التعرف عليه
 break
 يكسر
breakable
هش - قابل للكسر
 admire
 يعجب بـ
admirable
مثير للإعجاب - رائع
 accept
 يقبـــــــل
acceptable
 مقبول
 read
 يقـــــــرأ
readable
 مقروء - يمكن قراءته
 move يحرك - يتحرك
movable
غير ثابت - متحرّك - متنقل
10- (Un-)

* بادئة تعطي معني النفي
 recognisable
 يمكن التعرف عليه
unrecognisable
 لا يمكن التعرف عليه
 believable
 مُقنِع - واقعي
unbelievable
 غير معقول - لا يُصَدق
 readable مقروء - يمكن قراءته
unreadable غير مقروء - لا يمكن قراءته
 drinkable
 صالح للشرب
undrinkable
 غير صالح للشرب
11- recognise (v) = know someone because you have seen them before

يتعرف علـــي
- The witness recognized the thief.

realise : understand clearly
يدرك

- I hope he realizes his mistake soon.

12- climate change : greenhouse effect: (global warming) الاحتباس الحراري : ارتفاع درجة حرارة الأرض
 - Scientists believe that climate change may be responsible for more storms.

13- southerly
: towards the southجنوبي - نحو الجنوب - They were travelling in the southerly direction.
 southerly : coming from the south
قادم من الجنوب - The southerly wind was strong.
 southern : in the south

في الجنوب من مكان ما
 - There are some great beaches in southern England = in the north of England.
 northerly : towards the north شمالي - نحو الشمال - They were travelling in the northerly direction.
 northerly : coming from the north
قادم من الشمال - The northerly wind was strong.
 northern : in the north of

في الجنوب من مكان ما
 - Alex is located northern Egypt.= in the north of Egypt.
14- operate (on)
 يجري عملية لــ

- The surgeon is operating on my brother tomorrow.
 operate :

 يشغل - يدير

- I don't know how to operate this machine.
15- give / cause headache
يسبب صـــــداع

- Loud music gives me a headache.
16- planet

 كوكب

- plant

نيــــات

 plane

 طائرة

- plan

خطــــة

Saying you are worried

- للتعبير عن القلـــــــــــق نستخدم أحد التعبيرات التالية
- I'm feeling very nervous.

أشعر بالتوتر الشديد
- I'm afraid that I might…. (fail)…

ينتابني الخوف فربما ...(أفشل)
- I find it worrying.

 أجد أن هذا أمرا يدعوا للقلق

- It worries me.

 هذا الأمر يدعو للقلــــــق
- That doesn’t stop me from worrying about…..

هذا لا يمنعني من الشعور بالقلق بشأن......
reassuring
* لكي نطمئن شخص ما , نستخدم أحد التعبيرات التالية
- Don’t worry about it.

لا تقلق بهذا الشأن
- I'm sure it'll be fine.

أنا متأكد أن الأمر سوف يكون علي ما يرام
- There's no point in worrying about it.

لا داعي للقلق بشأن هذا الأمر
- Try and look on the bright side.

 حاول أن تنظر إلي الجانب الايجابي في هذا الأمر

- Just relax. Nothing will happen.

 هون عليك , فلن يحدث شيء
Examples:

1 A We're getting the results of our school tests tomorrow.

 B I know I'm feeling very nervous
 A Listen, don’t worry about it I'm sure it'll be fine.

 B That's what everyone says, but I'm afraid that I might fail.

2 A Did you hear about the lion that escaped from the zoo?
 B Yes, but it's a long way from here. There's no point in worrying about it.

 A I know, but lions can move quite fast, can't they?
 B Just relax. Nothing will happen here!

3 A You don't look very happy. What's the matter?
 B I've been listening to a radio programme about climate change and I found it worries me
 A Try and look on the bright side Scientists are doing everything they can to protect us.

4 A Are you all right?

 B My little brother hasn't come home from school yet. It worries me.

 A He's probably playing with his friends.

 B I know, but that doesn’t stop me from worrying about him.

1- Will climate change during the next 100 years be fast or slow?

- It will be fast

2- According to the writer, in which three places will ice be melting in the future?

- The ice will be melting on mountains, at the North Pole and at the South Pole

3- What will happen to people if the areas where they live are flooded?

- They will have to leave their homes.

4- Where will people get their food from?

- People will have to import their food from other places.

5- Why is it possible that the population in some countries will decrease?

- It will be hard to live if the climate is very hostile. People may move to other countries.

6- What other things can scientists and engineers do to reduce the effects of climate change?

- They can develop new types of fuel, plant more trees and find more ways of recycling. They can develop new crops which can grow in desert areas.

7- Are flood defences needed in Egypt? If so, where? What or who would they protect?

- We may need to protect low areas next to the sea. Perhaps we will need to protect the Nile from

flooding too, to protect cities and villages that are near the Nile.
8- Your children might be living in the year 2100. What do you think that their lives will be like?
- I think their life will be more complex with lots of fatal diseases
9- How do you think that the population of the world will change in the future?

- It will probably increase (to around 10 billion by 2100) , although it may decrease in some countries

10- What effects do you think that climate change will have in the future?

- The earth will get warmer , causing ice to melt and producing floods , and other areas will become desert .
11- Do you think people will be healthier than they are now? Why? Why not?

- They will be healthier. People will know how to look after themselves.

12- Why is it possible that the population in some countries will decrease?

- It will be hard to live if the climate is very hostile. People may move to other countries.

13- What other things can scientists and engineers do to reduce the effects of climate change?

- They can develop new types of fuel, plant more trees and find more ways of recycling. They can develop new crops which can grow in desert areas.

14- Are flood defences needed in Egypt? If so, where? What or who would they protect?

- We may need to protect low areas next to the sea. Perhaps we will need to protect the Nile from

flooding too, to protect cities and villages that are near the Nile.
15- How do you feel about the future of the world?

- In my opinion, the world will suffer from more problems. World temperatures will continue to rise due to increasing pollution.

Future continuous

المستقبل المستمر
Form :

will be + v.ing
- You will be waiting for her when her plane arrives tonight.

- This time next week, I will be travelling to Cairo.

- Tonight at 6 PM, I will be eating dinner.
- Don’t ring at 8 o’clock. I’ll be having dinner with my family.
- You'll recognize me when you get there. I'll be wearing jeans and a white t-shirt. I'll be sitting at a table at the corner and reading a newspaper.
- Please, don't come at 9 o'clock. She'll be sleeping at that time.

Use
- يستخدم المستقبل المستمر للتنبؤ بحدث سوف يكون مستمرا في وقت ما أو خلال فترة محددة في المستقبل
- I’ll be playing tennis from 7 to 9 p.m.

- The government will be trying to reduce the effects of climate change.

- كما يستخدم المستقبل المستمر للتعبير عن حدث سوف يكون مستمرا عندما يقطعه حدث آخر أو عندما يتم حدث آخر في المستقبل. (تقاطع)
- I will be watching TV when she arrives tonight.

- I will be waiting for you when your bus arrives.

- I am going to be staying at the Madison Hotel, if anything happens and you need to contact me.

- He will be studying at the library tonight, so he will not see Jennifer when she arrives.
- كما يستخدم المستقبل المستمر للتعبير عن حدثين سوف يكونان مستمران معا في نفس الوقت في المستقبل. (توازي)
- At the party tomorrow, Ahmed will be singing while Sarah will be dancing.
I will be working hard next week while you will be relaxing on the beach.
- يستخدم المستقبل المستمر أيضا عندما نخمن ما يفعله شخص الآن
- Don't call him now, he'll be doing his homework.

- I don't want to disturb them. I'm sure they'll be cleaning their house at the moment.

- لا يستخدم المستقبل المستمر مع الأفعال التي تعبر عن حالـــــــــة.
- Maher will be at my house when you arrive.

(Not: will be being)

- After I study, I will know all the answers for the test.

(Not: will be knowing)
may be + V.ing

• Use may be + v.ing to refer to future events or trends which are possible but not certain:

- يستخدم (may be v.ing) للتعبير عن أحداث محتملــــة الحدوث (أحداث غير مؤكدة) ستكون مستمرة في المستقبـــــل
- Many more people may be moving to Cairo in the next 50 years.
- In 100 years, people may be living in space.
- When she’s 21, she may be working in London.
UNIT 12 Population, health and the environment (workbook)
1 Complete the table

arthritis
cell
diabetes
heart

heart disease
tissue
	Parts of the body
	heart
	
	

	Diseases
	heart disease
	
	

2 Match these words with their meanings.

a arthritis

1 ...….. the process of developing or becoming better

b cell

2 ...….. groups of cells that make up animals and plants

c cure

3 ...….. repair something that is broken or damaged.
d diabetes

4 ...….. cut open someone's body in order to remove or repair a part that
is damaged

e mend

5 …a… a disease which causes pain and makes moving difficult

f operate (on)

6 ...….. the smallest part of an animal or plant

g progress

7 ...….. make an illness better

h tissue

8 ...….. a disease in which there is too much sugar in the blood
3 Complete these sentences with the correct form of words from Exercise 2.

a It is now possible to put new ….. cells …. into a patient's body to treat some illnesses.

b Doctors are making…………………. towards successfully treating many common diseases.

c Rami's grandfather finds walking painful because he has……………….. in his knees.

d Doctors sometimes use……………….. made in a laboratory to repair damaged body parts.

e Her uncle has…………….. , so he's taking medicine to control the sugar in his blood.

f We need to............ the hospital equipment that was damaged in the earthquake.
g Sleeping for an hour or two always ………………..his headaches.

h After the road accident, doctors had to…………….. on the driver's leg

1 Make sentences using future continuous verbs.

a Nader is going on holiday. This time tomorrow/he/swim in the sea
Nader is going on holiday. This time tomorrow, he will be swimming in the sea.
b In an hour's time! Warda / travel home on the train.
c This time next week / Hamid/play in a school football match.
d This time next year / Salma/revise for her final exam

e In two years' time / lmad / study English at university

f In 20 years from now / Khaled / run his own business
2 Complete the sentences with the correct

future form of the verbs in brackets.

a In ten years' time, I… I hope I will be working… in a hospital.
(I / hope / work)

b Amira has a job interview tomorrow. I'm sure……………………….
(she / do / well)
c In five years' time,………………………….. with his parents.

(Ali / probably still / live)

d Next year,………………………………… studying at university.
(Noha / start)

e This time next week,………………………..with his friends

(Samir / play basketball)
f When I'm 80, I think………………………………

(everyone / live / longer)

g Where do you think ………………………….when you're 50?

(you / work)

1 Can you complete these definitions? Check in your dictionary.

a hostile:

very…… unfriendly ………
b rapid:

done or happening very …………………….
c decrease:

to become ……………………………….
d trend:

the way a situation is developing or ……………………….
e planet:

a very large round object in…………………. that moves around a star

f unrecognisable:
changed so much that it seems completely…………………
2 Complete the sentences using the first and last letters of the missing words.
a There are eight p…lanet….s which go round our sun.

b Jungles and deserts can be h……………….. e environments for people to live in.

c There are so many new buildings on the beach that it has become u……………………….. e.

d Global warming is a modern t ………………d that many people are worried about.

e There has been a small d…………… e in the number of people who visited the museum this year

f Small animals often make r………… d movements to escape from their enemies
3 Answer the questions with a word starting un- and/or ending with -able.

a Why should I be careful with that glass?

- Because glass is…. breakable…….
b Why can't you read the magazine?

- The print is so small, it's ……………
c Why shouldn't people drink water from the river?
- Because it's ……………………….…
d Why do you like to read that magazine?

- Because I find it very …………..…...
e Do you believe this news story!

- No, it's so strange that I find it ompletely….
Translate into English

1- Most people feel that their jobs are becoming more and more stressful. They work extremely hard and don’t have enough time to relax, so they look for continuous sunshine on the most luxurious beaches.

2-The main purpose of buildings has always been to protect people from bad weather. In countries with hot and cold seasons, insulated buildings keep out heat and cold. In hot dry area, buildings with thick walls keep out the heat.

3- We can't solve all our problems but we find solutions to some of them. As man finds solutions, he is the one to create problems and overcome them.

4- Scientists have said that we haven’t been the only creatures living on this globe. There are other creatures that come and leave for unknown reasons.

5- Infectious diseases such as cholera are very dangerous. It can spread quickly especially in crowded places.
1- Translate into Arabic
2- للسياحة آثار سلبية على البيئة، لذا يجب أن نبذل قصارى جهدنا لتجنبها.

3- إن تصميم المباني يختلف من بلد لآخر حسب الظروف المناخية.

4- توجد الآن الكثير من ناطحات السحاب في العالم وكنها بدأت في نيويورك.

5- عندما أذهب إلى الريف أقيم مع أسرتي في منزل بعيد عن القرية.

6- يجب عليك أن تتحلى بالطموح فهو سبيلك للنجاح.

	pigeon
	حمامــــة
	flexible
	مـــرن
	adapt to
	يتكيف مع

	whale
	حــــوت
	flexibility
	مرونـــة
	employ
	موظف

	whaling
	صيد الحيتان
	flexibly
	بطريقة مرنة
	employee
	موظف

	chase
	يطارد
	rapidly
	بسرعـــة
	employer
	صاحب العمل

	protect
	يحمي
	catch a disease
	يصاب بمرض
	break down
	يتعطل

	plenty of
	كثير من
	serious
	جاد - خطير
	keep calm
	يحافظ علي هدوئه

	dolphin
	دولفين
	decrease
	يقل - يقلل
	option
	اختيار

	make sure
	يتأكد
	save
	ينقذ
	continue
	يستمر

	compare
	يقارن
	around
	حوالـــي
	work for
	يعمل لدي

	stomach ache
	مغـــص
	determined
	عازم - مصمم
	transport
	ينقل - النقل

	cough
	سعال
	determination
	عزيمة - إصرار
	frightened
	خائف - مرعوب

	vaccination
	تلقيـــح
	cure
	يعالج
	challenge
	يتحدي- تحدي

	smallpox
	مرض الجدري
	cope with
	يواكب - يساير
	go wrong
	يتعطل

	blind
	أعمـــي
	keep up with
	يواكب - يساير
	advantage
	ميـــزة

	organisation
	منظمـــة
	the rest
	الباقــي
	efficiently
	بكفاءة

	spread
	ينشر - ينتشر
	prepare
	يعد - يجهز
	face
	يواجــــه

Definitions
	cure
	make an illness better
	يعالج

	decrease
	became less, or made less
	يقل - يقلل

	determined
	wanting to do something very much
	عازم - مصمم

	diseases
	illnesses
	أمراض

	rapidly
	very quickly
	بسرعـــة

	serious
	bad or worrying
	جاد - خطير

	cope
	deal with something successfully
	يواكب - يساير

	employee
	someone who is paid to work for someone else
	موظف

	employer
	a person or company that pays people to work for them
	صاحب العمل

	face
	have to accept or deal with a bad situation or problem
	يواجـــه

	flexible
	able to change or be changed easily
	مـــرن

	option
	something that you can choose to do
	اختيار

1- Why do you think that they made a film of Moby Dick on Madeira in 1956?

- Because people used to go whaling from the island at this time.
2- Why do you think that there are not many whales around the island today?

- Many of the whales were probably killed before the island was protected.

3- What problems may there be if too many people go on holiday to watch animals like whales?

- If there are too many people, they may frighten the animals. Pollution from the boats may hurt the whales, too.

4- What happened to 35% of people who caught smallpox before 1980? - They died of the disease.
5- Why didn’t people catch the disease after 1980? - WHO had stopped the disease.

6- Why is it harder to stop some diseases than it was to stop smallpox?
- They can be caught more than once; they are harder to see.

7- How many children have vaccinations that stop them catching diseases today? - 80%

8- How many children’s lives has this saved? - It has saved around three million children.

9- In what kind of a world may we be living in the future?

- We may be living in a world without serious diseases.
10- How do you know how much protein, fat etc. is in food when you buy it?

- You can sometimes see this information on a label.
11- How many different jobs did people usually use to have in their lives?

- They probably had one.

12- When do people need to think flexibly? - You need to think flexibly when your plans go wrong.

13- Why is it useful to be flexible at school? - Because then you can keep calm when things go wrong and not stop doing something because it is difficult. You are not frightened of new challenges.

14- Why do many employers want people who think flexibly - Because these people will know how to cope when there are problems and are happy to face challenges.
Revision D

1 Finish the following dialogue:

Dalia and Amany are at the shops

Dalia

: Shopping makes me hungry. Oh, lookl 1) …………………………….
Amany
: You're right, the sweets aren't expensive.

Dalia

: I think I'll buy some.

Amany
: 2) …………………………………………………..………………………?
Dalia

: Yes, I know they are bad for me, but I like them.

Amany
: I'm worried that you will become ill if you eat lots of sweets.

Dalia

: 3) ………………………………………. I won't eat too many. Let's look in the
bookshop I'm sure you'd love the new Detective Jones book.

Amany
: 4) ……………………………………………………………………………
Dalia

: You like exciting stories.

Amany
: I enjoyed his last story. 5) …………………………………………………?
Dalia

: You’ll probably finish it right away.
Amany
: You're right, I'm sure I won't put it down!

2 Write what you would say in each of the following situations:

1 You read in the news about bird flu. You are worried that it will come to Egypt.

2 There is a very good new museum near your school. You want to recommend it to a friend.

3 Tell your younger brother/sister that it is good to drink lots of milk because it contains protein.

4 A friend asks you where you will be living in ten years. You think that you will live in Cairo, but
 you are not sure..

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

1 Zeinab Mona that London was the biggest city in England.

a said

b told

c explained

d promised

2 Ibrahim said that he was going to see the new film about space the............... week.

a last

b this

c following

d before

3 The river was very full because it.................. for a week.

a rain

b rains

c been raining

d had been raining

4 Before my father worked for the bank, he as a manager at a supermarket.

a works

b is working

c had worked

d have been

5 Next year, my older brother................. medicine at university.

a will be studying
b be studying

c studying

d studies

6 It’s possible that my cousin Riham won’t come to the family party next week because she.......... working at the hospital.

a may

b be

c may be

d had been

7 The fire grew quickly because it...................... for many months.

a did not rained
b had not rained

c was not raining

d is not raining

8 The farmers said that they.................. organic fertilizers in the following year.

a will use

b use

c would use

d had used

9 The smallest parts of your body are called

a cellars

b caves

c cells

d centimetres

10 The man was very ill so the doctors decided to.............. on him.

a celebrate

b operate

c cooperate

d organise

11 The boat stopped at the island and all the tourists went................ .

a ashamed

b attached

c confused

d ashore

12 Africa and Europe are two of the world’s.............. .

a oceans

b continents

c countries

d planets

13 If you eat that fish you might be very ill. It is............. .

a poisonous

b organic

c modified

d genetic

14 The farmer put all the old grass in a field where he knew it would........... .

a root

b rot

c rubbish

d fertile

15 The number of visitors to the museum from 5 million to 2 million.

a increased

b modified

c reduced

d decreased

16 Leila works very hard at school because she is to go to a good university.

a determined

b developed

c distracted

d disliked

4 Find and correct the mistakes in the following sentences:

1 Some people don't like to eat food that has been genetically operated.
(……………….)
2 The influenza of this cake include fruit and eggs.

(……………….)
3 Don’t jump into the river or you might down.

(……………….)
4 Sami’s text message said that he has arrived safely.

(……………….)
5 We became ill because the vegetables have been washed in dirty water.
(……………….)
6 I asked Doaa what she had been doing yesterday.

(……………….)
5 Read the following passage, then answer the questions:

The world is a big place, isn't it? But how many people can live on it? It is believed that before the second century CE, the population of the world was below 300 million. The population grew slowly. It took 1,600 years before the population doubled to 600 million. By the middle of the eighteenth century, it had become 800 million. Then, the population started to grow more quickly. In the year 2000, the population was eight times the amount it had been in 1750, at more than 7 billion. Today, it is about 7.5 billion.
What about the future? It is thought that the population will be growing even faster in the next 100 years. Ten billion people may be living on our planet in the year 2100. However, the population of some countries is going down. There will probably be enough space for everybody, but you r grandchildren will be living on an even busier planet than the one we live on today.

1 How many people live in the world today?

2 When did the population of the world start to grow more quickly?

3 Why do you think that the population will be growing faster in the future?

4 Do you think that there will be enough space for everybody in the future? Why / Why not?
5 What do you think the word doubled means?

a got smaller
b became three times as big
c became two times as big
d stayed the same

6 The main idea of the text is that the world's population will continue to grow.........
a but some countries will decrease

b and there will be 10 billion people

c but it grew slowly in the past

d but the world will be different than today
6 Answer only THREE (3) of the following questions:

1 How do you think climate change will affect food production?
2 What do you think will happen if the world becomes much warmer?
3 Do you think you think Ahab in Moby Dick was right to want to kill Moby Dick? Why / Why not?

4 Why do you think that the crew of the Pequod wanted to help Ahab?
5 Do you think that more of our food should be genetically modified? Why / Why not?
7 Answer the following questions:

1 What saved Gulliver when the baby dropped him?

2 How do we know that Glumdalclitch was a kind girl?

3 Why did the farmer decide to take Gulliver to the market?
4 Why do you think that the farmer stopped people going too close to Gulliver?

5 Do you think that the farmer was a greedy man? Why / Why not!

"After a few weeks, I had lost a lot of weight and felt ill and tired. The farmer saw that I looked like a skeleton and was worried I would die."
6 Why did Gulliver feel tired and ill?

7 Why did the farmer not want Gulliver to die?
8 What happened to Gulliver after this?
8 Write a paragraph of about ONE HUNDRED (100) words on ONE (1) of the following:

a Why science will stop the problems of the future.
b What I know about healthy eating.
9 A Translate into Arabic:

1 The teacher said that we were all hardworking students.
2 Fewer people will be living with serious diseases in the future.

B Translate ONE (1) sentence only into English:
1- يعتقد العلماء أن الكرة الأرضية ستكون أكثر دفئا في الخمسين سنة القادمة.
2- كانوا متأخرين لأن الحافلة كانت قد تعطلت.

	head teacher
	معلم أول
	period
	فتــــرة
	involve
	يتضمن - يشمل

	damage
	يتلــــــف - تلف
	height
	ارتفـــــاع - طول
	electrical
	كهربــــي

	damaging
	مدمر - محطم
	screen
	شاشـــــة
	equipped with
	مجهــــز بـ

	health
	صحــــــة
	angle
	زاويـــــة
	equipment
	معـــــدات

	healthy
	صحـــــــي
	flat
	مستــــــوِي
	point out
	يوضـــح

	unusual
	غير معتاد
	user
	مستخدِم
	recommend
	يوصــــِي

	adults
	البالغين
	avoid
	يتجنب
	recommendation
	توصية - تذكية

	bring
	يُحضر - يجلب
	blink
	يرمـــــش
	plug
	يوصل الكهرباء

	related to
	مرتبط بـ
	focus on
	يركز علي
	unplug
	يفصل الكهرباء

	relation
	علاقــــــة
	include
	يتضمن - يشمل
	overload
	يزيد الحِمْــل

	back
	الظَهـــــر
	moist
	رطِــــــب
	pour
	يصــــــب

	main
	أساسي - رئيسي
	moisture
	الرطوبـــــة
	socket
	مقبس كهربائي

	mainly
	أساسا
	dry
	جـــــاف
	smoke alarm
	جهاز إنذار الدخان

	pain
	ألــــــم
	bright
	ساطع

	fire alarm
	جهاز إنذار حريق

	painful
	مؤلـــــم
	brightness
	سُطُوع
	remind
	يُذَكــــر

	stretch
	يمد - يمتد
	basic rules
	قواعد أساسة
	put out
	يطفئ

	temporary
	مؤقــــت
	health problem
	مشكلة صحيـــة
	blanket
	بطانيــــة

	permanent
	دائـــــم
	follow
	يتبـــــــع
	connect
	يوصــــل

	active
	نشيــــط
	experience
	يتعرض لــ - يمر بـ
	disconnect
	يقطع الاتصال

	activity
	نشــــاط
	view
	يشاهد - منظر
	lid
	غطاء

	common
	شائــــع
	viewer
	مشاهِــــد
	simple
	بسيــــط

	ache
	ألــــم - يؤلــــم
	level
	مستـــــــوِي
	simplicity
	بساطــــــة

	headache
	صــــداع
	smooth
	أملس - ناعم
	low
	منخفض

	serious
	جاد - خطير
	measure
	يقيـــــس
	sit straight
	يجلس معتدلا

	repetitive
	متكــــرر - ممل
	measurement
	قيـاس
	explain
	يشرح - يفسر

	strain
	إجهاد - إرهاق
	slight
	طفيف
	go on
	يواصل - يستمر

	sore
	موجع - مؤلم
	slightly
	بدرجة طفيفة
	let ……. down
	يخــــذل

	injury
	إصابــــــة
	personal
	شخصــــــي
	persuade
	يقنـــــــــع

	lead to
	يؤدي إلي
	take place
	يحـــــدث
	convince
	يقنـــــــــع

	rest
	يرتاح - راحـــة
	majority
	أغلبيـــــة
	intend
	ينوي - يقصد

	position
	وضع - موضع
	fire
	حريق- يفصل- يطرد
	sensible
	عاقل - حكيم

	prevent
	يمنـــع
	bathroom
	حمـــــــام - مرحاض
	escape
	يهرب - هروب

Definitions
	angle
	the position from which something is viewed
	زاويـــــة

	blink
	shut an open your eyes quickly
	يرمـــــش

	brightness
	the quality of light given or reflected by an object
	سُطُوع

	flat
	describes something that is level, smooth and even
	مستــــــوِي

	height
	the measurement from the bottom to the top of an object
	ارتفــــاع

	moist
	describes something that is slightly wet, damp or humid
	رطِــــــب

	permanent
	describes something that is intended to last or continue forever
	دائــــــم

	position
	the location of an object
	وضع - موضع

	electrical
	using or to do with electricity
	كهربــــي

	fire extinguisher
	a piece of equipment used for stopping / putting out small fires
	طفاية حريق

	overload
	put too much electricity through something
	يزيد الحِمْــل

	point out
	tell someone something
	يوضـــح

	simple
	describes something that is easy to do or easy to understand
	بسيــــط

	socket
	a place in a wall where you can connect equipment to the supply of electricity
	مقبس كهربائي

	unplug
	to disconnect a piece of electrical equipment by taking its plug out of a socket
	يفصل الكهرباء

Expressions
	computer-related problems
	مشاكل مرتبطة بالكمبيوتر
	looks into the future
	يستشرف المستقبل

	repetitive strain injury
	إصابات الإجهاد المتكررة
	be in use
	مُستخدَم

	take regular breaks
	يأخذ فترات راحة منتظمة
	fire extinguisher
	طفاية حريق

	do stretching exercises
	يقوم بعمل تمارين الإحماء
	make the situation worse
	يجعل الموقف أكثر سوءا

	find it helpful to… مصدر ….
	يجد أنه من المفيد أن....
	to do with
	له علاقة بـ

	take an action
	يتصرف
	do …. sb. …. good
	يفيد

	keep … sth. ... clean
	يحافظ علي نظافة....
	It takes ages
	يستغرق فترة طويلة

	came up with some ideas
	يتوصل إلي بعض الأفكار
	let …. sb. …. down
	يخذِل

	in case the worst happens
	تحسبا لحدوث الأسوأ
	fall down the stairs
	يسقط من علي السلالم

	work out a fire escape plan
	يطور خطة للنجاة من الحريق
	fly at a height of….
	يطير علي ارتفاع

	have his feet flat on the floor

	يجعل رجليه مستوية علي الأرض

Derivatives
	Verb
	Noun
	Adjective

	repeat
	يتكــــرر
	repetition
	تكـــــرار
	repetitive
	متكرر - ممل

	tire
	يتعِب - يرهِق
	tiredness
	إرهاق - إجهاد
	tired
	متعَب - مرهَق

	sadden
	يُحــــزِن
	sad
	الحُــــزن
	sad
	حزين

	brighten
	يشرق - يبتهج
	brightness
	سطوع - وضوح
	bright
	لامع - ساطع

	injure
	يصيب \ يجرح
	injury
	إصابة
	injured
	مصاب مجروح

	overload
	يُحَمل بشكل زائد
	overload
	حِمل زائد
	overloaded
	مثقل بحمل زائد

	strain
	يرهق - يجهِد
	strain
	إجهاد - إرهاق
	strained
	مجهَد - مرهَـــق

	flatten
	يسوي
	flatness
	استواء
	flat
	مستوِي

	reflect
	يعكس
	reflection
	انعكاس
	reflected
	مُنْعَكِس

	persuade
	يقنــــع
	persuasion
	إقنـــــاع
	persuasive
	مقنـــــع

	describe
	يصف
	description
	الوصــــف
	descriptive
	وصفــــي

Antonyms
	Word
	Antonym

	temporary
	مؤقت
	permanent
	دائـــــم

	appear
	يظهـــر
	disappear
	يختفــــي

	common
	شائــــع
	rare
	نــــــادر

	natural
	طبيعي
	unnatural
	غير طبيعي

	at least
	علي الأقــــل
	at most
	في الغالب

	regular
	منتظــــم
	irregular
	غير منتظم

	bottom
	قـــاع
	top
	قمــــة

	majority
	الأغلبية
	minority
	أقليــــــة

	include
	يتضمن - يشمل
	exclude
	يَسْتَبعِد - يستثني

	turn on
	يُشَغِّل جهاز
	turn off
	يغلق جهاز

1- The phrasal verb "Come"

 * came up with : offer : propose

 يبتكر ـ يخترع يعرض - يفكر في -
- Omar came up with a good suggestion for what to get Nabil as a birthday present.

- The best authors are always very good at coming up with new ideas.

* came out :

 يخرج - يصدر - يظهر
- A new novel I want to read comes out next week.

- Do you know when the new James Bond film is coming out?

- His new novel comes out this autumn.
- If news of the marriage comes out ,he will be in trouble.
* come round : regain consciousness : wake up after an operation or illness يستعيد الوعي
- Mona came round slowly after the accident, but she’s fine now.

They operated on my brother at midday, and he comes round an hour later.
2- فاعل + (have) + مفعول + pp

يسمي هذا البناء الاستخدام السببي

- Adel had his eyes tested in hospital.
- Bob had his teeth whitened; his smile looks great!

- الفاعل في مثل هذه الجمل هو المتسبب في الحدث فقط أما الفاعل الحقيقي غير موجود في الجملة
- We’re having our house painted this weekend.

- My washing machine is broken; I need to have it repaired.

3- sensible
 عاقل - حكيم
- He's very sensible when it comes to spending money.

 sensible
 مناسب
- We're travelling, so please wear sensible clothes.

 sensitive

حساس
- My eye is very sensitive to light.
- Don't be too rude to her. She is sensitive.

3- angle

 زاويــــــــــة
- The lines meet at a sharp angle.

 angle
وجهة نظــــر
- From this angle, the plan did not seem like a good idea.

 angel

مــــلاك
- Heaven is filled with angels.
4- moist : slightly wet رطب
- The cottage was cold and damp.
- Wipe the surface with a damp cloth.

 wet

 مبلل - ممطر
- It’s going to be wet tomorrow.

5- take a bath : have a bath يأخذ حمام
- I prefer to take a when I return home.
6- cook : do the cooking
 يطبخ
- I will help my mother cook / do the cooking.
7- Go on (with you) ! : Don’t expect me to believe that / Don't be silly
8- flat

مستوي - مسطح
- People used to think the earth was flat.
 flat

 هادئ، راكد
- The sea is flat, so we can enjoy ourselves there.

 Persuading

 الإقنـــــــــــاع
- Surely the most sensible thing would be

بالتأكيد , أنسب شيء هو أن.....
- I really think you’d be better at than me.

أعتقد أنك ستكون أفضل مني في....
- Go on, (Hazem).

 لا تتوقع مني أن أصدقك (يا حازم)
- OK, you’ve persuaded me!

وهو كذلك , لقد أقنعتني !
- Just this once, please!

فقط هذه المرة, من فضلك !
- You’re not going to let me down, are you?

أنت لن تخذلــــني , أليس كذلـــــك؟
- It’s a (great film), you’ll love it.

انه (فيلم) رائع , سوف تعجب به
1

Nabil
: Hi, Hazem. I’m going to the beach this afternoon. Do you want to come with me?

Hazem: Hi, Nabil. I’d love to go to the beach, but I’ve got too much to do.

Nabil
: Go on, Hazem.

Hazem: No, I can’t. I have to finish my homework by tomorrow.

Nabil
: It’s a lovely day. A swim in the sea will do you good.

Hazem: I’d love to, but I can’t.

Nabil
: Just this once, please! You’ll be able to work better if you have a break.

Hazem: OK, maybe you’re right. I’ll come for just an hour.

2

Amal
: Hi, Nevine.

Nevine: Hi, Amal.

Amal
: Are you busy tomorrow?

Nevine: Yes, we’re having a big family meal at the weekend. I said that I’d help my mother
 do the cooking.

Amal
: There’s a new film that I’d really like to see. Can you come?

Nevine: I’m not sure. I’ll have to check with Mum.

Amal
: Come on! It’s a great film – you’ll love it.
Nevine I’m sure I would, but I need to ask my Mum first.

Amal
: Just for me – please!

Nevine: Hang on a minute. I’ll go and talk to Mum. …. No, I can’t – Mum needs me
 all day tomorrow.

Amal
: OK, thanks for asking. Perhaps next week.

Nevine: Yes, that’ll probably be OK.

3

Yasser: So, we’ve got to finish this project by next week, haven’t we?

Imad
: That’s right. What do want me to do?

Yasser: Perhaps you could look for the information that we need on the internet.

Imad
: I’m not sure about that. My computer’s very slow.

Yasser: I really think you’d be better at looking than me.
Imad
: But looking things up on the internet takes ages on my computer.

Yasser: You’re not going to let me down, are you?
Imad
: No, but I just think we could both look for information.

Yasser: Surely the most sensible thing would be for just one of us to look, then the other
 could do something else.

Imad
: OK, you’ve persuaded me. When shall we start?

1- How many hours a day do some people use computers, according to the speaker?
- Six or seven hours

2- Why is repetitive strain injury a serious problem?
- It can cause permanent damage/injury. The other problems are not permanent.

3- How many minutes break should we take every hour?
- We should take five minutes break every hour.

4- What two things should you do to prevent eye problems when using a computer?
- Blink and focus on things that are further away from the screen.

5- What shouldn’t happen if you follow the speaker’s advice?
- You should not experience serious problems.

6- Why did people think that the kitchen was where most accidents at home happen?

- Because this is where most house fires begin.

7- What should people do if they are not using electrical equipment?

- They should turn it off and unplug it.

8- What two pieces of equipment could help people to put out a fire?

 - A fire extinguisher and a fire blanket.

9- How else should people prepare in case there is a fire?
 - Families should prepare a fire escape plan.
10- Why do you think that young children and older adults are the most in danger from accidents at home? - Young children don’t always understand about dangers in the home, and old people can forget things and sometimes fall over easily.

11- What dangers are there in a kitchen?

- There are many dangers from electrical equipment, hot ovens, sharp knives, etc.

12- What dangers are there in bedrooms and living rooms
- There might be electrical equipment (for example computers or televisions), toys on the floor, open windows, glass that might break, etc.
13- What other causes of personal injuries can you think of? - You can fall over something or fall down the stairs, something might hit you if it falls or breaks, etc.

14 Where do they usually take place? (Think of inside and outside the home.)

- Most accidents happen in the living room, however, the most serious injuries happen in the kitchen or on the stairs.

15- What dangers are there for people in their teens or middle-aged people?
- There are dangers from cars (driving or walking across a road), from fires, pollution etc.
16- Do you think that people’s everyday lives are becoming more or less safe than in the past?

