الانجليزي كتابة

Lecture # 1
Give information about yourself
اعط معلومات عن نفسك

Introduction (مقدمة)
This lecture starts with a reading text. The text is then analyzed for the
major points included in the previous slide.
المحاضره تبدأ بقطعه للقراءة.ثم نحلل القطعه لافكار رئيسية شامله ..
Most parts are followed by references to web pages. Students should refer to those web pages for further study.
معظم الاجزاء تكون متبوعه باشارات الى مواقع بالانترنت.على الطلاب والطالبات اللجوء اليها للمزيد من الاطلاع..
Reading(القراءة)
Francisco Garcia is a student. He is fifteen years old. He is from Los Angeles, California. Mrs. Moore is his English teacher. Mrs. Moore is a good teacher. She is kind and friendly. Francisco and Mrs. Moore are in the classroom now. They are in an English class. They are busy. Francisco is at a desk. Mrs. Moore is not at a desk. She is at the board. The classroom is not a big room. It is a small room. It is clean and colorful. The classroom is in a large building.
فرانسيسكو غارسيا طالب.عمره 15 عاما.من لوس انجلوس,كاليفورنيا.السيدة مورهي معلمته للغة الانجليزيه.السيدة مورمعلمه جيدة.هي معلمة طيبه ولطيفة.فرانسيسكو والسيدة موربالفصل الان.في درس الانجليزي.هما مشغولان.فرانسيسكو على طاولته.السيدة مور ليست على الطاوله .انها عند السبورة.الفصل ليس كبيرا.انه صغير.وهو نظيف وملون.الفصل في بناء كبير.

Capitalization: Sentence beginning
معناها ابتداء الكلمات باحرف كبيرة ..
1.نقوم بتكبير اول حرف في الكلمة اذا كانت في بداية الجملة.
Francisco Garcia is a student. He is fifteen years old. He is from Los Angeles, California.
She is kind and friendly.
They are in an English class.
It is clean and colorful.
نلاحظ الكلمات التي تحتها خط ..هي كلمات ابتدأت الجمل بها ..قفمنا بتكبير اول حرف..

Capitalization: Proper Nouns
2.تكبير اول حروف من اسماء العلم
Francisco Garcia is a student.
He is from Los Angeles, California.
Mrs. Moore is his English teacher.
نلاحظ هنا اننا قمنا بتكبير اول حروف لاسماء العلم..اسم فرانسيسكو وغارسيا ولوس انجلس وكاليفورنيا..ونقصد باسماءالعلم اسماء الاشخاص والقابهم واسماء المدن والدول والاماكن المعروفه..والشهور والايام وغيره..

Capitalization: Go online
هذا رابط في الانترنت..فيه تمرين لنفس القاعدتين السابقتين ..تحققوا من اجاباتكم..في نفس الصفحة..
Do the exercise on this web page. Check your answers on the same page:
http://owl.english.purdue.edu/engagement/index.php?category_id=2&sub_category_id=1&article_id=42

Vowelsالحروف الصوتيه
Vowels
	a
	e
	i
	o
	u

Consonants الحروف الساكنه
هنا تكون جميع الحروف الانجليزيه ماعدا الحروف الخمسه السابقة..
Consonants:
All other letters
	b
	c
	d
	f, ….

Articles in English
ادوات التعريف
There are three articles in English:
ادوات التعريف باللغة الانجليزيه ثلاث
The indefinite article (a)
غير محدد .اي يستخدم لنكرات
The indefinite article (an)
غير محدد .اي يستخدم لنكرات
The definite article (the)
محدد ويستخدم للمعارف اي الاشياء المعروفه وهو بمثابة ال التعريف في لغتنا..

The indefinite article (a)

Use (a) before a singular indefinite noun that starts with a consonant.
يستخدم قبل الكلمات الغير محددة والتي تبتدأ بالحروف الساكنه.. وامثلته..
e.g. a book (one book)
		 a student (one student)
		 a teacher (one teacher)
		 a board (one board)
I bought a book. √
I bought book. X
The indefinite article (an)
Use (an) before a singular indefinite noun that starts with a vowel.
يستخدم قبل الكلمات المفردة الغير محددةوالتي تبتدأ بحرف صوتي..وامثلته
e.g. an English class
		 an apple
		 an elephant
Salim ate an apple. √
Salim ate apple. X

The definite article (the)
Use (the) before singular or plural definite nouns.
ويستخدم بعد اسم مفرد او جمع..وامثلته..
e.g.		The teacher
			 The classroom
			 The sun
The sun is shining today. √
Sun is shining today. X
A sun is shining today. X

Vocabulary: Exercise A – page 4
1. Francisco is ____ student.فرانسيسكو طالب
 (
a
)نستخدم لان الكلمه التي بعده تبدا بحرف ساكن
2. Mrs. Moore is ____ teacher.
 (
a
)نستخدم لان الكلمه التي بعده تبدا بحرف ساكن

3. Francisco and Mrs. Moore are in ____ English class.
 (
the
)نستخدم لان الكلمه التي بعدها لانها علم لمادة اللغة الانجليزيه
4. Francisco and Mrs. Moore are in ____ classroom.
 (
the
)نستخدم لان الكلمة التي بعده مفرده ولكن نتحدث عن فصل اللغة الانجليزيه وليس اي فصل اخر وهنا احب ان ابين ان هنا ان المتحدث والسامع يتحدثان عن شي معين..وهو نفس الشئ..
5. (
the
)Mrs. Moore is at ____ board.
نستخدم لان الكلمه التي بعده هي لوح السبورة وهو اللوح الموجود في فصل اللغةالانجليزيه وليس اي لوح اخر..

Articles: Go online
هذا رابط في الانترنت..فيه تمرين لنفس القاعدة..تحققوا من اجاباتكم..في نفس الصفحة..

Do the exercise on this web page. Check your answers on the same page:

http://www.world-english.org/articles.htm

Adjectives
الصفات

1. Adjectives before nouns: : 1.الصفات قبل الاسماء
Mrs. Moore is a good teacher. السيدة مور معلمة جيدة
The classroom is a small room. الفصل غرفة صغيرة
هنا نلاحظ باننا لو اردنا ذكر صفه لشئ ما فلابد من ذكرها قبله لو كان اسما لشيء مفرد
2. Noun + is/are + adjectives
1. Mrs. Moore is kind and friendly.
2. Francisco and Mrs. Moore are busy.
3. The classroom is clean and colorful.
اما اذا توفر فيها هذان الشرطان:
	
1.ان تكون الصفة اكثر من واحدة كما في المثال الاول والثالث
2.او ان ان تكون الصفة واحدة لكن لاكثر من شخص..هنا لانذكر الاسماء بعدها..
Adjectives: Go online
Do the exercise on this web page. Check your answers on the same page:

هذا رابط في الانترنت..فيه تمرين لنفس القاعدة..تحققوا من اجاباتكم..في نفس الصفحة..
http://www.learnenglishfeelgood.com/esl1_adjectiveorder1.html

Subject Pronouns
ضمائر الفاعل
He
She
It
I
We
They
You
Subject Pronouns: He & She
Francisco Garcia is a student. He is fifteen years old. He is from Los Angeles, California.
تستخدم للمذكر المفرد
Mrs. Moore is a good teacher. She is kind and friendly.
تستخدم للمؤنث المفرد
Subject Pronouns : They
Francisco and Mrs. Moore are in the classroom now. They are in an English class. They are busy.
تستخدم للجمع المؤنث والمذكر

Subject Pronouns : It
The classroom is not a big room. It is a small room. It is clean and colorful.
تستخدم لغير العاقل..

Personal pronouns: Go online
Do the exercises on these web pages. Check your answers on the same pages:
هذا رابط في الانترنت..فيه تمرين لنفس القاعدة..تحققوا من اجاباتكم..في نفس الصفحة..
http://www.learnenglishfeelgood.com/english-personal-pronouns1.html

http://www.learnenglishfeelgood.com/english-personal-pronouns2.html

Contractions
الاختصارات
He is 		= 	He’s
She is 	= 	She’s
It is 	 	= 	It’s
They are	= 	They’re
We are	=	We’re
I am		= 	I’m
You are	=	You’re
في الغالب نحذف الحرف الاول من الكلمة الثانيه ونستبدله بفاصله مع التخلص من المسافة بين الكلمتين
Pronouns & Contractions
الضمائر والاختصارات
Francisco is a teacher. NO فرانسيسكو معلم.لا
Francisco is not a teacher. فرانسيسكو ليس معلما
He's a student. فرانسيسكو طالب

Mrs. Moore is a bad teacher. NO السيدة مور معلمة سيئه. لا
Mrs. Moore is not a bad teacher. السيدة مور ليست معلمة سيئه.
She’s a good teacher. انها معلمة جيدة.

Pronouns & Contractions
الضمائر والاختصارات

The classroom is a big room. NO الفصل كبير.لا
The classroom is not a big room. الفصل ليس كبيرا
 It’s a small room. انه صغير.

Francisco and Mrs. Moore are in a small building. NO
فرانسيسكو والسيدة مور في مبنى صغير.لا
Francisco and Mrs. Moore are not in a small building.
فرانسيسكو والسيدة مور في مبنى كبير.
They’re in a big building.
انهما في مبنى كبير.

Categorize by topic (page7)
التصنيف بحسب الموضوع
	Francisco
	Mrs. Moore
	The classroom

	Francisco Garcia is a student. He is fifteen years old. He is from Los Angeles, California. Francisco is at a desk.
	Mrs. Moore is his English teacher. Mrs. Moore is a good teacher. She is kind and friendly. Mrs. Moore is not at a desk. She is at the board.
	The classroom is not a big room. It is a small room. It is clean and colorful. The classroom is in a large building.

Irrelevant ideas
افكار لا صلة لها بالموضوع
	The classroom

	The classroom is not a big room. Moore is a good teacher. It is a small room. It is clean and colorful. The classroom is in a large building. X

	The classroom is not a big room. It is a small room. It is clean and colorful. The classroom is in a large building. √

Find the irrelevant idea.
اوجد الافكار التي لا صلة لها بالموضوع
(1)Francisco Garcia is a student. (2)He is fifteen years old. (3) She is kind and friendly. (4) He is from Los Angeles, California. Francisco is at a desk.
· 1
· 2
· 3 √
· 4
1.فرانسيسكو غارسيا طالب.2.عمره 15 عاما.3.انها طيبه ولطيفة.4.انه من لوس انجلس,كاليفورنيا.فرانسيسكو جالس على مكتب.
الاجابه الجملة رقم 3

An Informational Survey
المسح المعلوماتي
First Name: (1) Khalid
Last Name: (2) Al-Hamad
Nickname: (3) Abu Sa’ad
Age: (4) 22
City/State: (5) Dammam, Saudi Arabia
English Teacher: (6) Mr. Faisal
Teacher Description: (7) Kind and funny
School Name: (8) King Faisal University
School Address: (9) Al-Ahsa, Saudi Arabia, 31982
School Description: (10) big, clean, modern

Paragraph Writing
كتابة فقرة
Khalid Al-Hamad is a student. He is 22 years old. He is from Dammam, Saudi Arabia. Mr. Faisal is his teacher. Mr. Faisal is a good teacher. He is kind and funny. His school name is King Faisal University. His school address is Al Ahsa, Saudi Arabia, 31982. It is big, clean, and modern.
خالد الحامدطالب.عمره 22عاما.من الدمام,السعوديه.السيد فيصل معلمه.السيد فيصل معلم جيد.هو طيب ومضحك.اسم جامعته هوجامعة الملك فيصل.عنوان جامعته هوالاحساء,السعوديه 31982.انها كبيرة,نظيفة ,وحديثة.
		

Write about yourself
اكتب عن نفسك
First Name: (1)…………………….
Last Name: (2) ………………….
Nickname: (3) ………
Age: (4) …………
City/State: (5) …………………..
English Teacher: (6) …………….
Teacher Description: (7) ………………
School Name: (8) …………………..
School Address: (9) ……………….... .……………………………………….
School Description: (10) ………………

Practice
تدريب
Look at the following sentences. Choose the best substitute for the underlined words. If the sentence is correct, choose “Make no change.”
انظر الى الجمل التاليه وحاول اختيارافضل بديل للكلمات التي تحتها خط.اذا كانت الجمله صحيحة اختار "لاتحدث تغييرا"
· Mr. Jones is a English teacher.
· English Teacher
· an English teacher
· a teacher English
· Make no change
Practice
2. Jamal is colorful.
· student
· kind
· teacher
· Make no change

Practice
3. Mrs. Thomas is a good teacher. He is very nice.
· It
· She
· His
· Make no change
Practice
4. Faisal and Ahmad is nice and kind.
· Faisal and Ahmad are
· Faisal and Ahmad is not
· They is
· Make no change
Practice
5. Omar is from Dammam, saudi arabia.
· Omar is from Dammam, Saudi arabia.
· Omar is from dammam, saudi Arabia.
· omar is from dammam, saudi arabia.
· Omar is from Dammam, Saudi Arabia.

Lecture # 2
المحاضرة الثانيه
Describe Your Family
and Home
وصف العائلة والمنزل

Introduction
تقديم
		This lecture starts with a reading text. The text is then analyzed for the major points included in the previous slide.
المحاضره تبدأ بقطعه للقراءة.ثم نحلل القطعه لافكار رئيسية شامله ..
		Most parts are followed by references to web pages. Students should refer to those web pages for further study.
معظم الاجزاء تكون متبوعه باشارات الى مواقع بالانترنت.على الطلاب والطالبات اللجوء اليها للمزيد من الاطلاع..
Reading (page14)
قراءة ص 14
		Francisco has four people in his family. His parents’ names are Berta and Miguel. Francisco does not have a brother. He has a sister. Her name is Maria. Francisco’s father is very smart. He is a computer programmer. He works in a big office. Francisco’s mother works in a bookstore. She is very kind. She reads books in her free time. Francisco and Maria do not work. They go to Oak Street School. They are good students. They study every day. After school, Francisco plays baseball. Maria listens to music.
عائلة فرانسيسكو مكونة من اربعة اشخاص.اسماء والديه هما بيرتا وميغوال.فرانسيسكو ليس لديه اخ.لديه اخت.اسمها ماريا.والد فرانسيسكو ذكي مجددا.انه مبرمج حاسب.هو يعمل في مكتب كبير.والدة فرانسيسكو تعمل في محل لبيع الكتب.انها لطيفة جدا.تقرأ كتبا في اوقات فراغها. فرانسيسكو وماريا لايعملان.انهما يذهبان الى مدرسة شارع البلوط.انهما طالبان جيدان.انهما يدرسان يوميا..بعد المدرسة,فرانسيسكو يلعب كرة السلة.وماريا تستمع للموسيقى.

Reading (page14)
قراءة ص 14
		Francisco and his family live at 145 Oak Street in Los Angeles, California. They do not live in a house. They have a nice apartment. Their apartment has three bedrooms, a living room, a kitchen, and a bathroom. Mr. and Mrs. Garcia’s bedroom is next to the living room. Maria’s bedroom is next to their room. Francisco’s bedroom is across from Maria’s bedroom. The bathroom is between Francisco’s bedroom and Maria’s bedroom. They aren’t big bedrooms. They are small. They are clean and comfortable. The Garcia family is very happy in their home.
فرانسيسكو وعائلته يعيشون في 145 شارع البلوط في لوس انجلوس كاليفورنيا.النهم لايعيشون في منزل.لديهم شقة جميلة.شقتهم فيها 3 غرف نوم,غرفة معيشة,مطبخ,وحمام.غرفة نوم السيد والسيدة غارسيا بجانب غرفة المعيشة.غرفة ماريا بجانب غرفتهم.
غرفة نوم فرانسيسكو مواجهة لغرفة ماريا.الحمام بين غرفة فرانسيسكو وغرفة ماريا.انها ليست غرف نوم كبيرة.انها صغيرة.انها نظيفة ومريحة.عائلة غارسيا سعيدة جدا في منزلهم.

Ex. A - Page 14
التمرين أ ص 14
1. I have three people in my family.1.لدي ثلاثة اشخاص في عائلتي
2. Their names are 	Ahamd, 2.اسمائهم هي احمد
				 Iman ايمان
				 Salwaسلوى
3. I live in	 	a house / an apartment.
3.انا اقيم في منزل / شقة
4. My house has 		three	bedrooms
4.منزلي فيه ـــــــــــــــــــــ غرف نوم .
				two	bathrooms 2 غرفة نوم
				two 	living rooms 2 غرفة معيشة
				one	kitchen 1 مطبخ
5. My home is 		big / small
5.منزلي كبير /صغير
				nice , clean, comfortable
رائع ,نظيف, مريح
		
Now try to write similar sentences.
الان جرب كتابة جمل شبيهة

Singular or Plural
المفرد والجمع
(Add s to most singular nouns)
(نضيف لأغلب الاسماء المفردة)
one bedroom 		two/ three bedrooms
one brother		two/ three brothers
one class			four classes	
Go online
Do the exercises on these web pages. Check your answers on the same pages:
هذا رابط في الانترنت..فيه تمرين لنفس القاعدتين السابقتين ..تحققوا من اجاباتكم..في نفس الصفحة..

http://www.englisch-hilfen.de/en/exercises/nouns_articles/singular_plural.htm
The following is a pdf file with answers. You can learn more nouns here.
التالي هو ملف بي دي اف مع اجابات تستطيعون تعلم المزيد من الاسماء هنا
http://www.autoenglish.org/gr.plural.pdf
	mother father parents sister brother

	1. Berta and Miguel are Francisco’s ___parents__
2. Maria is Francisco’s ___sister___.
3. Francisco is Maria’s ___brother___.
4. Francisco’s _father____ is a computer programmer.
5. His _mother__works in a bookstore.

	Bedrooms living room kitchen bathroom house apartment

	6. The Garcia family lives in an __apartment_______.
7. They do not live in a ___house____.
8. Their apartment has three __bedrooms________.
9. It also has a living room, a __kitchen______, and a bathroom.
10. Francisco’s parents’ bedroom is next to the ____livingroom______.
11. The ___bathroom_______ is between Francisco’s bedroom and Maria’s bedroom.

Vocabulary Exercise A / page 16
تمرين كلمات جديدة /ص 16
Adjectives / opposites
الصفات/ مضادات
small	______ صغير ______
silly		______ سخيف ______
good ______ جيد ______

Exercise B/ page 16
التمرين ب / ص 16
تصحيح الخطأ
1. Mr. Garcia is silly.
 سخيف. 1.السيد جارسيا
Mr. Garcia is smart.
السيد جارسيا ذكي
2. Mr. Garcia works in a small office.
2.السيد جارسيا يعمل في مكتب صغير 	
Mr. Garcia works in a big office.
السيد جارسيا يعمل في مكتب كبير
3. Mrs. Garcia is very mean. 	
3.السيدة جارسيا فظة جدا.
Mrs. Garcia is very kind.
السيدة غارسيا لطيفة جدا
4. Francisco and Maria are bad students.
4.فرانسيسكو وماريا طالبان سيئان
Francisco and Garcia are good students.
فرانسسيسكو وماريا طالبان جيدان
5. The apartment has big bedrooms.
5.الشقة فيها غرف نوم كبيرة. 	
The apartment has small bedrooms.
الشقة فيها غرف نوم صغيرة
6. The apartment is dirty.
6.الشقة متسخة.
The apartment is clean.
الشقة نظيفة
7. The Garcias are sad.
7.عائلة غارسيا حزينة.
The Garcias are happy.
عائلة غارسيا سعيدة