- I think that people’s everyday lives are becoming less safe than in the past because there are a lot of road accidents happening here and there every day as well as other accidents such as the electric fires , gas choke , etc

17- Why do you think that some people do not follow safety advice from experts?

- Some people think that they know better. They may think that experts worry too much.

18- What can we do to persuade people to follow this advice?
- We can show people facts, for example, the number of road accidents over a certain period, etc.

Reported questions الســـــؤال الغير مباشـــــر
1- لتحويل السؤال إلى غير مباشر نتبع نفس تغييرات الجملة الخبرية: (ضمائر - أزمنـــــة - ظروف زمان / مكان)
- “Why are you laughing?” Sami asked her.
- Sami asked her why she was laughing.

2- نحول فعل القول said إلى) مفعول+ (asked: wondered / wanted to know, enquired
- “How have you been feeling?” asked Azza.
- Azza asked how I had been feeling.

- “Who were you talking to yesterday?” asked Heba.

- Heba asked who we had been talking to the day before.

3- نحذف الأقواس ونربط بأداة الاستفهام وإذا كانت أداة استفهام غير موجودة نربط بــ if whether /
- She said to him, "Are you going out?"

- She asked him if / whether he was going out.
- He said to Mona, "Can you carry this bag?"
- He wondered if Mona could carry that bag.

4- نحول صيغة الاستفهام إلى جملة خبرية أي نضع الفاعل قبل الفعل ونحذف علامة الاستفهام ونضع نقطة.
- " When are you leaving? " she said to him.
- She asked him when he was leaving .

- “When will you be back?” asked their father.
- Their father asked them when they would be back.

5- لا تظهر الأفعال المساعدة (Do/Does / Did) في السؤال الغير مباشر.
“Where do you live?” asked Huda.

- Huda asked me where I lived.

 “What did you do in town?” Ola wanted to know.
- Ola wanted to know what he had done in town.

6- يمكن استخدام (to + inf.) بدلا من جملة خبرية بعد بعض أدوات الاستفهام المستخدمة كروابط في الغير المباشر.
- I haven't decided where to go for my holiday.
- I don't know what to do with my old computer.

- I'd like to know how to operate this machine.
ملحوظة هامــــــــــــــــــة : يتميز السؤال الغير مباشر بالخصائص الآتيــــــــــة
1- آخره عادة نقطة و ليس علامة استفهام

2- الأداة تستخدم كرابط
3- عــــــــادة لا نريد الإجابة عليه

4- تكوينه خبري (لا نقدم فيه المساعد علي الفاعل)
5- لا نستخدم فيه (Do/Does / Did) كأفعال مساعدة.
- “How long will the pain last?”

- Ali asked the doctor how long the pain would last.
- “How long do people spend on a computer each day?”
- She asked me how long people spent on a computer each day.

- و لكن : لاحظ كيف يتم تحويل الأسئلة الآتيـــــة إلي الغير مباشرو كيف تختلف عن الخصائص السابقة.
* "How long have you stayed in Luxor"

- I want to know how long you have stayed in Luxor.
- Could you tell me how long you have stayed in Luxor?
* " Why doesn't she visit her uncle?"

- I asked Ali why she didn't visit her uncle.

* "Who has cleaned the room?

- He asked me who had cleaned the room.

* " What is your favourite hobby?"

- I want to know what is your favourite hobby.
- I want to know what your favourite hobby is.

* " How much is the car?"

- He wanted to know how much the car was.
- He wanted to know the price of the car.

- لاحظ كيف نحول الطلب المهذب إلي الغير مباشر.
* Could you close the window, please?

- She asked me if I could close the window.
- She asked me to close the window.
UNIT 13

 Keeping Safe

 (workbook)
1 Complete these sentences with the correct words.

angle

 blink

brightness
 flat
height moist permanent position
a There’s a tree in our garden which is growing at a very strange …. angle ….. .
b There are no hills or mountains, so the road is very …………….. here.

c The bridge over the river is not ……………… . It will not be there next year.

d Can you change the …………….. on the television? It is very dark.

e Plants grow better in soil which is ……………. .

f The …………………of the mountain is about 2,000 metres.

g I must move because I am sitting in an uncomfortable ……………… .

h If you get something in your eye, you should ………………. quickly.
2 Choose the correct answers to these questions.

a Which parts of the body can you stretch?

A legs

B head
b At which height do you think most planes fly at!

A 11,000 metres
B 1,000 metres

c What is the weather usually like when the sea is flat?
A rainy and windy
B calm and sunny

d In which position do you usually sleep?

A sitting down
B lying down

e What is the opposite of moist?

A dry

B hard
f In which subject do we measure angles?

A chemistry

B maths
3 The noun form of many adjectives ends in -ness. Complete the sentences with the correct form of these adjectives.

bright

happy

sad

tired

a The….. brightness ……. of the sun made it very difficult to drive next to the lake.

b There was a lot of ………………. when we heard our teacher was leaving . She was very popular.

c On the first day of the holidays, the …………………….of the children was clear.

d Have a lot of sleep before you take your exams. …………….can stop you remembering things.

1 Write the questions that the speakers asked.

a Nabil asked Yasser what he was doing.

What are you doing, Yasser?

b Rami wanted to know where Mona had been.

c Reem's mother asked her when she would be home.

d Warda asked Sara how she usually got to school.

e Tarek wanted to know who Mazin had been playing football with.

f Zeinab's parents wanted to know what their daughter had done at school that day.

2 Report these questions using ask or want to know.

a "Where did you spend your holiday, Khaled?" Nasser wanted to know.

Nasser asked Khaled Where Khaled spend his holiday.

b "What are you doing this evening?" Hamid's mother asked him.

c "When do you want me to do the shopping, Mother?" Soha asked.

d "How many students are there in your class, Imad?" Sami wanted to know.

e "Who shall I invite to my birthday party, Hania?" Riham asked.

f “Is Randa Mona’s best friend?” Warda wanted to know.

3 Report a short conversation that you have had today with a friend or someone in your family.
My parents wanted to know what time I would be getting home.

1 Complete the definitions using the first and last letters of the missing words.

a We use a f…ire extinuishe… r for stopping small fires.

b If you u………………….g electrical equipment, it stops working.

c Something that is s……………………… e is not difficult.

d A s……………………… t is the place in a wall where you can connect electrical equipment to the supply of electricity.

e If you p…………t something o……… t, you tell someone about something they did not know or see.

f It can be very dangerous to o……………………d a socket.
g The m................. y of a group is most of the people in that group.
2 Complete these sentences with the correct words from Exercise 1.

a The light has a long wire because the …socket… is on the other side of the room.

b My grandfather …………..the house where he used to live when he was a child . It was next to a bridge.

c Remember to ……………….electrical equipment before you go away on holiday.

d The answers to the questions were quite………………., so I think I did well in the test.

e Be careful not to……………… that socket. You're using it for too many things.

f The of the students in our class come to school by bus. Only two come by train.

g We keep a ……………….. in our kitchen just in case there’s a fire.
3 Choose the correct verbs to complete these sentences.

a Omar came up with / came out a good suggestion for what to get Nabil as a birthday present.

b A new novel I want to read comes round / comes out next week.

c The best authors are always very good at coming round / coming up with new ideas.

d Do you know when the new James Bond _lm is coming round / coming out?

e Mona came round / came up with slowly after the accident, but she’s _ne now.

f My brother has come round / come up with some useful suggestions to help me revise for my exams.
1 Choose the correct word or phrase to complete these conversations.

a A Could I borrow a pen, please?

 B No, I’m sorry. You still have a pen of mine that you borrowed last week.

 A Go on. / Don’t let us down. I’ll give it back.

 B OK, but I want it back today before you go home this afternoon.

b A I can’t come out this evening. I’m revising for the maths test tomorrow.

 B I know you must / Surely the most sensible thing would be to have a break.

 A No, sorry. There’s a lot for me to revise.

c AYasser’s hurt his leg, so we need another player for the football team. Are you free this weekend?

 B Yes, I’m free, but I don’t want to play football.

 A Come round, / Come on, Omar. You’ll enjoy it.

 B No, I don’t like football.

 A You’re not going to let us down,/just for me, are you?

 B Sorry, I really don’t want to.

A Just go on,/this once, please.
2 Write what you would say in each of the following situations.

a You want to watch a television documentary that starts in ten minutes, but your brother/sister is watching a nature programme which does not end for half an hour. Your brother/sister suggests that you watch the programme when it is repeated. Persuade him/her to change programmes.

b You would like to go to the park with your friend. You invite your friend, but he / she would prefer to go to the museum. Persuade him/her to go to the park.

c You ask your uncle if he can drive you to the station to catch a train. Your uncle says he does not have much time. Persuade him to take you.

3 Write a notice that could be put on the wall of a kitchen to remind people of the dangers of fire. And write a list of simple instructions to help prevent a fire starting.
On writing

a Before you write, think about the language of notices.

· Notices usually have a list of points, often separated by bullet points علامة تنقيط.

· They also use short sentences that are easy and quick to read.

· You can use capital letters and exclamation marks (!) for very important information.

b Write your notice in your copybook. Make sure that you include some of the ideas above.

Translate into English

1- Young people need to understand their problems fully before suggesting solutions.

2- Employers want people who think flexibly because these people will know how to cope when there are problems and are happy to face challenges.

3- Modern inventions can be used positively or negatively. For example, the mobile phone can be used to save a man's life in an emergency or it can be used to show off or chat.

4- Some people think that money is the root of all evils, but others think the opposite. There things which can't be bought with money, like live or happiness.

5- Running is an available sport for everyone. It can be done almost everywhere and you don’t have to spend a lot of money to do it.

1- Translate into Arabic
2- تجبرنا الإعلانات على شراء أشياء غير ضرورية.

3- تستطيع الحكومة حل مشكلات الازدحام المروري بإنشاء كباري علوية.

4- للاختراعات الحديثة الكثير من المميزات كما أن لها بعض العيوب.

5- الحياة بدون أصدقاء لا تعنى شيء وتصبح مملة.

6- إن فرص الاستثمار في مصر تفوق مثيلاتها في دول أخرى.

	civilization
	حضــــــــــارة
	struggle
	يكافــــــــح
	cruel
	قــــــــــــاس

	battle
	معركــــــــــة
	relationship
	علاقـــــــة
	cruelty
	قســــــوة

	fortunately
	لحسن الحظ
	tolerant
	متسامـــــح
	gun
	بندقية

	oppose
	يعــــــــــارض
	crime
	جريمـــــة
	run away
	يهــــــــــــرب

	adviser
	مستشار
	criminal
	مجــــــرم
	escape
	يهــــــــــــرب

	treasure
	كنــــــــــز
	journey
	رحلــــــــــــة
	violent
	عنيف

	poet
	شاعــــــــــر
	busy
	مشغــــــــــــول
	violence
	عنــــف

	poetry
	شعــــــر
	collect
	يجمــــــــــــع
	oasis
	واحــــــــــــة

	best-seller
	الكتاب الأكثر مبيعا
	explain
	يشــــــــــــرح
	oases
	واحــات

	reform
	إصلاح / يصلح
	explanation
	شرح / تفسير
	objectives
	أهــــــــــــداف

	almost
	تقريبا
	system
	نظــــــــــام
	unknown
	مجهول / غير معروف

	eventually
	في النهاية
	effective
	فعال / مؤثر
	critical thinking
	تفكير نقدي

	go missing
	يصبح مفقود
	fair
	عادل / معرض
	partner
	شريــــــك

	trap
	يحتجز- فـــخ
	climate change
	تغير في الطقس
	website
	موقع على الانترنت

	explorer
	مستكشف
	rescue
	ينقــــــــــــذ
	bookshop
	مكتبة لبيع الكتب

	behave
	يتصرف / يسلك
	position
	وضــــــــــــع
	society
	مجتمــــــــــــع

	behaviour
	سلوك
	musician
	موسيقار
	well-organized
	جيد التنظيم

	adventurer
	شخص مغامر
	environmental
	بيئــــــــــــي
	a play
	مسرحيــــــــــــة

	hunter
	صائد (حيوانات)
	exploration
	استكشاف
	educational
	تعليمــــــــــــي

	across the desert
	عبر الصحراء
	global society
	مجتمع عالمي
	civil war
	حرب أهلية

	hidden
	مخفـــــــــي
	mysterious
	غامض
	oil company
	شركة بترول

	valley
	وادي
	strangely
	بشكل غريب
	popularity
	شهرة / شيوع

	soldiers
	جنــــــــــود
	power
	قــــــــــــوة
	abroad
	خارج البلاد

	army
	جيــــــــــش
	powerful
	قــــــــــــوى
	university
	جامعــــــــــــة

	capture
	يأســــــــــر
	force
	قوة – يجبـــر
	servant
	خــــــــــــادم

	mine
	منجــــــــــم
	armed forces
	قوات مسلحة
	ceremonies
	مراســــــم

	diamond
	مــــــــــاس
	challenge
	تحدى - يتحدي
	wedding
	زفــــــاف

	diamond mine
	منجم ماس
	faraway
	بعيدا
	fine music
	موسيقي راقية

	modernize
	يحدث / يطور
	kind to
	عطوف على
	faithful
	وفي / مخلص

Definitions
	bestseller
	a book that a lot of people have bought.
	الكتاب الأكثر مبيعا

	explorer
	someone who travels to places that no one has visited before
	مستكشف - رحالة

	poet
	someone who writes poems.
	شاعـــــر

	adviser
	someone whose job is to give advice about a subject
	مستشار

	almost
	nearly but not completely
	تقريبا

	army
	a large organisation of soldiers
	جيـــــش

	battle
	a violent fight between two groups
	معركـــــة

	eventually
	after a long time
	أخيرا – في النهاية

	fortunately
	describes something happening that it is good
	لحسن الحظ

	go missing
	to become lost
	يضل الطريق- يتوه

	oppose
	to disagree with something and try to stop it
	يعـــــــــارض

	force
	a natural power
	قـــــــــوة

	oasis
	a place in the desert where there is water and plants grow
	واحـــــــة

	strange
	unusual, surprising or difficult to understand
	غريــــب

	reform
	a change to how we do things to make it fairer or more effective
	إصــــــلاح

	Keen on
	be enthusiastic about something
	متحمــــس لـــ

	trap
	 catch someone or something
	يحتجـــــز

Expressions
	die of thirst
	يموت من العطش
	rich in
	غنى بـ

	catch up with
	يساير / يواكب
	keep up with
	يساير / يواكب

	move from ... to
	يتحرك من ... إلى ...
	get out of
	يخرج من

	say goodbye to
	يودع
	aware of
	واعي لــــــ

	stop at an oasis
	يتوقف في واحة
	live in isolation
	يعيش فى عزلة

	make pollution
	يسبب تلوث
	make him rich
	يثريه / يجعله غنيا

	opposition to
	معارضة لـ
	on their way to
	فى طريقهم الى

	collect money for
	يجمع المال من أجل
	make a meal
	يصنع وجبة

	have a bath
	يأخذ حمام
	die of thirst
	يموت من العطش

Derivatives
	Verb
	Noun
	Adjective

	civilize
	يهذب
	civilization
	حضارة
	civilized
	متحضر

	oppose
	يعارض
	opposition
	معارضة
	opposing
	معارض - منافس

	trap
	يحتجز ـ يحاصر
	trap
	فخ / مصيدة
	trapped
	محتجز

	advise
	ينصح
	advice
	نصيحة
	advisable
	مستحسن

	explore
	يستكشف
	explorer
	مستكشف - رحالة

Antonyms
	Word
	Antonym

	alive
	حي
	dead
	ميت

	powerful
	قوى
	powerless
	لا حول له و لا حيلة

	well-organised
	جيد التنظيم
	badly-organised
	سيئ التنظيم

	effective
	مؤثر / فعال
	ineffective
	غير مؤثر / غير فعال

	hidden
	مخفي
	seen
	مرئي

	oppose
	يعارض
	support
	يؤيد

	strange
	غريب
	familiar
	مألوف

	trap
	يحتجز
	set free
	يطلق سراح

	servant
	خادم
	master
	سيد

	fortunately
	لحسن الحظ
	unfortunately
	لسوء الحظ

1- advise

 ينصح
- The doctor advised him to take time off work.

 advice

 نصيحة
- The doctor gave him advice to take time off work.

2- desert صحراء

- They were lost in the desert for nine days.
 desert يهجر

- He deserted his wife and family for another woman.

 dessert تحليه
- Would you like ice cream for dessert?
3- wonder : ask oneselfيتساءل

- I wondered if I would be invited to the party.

 wander : walk aimlessly يتجول

- We wandered about the city square ميدان chatting
4- search يفتش

- When the police caught the thief, they searched him.
 search for

 يبحث عن

- Police are searching for a tall woman in a white coat.

5- spend + مدة زمنية + v.ing: يقضى

- He used to spend his free time playing football.

6- be keen on + v.ingمغرم بـ
- He isn’t very keen on going to the cinema.

7- intend to + inf. ينوي

- Martina intends to buy a new mobile.

8- manage to + مصدر يتمكن من

- He managed to climb the mountain.

 succeed in + v.ing ينجح في

- He succeeded in climbing the mountain.

9- most = very جداً

- I'm most interested in languages.

 almost = nearly تقريباً
- I have almost finished. = I have nearly finished

- لاحظ أنه مع الكلمات الدالة علي النفي نستخدم عادة almost
- Almost nobody was there.

- He eats almost nothing.

10- reform إصلاح (نظام ـ مؤسسة)
- Our country needs economic reforms.

 repair إصلاح ـ ترميم (شيء أو مبنى)
- The building is in need of repair
11- fail + (n.)يرسب ـ يفشل في
- He failed the exam.

 fail + (to + inf.) يرسب ـ يفشل في
- He failed to do the job.
12- go missing = get lost

- If we don’t have a map, we will go missing / get lost

13- problem of + (اسم المشكلة)

- The problem of housing must be solved.

 problem with + (شخص / شيء به المشكلة)
- He has some problem with her heart.
14- mine

منجــــــــم
- The diamond mine was controlled by the government.
 mine

كنـــــــــــز
- The website was a mine of information.

 mine

لغـــــــــــم
- He was killed as he stepped on a buried mine.

 mine

ملكـــــــــي
- Ali's house is big, but mine is bigger.
15- لاحظ كيف نكتب الأسماء المركبة الآتية

	One word
	Two words
	Hyphenated word

	bookshop
	مكتبة لبيع الكتب
	shop assistant
	بائع / بائعة
	best-seller
	الكتاب الأفضل مبيعا

	goldmine
	منجم ذهب
	bus stop
	محطة أتوبيس
	air-conditioner
	مكيف هواء

	goalkeeper
	حارس مرمي
	train station
	محطة قطار
	co-operation
	التعاون

	motorbike
	دراجة بخارية
	adventure story
	قصة مغامرات
	co-existence
	التعايش

	playground
	ملعب
	electrical equipment
	معدات كهربية
	co-exist
	يتعايش

	bathroom
	حمام
	detective story

	قصة بوليسية
	water-ski

	التزلج على الماء

Asking for help

 طلب مساعدة
- Please could you help me to …?

 من فضلك هل من الممكن أن تساعدني في.....؟

- I wonder if you could help me with …? أتساءل إن كان بإمكانك المساعدة في؟
- I can’t (find …). I don’t suppose you could help me …?
 لا أستطيع أن أجد لا أعتقد أنك يمكن أن تساعدني في........
- Would it be possible for you to help me …?

 هل من الممكن أن تساعدني في ؟

Agreeing to help someone

- Yes, of course.

 نعم بالطبع
- Yes, what’s the problem?

 نعم، ما هي المشكلة
- Yes. What would you like me to do?

 نعم. ماذا تود منى أن أفعل
- I’d be happy to help.

 يسعدني أن أساعدك

Examples:

* Write what you would say in each of the following situations.

1- You want your partner to help you to find information about a writer.
- Please could you help me to find information about Shakespeare?
2- You need help with a computer problem.

- I wonder if you could help me with a computer problem?
3- You do not understand some homework that you have to do for tomorrow. Ask a friend to explain it to you.

- Would it be possible for you to help me understand some homework?
4- You have lost your watch. Ask a friend to help you look for it.
- I can’t find my watch I don’t suppose you could help me find it?

1- What was Sir Henry Curtis’s brother doing in Africa?

- He was looking for King Solomon’s Mines.
2- How did King Twala die?

- He was killed in a battle.

3- Where did they find Sir Henry Curtis’s brother?
- They found him at an oasis.

4- Why do you think that Alan Quatermain agreed to help Sir Henry Curtis?
- Because he had a map of the mines and he was an adventurer who liked that sort of challenge.

5- Why do you think that King Twala sent his brother’s wife and son into the desert to die instead of killing them?
- Because he didn’t want to be blamed for their deaths. If he sent them into the desert instead, he could say that he didn’t kill them.

6- How do you think that Umbopa / Ignosi felt about becoming king of his country?

- He was happy to replace the cruel king.
7- What kind of strange behaviour might the soldiers have been afraid of?

- It could have been something that the Englishman did to frighten the soldiers, but it would have been something that was very different from the behaviour in the soldier’s own culture.

8- What does this quotation tell us about the relationship between white people and Africans at this time?

- Neither the white people nor the Africans know much about the others’ culture

9- What can people of different nationalities learn from each other?
- We can learn about different kinds of food, traditions, music, art, language, etc.
10- Why do you think that such stories about strange countries were so popular?

- Because people didn't know much about other countries and cultures.

Prepositions

حـــــروف الجــــــر
- يأتي بعد حرف الجر اسم أو (V.ing) أو ضمير.
- He is very worried about the exam.

- He is very worried about it.

- He thanked me for helping him.

- He thanked me for my help.
- إذا لــــم يأتي بعد حرف الجر اسم أو (V.ing) أو ضمير فهو ظرف و ليس حرف جر.
- Go up the hill and tell me what you see.

- Prices of her cars have gone up recently.
- He sat in an arm-chair and started to read.

- Come in, please

- Put your books on the table before you sit down.

- Go on, tell me the whole story

- أحيانا يأتي حرف الجر في نهاية الجملـــــــة.
- They are things which mustn’t be spoken about.

- I know the man you are talking about.

- She refuses to say where she was taken to.

- Is this what you were thinking of?

- Buy your child things he is interested in.

- I have found what you were looking for.
- أحيانا يكون لحرف الجر أكثر من مكان.
- Who did you go to town with?

- With whom did you go to town?

- They pulled
the house down.
-They pulled down the house.
- They pulled it down.

1) Prepositions after verbs
	- find out about يحصل على معلومات حول
	 - Where can I find out about climate change?

	- apply for
	يتقدم لوظيفة
	 - He is going to apply for a job at the university.

	- belongs to
	يخص - ينتمي الي
	 - I think that car belongs to one of our teachers.

	- find out
	يكتشف
	 - When did you find out that you had won the prize?

	- died of
	يموت بـ
	 - A lot of people all over the world died of Spanish flu.

	- hear from
	يتلقي أخبار من
	 - Do you hear from David these days?

	- hear of
	يسمع عن
	 - If I hear of any jobs opening up I will let you know.

	- look for
	يبحث عن
	 - Some people look for news on the internet.

	- looking forward to
	يتطلــــع الي
	 - I’m looking forward to going on holiday.

	- accuse sb. of
	يتهم بـ
	 - They were accused of breaking into a shop.

	- agree with sb. / sth.
	يتفق مع
	 - I agree with Ali to go to the cinema.

	- agree on sth
	يتفق علي
	 - We agreed on renting the flat for a year.

	- apologize to sb. for sth.
	يعتذر لــ ...علي...
	 - They apologize for being late.

	- believe in
	يؤمن بـ
	 - She doesn't believe in luck.

	- blame ... sb. ... for
	يلوم علي
	 - The reporter was blamed for writing bad stories.

	- complain about..sth
	يشكو من
	 - She complains about bullying.

	- congratulate sb. on
	يهنئ علي
	 - I congratulated her on the prize.

	- looking forward to
	يتطلع الي
	 - I'm looking forward to seeing you soon.

	- rely on
	يعتمد علي
	 - He doesn't rely on

	- succeed in
	ينجح في
	 - How then can I succeed in studying chemistry.

	- stop sb. from....
	يمنع من
	 - I stopped Andrew from smoking.

	- prevent sb. from ...
	يمنع من
	 - How can I prevent Hani from smoking?

	- talk about / of
	يتحدث عن
	 - They often talk about travelling to New Zealand.

	- specialize in
	يتخصص في
	 - The firm specialized in designing websites.

	- think about / of
	يفكر في
	 - Frank thinks of playing chess.

	- warn sb. against
	يحذر من
	 - We warned them against using this computer.

	- worry about
	يقلق بشأن
	 - The patient worries about having an operation.

	- depend on
	يعتمد علي
	 - Success may depend on becoming more patient.

	- concentrate on
	يركز علي
	 - Do you concentrate on reading or writing?

	- dream about / of
	يحلم بـ
	 - Sue dreams of being a famous star.

	- insist on
	يصر علي
	 - The girls insisted on going out with Ali.

	- work for
	يعمل لدى
	 - He works for the National Bank.

2) Prepositions after Adjectives
	- brilliant at
	ذكي
	 - He is brilliant at writing exciting stories.

	- good at
	جيد
	 - He is good at tennis.

	- bad at
	سيء
	 - He is bad at speaking French.

	- clever at
	ماهر
	 - He is clever at football.

	- popular with
	ذو شعبية
	 - Football is popular with a lot of people.

	- angry with
	غضبان
	 - I was angry with him for being late.

	- annoyed with
	متضايق
	 - I was annoyed with him for being late.

	- disappointed with sb.
	محبط
	 - I was disappointed with him for being late.

	- disappointed about / at
	محبط
	 - He is disappointed about seeing the report.

	- worried about
	قلـــــق
	 - She is worried about the exam results.

	- excited about
	مثار - منفعل
	 - He is excited about travelling to Rome.

	- happy about
	سعيد
	 - Are you happy about going to China?

	- crazy / mad about
	مولــــع بـ
	 - She is crazy / mad about cooking.

	- glad about
	سعيد
	 - She is glad about getting married again.

	- sorry about / for
	آسف علي
	 - He's sorry for eating in the lesson.

	- proud of
	فخـــور
	 - I’m proud of Ali – he does so well at school.

	- afraid of
	خائف
	 - They are afraid of losing the match.

	- frightened of
	خائف
	 - My sister is frightened of ghosts.

	- terrified / scared of
	مرعوب
	 - Hadeer was terrified of the dog.

	- fond of
	مغـــرم
	 - Hannah is fond of going to parties.

	- sick of
	شاعر بالملل
	 - We're sick of sitting around like this.

	- tired of
	متعب من
	 - I'm tired of waiting for you.

	- keen on
	متحمس
	 - He was keen on writing, even as a boy.

	- interested in
	مهتـــم
	 - I’d be interested in learning more about music.

	- famous / well known for
	مشهور
	 - Shakespeare was most famous for his plays.

	- fed up with
	متضايق من
	 - I'm fed up with being treated as a child.

Prepositions after Nouns

	- popularity with
	شعبية لدي
	 - This film has popularity with children.

	- popularity of
	شعبية
	 - The popularity of Naguib Mahfouz is worldwide.

	- reform of
	إصــلاح
	 - He helped in the reform of agriculture.

	- problem of
	مشكلة
	 - We are worried about the result of the exam

	- cause of
	سبب
	 - We never discovered the cause of the accident

	- hope of
	أمــل
	 - There's little hope of developing a new medicine.

	- advantage of
	ميزة
	 - What is the advantage of farming over hunting?

	- chance of
	فرصة
	 - There's a chance of catching a cold these days.

	- danger of
	خطورة
	 - Noha is in danger of making a mistake.

	- idea of
	فكرة
	 - I like the idea of setting up a new email account.

	- way of
	طريقة
	 - This is a new way of building a wall.

	- difficulty (in)
	صعوبة
	 - He has difficulty in writing a paragraph.

	- interest in
	اهتمام
	 - There's no interest in writing letters.

	- increase in
	زيــادة
	 - There is an increase in the number crimes.

	- answer / solution to
	حــل
	 - I tried to find an answer to this problem.

	- damage to
	تلف - خسارة
	 - The earthquake caused damage to many houses

	- doubt about
	شــك
	 - He is in doubt about dealing with me.

	- reason for : cause of
	سبب
	 - What was the reason for / cause of the accident?

UNIT 14

King Solomon’s Mines

 (workbook)
1 Find the words in the puzzle to match the definitions.

a a book that a lot of people have bought …bestseller…
b like very much or are interested in……………….
c a change to how we do things to make it fairer..........
d continue without stopping or changing………………..
e someone who travels to places that people have not visited before……………..
2 Complete these sentences with words from Exercise 1.

a Marco Polo was an Italian…… explorer …..who travelled to China.

b The school wants tothe way that the children study maths.

c I’m not very............ science fiction. I prefer adventure stories.

d The teacher said that tomorrow's lesson will be longer than usual because we will …...doing our project.

e Gulliver’s Travels has been a since it was first written in 1726
3 Write compound nouns with these meanings and mark the main stress. Check in your dictionary to see if the compound noun is written as one word, two words or with a hyphen.

a a shop where you can buy books.

….bookshop……

b a room where you have a bath

……….…………..
c a mine w here you can find gold

……….…………..

d a place where you can catch a bus

……….…………..
e a sport when you ski on water

……….…………..
f equipment that uses electricity

……….…………..
g an area where school children play during breaks

……….…………..
h a story about a detective

……….…………..
1 Choose the correct prepositions to complete the sentences.

1 William Shakespeare is more famous……… for …… his plays than his poems.

a for

b by

c from

d of

2 Nobody knows the real reason for the film's popularity ……………….. children.

a with

b to

c for

d of

3 Huda loves English, but she's not very good ………………… maths.

a for

b at

c by

d with

4 When did Azza find................ that she had won the maths prize?

a from

b out

c of

d about

5 That little black car belongs…………….. my uncle.

a to

b for

c with

d by

6 I play lots of sports, but I'm not very keen ……………. watching sport on TV

a to

b on

c for

d at

7 When Nihal finishes university, she’s going to apply..................... a job abroad.

a to

b with

c at

d for

8 In 1918, millions of people all over the world died…………….. Spanish flu.

a of

b for

c at

d with

9 You weren't at school yesterday, so how did you find out……………… the homework?

a with

b about

c from

d of

10 Azza is very interested……………… medicine and wants to be a doctor.

a In

b to

c of

d for

2 Find the mistakes in these sentences.

(One sentence is correct.)

a My brother was never very good for playing basketball.

 ……….at………..
b What was the reason for the accident.

 ……….…………..
c Don't worry for your exam. I'm sure you will pass.

 ……….…………..

d I've lost one of my school books. Can you help me look at it

 ……….…………..
e Holidays in Egypt are popular for all kinds of tourists.

 ……….…………..
f We must find an answer for the problem of climate change.

 ……….…………..
3 Complete these sentences with your own ideas.

a The main cause of global warming is ………………………………………………………..………..
b Egypt is most famous for ……………………………………………………………………………….
c I'd like to find out more about …….…………………………………………………………………….
d There has been an increase in ………………………………………………………………………...
1 Match these words a-h with their meanings 1-8.

a adviser

1 …….. become lost

b almost

2 …….. when two armies fight each other in one place

c battle

3 …a… someone who gives advice

d eventually

4 …….. put someone in a position that they cannot escape from

e fortunately

5 …….. after a long time

f go missing

6 …….. disagree with/be against

g oppose

7 …….. nearly but not completely

h trap

8 …….. happily
2 Complete these sentences with the correct form of the words in Exercise 1.

a After the accident, the man was…trapped… in his car for two hours, but ………….. someone heard him and rescued him.

b I didn't know it was so late. It's………………… three o'clock.

c I think that the man in the local shop is……………….. to the opening of the new supermarket.

d I didn't have much sleep last night, but………………….. I don't have to go to school today.

e The hero of the story I’m reading is an..................... to the King on the economy. He gives him ideas about how to spend the country’s money.

f The crew of a small fishing boat has ………………….. during a storm at sea.

g In November 1942, the German army lost a big……………….. in EI-Alamein, Egypt.
h Ali thought that his new school in England was very................ at first, but he likes it now.
3 Use your dictionary to complete the sentences using the correct form of the word in brackets.

a … Unfortunately… my brother failed his exam, even though he had worked very hard.

(fortunately)

b There is growing ……………in Europe to factories that cause a lot of pollution.
(oppose)

c If you visit Egypt, it is………………… to wear a hat if you go out in the sun.

(advice)

d Our football team beat the………………… team 3 to 1.

(oppose)

e We are to ……………..have one of the country's best authors visiting us today.
(fortunately)

1 Write what you would say in each of the following situations.

a A friend tells you about King Solomon's Mines. Say that you did not know the book before last week.

I'd never heard of the book before last week.

b You are making the family meal. You would like some help from your sister. What do you say?

c You have missed school because you were ill. You would like some help from your teacher. What do you say!

d A friend asks if you can help him or her with a computer problem. You are happy to help, but you want to know what the problem is. What do you say!
2 Make notes to plan a reply to the email in the Student's Book.

• Paragraph 1 Say how you are and what you have been doing recently

• Paragraph 2 Ask which charity your friend is going to collect money for.

• Paragraph 3 Tell your friend that you would be happy to help, but you are only free in the morning

• Paragraph 4 Ask your friend to email soon to say whether your offer will help.

Translate into Arabic:

1- The main cause of global warming is the use of cars and the pollution from factories.

2- Egypt is most famous for its beautiful Pyramids and ancient cities.

3- Studying culture of other countries enables us to learn about their different kinds of food, traditions, music, art, language, etc
4- Exercise is a good way to get rid of the stress and frustration of the workplace. Consequently, people who exercise regularly feel better and do not get sick so often.
5- There has been an increase in the number of tourists visiting our city in recent years.