Simple present tense (page 17)
زمن المضارع البسيط (ص17)
 (
المضارع البسيط..هوفعل يدل على حدث صل منذ زمن ومازال يحصل وسيحصل في المستقبل..مثل :
 يقيم احمد في منزل في شارع الملك عبد العزيز ..فهوقد سكن في هذا المنزل منذ فترة ومازال فيه وسيظل فيه في المستقبل.
او يدرس احمد في جامعة الملك فيصل.فهو كان يدرس بها العام الماضي ومازال يدرس بها هذا العام وسيدرس بها العام المقبل.
وله عدة قواعد اساسية لو التزمنا بها كان بناء الجملة صحيحا...
)

 (
في جملة
) (
He
She
It
) (
لو كان مفرد
)

 (
لو كان في سؤال اونفي يعني الجملة فيها
not
)
 (
نضيف
s
على الفعل فقط
)

 (
في النفي نضع كلمة
does
ونضيف اليها
not
Does+not
وتصبح هكذا
Does not
او
doesn't
)
 (
في السؤال نبدأ بكلمة
does
ثم نذكر الفعل من دون اضافات وتكون اجابة السؤال
yes
او
no

)

 (
وكما هو الحال مع المفرد..لو كان في سؤال نبتدأ به ولا نضيف اي شئ على الفعل وتكون ال
ا
جابه
yes
او
no
اما لو كان نفي ..نضيف
do
الى
not
Do+not
Do not
Don't
) (
لو كان مفرد متكلم
) (
I
)
 (
We
They
) (
لو كان جمع

)
 (
Do
)

 (
لو كان مفرد او جماعة مخاطبة
)
 (
You
)

1. Ahmad lives on King Abdullah Street.	
He does not live on King Abdul-Aziz Street.
 2. Ahmad and his family live on King Abdullah Street.
They do not live on King Abdul-Aziz Street.
3. Ahmad has a small bedroom.
He does not have a big bedroom.
4. Ahmad and his family have a big house.
They do not have a small house.

Affirmative and Negative
المثبت والمنفي.

Affirmative 	 Negative 		Contractions
المثبت المنفي الاختصار

Live			do not live	 don’t live
Lives			does not live		doesn’t live
Have		do not have		don’t live
Has			 does not have		doesn’t have

Exercise A / page 17
التمرين أ /ص 17
نعتمد في حلنا لهذا التمرين على هذه القاعدة.. والقاعدة السابقة..
 (
هذه القاعدة لاتتغير ابدا..الا في حالة لو كان ماضي ..ولاننا لان نتكلم عن المضارع فهي ليست معنا في هذا الدرس..ولكن للفائدة
) (
He
She
It
)
 (
Has
)
 (
لو كانت ماضي..
وهي تناسب المفرد والجمع
)
 (
Had
)
 (
I
You
We
They
)
 (
Have
)

1. Francisco (has / have) four people in his family. 	
2. Francisco (doesn't have /don’t have) a brother.
3. Mrs. Garcia (reads / read) books in her free time.
4. Francisco and Maria (doesn’t work/ don't work).
5. They (goes/ go) to school.
6. They (studies /study) every day.

Prepositions: Exercise B / page 18
حروف الجر:التمرين ب/ص 18

	معناه بالعربي
	الضمير بالانجليزي

	في او بداخل
	in

	على شيئ ما..تدل على وجود الشئ بالتحديد.. مثل على الرف او على المكتب
	On

	امام
	In front of

	في الجهة المقابلة..او مقابل..
	Across from

	في العمل ,في المدرسة..تدل على وجود الشئء او الشخص في مكان ما ليس بالتحديد يعني في داخل المدرسة لكن لا ادري في اي مكان في المدرسة
	At

	تحت
	under

	فوق
	above

	بين
	between

	بجانب
	Next to

	خلف
	behind

	من
	from

نعتمد على حل هذا التمرين استنادا للجدول السابق ومن خلال اطلاعنا على الرسم التالي:
 (
Living room
) (
Francisco's room
) (
Kitchen
)
 (
Bathroom
)

 (
Mr.
 and

Mrs. Garcia
's
room
) (
Maria's room
)

1. Mr. and Mrs. Garcia’s bedroom is _________the living room.
2. The kitchen is __________ their bedroom.
3. Maria’s bedroom is ______ her parents’ bedroom.
4. Francisco’s bedroom is _________ Maria’s bedroom.
5. The bathroom is _______ Francisco’s bedroom and Maria’s bedroom.
الاجابات:
1. Next to
2. Across from
3. Next to
4. Across from
5. between

Now makes similar sentences about the rooms in your house.

Possessive form
جمل الملكية او التملك
هي الكلمات التي تدل على شئ يعودلشخص ما او تملكه له..
 (
نستخدمها للدلالة على الملكيه لشخص واحد
) (
's
)

 (
نستخدمها للدلاله على الملكيه لاكثر من شخص
.
) (
s'
)

في هذه القاعدة نستخدم الاولى للدلالة على ملكية شئ لشخص واحد مثلا..
هذا كتاب محمد..
This is Mohammad's book
كما لاحظنا نكتب الفاصلة قبل حرف الملكية
وفي الثانية..نستخدمها للدلالة على ملكية شئ لشخصين او اكثر..
هذه غرفة الاولاد..
This is the boys' room.
كما لاحظنا نكتب الفاصلة بعد حرف الملكية

وعندما لانذكر الاسماء نستخدم بدلا منها الضمائر نستغني عن تلك القاعدة ونستخدم ضمائر خاصة بالملكية...
 (
تدل على ملكية المتكلم..بمعنى لي.
) (
My
)

 (
تدل على ملكية المخاطب ..بمعنى لك وهذا الضمير يستخدم للمفرد والجمع.
) (
Your
)
 (
تدل على ملكية الغائبة..بمعنى لها
) (
Her
)

 (
تدل على ملكية الغائب..بمعنى له
) (
His
)

 (
تدل على ملكية الجماعة المتكلمون ..بمعنى لنا
) (
Our
)

 (
تدل على ملكية الجماعة الغائبون.. بمعنى لهم
) (
Their
)

Francisco's bedroom is across from Maria’s bedroom.
His bedroom is across from her bedroom.

Mr. and Mrs. Garcia's bedroom is next to the living room.
Their bedroom is next to the living room.

Possessive form: Exercise C / page 18
اشكال الملكية: تمرين ج /ص 18

نبدل الاسماء بضمائر الملكية التي تناسبها..في هذا التمرين....

1. Mr. Garcia’s office is very big.
His office is very big.
2. Mrs. Garcia’s job is in a bookstore.
Her job is in a bookstore.
3. The school is close to Francisco and Maria’s apartment.
The school is close to their apartment.
4. Their bedroom is next to the living room.
Mr. and Mrs. Garcia’s bedroom room is next to the living room.
5. His bedroom is next to the kitchen.
Francisco’s bedroom is next to the kitchen.
6. His bedroom is across from her bedroom.
Francisco’s bedroom is across from Maria’s bedroom.

Subject and Verb
الفعل والفاعل

Francisco and his family live at 145 Oak Street.
 (
The verb
الفعل
) (
The subject
الفاعل
)

Which is the subject and which is the verb? Page 19
ايهما الفعل وايهما الفاعل ؟؟
الفعل سيكون تحته خط والفاعل سكون بالخط المائل والعريض

1. Mr. Garcia works in a big office.
2. Francisco’s mother works in a bookstore.
3. She reads books in her free time.
4. Francisco and Maria go to Oak Street School.
5. They study every day.
6. Francisco plays baseball.
7. Maria listens to music.

Write about yourself (page 20)
اكتب عن نفسك
في الفراغات الخالية اكتب عن نفسك على محاولا تقليد الجمل المكتوبة
1. My name is Mark Hanson.
 My name ____ _______ _________.
2. I am fifteen years old.
 I am _________ ______ _________.
3. I live in Houston, Texas.
 I live ____ __________, _________.
4. My father works in a restaurant.
 My father ______ ____ __ ___________.
5. His name is Mike.
 His ______ ____ __________.
6. He listens to music in his free time.
 He _______________ in his free time.
7. My mother’s name is Janet.
 My ________ ______ ___ _________.
8. She’s a teacher.
 She _ ___ _____________.
9. My brother’s name is Alex.
 My ________ ______ ___ ______.
Write about yourself (page 20)
10. He plays soccer in his free time.
 He __________________ in his free time.
11. Our family lives in a nice apartment.
 Our _______ _____ ___ __ ________ house.
12. Our house has five rooms.
 Our house ____ ______ rooms.

Find the irrelevant idea
.اوجد الفكرة التي ليست لها صلة بالموضوع
	My name is Greg Mandel. I am fifteen years old. I live at 16 West 7th Street in Chicago. I am a student. My father plays tennis in his free time. X

	My name is Greg Mandel. I am fifteen years old. I live at 16 West 7th Street in Chicago. I am a student. √

	My name is ____________________________

 (1)Our house has a living room, a kitchen, a bathroom, and two bedrooms. (2)My bedroom is next to my parent’s room. (3) My mom is really funny. (4) The bathroom is across from my room.
· 1
· 2
· 3
· 4

Practiceتمرين
Look at the following sentences. Choose the best substitute for the underlined words. If the sentence is correct, choose “Make no change.”
انظرالى الجمل التاليه اختار البديل الاصح بدلا من الجملة التي تحتها خط..اذا كانت الجملة صحيحة..اختار "لاتغيير"
 1. Mr. William work in a restaurant.
· Mr. William is work
· Mr. William works
· Mr. William don’t work
· Make no change
2. My house have a living room and two bedrooms.
· My house don’t have
· My house has
· My house is have
· Make no change
3. My bedroom is big. He is not clean.
· She is not clean.
· It is not clean.
· They are not clean
· Make no change
4. Faisal and Ahmad goes to King Fahd School.
· Faisal and Ahmad go
· Faisal and Ahmad not go
· Faisal and Ahmad doesn’t go
· Make no change
5. My sister is really mean. I like her a lot!
· uncomfortable
· sad
· Make no change
· nice

Lecture # 3
Explain How to Do Something
شرح كيفية فعل الأشياء

Reading (page28)
قراءة- ص28
Grocery Shopping
تسوق البقاليه
		The Garcia family goes grocery shopping every Saturday. They go to AL’s Supermarket. It is near their apartment. Francisco and Maria often go grocery shopping with their parents. First, the family walks into the supermarket. Then Francisco gets a shopping cart. Next, Mrs. Garcia reads the shopping list. She tells Maria, “Buy two tomatoes.” She tells Mr. Garcia, “Get six onions. Don’t forget the bread.” After that, Mr. Garcia and Maria get the groceries. The shopping list is very long!
		The Garcia family needs a lot of things. They buy vegetables, fruit, meat, eggs, and cheese. They don’t buy junk food. The Garcia family likes healthy food. Mrs. Garcia is a great cook. Next, Mrs. Garcia pays for the groceries and the Garcia family goes home. Then Maria and Francisco carry the groceries into the apartment. There are many bags. Mr. and Mrs. Garcia put away the groceries. Finally, the Garcia family relaxes and eats lunch.
تسوق البقاليه (الاغراض)
 عائلة غارسيا تذهب لتسوق البقالية كل سبت.اهم يذهبون لمتجر آلأ,انه بالقرب من شقتهم, كثيرا ما يذهب فرانسيسكو وماريا مع والديهم, اولا: العائلة تذهب الى المتجر,ثم يذهب فرانسيسكو لاحضار عربة تسوق.بعد ذلك: تقرأ السيدة غارسيا قائمة التسوق, فتقول لماريا: "اشتري ثمرتين من الطماطم",تخبر السيد غارسيا :"احضرست حبات من البصل, لاتنسى الخبز",بعد ذلك السيد غارسيا وماريا يحضرون الاغراض, قائمة التسوق طويلة جدا.
 عائلة غارسيا تحتاج للكثير من الاشياء.فهم يشترون الخضروات,الفواكه, اللحوم,البيض والجبن. انهم لايشترون الاطعمة السريعة, عائلة غارسيا يحبون الطعام الصحي,السيدة غارسيا طباخة ماهرة,فيما بعد السيدة غارسيا تدفع قيمة الاغراض ثم تذهب عائلة غارسيا الى البيت,ثم يقوم ماريا وفرانسيسكو بحمل الاغراض الى الشقة,هناك الكثير من الاكياس,السيد والسيد جارسيا يضعون الاغراض في اماكنها ,اخيرا يسترخون ويتناولون غدائهم.

Vocabulary – page 30
المفردات- ص 30
1. Tomatoes	طماطم	2. Apples تفاح
3. Chicken	 دجاج		4. Bananas موز
5. Fish		 سمك		6. Lettuce خس
7. Oranges	برتقال		8. Eggs بيض
9. Meat		 لحم		10. Onions بصل
11. Cheese	جبنه		12. Bread خبز
Action Verbs
افعال الحركة
An action verb tells what the subject of the sentence is doing.
فعل الحركة يخبرنا عما يقوم به الفاعل في الجملة. وهو الفعل.
examples: run, talk, skip, sleep, jump, hop, snore, go
امثلة:يجري,يتكلم,يتخطى,ينام,يقفز,يوثب,يشخر,يذهب
James walked to the store.
مشى جايمس الى المتجر.
Walked is the action verb because it tells what James was doing.
الكلمة التي تحتها خط هي الفعل المتحرك لانها تخبرنا عما قام به الفاعل وهو جايمس.

 (go, walk, get, tell, buy, like)
من خلال القطعة اختار الافعال المناسبة مما بين القوسين لكل جملة..
1. The Garcia family _________ grocery shopping every Saturday.
2. First, the family _________ into the supermarket.
3. Francisco _________a shopping cart.
4. Mrs. Garcia _________Maria, “Buy two tomatoes.”
5. They _________vegetables, fruit, meat, eggs, and cheese.
6. The Garcia family _________healthy food.

(pay, carry, put, relax, eat)
7. Mrs. Garcia _________ for the groceries.
8. Maria and Francisco _________the groceries into the apartment.
9. Mr. and Mrs. Garcia _______away the groceries.
10. Finally the Garcia family _________.
11. Then they _______lunch.

Action Verbs: Go online
افعال الحركة: تصفح الانترنت
Action verbs Worksheet with answers:
http://www.superteacherworksheets.com/actionverbs/actionverbs1.pdf
Another worksheet with answers:
http://www.superteacherworksheets.com/actionverbs/actionverbs2.pdf

Imperative sentences
جمل الأمر
Definition: Imperatives are verbs used to give orders, commands, warning or instructions, and to make a request.
تعريفها: جمل الامر هي افعال تستخدم لاعطاء الاوامر,والتحذيرات,او الارشادات,او لطلب شئ .
 For example:
Give me that tape, please.
الكلمة التي تحتها خط هي جملة أمرية او امر .

To make the imperative, use the infinitive of the verb without "to"
For example:
Come here!
	Sit down!
	Open the door!
نستخدم الجمل الأمرية من غير اضافات فقط فعل اللأمر لوحده.ويجب ان نبدأ بها الجمله.
Negative Imperatives
الأمرية السلبية او النهي
To make a negative imperative, put "do not" or "don't" before the verb:
قبل فعل الأمر لجعله نهيا don't او do not نستخدم كلمة
For example:
Don't go!
	Do not walk on the grass.
	Don’t waste your time.

Imperative sentences: Affirmative
جمل الأمر
Exercise A – page 31
التمرين أ- ص 31
رتب الكلمات لتحصل على جملة صحيحة:
1. To / the / go / supermarket
Go to the supermarket.
2. A / cart / shopping / get
Get a shopping cart.
3. And / buy / eggs/ fruit
Buy eggs and fruit.
4. Home / go
Go home.
5. The / groceries/ carry
Carry the groceries.
6. groceries/ the /away / put
Put the groceries away.
Imperative sentences: Negative
افعال النهي
Exercise B – page 31
التمرين ب-ص 31
قبله. don't او do not اجعل فعل الأمر نهيا وذلك بوضع كلمات
1. Go to the supermarket.
Don’t go to the supermarket.
2. Get a shopping cart.
Don’t get a shopping cart.
3. Buy eggs and fruit.
Don’t buy eggs and fruit.
4. Go home.
Don’t go home.
5. Carry the groceries.
Don’t carry the groceries.
6. Put the groceries away.
Don’t put the groceries away.

Imperativeالامر
Video:مقطع فيديو
http://www.engvid.com/imperatives-give-commands-directions/
Interactive exercise:تمارين
http://www.go4english.com/vg/read.php?unitid=1344

Count and Non count Nouns
الاسماء المعدودة وغير المعدودة

- Count nouns are nouns you can count. They are singular or plural. (a book – books)
الأسماء المعدودة هي اسماء يمكننا عدها فأما تكون مفردا اوجمعا..
- Use a, an , the, or a number with count nouns:
	a book
	the book
	three books
مع المعدود المفرد وإذا كان جمعا معدودا نستخدم الارقام a,an,the نستخدم
							كما في الامثلة السابقة..

Non count nouns can’t be counted. They are singular.
Don’t use a, and, or numbers. Use some for a non-specific amount.
الاسماء الغير معدودة لايمكن عدها وتكون دائما مفردة ..ولانستخدم فيها a,an, numbers.
لكمية غير محددة some نستخدم كلمة
Examples:
cheese √			a cheese X
three cheese X		some cheese √

Exercise C – page 32

 Count Nouns 	 Non count Nouns

tomatoes				lettuce
onions 			meat
bananas 	 	fish
apples			 chicken
eggs				 bread
oranges				cheese

 (
s
)
نلاحظ أضافة على الكلمات في العمود الاول وهي معدودة وهذا ما يميزها عن كلمات العمود الثاني وهي غير المعدودة ..فالكلمات المعدودة نستطيع اضافة حرف الجمع عليها أما غير المعدود فلانستطيع ذلك.
Exercise D – page 32
 (
some
)التمرين د – ص32
نلاحظ في هذا التمرين بأنه يمكننا استخدام كلمة في المعدود وغير المعدود فنستطيع قول الجملة على حالتين كالتالي:
· Buy two/some bananas.
Buy two bananas or buy some bananas.
· Buy two/some apples.
Buy two apples or buy some apples.
· Buy two/some oranges.
Buy two oranges or buy some oranges.
· Buy two/some eggs.
Buy two eggs or buy some eggs.

· Buy two/some onions.
Buy tow onions or buy some onions.							
1. Buy some bread. √
2. Buy some chicken. √
3. Buy some fish. √
4. Buy some lettuce. √
5. Buy some meat. √
في الجمل السابقة اللسماء كانت غير معدودة فلا نستطيع استخدام كلمات اخرى الا كلمة some
يعني الغير معدود لا يقبل الا some
وهذه امثله توضح ذلك..
1. Buy three bread. X
 Buy some bread. √
2. Buy two chicken. X
 Buy some chicken. √
3. Buy five fish. X
 Buy some fish. √

Count and Non count Nouns
تصفح الانترنت الاسماء المعدودة والغير معدودة--

On the following web page, you can learn more about count and non count nouns. There are several examples and 3 quizzes:
http://www.english-zone.com/grammar/noncount.html

Sequential Order
الترتيب التسلسلي
- Sequential order tells the order of events.
الترتيب التسلسلي يحكي بترتيب الاحداث..
- Use sequence words to show Sequential Order.
استخدم الكلمات لإظهار تسلسل ترتيب تسلسلي.
- Put them at the beginning of a sentence.
ضعها في بداية الجملة.
- Add a comma after the word.
اضف فاصلة بعد الكلمة ..كما في التالي:
First, …. اولا
Next, …. بعد ذلك
Then….ثم
After that, …. بعد ذلك
Finally, …. اخيرا

Sequential Order: Exercise - Page 33
الترتيب التسلسلي : التمرين ص 33

Number the sentences in sequential order. Then write them in the correct order.
رقَّم الجمل بالترتيب التسلسلي .ثم قم بكتابتها بالترتيب الصحيح:
 ___Next, Mrs. Garcia reads the shopping list.
 ___First, the Garcia go to the supermarket.
 ___After that, Maria and Mr. Garcia go get the groceries.
 ___Then Francisco gets a shopping cart.