Translate into English:

1- تختلف حفلات الزفاف بلد إلي آخــــــر.
2- إن الخيال العلمي عادة ما يكون محاولة جادة للكتابة عن الحياة في المستقبل.
3- نفخر بأن التعليم هو المشروع القومي الأول في مصر
4- أحب الذهاب إلى الأبرا للاستمتاع بالموسيقى الراقية
5- يجب أن تستخدم التكنولوجيا الحديثة في جميع مجالات الحياة.

	digital
	رقمــــــي
	interests
	اهتمامات
	annoyed
	متضايق

	media
	وسائل الإعلام
	details
	تفاصيل
	calm
	هــــادئ

	join
	ينضم - يلتحق بـ
-
	focus on
	يركــــز علي
	personality
	شخصيــــة

	discussion
	مناقشــــــة
	theatre
	مســــرح
	care about
	يعتني بـ - يهتم بـ

	group
	مجموعة
	thunder
	الرعـــــد
	devices
	أجهــــزة

	rules
	قواعد
	bring back
	يُعِيــــــــد
	immediate
	فــــــوري

	subject
	موضوع
	channel
	قنـــــــــاة
	effort
	جهد - مجهود

	actually
	فعلا - حقا
	replace
	يستبــــدل
	respond
	يرد - يجيب

	polite
	مهذب
	download
	يحمـــــل
	abbreviate
	يختصر

	rude
	وقــــح
	conversation
	محادثــــة
	abbreviation
	اختصار

	rudeness
	وقاحــــــة
	text message
	رسالة نصية
	hold
	يمسك

	advertise
	يعلن عن
	online
	عبر الانترنت
	ladder
	سلم خشبي

	advertisement
	إعــــلان

	popular
	شعبي - محبوب
	get to
	يصل إلي

	members
	أعضــــــاء
	chat to
	يدردش مع
	light
	مصباح كهربي

	contact
	يتصل
	virtual
	افتراضي
	make sure
	يتأكد

	type
	يطبــــع
	allow
	يسمــــح
	express
	يعبر عن

	message
	رسالـــــة
	researcher
	باحـــــث
	warn
	يحذر

	public
	عــــــــام
	addicted to
	مدمن - مهووس بـ
	warning
	تحذير

	upset
	يحبط - مُحْبَط
	nervous
	عصبي - متوتر
	dirty
	قــــذر

	stick to
	يلزم - يلتزم بـ
	irritable
	سريع الغضب
	beach
	بــــلاج

	own : possess
	يمتلك
	store
	يخـــــزن
	waves
	أمـــــواج

	owner
	صاحب - مالك

	cassette player
	مشغل الكاسيت
	remote
	نائي - بعيد

	exclude
	يستبعد - يُبعد
	method
	طريقــــة
	desert area
	منطقـــة صحراويــة

	anyway
	علي أي حال
	traditional
	تقليـــــدي
	face
	يواجــــه

	instructions
	تعليمات
	confident
	واثــــــق
	rely on
	يعتمــــد علي

	keyboard
	لوحة المفاتيح

	confidence
	الثقــــة
	wires
	أســـلاك

	difference
	اختلاف - فارق
	feel lonely
	يشعر بالوحدة
	branch
	فـــــــرع

	light wind
	رياح خفيفة
	belong to
	يخص - ينتمي إلي
	pavement
	رصيــــف

	behave
	يتصرف
	belonging
	الانتمــــاء
	hole
	حفــــــرة

	behaviour
	تصرف - سلوك
	college
	كليــــــة
	fall over
	يسقط - يقع

	terrible
	رهيب
	personal
	شخصــــي
	rescue
	ينقــــذ

	awful
	فظيع
	annoy : bother
	يضايق
	injured
	مصاب - مجروح

	particular
	معين - محدد
	annoying
	مزعــــج
	compare
	يقــــارن

Definitions
	exclude
	stop someone going to a place or taking part in something
	يستبعد - يُبعد

	more or less
	about, approximately
	تقريبا

	rule
	an instruction that says what you can and can’t do
	قاعدة

	stick to
	not change what you are doing, or what you have decided to do
	يلزم - يلتزم بـ

	type
	write using a keyboard
	يطبــــع

	unpleasant
	describes something that causes unhappiness or discomfort
	غير سار

	cassette player
	a machine that plays music on a cassette
	مشغل الكاسيت

	chat
	talk in a friendly way
	يدردش

	DVD
	a digital video disc that can store enough information to play a film
	قرص رقمي

	video
	a tape of a film or television programme
	فيديــــو

	download
	moving information from one computer to another via the internet
	يحمـــــل

	disadvantages
	bad points
	عيـــوب

	irritable
	easily annoyed or angry
	سريع الغضب

	lose touch with
	no longer speaking or writing to someone
	يفقد الاتصال بـ

	virtual
	not real, only produced on a computer
	افتراضي

Expressions
	online discussion group
	مجموعة نقاش علي النت
	social networking sites
	مواقع التواصل الاجتماعي

	via the internet
	عبْر الانترنت
	make new friends
	يكون صداقات جديدة

	It doesn’t matter
	لا يهــــــم
	There is no doubt
	مما لا شك فيه

	be rude to
	وقــــح مع
	keep in touch with
	يكون علي اتصال بـ

	be unpleasant to
	غير ســــار - غير مفرح
	be in contact with
	يكون علي اتصال بـ

	break the rules
	يخالف القوانين
	stay in contact with
	يكون علي اتصال بـ

	change his mind
	يغير رأيه
	lose touch with
	يفقد الاتصال بـ

	for the benefit of
	لصالـــــح
	be addicted to
	مدمن - مهووس بـ

	It's not too late
	لا زالت الفرصة سانحة
	relaxing holiday
	أجازة للاستجمام

	for the good of
	لصالـــــح
	Watch out! : Be careful!
	احترس

	DVD player
	مشغل الأقراص الرقمية
	Mind you don’t......
	احذر ألا......

Derivatives
	Verb
	Noun
	Adjective

	differ
	يختلـــــف
	difference
	اختــــلاف
	different
	مختلــــف

	relax
	يستــــرخي
	relaxation
	استرخاء
	relaxing
	مريح للأعصاب

	exclude
	يستبعد
	exclusion
	استبعاد - إقصاء
	exclusive
	حصــــري

	addict
	يدمن
	addiction
	إدمــــــان
	addicted to
	مدمن - مهووس بـ

	endanger
	يُعرض للخطــــر
	danger
	الخطــــر
	dangerous
	خطيــــر

	please
	يسعد - يسر
	pleasure
	سرور - سعادة
	pleasant
	ســــار

Antonyms

	Word
	Antonym

	sell
	يبيع
	buy
	يشتري

	exclude
	استبعد
	include
	يشمل - يضُم

	more or less
	تقريبا
	exactly
	بالضبط

	unpleasant
	غير سار
	pleasant
	سار - مُفْرِح

	public
	عامة
	private
	خاص

	polite
	مهذب
	rude
	وقـــــح

	comfort
	راحة
	discomfort
	مضايقة - عدم ارتياح

	happiness
	سعادة
	unhappiness
	حزن - تعاسة

	virtual
	افتراضي
	real
	حقيقي

	advantage
	ميزة - أفضلية
	disadvantage
	عيب

1- ABBREVIATIONS

الاختصـــــــــــــارات
 - DVD
: digital video disc : digital versatile disc
قرص رقمي متعدد الاستعمالات
 - PC

: personal computer

جهاز كمبيوتر شخصي

 - CD

: compact disc

 قــــــــرص مضغـــــوط

 - www
: world wide web

شبكـــــة الانترنــــــت

 - IT

: Information Technology

تكنولوجيا المعلومات
 - ID

: Identification

 بطاقـــــة الهويـــــــــة
 - BCE
: before the common era

قبل الميـــــــــــــــلاد
 - CE

: Common Era

 بعد الميـــــــــــــــلاد

 - BC

: before Christ

قبل الميـــــــــــــــلاد
 - AD

: Anno Domini

بعد الميـــــــــــــــلاد
2- site موقع علي الانترنت

- This site has been online for six years.
 site

موقع عمل / بناء

- The construction site had a lot of construction tools.
3- probably
من المحتمــــــــــل

- If it snows, I will probably go skiing.

 properly
كمــــــا ينبغـــــي

- The machine seems to be working properly.
4- contact
 يتصل بــ

- You should contact your doctor if you get a fever.

 connect
يوصـــــل

- Is this computer connected? I need to check my email.
 connect

يربـــــط

- The Internet connects people all over the world.

5- message

رسالــــة

- I can't believe how many messages I get in my email.
 massage

يدليك

- He needed a massage after all of this stress.

6- more or less : about : approximately : roughly

تقريبــــــــــا
7- channel

قنـــــاة

- I saw the news on Channel Five.
 channel : waterway
مجري مائي
- The river flows through two channels to the sea.

 canal : waterway
مجري مائي
- The Suez Canal connects two seas.

8- device

جهاز - آلــــة

- This device sweeps the floors by itself

 advice

نصيحــــــــة

- My parents are always trying to give me advice.

 devise

 يبتكـــــــــر

- The prisoner devised an escape plan.

Giving warnings

- Be careful!
 احتــــرس
- Be careful, that branch is going to break!

- Don’t do that or.........
 لا تفعل هذا و إلا...
- Don't do that or the teacher will be angry.
- If I were you, I wouldn’t … لو أنا مكانك , لن.....
- If I were you, I wouldn’t swim in this deep water.
- Make sure you are not … تأكد أنك لا
- Make sure you are not late for work.
- Mind you don’t …

 احذر أن
- Mind you don’t drop your phone and break it.

- Watch out!

 احتــــرس
- Watch out! That man’s going to cross the road.
1

Boy 1: Watch out!

Boy 2: What did you say?

Boy 1: Be careful!

Boy 2: What’s the matter?

Boy 1: That car was going really fast!

Boy 2: It’s OK, I wasn’t going to cross.

2

Man 1: Can you help me a minute please?

Man 2: Of course, what do you want me to do?

Man 1: Can you hold this ladder so that I can get to the light?

Man 2: What are you doing?

Man 1: I’m trying to mend the light. It’s not working.

Man 2: Mind you don’t touch those wires!

3

Girl 1: Is there anything I should remember about joining an online discussion group?

Girl 2: Well, there are lots of things.

Girl 1: What’s the most important thing?

Girl 2: Make sure you are not rude to other group members.

Girl 1: Is there anything else?

Girl 2: Well, if I were you, I wouldn’t express strong opinions to start with.

1- Why do you think that discussion group members should not try to sell things to each other?

- Because discussion groups are not for businesses; they are only for people with particular interests.

2- Why do you think that they should keep their messages brief مختصر?

- Because people are usually interested in the main ideas others have, not in the details. If everyone wrote very long posts, nobody would have time to read them all.

3- Why do you think that people should always stick to the subject?

- Discussion groups are focused on one subject; they are not general conversation groups.

4- Why is it important that discussion group members do not break the rules?

- Discussion groups are run for the benefit of members. The rules are there for the good of everyone. If someone breaks the rules, the whole group is affected.
5- How did young people listen to music 20 years ago?
- They listened to cassettes.
6- How is television different from in the past?

- There are now more channels.

7- What has replaced videos?
- DVDs have replaced videos.

8- What can happen to people’s real friends today?
- People lose touch with them.

9- How do some people feel if they cannot use their mobile phones?
- They become nervous and irritable.
10- What are the two main dangers of new technology?
- People can lose touch with their friends and become addicted to their devices.
11- How are the friends that people make on social networking sites different from “real” friends?

When you make friends on social networking sites, you only find out what they want you to know about them. People can make up personalities for themselves, make themselves seem better than they really are, etc. Real friends are more likely to care about you and to want to help you.
12- Why do you think that modern methods of communication like email and mobile phones have become so popular? In what ways are they better than letters and traditional telephones?

- They are quicker, more immediate and take less effort than letters or phone calls. They are also often cheaper.

13- What are the disadvantages of these methods of communication?

- People can spend too much time on them; people can get annoyed if friends don’t respond immediately.

14- Do you think that more people will become addicted to mobile phones and computers?

- Yes, Since they are so attractive that people can't do without them.

15- What other things can people become addicted to?

- They can become addicted to sugar or fizzy drinks, coffee, playing computer games, etc.

conditional (If)

إذا / لـــــــــو الشرطيـــــة
1) Zero Conditional:

الحالـــــــــــة الصفريـــــة
IF present simple , present simple
- تستخدم الحلة الصفريــــة للتعبير عن شرط مؤكـــــــــــد حدوثه (مع الحقائق الثابتة)
- If you heat the water to 100 degrees, it boils.

- When you heat ice, it melts.

- If you put oil in water, it floats.
- كما تستخدم للتعبير عن شرط محتمـــــل حدوثه (مع العادات التي نتحدث عنها بشكل عام)
- If I drink coffee, I get a headache.

- If I wake up early, I go jogging.
- If Bassem eats eggs, he always gets sick.
- If I can’t sleep, I listen to the radio. (it is often true that I can’t sleep, so I listen to the radio)
- يمكن أن نستخدم (When) بدلا من (If) في الحالــــة الصفريــــة.
- If / When I feel tired, I go to bed early.

- When it is warm, I go for a walk every day.
- Where do you go if / when you are on holiday?
2) First Conditional:

الحالـــــــــــة الأولــــــــــي
If present simple ,.... will / can / may / must / should + infinitive.....
- تستخدم الحلة الأولــــــــي للتعبير عن شرط محتمــــــل حدوثه في المضارع أو المستقبل (تنبؤ - وعد - تهديد)
- If she studies well, she’ll get a place at Oxford.

(prediction)
- If you cook dinner tonight, I will do the dishes.

(promise)
- If you do that one more time, I won’t let you go to the party tomorrow night!
(warning)
- يمكن أن تستخدم المضارع التام بدلا من المضارع البسيط في الحالة الأولي
- If you have finished your meal, I'll clear away the plates.

- يمكن أن يكون جواب الشرط في الحالة الأولي جملة أمريــــة أو طلب مهذب.
- If you see Majed, tell him to call me.
- If the child cries, don't give him any money.

- If you have money , could you lend me some, please?
- الروابط الآتيــــة تستخدم بدلا من (If) في الحالة الأولي.
Provided that / Provided / Providing / As long as / So long as

- Provided that If you send your order by fax, we will deliver the goods immediately.
- As long as you invite me for lunch, I will help you with your homework.
- تُحذف (If) في الحالة الأولي و نبدأ بالفعل (Should).
- If he has enough time, he will watch the football match.
- Should he have enough time, he will watch the football match.

First vs. Zero Conditional

The first conditional describes a particular situation, whereas the zero conditional describes what
happens in general.
- تستخدم الحالة الأولي مع المواقف المحددة أما الحالة الأولي فتستخدم لوصف ما يحدث بشكل عـــــــــام
- If plants don't get water, they die.

(We talk about plants in general)

- If you don't water these plants, they will die.
(We predict what will happen to certain plants)

- If I feel ill, I see a doctor.

(This is what I usually do)

- If I feel ill today, I will see a doctor.

(This is what may happen only today)
- If you sit in the sun, you get burned
(Here: We are talking about every time a person sits in the sun)
But:
- If you sit in the sun, you'll get burned.
(Here: I'm talking about what will happen today, another day might be different)

3) Second Conditional:

 الحالـــــــــــة الثانيـــــة
If past simple......... , would / might / could + infinitive........
- تستخدم الحلة الثانيـــــة للتعبير عن شرط مستبعد أو مستحيل حدوثه في المضارع أو المستقبل (الشرط مناقــــــض للواقع)
- If I won a million pounds, I would stop teaching.

(improbable غير محتمل)
- If I had wings, I would fly.

(I don't have wings and I won't fly)
- If he were taller, he’d be good at basketball.
(We do not believe that he will be taller.)

- تُحذف (If) في الحالة الثانيــــة و نبدأ بالفعل (Should) مثل الحالة الأولي و نستخدم الفعل الأساسي في المصدر.
- If it snowed tomorrow, we would go skiing.

- Should it snow tomorrow, we would go skiing.

- تُحذف (If) في الحالة الثانيــــة و نبدأ بالفعل (Were) و نحول الفعل الأساسي إلي (مصدر + to).
- Were he to come tomorrow we could borrow his car.

- تُحذف (If) في الحالة الثانيــــة و نبدأ بالفعل (Were) إذا كان موجودا في الجملة.
- If I were a millionaire, I would buy a castle.

- Were I a millionaire, I would buy a castle.

First vs. Second Conditional

- تستخدم الحالة الأولي مع المواقف المحتملة / المتوقعة الحدوث أما الحالة الثانية فتستخدم لوصف المواقف المناقضة للواقع
- In winter: If it rain tomorrow, I will not go to work.
 (حالة أولي : الحدث محتمل)

- In summer: If it rain tomorrow, I will not go to work. (حالة ثانية : الحدث مستبعد)
- If she studies harder, she'll pass the exam
(I think it's possible she will study harder and so she'll pass)
- If she studied harder, she would pass the exam
(I think that she won't study harder, or it's very unlikely, and so she won't pass)
Zero vs. Second Conditional

- تستخدم الحلة الصفريــــة للتعبير عن الواقع أما الحالة الثانيـــــة فتعير عن عكس الواقع.

(عكـــــــــــس الحقيقــــــــــــــــــــة خيـــــــــــــــــــــــــال = حالـــــــة ثانيــــــــــــــة)
- If you boil an egg, it becomes solid.

فرض واقعــــــــي
- If I were a bird, I would fly.

 فرض خيالــــــي
- If you heat ice, it melts.

 فرض واقعــــــــي

- Without air, living things would die.

 فرض خيالــــــي
4) Third Conditional:

الحالـــــــــــة الثالثـــــــــة

 If past simple......., would / might / could + pp.........
- I would have spoken more quietly if I had known you were asleep.

- تستخدم الحالة الثالثــــة للتعبير عن شرط مستحيل حدوثه في الماضي (تخيل لعكس ما تم في الماضي)
- If we had not been late, we would have seen the tennis match.
(We were late, so we did not see the tennis match.)
- If you had seen him you could have spoken to him.

(You did not see him so you could not speak to him.)
- تُحذف (If) في الحالة الثالثـــة و نبدأ بالفعل (Had).
- If you had invited me, I might have come.
- Had you invited me, I might have come.

- if he had been careful, He wouldn't have had that terrible accident
- Had he been careful, He wouldn't have had that terrible accident.
Second vs. Third Conditional

- تعبر الثالثــــة عن شرط مستحيل حدوثه لأنه قد تم عكسه في الماضي و لكن الحالة الثانية تعبر عن شرط مستحيل حدوثه في المضارع أو المستقبل علي الرغم أن شكل الأزمنة ماضي.

- If I were the president, I would lower taxes.
 (I am not the president.)
- I would go on vacation if I had money now.
(I don’t have enough money now.)
- I would have gone on vacation if my company had given me the time off.
(They didn’t have the time off.)
- If I had met her, I would have told her the news. (Unfortunately, I didn't meet her.)
- Tom would have helped us if he had known we were there.
(Tom didn't know we were there, and so he didn't help us.)
ملحوظات هامــــــة علي جمل الشــــــــــرط

* If
+ not....

=
Unless

 إذا لـــــم
- If I hadn't played badly, I would have won.
- Unless I had played badly, I would have won.
- If it doesn't rains, we will go to the beach party.

- Unless it rains, we will go to the beach party.

* If
+ جملة مثبتة....

=
In case of + V.ing /n.
 في حالــة
- If you planned things properly, you wouldn’t get into a mess.

- In case of planning things properly, you wouldn’t get into a mess.

* If
+ جملة منفية....

=
But for لـــولا / Without بدون + V.ing /n.

- If we don't hurry up, we will be late for the show.

- But for hurrying up, we will be late for the show.

- Unless you had suggested it, I wouldn't have phoned him.

- Without suggesting it, I wouldn't have phoned him.

* If
+ جملة منفية (حالـــة ثانية)....

=
If it weren't for لـــولا + V.ing /n.

- If you didn't wear a warm jacket, You would feel cold

- If it weren't for wearing a warm jacket, You would feel cold

* If
+ جملة منفية (حالـــة ثالثــة)....

=
If it hadn't been for لـــولا + V.ing /n.

- If I hadn't missed the bus, I wouldn't have been late for the test.

- If it hadn't been for missing the bus, I wouldn't have been late for the test.

لاحظ الفارق بين حالات الشرط في الأمثلــــة التاليـــــة

Mother: “Mona, I want to make a cake this afternoon. Will you help me?”

Mona: “If I have time, I’ll help you.”

Mother: “Mona, I am going to make the cake now. Can you help me?”

Mona: “If I had time, I’d help you. But I have to do my homework.”

Mother: “Now I’ve made the cake myself. Why didn’t you help me?”

Mona: “If I’d had time, I would have helped you. But I had to do my homework.”

UNIT 15

Digital media

(workbook)
1 Answer these questions.

a If you said that two things were more or less the same, would there be a big difference or a small difference between them?

There would be small difference between them.

b If you heard a sound that was unpleasant, would you like it or not like it?

c If you were excluded from a place, what could you not do?

d What might you use to type an email?
e If you stick to an idea, do you change your mind or continue to think the same?
2 Match the opposites.

a sell

1 …….. exactly

b exclude

2 …a… buy

c more or less

3 …….. include

d unpleasant

4 …….. private

e polite

5 …….. pleasant

f public

6 …….. rude
3 Complete these sentences with words from Exercise 2.

a At the meeting, they decided to …sell… the factory to a company from Cairo.

b Children should always be……………… to other people, especially older people.

c The weather was very ………………….yesterday. There was a light wind and it wasn't too hot.

d People shouldn't make too much noise in ……………………places.

e Schools sometimes ………………… pupils who behave very badly.

f Terrible and awful have …………………. the same meaning.
4 Use your dictionary to find out if these words have a hard (H) or soft (S) th sound.

a theatre (……)
b thunder (……)
c with (……)

d truth (……)

e then (……)
5 Write a short paragraph about the rules for online discussion groups.
1 Find the mistake in each of the following sentences, then write it correctly.

(One sentence is correct.)

a If I have a headache, I'd drink a cup of tea. It always makes me feel better.

If I have a headache, I drink a cup of tea. It always makes me feel better.

b I would come home earlier if I'd known you were worried.

c If you work hard for the next week, I'm sure you'd pass your exam.

d If Imad knew his friend had no money with him today, he'd have bought him some lunch.

e If Omar passed his driving test, he'd start saving for a car.

f Nawal will be at school tomorrow if she felt better.
2 Complete the sentences with the correct form of these verbs.

ask

finish

 get

help

 run

watch

a Hussein would have finished reading his book if he hadn't fallen asleep.

b If you don't……………….. , you' ll miss your train.

c If Mona……………………. someone the way, she would have known where to go.

d If you need anything from the shop, I ………………….it for you.

e Ali ……………………….the news if he wanted to know what was happening in the world.

f Nabila always ……………………..her mother if she has too much to do.
3 Complete these sentences with your own ideas.

a If I feel tired, I usually …………………………………………………………………………………
b If it isn't too hot next weekend, ………………………………………………………………………
c If I wanted a relaxing holiday, ………………………………………………………………………..
d If I hadn't arrived at school on time this morning, ………………………………………………….
4 Finish this story using some conditional sentences.

If I saw a man take my friend's phone, …………………………………………………………………

……
1 Choose the correct words to complete the sentences.

1 A DVD is something you ………………
b listen to

b watch

c wear

d play with

2 If you are addicted to something, you …………………….
a don't like doing it
b have always done it
c can't stop doing it

d want to try it

3 If you chat with someone, you ………………….
a talk to them
b eat with them

c live with them

d make them sad

4 The disadvantages of something are its................. .

a good points
b interesting points

c things you don’t know
d bad points

5 People download pictures and music from …………………….
a a shop

b the internet

c a camera

d their friends

6 People used to listen to music on ………………….
a emails

b cassette players

c channels

d text messages

7 An irritable person ……………….
a is always patient
b gets annoyed easily
c is always calm

d is good at sport

8 If you lose touch with someone, you ………………
a don't speak or write to them

b forget about them

c are in regular contact with them

d don't know them
2 Rewrite the abbreviations in brackets in their full forms.

My friend's father is an a (IT) …Information Technology… expert and has two b (PCs) ……………………….….. . He can watch c (DVDs) ……………….…………………and listen to d (CDs) ………………….…………. on his computer:. He often downloads information from the e (www) …………………….……….
3 Write about two advantages and two disadvantages to social networking sites.

Advantages

……….
……….

Disadvantages
……….
……….
1 Complete the sentences with expressions that give warnings.

careful

mind

make

 watch

were

a A Shall we cross the road now?

B Yes, but …watch… out I There's a car coming towards us!

b A Is it ok if I borrow your camera?

 B Yes, that's fine, but …………………sure you don't drop it.

c A If I ………………..you, I wouldn't go that way. The traffic's terrible.

 B Thanks for warning me.

d A Be……………………. ! That water's very hot l

 B Thanks for telling me

e A This pavement is full of holes.

 B Yes, it is, so ……………………you don't fall over.
2 Write what you would say in each of the following situations.

a Your uncle is driving you home. It's late at night and he's very tired. Suddenly a man starts to cross the road in front of the car.

b You and a friend are playing tennis. Your friend is talking on the phone while he/she is playing and you think he/she may drop the phone and break it.

c One of your friends is climbing a tree to rescue a bird that is injured. You think that the part of the tree which your friend is standing on is going to break.
3 Write an email to a friend, telling him/her about the information you researched about mobile phones.
Focus on writing

a Before you write, think carefully about how you can organise your email.

• Make sure you compare and contrast the advantages and the possible disadvantages of using mobile phones and warn your friend about any possible problems.

• Think about how you can you order the compare and contrast paragraphs. Do you want to describe all the good points, then all the bad points? Or do you want to compare and contrast the good points and bad points together?

b Write your email in your copybook. Make sure that you include some warnings and compare and contrast the good and bad points.

* Translate into English:

1- Chatting to other people on social networking sites helps to give young people confidence.

2- You can communicate with friends and members of your family who do not live near you.

3- Young people who feel lonely can find new friends online who share their interests and their problems.

4- Belonging to a social networking site is important as more and more organisations, like schools and colleges, use them to contact their students.

5- When you make friends on social networking sites, you only find out what they want you to know about them. Real friends are more likely to care about you and to want to help you.
* Translate into English:

1- يحذر الأطباء الناس من التدخين إذ أنه السبب في كثير من ألأمراض
2- تبذل الحكومة أقصى جهدها لتمكننا من مجابهه ارتفاع تكاليف المعيشة
3- يتسلم الكتاب والعلماء جوائز قيمه كل عام في حفل كبير.
4- لقد أثبت الأطباء أن من لا يدخنون مطلقا يعيشون حياه أطول.
5- يعتبر نهــــــــــــر النيل مصدرا للرخاء لشعبي مصر والسودان.

	air travel
	السفر جوا
	nervous
	عصبي
	invention
	اختراع

	researcher
	باحث
	normal
	طبيعي
	wheel
	عَجَلَـــة

	retired
	متقاعد
	humans
	البشـــر
	steam engine
	محرك يعمل بالبخار

	retirement
	التقاعـــد
	make sure
	يتأكد
	power
	يزوّد بالطاقة

	flying
	طيران
	eventually
	أخيــــرا
	electric light
	ضوء كهربي

	flight
	رحلة طيران
	plenty of
	كثير من
	jet engine
	محرك نفاث

	transport
	النقل
	discussion
	مناقشة
	develop
	يطـــور

	heart diseases
	أمراض القلب
	guest
	ضيف
	development
	تطور - تنمية

	first of all
	في المقام الأول
	ancestors
	أجداد - أسلاف
	digital
	رقمـــي

	unnatural
	غير طبيعي
	instructions
	تعليمات
	technology
	تكنولوجيا

	crew
	طاقم
	pot
	إناء - وعاء
	depressed
	مُحبَـــط

	train
	يدرب - يتدرب
	fearful
	مخيف
	depression
	احباط

	point out
	يوضح
	fear
	الخوف
	private
	خاص

	clarify
	يوضح
	grow old
	يكبر في السن
	privacy
	خصوصية

	and so on : etc.
	إلي آخره
	furious
	غاضب
	online
	متصل بالانترنت

	confident
	واثـــق
	disappear
	يختفي
	opportunity
	فرصـــة

	confidence
	الثقـــة
	fire
	النار
	suppose
	يفترض

	get on
	يركب
	saying
	قول - تعبير

	let down
	يحبـــط

	get off
	ينزل
	necessity
	ضرورة
	search
	يفتش

Definitions
	depressed
	very sad
	محبط

	engine
	the part of a car, plane etc. that makes it move by producing power from oil, electricity etc.
	محرك

	jet
	an engine that uses hot air and gases to make it move very fast
	محرك نفاث

	necessity
	something that is needed in a situation
	ضرورة

	opportunity
	a situation that makes it possible for you to do something that you want to do
	فرصــــة

	power
	give energy to a machine, person etc. in order for it to work, move etc.
	يزود بالطاقة

	privacy
	the ability to be alone or do something without someone seeing you
	خصوصية

	produce
	make or grow something
	ينتج

Asking for help
طلب المساعـــــدة
- Please, could you help me to?

 من فضلك, هل من الممكن أن تساعدني أن....؟
- I wonder if you could help me to?

إنني أتساءل إذا كان بوسعك أن تساعدني أن.....؟
- Would it be possible for you to?

هل من الممكن أن.......
* REPLY
- I’d be happy to help.يسعدني أن أمد لك يد العون
- Yes, what’s the problem?
نعم و ما المشكلة؟

1- Why do you think that people want to find out about the history of their families?

- They are interested to know how they lived and what they did, because this might affect how the family lives today.

2- What kind of information do you think that people want to know about their families?

- They probably want to know where they lived, what jobs they did, how many children they have, how old they lived to, etc.

3- Why do you think that stories like King Solomon’s Mines and She are still very popular today?

- Because although they are about the past, they are still exciting adventure stories.

4- What could people do after the wheel was invented that they could not do before?

- They could transport heavy goods more easily.

5- What was different about machines with steam engines? b Machines could produce things more quickly than people could, so factories did not need so many people to do their work anymore.

6- How did the invention of the electric light change the way people worked?

- It meant that factories could produce goods at night.

7- What disadvantages to technology does the article talk about?
- Some people spend too long on the internet and feel depressed if they cannot go online. We need to be careful about privacy when we put information online.

Revision e

1 Finish the following dialogue:

Baher and Shady are talking in the school playground.

Shady
: I wonder if you could help me.

Baher
: Yes. 1) ……………………………………………………………………………….?
Shady
: I can't find my book. I don't suppose you could help me to find it.

Baher
: 2) …………………………………………………………………... Look. Here it is!

Shady
: Thanks, Baher!

Baher
: What did you ask the teacher after the last lesson?

Shady
: 3) …………………………………………………………………………………….

Baher
: Why did you want to know where Manchester was!

Shady
: In the summer, I want to visit my cousin who lives there.

Baher
: Shady, you said that you were going to go camping with me.4) ……………………

Shady
: Sorry, I think that I am going to let you down. I'd really like to go to England.

Baher
: Come camping I 5) …………………………………………………………………

Shady I promise I'll come next year.

2 Write what you would say in each of the following situations:

1 You want to ask a student in your class if he/she can help you with some homework.

2 Your younger brother is starting to cross a road and there is a car coming.

3 You are in the shops and your friend wants to buy a bag. You saw the same bag in another shop for half the price.

4 You don't want to swim in the sea because you think that it is cold. Your friend asks you to go with him/her two or three times, so you finally agree.

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

1 Tarek’s mother asked him what time he home from school.

a is

b will be

c would be

d being

2 The students asked the teacher what they to help stop global warming.

a do

b can do

c did

d could do

3 The teacher asked the students to find out................... different kinds of energy for homework.

a about

b of

c for

d to

4 Did Ola apply................... that job in the supermarket?

a on

b at

c for

d in

5 Manal all her exams if she works hard.

a passes

b passed

c would pass

d will pass

6 What................... if you had lost your phone yesterday?

a will you do

b had you done

c would you have done
d did you do

7 William Golding is most famous Lord of the Flies.

a about

b with

c at

d for

8 Could you help me solving these maths problems?

a to

b at

c with

d for

9 The picture on the television is very dark, can you change the................... ?

a outbreak

b light

c brightness

d burn

10 Don’t use water if there is a fire in equipment.

a extinguisher
b economy

c education

d electrical

11 Rawia loves tennis but she is not very on netball.

a keep

b like

c keen

d lazy

12 The................... of social networking sites increases every year.

a popular

b popularity

c position

d possible

13 When you play a sport, it is important to................... to the rules.

a stick

b stir

c have

d stay

14 Ossama used to have a pen friend in England, but he has with him recently.

a lost

b missing

c mixed

d lost touch

15 The hunters the lion in a big net.

a overloaded

b typed

c excluded

d trapped

16 More than half the people means the................... of people.

a majority

b adviser

c crew

d trend

4 Find and correct the mistakes in the following sentences:

1 The high of Mount St Catherine is about 2,600 metres.

(……………….)
2 Don’t pull the jumper or you will street it.

(……………….)
3 There were trees and many birds at the oar in the desert.

(……………….)
4 The teacher asked do I have any interesting ideas for a science project.
(……………….)
5 When small children are very tired, they would become irritable.

(……………….)
6 If I knew you were going to the match yesterday, I would have gone with you.
(……………….)
5 Read the following passage, then answer the questions:

Hassan got a mobile phone for his birthday. It was a modern one and Hassan looked after it very carefully. Soon, he was sending his friends text messages and researching information for his homework. He looked forward to sending photos with it.

One morning when he got up, he could not find the phone. He had put it in the pocket of his trousers the night before, but in the morning it was not there. He searched all over the house, but he could not find it. His brother and sister asked him what he was looking for, but they also could not find it. He did not want to tell his parents because the phone had been a present from them. Then, as he was leaving for school, his mother said, "Don't forget your phone, Hassan. I found it in you r trousers. If I hadn't found it, it would have gone into the washing machine!"

1 Why did Hassan look after his phone carefully?
2 What was he looking forward to doing with the phone before he lost it?

3 Do you think that he should have told his parents that he had lost it? Why / Why not?

4 What do you think would have happened to the phone if it had gone into the washing machine?
5 What does the under lined word one refer to?

a house

b birthday

c phone

d Hassan

6 What do you think the word searched means?

a walked

b looked carefully for something
c hid

d made a lot of noise
6 Answer only THREE (3) of the following questions:

1 How do you think that adults should be taught about safety in the home?

2 Why do you think children under five and adults over 70 are most in danger from injuries in the home?

3 Do you think that Sir Henry Curtis’s brother was right to look for King Solomon’s Mines? Why?

4 Why do you think that Gagool wants to trap the Englishmen in King Solomon’s Mines?

5 Do you think that it is a bad thing that some people spend more time chatting to their virtual friends than their real friends? Why/Why not?
7 Answer the following questions:

1 Why did the King of Brobdingnag ask his best scholars to examine Gulliver?

2 When did the King say that Gulliver could stay with the Queen?

3 Why did one of the King's servants put him in some cream and inside a bone?

4 Do you think that Brobdingnag was more dangerous for Gulliver than Lilliput! Why / Why not?

5 Do you think that the monkey wanted to hurt Gulliver? Why / Why not?

She was horrified but she did not tell the Queen, thinking she would be angry. From that moment, Glumdalclitch promised that she would never leave me alone again, although this was not something that I was pleased to hear.

6 Why was Glumdalclitch horrified? 7 Why did Glumdalclitch not want to leave Gulliver alone again?

8 Why was Gulliver not pleased to hear this?

8 Write an email of about ONE HUNDRED (100) words on ONE (1) of the following:

a Write to your friend Nader/Sara giving advice about how to stay safe in the house.

b Write to a friend about Rider Haggard's King Solomon's Mines, saying why it is a good book

9 A Translate into Arabic:

1 You asked me how long the test would last this afternoon.

2 I'm interested in finding out more about mobile phones.

B Translate ONE (1) sentence only into English:
1- إذا كنت قد عرفت أنك في القاهرة , كنت سأزورك.

2- اليوم الكثير من الناس يقومون بتنزيل الموسيقي و الأفلام من الانترنت.

	mass tourism
	سياحة جماعية
	earner
	مورد/ مصدر دخل (للدخل)
	huge business
	عمل تجاري ضخم

	staff
	هيئة موظفين
	employ
	يوظف / يُشغل
	stone floor
	أرضية من الحجر

	accommodation
	إقامـــــــة
	Greek times
	العصور الإغريقية
	block the way
	يسد الطريق

	pretend
	يتظاهر
	air travel
	السفر جوا
	tourist industry
	صناعة السياحة

	package tour
	رحلة جماعية
	cathedral
	كاتدرائية
	resort
	مكان لقضاء الأجازة

	value for money
	تمنه فيـــــــه
	tourist season
	موسم سياحي
	cause damage
	يسبب أضرارا

	currency
	عملـــــــة
	book : reserve
	يحجــــــــز
	valley
	وادي

	culture
	ثقافـــــــة
	disrupt
	يعطـــــــــل
	hotel staff
	العاملين بالفندق

	reputation
	سمعـــــــة
	extend stay
	يمد الإقامة
	horse-riding
	ركوب الخيل

	customer
	عميـــــــل
	five star hotel
	فندق خمسة نجوم
	air-hostess
	مضيفة جوية

	take it easy
	يسترخي / يتمهل
	waiter
	نادل (جرسون)
	isle seat
	مقعد بجوار الممر

	fixed price
	سعر ثابت
	waitress
	نادلــــــــــــة
	window seat
	مقعد بجوار النافذة

	wear away
	يتآكل - ينحت
	ecotourism
	سياحة البيئة
	relaxation
	استرخــــــاء

	holidaymaker
	سائـــــــح
	cooking
	الطهي
	strong ties
	علاقات قوية

	tourist sites
	أماكن سياحية
	destination
	جهة الوصول
	requirements
	احتياجات- متطلبات

	ecotourism
	السياحة البيئية
	dispense with
	يستغني عن
	production
	إنتـــــــــــــــاج

	overcrowding
	ازدحام شديد
	indispensable
	لا نستغني عنه
	means
	وسائل - سُبل

	relaxing
	مريــــــح
	maintain
	يحافظ علي
	unite
	يتحـــــــد

	ancient history
	التاريخ القديم
	consequences
	نتائـــــــج
	luxury
	رخــــــــــاء

	golf course
	ملعب جولف
	promote
	يدعم ـ يشجع
	welfare
	رفاهيــــــة

	splendid
	رائـــــــع
	promotion
	ترقيـــــة
	civilization
	حضارة - مدنية

	nuisance
	إزعاج ـ مضايقة
	travel agent
	وكيل سفريات
	civilized
	متحضر - متمدن

	vacancy
	وظيفة خاليـــــة
	travel agent's
	شركة سياحة
	reputation
	سُمعـــــــــــــة

	building workers
	عمال البناء
	travel agency
	شركة سياحة
	disturb
	يزعـــــج

	local people
	السكان المحليون
	manager
	مديـــــــر
	disturbance
	إزعـــــــــاج

	astronaut
	رائد فضـــــــاء
	express
	يعبـــــــر عن
	nuisance
	إزعاج - مضايقة

	crowded
	مزدحـــــــم
	expression
	تعبيـــــــر
	keep quiet
	يلزم الهدوء

	congestion
	تكـــــــدس
	feelings
	مشاعـــــــر
	quietness
	هـــــــــدوء

	travel company
	شركة سياحية
	demolish
	يهـــــــدم
	stuff
	يحشو - يكدس

Definitions
	accommodation
	a place to stay
	إقامـــــــــــــة

	culture
	the beliefs, behaviour, art and ideas of a society
	ثقافة - حضارة

	take it easy
	relax
	هوّن عليك

	particular
	special or important
	معين - محدد

	reputation
	the opinion people have of someone
	سُمْعَـــــة

	pretend
	 behave as if something is true when it is not
	يتظاهر - يدعي

	staff
	a group of people who work for an organisation
	مجموعة عاملين

	travel agent
	someone whose job is to help people make travel arrangements
	وكيل سفر

	visitor
	a person who visits a place or a person
	زائــــر

	package tour
	holidays arranged by a travel company which include travel, accommodation and sometimes food for a fixed price
	رحلة منظمة بسعر مخفض

	include
	contain something as part of something else
	يتضمن

	fixed
	arranged in advance and not able to be changed
	ثابت

	mass
	a large number grouped together
	جمْع - حشْد

	cathedral
	a large, important church
	كاتدرائية

	wear away
	become damaged after repeated use
	يتآكل - ينحت

	block
	stop or get in the way of something
	يسد - يمنع

	employ
	gives work to people
	يوظف - يشغل

Expressions

	at particular times
	في أوقات معينة
	knock down = pull down
	يهدم

	cut down
	يقطع / يقلل
	essential for
	ضروري لـ

	add to
	يضيف إلى
	stay at / in a hotel
	يقيم في فندق

	benefit from
	يستفيد من
	at its best
	في أفضل صورة

	public transport
	المواصلات العامة
	take a trip to
	يقوم برحلة إلي

	value for money
	ثمنه فيه ـ يستحق المال
	on the Red Sea coast
	على ساحل البحر الأحمر

	fill in a form
	يملأ استمارة
	for a fixed price
	يسعر ثابت

	bring money into
	يجلب المال لـ
	make money out of
	يجنى مالا من

Derivatives
	Verb
	Noun
	Adjective

	pretend
	يتظاهر
	pretension
	تظاهر
	pretentious
	متظاهر / مدع

	pollute
	يلوث
	pollution
	تلوث
	polluted
	ملوث

	attract
	يجذب
	attraction
	جذب
	attractive
	جذاب

	employ
	يوظف - يشغل
	employment
	توظيف
	employable
	صالح للوظيفة

	produce
	ينتـــج
	production
	إنتـــــــــــــــاج
	productive
	منتـــج

	benefit
	يفيد - يستفيد
	benefit
	فائدة
	beneficial
	مفيد

Antonyms

	Word الكلمة
	Antonym العكس

	employer
	صاحب العمل
	employee
	موظف

	crowded
	مزدحم
	empty
	خالي

	damage
	يدمر
	fix / mend
	يصلح

	local
	محلى
	global
	عالمي

	outskirts
	ضواحي
	centre
	وسط

	pollution
	تلوث
	purity
	نقاء

1) (WEAR) AS A PHRASAL VERB

(Wear

wore

worn)
- wear away : eat away

 ينحت - يعري
- Over time, the wind and rain wear away the stone of buildings.
- The stairs in the castle have been worn away by hundreds of visitors.
- wear away

 يتآكل - يتعرض للتعرية (يصبح أقل سمكا)
- The face of the statue was wearing away due to acid rain
- wear down يُضْعِف / يتغلب بالتدريج علي

 - She was worn down by overwork.

- In the second half, we wore down the other team and won the match 3-2.

- wear off يختفي أثره أو يزول بالتدريج

 - The pain in my knee is slowly wearing off.

- If you take this medicine now, it won't off until tomorrow.

- wear on

 يمر ببطء (للوقت)

- As the week wore on, she discovered that she achieved nothing.
- It was hard work and, as the day wore on I became more and more tired.

- wear out يبلي ولا يصلح للاستخدام

 - My boots wore out. I need to buy a new pair.
- These shoes are going to wear out soon. I'll have to buy some more.

- wear out يرهِق - يُتْعِب

 - That long bicycle ride wore me out.
- Hard work will wear you out if you do not take breaks
2- I wish + فاعل + would / could + مصدر
- تستخدم للتعبير عن أمنية في المستقبل
- لاحظ استخدام could مع I / we و استخدام would مع باقي الضمائر

- I wish I could give up smoking.
 - I wish Dalia would help me with my homework.

- I wish + فاعل + ماضي بسيط
- تستخدم للتعبير عن أمنية لن تتحقق في الحاضر

- I wish my Dad owned a car.

- I wish the weather weren't bad today.

- لاحظ استخدام were مع المفرد و الجمع للدلالة على الاستحالة.

- I wish + فاعل + ماضي تام
- تستخدم للتعبير عن أمنية لم تتحقق في الماضي .
- I wish I had joined the Faculty of Law.
- I wish I hadn't ignored my father's advice.

3- encourage + v.ing يشجـع
- We should encourage reading as it is very useful.
 encourage .. sb to + inf

- My parents encouraged me to be independent.

 discourage ... sb from + (v + ing) يمنـع
- My parents discouraged me from smoking.

4- recommend + v.ing / n. يرشح
- I recommend sending him an e-mail.

 recommend..sth ... to .. sb.. يوصـى بـ ـ يرشـح
- I recommend this book to you.
 recommend ...sb for... sth..

- She can recommend the right person for the job.
 recommend ..sb.. sth... to .. inf.

- He recommended me a good book to read.
5- reputation سمعة (آراء الناس)

- She soon acquired a reputation as a first – class cook.

 fame شهرة

- He went to Hollywood in search of fame and fortune.

6- destination مكان الوصول (المكان المقصود)
- Our luggage was checked all the way through to our final destination.

 location موقع

- What is the exact location of the ship.

7- earner مصدر ربح أو دخل

- Tourism is the biggest foreign currency earner.

 breadwinner عائل الأسرة

- My mother was the breadwinner in our family.

8- souvenir هدية تذكارية

- Tourists always buy souvenirs from Khan ElKhalili.
 memory الذاكـرة

- My mobile has 1GB card memory.

 memory

 ذكـري

- We have good and bad memories.

9- Have you got anything to declare? هل لديك ما تعلن عنه؟ (في الجمارك)
10- try يحاول / يجرب
- He tried to catch the thief, but he couldn't.

 try on يقيس (ملابس)

- You can try on this shirt in the fitting room.

Making compromises تقديم التنــــــازلات
- I’d prefer to go to …, but I’m happy to … instead.
أنا أْفضل أن... , و لكن يسعدني أن بدلا من ذلك.

- I’d like to …, but it’s probably better to

أنا أود أن , و لكن ربما من الأفضل أن.....
coming to an agreement الوصول إلي اتفـــــاق
- Do we all agree? So we’re going to …?

 هل جميعنا متفقون , إذن فسوف نــ
- That’s good: we all agree.

 حسنـــا: نحن متفقون جميعا
Examples:

* Write what you would say in each of the following situations.

1- You have just agreed to watch a DVD with two friends. You are quite happy, but you did not choose the film. What do you say?

I'd prefer to see that film, but I'm happy to see this one instead.

2- You and three friends have just decided which DVD to watch. You are happy that the decision has been made. What do you say?

That’s good: we all agree.

3- You chose a holiday to Spain, but your friends all chose Italy, which was cheaper. You think their idea is probably better. What do you say?

I’d like to go to Spain, but it’s probably better to go to Italy.

1- How do visitors to Notre Dame in Paris damage the building?
-Their feet wear away the stone floors.

2- Why do you think that package tours became so popular?
- Because they made it easier to visit different countries. People knew what their holidays would cost.

3- Why do you think that so many tourists visit countries on the Mediterranean coasts?
- Because the countries all have good weather, nice beaches, historic sites etc.

4- Why do you think that air travel became cheaper? - Because more and more people wanted to fly to places. Perhaps it was cheaper to make planes and buy fuel, too.
5- How was tourism before the 1960s different from tourism today?

- Tourism wasn’t as popular as it is today because it was more expensive.

6- What are the good and bad effects of cheap air travel?

- More people get to see the world and visit great places, but those places can be damaged by tourism.

7- Tourism brings foreign currency into a country. What other advantages does tourism bring to a country and its people?

- Tourists can learn more about each other's culture and have a positive image of their country.

8- What makes particular tourist destinations popular? Think of three or four reasons - Good weather, great views, good beaches, historic sites, interesting cities, friendly people, good food, etc.
9- What advantages does tourism bring to a country and its people?

-Tourism brings hard currency and contributes to solving a part of unemployment . Tourists can learn more about each other ‘s countries and have a positive image of their country

Necessity & Obligationالإلـــــــــزام و الضرورة
Must / have to / need to

Must = it is necessary to ..

- تستخدم Must للتعبير عن ضرورة عمل شيء من وجهة نظر المتكلم وتستخدم لتقديم نصيحة قوية لشخص أو دعوة أو نذكر أنفسنا بضرورة عمل شيء ما
-You must come and see us at the weekend.

(a warm invitation)

- You must wash your hands before you eat.

(strong advice)

- We must buy souvenirs for our friends here.

(a strong reminder to ourselves)

- لاحظ استخدام Must للتعبير عن الضرورة في المضارع والمستقبل فقط

 - I must go now.

(I must see my doctor tomorrow.

- تستخدم Mustn't / Must not للتعبير عن أن شيء ممنوع أو غير مسموح به أو تترتب عليه نتيجة سيئة إذا قمنا به
- Mustn't = (be) not allowed = (be) not permitted to = (be) banned =

 (be) prohibited = (be) forbidden to

- You mustn't smoke in hospitals.

= You aren't allowed to smoke in hospitals.

 =You aren't permitted to smoke in hospitals.
= you are forbidden to smoke in hospitals.

 =You are banned from smoking in hospitals.
=You are prohibited from smoking in hospitals.

- ويمكن أن تبدأ الجمل بالشيء الغير مسموح به
- Smoking is not allowed in hospitals.

- Parking is forbidden here.

- تستخدم have to / have got to / Need to للتعبير عن إلزام مفروض علينا وليس أمامنا اختيار

- Have to / Have got to / Need to = It is necessary to.
(We have no other choice)
- I can't go out. I have to work.

- My children have to go to school next year.

- He has got to sign all the papers.

- I need to take some medicine.

- في حالة التعبير عن الضرورة في المستقبل نستخدم must / have to / will have to
- I have to get up early tomorrow.

- I'll have to send the fax tomorrow.

- للتعبير عن الضرورة في الماضي نستخدم had to
- Had to = It was necessary to ..

- We had to take a taxi as it was raining heavily.

- يمكن استخدام have to في الأزمنة المختلفة (ما عدا الأزمنة المستمرة)

- I had to work six days a week. = - It was necessary for me to work six days a week.

- My flight is at six in the morning. I'll have to get up early.

- Have you ever had to go to hospital?

- في حالة التعبير عن عدم الضرورة في المضارع يمكن استخدام ما يلي
- Don't have to / don't need to / needn't = It isn't necessary to…

- When you are on holiday, you don't need to go to bed early.

- She doesn't have to work on Saturday.

- للتعبير عن عدم الضرورة في المستقبل نستخدم

- Won't have to = won't need to = It won't be necessary to …

- I won't have to clean the room tomorrow. Mother will do it.

- للتعبير عن عدم الضرورة في الماضي نستخدم
- Didn't have to = didn't need to = It wasn't necessary to:

- I didn't have to do the shopping yesterday. My brother did it.

- استخدام didn't have to + inf. يدل علي حدث لم يتم في الماضي لكونه غير ضروري

- I didn't have to go to school yesterday. It was a holiday.

- استخدام needn't have + PP. يدل علي حدث تــــــــم في الماضي على الرغم من كونه لم يكن ضروريا
- You needn't have brought your umbrella. It's not going to rain.

- لاحظ الفرق بين استخدام need to كفعل ناقص واستخدام need كفعل عادي بمعني يحتاج أو يتطلب

- This job needs computer skills.

- I need to finish the job early. = I must finish it early.

- تستخدم Must في السؤال بدون فعل مساعد وتأتي في بداية السؤال:
- Must he send the e-mail now?

- في حالة استخدام have to / need to في السؤال نستخدم معهما فعل مساعد do / does / did
- Do you have to do the job now?

- Does she need to go now?

- Did she have to borrow that money?

- تستخدم have got to في السؤال بدون فعل مساعد

- Have you got to be at the office every day?

- Has that man got to carry all the boxes by himself?

- تستخدم should / ought to / had better عادة للتعبير عن النصيحة

- should = ought to = had better = If I were you, I'd… = It’s a good idea to….
 = It’s advisable to….= It’s desirable to…+ inf.
- You should make a study plan to organize your work.

 = It is a good idea to make a study plan to organize ……..

- It is advisable to eat fresh food.
 = You ought to eat fresh food.

- You shouldn't leave your job.

 = If I were you, I wouldn't leave my job.

 - تستخدم should have + PP. للتعبير عن أن شيء كان يجب أن يحدث في الماضي ولم يتم ونستخدمه عادة عندما نوجه اللوم لشخص لعدم قيامه بعمل معين

-You should have done your homework yesterday.

-You shouldn't have parked your car here. It's a 'No Parking' area.
UNIT 16

TOURISM TODAY

 (workbook)
1 Match these words a-h with their meanings 1-8.

a accommodation

1 …….. the group of people who work for an organisation

b culture

2 …….. behave as if something is true when it is not

c particular

3 …….. relax

d pretend

4 …….. high quality considering the price

e reputation

5 …a… a place to stay

f staff

6 …….. special or important

g value for money

7 …….. the beliefs, behaviour, art and ideas of a society

h take it easy

8 …….. the opinion people have of someone
2 Complete with the correct form of the words from Exercise 1.

a When we went on holiday last year, we arranged our own … accommodation … in a small hotel.

b I really like …………………… at the weekends, as I work hard in the week.

c I want to be a doctor when I'm older, but I'll need to go to a…………………….. university that can teach me what I need to learn.

d Our school has a …………………….of 40 people. Most of them are teachers.

e Our dentist has a very good………………… . Everyone says how good she is.

f They enjoyed that meal and it didn't cost much. It was really good …………………….
g My brother and I used to play a game where we……………………. to be astronauts.

h When I go somewhere on holiday, I like to find out about the………….. of the people who live there.
1 Choose the correct verbs in these sentences.

a Most school children in Britain have to / need to wear a school uniform.

b You needn't / mustn't spend too much money. You'll want some for your holiday

c You have to / don't have to take that book back to the library yet. You can keep it for another week.

d You have to / need to pass your exams to go to university.

e I really have to / must phone Mazen. I promised I'd phone him as soon as I had any news.

f You mustn't / don't need to take this train. There's another one in ten minutes.

2 Rewrite these sentences using the verbs from Exercise 1.

a I want to go to university It's necessary to apply before the end of the week.

I want to go to university. I need to apply before the end of the week.

b I really wish you would see your doctor. You look ill. You …………………………………………
c I can't choose what time to get to school. School starts at 8.30. I …..………………….…………
d We're going shopping, but you can stay at home if you want. You don't……………………...…
e It isn't necessary for you to buy that book. You can borrow mine. You...…………………………
f Don't speak so loudly on your mobile phone. It's very annoying. You ……………………….……
3 Write what you would say in each of the following situations. Use the verbs from

Exercise 1.

a Your train leaves in ten minutes. It takes at least four minutes to get to the station.

We need to leave now. The train leaves in ten minutes

b Your friend offers to go to the dentist with you, but you tell her not to worry, you can go on your own.

I can go on my own. You…………………………………................…………………………
c You don't have any tea left. Explain why you are going to the shop.

I am going to this shop because I …………………………………………………….………
d You are at your friend's house. Your parents have told you to be home at five o'clock. Your friend asks if you want to stay until eight 0' clock.

I'm sorry I can't. I …………………………..……………
e You see a small child who is about to touch a cat. The cat looks unhappy and frightened.

That cat looks dangerous. You…………………………………………………………………
1 Complete the puzzle to find a word.

a stop something passing through a small space

………………….
b have as one of its parts

………………….

caway: make something thinner or disappear by too much use
………………….

d impossible to change/already decided

………………….
e pays someone to work for

………………….
f involving a large number of people

………………….

The word in the boxes is ………………………
2 Complete these sentences with words from the puzzle.

a The hotel on the beach …employs… many waiters and cleaners from the area .

b In Europe, …………………….. tourism began in the 1960s, when air travel became cheaper.

c If the car breaks down on the old road to the coast, it will the road.

d…………………… is important because it brings money into countries.

e The cost of a flight from Europe to Egypt is…………… . It will not change until next year.

f If children play football for too long, they will ……………………the grass.

9 Does the price of the ticket ……………….. a visit to the museum gardens?
3 Use your dictionary to complete these sentences with the correct form of these phrasal verbs with wear.

wear down

 wear off

wear on

wear out

a In the second half, we …wore down… the other team and won the match 3-2.

b These shoes are going to …………….soon. I'll have to buy some more.

c It was hard work and, as the day ……………….. I became more and more tired.

d If you take this medicine now, it won't ……………….. until tomorrow.

e The stairs in the castle have been.................. by hundreds of visitors.

1- تلعب المدرسة دورا فعالا و مؤثر في خلق جيل بتحديات المستقبل.
1- School plays an effective role in creating a generation aware of future challenges.

2- يجب علي المواطنين معرفة و واجباتهم قبل المطالبة بحقوقهم في ظل الديمقراطية.
2- Under democracy, citizens should know their duties before they demand their rights.

3- عليك أن تتخلص من مخاوفك التي ليس لها تبرير مقنع.
3-You should get rid of your fears that have no reasonable justification.

4- الزراعة العضوية يمكن أن تحل مشكلة نقص الطعام.
4- Organic farming can solve the problem of food shortage in the world.

5- يمكنك شراء كل ما يلزمك و أنت جالس في بيتك عبر شبكة الانترنيت.
5-You can buy what you need while you are staying at home through the internet.
Translate into English:

1- من الطبيعي أن تكون لمصر علاقات قويه مع السودان.
2- تسعى الحكومة إلى توفير احتياجات الشعب بكل السبل
3- يجب أن نتحد ونقف كرجل واحد من أجل رخاء مصر
4- تؤثر الضوضاء تأثيرا سيئا على سمعنا.
5- علينا ألا نزعج المرضى أو الطلبة الذين يستذكرون دروسهم.

	grow up
	ينمو - يكبر
	keep calm
	يهــــدأ
	disappointed
	مُحبَط

	develop
	ينمو - يتطور
	stable
	مستقر - ثابت
	crowds
	عامة الناس

	jungle
	أدغال
	blame
	يلوم - لوم
	foe : enemy
	خِصم - عدو

	forest
	غابــــة
	trust
	يثق - ثقـــة
	count on
	يعتمد علي

	author
	مؤلـــف
	self-trust
	الثقة بالنفس
	amount
	كميــــة

	adults
	الكبــــــار
	doubt
	يشك - شك
	appearance
	المظهـــر

	poem
	قصيــــدة
	doubtful
	مشكوك فيه - مريب
	deal with
	يتعامل مع

	develop
	يطــــــور
	wise
	حكيــــم
	remain
	يظل - يبقي

	editor
	محــــرر
	wisdom
	الحكمــــة
	castle
	قلعــــة

	local
	محلــــي
	confidence
	الثقـــــة
	sensible
	عاقل - راشد

	international
	دولــــي
	reform
	يُصْلِح - إصلاح
	consider
	يعتبــِــر

	countryside
	الريــــف
	hate
	يكــــره
	result
	نتيجــــة

	inspire
	يلهـــــم
	hatred
	كراهيــــة
	morals
	الأخـــــلاق

	inspiring
	مثير - ملهِم
	hateful
	كريــــه
	principles
	المبادئ

	forgive
	يسامح
	patient
	صبور
	tolerate
	يتحمــــل

	forgiveness
	سماح - غفران
	humble
	متواضع
	fruitful work
	عمل مثمر

	forgiving
	متسامح - غفور
	thoughts
	أفكــــــــار
	ordinary
	عادي

	unforgiving
	قاسي - لا يرحم
	triumph
	انتصار
	verse
	فقرة شعرية

	tolerant
	متسامح
	disaster
	كارثــــة
	rhyme
	قافيـــــة

	worth
	قيمة - ثمن
	impostor
	محتال - نصاب
	imaginative
	واسع الخيال - مبدع

	worthless
	عديم القيمة
	realistic
	واقعي
	understanding
	متفاهـــم

	achieve
	يحقق - ينجز
	act
	يتصرف
	humility

	التواضع

	achievement
	انجــــاز
	truth
	الحقيقـــة
	courage
	شجاعـــة

	brave
	شجــــاع
	twist
	يحرف - يلوي
	manhood
	الرجولة

	bear
	يتحمل
	trap
	فخ - يحتجز
	hold on to
	يتمسك بـ

	behavior
	تصرف - سلوك
	swindler
	محتال - نصاب
	human nature
	الطبيعة البشرية

	moral
	أخلاقي
	knave
	محتال - وغد
	folly
	حماقــــة

	quality
	سمة - ميزة
	stoop
	يحني رأسه - يخضع
	negativity
	السلبية

	virtue
	الفضيلـــــة
	worn-out
	بالي - متهالك
	wisdom
	الحكمـــــة

	perfect
	كامل - مثالي
	fool
	أحمق - ساذج
	arrogance
	تكبر - غرور

	face
	يواجـــــــــه
	tools
	أدوات - وسائل
	praise
	يمدح - يثني علي

	good and evil
	الخير و الشر
	wicked
	شريــــر
	guidance
	إرشـــــــاد - توجيه

	allow
	يسمح
	deceive
	يخدع
	resist
	يقاوم

	allowance
	تسامح - تغاضي
	give in
	يستسلم
	trustworthy
	جدير بالثقة

Definitions
	grow up
	develops from being a child to being an adult
	ينمو - يكبر

	inspiring
	making someone want to do or achieve something
	ملهـــــم

	unforgiving
	difficult, not kind
	قاسي - لا يرحم

	worth
	the amount that could be produced in that time
	قيمة - ثمن

	bear
	bravely accept or deal with a painful or difficult situation
	يتحمل

	keep your head
	remain calm in a difficult situation
	يحتفظ بهدوئه

	lose your head
	don’t remain calm in a difficult situation
	يفقد هدوءه

	(make) allowances for
	consider someone’s behavior in a kind way because they have a problem or disadvantage
	يلتمس العذر

	virtue
	a good moral quality that someone has
	الفضيلــــة

	stoop
	bend your body down (affected by failure)
	يحني رأسه - يخضع

	aim
	what you are hoping to achieve
	هدف

	foe
	enemy
	عــــدو

	impostor
	someone who pretends to be someone else
	محتال - نصاب

	worn-out
	damaged because it has been used so much
	بالي - متهالك

Expressions
	editor in chief
	رئيس التحرير
	build up : rebuild
	يعيد بناء

	turn his head
	يذهل العقل
	make the most of time
	يستغل الوقت

	can't bear : can't stand
	لا يطيـــــق
	good and bad
	الخير و الشر

	make a trap for
	ينصب فخا لـ
	start over
	يبدأ من جديد

	lose the common touch
	يفقد التفاعل مع عامة الناس
	a success : successful
	ناجـــــح

	keep your head
	احتفظ بهدوئك
	be a success
	يحقق نجاح / شهرة

	lose your head
	تفقد هدوء أعصابك
	associate with
	يتفاهم / ينسجم مع

	lose your temper
	تفقد هدوء أعصابك
	man : human being
	إنسان

	give way to hating

	يفسح المجال للكراهية
	lenient : tolerant

	متساهل / متسامح / رحيم

	deal in: do business

	يتاجر في
	worn-out tools
	طرق باليــــة / أدوات متهالكة

	deal with lies : be a liar
	يكــــذب
	cry over the spilt milk
	يبكي علي ما فات

	(make) allowances for
	يتسامح - يتغاضي عن
	count with : deal with

	يتعامل مع

	warn against / of
	يحذر من
	lead astray
	يخدع - يضلل

Derivatives
	Verb
	Noun
	Adjective

	inspire
	يلهــــم
	inspiration

	الهــــــام
	inspiring
	مثير - ملهِم

	grow
	ينمــــو
	growth
	النمـــو
	growing
	نامي - متزايد

	develop
	ينمو - يتطور
	development
	تنميــــة
	developing
	نامــــي

	anger
	يُغْضِب - يغيظ
	anger
	الغضب
	angry
	غضبــــان

	dream
	يحلم
	dream
	حلم
	dreamy
	حالم - كثير الأحلام

	understand
	يفهم
	understanding
	فهم - استيعاب
	understanding
	متفاهم

	imagine
	يتخيل
	imagination
	خيـــــال
	imaginative
	واسع الخيال - مبدع

	calm
	يُهدِئْ - يَهْدَأ
	calm : calmness
	هـــــدوء
	calm
	هادئ

Antonyms

	Word
	Antonym

	brave
	شجــــاع
	frightened
	خائف

	imaginative
	واسع الخيال - مبدع
	unimaginative
	غير مبدع

	strong
	قـــوي
	weak
	ضعيف

	calm
	هادئ
	nervous
	عصبــــي

	kind
	عطوف
	cruel
	قاســــي

	mature
	ناضج - مكتمل النمو
	immature
	صبياني - غير ناضج

	success
	النجــــاح
	failure
	الفشل

	triumph
	انتصار
	defeat
	هزيمــــة

	master
	سيد
	slave
	عبد

	fortune
	الحـــظ
	misfortune
	سوء الحــظ

1- Compound Adjective
- الصفة المركبــــــــة تتكون من كلمتين أو أكثر.
- I live in an English-speaking country.

- He is a well-known writer.
- Look at that hand-made bag! I’ll buy one to my mother.
- نضع شرطـــــة (hyphen) أو أكثر بين أجزاء الصفة المركبــــــــة
- She bought a friendly-looking horse.

- He lives in a seventeenth-century house.

- الصفة المركبــــــــة تستخدم بدلا من جملة صفـــــة
- Soha has a brother who is three years old.

- Soha has a three-year-old brother.
- I spent a holiday which lasted for three weeks in Luxor.

- I spent a three-week holiday in Luxor.

- إذا كانت الصفة المركبــــــــة تحتوي علي اسم فيجب أن يكون مفـــــــــــــــرد
- We saw a snake which was two metres long.

- We saw a two-metre-long snake

- كمـــا تستخدم الصفة المركبــــــــة بدلا من شبـــه جملــــة
- He lives in a house from the seventeenth century.
- He lives in a seventeenth-century house.

- لاحظ إضافة (ed) إلي الصفة المركبـــة إذا كانت تحتوي علي أحد أجزاء الجسم.

- a green-eyed girl فتاة عينيها خضراء
- a long-haired boy ولد شعره طويل
- a left-handed boy ولد يكتب /أو يستعمل يده الشمال
- a broad-shouldered man رجل عريض المنكبين
2- لاحظ أن الصفات المنتهية بـ ed تصف العاقل و الصفات المنتهية بـ ing تصف غير العاقل عـــــــــــادة.
bored متضجر – شاعر بالملل

boring مُمِل
excited مثار

exciting مُثير
interested مهتم

interesting شيق
terrified مرعوب

terrifying مُروع
tired مُتعَب

tiring مُتعِب
surprised مندهش

surprising مدهِش
inspired

مُلهَـــــم

inspiring

 مُلهِــــــم

- The match was exciting.

- When I saw the match, I was excited.

- Rana thinks politics is very interesting.

- Rana is very interested in politics.

- Jane's job is boring , so Jane is bored

- ويمكن أن تأتى الصفـة المنتهيـة بــ (ing) مـع العاقل إذا كان الشخص هو الذي يسبب هذه الصفة.
- Hani always talks about the same things. He's really boring.

Asking about dreams and ideals
السؤال عن الأحلام و المثل الأعلى
- What would your dream job be?

ما الوظيفة التي تحلم بهـــــــــــا؟
- If you could have any job you liked, what would you choose?

إذا كان بإمكانك الحصول علي الوظيفـــــــــة التي تحبهــــــــا , فأيهـــــــــــــا تختــــــــــــــــار؟
- Would you prefer to be (a leader) or (a member of a team)?

هل تفضل أن تكون (قائــــــــدا) أو (أحد الأفراد في فريق)؟

* Answers

- I’d choose to be…

سأختار أن أكون....؟
- My dream job would be… because.....…
وظيفتي التي أحلــــم بهــــــــا هي لأن
- I’d definitely be…

تحديدا , سوف أكون....
- I’d really like to be…

حقــــــا , أود أن أكـــون....
- I could / couldn’t be a… because…

 (لا) يمكن أن أكــــون لأن.....
* Write what you would say in each of the following situations.

a You want to know where your friend would really like to live. What is your question?

Where would your dream house be?

b Your friend asks you whether your dream house would be modern or traditional. What do you answer?

- My dream job would be/I’d really like to work in Cairo, because I love big cities.

c You want to know what type of job your friend would choose. What do you ask?

- Where would your dream house be?/ If you could live in any place you liked,
where would you choose?

d Your friend asks you where your job would be. Say that you would like to work in Cairo.

d Would you prefer to be a doctor or a diplomat?

1- What does the poem say that you should do when people do not trust you?

- You should trust yourself but understand why they might not trust you.

2- Why do you think that the poem says you should not look too good?

- Because people might think you are trying to show them that you are better or more important than them.

3- Why do you think that dreams should not be “your master”?

- Because dreams do not always come true. You sometimes have to change your hopes for the future.

4- Do you think that it is important to be able to talk to all kinds of people in life? Why / Why not?
- Yes, because you can understand things better when you think about many other people’s opinions.

5- What is the message of the poem?

- If you follow the advice, there is nothing that you can’t achieve.

6- The poem “If” was written to inspire a teenager about how to become an adult. Do you find the poem inspiring? Why / Why not?
- I find it inspiring because I can imagine myself following this advice and being more successful in life.

7- What should you do when people don’t trust you ?

- You should trust yourself but understand why they might not trust you.

8- Why do you think that the poem says you shouldn’t look too good ?

- Because people might think you are trying to show them that you are better or more important than them

9- What kind of person does the poem say that you should be ?

-The poem suggests that you should possess be brave , calm , imaginative , kind , strong and understanding.

10- Do you think the advice in the poem is true for people today ?Why ?Why not?

- Yes , because it gives us advice which can help us to enjoy our life without being worried

 or being suspicious . It inspires us to do better in the future.

11- Do you think it is possible to be an ideal person ?Why /Why not?

-Yes , it is possible to be an ideal person. Because man should have all the good qualities which help him to be ideal .

Participle clauses

1) Present participle clause
- هي مجموعة من الكلمات تبدأ بـ (V.ing) و تستخدم بدلا من جملة كاملة مبنية للمعلوم.
- As Sara was walking to town yesterday, she saw two of her friends.
- Walking to town yesterday, Sara saw two of her school friends.
- When she opened the door. she saw all her friends.
- Opening the door, she saw all her friends.
- إذا كانت الجملة منفية نضع (not) قبل الـ (V.ing).
- Because he didn't know the meaning of the word oar, Hatem asked his teacher.

- Not knowing the meaning of the word oar, Hatem asked his teacher.

- She pretended to be ill because she didn't want to go to school.
- Not wanting to go to school, She pretended to be ill because she didn't
- أحيانــــــــــــــــــا يمكن أن نضع هذه العبارات في بداية أو نهاية الجملة.

- He travelled abroad and left his wife alone in Egypt.

- He travelled abroad leaving his wife alone in Egypt.
- Leaving his wife alone in Egypt. He travelled abroad.

- تستخدم هذه العبارات بدلا من جملة كاملة تبدأ بـ (When / While / As)
- When I realised I was going to be late home, I phoned my parents.

- Realising I was going to be late home, I phoned my parents.

- When I saw the accident ahead, I stopped my car. - Seeing an accident ahead, I stopped my car.
- While she was talking to her friend and forgot everything around her.
- Talking to her friend she forgot everything around her.
- As Rami was running down the road, he fell over and hurt his back.
- Running down the road, Rami fell over and hurt his back.

- تستخدم هذه العبارات بدلا من جملة كاملة تبدأ بـ (and)
- Sara looked out of the window and saw two cats fighting.
- Looking out of the window, Sara saw two cats fighting.
- I opened the envelope and I found a lot of money.
- Opening the envelope, I found a lot of money.
- كما تستخدم هذه العبارات أيضا بدلا من جملة كاملة دالة علي السبب تبدأ بـ (because / since / as)
- I travel a lot because I work as a sales rep.
- Working as a sales rep, I get to travel a lot.
- Since Mona had nothing left to do, she went home.
- Having nothing left to do, Mona went home.

- Lamia took a good book to read as she knew it was going to be a boring journey.
- Taking a good book to read, Lamia knew it was going to be a boring journey.
- Because he was very tall, he became a basketball player.
- Being very tall, he became a basketball player.
- للتوكيـــد علي فكرة التتابــــــــع بين حدثين في الماضي يمكن اختصار جملة الماضي التام بتحويلها الي بـ (Having + pp)
- After he had spent ten years in Italy, he could speak Italian fluently.
- Having spent ten years in Italy, he could speak Italian fluently.
- Because Tom had attended this course before, he knew what to expect.
- Having attended this course before, Tom knew what to expect.
- تستخدم هذه العبارات أيضا بدلا من جملة صفة تبدأ بضمير وصل مستخدم بدلا من فاعل.
- The man who is driving the car is a friend of mine.

- The man driving the car is a friend of mine.

- في هذه الحالة نحذف ضمير الوصل و نجعل الفعل الأساسي (V.ing).
- Lorries that come over the bridge have to be careful of the wind.