Number the sentences in sequential order. Then write them in the correct order.
رقَّم الجمل بالترتيب التسلسلي .ثم قم بكتابتها بالترتيب الصحيح:
 ___Finally, the family relaxes and has lunch.
 ___Next, Mr. and Mrs. Garcia put away the groceries in the kitchen.
 ___Mrs. Garcia pays for the groceries and the Garcia family goes home.
 ___Then Maria and Francisco carry the groceries into the apartment.

Sequential Order: Go online
الترتيب التسلسلي : تصفح الانترنت
Exercise on sequential order:
http://www.brysoneducation.org/docs/teachers/key_stage1_worksheets/Put%20the%20sentences%20in%20order.pdf

End Punctuation
علامات الترقيم لنهايات الجمل.

1) Use a period (.) for most statements.
1. استخدم النقطة(.) في نهاية كل جملة.
Example: It’s very convenient.

2) Use a question mark (?) for questions.
استخدم علامة الاستفهام(؟) بعد كل سؤال.
Example: Is it convenient?

3) Use and exclamation point (!) to make a statement stronger.
3. استخدم علامات التعجب لجعل الجملة اقوى.
Example: Finally, they relax!

Add the correct end punctuation mark.
اضف علامة الترقيم الصحيحة في نهاية كل جملة:
1. (statement) The Garcia family goes grocery shopping every Saturday ___
2. (question) Do they go to Al’s Supermarket ___
3. (question) Is it near their apartment ___
4. (Strong statement) The shopping list is very long ___
5. (statement) Mrs. Garcia is a great cook ___
6. (Strong statement) Finally, the family relaxes and eats lunch ___

Writing: How to make chicken salad
كتابة: كيف تعد سلطة دجاج
Page 34 – Directions:
الصفحة 34- التعليمات:
Ingredients: cooked chicken, 1 tomato, 1 onion, lettuce, mayonnaise, salt and pepper.
المقادير: دجاجة مطبوخة, 1طماطم,1بصل,خس,مايونيز,ملح وفلفل.
First, buy the ingredients. اولا: اشتري المقادير
Next, cut the chicken into small pieces. Put the chicken in a bowl. بعد ذلك: قطع الدجاجة الى قطع صغيرة, وضعها في وعاء.
Then add the mayonnaise.ثم اضف المايونيز.
After that, cut the tomato and the onion into small pieces.
بعد ذلك:قطع الطماطم والبصل الى قطع صغيرة.
Put the tomato and onion in the bowl.
ضع الطماطم والبصل في الوعاء.
Next, add some salt and pepper.
بعد ذلك: اضف بعض الملح والفلفل.
Finally, put the lettuce on a plate. Put the chicken salad .
اخيرا: ضع الخس في صحن .ضع سلطة الدجاج فوقه.

Now use the following words to write about:
الان استخدم الكلمات الاتيه للكتابة عن:
How to make green saladكيف تعد سلطة خضراء
Ingredients: lettuce, tomatoes, cucumber, lemon, salt, vinegar, olive oil
المقادير: خس , طماطم, خيار,ليمون, ملح, خل, زيت زيتون.
Verbs: cut, peel, mix, add, chop.
الافعال: قطع,اخلط,اضف,افرم.
Sequence words: first, second, next, then, after that, finally
كلمات الترتيب التسلسلي: اولا, ثانيا, بعد ذلك, ثم, بعد ذلك, اخيرا.
Practice
تمرين
Look at the following sentences. Choose the best word or phrase to complete each sentence:
انظر الى الجمل التالية. اختار منها الكلمة او الجملة المناسبة لإنهاء كل جملة:
1. Buy six _________
· some tomato
· a tomatoes
· some tomatoes
· tomatoes

2. Cut an apple. Put _______ apple in a bowl.
· an
· the
· a
· some

3. Don’t _____ lettuce. We have a lot.
· carry
· buy
· cut
· add

4. Does Marta go shopping on _________
· Saturdays?
· Saturdays!
· Saturdays.
· Saturdays,

5. Get ______ bread at the store.
· many
· six
· a
· some

6. What is the correct order of the following sentences:
ماهو الترتيب الصحيح لهذه الجمل:
	1. First, I brush my teeth and wash my face.
	2. Every day I wake up at 5:00 in the morning.
	3. After that, I have a big breakfast.
	4. Then I leave for work at 6:30 a.m.
· 2, 1, 3, 4
· 3, 2, 1, 4
· 2, 3, 4, 1
· 4, 3, 2, 1

Lecture # 4
Describe a Favorite Place
وصف مكان مفضل
Reading (page66)
قراءة ص 66
A Day in Oak Street Park
يوم في حديقة شارع البلوط
Francisco Garcia
فرانسيسكو غارسيا
		There are many interesting places in my neighborhood. One place is Oak Street Park. I am at Oak Street Park right now. It’s my favorite place. It’s 1:00 on Saturday afternoon. I am sitting on a bench and writing in my journal. Today is a beautiful day. It’s really sunny and hot. The sky is clear and bright. The air smells fresh and sweet.	

هناك الكثير من الاماكن الرائعة في حيي.واحد منها هو حديقة شارع البلوط.انا الان في حديقة شارع البلوط.انه مكاني المفضل.انها 1:00 ظهر يوم السبت.انا جالس على مقعد اكتب يومياتي.اليوم هو يوم جميل.انه حار ومشمس. السماء صافية وزاهيه.الجو منعش ورائع.
	
		The park is very crowded. Some people are young, and some people are old. Some people are tall, and some are short. Some people have long, straight hair. Some people have short, curly hair. One old man has no hair! He is sitting in front of the park gate. A tall woman is standing beside him. She has blonde hair and blue eyes. They are talking and laughing loudly.

الحديقة مزدحمة جدا.بعض الاشخاص صغار وبعضهم كبار.بعض الاشخاص طويلون وبعضهم قصيرون.بعض الناس شعرهم طويل منسدل وبعضهم قصير متموج.هناك رجل مسن ليس لديه شعر.انه يجلس امام بوابة الحديقة.امرأة طويلةتجلس بجواره.شعرها شقر وعينيها زرقاوان.انهما يتكلمان ويضحكان بصوت مسموع.
 	
		There are a lot of things happening around me. Many people are exercising. They’re walking quickly or riding their bikes. There is a food stand to the right of the entrance. A few people are eating lunch next to it. There is a handsome man to the left of the entrance. He is painting a picture very carefully. Across from me, a young girl is playing under a tree. Her brother is playing with her, too. They’re running and jumping happily. Their mother is sitting behind them. She is watching them quietly. Everyone is having fun.
[bookmark: h]هناك الكثير من الاشياء التي تحدث حولي.العديد من الاشخاص يتدربون.فهم يمشون بسرعه(يهرولون) او يقودون دراجاتهم.هناك كشك لبيع الطعام على يمين المدخل.بعض الاشخاص يتناولون غدائهم بالقرب منه.هناك رجل وسيم على يسار المدخل.انه يرسم لوحة باهتمام جدا.في مقابلي فتاة صغيرة تلعب تحت شجرة.اخوها يلعب معها ايضا.انهما يركضان ويقفزان بفرح.امهم تجلس خلفهم.انها تراقبهم بصمت.الجميع مستمتعون.

Vocabulary – page 68 (Adjectives)
الكلمات الجديدة (الصفات)- ص68
We use adjectives to describe people, places, things, etc.
نستخدم الصفات لوصف الاشخاص, الاماكن . الاشياء...الخ
1) Adjectives go before nouns:
	The tall woman is in the park.
 (
adjective
) (
noun
)1.نضع الصفات قبل الاسماء.

2) Adjectives go after the verb be (is, am, was, were ...)
	The woman is tall.
 (
be
) (
adjective
)

2.الصفات تأتي بعد افعال الكينونه (اللي مابين القوسين في الاعلى)

الكلمات التي تحتها خط في القطعة التاليه هي امثلة لبعض الصفات:
	
Adjectives
		There are many interesting places in my neighborhood. One place is Oak Street Park. I am at Oak Street Park right now. It’s my favorite place. It’s 1:00 on Saturday afternoon. I am sitting on a bench and writing in my journal. Today is a beautiful day. It’s really sunny and hot. The sky is clear and bright. The air smells fresh and sweet.	

		The park is very crowded. Some people are young, and some people are old. Some people are tall, and some are short. Some people have long, straight hair. Some people have short, curly hair. One old man has no hair! He is sitting in front of the park gate. A tall woman is standing beside him. She has blonde hair and blue eyes. They are talking and laughing loudly.
Vocabulary – page 68 (Adjectives)
Examples:
· There are many interesting places in my neighborhood.
· Today is a beautiful day.
· The sky is clear and bright.
· The park is very crowded.
· Some people are young, and some people are old.
· Some people have short, curly hair.

Adjectives: Exercise A – page 68
الصفات:تمرين أ-ص68

	Word
	opposite

	Unattractive
	handsome

	Tall
	short

	Long, straight
	Short, curly

	young
	old

· There is a handsome man to the left of the entrance.
· Some people are tall, and some are short.
· Some people have long, straight hair, and some have short, curly hair.
· Some people are young, and some people are old.

Location phrases
عبارات المواقع
Location phrases tell where something is located.
عبارات المواقع تخبرنا بمكان شئ ما.
Examples:
مضللة باللون الاسود الغامق هي عبارات المواقع..:امثلة
I am in my favorite place.
I am at Oak Street park.
Ahmad is sitting next to Ali.
The bathroom is across from my room.
We are sitting under a tree.
Location phrases
		There are many interesting places in my neighborhood. One place is Oak Street Park. I am at Oak Street Park right now. It’s my favorite place. It’s 1:00 on Saturday afternoon. I am sitting on a bench and writing in my journal. Today is a beautiful day. It’s really sunny and hot. The sky is clear and bright. The air smells fresh and sweet.		