- Lorries coming over the bridge have to be careful of the wind.
- أو نحذف ضمير الوصل مع وضع العبارة التي تبدأ بـ (V.ing) في بداية الجملـــــة.
- The boy who carried a very heavy bag asked me for help.
- The boy carrying a very heavy bag asked me for help.
- Carrying a very heavy bag. the boy asked me for help.
- إذا كان ضمير الوصل بدلا من فاعل ومسبوق رقم ترتيبي الوصل و نجعل الفعل الأساسي (to + inf).
- Ali is the first boy that arrives at school.
- Ali is the first boy to arrive at school.

- ملحوظــــــــــــــــة هامــــــــــــــــــة جـــــــــــــــدا : لكي نبدأ بعبارة أولها (V.ing) يجب أن يكون الفاعل في الجملتين واحــــــد
- I heard the phone ring and I picked it up.

- Hearing the phone ring, I picked it up.

- - و لكن لاحظ الأمثلة التاليـــــــة.

- Waiting for John, I made some tea.

- Waiting for John, the kettle boiled.
(This would suggest that the kettle was waiting for John!)
- Pushing the button, the lift moved up to the third floor.
(This would mean that the lift pushed the button.)

2) Past participle clause
- هي مجموعة من الكلمات تبدأ بـ (تصريف ثالث) و تستخدم بدلا من جملة كاملة مبنية للمجهول.
- Food is sold in this supermarket and it is of a very high quality.
- Food which is sold in this supermarket is of the highest quality.

- Food sold in this supermarket is of the highest quality.

- إذا كانت الجملة التي تبدأ بضمير الوصل مبنية للمجهول نحذف ضمير الوصل و (be) و نترك التصريف الثالث بعد الاسم كصفـــــة.
- She only eats cakes that are made by her mother.
- She only eats cakes made by her mother.
- We read the e-mail that had been sent by the manager.
- We read the e-mail sent by the manager.

- أو نضع العبارة التي تبدأ بالتصريف الثالث في بداية الجملة إذا كان الفاعل في الجملتين واحد.

They were shocked by the tragedy and didn’t know what to say.
- Shocked by the tragedy, they didn’t know what to say.
- نستخدم العبارات التي تبدأ بــ (V.ing) أو (تصريف ثالث) لكي يكون هناك تنوع في تراكيب اللغة الانجليزية.

- The girl who was injured in the accident was taken to hospital.
- The girl injured in the accident was taken to hospital.

- Injured in the accident, The girl was taken to hospital.

UNIT 17

Rudyard Kipling: "If"

(workbook)
1 Choose the correct answer from a, b, c or d

1 It takes about seventeen years for an elephant to……………. .

a grow up

b grow down

c grow in

d grow off

2 We all wanted to climb a mountain after the mountaineer's talk because it was very ……….. .
a invention

b motivation

c inspiring

d modified
3 Life in the desert can be very……………. . It is often extremely hot and dry.

a unrecognisable
b understanding

c upset

d unforgiving

4 Each year, the teacher puts a year's …………….. of paper in the classroom cupboard.

a value

b useful

c worth

d view
2 Choose the correct words.

a I thought today's lesson was inspired / inspiring I really want to find out more.

b The weather in some countries in the north of Europe is very unforgiven / unforgiving in winter. It can be cold and dark for months.

c It was very difficult climbing the mountain. We felt exhausted / exhausting when we returned home.
d This book is very bored / boring. I don't think I'll finish it.

e Soha didn't want to watch the film about dinosaurs because she easily gets frightened / frightening
3 Use your dictionary to complete the sentences, using the correct form of the word in brackets.

a A …. grown up …. is another word for an adult.

(grow up)

b Young people often take a lot of …………….from watching athletes in the Olympic Games.
(inspire)

c Leila is a very ………………. person. She is never unhappy with people for very long

(unforgiving)

d We took the ancient coin to the museum, but they told us it is………………… , so we didn't
keep it.

(worth)
4 Complete these sentences with commas, then say them to your partner.

a We have studied the past present and future tenses.

b There are tests in maths English history and Arabic in the summer.

c In England you can get sun rain wind and snow all on the same day.
1 Complete these sentences with the correct form of these verbs.

arrive

check

discover
go
hear

hit

leave

miss
read

see

use

write

a …Checking… his diary, Mr Karmi …discovered…. that he had three meetings the following week.

b ………….at the station at 12 .30, Tarek…………… the train home by just three minutes.

c Rami ……………my address in her notebook…………….. the pen I had lent her.

d ……………..the road at a corner, the car ………………..a tree and stopped

e Sawsan’s grandfather often……………… to sleep in the garden…………………. the newspaper.

f ……………… a loud noise, they looked up and ……………….. hundreds of small birds.
2 Rewrite these sentences starting with a participle clause.

a When I saw the bus, I ran to the bus stop.

Seeing the bus, I ran to the bus stop.

b Sara looked out of the window and saw two cats _ghting.

c Hany needed to know what the homework was, so he phoned a friend and asked him.

d When Ali arrived at school this morning, he found that he had left his pen at home.

e Lamia took a good book to read as she knew it was a long, boring journey.
3 Complete these sentences with your own ideas.

a Writing my name at the top of my work, I gave it to the teacher

b Turning on my computer, …………………………………………………………………………………
c Picking up her pen, ………………………………………………………………………………………..

d Driving into town, ………………………………………………………………………………………….

e Playing football on the beach, ……………………………………………………………………………
f Closing my bedroom door,…………………………………………………………………………………
1 Complete the sentences with these words

aim
 bear
foes
impostor
make allowance for
virtue
 worn-out

a You all have an hour for the test, but I will …make allowance for …. Tarek because he has been ill.

He has an hour and a half.

b The book is a thousand pages long. If you can ……………….. read it until the end, you will realise it is quite interesting.

c I'm reading a book about a man who says he is the King, but people soon realise that he is an

………………….. who looks like the King.

d The……………….. of this lesson is to practise some of the new vocabulary

e It is a ……………………… to be kind to people.

f The King said that the people who lived in the castle used to be his ……………….. , but now
they were his friends

g The old man tried to repair the car, but he only had tools which did not work very well.
2 Match the opposites.

a brave

1 …….. weak

b calm

2 …a… frightened

c imaginative

3 …….. nervous

d kind

4 …….. cruel

e strong

5 …….. unimaginative
3 Rewrite the following sentences using an adjective with a hyphen.

a We saw a snake which was one metre long.

We saw a one-metre-long snake.

b Soha has a brother who is three years old.

c He lives in a house from the seventeenth century.

d There was a wind that was thirty kilometres an hour.
1 Write what you would say in each of the following situations.

You want to know what type of job your friend would choose. What do you ask?

What would your dream job be?

b Your friend asks you where your ideal job would be. Say that you would like to work in Cairo.

c You want to know where your friend would really like to live. What is your question?

d You want to know if your friend would choose to be a doctor or a diplomat
2 Read these two descriptions. Which one is easier to read? Why?

1 William Shakespeare is famous for his amazing plays: King Lear, Macbeth, Hamlet and many more. However, he was also a brilliant poet who wrote more than 150 poems. He was extremely imaginative and he often changed nouns into verbs or even invented new words. Many of these are now used in English every day, including the words blanket, generous, lonely and mountaineer.

2 Shakespeare is famous because he wrote a lot of plays King Lear Macbeth Hamlet and many more. He also wrote about 150 poems. He was imaginative. He often changed nouns into verbs or invented new words. Many of these are now used in English like blanket generous lonely and mountaineer.
3 Punctuation: the comma and the colon

a Commas (,) are used

• in lists: The best things about Shakespeare are his exciting stories, his characters and his language.

• after clauses which start with if, when, after, although, etc.: If you read his poems, you will find them interesting.

b Colons (:) are used

• at the beginning of lists: These are the best things about Shakespeare:his exciting stories, his characters.

• to introduce an explanation It is difficult to read Shakespeare: his English is old-fashioned to us.
5 Write about a famous poet in about 75 words.

a Write your first draft quickly. Use the best text in Exercise 2 as an example.

• Check that you have included commas and colons in the correct places.

• Look for grammar and spelling mistakes. Check in your dictionary.

b Correct any mistakes, then write the final description.

1- يشهد عصرنا الحالي طفرة في عالم الاتصالات و التكنولوجيا الحديثة.
1- Our current age is witnessing a great shift in the world of communications and modern technology

2- تعلم مهارات التفكير الناقد تساعدنا علي مواجهة تحديات العصر
2- Learning critical thinking skills helps us to face the challenges of modern age.

3- أثبتت مصر للعالم كله قدرتها علي تنظيم مسابقات عالمية بكفاءة.
3- Egypt has proved to the whole world that it is able to organize international contests (competitions) efficiently.

4- نظمت مصر كأس العالم للشباب تحت العشرين بنجاح.
4- Egypt organized the under 20 World Youth Cup successfully.

5- تعتبر زيارة أوباما لمصر بداية عهد جديد مع الدول العربية.
5- Obama's visit to Egypt is thought of as (is considered as) a new era for Arab countries.

Translate into English:

1- هل تعتقد أن هناك حياة بشرية على كواكب أخرى بخلاف الأرض؟

2- لقد أثرت التقنية الحديثة على كل جوانب حياتنا حاليا بدرجة كبيرة.

3- يمكنك الحصول على معلومات عن الهندسة الوراثية عبر الإنترنت.

4- يستخدم العلماء لغة غالبا ما تكون صعبة على عامة الناس.

5- تمكننا الأبحاث العلمية من تحسين الأوضاع الصحية وإنتاج الغذاء.

	ban
	يمنع / يحظر
	officially
	بصورة رسمية
	solid
	صلـــــــب

	demand
	يطلب / طلب
	state
	حالــــــــة
	liquid
	سائـــــــل

	dependence
	اعتمـــــاد
	severe lack
	نقص حاد
	heat (v)
	يسخـــــــن

	hunger
	الجــــــــوع
	fuel
	وقــــــــود
	explode
	ينفجـــــــر

	reduce
	يقلـــــــــل
	public transport
	المواصلات العامة
	explosion
	انفجـــــــار

	run out of
	يستنفذ / يستهلك
	wind
	ريــــــــاح
	pole
	قطـــــــب

	solve
	يحـــــــــل
	waves
	أمـــــــواج
	extreme weather
	طقس متطرف

	oil
	البترول / الزيت
	energy / power
	طاقـــــــة
	rainforests
	الغابات المطيرة

	carbon dioxide
	ثاني أكسيد كربون
	generate
	يولـــــــد
	Arctic
	القطب الشمالي

	volcano
	بركـــــــــان
	electricity
	كهربـــــــاء
	Antarctic
	القطب الجنوبي

	erupt
	يثور (البركان)
	personally
	شخصيـــــــا
	homeless
	مشرد / بلا مأوى

	climate
	المناخ
	feed / fed / fed
	يطعـــــــم
	temperature
	درجة الحرارة

	greenhouse effect
	تأثير الصوبة
	need
	حاجة / يحتاج
	degree Celsius
	درجة مئوية

	melt
	يذوب / ينصهر
	end
	ينهـــــــى
	coastal areas
	مناطق ساحلية

	issue
	قضيـــــــــة
	mental skill
	مهارة عقلية
	atmospheric
	خاص بالطقس

	create
	يخلـــــــــق
	physical power
	قوة بدنية
	marks
	علامات / أثار

	surprisingly
	من المدهش
	last
	يستمـــــــر
	nearly
	تقريبـــــــا

	pollution
	تلـــــــــوث
	authority
	سلطـــــــة
	sand storm
	عاصفة رملية

	global warming
	احتباس حراري
	lift
	يرفـــــــع
	forms of energy
	أشكال الطاقة

	oil crisis
	أزمة البترول
	traffic noise
	ضوضاء المرور
	barriers
	حواجـــــــز

	ability
	قــــــــدرة
	starvation
	مجاعـــــــة
	ice caps
	قمم جليدية

	permission
	إذن / استئذان
	rise
	ارتفاع / يرتفع
	light bulb
	مصباح إضاءة

	possibility
	احتمــــــــال
	flood
	فيضـــــــان
	wind power
	طاقة الرياح

	atmosphere
	الغلاف الجوى
	flood
	فيضان / يفيض
	recycle
	يعيد استخدام

	global
	عالمي
	migration
	الهجـــــــرة
	recycling
	إعادة الاستخدام

	issue
	قضية ـ مسألة
	mixture
	مزيج / خليط
	movement
	حركـــــــة

	smoke
	دخــــــــان
	surround
	يحيـــــــط بـ
	individuals
	أفـــــــراد

	available
	متاح / متوافر
	trap
	يحجـــــــز
	cans
	معلبـــــــات

	alternatives
	بدائــــــــل
	signs
	علامـــــــات
	local environment
	بيئة محلية

	rapidly
	بسرعــــــــة
	tips
	نصائـــــــح
	efficient
	كـــــــفء

	mainly
	أساســــــــا
	ability
	قـــــــدرة
	efficiency
	كفـــــــاءة

	climate change
	تغير المناخ
	collapse
	ينهـــــار
	wind power
	طاقة الرياح

	waterfalls
	شلالات مياه
	generate
	يولـــــــد
	cattle
	الماشيـــــــة

	food waste
	فضلات الطعام
	climatic
	مناخـــــي
	actually
	في الواقع

	food shortage
	نقص الطعام
	reproduce
	يتكاثر / يعيد إنتاج
	get worse
	يصبح أسوأ

Definitions
	ban
	say that something must not be done
	يمنع - يحظر

	demand
	the need that people have to get something
	طلب

	dependence
	a need for something or someone
	اعتمــــاد

	hunger
	the feeling you have when you need to eat
	الجـــوع

	run out of
	to have nothing left after using something
	ينفد ما لديه من

	worrying
	describes something that makes you feel worried or anxious
	مزعـــج

	Arctic
	a very cold part of the world in the far north
	قطب شمالي

	dust
	very small bits of dirt or soil in the air
	غبـــار

	greenhouse effect
	the warming of the earth rise: increase or get higher
	الاحتباس الحراري

	surface
	the outside or top part of something
	سطـــح

	rise
	Increase or get higher
	يزداد

	turn down
	reduce
	يقلل

Expressions
	increase by 2 degrees
	يزداد بمقدار درجتين
	demand for
	الطلب علي

	on a big scale
	علي نطاق واسع
	come out of
	يخرج من

	adapt to = adjust to
	يتأقلم علي
	bring back
	يعيد

	dependence on
	اعتماد على
	make way for
	يفسح الطريق لـ

	on a big scale
	على نطاق واسع
	do a project on
	يعمل مشروع عن

	end world hunger
	القضاء على الجوع في العالم
	plenty of
	كثير من

	ban …. from
	يمنع من
	send ….. into
	يرسل إلى

	increase in
	زيادة في
	make matters worse
	يجعل الأمور أسوأ

	demand for
	الطلب على
	go up
	يزداد / يرتفع

	breathe in
	يستنشــــــق
	cut down on
	يقلل من

	breathe out
	يخرج زفيـــــــر
	cut down trees
	يقطع الأشجار

Derivatives
	Verb
	Noun
	Adjective

	dust
	ينفض التراب
	dust
	التراب
	dusty
	مترب

	erupt
	يثور
	eruption
	ثوران

	depend
	يعتمد
	dependence
	اعتماد
	dependent
	معتمد

	oil
	الزيت / البترول
	oily
	زيتي

	solve
	يحل
	solution
	حل

	demand
	يطلب
	demand
	طلب
	demanding
	يتطلب اهتمام و جهد

	climate
	المنـــــاخ
	climatic
	مناخــــي

	ban
	يمنع / يحظر
	ban
	حظر / منع
	banned
	ممنوع

Antonyms
	Word
	Antonym

	increase
	يزيد / يزداد
	reduce : cut
	يقلل

	melt
	يذوب
	freeze
	يتجمد

	formal
	يتجمد
	informal
	غير رسمي

	ban
	يمنع
	allow
	يسمح

	possible
	ممكن
	impossible
	مستحيل

	turn up
	يرفع - يعلي (صوت)
	turn down
	يخفض (صوت)

	heat
	يسخن
	cool
	يبرد

1- run out: finish ينفذ (لا يتبعه مفعول)
- We need to find forms of energy that will never run out.

 run out of: use up ; exhaust

 يستهلك (يتبعه مفعول)

- We've run out of milk – can you go to the shop and get some?

2- affect يؤثر على (لا تأخذ حرف جر)

- Smoking affects health badly.

 effect

 تأثير

- Smoking has a bad effect on health.

3- like مثل
- Like most people, I’d prefer to have enough money, not to work.

 unlike على العكس من / على النقيض من

- Dan's actually quite nice, unlike his father.
4- stop + v.ing يمنع

- Countries must stop destroying the rainforests.

5- cause +مفعول + to + يجعل مصدر

- The earthquake caused several buildings to collapse.

 make +مفعول + مصدر يجعل

- The earthquake made several buildings collapse.

6- weather

 (الطـقس (حالـة الجـو في فتـرة معينــة

- What will the weather be like tomorrow ?
- What was the weather yesterday?

 climate

 المنـاخ (حالـة الطقـس عموما)
- The climate of Egypt is fine all the year round.

7- raise

raised

raised يـربى حيوانـات / يجمـع مـال / يرفـع

- Raise your hand if you want to answer.

- He raised a lot of money abroad.
- His uncle raises cattle and sheep.

 arouse

aroused
aroused يثيـر / يوقـظ
- His behavior aroused the suspicion of the police.
- Don’t arouse the baby.

 rise

rose

risen

 يرتفـع / تشـرق / ينهـض / يـزداد (بـدون مفعـول)
- The sun rises in the east.

- I rise at 6.00 in the morning.

- When the visitor entered, all students rose.
- Taxis fare have risen.
 arise

arose

arisen

 يظهر / ينشـأ / يحدث (بـدون مفعـول)
- A lot of problems arise because of misunderstanding.
8- on time في الموعد المحدد تماما/بدون تأخير

- The train arrived on time.

 in time
في الوقت المناسب / مبكرا بما يكفي

- He was in time for the 7 o'clock train.

9- feed يطعم

- The baby is too young to feed itself.
 eat

 يأكل

- He ate meat yesterday.

10- melt يصهر ـ ينصهر (بالحرارة)

- The has melted the snow.
 dissolve

 يذوب ـ يذيب (في سائل)

- Dissolve these pills in water.

11- ability

 قدرة ـ مقدرة

- Exercise will increase your ability to relax.
 capacity سِعـَة

- The theatre has a seating capacity of 2000.

12- permission

 إذن

- Did Ali give you a permission to use his car.
 allowance

 مصروف ـ علاوة

- His father gives him a small monthly allowance.

13- erupt

 يثور ـ ينفجر (بركان)

- If a volcano erupts, it sends out smoke and fire.
 revolt
 يثور على (وضع ـ نظام)

- Teenagers always revolt against parents.

14- spend ... time ... (v.ing)
يقضي الوقت في

- She spent the afternoon reading a story.
 spend money on

 ينفق المال على

- She spent most of her money on clothes.
15- turn down

يقلل - يخفض

- I wish you'd turn down that music!

 turn down

يرفــــــــض

- The bank turned down my application for a loan.

[
Asking for permission طلب الإذن
* Can I مصدر.............................?

 هل أستطيع أن.................؟
- I’m doing a project on climate change. Can I ask you some questions?

- Yes, of course.

(Accepting permission موافقة)
* Would you mind v.ing..................?

هل لديك مانع...............؟

- I’m doing a project on traffic in cities. Would you mind answering some questions?

- No, that’s fine.

(Accepting permission موافقة)
* I wonder if I could... مصدر..............?

أنا أتساءل إذا كان من الممكن...............؟

- I’m doing a project on people’s driving habits. I wonder if I could ask you some questions.

- No, I’m sorry. I’m very busy at the moment.
(Refusing permission رفــض)
* Write what you would say in each of the following situations.
1- You are doing a project on public transport. You want to find out information from a friend What do you ask!

- Can I ask you some questions?

2- A friend asks if they can interview you to find out your opinions on the environment. You are happy about this. What do you say?

- No, that’s fine.
3- You are doing a project on your local environment. You want some information from an important person in your town. What formal question do you ask!

- I’m doing a project on your local environment. Can I ask you some questions?

4- Someone asks if they can interview you. Unfortunately, you have too much to do. What do you say?
- No, I’m sorry. I’m very busy at the moment.

1- How could the increase in the temperature of the earth’s surface affect the world ?

- Ice at the poles will melt , sea levels will rise , there will be flooding and people will lose their homes.

2- Should people be worried about climate change ? Why/ Why not?

- Yes. The ice caps are melting , rain forests are becoming smaller and sea levels are rising . All of these things threaten man’s life on earth so we should be worried.

3- Why are rainforests being cut down?

- The trees are used for their wood. Sometimes trees are cut down so that there is land to grow crops.

4- What is the land used for after the trees have gone ?

- Some land is used for farming , some is used to build on.

5- What is the main reason for the increase in carbon dioxide?

- We burn fuels such as oil and gas

6- What is happening to the ice in the Arctic and the Arctic?

- It is melting because of global warming.

7- Why do you think that the climate is changing more quickly than in the past?

- Because cars and factories are producing more carbon dioxide , and because we are cutting rainforests.

8- Why do you think that we can help people who live in parts of the world which may flood in the future?

- We can build flood barriers to help stop flooding , or we can find people new places to live , but the best way is to stop producing so much carbon dioxide .

9- How can countries be persuaded to stop cutting down the rainforests ?

- They might be persuaded if they understand the dangers for the future. If people stopped eating so much meat and using so much wood or other crops , the trees wouldn’t need to be cut down

10- Do you think that people should turn down their air conditioning? Why / why not?

 - Yes. Because this will help to stop global warming. It means that less power will be used.

11- Do you think that petrol , oil and gas will be our fuels in the future?

- No , because I think petrol , oil and gas will run out.

12- What other forms of energy could we use ?

- We can use renewable energy from the sun (solar power) , the wind (windmills) , water (hydroelectric) , nuclear energy and energy from snake waves and rubbish.

13- What do you think would persuade people to travel by public transport more often?

- Public transport should be cheaper , quicker and more comfortable.

14- Which do you think could be used as a fuel for cars?

- Fuel for cars can be produced from sugar cane , cooking oil and food waste.

Modal Verbs الأفعال المساعدة
* Can
 (ability)

القــــــدرة
- I can drive a lorry. - People in Britain can speak English

* Can = be able to + inf. = be capable of + V.ing = have the ability to + inf.

 = manage to + inf. = succeed in + v.ing إذا كان هناك صعوبة في أداء الحدث
- I am capable of driving a lorry. = I have the ability to drive a lorry.

* Can ……. Negative…….. can't

- The wall is extremely high , I can't climb it.

* Can ……… Past……………. could
- When I was six , I could walk easily.

- In the past people could drive a car without passing a driving test.

 - In the past, women couldn’t vote in elections.

- تستخدم could / couldn't للتعبير عن قدرة عامة علي عمل شيء في الماضي (مثل السباحة وركوب الدراجات ، مثلا):
- She could read at the age of five. - I couldn't swim until the age of twelve.

- ولكن عند الحديث عن قدرة محددة علي عمل شيء في الماضي وكان غالبا من الصعب القيام به نستخدم
* Was / were able to = managed to + inf. = Succeeded in + V. + ing

- A mechanic managed to repair my car.- I succeeded in sending that e-mail after many attempts.

-We were able to arrive home through traffic jam.

* Can ……….. future……. will be able to
- in the future , we will be able to travel into space.
* Can : could (permission)

 الإذن
- you can leave now if you like.

- If your pen is broken you can use mine.
* Can = be allowed to = be permitted to = may (formal permission)

- Only adults are allowed to vote in elections.

- May I use your phone, please? - You may borrow my camera tomorrow, if you like.

* Can……. Negative…….. can’t / mustn't
- In some countries, you can drive at the age of 17. (It is permitted by the law مسموح به قانونا)

- In some cities, people can't / mustn't use their cars every day. (It is against the law. ضد القانون)

- You can't park here. = You mustn't park here. (It is against the law. ضد القانون)
* Can ……… Past……………. could
- I told him he could take my camera.
* Can (Possibility)

 الاحتمال
- It's a holiday tomorrow, My uncle may visit us

* Can = may = might = could

- I don’t know where my brother is , he may / can / might / could be at school.

* Can / may / could /might …….. Negative…… can't / couldn't
(negative deduction)

- He can't be Egyptian – he doesn't speak Arabic.(This is not possible)
* Can / may / could /might …….. past…… may have + pp / might have + ppيمكن يكون حدث
- Sara may / might have travelled to Luxor yesterday . I don't know where she travelled.

* Can / may / could /might …….. past……could have + pp كان ممكن يحدث (يعني لم يحدث)
- We were driving so fast . We could have had an accident

(و لكن ربنا ستــــــــر)
- I went to school on foot although I could have gone in my uncle's car. (ولكنني لم استغل الفرصـــــــــة)
* Can : could / Will / Would (Polite request)

 الطلب المهذب
- I'm broke . Can you lend me some money , please?

- Can you open that door, please? - Can I use your office tomorrow?

* Can : could

 (Offer)

 العرض

- Can / could I carry the bag for you?

* We could

 (suggestion)

الاقتراح
 - W e have much time We could go to the cinema.
UNIT 18

GLOBAL ISSUES

 (workbook)
1 Complete the puzzle to find a word.

a need for something or someone

……………………
b find an answer to a problem

……………………

c making you feel worried

……………………

d if there is a……………….. for something, people want to buy or use it
……………………

e say that something must not be done

……………………
f use all of something so that there is none left (3 words)

……………………
g you feel this when you need to eat

……………………
The word in the boxes is ……………….
2 Complete these sentences with words from Exercise 1.

a Countries have to work together to...... solveglobal problems.

b The…………………… for bottles of water increases in hot weather.

c If there is not enough food, people can die of ………………. .
d I think that the problem of global warming is…………………….. for us all.

e Some people believe we should ……………….. cars near schools.

f We will never energy from the wind and sun, unlike oil and gas.

g Many countries have a …………………. on oil and gas to make energy.
3 Use your dictionary to answer these questions.

a The noun is hunger. What is the adjective?

……hungry……..
b The noun is dependence What are the adjective and verb?

……………………
c What does independence mean?

……………………
d The verb and noun are demand. What is the adjective?

……………………
e The noun is climate. What is the adjective?

……………………
f The adjective is worrying. What is the verb and the noun?

……………………
1 Write sentences about these animals' abilities using can and can't.
a Cats can catch birds and mice, but they can't fly.

b Lions………………………………………………………………………………………………………

c Whales……………………………………………………………………………………………………

d Birds………………………………………………………………………………………………………

e Elephants………………………………………………………………………………………………...
f Snakes…………………………………………………………………………………………………….
2 Use can / can't, could / couldn't and your own ideas to answer the questions.

a A What's that dark thing in the sky;

 B It could be a bird or a small plane

b A What shall we do at the weekend?

 B We …………………………………………………………………………………………………….
c A Is there a free room in the school for our English club to meet?
 B Yes, we ……………………………………………………………………………………………….
d A I need to tell Hassan w here we're meeting.

 B You ……………………………………………………………………………………………………
1 Match these words a-e with their meanings 1-5.

a Arctic

1…….. the warming of the air around the earth as a result of pollution

b dust

2…….. increase or go up

c greenhouse effect

3…….. the outside or top of something

d rise

4…a.... the very cold part of the world in the far north

e surface

5…….. very small bits of dirt or soil in the air
3 Use your dictionary to complete these sentences using the correct form of the words in brackets.

a The flight was late because of the … atmospheric… conditions.

(atmosphere)

b When our car broke down, it left ……………… marks on the road.

(oil)
c The …………………….of the volcano lasted for nearly three days.

(erupt)

d That old factory is ………………….the air in our city.

(pollution)

e After a sandstorm, everything is very……………….. .

(dust)

f The factory's …………………of cars has risen this year.

(produce)
2 Punctuation: Inverted commas

a Inverted commas, or speech marks, are used to show the words people speak. They are at the beginning and the end of these words.

b They are often used with phrases like said / asked, etc.:

"Do you think that climate change is the world's most serious problem?" she asked.

"Yes, I do," he replied.
1- مصر فخورة بعلمائها الذين حققوا انجازات عظيمة في كل المجالات.
1- Egypt is proud of her scientists who have made scientific achievements in all fields.

2- يجب أن تتعاون جميع الدول لحماية الانجازات البشرية من الدمار.
2- All peace-loving nations must cooperate to protect human achievements from destruction.

3- أقوم الآن بعمل بحث عن التكنولوجيا الحديثة.
3. Now I am doing research about modern technology.

4- لم يسبق لي زيارة أي بلد أجنبي في أوربا أو أمريكا من قبل.

4- I have never been to any foreign country in Europe or America before.
5- متى ستصل الطائرة إلي مطار روما- صباحا أم مساءا؟
5- When will the plane reach Rome: in the morning or evening?

- Translate into English
1. إن السد العالي يحمى مصر من الجفاف ويزودنا بالكهرباء

2. تحتفل كل الأسر في مصر بعيد الأم كل عام
3. تزايد السكان في دوله نامية يعوقها عن التقدم السريع
4. يعد إنشاء الكثير من مكتبات الطفل خطوه هامه نحو إثراء ثقافة الطفل
5. ستكون جنوب سيناء في المستقبل القريب مركز سياحيا هاما.

	destination
	مقصد - وجهــة
	confidence
	الثقــــة
	company
	شركـــة

	staff
	هيئة - مجموعة عاملين
	face
	يواجـــه
	goods
	بضائــــع

	lovely
	جميل
	art
	الفــــن
	services
	خدمـــــات

	climate
	منـــاخ
	active
	نشيـــط
	belief
	اعتقاد - ايمان

	package tour
	رحلة جماعية
	disappear
	يختفـــي
	photography
	تصوير فوتوغرافي

	’d rather
	يفضــــل
	degree
	درجــــة
	process
	عمليـــــة

	diary
	مفكـــرة
	temperature
	درجة حرارة
	employer
	صاحب العمل

	demand
	يطلب - طلب
	adapt to
	يتكيف مع
	employee
	موظف

	afford
	يقدر علي - يتحمل
	climate change
	التغير المناخي
	course
	دورة دراسية

	traditional
	تقليدي
	farming methods
	الزراعـــة
	motivate
	يحفز - يشجع

	culture
	الثقافـــة
	global warming
	الاحتباس الحراري
	motivation
	دافعيــة

	full of
	مليء بـ
	wild animals
	حيوانات برية
	opportunity
	فرصـــة

	permission
	إذن
	get worse
	يصبح أسوأ
	successful
	ناجـــح

	transport
	النقل - ينقل
	cut down
	يقطع (أشجار)
	computing
	الحوسبة

	temple
	معبـــد
	rainforests
	غابات استوائية
	the latest
	الأحدث

	bear
	دب
	destroy
	يحطم - يدمر
	promote
	يرقي

	tiger
	نمــــر
	farming
	الزراعـــة
	promotion
	ترقية

	continue
	يستمـــر
	dolphin
	دولفيــــن
	agricultural
	زراعي

	throughout
	عبر - خلال
	tusk
	ناب الفيل
	terrible
	فظيع

	lifelong
	مدي الحياة
	last
	يدوم - يستمر
	sleeping bag
	حقيبة النوم - منامة

	learning
	التعلم
	go for a walk
	يتمشي
	souvenir
	هدية تذكارية

	craft
	حرفــــة - صنعـــة
	up-to-date
	حديث
	memories
	ذكريات

Definitions
	active
	always doing things or ready and able to do things
	نشيـــط

	company
	an organisation that makes or sells goods and services
	شركـــة

	computing
	the use or study of computers confidence: belief in your own ability to do things well
	العمل علي الحاسوب

	mind
	the part of your brain used for thinking and imagining things
	العقل

	photography
	the skill or process of taking photographs
	تصوير فوتغرافي

1- Do you think that it is fair that tourists have to pay at least $200 a day to visit Bhutan? Why?

- Yes, because the money helps the people who live there.

2- Do you think that it is better to have fewer or more tourists visiting an area? Why?
- In my opinion, it is better to have more tourists visiting an area because this will bring jobs and money to that area. However, there shouldn’t be too many tourists, as this can cause problems with pollution, damage to buildings, problems with transport, etc

3- Why do people need to learn new skills?

- Because the world is always changing.

4- What advantages does the article say there are to lifelong learning?

- It gives you better opportunities in life, a more active mind and more confidence.

5- Why do you need to be motivated to do a language course?

- Because you might need to do it after work.

6- What do some of the most successful people do to find work or to be promoted?

- They teach themselves new skills.

7- What skills might you want to learn after you have finished school and university?

- Language and computer skills.

8- At what age do you think people should stop learning new skills? Why?
- People should never stop learning until they die. Life itself is a journey of learning.
Revision F

1 Finish the following dialogue:

Yasser is interviewing his neighbour, who is a scientist, to ask about his work for a school project

Yasser Hello, Mr. Ibrahim. May I ask you some questions about your work for a

school project?

Mr Ibrahim
: Yes, of course, Yasser. 1) ………………………………......…………………….

Yasser
: First of all, what kind of research do you do?

Mr Ibrahim
: I'm an agricultural researcher. I'm studying how to grow cotton using less water.

Yasser
: 2) ……………………………………………………………….……………………..

Mr Ibrahim
: Yes, it is important work.

Yasser
: 3) ……………………………………………………………….……………………..

Mr Ibrahim
: My favourite part of the work is being outside.

Yasser
: How much time do you spend outside in your work?

Mr Ibrahim
: 4) …………………………………………….......…………………………………...

Yasser
: So you are in your laboratory only three days a week. Do you meet other scientists who are studying the same thing!

Mr Ibrahim
:Sometimes we have conferences. But 5)...
Yasser
: Yes, the internet makes it so easy to share information I Thank you for your time, Mr Ibrahim.

2 Write what you would say in each of the following situations:

1 A friend says that he/she would rather go to the park than the beach. You want to go to the beach, but you agree to go to the park with your friend.

2 You want to know what kind of person your friend would like to be.

3 You want to know if your friend would like to have a job that is inside or outside.

4 Your little sister asks you to help her with some homework, but you are very busy.

1 You ………………….buy a ticket before you can go into the sports stadium.

a need

b must to

c have to

d have

2 We ……………….to buy any tomatoes. There are lots of them in the fridge.

a have

b mustn't

c need

d don't need

3 ……………. along the street, my sister and I saw a famous athlete!
a To walk

b Walk

c Walked

d Walking
4 Tarek fell over, …………………. over a table at the same time.

a knocking

b knock

c knocked

d to knock

5 ……………….. you speak English before you started at this school?
a Can

b Do

c Could

d Can't

6 Don't sit on the chairs at the front, but you ……………. use the chairs by the door.

a can

b do

c have

d couldn't

7 You can order your plane tickets online; you use a travel agent.

a mustn’t

b don’t have to

c have to not

d don’t need

8 Our flat has.................. ceilings.

a four metres high
b four metre high

c four-metres-high

d four-metre-high

9 There is a lot of near the beach. People can stay in hotels or hostels.

a achievement
b sleeping

c advantages

d accommodation

10 This garden is a good place to relax. I often come here to take it

a up

b off

c easy

d over

11 Soha is four years younger than us, so we must make an......... for her when we walk over the mountains.

a activity

b allowance

c advance

d adviser

12 I always want to do sports after I watch the Olympics. They are very............ .

a influenced

b individual

c inspiring

d interested

13 Please clean the table because there is a lot of on it.

a dune

b dust

c dry

d dull

14 I love watching the sun in the morning.

a turn

b fall

c up

d rise

15 I suggest you eat at Fish Bowl because it has a good................. .

a adaptation

b reputation

c imagination

d position

16 You can’t smoke in airplanes because it is................... .

a banned

b beaten

c free of charge

d allowed

4 Find and correct the mistakes in the following sentences:

1 Before I visit a country, I like to find out about its sculpture: the people, language, etc.
(……………….)
2 The museum has a lot of visits today. There must be a thousand people! (……………….)
3 It is terrible that hungry is still a problem in many countries.

(……………….)
4 Engineers need repair the broken bridge immediately.

(……………….)
5 When Khaled was eight, he can ride a bike.

(……………….)
6 The teacher split the class into two groups, give each group a job.

(……………….)
5 Read the following passage then answer the questions:

In this tour, we will see some of Egypt's most famous sites. Travelling up the Nile, you will see ancient temples and meet friendly local people. We will visit Cairo, the Pyramids of Giza, Luxor and Aswan. You don't need to book hotels because we will arrange all your accommodation. We will also go camping for a night in the desert, so you need to bring a sleeping bag. It can be cold at night!

You don't have to bring much money, because all your food and transport is included in the price. However, you might want to buy some souvenirs from the bazaars that we will visit. You will need to bring cool clothes and good shoes (walking around ancient temples can be difficult). You must also have a passport. Please also check our website for up-to-date information. We know that you'll return with some amazing memories and a happy face!

1 Who is this text written for?

2 Why don't people need to take much money with them on this trip?

3 Do you think that this trip would be good for very old people or very young children? Why / Why not?

4 Do you think that people who go on this trip will enjoy it? Why / Why not?

5 What does the underlined word it refer to?

a a sleeping bag
b a hotel

c. the desert

d all the accommodation

6 What do you think the word up-to-date means?

a the newest

b very important

c. very interesting
 d computer

6 Answer only THREE (3) of the following questions:

1 Would you prefer a package tour or to travel on your own? Why?
2 Do you think that it can be difficult to visit some places around the world because there are too many tourists? Why / Why not?

3 What do you think is the most important piece of advice in the poem If? Why?
4 What do you think is the main reason for climate change?

5 Do you think that we can stop global warming by using our cars less? Why / Why not?
7 Answer the following questions:

1 What happened to the monkey after Gulliver was rescued from the roof?

2 How do we know that Brobdingnag does not have very much culture?

3 What happened to Gulliver when his box was left by the sea?

4 Why do you think that Gulliver thought the English sailors looked small and strange?

5 Why do you think that Gulliver does not want to tell the newspapers about his adventures when he returns to England?

"I've always been very interested in science," he said, "but I cannot believe that anyone would want to have such terrible things."

6 Who said this to Gulliver?

7 What terrible things is he talking about?

8 Why do you think that he never wants to hear about these things again?

8 Write a paragraph of about ONE HUNDRED (100) words on ONE (1) of the following:

a The importance of tourism to Egypt.

b A poem or poet that you like.

9 A Translate into Arabic:

1 We have to finish our school project before next Thursday.

2 Waking up early one morning, Ahmed decided to go for a walk.

B Translate ONE (1) sentence only into English:
1- يعتقد العلماء أننا نستطيع أن نستخدم الكهرباء في سيارتنا كلها في المستقبل.
2- لا تحتاج أن تذهب إلي المدرسة غدا لأنــــه أجــــــازة.
Tape Scripts
Unit 10

Hassan: What was the radio programme about that you were listening to, Ali?

Ali:
It was very interesting, Hassan. It was an interview with a farmer. He was talking about organic farming.

Hassan: What did he say?

Ali:
He said that organic farming was the best way to farm.

Hassan: Really? I don’t think it is. Why did he think that?

Ali:
Well, he said that when he was learning about farming, his teacher told him that most fruit and vegetables were sprayed with pesticides. He explained that pesticides could be poisonous.

Hassan: I suppose so.

Ali:
He also said that in the past, the Nile had flooded every year. He explained that this had left fertile soil on the fields, so farmers hadn’t needed chemical fertilizers then. He said that the Nile doesn’t flood the fields now, but there must be a better way to improve the soil than spraying the fields with chemicals.

Hassan: What is the answer, then?

Ali:
He said that he wanted to improve the quality of the soil by adding natural, organic fertilizers.

Hassan: But surely it’s much quicker and easier for farmers to spray their crops with chemical fertilizers and pesticides, isn’t it?

Ali:
Yes, but he said that using organic fertilizers would be cheaper than using chemical fertilizers.
Hassan: What about the quantity of crops farmers get, though? Modern farming makes more money than organic farming, doesn’t it? What did he say about that?

Ali:
He said that organic farms didn’t produce the same quantities as modern farms, so they didn’t make quite as much money. But he said that organic food is much better for you.

Hassan: I’m not so sure. Did he talk about genetically modified crops, too?

Ali:
He asked the interviewer if he could talk about genetically modified crops, but the interviewer said that this was going to be the subject of the programme the following week.

Hassan: It’ll be on next Tuesday, won’t it?

Ali:
Yes, it will. It’s an interesting subject, isn’t it?

Hassan: Yes, I’d like to listen to that.

	Reading
	SHOULD OUR FOOD BE MODIFIED?
	((((((

 Thousands of years ago, most people were hunters whose food came from the animals and fish that they had killed and from nuts, roots and fruit that they had collected. Later, these hunters lived in one place and became farmers whose method of getting food was to grow crops from the seeds of wild plants. Over time, they noticed that some plants were better than others. They saved the seeds from these plants and so the quality of their crops improved.

Like plants, all other living things contain genes which control what they will be like. Modern scientists can put genes into plants and animals in their laboratories, and this means that they can modify their genes in order to change what they are like. This is called genetic engineering.

A type of tomato is an example of this. When tomatoes ripen, one of their genes produces a chemical that makes the fruit rot. Scientists can modify this gene so that the tomatoes do not rot so quickly. This is one way in which genetically modified (GM) crops can improve agriculture. Scientists know that this technology can also protect people from starvation in countries where insects or diseases destroy crops. For example, fruit and vegetables have been modified so that they are not damaged by the diseases that kill other plants.

However, many people believe that modified food is unnatural and fear that genetic engineering may bring new diseases in the future. So should we eat genetically modified food or not? Surprisingly, biscuits, cakes and many other foods that we have been eating for years already contain genetically modified ingredients. Have they done us any harm?
Unit 11

Voice: When his novel, Moby Dick, came out in 1851, Herman Melville had been writing for five years. He had already written two books called Typee and Omoo, and was popular in Britain and America. Today, Moby Dick is his most famous novel but at first people didn’t like it. But let’s start at the beginning and look at what Herman Melville had done before he wrote his greatest work. Melville was born into a good New York family in 1819. His father, who imported goods from France, died when Herman was twelve. After he had left school, the young boy worked in very ordinary jobs in offices and on farms.

 By the age of twenty, Herman was bored with the jobs he had been doing and decided to look for adventure, so, in 1839, he went to sea – first on a whaling ship, and later on a navy ship. During one of his voyages he went ashore on the Maquesas Islands and lived for a few months with the primitive Typee people.

 In his mid-twenties, Melville returned to live with his mother and write about his adventures. Tom, the hero of his novel Typee, spends four exciting months with a group of island people. His second novel, Omoo, was about Melville’s life on islands in the Pacific Ocean. People loved reading about the unusual life Melville had been living in these strange, remote places, and so both these novels were very successful. In 1847, Melville married Elizabeth Shaw and they bought a farm. Here, Melville worked for eight hours a day on his third novel, Moby Dick, which came out in 1851. This was a serious book and many of his readers were disappointed because it was not the exciting adventure story his first two novels had been. Melville continued to write short stories and a collection of poems, but wrote nothing important except a story called Billy Budd. Melville had not finished this final novel about life at sea at the time of his death in 1891.

	Reading
	THE STORY OF MOBY DICK
	((((((

 Ishmael, the novel’s storyteller, went to sea on a whaling ship called the Perquod. The ship’s captain, Ahab, had lost a leg when his ship was attacked by a great white whale called Moby Dick on his last voyage. Ahab told his men that the purpose of their voyage was to hunt and kill Moby Dick and he offered a gold coin to the first sailor who saw him.

 The Perquod sailed round the continent of Africa into the Indian Ocean. Whenever they met other ships which had been whaling in the area, Ahab asked their captains if they had seen Moby Dick. A sailor from one of these ships predicted that anyone who tried to kill Moby Dick would die. After this, there were many accidents on the Perquod, but nothing stopped Ahab. He was determined to kill the whale which he thought of as his enemy.

 Suddenly, a storm hit the Perquod and one of the sailors fell to his death from the ship. Soon after this, they saw Moby Dick and Ahab sent out men armed with harpoons in a small boat, but the whale destroyed the boat. The next day, more boats were sent out and, although a harpoon hit the whale, Moby Dick was strong enough to attack the Perquod. On the third day, boats were sent out again and this time the whale rammed and sank the ship. Captain Ahab was pulled out on a harpoon rope and died attached to the whale. The boat sank and all the crew drowned except Ishmael, who held onto some floating wood. He was rescued by another whaling ship and lived to tell the story.

Unit 12

Presenter
: Good afternoon and welcome to The World Tomorrow, the programme which looks into the future and predicts what life will be like in 20, 30 or 40 years' time. Today’s guest is a university professor of medicine who is currently doing research into new ways of treating common diseases. Welcome to the programme Professor Osman. Could you start by telling us what kinds of diseases you are working on at the moment?

Prof Osman
: Thank you, of course. At the moment, my research team and I are looking at three of the world’s commonest diseases: diabetes, heart disease and arthritis. I’m pleased to say that we’re making progress in all three areas. We think that fewer people will be living with these diseases in the future.

Presenter
: That’s excellent news. So, are you working on new treatments for these diseases?

Prof Osman
: Yes, we are, but the most exciting news is that sometime in the not-too-distant future, we’ll be treating these diseases to cure them and not only to manage them.

Presenter
: How is curing a disease different from managing it?

Prof Osman
: Well, let’s take the example of diabetes. At the moment, we cannot cure diabetes. If someone has the disease, they’ll always have it. We can only help people to manage it so that it doesn’t become worse. In 2030, people may be taking medicines which cure diabetes completely, so that the person no longer has the disease.

Presenter
: That really is very exciting. Could you explain how this is possible?

Prof Osman
: Well, traditionally, doctors have always treated diseases by giving their patients medicines of some kind, or by operating on them. In the future, we’ll be using new cells from patients to repair parts of their body which are damaged. So, if a patient’s heart is damaged, we’ll be able to mend it with new cells from the patient’s own body. We’ll also be making new tissue from the cells in a laboratory.

Presenter
: This is fantastic. When are we likely to see these developments?

Prof Osman
: I think that I’ll be working on the project for the next 15 to 20 years.

Presenter
: Thank you for being our guest this afternoon, Professor Osman, and for bringing us such good news.

Prof Osman
: It’s my pleasure.

	Reading
	OUR FUTURE ENVIRONMENT
	((((((

Many experts are predicting that the population of the world will increase to around ten billion by the year 2100. At the same time as the population increases, they believe that rapid climate change will affect our environment. Climate scientists are now looking at the effect of this trend on our growing population. Some believe that in the year 2100, the planet we will be living on will be almost unrecognisable.

Most people agree that, over the next 50–100 years, the earth will be getting gradually warmer because of climate change. This means that the ice on mountains, at the North Pole and at the South Pole will be melting very quickly. This will probably cause serious floods and may mean that many people will have to leave their homes. The prediction is that in 2100, many millions of people will be living in different areas or even in different countries because of floods. Also, climate change will turn other areas into desert and this will affect food production. This means that in the future, more people will be importing their food from areas less affected by climate change.

It is also possible that the world’s population may not increase to ten billion. If the effects of climate change mean that our environment becomes hostile, the populations of some countries may even be decreasing in around 40 years’ time.

Of course, we cannot be sure that any of these predictions will come true. However, we can be certain that scientists and engineers will be working hard to reduce the effects of climate change, for example by building flood defences to protect growing cities.

Review D

Maya
: What are you doing next Saturday, Dina? Do you want to come to my cousins’ house
 at the beach? I’ll be spending the weekend there.

Dina
: I’m sorry, I can’t. I’ll be flying to Madeira on Saturday.

Maya
: Madeira’s an island near Africa, isn’t it?

Dina
: That’s right. I’m going on holiday there with my parents.

Maya
: That’s nice. So, you’re not here next Tuesday?

Dina
: No, sorry, Maya. On Tuesday, I might be whale watching.

Maya
: Fantastic! You love whales, don’t you?

Dina
: Yes, I do. They’re lovely animals. Did you know that they made a film of Moby Dick
 on the island?

Maya
: Really?

Dina
: Yes, they made the film in 1956. Before 1981, people had been going whaling from
 Madeira for many years. The hunters had been killing about 250 whales a year.

Maya
: They don’t kill whales now, do they?

Dina
: No, they don’t. The ocean around the island is now protected. The only boats that chase
 the whales are the boats for tourists.

Maya
: Do you think that you’ll be seeing a lot of whales?

Dina
: I don’t know. There are not so many whales around the island now, but there are plenty
 of dolphins.

Maya
: It will be nice to see dolphins too, won’t it?

Dina
: Yes, it will!

Maya
: Make sure you take a lot of photographs. You can send them to me on your phone, can’t you?
Dina
: Yes, I can. In ten days’ time, we’ll be comparing photos! You can show me your photos
 of your cousins’ house, and I can show you my photos of the island.

Maya
: That’s a good idea. We can meet at my house.

	Reading
	 MODERN MEDICINES
	((((

Medicines are amazing, aren’t they? If you have a stomach ache or a cough, youcan visit a doctor and you usually feel well again in a few days. A few hundred years ago, it was different. People who were ill often died, especially children. People did not know what to do when they became ill. They could not control the diseases that killed them. Today, there are new medicines which help people to live healthier lives. Some of these cure diseases completely, while vaccinations can stop people getting the diseases at all.

Before 1980, there was a disease that had killed 35% of the people who got it. It was called smallpox. A few people who had caught the disease did not die, but became blind. It was a terrible disease. Then, after 1980, nobody caught the disease any more. The World Health Organisation (WHO) had been working for many years to give people vaccinations to stop the disease. It had worked.

In the future, there will be more vaccinations and many diseases will not be spreading around the world as rapidly as they do today. The number of people catching serious diseases has already decreased in recent years. However, it won’t be easy to stop all of them. People who caught smallpox could not catch it again, but other diseases can be caught more than once. It is harder to stop these diseases. You could also see when people had smallpox, but other illnesses are harder to see.

People will always be falling ill from some diseases, but the future looks much better, especially for children. Before the year 2000, only about 25% of children had vaccinations that stopped them from catching diseases. Today, 80% of children have vaccinations. WHO say that this has saved the lives of around three million children a year, and they are determined to help even more children in the future. One day, perhaps we will be living in a world without serious diseases. That would be fantastic, wouldn’t it?

	Reading
	BEING FLEXIBLE
	((((

Your grandparents probably worked in the same job all their lives. However, the way people work today is changing rapidly. It is unlikely that you will find a job and stay in it for the rest of your life. You will need to be flexible. This means being prepared to learn new skills and to adapt to different situations.

It is important to plan for the future, but you need to think flexibly when your plans change. For example, you and your friends plan to travel to a different city by train. You arrive at the station, but your train has broken down. Do you go home, or do you keep calm and think of other options? If you are prepared to be flexible, you might be able to find another way to travel to the city. You can continue your journey if you take a later train or find another form of transport.

At school, students who think flexibly are not frightened of new challenges. They keep calm when things go wrong and don’t stop doing something because it is difficult. This will be an advantage when the students finish their education. Many employers now say that being flexible is one of the most important skills they look for in an employee. Businesses do not know what problems they might have in the future. They want employees who will know how to cope with these problems efficiently, and who are happy to face challenges.

Unit 13

Good morning. I want to thank your head teacher for inviting me to speak to you today about using computers without damaging your health. So, I’m here to answer all the questions that you have sent me over the last week.

We all need computers, don’t we? When your head asked me to come here, I wanted to know where the school was. So, I looked on my computer to find it. We all use computers as part of our everyday life, at home, at school and at work. Computers are great, but it‘s important to use them in the right way, and that is what I want to talk about today.

Many of you asked me how long people spent on a computer each day. Well, it is not unusual for adults and children to be on their computers for six or seven hours every day, and this increase in computer use has brought with it problems related to different parts of our bodies: mainly our eyes, backs, and arms.

One of you said that you had pain in your arms after using a computer. You asked me how long the pain would last. Most of the pain we feel after using our computers are temporary and disappear after a rest or a change of activity.

The most common computer-related problems are headaches and pain in our arms, back and neck. The most serious of these is repetitive strain injury, or RSI, which can lead to permanent damage. Another student wanted to know why he was getting RSI. Problems like this are usually caused by sitting in an unnatural position for long periods of time or having your chair in the wrong position. Perhaps the most important way of preventing these problems is to take regular breaks from your computer: at least five minutes every hour. During these breaks, you should move around or do stretching exercises. You should also make sure your desk or table is the right height and the computer screen at the correct angle. You will also find it helpful to have your feet flat on the floor.

Some of you asked me what you could do to prevent damage to your eyes. If you are a regular computer user, you should have your eyes tested once every two years. To avoid eye problems while you are working, blink regularly and focus on things which are further away than the computer screen. Other actions that you can take include keeping the air in the room moist, for example by using plants or a glass of water. This will stop your eyes from becoming dry. Also change the brightness of your screen from time to time and, of course, keep your screen clean.

These are some of the basic rules for avoiding health problems related to computer use. Follow these and you should not experience serious problems.

	Reading
	SAFETY AT HOME
	((((((

One of the most common causes of personal injury is an accident at home, and the two groups most in danger from these injuries are children under five and adults over seventy.

Recently, a group of people were asked where most accidents took place at home. The majority correctly said the kitchen, because this is where most house fires begin. The bathroom is also a danger area, because this is where many older people fall and where some accidents involving electrical equipment happen.

When we asked a safety expert what we could do to prevent accidents at home, he came up with some simple but useful ideas. He pointed out, for example, that we should not leave food cooking in the kitchen. He also recommended a number of other simple things we could do, including turning off and unplugging electrical equipment when it was not in use, and not overloading electrical sockets. He also said that all homes should have smoke alarms.

Finally, we asked him what we should do if a fire started at home. He suggested that all homes should have at least one fire extinguisher and that families should work out a fire escape plan in case the worst happened. He also reminded us that throwing water on a fire, for example on a fire caused by electrical equipment, does not always put it out and can make the situation worse. In these cases, a fire blanket is recommended.

If everyone follows this simple advice, the number of serious injuries caused by accidents at home can be reduced.

Unit 14

Mustafa

: Did you know, we’re going to read King Solomon’s Mines at school soon?

Hany : Yes, I heard. I’m looking forward to that. And for homework we have to find out about Rider Haggard who wrote the book.

Mustafa : What do you know about him?

Hany : Not much. I know he’s not alive and I think he was English.

Mustafa : Shall we try and find out more?

Hany
 : OK. Let’s look on the internet. There must be a Rider Haggard website.

Mustafa : Here he is. Rider Haggard, born 1856, died 1925.

Hany
 : So he’s been dead quite a long time. What else does it say?

Mustafa : Well, you were right – he was English – his father was a lawyer and his mother was a poet.
Hany
 : When did he start writing?

Mustafa : Wait a minute. OK, it says he wasn’t very good at school so he didn’t apply for university. His father sent him to work in South Africa.
Hany
 : Did he stay in South Africa?

Mustafa : Yes, for a few years, then he went back to England, married and had a family.

Hany
 : So, when did he start writing?

Mustafa : Well, let’s see. He became a lawyer first, but he didn’t do very well because he was so keen on his writing.

Hany
 : What were his books about?

Mustafa : They were adventure stories which took place in Africa and were about explorers discovering ancient African civilizations or looking for diamonds.

Hany
 : Was he successful as a writer?

Mustafa : Yes. King Solomon’s Mines, which it took him only six weeks to write, was a bestseller for a year. Hany: What else did he write?

Mustafa : Let’s see. She, about an ancient African queen, and Allan Quatermain are his best known other books.

Hany
 : And did he go on working at the same time as being a writer?

Mustafa : Yes, he worked for the British government He helped in the reform of agriculture. He also travelled around the world.

Hany
 : I’m interested in learning more about him.

Mustafa : So am I, and I’m really looking forward to reading King Solomon’s Mines.

Hany
 : Me too.

	Reading
	KING SOLOMON’S MINES
	((((((

An Englishman, Sir Henry Curtis, is in Africa looking for his brother who has gone missing while looking for King Solomon’s Mines. Alan Quatermain, an adventurer and hunter who has a map of the mines, agrees to help Sir Henry look for his brother. A young African, Umbopa, travels with them as their servant.

When they walk across a desert, the group almost die of thirst, but eventually reach mountains. They cross the mountains into Kukuanaland, a country in a remote valley. Soldiers from the country’s army capture Sir Henry’s group and are going to kill them, but suddenly become afraid when one of the Englishmen behaves strangely. Soon the Kukuanas believe that the men have strange and powerful forces.

The Englishmen are taken to King Twala, a cruel, violent man who kills anyone who opposes him. To become king, he killed his brother and sent his brother’s wife and son Ignosi into the desert to die. The servant Umbopa now tells the Englishmen that he is really Ignosi. Then, with his own soldiers and his English friends, he attacks the king’s army. In the battle that follows, Twala is killed. Then, one of the old king’s advisers, Gagool, takes the group to King Solomon’s Mines, where they find rooms full of gold and diamonds. While they are looking at the treasure, Gagool escapes and traps the Englishmen in the mine without food or water. Fortunately, after a few days, they manage to get

out of the mine, taking enough diamonds to make them rich.

The Englishmen say goodbye to the new King Ignosi and start their journey home. On their way, they stop at an oasis, where they find Sir Henry’s brother.

Unit 15
Taha: Hi, Imad. Could I ask your advice about something?

Imad: Sure, how can I help?

Taha: Well, I’ve just joined an online discussion group and I’m not sure what the rules are.

Imad: What’s the subject of the group?

Taha: Birds.

Imad: Actually, it doesn’t really matter what the subject is. If you join any discussion group, the rules are more or less the same. Probably the most important rule is that you must always be polite. You can disagree with other people, but you must not be rude or unpleasant to them.

Taha: That’s the same as when you’re actually with people. If I was with people I didn’t know very well, I would never be rude to them.

Imad: Yes, of course. Another rule is that you shouldn’t try to advertise or sell things to members of the group.

Taha: That’s OK. I’ve got nothing to sell. If I contact the group, I’ll only tell people about birds that I’ve seen, or ask them questions about birds.

Imad: What else? Remember to type carefully and don’t write long messages. What language does the group use?

Taha: It’s an international group, so we use English.

Imad: Another thing to remember is that your messages are public, which means that anyone can read them: your family, your friends, even your teacher.

Taha: Oh yes, I hadn’t thought about that.

Imad Yes, you must be careful not to make anyone upset. And another thing: you should always stick to the subject.

Taha: That’s OK; I only want to write about birds.

Imad There’s probably a Help page where you can ask other members questions if you aren’t sure about anything. And if you write anything that you shouldn’t, the owner of the group may email you to remind you about the rules.

Taha: I didn’t realise that discussion groups had owners.

Imad: Most of them do. It can be quite an important job if it’s a busy group and there are a lot of members. Sometimes they exclude people from the group if they break the rules.

Imad I’m sure that I won’t break any rules. But anyway, thanks a lot, that’s really helpful advice.

Taha: That’s OK. If I had known that you were joining the discussion group, I would have joined too. I love birds!

Imad: It’s not too late. You can join now!

	Reading
	YOUNG PEOPLE AND TECHNOLOGY
	((((((

If you had asked young people 20 years ago how they spent their free time, they would probably have said that they watched television and videos, listened to music on cassette players or spent time with their friends.

If you asked the same question today, the answers would be very different. Although we still watch television, there are many more channels than there were in the past, and DVDs have replaced videos. We now listen to CDs, but more of us are downloading music and films from the internet. We can listen to or watch these on computers or mobile phones.

Of course, we still spend time with our friends, but more of our conversations with them are by text message or through online social networking sites like Face book and Twitter. These are becoming more popular as ways of communicating with friends and of making new friends. Some people are spending more time chatting to their virtual friends than to their real friends.

There is no doubt that modern technology allows us to communicate with many more people than we could in the past, but there are disadvantages. Researchers have found that some people are losing touch with their real friends and becoming addicted to their mobile phones, to their computers and to social networking sites. If they cannot use their phones and computers, some people become nervous and irritable.

And if more people become addicted to their phones, they will find it hard to make real friends.

Review E

Presenter: Good afternoon and welcome to "Ask the Experts", the programme in which you can email your questions to a group of professionals. Our subject today is air travel and safety, and our experts are: Hazem Thabet, a travel writer; Ola Latif, a researcher into air safety; and Michael Halsway, a retired pilot. Our first email was from Samir in Alexandria. He wanted to know how safe flying was these days. Hazem, would you like to answer that question?

Hazem: Yes, certainly. Well, the first thing to say is that flying is still one of the safest forms of transport. The most dangerous form of transport is travelling by car. So, in 2015, 136 people died in air accidents around the world, while around 38,000 people died in road accidents just in the

USA. Fortunately, flying is actually becoming safer every year.

Ola Latif: Perhaps I could say something to Samir here. One in five people die of heart disease; one in a hundred people die in a road accident. But only one in 20,000 people die in an air accident.

Presenter: Thank you, Ola. Now let’s move on to our second email from Sara. Sara has never flown before and is flying from Cairo to Aswan tomorrow. She wanted to know why she felt so nervous. She also asked what would happen if there was a storm.

Presenter: Michael, could you suggest what Sara should do to stop her feeling nervous?

Michael: First of all, if it’s her first flight, I’m not surprised that she’s feeling nervous – it would be unnatural if you weren’t. If you have bad weather, it might make your flight a little uncomfortable, but it won’t usually be the cause of an accident. Secondly, if you listen to what the plane crew say, you’ll be fine. Plane crews are very well trained and will look after you during the flight. They’ll tell you what’s happening, point out where things are and so on.

Presenter: Thank you very much. I’m sure that Sara will have more confidence and can look forward to going on her first flight now. We have time for one more email – from Yasser. Yasser said that he knew flying was safe, but he still felt nervous every time he got on a plane. He asked what he could do about feeling nervous.

Hazem: Well, if I stopped flying every time I felt nervous, I would never get on a plane. I go on 50 to 60 flights every year and I always get nervous before flying! It’s a completely normal feeling because it’s not natural for humans to fly. What I do is make sure I have a good book and a newspaper to read and some of my favourite music to listen to. I might be nervous for the first five minutes of a flight, but eventually, everything’s fine.

Presenter: Thanks, Hazem. Let’s hope you find that useful, Yasser. There’s nothing unusual about being nervous – but make sure you take plenty of things to do on your flight. I’m afraid that’s all we have time for today, so I hope you enjoyed our discussion and thanks to my guests and to our listeners.

	Reading
	SHE
	((((((

 Horace Holly, a Cambridge University professor, agrees to help a younger man, Leo Vincey, find out more about Vincey’s ancestors. They discover some instructions written on an ancient pot which was left to Vincey when his father died. The instructions lead them to a remote part of the east coast of Africa.

 After a long journey, they meet Alesha, a beautiful and powerful woman who is loved by her people. But her people also fear her because they know she will punish anyone who she dislikes or who disagrees with her.

 Holly and Vincey discover something very strange about Alesha: many years earlier, she walked through a special fire which stopped her from growing old. More than 2,000 years before, she became furious with her husband, Kallikrates, who then disappeared. She is now waiting for him to return.

 As soon as she sees Leo Vincey, she believes he is Kallikrates who has come back to her. She tries to make Leo Vincey walk through the special fire so that he, too, will never grow old. When Vincey does not believe the story, Alesha walks through the fire for a second time to show him what will happen. Suddenly, Alesha changes and becomes her true age – over 2,000 years old.

	Reading
	SCIENTIFIC REVOLUTIONS
	((((((

There is a saying about new ideas: Necessity is the mother of invention. This means that if we need to do something, someone will invent a way to do it.

In Asia in 8000 BCE, the wheel was invented because people wanted to transport heavy goods more easily. Over 9,000 years later, steam engines were invented to power machines which were able to produce things more quickly than people could. Electricity also changed the way we lived, by powering thousands of machines. Electric lights invented by Thomas Edison in the 1870s, lit people’s homes and allowed factories to produce goods at night. The jet engine (developed in the 1920s by Frank Whittle) made it possible to travel easily by air.

In the last 25 years, digital technology has changed our lives. We now use digital technology to communicate with each other, to listen to music and to take photographs. The World Wide Web, invented in 1989 by the computer scientist Timothy Berners-Lee, has made it easy to find information from anywhere in the world.

There are problems with technology. Some people spend too long on the internet and feel depressed if they cannot use it. We also need to be careful about privacy when we put information online. However, technology gives us all opportunities.

Today, there are new situations which need new inventions. Scientists are now working to solve the energy problem by using power from the sun and the wind. Past inventions have changed our world and the way we live. Future inventions will continue to change it.

Unit 16
Voice: Speaker one.

Man 1: I’m here for a week with my wife and children. I’ve wanted to come here since I learnt about Egypt at school. We’re staying near Cairo and while we’re here we’re going to see the Pyramids at Giza, the Great Sphinx and other ancient sites. My children have to study ancient history at school next year, so this trip will be very interesting for them. We must buy souvenirs for our friends while we’re here, and the children are hoping to spend a day or two on the beach

Voice: Speaker two.

Man 2: I’m the manager of a travel agency in Alexandria. I arrange accommodation and trips for foreign visitors to Egypt. Of course, some times of the year are busier than others for us. There are parts of the year when my staff and I have to work twelve hours a day for six days a week, then other times are quieter, which means that we don’t have to work such long hours. I enjoy my job – especially when customers say they have enjoyed the trips we’ve organised. Sometimes I pretend to be a tourist and go on the trips myself, because we must always make sure that the customers are getting value for money. It is essential for our reputation that we look after tourists well. We mustn’t forget that tourism is very important for Egypt.

Voice: Speaker three.

Woman: I’m here with my sister – we’re sailing down the Nile from Luxor to Aswan. It’s been a fantastic journey so far. The views from the boat are wonderful – we’ve learnt a lot about the life and culture of Egyptian people. We’ve sailed past the temples of Edfu and Kom Ombo. We’re finding it very interesting, but also relaxing. It’s a real change from our life in London. For example, we don’t need to get up or go to bed at particular times – we can just take it easy. We have to be back in Cairo on Friday in time to catch our flight back to England.
	Reading
	TOURISM TODAY
	((((((

 People have visited Egypt ever since Greek and Roman times, but modern tourism began when an Englishman, Thomas Cook, arranged the first package tour in 1841. Package tours are holidays arranged by a travel company which include travel, accommodation and sometimes food for a fixed price.

Mass tourism first became popular in the 1960s, when air travel became cheaper, and today tourism is a huge business. Millions of tourists are carried by air to destinations all over the world. Countries on the Mediterranean coast attract millions of tourists every summer!

Countries make a lot of money out of tourism, but there are also disadvantages. For example, about one hundred people visit Notre Dame cathedral in Paris every minute. Their feet wear away the stone floors. The buses waiting for the tourists produce pollution that damages the outside of the building.

During the tourist season, many of the world’s great cities are very difficult to live in. Try shopping in Prague or Florence in the middle of summer! Tourists with cameras block your way. Shopping is impossible!

For Egypt, tourism is the second most important earner of foreign currency after oil. The tourist industry employs thousands of people such as travel agents, hotel staff and building workers. If more tourists visit in the future, new hotels and roads will have to be built and new parks and resorts will need to be planned.

Five-star hotel opening next summer
A large international hotel group has plans to open a five-star hotel on the outskirts of our town next summer. The future manager of the new hotel is now the manager of a small hotel in Greece, but it is believed that between one and two hundred new staff will be needed when the hotel opens. There will be work for accountants, managers, trained cooks, waiters and cleaners.

The new hotel is expected to attract thousands of foreign tourists to our town every year.
a What would you think if you read this news story about your local area?

a I would think that there would be many more jobs for people, and many more tourists visiting.

b Which groups of people would welcome this news? Why?

b Local shops and restaurant owners would welcome the news because they would have more customers.

c Which groups might not be very happy about the new hotel? Why?

c Environmental groups might worry about the effect on the local area. Local people who own smaller hotels might not be happy because people might prefer the new hotel.

d What kinds of foreign tourists do you think would stay in this hotel?

d They would be rich/wealthy because it’s a five-star hotel.
Unit 17
Mariam : Have you seen the film, The Jungle Book? It’s about a boy who grows up in the jungle.

Soha : I’ve heard of it, but I haven’t seen it.

Mariam : It’s a really good story. It was written by an English writer called Rudyard Kipling. I liked the film so much that I decided to read a book about the author. He had an interesting life and wrote children’s books, books for adults and poems.

Soha : When did he live?

Mariam : He was born in India in 1865.

Soha: Did Kipling like India?

Mariam : Yes. Growing up in India, he developed a love of the markets and Indian people.

Soha : Where did he go to school?

Mariam : He went to school in England and became the editor of the school newspaper.

Soha : When did he start to write books?

Mariam : After he returned to India. He worked for a local newspaper, often thinking of stories in the evening.

Soha : When did he write The Jungle Book?

Mariam : That was a few years later. Kipling married an American woman and they built a large house in the American countryside. He wrote The Jungle Book there in 1894, a year after their first daughter, Josephine, was born. They then had a second daughter and a son. Kipling loved children, and children loved his books!

Soha : Did he stay in America?

Mariam : No. The family decided to return to England in 1896. They later lived in an old house in England with a big garden. Kipling enjoyed writing there. Writing stories and poems for adults and children, he became very successful.

Soha : Which is his most famous poem?

Mariam : It’s a poem called "If".

Soha : What is it about?

Mariam : The speaker in the poem teaches his son what to do and what not to do to become a successful person. Reading the poem, you feel that you want to do well at everything! It’s very inspiring! Shall I read you my favourite part?

Soha : Yes, please.

Mariam : "If you can fill the unforgiving minute with sixty seconds’ worth of distance run, Yours is the Earth and everything that’s in it!” This means that you should use your time well. If you do this, you can achieve anything.

Soha : I’d like to read all of the poem!
	Reading
	IF
	((((((

This poem is didactic من الشعر التعليمي (it teaches a lesson). The father teaches his son how to be perfect. In this poem, the poet is advising his son. He is teaching him how to face life which is full of good and evil شر , fortune and misfortune سوء الحظ.
A father advises his son to prepare himself to face life with its good and bad sides. If the son follows his father's advice, he will own the world and everything in it. Moreover he will be a man in the full sense of the word.

If you can keep your head when all about you

Are losing theirs and blaming it on you;

If you can trust yourself when all men doubt you,

But make allowance for their doubting too:

- In the first and second lines the father is asking his son to be calm and stable and never be angry even when people around him are getting angry.

- In the third and fourth lines the son is asked to have self-confidence ثقة بالنفس even when all people doubt him. Son should listen to other people's criticism نقد . It may be true and he can reform يصلح himself.

If you can wait and not be tired by waiting,

Or, being lied about, don’t deal in lies,

Or being hated don’t give way to hating,

And yet don’t look too good, nor talk too wise;

- In the first and second lines, Son is advised to be patient صبور .The father wants his son to be honest أمين . He shouldn’t be a liar even if people lie to him.

- In the third and fourth lines, he wants his son to have a forgiving nature طبيعة متسامحة : he shouldn’t hate those who hate him. He also advises his son to be humble متواضع ; not to be very proud of مغرور/ فخور himself.

If you can dream – and not make dreams your master;

If you can think – and not make thoughts your aim,

If you can meet with Triumph and Disaster

And treat those two impostors just the same

- In the first and second lines, The father wants his son to be realistic واقعي and not to live in a dreamy world. He should act (work – apply his thoughts) instead of dreaming.