		The park is very crowded. Some people are young, and some people are old. Some people are tall, and some are short. Some people have long, straight hair. Some people have short, curly hair. One old man has no hair! He is sitting in front of the park gate. A tall woman is standing beside him. She has blonde hair and blue eyes. They are talking and laughing loudly.

		There are a lot of things happening around me. Many people are exercising. They’re walking quickly or riding their bikes. There is a food stand to the right of the entrance. A few people are eating lunch next to it. There is a handsome man to the left of the entrance. He is painting a picture very carefully. Across from me, a young girl is playing under a tree. Her brother is playing with her, too. They’re running and jumping happily. Their mother is sitting behind them. She is watching them quietly. Everyone is having fun.

Location phrases: Ex. B – page 68
عبارات المواقع:تمرين ب- ص 68
ضع كل كلمة من الكلمات الاتيه في مكانها المناسب :
Next to in front of on across from beside under behind to the right of
· Francisco is __on__ a bench.
· An old man is ____in front of _____ the park gate.
· A tall woman is ____beside_____him.
· There is a food stand ___in the right of__the entrance.
· A few people are ___next to____the food stand.
· A young girl is ___across____Francisco.
· The girl is _____under_____ a tree.
· The children’s mother is ____behined____them.

		
Simple Present: Ex. C – pages 68-9
المضارع البسيط:تمرين ج ص68-9
Before you do this exercise, go back to slides 16, 17, 18, 19 in lecture 2.
قبل التمرين راجعوا المحاضرة رقم 2 ..في الشرائح 16و17و18و19.

 (
Example
) (
Adverb of frequency
) (
How often?
)

 (
100% of the time
0% of the time
) (
Always
) (
I walk to school every day.
I usually walk to school
)

 (
I bring my lunch four days per week.
I usually bring my lunch
) (
Usually
)

 (
Often
) (
I arrive early three days per week.
I often arrive early.
)

 (
Sometimes
) (
I am very tired one or two days per week.
I am sometimes very tired.
)

 (
Never
) (
I don't dance.
I never dance.
)

 (
He
She
It
اي اسم مفرد
)
 (
s
)في هذه القاعدة يكون الفعل بعد هذه الكلمات خاليا من اي اضافات ماعدا لو كان الضمير فاننا نضيف الى الفعل ...فقط مثل:-

· She often talks with her friends on the telephone, too.

Simple Present: Adverbs of Frequency
المضارع البسيط: تكرار الحال
Adverbs of frequency answer the question how often
تبين لنا مدى تكرارشيئ ما ..مثل دائما غالبا واحيانا وابدا..

Adverbs of Frequency: Onlineتصفح الانترنت.....
http://www.eslpdf.com/adjadv_advfrequency1.pdf

Simple Present: Ex. C – pages 68-9

 (
نستخدم التصريف الثاني للفعل مع اضافة
s
وفي حالة السؤال والنفي

 ..نستخدم
does
) (
He
She
It
او في حالة ذكر اي اسم
)شرح القاعدة

 (
Always
Often
Sometimes
Rarely
Usually
Never
)

 (
نستخدم التصريف الاول للفعل..وبدون اضافات..
وفي حالة السؤال والنفي
 والجمع
 نستخدم
do
)
 (
I
You
We
they
)

· Francisco usually exercises at the gym in the morning.
· Mr. Garcia often watches TV in the evening.
· Sometimes he laughs if a program is funny.
· In her free time, Mrs. Garcia paints beautiful pictures.
· She often talks with her friends on the telephone, too.
· Maria often runs in the park for exercise. She’s really fast.
· She also sometimes jumps rope.
· Francisco and Maria never ride their bikes to school. Their school is very close.

Present Continuous Tense
زمن المضارع المستمر
The present continuous tense tells what is happening right now.
يخبرنا زمن المضارع المستمر بالشيئ الذي يحدث الان..ويدل عليه بكلمات

	affirmative
	negative

	I am eating right now.
	I am not eating right now.

	You are reading right now.
	You are not reading right now.

	He is writing right now.
	He is not writing right now.

	We are studying right now.
	We are not studying right now.

	They are running right now.
	They are not running right now.

.
Present Simple vs. Present Continuous
المضارع البسيط ضد المضارع المستمر
	Present simple
	Present Continuous

	Francisco writes in his journal every day.
	Francisco is writing in his journal right now.

	People exercise in the park on Saturdays.
	People are exercising in the park right now.

 (
ing
) (
now
)الفرق بينهما ان اللي على اليمين وهو المستمر يدل على فعل يحدث الان وسوف ينتهي مباشرة ويدل عليه بكلمة ونضيف عليه اما الثاني وهو اللي على اليسار يأخذ نفس القاعدة اللي في الصفحة 8

Present Continuous Tense
المضارع المستمر
Exercise A – page 69
1. Maria and her friends play soccer every Saturday afternoon.
 Maria and her friends _____________soccer ___________.
2. Mrs. Garcia eats lunch with her friends every Saturday afternoon.
 Mrs. Garcia __________ lunch with her friends _________.
3. Francisco’s classmates exercise every Saturday afternoon.
 Francisco’s classmates _____________ ______________.
4. Mr. and Mrs. Garcia watch a movie every Saturday afternoon.
 Mr. and Mrs. Garcia ____________ a movie ___________.

Object Pronouns
ضمائر المفعول
Object pronouns take the place of object nouns. They show to whom something happened or who got something. They come after a verb or a preposition.
ضمائر المفعول تأخذ مكان اسماء المفعول .تبين من حدث له الفعل.او من حصل على شيئ.وهي تأتي بعد فعل او حرف جر..

	Object Pronouns
	Sentences

	Me
	Please help me understand.

	You
	Fatima works with you.

	him/her
	A woman is talking to him. / Her brother is playing with her.

	It
	People are next to it.

	Us
	They live next door to us.

	You
	The teacher will give information to you.

	Them
	The mother is watching them.

Object Pronouns: Page 70
	A tall woman is talking to the man.
	A tall woman is talking to him.

	The girl’s mother is playing with the girl.
	The girl’s mother is playing with her.

	The mother is watching her children.
	The mother is watching them.

	People are eating lunch next to a food stand.
	People are eating lunch next to it.

Object Pronouns: Ex. B – page 70
ضمائر المفعول:تمرين ب ص70
1. Francisco is writing in his journal.
 Francisco is writing in _it___.
2. There is a food stand to the right of the entrance.
 There is a food stand to the right of _it___.
3. The boy’s sister is playing with the boy.
 The boy’s sister is playing with __him___.

4. An old man is talking to a tall woman.
 An old man is talking to __her__.
5. Francisco is watching the brother and sister.
 Francisco is watching __them___.
6. The children are playing across from Francisco.
 The children are playing across from __him___.

Subject vs. Object Pronouns
الفاعل ضد ضمائر المفعول
	Subject Pronouns
	Object Pronouns
	Examples:

	I
	me
	I am talking to Ahmad. Ahmad is talking to me.

	You
	You
	You are talking to Ahmad. Ahmad is talking to you.

	He
	Him
	He is talking to Ahmad. Ahmad is talking to him.

	She
	her
	She is talking to Ahmad. Ahmad is talking to her.

	It
	It
	I am feeding the cat. It is eating. I am feeding it.

	We
	us
	You are talking to Ahmad. Ahmad is talking to you.

	You
	you
	You are talking to Ahmad. Ahmad is talking to you.

	they
	them
	They are talking to Ahmad. Ahmad is talking to them.

Practice
تمرين
1. There ____ a tall, old woman in the park.
· is 		B. has	C. have	D. are
2. A woman is standing _____me.
· across	B. right	C. behind 	D. next
3. Mary ______ right now.
A. is paint a picture		B. paints a picture
C. painting a picture		D. is painting a picture

Lecture # 5
Describe a favorite place(2)
تابع وصف المكان المفضل
Adverb
ظرف الحال
An adverb adds more to the meaning of a verb, an adjective or another ad verb.
ظرف الحال يعطي معنى اكثر للفعل ويكون غالبا اما صفة او فعل اخر اضيف للجملة..وبهذه الحالة الجملو يكون فيها فعلان احدهما هو ظرف الحال.
I called you last night.
 (
Adverb
) (
Verb
)

 (
Adverb
) (
Adjective
)You dress is very beautiful.

The rain stopped quite suddenly.
 (
Adverb
) (
Adverb
)

She's watching them carefully.
 (
Adverb
) (
Verb
)

I sometimes go shopping with my parents.
 (
Adverb
) (
verb
)

Types of adverbsانواع ظرف الحال
1) Adverb of time- this shows when an action or something is done or happens.
1) ظرف الحال للوقت او ظرف زمان..ويبين متى حدث الفعل.
It answers the question "when?"
يجيب صيغة السؤال متى "when"
It is either placed at the beginning or the end of a sentence.
يكون موضعه في بداية الجملة اونهايتها:::
Examples:امثله::
I phoned you yesterday.
I saw her walking along the river last week.
2) Adverb of place-this shows where an action or something done or happens.
2)ظرف الحال للمكان..او ظرف مكان..يدل على المكان الذي حدث فيه الفعل.

It answers the question "where?"
يجيب صيغة السؤال اين"where"
It is placed after the verb.
يكون موضعه بعد الفعل مباشرة .
Examples:
I live here.
He fell down.
3) Adverb of manner- this shows an action or something is done.
ظرف الحال ..الكيفية..ويدل على كيف حصل الفعل..
It answers the question "how?"
يجيب على صيغة السؤال كيف "how"
It's usually placed just after the verb.
دائما ما يكون موضعه بعد الفعل.
Examples:
She sleeps soundly.
He drives quickly.
4) Adverb of quantity- this answers the questions "to what degree?" or "how much?"
ظرف العدد او الكمية..ويجيب على صيغة السؤال(الى اي درجة؟).او(كم عدد؟)
It is usually placed before the adjective and the adverb.
يكون موضعه دائما قبل الصفة في الجملة او الحال في الجملة..
Examples:
It is too dark for us to see anything.
Last night it rained very heavily.
5) Adverb of frequency- this answers the question "how often?"
ظرف التكرار ويجيب على صيغة السؤال"كم مرة"
Examples:
He will never finish in time.
We always go to school by bus.