- In the third and fourth lines, the father says to his son that life imposes تفرض different circumstances of success and failure which contradict one's wishes and hopes. So he advises his son to deal with failure as well as success. Success shouldn’t turn his head يذهل عقله (make him too happy) and failure shouldn’t let him down يحبطه .

If you can bear to hear the truth you’ve spoken

Twisted by knaves to make a trap for fools,

Or watch the things you gave your life to, broken,

And stoop and build’em up with worn-out tools;

- In the first and second lines, Son is asked to bear يتحمل the wicked people who might change his true words to deceive يخدع him.

- In the third and fourth lines, Son should never give in لا يستسلم . He should never be disappointed يحبط . He has to start again if he loses.

If you can talk with crowds and keep your virtue,

Or walk with Kings – nor lose the common touch,

If neither foes nor loving friends can hurt you,

If all men count on you, but none too much:

- In the first and second lines, the poet wants his son to know how to deal with all kinds of people, the rich and the poor, the noble and the common.

- In the third and fourth lines, he advises his son to take care of his loving friends as well as his enemies. Sometimes appearance deceives us. He warned him against involving with people too much. He should keep limits in dealing with people. He believes that (Good fences make neighbours) صباح الخير يا جارى أنت في حالك و أنا في حالي
If you can fill the unforgiving minute
With sixty seconds’ worth of distance run,

Yours is the Earth and everything that’s in it,

And – which is more – you’ll be a Man, my son!

- In the first and second lines, Son shouldn’t waste his time hating anyone.

- In the third and fourth lines, the poet gives the result of following his advice.

If son follows his father's advice, he will be successful. He will own the whole world besides being a man of morals and principles.
Unit 18

Nadia
: The problems in these photos are quite worrying, aren’t they, Azza?

Azza
: Yes, but they are all problems we can solve.

Nadia
: I suppose so, but we’ll only succeed if all the countries of the world work together.

Azza
: That’s right. Countries can’t do much on their own.

Nadia
: So what about pollution from traffic in cities?

Azza
: Well, there are lots of things we could do. We could ban cars from cities and make people use public transport – you know, trains or buses.

Nadia
: There are some places where people can’t use their cars every day of the week. For example, if your car number plate ends in 0, 2, 4, 6 or 8, you can only drive it in your city on Mondays, Wednesdays or Fridays.

Azza
: That’s a really good idea. If every city in the world did that, we could cut traffic pollution by fifty per cent.

Nadia
: And that would help reduce global warming and climate change, wouldn’t it?

Azza
: Yes. The other thing we could do is reduce our dependence on fuels like gas and oil, by increasing our use of energy from wind, waves and the sun.

Nadia
: But can we do that before we run out of oil?

Azza
: Good question. I don’t know, but there are already cars which can use electricity – that will reduce the demand for oil.

Nadia
: Personally, I think hunger is the worst problem. I mean, it’s terrible that some people don’t have enough food to eat.

Azza
: I agree, but there’s actually plenty of food in the world. We can feed everyone.

Nadia
: So we could end world hunger if we thought it was important enough.

Azza
: I think so, yes.

	Reading
	HOW HOT CAN THE EARTH GET?
	((((((

Most people now accept the fact that the world’s climate is changing. But why is this happening and what can we do about it?

Scientists believe that there are a number of natural reasons for climate change. One could be changes in how much heat we get from the sun. Another could be volcanoes. When a volcano erupts, it sends dust into the atmosphere. This stops some of the sun’s light and can make our climate cooler.

We have also been adding gases like carbon dioxide to the atmosphere. These greenhouse gases stop heat escaping, which increases the earth’s temperature. This is called the greenhouse effect. The carbon dioxide in the atmosphere is increasing mainly because we burn fuels such as oil and gas. The fact that we continue to destroy the rainforests (which take in carbon dioxide and produce oxygen) makes the situation worse. If the carbon dioxide in the atmosphere continues to increase, scientists believe that by 2050, the temperature of the earth’s surface could go up by 2°C.

How will global warming affect the world? It is now known that the ice at the Arctic and the Antarctic is melting. If this continues, sea levels will rise and some parts of the world will be flooded, making many people homeless.

So what can be done? Countries must stop destroying the rainforests and produce less carbon dioxide. And, as individuals, we must all reduce the carbon dioxide that we produce. This can be done by people using cars only when they have to or by turning down air conditioning in the summer.

Review F

Narrator: Conversation one.

Mr. Stewart
: We should decide where to go on holiday next summer.

Mrs. Stewart
: I know, I hope we haven’t left it too late. Any ideas?

Mr. Stewart
: We’ve always wanted to go to Egypt. Why don’t we go there?

Mrs. Stewart
: You’re right, but isn’t Egypt very hot? I’d prefer somewhere cooler.

Mr. Stewart
: It depends where and when you go. It’s usually cooler on the coast and it’s probably better to go in the spring – April or May.

Mrs. Stewart
: But can you have time off work in the spring?

Mr. Stewart
: I can ask my manager next week. I’m sure it will be OK. Most of the staff prefer totake their holidays in the summer.

Mrs. Stewart
: We could stay in Alexandria. People say it has a lovely climate. Shall we try and find a package tour? They’re usually cheaper. Mr. Stewart: We could, but I’d rather book our own flight and hotel.

Mrs. Stewart
: OK, I don’t mind.

Mr. Stewart
: That’s good – we agree. We’ll have a week in Alexandria in May.

Narrator: Conversation two.

Mrs. Ibrahim
: I’d love to have a holiday in England.

Mr. Ibrahim
: So would I. It’s years since we’ve been to England.

Mrs. Ibrahim
: And the children have never been. They would love London.

Mr. Ibrahim
: I’ll have to check my work diary to see what the best time would be. I think June or July is probably the best time.

Mrs. Ibrahim
: We’d have to wait until July – the children are still at school in June – so we couldn’t go then. And the prices are higher in July because of the increased demand.

Mr. Ibrahim
: That’s OK – we can afford to go for a week in July.

Mrs. Ibrahim
: Great – I’ll look on the internet and book a flight and a hotel. I can’t wait. I’ll tell the children.
	Reading
	VISITING BHUTAN
	((((((

 Travelling to the world’s highest mountains is always exciting. For this reason, many people want to visit the small country of Bhutan in the Himalayas. However, the King of Bhutan does not want the country to be full of tourists. He wants the country to keep its traditional culture.

This means that the people in Bhutan have to wear traditional clothes when they go to work, and that tourists cannot go to some places in the country without special permission. Buildings have to be built in a traditional way, too.

How does the King stop many visitors coming to his country? Tourists cannot usually visit Bhutan on their own. They must visit as part of a tour group. They also need to pay at least $200 a day during their visit. Some of this is for their accommodation, a tour guide and transport. The Bhutan government uses some of the money to pay for schools, hospitals and to help the poor.

Visiting Bhutan is expensive, so why do tourists want to visit? There are many beautiful temples and interesting towns. However, most people visit to walk in the mountains. There are bears and tigers in the high mountains. In the south of the country, there are elephants and monkeys and many kinds of birds.

Bhutan is not an easy country to visit and it is very expensive for tourists. Because it is between mountains, its airport is one of the most dangerous in the world. However, people who go to Bhutan always say it is an amazing place.

	Reading
	LIFELONG LEARNING
	((((((

If you can fill the unforgiving minute With sixty seconds’ worth of distance run Yours is the Earth and everything that’s in it.

In the poem “If”, Rudyard Kipling says that you can be successful if you can use your time well. For students, this means working hard at school. But you should continue to use your time well throughout your life.

Lifelong learning can mean finding out about many different things, for example, sports, science, art and crafts, history and food. It is believed that lifelong learning gives people more active minds and more confidence to face the future. Because the world is always changing, we need to learn new skills all the time so that we can work with these changes. Employers want employees who are keen to learn more skills.

Some companies send their employees on special courses, for example, to learn a new language. This might mean doing a course after work, so you will need to be motivated to complete it. However, if you do it, you will have better opportunities in the future.

Some of the most successful people teach themselves new skills. If a person wants to work in computing, for example, they can find information on the internet. They can talk to people who already work in computing or they can pay to go on computing courses. They will learn about all the latest developments. This might help them to find work, or help them to be promoted.
Gulliver's Travels

Chapter five

Questions & answers

1- What would have happened if Gulliver had been hit on the floor?

 - The fall would have broken his neck

2- Why was Gulliver lucky when the baby giant dropped him?

 - Because he did not hit the hard floor but landed in a soft blanket.

3- Why didn't Gulliver get hurt when the baby giant dropped him?

 - He landed in a soft blanket that was held around the baby.

4- Why didn't Gulliver break his neck after the baby giant dropped him?

 - He landed in a soft blanket that was around the baby.

5- What did the children and the giant baby do when Gulliver landed in the soft blanket? - They laughed loudly.

6- How far was the giant farmer kind to Gulliver when he landed on the soft blanket?

 - He picked him up and looked at him closely to make sure he wasn’t hurt.

7- What could Gulliver see when the farmer smiled at him?

 - He could see great big lines in his skin and his hairs looked like the branches of small trees.

8- How far was the farmer's wife kind to Gulliver?

 - She carefully picked Gulliver up and carried him to a bed, where she put him down with a handkerchief over his legs

9- The giant farmer and his wife were kind to Gulliver after the fall. What did they do with him? - They made sure he wasn’t hurt and they let him rest on their bed.

10- In the land of the giants, Gulliver dreamt of his family and felt very sad when he woke up. Do you think the bed he was sleeping on made him feel even more sad and lonely? Explain. - Yes, the bed made him think of his wife, and he felt very small and lonely on the big bed with no one around him.

11- Why did Gulliver not know how to get down to the floor?

 - Because the bed was eight metres high.

12- Why didn't Gulliver call out to the farmer's wife when he didn't know how to get down to the floor? - Because his voice would be too quiet for anyone to hear through the great thick door to the room.

13- What happened to Gulliver when he was in the bedroom?

 - Two rats the size of large dogs attacked him.

14- How big were the rats that attacked Gulliver? - They were the size of two large dogs.

· How did the giant rats attack Gulliver? They jumped up onto the bed. One held onto his sleeve with its teeth, which were the size of swords.

15- How was Gulliver able to hurt the giant rat that attacked him?

 - He used his knife to defend himself.

16- What happened when Gulliver hurt the giant rat?

 - The rat gave a loud cry and ran away. Its horrible friend looked surprised and followed it off the bed and then out of the room through some hole.

17- Why was the farmer's wife surprised when she entered Gulliver's room?

 - She was surprised to see Gulliver sitting on the bed with a knife.

18- How did Gulliver try to explain what had happened to the farmer's wife?

 - He tried to explain what had happened through signs.

19- Why did the farmer's wife take Gulliver outside into the garden?

 - She took him outside into the garden so he could breathe some fresh air.

20- How old was Glumdalclitch? - She was nine years old

21- What did the farmer's daughter Glumdalclitch do for Gulliver?

· She helped her mother prepare a small bed for him. They put the bed on a low shelf inside a cupboard, which was to be his bedroom, a place that was safe from any rats.

· She sewed clothes for him and dressed him like a doll. She had made me seven shirts and four pairs of trousers.

· She taught him their language by pointing to things and telling him what they were called.

22- What did Glumdalclitch call Gulliver? What does this name mean?

 - She called him Grildrig, which means “puppet”.

23- What did the farmer do when his friend asked to see Gulliver? What did Gulliver do?

 - The farmer put him on his kitchen table and told him to talk to the farmer. Gulliver did what the old man asked him to do: he walked up and down and named the objects that he pointed to in their language.

24- Why did the farmer's friend put on his glasses? - To see Gulliver better

25- How did Gulliver make the farmer's friend angry?

 - When Gulliver looked at him he thought that his eyes look like two giant moons seen through two enormous windows, and this made him laugh.

26- Who suggested that the farmer take Gulliver to the market and have people pay to see him? Why did he say this? Why did Gulliver say "unfortunately" the farmer agreed to the idea?

 - The farmer’s friend said this. He said it because he was angry that Gulliver laughed at him. Gulliver said “unfortunately” because the work was very hard. He had to perform for strangers many times in one day. Also the journey was uncomfortable.

27- Why was Glumdalclitch against taking Gulliver to the market?

 - She was very worried about Gulliver. The people at the market might be cruel to him. They'd want to pick him up and play with him. They might break his arms or drop him. She didn't want him to perform to strangers.

28- Why did Glumdalclitch ask her father to let her go with them to the market?

 - To be Grildrig's guard and check that people wouldn't hurt him.

29- How was Gulliver carried to the market?

· He was put in a small wooden box had three small holes for him to breathe and be able to look out.

30- How long did it take the farmer to reach the market?

- It took him half an hour to reach the market.

31- Why was the journey to the market uncomfortable although Glumdalclitch had put some of her dolls' soft blankets on the floor of the box?

 - Because the horse went about fourteen metres with each step and the box moved so much that he felt as if he was on a ship in a storm.

32- What did the farmer do on arriving at an inn next to the market?

 - He asked a friend to advertise what he had inside the box: a tiny human who could say things and perform for the public.

33- Why did Glumdalclitch sit on a low stool next to Gulliver?

· To look after him and to tell him what to do.

34- What tricks did Gulliver do to entertain the people at the inn?

 - He welcomed people when they entered the inn and went up and down when he was asked to do so. When Glumdalclitch asked him specific questions, he answered them.

35- How was the school boy about to kill Gulliver? How was he punished?

 - He threw a nut at him. It was the size of a large rock and it nearly hit his head. He was sent out of the room.

36- What did the farmer do before getting back to his house?

 - He put up a sign saying that they would return the next day.

37- How far was Gulliver tired after returning from the market?

 - He had to rest for three days.

38- Why couldn't Gulliver rest completely after returning from the market?

 - Each day, people paid the farmer to come and see him in his home. There were at least thirty people in his house at any time, usually other farmers with their wives and children of all ages.

39- What did the farmer decide to do to get much more money?

 - He decided to take Gulliver to all the cities in the land so he could show him to even more people.

40- How was Gulliver carried to the capital city?

 - He was carried in the box which Glumdalclitch had filled with many more of her dolls' soft blankets to make it more comfortable.

41- Why did the farmer, Glumdalclitch and Gulliver stop several times on the way to the capital?

 - To show Gulliver in all of the towns and some of the villages on the way to the capital.

42- How far was Glumdalclitch kind to Gulliver on the way to the capital?

 - She took Gulliver out of the box to give him some air, spending some time teaching him more of their language and show him where they were travelling.

43- What did Gulliver see on his journey to the capital?

 - He saw many enormous buildings and five or six rivers that were wider than the Nile.

44- For how long did Gulliver travel around the country with the farmer and his daughter? - He travelled around the country for ten weeks.

45- What was the capital city? - It was Lorbrulgrud.

46- Where did the farmer, Glumdalclitch and Gulliver stay in Lorbrulgrud?

 - They stayed in a hotel in the main street, not far from the King's palace. He hired a room in the hotel with a huge table in the middle where he could perform.

47- What did the farmer do to attract more people to see Gulliver?

 - He put up signs to advertise what Gulliver could do.

48- Why could Gulliver understand everything the people said?

 - Thanks to Glumdalclitch's language lessons, he could understand everything the people said.

49- Why did Gulliver become ill and tired?

 - He had to perform many times a day for the people who came to see him. The farmer made him work a lot and didn’t realize how tiring it was for him. After a few weeks, Gulliver had lost a lot of weight and looked like a skeleton.

50- How was luck with Gulliver? - A servant arrived from the palace and said that the farmer should go at once to show Gulliver to the Queen.

51- What questions did the Queen ask Gulliver?

 - She asked him some questions about his own land and seemed very interested in his replies. She said he was an intelligent person despite his size.

52- What offer did the Queen make to the farmer?

 - She offered to buy Gulliver for a thousand pieces of gold.

53- Why was the farmer so willing to sell Gulliver to the Queen?

 - He saw that Gulliver was losing weight and felt ill and tired. He thought Gulliver would die soon.

54- Why didn't Gulliver say goodbye to the farmer as he was leaving?

 - Because he had bad feelings towards the farmer, who had overworked him and used him to make money.

55- How did Gulliver feel towards the farmer and towards his daughter?

 - He didn’t like the farmer because he made Gulliver work very hard and only wanted to make money from him. But he liked Glumdalclitch because she took good care of him, and he asked the Queen to let her stay as his teacher.

56- What was the one request that Gulliver asked of the Queen?

- He asked to keep Glumdalclitch as his teacher.

57- Do you think the farmer is a selfish and greedy man? Explain.

 - Yes, because he treated Gulliver according to how much money Gulliver could make for him. He never cared for Gulliver or for his needs. He only cared about making money for himself.

58- What did the King think when he saw Gulliver? Why did he not believe Gulliver's story? - He thought Gulliver was a toy. The King had had a very good education. He knew everything about mathematics and the history and geography of his land. He did not believe Gulliver’s story because it did not agree with what the King already knew.

59- Why was Gulliver afraid that he had made an enemy of the King?

 - Because the king believed the clever farmer had tricked the Queen into giving him money. He looked at Gulliver angrily.

Quotations

1- "How are you, sir? I'm very pleased to meet you."

1- Who said this to whom?

- Gulliver said this to the farmer's friend.

2- Where were they?

- They were in the farmer's house.

3- What did the speaker do soon after that?
- He did what he was asked to do.

2- "Why is this little man laughing at me?"

1- Who said this to whom?

- The farmer’s friend said this to the farmer.

2- Who was the little man?

- Gulliver was the little man.

3- What does the speaker think of the little man?
- He thinks he was so rude.

3- "Well if he's so clever, you should make him work so that you can earn some money from him. "

1- Who said this to whom? - The farmer’s friend said this to the farmer.

2- Who is he talking about and what is his suggestion for earning money?

 - He is talking about Gulliver. The farmer will make people pay to see him.

3- Do you think this was a good idea for the farmer and for Gulliver?

· It was a good idea for the farmer as he made some money. It was not a good idea for Gulliver because it was uncomfortable and he had to perform a lot. After this the farmer got greedy and wanted to make more money, so he travelled around the country showing Gulliver to people.

4- "Why don't you take him to the market?"

1- Who said this to whom?

- The old man said this to the farmer.

2- Why did the speaker make that suggestion?
- Because there are plenty of people there who would pay good money to see Gulliver walking and talking.

3- Why did the listener agree to that suggestion? - To make money.

5- "I'll take him there and do what you suggest."

1- Who said this to whom? - The farmer said this to the old man.

2- What did the other person suggest? Why?

 - He suggested taking Gulliver to the market because there are plenty of people there who would pay good money to see Gulliver walking and talking.

3- Do you think this was a good idea?
· It was a good idea for the farmer because he made some money. It was not a good idea for Gulliver because it was uncomfortable and he had to perform a lot. After

6- "They'll want to pick him up and play with him. They might break his arms or drop him! I don't want him to perform to strangers."

1- Who said this?

- Glumdalclitch / The farmer’s daughter said this.

2- To whom was it said?

- It was said to her father, the farmer.

3- What do these words tell us about the speaker's feelings towards Gulliver?

 - These words show that she cared about him and didn’t want him to be hurt. These words show that she was jealous of him and thought of him as a toy that she didn’t want to share with others.

7- "He'll be fine. Just think of the money we can get for him."

1- Who said this to whom? - The farmer said this to his daughter.

2- Who was the speaker talking about?- She was talking about Gulliver.

3- Why was this said? - She was worried that people might be cruel to Gulliver.

8- "Let me come with you, then. I can be Grildrig's guard, to check that people don't hurt him."

1- Who said this to whom?

- Glumdalclitch said this to her father.

2- Who was Grildrig?

- It was the name that she gave to Gulliver.

3- Where will Grildrig be taken?

- He will be taken to the market

9- "I see. You are clearly an intelligent person despite your size. Perhaps you'd like to live here, in the palace, with the King and my family?"

1- Who said this to whom?

- The Queen said this to Gulliver.

2- Why did the speaker think that he was intelligent?

- Because he answered all her questions about his land.

3- Why did the addressed person accept that offer?

- To get rid of the cruel greedy farmer.

10- "That's a very kind offer. However, I belong to the farmer. I would be happy to live with you, but only if the farmer agrees to it."

1- Who said this to whom?

- Gulliver said this to the Queen.

2- What was that offer?

- She offered Gulliver to stay in the palace.

3- What did the farmer do?

- He sold Gulliver to the queen.

11- "I'm very happy now that you're my owner. Can I ask one small request?"

1- Who said this to whom?

- Gulliver said this to the Queen.

2- What was the small request?

- It was to keep Glumdalclitch as his teacher.

3- Did the addressed person agree?

- Yes, she did.

12- "You're a lucky little man, you'll be well looked after here."

1- Who said this to whom?

- The farmer said these words to Gulliver.

2- Why was that little man lucky?

- Because he would stay in the palace.

3- Did that little man say goodbye to the speaker?
- No, he didn't.

13- "What's this? Why have you brought me a toy?"

1- Who said this to whom?

- The king said this to the Queen.

2- Who was the speaker talking about?

- He was talking about Gulliver.

3- Why did the speaker say that?

 - Because Gulliver looked like a toy as he was very little in the land of giants.

14- "I believe that clever farmer has tricked you into giving him money."

1- Who said this to whom?

- The king said this to the Queen.

2- How did the farmer trick the addressed person?

 - He had only sold Gulliver to the Queen because he thought he would soon die.

3- Do you think the farmer is a Selfish and greedy man? Why?

 - Yes, because he never cared for Gulliver or for his needs. He only cared about making money for himself.

Homework

A)Answer the following questions:

1- How did Gulliver benefit from his knife?

2- What did Gulliver do when the farmer's wife saw him holding his knife?

3- Why did the farmer's wife and her daughter put Gulliver's bed in a cupboard?

4- How was Glumdalclitch so kind to Gulliver at home?

5- What did the farmer's neighbours hear about Gulliver?

6- How did the farmer's old friend punish Gulliver for his laugh at him?

7- Why did the farmer decide to take Gulliver to the market?

8- Why was Glumdalclitch worried about Gulliver?

9- Where was Gulliver put during the way to the market?

10- How was Gulliver able to breathe while being in a small box?

11- What did the farmer ask a friend to advertise when they reached an inn?

12- How was Glumdalclitch helpful to Gulliver on performing in the inn?

13- Why was the school boy in the inn sent out of the room?

14- Why was Gulliver exhausted and had to rest for three days?

15- Show that the farmer was greedy and heartless. طماع وبلا قلب
16- How far was the capital city away from the farm?

17- Why did Glumdalclitch put more dolls in Gulliver's box on his way to the capital city?

18- What did Gulliver see on his journey to the capital city?

19- Why did the farmer agree to sell Gulliver to the Queen?
20- Why was the top person in the navy against Gulliver?

21- Gulliver was lucky when the baby dropped him. Explain

22- To what extent was the farmer's face so strange to Gulliver?

23- How did Gulliver manage to defend himself against the two rats?

24- Why did the farmer, Glumdalclitch and Gulliver stop several times on the way to the capital?

25- How far was Glumdalclitch kind to Gulliver on the way to the capital?

26- What did Gulliver see on his journey to the capital?

27- For how long did Gulliver travel around the country with the farmer and his daughter?

28- Why was Glumdalclitch against taking Gulliver to the market?

29- Why did Glumdalclitch ask her father to let her go with them to the market?

30- How was Gulliver carried to the market?

31- How long did it take the farmer to reach the market?
32- How did the giant rats attack Gulliver?

33- How was Gulliver able to hurt the giant rat that attacked him?

34- What happened when Gulliver hurt the giant rat?

35- Why was the farmer's wife surprised when she entered Gulliver's room?

B) Read the following quotations and answer the questions:

1. "That's a chair. This is a table, and that's a window."

a)Who said this to whom? b)What was the speaker doing then? c)Where was this said?

2. "Why don't you take him to the market?"

a)Who said this to whom? b)Why did the speaker make that suggestion?

c)Why did the listener agree on that suggestion?

3." Father, what if the people at the market are cruel to Grildrig?"

a)Who said this to whom? b)Who was "Grildrig"? c)How was the speaker so kind to Grildrig?

4."Goodbye everyone, and thank you very much for your visit."

a) Who said this to whom? b) Where was the speaker at that time?

c) Why was the speaker there?

5." I see." "You are clearly an intelligent person despite your size."

a) Who said this to whom? b) Why did the speaker think the listener was intelligent?

c) What did the speaker offer the listener after that?

6."Go and get the money he needs."

a)Who said this to whom? b)What was that money for? c)What does "he" refer to?

7." I believe that clever farmer has tricked you into giving him money

a) Who said this to whom? b) When did the speaker say that sentence?

c) Why did the speaker think so?

8. "Why didn't you say goodbye to him?

a) Who said this to whom?

b) When was it said?

c) Why didn't the addressed person say goodbye to him?

9. "My name's Gulliver, although my friends here call me Grildrig."
 a) Who said this to whom? b) When did the speaker say these words?

c) What did Grildrig mean?

10. "What's this? Why have you brought me a toy?"

a) Who said this to whom?

b) Who was the speaker talking about?

c) Why did the speaker say that?

Chapter Six

Questions & answers

1- Why did the King of Brobdingnag look angry and confused?

 - Because of the strange little person who the Queen had bought from a farmer.

2- Why did the King of Brobdingnag ask for the advice of the best scholars in the land?

 - Because he looked angry and confused and he did not know what to think of Gulliver.

3- What did the advisers of the King of Brobdingnag say about Gulliver?

· One of them said he couldn't understand how a man could be so small and stay alive in their country.

· Another one said Gulliver wasn't very strong or very fast and his teeth were too small to eat anything without help, unless he ate insects.
· The oldest and wisest scholar said he must have been taught to say that by the farmer.
4- How did Gulliver defend himself against the scholars' accusations?

 - He said that there were many people like him in his country and that they lived and ate as easily as the people of their land.

5- What did the King think of Gulliver at first? What made him decide that Gulliver was telling the truth?

 - The King could not believe that such a small person could live and that there could be a whole country of such small people. But he asked the farmer, his daughter, and the Queen about Gulliver and decided that what he said was true.

6- What was the King's decision when he realised that Gulliver was telling the truth?

 - He said the Queen could keep Gulliver and Glumdalclitch could stay as his teacher as she liked him greatly.
7- Why was Glumdalclitch very pleased when the king allowed her to stay in the palace?

 - Because she was given her own room in the palace, as well as her own teacher and two servants.

8- Where did Gulliver stay in the palace? Describe it.

 - The palace carpenter made him a home. It was the size of the box the farmer had used to carry Gulliver. It had a door and large windows. The walls were soft and the roof could be lifted up. He also had two little chairs, two tables and some cupboards to put things in

9- Why were the walls of Gulliver's house made soft?

 - The walls were soft so he wouldn’t be hurt when someone carried the house.

10- Why was it important for Gulliver to be able to lock his door from inside?

 - It was important so he could prevent any rats or insects from entering.

11- Why didn't Gulliver want to keep his key with Glumdalclitch?

 - He thought she would lose it because it was so small to her.

12- What were Gulliver's new clothes made of?

 - They were made of the best cotton which felt rough and uncomfortable.

13- Who did Gulliver eat with? - He ate with the Queen and her daughters and Glumdalclitch, and on Wednesdays the King joined them.

14- How old were the Queen's daughters? - They were sixteen and thirteen.

15- Why was it strange for Gulliver to see the Queen's two daughters eat?

 - Because a meal for one of the daughters was big enough to feed twenty farmers in his country.

16- What did the king ask Gulliver about?

 - He asked him all about what they did for entertainment, how they worked and where they lived.

17- Why did the king laugh when Gulliver told him about his country?

 - Because he could not believe that people who were so small could have houses and cities, clothes and jobs, rewards and prizes, arguments and fights!

18- How did Gulliver feel when he realised that the king was laughing at his own country? - He felt angry but he was too small to do anything about it.

19- What were some of the bad things that happened to Gulliver at the palace?

 - One servant dropped him into cream which was cold and very thick. Later he made apples fall off a tree onto Gulliver. A dog caught him in its mouth. He fell into a hole made by an animal. The insects were very large to him, and once some bees came into his house. A monkey carried him up to the top of the roof.

20- Why didn't Gulliver drown when the servant threw Gulliver in the bowl of cream?

 - Because he was a good swimmer.

21- How did Glumdalclitch rescue Gulliver from drowning in the bowl of cream?

 - She pulled him out of the thick liquid just in time.

22- How did Gulliver feel after the cream accident? - He felt ill and was put to bed.

23- How did the Queen punishيعاقب the servant who threw Gulliver in the bowl of cream?

 - She made him wash all the cream from Gulliver’s clothes.

24- After being punished for dropping Gulliver in a bowl of cream, what other mean tricks did the servant do to Gulliver?

 - He shoved him down the hole of a meat bone, and he made apples fall on him in the garden.

25- What was Gulliver's bigger problem in the palace?

- It was bees that came into the palace during the summer when the windows were open and they ate fruit or sweet things.

26- Why did the Queen think that Gulliver was not very brave?

- Because he was frightened of the enormous bees.

27- What did the three bees that flew in through Gulliver's window do?

- One of them carried a cake away and the others flew around his head.

28- What did Gulliver do when three bees flew in through his window?

- He pulled out his sword and attacked them, cutting off their stings, and eventually they flew away. He quickly closed the window.

29- What did Gulliver learn about the geography of the country?

 - There were mountains to the north and no one had ever crossed them. No one knew what was on the other side. There were no harbours, so no ships came from other lands. They got their fish from rivers and didn’t go out to sea. There were fifty-one cities.

30- Why did no one pass the mountains of Brobdingnag?

- Because many of them were volcanoes and no one knew what lay north of them.

31- Why haven't the people of Brobdingnag ever travelled to other countries?

 - Because there are high mountains on the north side, and the seas around the other sides are very rough and it isn’t safe for boats to go travelling into the sea. There isn't one harbour in all the country.

32- Why didn't the people of Brobdingnag need to go fishing in the seas?

- Because the rivers were full of fish.

33- What did the king of Brobdingnag tell Gulliver about the cities in his country?

 - He told him that there were fifty-one cities in his country and a great many towns and villages. The capital city, Lorbrulgrud, lay on a river and had 80,000 houses.
34- How did Glumdalclitch carry Gulliver when she took him out with her for rides on her horse through the city and into the parks?

 - She carried him in a special box that the Queen's carpenter had made for him. Inside the box was a table and two chairs, fastened to the floor so that they did not move.

35- How did Glumdalclitch show Gulliver to the people in the city?

- She took him out of the box and put him in her hand while the people pointed and smiled at him.

36- What happened to Gulliver when he was under the apple trees alone?

 - When Gulliver was under the trees alone, the servant shook the branches and about twelve apples fell down. An apple hit him on the back and another hit his face but luckily he was not badly hurt.

37- Mention some of the accidents that Gulliver had in the palace gardens.

- Once, a bird almost picked him up before he frightened it away with his sword.

- Another time, he fell into a huge hole and found it very difficult to get out of it.

- On another day, it began to hail. Each hail stone was the size of a tennis ball and it hurt greatly when they hit him. Gulliver was quickly knocked to the ground. He was lucky to find a tree to hide under, or he would have surely died. He had so many bruises كدمات that he could not walk for many days.

38- What was Gulliver's worst accident in the palace gardens?

- A dog smelt him and took him in its mouth before he could run away to its master. Luckily, the dog dropped him by its master's feet and he quickly picked him up before the dog could do him any damage.

39- Why didn't Glumdalclitch tell the Queen about the dog accident?

- Because she thought that the Queen would be angry.

40- After Gulliver was picked up by the dog, Glumdalclitch promised never to leave him alone again. Gulliver was not pleased to hear this. Why was that so?

 - Perhaps he wanted more privacy, some time to be alone with his thoughts.

41- What did the Queen ask Gulliver when he told her about his travels on the seas?

 - She asked him if he'd like to have his own boat to show them what he could do.

42- Why couldn't Gulliver use any of the boats in the Queen's land?

 - Because of their size.

43- Why did the Queen ask her servants to make Gulliver a small lake ·in her gardens?

 - Because there was not much room for the boat to sail in a bath.

44- Why did the Queen and her ladies sometimes wave their hand while Gulliver was sailing up and down the small lake?

 - They did so to make a breeze which allowed him to sail more quickly.
45- What happened when a frog jumped into the lake?

 - It made a wave that was so big that it nearly turned over his boat. The Queen grabbed مسكت Gulliver to stop this happening.

46- Where did the Queen put the boat after finishing sailing? Why?

 - She put it on a nail on the wall in the garden, where it could dry in the sun.

47- How did the donkey look when he saw Gulliver's house?

 - He looked pleased and ran up to take a closer look
48- What was the biggest danger for Gulliver?

 - The biggest danger for Gulliver was from a monkey who belonged to one of the servants. The monkey got hold of his jacket and pulled him towards him. Then he held him in his arms. Hetook him to the top of the roof of the palace. Then it left him there and ran away.
49- How did the monkey get hold of Gulliver?

 - The monkey got hold of his jacket and pulled him towards him. Then he held him in his arms

50- What did the monkey do when Gulliver tried to escape?

 - The monkey squeezed him so hard that he thought it was best not to move.

51- How did the monkey treat Gulliver?

- The monkey held Gulliver like a baby and tried to feed him some nuts. When Gulliver did not eat them, the monkey patted him gently. This made some of the servants laugh.

52- Why did Glumdalclitch do when she saw the monkey getting hold of Grildrig?

- She shouted at the servants to be quick because the monkey got hold of Grildrig and he was going onto the roof.

53- Why couldn't the servants save Gulliver from the donkey?

 - They couldn't reach the top of the roof where the monkey sat because they ladders they climbed up only reached the bottom of the roof

54- Where did the monkey take Gulliver?

 - He took him to the top of the roof of the palace. Then he left him there and ran away.

55- When did the monkey leave Gulliver?

 - The monkey left Gulliver on hearing heard the servants getting nearer.

56- How high was the top of the roof where Gulliver was sitting alone?

 - It was as high as a mountain.

57- Why did Gulliver pray when he was at the top of the roof?

 - He prayed so that the servants could get him down before the wind blew him off the roof.

Quotations

1- "I can't understand how a man can be so small and yet stay alive in our country."

1- Who said this? - One of the scholars said this.

2- Who was the speaker talking about? - He was talking about Gulliver.

3- When was this said?

 - This was said when the king of Brobdingnag asked him for advice about Gulliver.

2- "The man isn't very strong or very fast. His teeth are too small to eat anything without help, unless he eats insects."

1- Who said this to whom?- One of the scholars said this to the king.

2- What was the speaker talking about?- He was talking about Gulliver.

3- When was this said?

 - This was said when the king of Brobdingnag asked him for advice about Gulliver

3- "But that's impossible! He must have been taught to say this by the farmer."

1- Who said this to whom?

 - The oldest and wisest scholar said this to the king of Brobdingnag.

2- Who was the speaker talking about?

- He was talking about Gulliver.

3- What did the other person decide to do on hearing this?

 - He decided to ask the farmer, his daughter and the Queen more questions about Gulliver

4- "It seems my scholars are wrong and what you tell me about your own country is true."

1- Who said this? - The King of Brobdingnag said this.

2- To whom was it said? - It was said to Gulliver.

3- What did the scholars say that was wrong?

 - They said it was impossible for there to be a land full of such small people (who lived and ate as easily as the giants did in their own country).

5- "I don't mind if she stays here as your teacher."

1- Who said this to whom?

- The king of Brobdingnag said this to Gulliver.

2- Who was the speaker talking about?
- He was talking about Glumdalclitch.

3- Why didn't the speaker mind if she stayed? - Because she loved Gulliver so much.

6- "I cannot believe that people who are so small can have houses and cities, clothes and jobs, rewards and prizes, arguments and fights!"

1- Who said this to whom? - The King said this to one of his advisers.

2- How did Gulliver feel when he heard this?

 - He began to feel angry because the King was laughing at Gulliver’s country.

3- What else did Gulliver realise when he heard this?

 - He realised that the King’s country was like Gulliver’s only much bigger.

7- "Let me tell you more about my country."

1- Who said this? - The King said this.

2- To whom was this said? - This was said to Gulliver.

3- What did the speaker say about his country?

 - There were mountains to the north and no one had ever crossed them. No one knew what was on the other side. There were no harbours, so no ships came from other lands. They got their fish from rivers and didn’t go out to sea. There were fifty-one cities.

8- "You must be a good sailor. Perhaps you'd like to have your own boat? Then you could show us what you can do."

1- Who said this to whom? - The Queen said this to Gulliver.

2- When was this said?

 - This was said when Gulliver told the Queen about his travels on the seas.

3- What was the other person's reply?

 - He said he could not use any of the boats in their land because of their size. He also needed a special one that was much smaller.

9- "I would love that. However, I can't use any of the boats in your land."

1- Who said this to whom? - Gulliver said this to the Queen.

2- When was this said?

 - This was said when the Queen asked Gulliver if he would like to have his own boat.

3- Why couldn't the other person use any of the boats in that land?

 - Because of their size.

10- "I'd need a special one that was much smaller."

1- Who said this to whom? - Gulliver said this to the Queen.

2- What was the speaker talking about? - He was talking about a boat.

3- When was this said?

 - This was said when the Queen asked Gulliver if he would like to have his own boat.

11- "Very well. I'll ask the palace carpenter to make you one."

1- Who said this to whom? - The Queen said this to Gulliver.

2- What did the speaker ask the palace carpenter to do?

 - She asked him to make a small boat for Gulliver.

3- When was this said?

 - This was said when Gulliver said he could not use any of the boats in the Queen's land because of their size and he needed a special one that was much smaller

12- "Quick! The monkey's got hold of Grildrig! He's going onto the roof!"

1- Who said this to whom?

- Glumdalclitch said this to the servants.

2- Who was the speaker talking about?

- She was talking about Gulliver.

3- What did the listeners do to save Grildrig?
- They used ling ladders to save him.
Homework

A)Answer the following questions:

1. Why did the King ask for the advice of the best scholars about Gulliver?

2. How were the scholars puzzled on seeing Gulliver?

3. Why did one of the scholars think that Gulliver can't eat without help?

4. What part of Gulliver's speech made the scholars laugh?

5. Why did the King ask to see the farmer at once?

6. When did the King realize that his scholars were wrong and Gulliver was right?

7. Show that the Queen was so kind towards Gulliver.

8. Why was there a key for Gulliver's house door?

9. To what extent was the King keen on sitting with Gulliver?

10. What subjects did the King ask Gulliver about?

11. Who rescued Gulliver from drowning in the bowel of cream?

12. Why did the Queen believe that Gulliver was not brave?

13. How did Gulliver succeed in cutting off the bees stings?

14. What would have happened if Gulliver hadn't hidden under a tree when it hailed?

15. How did Gulliver escape death after the dog picked him up in its mouth?

16. Why did Glumdalclitch promise Gulliver not to leave him alone?

17. Why did the Queen order making a lake in the garden?

18. How did the Queen and her daughters enjoy their time with Gulliver?

19. How did the monkey stop Gulliver escaping from him?

20. What did the servants use the ladders for?

21. Why didn't the people of Brobdingnag need to go fishing in the seas?

22. What did the king of Brobdingnag tell Gulliver about the cities in his country?

23. How did Gulliver feel after the cream accident?

24. Why didn't Gulliver want to keep his key with Glumdalclitch?

25. What were Gulliver's new clothes made of?

26. How old were the Queen's daughters?

27. What did the King think of Gulliver at first?

28. What was the King's decision when he realised that Gulliver was telling the truth?

29. Why was Glumdalclitch pleased when the king allowed her to stay in the palace?

30. How did the Queen punish the servant who threw Gulliver in the bowl of cream?

31. Where did the monkey take Gulliver?

32. When did the monkey leave Gulliver?

B) Read the following quotations and answer

1."But that's impossible! He must have been taught to say this by the farmer."

a) Who said this to whom? b) What was impossible for them?

c) What happened after that?

2. "I can: see that Glumdalclitch likes you greatly, so I don't mind if she stays here as your teacher."

 a) Who said this to whom? b)'Why did the speaker make that offer?

 c) To what extent did Glumdalc1itch like the addressed person?

3. "Let me tell you more about my country."

1- Who said this to whom? 2- What did the speaker say about the height of the mountains?

3- What did the speaker say about the seas in his country?

4. "Our rivers are full of fish, so we don't need to go fishing in the seas."

1- Who said this to whom? 2- Why was it unsafe for boats to go out into the seas?

3- What did the speaker say about the number of cities in his country?

5." I would love that." "However I can't use any of the boats in your land

because of their size."

a) Who said this to whom?

b) What did the addressed person suggest making to the speaker?

c) Why did the addressed person make that offer?

6. "It seems my scholars are wrong and what you tell me about your own country is true."

a) Who said this? - To whom was it said?

3- What did the scholars say that was wrong?

7. "Quick! The monkey's got hold of Grildrig! He's going onto the roof!"

a) Who said this to whom?
b) Who was the speaker talking about?

c) What did the listeners do to save Grildrig?

8. "I'd need a special one that was much smaller." a) Who said this to whom?

b) What was the speaker talking about?
c) When was this said?

Chapter Seven

Questions & answers

1- How was Gulliver in danger when he was at the top of the palace roof?

 - He was in danger of being blown off تقتلعه by the wind.

2- How was Gulliver rescued from the roof?

 - A brave servant reached him from his ladder and carried him down in his pocket.

3- How was Gulliver after being rescued from the roof?

 - He was so ill that he had to stay in bed for two weeks.

4- What did the King and the Queen often do when Gulliver was ill?

 - The King and Queen often visited him to see how he was.

5- What happened to the monkey that carried Gulliver to the top of the palace roof?

 - The monkey was sent away from the palace.
6- Why didn't Gulliver need to worry about the monkey?

 - Because the monkey had been sent away from the palace.

7- What did Gulliver do when he was better? - He visited the King in his office.

8- What did Gulliver say when the king asked him what he would have done if a monkey had taken him in his own country?

 - He said they had no monkeys in his country.

9- Gulliver said they had no monkeys in his country, but if they had, he wouldn't be frightened of خائف من them at all. Why? - Because they were so small.
10- Why did the King laugh when Gulliver said that monkeys in his country were so small? - Because he thought that this was very funny. لطيف

11- What did Gulliver tell the King about England?

 - He told him about its government الحكومة and its weather, about the arts الفنون and their education, and about their own kings and queens. He explained شرح England's legal system النظام القانوني and told him all about the events أحداث in the country's history.

12- How do you know that the King was very interested in everything Gulliver told him about England?

 - He took notes كتب ملاحظات while Gulliver talked. He later used his notes to ask Gulliver questions

13- What did the King think of Gulliver's country?

 - The King thought the legal system was very weak ضعيف and the government was very strange. He wanted to know why they had so many wars. حروب
14- What were some of the questions that the King of Brobdingnag asked about England? - He asked about its legal system, where it got its money from, and why they had so many wars.

15- What was the King's reactionرد فعل when Gulliver offered to show him how to make weaponsأسلحة like his? - The King was horrified مرعوب. He said he couldn’t believe that anyone would want such terrible فظيعة things. He didn’t want to hear about them again.

16- Gulliver thinks at one point نقطة , "My country, which I was so proud of, suddenly seemed small, unimportantغير هامة and badly run تدار بشكل سيئ." What made Gulliver think like this?

 - Gulliver began to see his country through من خلال the eyes of the King, who was very critical ناقد of the weapons England had and the many wars it fought. حاربت
17- What did Gulliver tell the King about the weapons in England?

 - He told him about their weapons that could easily kill people and destroy buildings.

18- Why didn't the King want to hear about the weapons again?

· Because he had always been interested in science but he couldn’t believe that anyone would want such terrible things.

19- Why did the King of Brobdingnag think that Gulliver was lucky محظوظ to have left England and come to the land of Brobdingnag? - Because the King believed that Gulliver had escaped to a better place, where there were no weapons or wars.

20- Do you think Gulliver is treated يعامل well in Brobdingnag?

 - He is treated well because he doesn’t have to work hard as he did for the farmer.

 - He is treated like an animal in a cage قفص and is not given his freedom حرية or is not treated as a human being. إنسان
21- Why does the King think that Gulliver is lucky to have come there?

 - The King thinks his land is better because the people don’t want to make war.

22- How was Brobdingnag different from Gulliver's country?

 - The people never travelled outside the country. They didn’t need weapons أسلحة. They didn’t have wars حروب with other countries. They didn’t have many books.

23- How do you think travelling to other countries might make a person see his own country differently? بطريقة مختلفة
 - Seeing the practices ممارسات and traditions تقاليد of other countries might make someone question يشك فى their own practices and traditions. They might think their country is better or worse. They might get ideas that they can adapt يعدل for their own country.

24- How was the King of Brobdingnag different from the King of Lilliput? Which do you think was a better king? Why?

 - The King of Brobdingnag was very knowledgeable. He was interested in science, history, geography, mathematics. But he was not interested in making weapons and he did not want wars. The King of Lilliput was interested in Gulliver’s weapons and he wanted to go to war against Blefuscu. He wanted to be fashionable مساير للموضة by wearing low heels كعب واطى. I think that the King of Lilliput wanted to fight for silly reasons أسباب سخيفة. The King of Brobdingnag is educated, yet مع ذلك his country has few books.

25- How did Gulliver find the King's library?

 - The King's library was the largest in the land. It had only a thousand books in it.

26- Why did the King ask the carpenter to make Gulliver a ladder?

 - So that Gulliver could reach the top shelves. أرفف

27- How did Gulliver read the books in the King's library?

 - He climbed up تسلق a ladder to see the top of the page and then climbed down slowly to read the page.

28- How could Gulliver turn the book pages?
 - He used both hands to turn the page.

29- How could Gulliver read the books easily?

 - Because the language of Brobdingnag did not have many words.

30- Gulliver had read most of the books in the King's library. What did he learn from these books?

 - He learned a lot about the country's ideas and beliefs معتقدات and understood that, although they never had wars حروب with other countries, they did sometimes have rebellions تمرد between different areas inside the country. He also learned about the music in Brobdingnag.

31- Why didn't Gulliver enjoy the concert حفل موسيقى at first?

 - He didn't enjoy the concert at first because the noise was so great that the music only sounded like thunder. تبدو كالرعد
32- When did Gulliver feel that the music was quite nice?

 - He felt that the music was quite nice when his box was moved to a room at a far corner ركن بعيد of the palace, with the doors and windows closed.

33- Why did the music from the concert at Brobdingnag sound like بدت مثل thunderرعد to Gulliver? How was he able to solve this problem? What did Gulliver think of the music of Brobdingnag?

 - The noise from the concert was extremely جدا loud, so it sounded like thunder. He solved this problem when his box was moved to a room at a far corner in the palace, with the doors and windows closed. Gulliver liked the music.

34- Gulliver had been in Brobdingnag for two years. What did he begin to think about?

 - He began to think about his own country. He wanted to see his family again.
35- Why did Gulliver decide he wanted to leave Brobdingnag?

 - The King said if a ship like Gulliver’s were found, its people would be brought to the capital so that Gulliver would have friends his own size حجم. But Gulliver did not like the idea of more people being kept like him in a box to please يفرح the King and Queen. He wanted to talk with people who shared يشارك his ideas and to not have to worry about a giant stepping on him يدوس عليه or a bird carrying him away.

36- Where did Glumdalclitch, Gulliver, the King and Queen travel to?

 - They travelled to the south of Brobdingnag, where the King's palace was about thirty kilometres from the coast.

37- Why did Glumdalclitch go to bed? - Because she was very tired, and felt a little ill.

38- Why did Gulliver ask Glumdalclitch to go to the beach? - To get some fresh air.

39- What did Glumdalclitch ask the young servant boy to do?

 - She asked him to take Gulliver to the beach in the wooden box.

40- Why was Gulliver pleased when he arrived at the beach?

 - He was very pleased to see the sea again after such a long time.

41- What did Gulliver do when he arrived at the beach?

 - He looked out of the windows of his box and enjoyed watching the waves and thought about England.

42- How did the sea air affectيؤثر على Gulliver?

 - The sea air made him feel tired, so he lay down in his box and went to sleep.

43- What did the young servant do when Gulliver lay downاستلقى in his box and went to sleep?

 - He closed the windows to keep out the cold wind and, thinking there would be no danger خطر to Gulliver, went off to look for birds' eggs on the beach.

44- Why did the servant who was looking after Gulliver leave him?

 - The servant left him to go to search for يبحث عن birds’ eggs on the beach.

45- How did the sea bird liftرفع Gulliver?

 - It picked up his box and carried it off in its feet.
46- What did Gulliver see and when he looked out from his bed to the window?

 - He saw clouds سحب and heard a noise above him which sounded like يبدو مثل the flapping of wings. رفرفة الأجنحة

47- Why was Gulliver worried when the bird carried him?

 - Because some birds carry seashells أصداف البحر high into the sky and drop them onto a hard rock صخرة to break open the shells أصداف so they can get to يصل الى the soft food inside.

48- When did Gulliver have a terrible feeling?

 - He had a terrible feeling when he felt himself falling very quickly towards the ground.

49- When did Gulliver realize يدرك that he was in the sea?

 - He felt a terrible jolt هزة, and for a few seconds he could not breathe. He had stopped falling and the box had not broken, but it continued to move slowly up and down. He understood that the box had landed in the sea.

50- Why did Gulliver thank the carpenter?

 - He silently thanked the carpenter for making the box so well, using strong wood and metal for the edges. No water came in through the edges of the doors, and the box floated quite well.

51- How did he leave Brobdingnag? Was his escape planned?مخطط له
 - He was in his box / house on the beach and a large bird carried it away and then dropped it in the sea. His escape was not planned.

52- When did the bird fly away into the clear sky?

 - It flew away into the clear sky when it saw that its food was still protected.

53- Why was Gulliver worried when the bird dropped him in the sea?

· Because there were rocks صخور all around the coast of Brobdingnag. If the box hit a rock, or if one window broke to let in the water, he would surely drown. So he was still in great danger.

Quotations

1- "It's good to see you're feeling better"

1- Who said this to whom?

- The King of Brobdingnag said this to Gulliver.

2- When was this said?

- This was said when Gulliver visited the King in his office.

· What was wrong with the speaker? - He was so ill that he had to stay in bed for two weeks.

2- "Tell me, what would you have done if a monkey had taken you in your own country?"

1- Who said this to whom? - The King of Brobdingnag said this to Gulliver.

2- When was this said? - This was said when Gulliver visited the King in his office.

3- How did the listener answer that question? - He said that they had no monkeys in his country.

3- "We don't have any monkeys in my country, but if we did, I wouldn't be frightened of them at all."

1- Who said this to whom?
- Gulliver said this to the king of Brobdingnag.

2- When was this said?

- This was said when the king asked Gulliver what he would have done if a monkey had taken him in his country.

3- Why wouldn't the speaker be frightened of them?
- Because they were so small.

4- "They're so small that they wouldn't be a problem for me."

1- Who said this?

- Gulliver said this.

2- To whom was this said

- This was said to the king of Brobdingnag.

3- What was the speaker talking about?
- He was talking about monkeys.

5- "What, they're smaller than you?"

1- Who said this to whom?

- The King of Brobdingnag said this to Gulliver.

2- What does 'they' refer to?

- 'They' refers to monkeys.

3- What do these words show?

- These words show the king's surprise.

6- "I'd love to hear more about your country. Please, tell me more."

1- Who said this to whom?

- The King of Brobdingnag said this to Gulliver.

2- Where were they?

- They were in the King's office.

3- What did the listener tell the speaker about his country?

 - He told him about its government and its weather, about the arts and their education, and about their own kings and queens. He explained England's legal system and told him all about the events in the country's history.

7- "Where does your country get its money from, and why do you have so many wars?"

1- Who said this?

- The King of Brobdingnag said this.

2- To whom was this said?

 - This was said to Gulliver.

3- Where does the listener's country get its money from? - It gets its money from weapons.

8- "Would you like me to show you how to make such weapons yourself?"

1- Who said this to whom?

 - Gulliver said this to the king of Brobdingnag.

2- Where were they?

 - They were in the King's office.

3- What was the listener's reaction?رد فعل
 -The King was horrified. He said he couldn’t believe that anyone would want such terrible things. He didn’t want to hear about them again.

9- "I've always been very interested in science, but I cannot believe that anyone would want to have such terrible things."

1- Who said this to whom?

- The King of Brobdingnag said this to Gulliver.

2- What are the "terrible things"?

 - The “terrible things” are weapons that can easily kill people and destroy buildings.

3- How did the listener feel after hearing these words?

· Gulliver thought his country was small, unimportant and badly run.

10- "Please, I never want to hear about such weapons again."

1- Who said this to whom?

- The King of Brobdingnag said this to Gulliver.

2- Where were they?

- They were in the King's office.

3- Why did the listener not want to hear about such weapons again?

 - Because he had always been interested in science but he couldn’t believe that anyone would want such terrible things.

11- "I feel sorry for your people."

1- Who said this to whom?

- The King of Brobdingnag said this to Gulliver.

2- Who did the speaker feel sorry for?

- He felt sorry for the English people.

3- Why did the speaker feel sorry for those people?

 - Because he thought the legal system was very weak, the government was very strange and they had so many wars.

12- "You're very lucky because you've escaped to a better place, where people want to grow food rather than make war."

1- Who said this to whom? - The King of Brobdingnag said this to Gulliver.

2- What did the listener think about his own country?

 - He began to think that it was small, unimportant, and badly run.

3- Do you think the listener had escaped to a better place? Why?

 - No, because he is treated like an animal in a cage and is not given his freedom or is not treated as a human being.

13- l ask them to bring it at once to the capital."

1- Who said this to whom?

- The King of Brobdingnag said this to Gulliver.

2- When was this said?

- This was said when the king knew that Gulliver began to think about his own country and that he wanted to see his family again

3- Why did the speaker want to do such a thing?

 - So that Gulliver would have friends his own size

14- "I'd like to find you some friends of your own size. They can live in the palace with you."

1- Who said this to whom? - The King of Brobdingnag said this to Gulliver.

2- When was this said?

 - This was said when the king knew that Gulliver began to think about his own country and that he wanted to see his family again

3- Did the listener like that idea? Why / why not?

 - Gulliver did not like the idea of more people being kept like him in a box to please the King and Queen. He wanted to talk with people who shared his ideas and to not have to worry about a giant stepping on him or a bird carrying him away.

15- "Hello? Who's picking me up? Please, put me down!"

1- Who said this?

- Gulliver said this.

2- Who / What picked the speaker up? Why?

 - A seabird picked him up because it thought he was a seashell.

3- Where was the speaker put down?

- It was put down in the sea.

Homework

A)Answer the following questions:

1. Why was Gulliver in danger of being flown off the palace roof?

2. What carried Gulliver to the top of the palace roof?
,

3. Who tried to rescue Gulliver off the palace roof? How did he do that?

4. How did the adventure of being on the palace roof affect Gulliver?

5. Were monkeys dangerous in England? Why?

6. Why did the King laugh when Gulliver said that monkeys were smaller than him?

7. How did the King show his interest in England?

8. What did Gulliver tell the King about England?

9. Why did the King take notes on what Gulliver said?

10. How did the King make use of the notes he took about Gulliver speech?

11. What was the King's opinion about England's legal system?

12. Did the King's criticism of England affect Gulliver? How?

13. Why was Gulliver against the King's idea of having other small people to live with him?

14. Where were Glumdalclitch and Gulliver travelling?

15. How far was one of the King's palaces, from the coast?

16. Why didn't Glumdalclitch go with Gulliver to the beach?

17. Who took Gulliver to the beach?

18. Why did the servant close the windows of the wooden box?

19. What lifted Gulliver up? How did he feel? Why?

20. What is known about birds carrying seashells high into the sky?
21. Why didn't Gulliver need to worry about the monkey again?

22. Why did the king laugh when Gulliver said that monkeys were small in his country?

23. What did the king think of England's legal system?

24. How did the king encourage Gulliver to read?

25. How did Gulliver know about the culture of Brobdingnag?

26. Why didn't Gulliver enjoy the concert at first?

27. How was Brobdingnag different from Gulliver's country?

28. Why does the King think that Gulliver is lucky to have come there?

29. How did Gulliver read the books in the King's library?

30. Why did Gulliver decide he wanted to leave Brobdingnag?

31. How was Gulliver rescued from the roof and what happened to the monkey?

32. What did the King think of Gulliver's country?

33. What were some of the questions that the King of Brobdingnag asked about England?

34. What was the King's reaction when Gulliver offered to show him how make weapons like his?

35. Gulliver had read most of the books in the King's library. What did he learn from these books?

36. Do you think Gulliver is treated يعامل well in Brobdingnag?

37. When did Gulliver feel that the music was quite nice?

38. Why was Gulliver pleased when he arrived at the beach?

B)Read the following quotations and answer

1-"We don't have any monkeys in my country."

a) Who said that? To whom was it said?

b) Why did the speaker say so?

c) Would monkeys be dangerous if they were found in that country?

2-"Would you like me to show you how to make such weapons yourself?"

a) Who said that?
b) To whom was it said?

c) Did the listener accept the offer? Why not?

3. "But I cannot believe that anyone would want to have such terrible things."

a) Who said that? To whom was it said?
b) What do the word "terrible things" refer to?

c) Why did the speaker find that strange?

4-"You're very lucky."

a) Who said this?

b) To Whom was it said?

c) Why was the listener lucky?

5. "Hello? Who's picking me up? 'Please, put me down!"

a) Who said this? To whom was it said? b) What did the speaker expect to happen?

c) How did the speaker feel about what happened?

6. "I'd love to hear more about your country. Please, tell me more."

1- Who said this to whom?

2- Where were they?

3- What did the listener tell the speaker about his country?

7. "If my soldiers find another ship like yours, I'll ask them to bring it at once to the capital."

1- Who said this to whom?

2- When was this said?

3- Why did the speaker want to do such a thing?

8. "You're very lucky because you've escaped to a better place, where people want to grow food rather than make war."

1- Who said this to whom?

2- What did the listener think about his own country?

3- Do you think the listener had escaped to a better place? Why?

9. "I've always been very interested in science, but I cannot believe that anyone would want to have such terrible things."
1- Who said this to whom?

2- What are the "terrible things"?

3- How did the listener feel after hearing these words?

Chapter Eight

Questions & answers

1- Where did the sea bird drop the box?- It dropped it in the sea.

2- What happened when the sea bird dropped Gulliver's box in the sea?

- Water began to come into the house around the front door.

3- What did Gulliver see while the box was floatingيطفو on the waves?

- He saw water coming through the edges أطراف of the front door

4- How did Gulliver try to stop the water from coming through the edges of the front door?- By putting blankets بطاطين across the edges.

5- Why did Gulliver think it would be safer sitting on the top of the box?

- Because there was air and perhaps someone would see him.

6- Why couldn't Gulliver lift the roof of his house?

- Because it was too heavy and impossible for him to move.

7- What was Gulliver's box like?

· The box had a door on one side, and windows on two other sides. On the fourth side, there were two metal loops حلقات. It had a small hole in one side.

8- Why did Gulliver's box have two metal loops on the fourth side?

- So that servants could carry the box easily by attaching them to a rope.

9- What gave Gulliver hope?- He heard a noise from the fourth side of the box and the box began to move faster through the sea.

10- Why did Gulliver's box have a small hole in one side?- To let in air.

11- What did Gulliver do to get people's attention? - He put a handkerchief on a pole and raised it through a small hole in the box. He waved the handkerchief and shouted.

12- How did Gulliver get rescued and out of his box?

- A ship saw the box floating and sent a boat to see what it was. They tied ropes to it and pulled it back to the ship. They cut a hole in the roof for him to get out.

13- What did Gulliver say from his box that made the sailors laugh?

- He told them to just lift the roof for him to climb out.

14- Why did Gulliver tell the sailors to lift the roof? Why did they laugh?

- He didn’t realize that they were the same size as him. He thought they were giants who could lift the roof easily. They laughed because they thought he was joking or mad to suggest such a thing.

15- Why did the sailors look small and strange to Gulliver?

- He had been living with giants for two years and he was not used to seeing people his own size.

16- What did Mr. Thomas Wilcocks realise when he saw Gulliver?

 - He realised that Gulliver was very weak and probably ill.

17- What did Mr. Thomas Wilcocks do when he realised that Gulliver was weak and probably ill? - He took him inside and sat him down on a bed before giving him a hot drink.

18- What did Gulliver tell the captain before going to sleep?

 - He told him that he had some important things in the box that he didn't want to lose: valuable furniture and blankets and some other souvenirs.

19- Why did the sailors let the box fall back into the sea after they had taken the things out?- The box was the size of a small house and it was very heavy for the ship to carry.

20- What did the sailors damage when they took Gulliver's things out of the box?

 - They damaged the cupboard, table and chairs, which made him very angry.
21- What did Gulliver dream of while he was asleep?

 - He dreamt of Brobdingnag and all his adventures there.

22- The captain first thought the box was a boat. Why did he send a boat to it?

- He wanted to ask if he could buy some sea biscuits because his ship was low on food.

23- Why did the captain laugh at the first sailors who went to look at the box?

- They came back and said there was a house floating يطفو on the sea. He did not believe them and decided he'd go in the small boat to have a look for myself.

24- Why did Gulliver ask the captain of the ship if he had seen any enormous birds?

 - To prove to him that he was indeed near a land that belonged to enormous people and that it was an enormous bird that had carried his box to sea.

25- What did the captain think Gulliver might be? What did he want to do with him?

- The captain thought he might be a criminal مجرم and had been put in the box as a punishment عقاب. He wanted to take him to the nearest port and leave him there.

26- Name two or three things that Gulliver showed the captain to prove his story was true.

- A comb مشط made from a dried leaf ورقة شجر, the sting زبانة of a bee نحلة that was the size of a knife, some pins دبابيس and needles إبرة the size of swords, a ring that was big enough to wear on his head, trousers made from the hair of a mouse, a tooth that was thirty centimetres long.

27- What thing did Gulliver ask the captain to keep?

- He asked him to keep the ring as a present, but the captain refused saying it wouldn't be necessary.
28- What thing did the captain keep?

- He kept a tooth that had been removed from a servant of the Queen.
29- Why did Gulliver speak in such a loud voice?

- He is used to talking loudly to the giants. He had to talk very loud to them because their heads were so far away. It was like shouting out of a window to someone in the street two floors below.

30- Why did the captain ask if the people of Brobdingnag were a little deaf?

 - Because Gulliver spoke in a loud voice.

31- Why did the captain advise Gulliver to tell the newspapers as soon as he returned to England? - So that the world would know about his amazing adventures

32- The ship stopped at a few places on its way back to England, but Gulliver did not want to leave the ship. Why?

- He felt safe there. After his adventures he doesn’t want to risk ending up in any strange lands again.

33- When the ship that rescued Gulliver stopped at several ports to buy food and water, Gulliver did not want to go on land and preferred to stay in the ship. Why do you think he felt this way? How had Gulliver changed?

 - Gulliver no longer wanted adventures. He had become more careful and mature ناضج and was now more interested in settling down with his family.

34- When did Gulliver return England?

 - He returned England about nine months after he had left Brobdingnag.

35- What did Gulliver do before leaving Captain Thomas Wilcocks' ship? What was the captain's reaction?

- He told him to keep his things until he could pay him for all that he had done for him. The captain refused and gave him some money so that he could hire a horse to ride back to his home.

36- Why did Gulliver invite the captain to visit him one day in his home?

 - Because the captain had been very kind
37- What made Gulliver think that he was back in Lilliput?

 - All the people, the houses, the trees and the cows in the fields that looked so small made Gulliver think that he was back in Lilliput
38- Back home, why did Gulliver keep yelling to the people, "Look out! Here I come!''?

 - He had gotten used to people being very big, and he was afraid he would step on the people of his country, whom he felt looked very small.

39- How did the English people react to Gulliver's yelling, "Look out! Here I come!''?

 - The English people thought Gulliver was being rude to them.

40- Why did Gulliver bend down to get into his house?

- Because he thought that the door was so small that he feared he would hit his head.

41- Why did Mary think that her husband Gulliver was acting strangely?

- Gulliver told her that she hadn’t fed تطعم the children enough and they were too small. He found it strange to have to look down to them because he was used to looking up at people to talk to them. She thought his long journey at sea had made him mad.

42- What did Gulliver promise his wife not to do?

- He promised her not to go abroad again because She said there must have been a job that could pay him enough money in their country.

Quotations

1- "Who's there? If anyone's inside, speak clearly."

1- 1- Who said this?

- The captain of the ship said this.

2- 2- To whom was this said?

- This was said to Gulliver.

3- 3- Where was the listener?

- He was inside a wooden box.

2- "It's me! I'm an Englishman who's had a terrible adventure. Please, I need to be rescued from a very dangerous situation."

1- Who said this?- Gulliver said this.

2- To whom was this said? - This was said to the captain of the ship.

3- What terrible adventure was the speaker referring to?

 - He went to Brobdingnag where he met giants.

3- "That's not necessary. Just ask one of your sailors to pick up the box and carry it onto your ship, where you can lift up the roof."

1- Who said this to whom, and where was he? - Gulliver said this to a sailor. Gulliver was still in his house/box, which was lifted out of the water and tied behind the ship.

2- What did the listener do when he heard this? Why?

 - He (and others) laughed. They thought Gulliver was joking or mad because the house was too big for a person to lift up alone or to open the roof.

3- Why had the speaker said this?

 - Gulliver said this because he didn’t realise that the sailors were the same size as he was and that the box/house was enormous to them.

4- "You're safe now, but you need to rest."

1- 1- Who said this?

- The captain of the ship said this.

2- 2- To whom was this said?

- This was said to Gulliver.

3- Why did the listener need to rest?

- Because he had a terrible adventure.

5- I have some important things in the box that I don't want to lose."

1- Who said this? - Gulliver said this.

2- To whom was this said? - This was said to the captain of the ship.

3- What things didn't the speaker want to lose?

 - He didn't want to lose valuable furniture and blankets and some other souvenirs.

6- "It's lucky we found you."

1- Who said this?

- The captain of the ship said this.

2- To whom was this said?

- This was said to Gulliver.

3- Why was the listener lucky?

- Because he was saved from a terrible situation.

7- "So that explains my rescue."

1- Who said this?

- Gulliver said this.

2- To whom was this said?

- This was said to the captain of the ship.

3- How was the speaker rescued? - A ship saw the box, sent a boat that brought it and they lifted the box onto the ship and took Gulliver out.

8- "The sailors said this was very difficult and they'd only raised it a little when I saw your handkerchief appear through the hole in the side."

1- Who said this to whom? - The captain (Thomas Wilcocks) said this to Gulliver.

2- What was difficult? - Lifting the house/box to the ship.

3- When was this said?

 - When the captain was talking with Gulliver later and saying how they had seen his box / house and brought it to the ship.

9- "Look, you've told me some very strange things, things that I cannot believe."

1- Who said this to whom? - The captain (Thomas Wilcocks) said this to Gulliver.

2- What did the speaker think the listener was?

 - He thought he was a criminal put inside a box to be punished.

3- What did the speaker decide to do?

 - He decided to take him to the nearest port and leave him there.

10- "I think you're a criminal, who'd been put inside the box to be punished."

 1- Who said this?- The captain (Thomas Wilcocks) said this.

 2- To whom was this said?- This was said to Gulliver.

 3- What did the speaker decide to do?

 - He decided to take him to the nearest port and leave him there

11- "If this is correct, I'll take you to the nearest port and leave you there."

 1- Who said this to Gulliver?

 - The captain of the ship that picked him up. / Captain Thomas Wilcocks.

 2- Where were they when this was said? - They were in the captain’s room on the ship.

 3- Why did the person say this?

 - He couldn’t believe Gulliver’s story about Brobdingnag / the land of the giants.

Homework

A)Answer the following questions:

1. How did Gulliver try to get help while he was in the box?

2. Why was Gulliver surprised when he heard a voice replying to his shout?

3. Why did the people on the ship laugh?

4. How could the carpenter rescue Gulliver from the box?

5. What was Thomas Wilcocks?

6. How kind was Thomas Wilcocks to Gulliver?

7. What valuable things did Gulliver have in the box?

8. What happened to the box when the sailors cut the ropes?

9. What did Gulliver dream about?

10. How did Gulliver feel after he had slept for several hours?

11. What did the captain do when Gulliver woke up?

12. According to Mr. Thomas Wilcocks, how far was the ship from any country?
13. Why did the captain think that Gulliver was a criminal?

14. Why did the captain think Gulliver was put in the box?

15. How did Gulliver try to stop the water from coming through the edges of the front door?

16. Why did Gulliver want to lift the roof of the box?

17. Why did Gulliver's box have two metal loops?

18. What was Mr. Thomas Wilcocks?

19. How did Gulliver get rescued and out of his box?

20. Why did the captain laugh at the first sailors who went to look at the box?

21. Why did Mary think that her husband Gulliver was acting strangely?

22. Why did Gulliver tell the sailors to lift the roof? Why did they laugh?

23. Why did the sailors let the box fall back into the sea after they had taken the things out?

24. What did the captain think Gulliver might be? What did he want to do with him?

25. How did the English people react to Gulliver's yelling, "Look out! Here I come!''?

26. What did Gulliver dream of while he was asleep?

27. Name two or three things that Gulliver showed the captain to prove his story was true.

28. What made Gulliver think that he was back in Lilliput?

29. Why did Gulliver speak in such a loud voice?

30. What did Gulliver say from his box that made the sailors laugh?

31. Why did the captain ask if the people of Brobdingnag were a little deaf?

32. The captain first thought the box was a boat. Why did he send a boat to it?

33. Why did the sailors look small and strange to Gulliver?

B) Read the following quotations and answer

1-"Have you or any of your men seen any enormous birds in the area while I was sleeping?"

a) Who said this statement? b) To whom was this statement said?

c) What does the speaker try to prove?

2- "No, you must be wrong." a)Who said this statement?
b) To whom was this statement said? b) What wrong is the speaker talking about?

3-"Look, you've told me some very strange things, things that I cannot believe."

a) Who said this statement? b) To whom was it said?

c) What strange things did the listener tell the speaker?

4-"It's possible that your story is true."
a) Who said this? b) To whom was this said? c) What made the speaker believe this story?

5. "Have you or any of your men seen any enormous birds in the area while I was sleeping?"

a) Who said this? b)To whom was this said?

c) What did the listener tell the speaker about his country?

6. "I have some important things in the box that I don't want to lose."

a) Who said this?

b) To whom was it said?

c) What are the important things the speaker doesn't want to lose?

7. "That's not necessary. Just ask one of your sailors to pick up the box and carry it onto your ship, where you can lift up the roof."

a) Who said this to whom, and where was he?

b) What did the listener do when he heard this? Why? c) Why had the speaker said this?

8. "The sailors said this was very difficult and they'd only raised it a little when I saw your handkerchief appear through the hole in the side. We realised that someone or something was locked inside the box."

a) Who said this to whom?
b) What was difficult?

c) When was this said?

9. “I think you’re a criminal, who’d been put inside the box to be punished.”

a) Who said this to Gulliver?

b) Where were they when this was said?

c) Why did the person say this?

[image: image1.png]

[image: image2.jpg]LS

21