Exercise C page 70
هنا في هذا التمرين يجب ان نعطي عكس الحال الموجود في الجملة الاولى:ضللت الكلمة التي ستغيرها بالجملة الاولى وفي الجملة الثانية وضعنا تحتها خط ..لكي تلاحظوا التغيير:
1. it's not sunny. It's really sunny.
2. People in the park are walking slowly.
People in the park are walking quickly.
3. A man is painting very carelessly.
A man is painting very carefully.
4. An old man and a tall woman are talking and laughing quietly.
An old man and a tall woman are talking and laughing loudly.
5. A brother and sister are playing sadly in the park.
A brother and sister are playing happily in the park.

Practice
Find the adjective in the first sentence and fill the gap with adverb.
في هذ التمرين اوجد الصفة..ثم نملأ الفراغ بظرف مناسب للمعنى:قمت بتضليل الصفة والكلمات التي تحتها خط هي الظروف..
1. Joanne is happy. She smiles happily.
2. The boy is loud. He shouts loudly.
3. Her English is fluent. She speaks English fluently.
4. Our mom was angry. She spoke to us angrily.
5. My neighbor is a careless driver. He drives carelessly.
6. The painter is awful. He paints awfully.
7. Jim is a wonderful piano player. He plays the piano wonderfully.
8. This girl is very quite. She often sneaks out of the house quietly.
9. She is a good dancer. She dances really well.
10. The exercise is simple. You have to put one word in each space simply.

Organization :general to specific

When you write, you can start with general information and then give specific details.
In the reading on page 66 Francisco first describes the general setting (place and time) and he tells what he is doing. Then he adds specific details about the characters (people). Then he describes the action (what is happening).
عندما تكتب ,تستطيع ان تبدأ بمعلومات عامة ثم تبدأ بالتفصيلات.
في الصفحة 66 في الكتاب فرانسيسكو يبدأبوصف معلومات عامة(الوقت والمكان) ثم يخبرنا بما يفعله .ثم يضيف بعض التفصيلات عن الناس (الشخصيات) ثم يصف الاحداث (مالذي يحصل)
1) General information:
A- setting: place and time.
B- What is he doing.

		There are many interesting places in my neighborhood. One place is Oak Street Park. I am at Oak Street Park right now. It’s my favorite place. It’s 1:00 on Saturday afternoon. I am sitting on a bench and writing in my journal. Today is a beautiful day. It’s really sunny and hot. The sky is clear and bright. The air smells fresh and sweet.	

هناك الكثير من الاماكن الرائعة في حيي.واحد منها هو حديقة شارع البلوط.انا الان في حديقة شارع البلوط.انه مكاني المفضل.انها 1:00 ظهر يوم السبت.انا جالس على مقعد اكتب يومياتي.اليوم هو يوم جميل.انه حار ومشمس. السماء صافية وزاهيه.الجو منعش ورائع.
2. specific information:
a- characters: (people)

		The park is very crowded. Some people are young, and some people are old. Some people are tall, and some are short. Some people have long, straight hair. Some people have short, curly hair. One old man has no hair! He is sitting in front of the park gate. A tall woman is standing beside him. She has blonde hair and blue eyes. They are talking and laughing loudly.

الحديقة مزدحمة جدا.بعض الاشخاص صغار وبعضهم كبار.بعض الاشخاص طويلون وبعضهم قصيرون.بعض الناس شعرهم طويل منسدل وبعضهم قصير متموج.هناك رجل مسن ليس لديه شعر.انه يجلس امام بوابة الحديقة.امرأة طويلةتجلس بجواره.شعرها شقر وعينيها زرقاوان.انهما يتكلمان ويضحكان بصوت مسموع.

b- action: (what is happening)
		There are a lot of things happening around me. Many people are exercising. They’re walking quickly or riding their bikes. There is a food stand to the right of the entrance. A few people are eating lunch next to it. There is a handsome man to the left of the entrance. He is painting a picture very carefully. Across from me, a young girl is playing under a tree. Her brother is playing with her, too. They’re running and jumping happily. Their mother is sitting behind them. She is watching them quietly. Everyone is having fun.
هناك الكثير من الاشياء التي تحدث حولي.العديد من الاشخاص يتدربون.فهم يمشون بسرعه(يهرولون) او يقودون دراجاتهم.هناك كشك لبيع الطعام على يمين المدخل.بعض الاشخاص يتناولون غدائهم بالقرب منه.هناك رجل وسيم على يسار المدخل.انه يرسم لوحة باهتمام جدا.في مقابلي فتاة صغيرة تلعب تحت شجرة.اخوها يلعب معها ايضا.انهما يركضان ويقفزان بفرح.امهم تجلس خلفهم.انها تراقبهم بصمت.الجميع مستمتعون.

Practice
Number the sentences in order from general to specific:
رقّم الجمل التالية حسب الترتيب من المعلومات العامة حتى التفصيلات الدقيقة:
Group 1
----2----- I'm staying home and watching a movie.
----1----- It's cold, wet Saturday in Washington D.C.
----4----- They are singing and dancing.
----3----- There are many people in the movie.
 Group 2
----4----- Some people are playing football.
Some are relaxing.
----2----- Carson beach is very popular. It has water sports, a picnic area, and food stands.
----1----- Carson City is very beautiful in the summer. It is a great place for a vacation.
----3----- The beach is always very crowded. Many people are at Carson beach right now.
Descriptive writingالكتابة الوصفية
Descriptive writing tells how something looks, tastes, smells, sounds, feels, or makes a person feel.
A detailed description makes the sitting, characters, and action seem reel.
الكتابة الوصفية تخبرنا كيف يبدو شكل شيئ ما او طعمه او رائحته او صوته او احساسه او كيف يحعل شخصا ما يحس..
Example:
I am at my favorite place, Brocato’s Café. It’s 4:00 in the afternoon. I’m sitting at a table and studying. Brocato’s is a nice café. There are many small, round tables. There are many Italian flags on the walls. Brocato’s is very crowded today.
انا في مكاني المفضل.مقهى باروكتو الساعه 4 بعد الظهر اجلس الان على طاوله وادرس, باروكتو مقهى جميل هناك الكثير من الطاولات الصغيرة والمستديرة. هناك الكثير من أعلام إيطاليا على الجدران.مقهى باروكتو مزدحم جدآ اليوم.
:
Some people are old, and some people are young. Some people are eating quietly. Some people are talking loudly. There is a long, clean counter to the right of me. A tall, older woman is standing behind the counter. She has gray hair and blue eyes. A young boy is standing in front of the counter. He is smiling happily. He is giving the woman some money. The woman is giving him a large ice cream cone. I want some ice cream, too.
بعض الأشخاص كبير والبعض صغير بالسن. البعض يأكل يسرعه والبعض يتحدث بصوت عالي. هناك منضدة طويله ونظيفه على يميني. وأمراه طويله وكبيره في السن تجلس خلفها. شعرهارمادي و عينين زرقاء.وصبي صغير يجلس امام المنضدة.يبدو انه سعيد.فهو يعطي المراه بعض المال. والمراه تعطيه مخروط ايسكريم كبير .انا اريد بعض الأيسكريم ايضآ.
[image: http://store1.up-00.com/Mar11/MvO88938.jpg]
الكلمات المكتوبة بالاحمرهي الصفات..والاحرف المكتوبة بالاخضر هي الاحرف التي نكتبها كبيرة..

[image: http://store1.up-00.com/Mar11/wB888938.jpg]

الكلمات الكتوبة بالاحمر هي الصفات..
الكلمات المكتوبة بالازرق هي ظروف الحال.
الكلمات المكتوبة بالبنفسجي هي الجمل التي تدل على مواقع الاشياء.
الكلمات المكتوبة بالاخضر هي التي تدل على الاحداث او الافعال.

	 Imagine you are sitting at a café right now. Write a paragraph to describe the café.
تخيل نفسك جالسا في مقهى الان .اكتب مقطع تعبيري لوصف المقهى.
Start with a general description about the place and time . say what you are doing.
ابدأ بالوصف العام ابتداء بالمكان والزمان.ثم اذكر ماتفعله.
Then describe the people.
ثم اوصف الاشخاص الاخرين.
Finally, describe what they are doing.
اخيرا اوصف ما يفعلون..
Use adjective, adverbs, location phrases.
استخدم الصفات وظروف الحال.والجمل التي تدل على اماكن حدوث الاشياء.

[image: http://store1.up-00.com/Mar11/FWn88938.jpg]
[image: http://store1.up-00.com/Mar11/Fci88938.jpg]

1. When you describe a favorite place, you start with:
عندما نصف مكانا مفضلا ,نبدأبــ:
(A) Specific Information معلومات محدده
(B) Details (what’s happening around you) التفصيلات

Find the irrelevant sentence:
اوجد الجملة الغير مرتبطة بالموضوع:
1- (1)I am at my favorite place, Brocato’s Café. (2) It’s 4:00 in the afternoon. (3) I’m sitting at a table and studying. (4) Brocato’s is a nice café. (5) Some people are old, and some people are young. (6) There are many small, round tables. (7) There are many Italian flags on the walls. (8) Brocato’s is very crowded today.
(1) وأنا في مكاني المفضل، مقهى في (2)Brocato's ومن 4:00 بعد الظهر. (3) أنا جالس على طاولة ادرس. (4) هو مقهى لطيف. (5) بعض الناس كبار في السن، وبعض الناس هم من الشباب. (6) وهناك العديد من الشركات الصغيرة والموائد المستديرة. (7) وهناك العديد من الأعلام الإيطالية على الجدران. (8) المقهى مزدحم جدا اليوم.
(A) Sentence 2
(B) Sentence 4
(C) Sentence 5
(D) Sentence 8

	

Lecture # 6
Write a Message
to a Friend
كتابة رسالة لصديق
Days of the Week
ايام الاسبوع
Saturday --- السبت
Sunday --- الاحد
Monday --- الاثنين
Tuesday --- الثلاثاء
Wednesday الاربعاء ---
Thursday --- الخميس
Friday ---الجمعه
Francisco’s Schedule
جدول فرانسيسكو
Exercise B – page 82 تمرين ب 82
What is Francisco doing at these times?
ماذا يفعل فرانسيسكو في هذه الاوقات؟
1) It’s 3:15 on Monday.
1) انها 3:15 يوم الاثنين.
He’s studying with his math group.
انه يدرس الرياضيات مع مجموعته.
2) It’s 7:00 on Thursday evening.
2) انها 7:00 مساء يوم الخميس
He’s practicing the guitar with Maria.
انه يتدرب على الجيتار مع ماريا

3) It’s 6:30 on Friday morning.
3) انها 6:30 صباح يوم الجمعه
He’s working out.
يعمل خارجا.
4) It’s 8:45 on Saturday morning.
4)انها 8:45 صباح يوم السبت.
He’s playing basketball.
انه يلعب كرة السلة.
5) It’s 10:45 on Sunday morning.
5)انها 10:45 صباح يوم الاحد.
He’s cleaning his room.
انه ينظف غرفته.
6) It’s 7:00 on Wednesday evening.
6)انها 7:00 مساء يوم الاربعاء.
He’s calling grandma in San Diego.
انه يتصل على جدته في سان دييغو.
Time Expressions
تعابير الوقت
Time expressions tell WHEN something happens or HOW LONG something lasts:
تعابير الوقت تخبرنا (متى) يحصل شئ ما (كم من الوقت) يستغرق حصول شئ ما.
WHEN:استخدامات
in the morning, in the afternoon, in the evening
on Saturday, on January 3rd
 at 12:oo p.m.
at noon, at night, at midnight
 (
when
)
التعابير السابقة نستخدمها للإجابة عندما يكون في السؤال

HOW LONG:
for two hours , for five days, for ten minutes
from 3:00 to 5:00
 (
How long
)
التعابير السابقة نستخدمها للإجابة عندما يكون في السؤال

Time Expressions: Exercise C – page 82
تعابير الوقت .تمرين ج _ص 82
1. How long does Francisco play basketball on Saturday? (for)
الكلمة اللي بين القوسين هي مايمكن استخدامه للأجابة..لاحظ الاجابات..الكلمة اللي تحتها خط في الجملة هي التي مابين القوسين .لاحظ كيف استخدمناها..
He plays basketball for two hours.
2. What time does Francisco call Grandma? (at)
He calls her at 7:00 p.m. on Wednesday evening.
3. What day does Francisco clean his room? (on)
He cleans his room on Sunday.
4. When does Francisco work out? (in)
He works out in the morning.
5. How long does Francisco practice the guitar on Tuesday and Thursday? (from …to)
	He practices the guitar from 6:30 p.m. to 8:00 p.m.

Adjectives: exercise D – page 83
These sentences are NOT true. Rewrite them using the correct adjective.
هذه الجمل غير صحيحة..اعد كتابتها مستخدما الصفة الصحيحة.طبعا هنا نطلع الاجابات من القطعة..
1. Francisco is sad in Los Angeles.
	Francisco is happy in Los Angeles.
2. 	Francisco was wide awake on Saturday morning.
	Francisco was very sleepy on Saturday morning.
3. 	Maria didn’t play basketball because she was healthy.
	Maria didn’t play basketball because she was sick.
4. Francisco was full at noon.
	Francisco was really hungry at noon.
5. Francisco was busy after lunch.
	 Francisco was bored after lunch.
6. Francisco was full of energy on Sunday evening.
 Francisco was tired on Sunday evening.

Simple Past Tense with regular verbs: affirmative
زمن الماضي البسيط مع الافعال الغير شاذة:المثبتة
 (
ed
)طبعا الافعال الغير شاذه هي اللي نضيف عليها في ما ضيها وفي تصريفها الثالث..
1. Francisco plays basketball every Saturday.
 Francisco played basketball last Saturday.
2. Maria and Francisco study every Sunday afternoon.
 Maria and Francisco studied last Sunday afternoon.
3. The Garcia family shop once a week.
 The Garcia family shopped last week.
4. I visit my grandfather every month.
 I visited my grandfather a month ago.

Simple Past Tense with regular verbs:
Negative
زمن الماضي البسيط مع الافعال الغير شاذة:المنفية
Affirmative 		Negative		Contractionsالاختصار
worked			did not work	didn’t work
shopped			did not shop	didn’t shop
		
	Affirmative
	Negative

	Francisco helped Maria
	Maria did not help her mother.

	I lived in Jeddah last year.
	I did not live in Riyadh last year.

	They studied on Sunday afternoon.
	They did not study on Saturday afternoon.

	The Garcia family shopped for food.
	The Garcia family did not shop for clothes.

Simple Past Tense: Exercise A – page 83
زمن الماضي البسيط: تمرين أ ص83
2. Maria didn't play basketball on Saturday morning. (play)
3. Francisco’s friend Rick didn't call him on Saturday afternoon. (call)
4. Francisco and Rick didn't walk to the mall in the morning. (walk)
5. Maria and Francisco didn't watch TV on Saturday night. (watch TV)
5. On Sunday, Maria and Francisco didn't stay home all day. (stay home)
6. On Sunday morning, Francisco didn'tclean his room for three hours. (clean)
7. On Sunday, Francisco didn't work out\ and Maria didn't practice the guitar. (work out/ practice)
8. On Sunday evening, Francisco didn't relax. (relax)

Simple Past Tense with be (was/were): affirmative & negative
زمن الماضي البسيط مع افعال الكينونة: المثبت والمنفي.

	Affirmative
	Negative

	I was at the game.
	I was not (wasn’t) at the game.

	You were hungry before lunch.
	You were not (weren’t) hungry after lunch.

	Francisco was tired on Sunday night.
	Francisco was not (wasn’t) tired on Saturday night.

	We were on a bus yesterday.
	We were not (weren’t) on a plane yesterday.

	You were my classmates last year.
	You were not (weren’t) my neighbors last year.

	They were busy on Saturday morning.
	They were not (weren’t) busy on Saturday night.

Simple Past Tense with have(had): affirmative & negative
زمن الماضي البسيط مع ان (كان): المثبت والمنفي
	Affirmative
	Negative

	Francisco had a basketball game on Saturday morning.
	Francisco didn’t have a basketball game on Sunday morning.

	Francisco and his family had plans on Saturday.
	Francisco and his family didn’t have plans on Sunday.

	I had breakfast at 7:00 a.m. this morning.
	I didn’t have breakfast at 8:00 a.m. this morning.

Parts of a Letter
اجزاء الرسالة
There are usually five parts of a letter:
هناك 5 اجزاء رئيسية للرسالة:
1. The heading عنوان الرسالة
2. The greeting التحية
3. The body of the letter عرض الرسالة
4. The closing الخاتمة
5. The signature التوقيع

 (
عنوان: التاريخ
) (
التحية
)
Parts of a Letter
March 7, 2010
	Dear Pedro,
 (
عرض الرسالة
)		My computer isn’t working, so I’m writing you a letter. How are you? I’m fine. Everything here in L.A. is great. School is going well. I have a lot of classes this year. I play sports in my free time, too. I’m really busy.
		Last weekend was fun. On Saturday , I had a basketball game at 7:00 in the morning. I was very sleepy. Maria didn’t play because she was sick. After the game…………………..
 (
الخاتمة
) (
التوقيع
)							Your cousin
							Francisco

Parts of a Letter
Label the parts of the following letter.
_4_Your friend,
3 how are you? I’m great. I’m sitting in the park right now. I’m relaxing with my friends. Last weekend was really exciting. I went to Jeddah with my family […] Did you do anything interesting? Write soon!
1 March 23, 2010
5 MAHER Al-HAMAD
2 Dear Abdullah,

Write a Letter to a Friend
اكتب رسالة لصديق
First, tell the person how you are.
اولا اخبر الصديق عن حالك.
Then write about what you did last weekend.
ثم اخبره عما فعلت في الاجازة الماضية.
Use time expressions to sequence events.
استخدم عبارات الوقت..للاخبار عن ترتيب الاحداث
(first, then, after that, finally….)
Finally, ask questions or make requests.
اخيرا,اسأل سؤالا او اطلب طلبا..
Example:
مثال:

	Message Outline

	Greeting
	Dear Salman,

	Body
	How I am? I’m busy. School is good. I have classes from …
What did I do last weekend? On Thursday, I played ….
What questions do I have? How are you? How is school? Are you busy?

	Closing
	Your friend,

Practice
تمرين
What’s the best way to combine the following two sentences?
ماهي الطريقة الانسب لدمج الجملتين التاليتين:
· Then in the afternoon, I played football.
· My friend Ahmad played football too.

1. Then in the afternoon, my friend and Ahmad played football.
2. Then in the afternoon, my friend Ahmad played football.
3. Then in the afternoon, my friend Ahmad and I played football.

Practice
What is the best order of the following sentences in a paragraph?
ماهو الترتيب الافضل للجمل التالية
· I have classes Saturday to Friday from 7:00 a.m. to 2:00 p.m.
· My classes are interesting.
· Things here in Dammam are fine.
· I like my teachers, too.

1. 1, 2, 3, 4
2. 2, 3, 4, 1
3. 4, 3, 2, 1
4. 3, 1, 2, 4
Practice
Which sentence does not fit in the following paragraph?
ماهي الجملة الغير مرتبطة بالمقطع الاتي:
How are you? (2) How was your weekend? (3)Did you have fun? (4) I’m fine. (5) Please write soon.

1. Sentence 1
2. Sentence 2
3. Sentence 3
4. Sentence 4

Practice
What is a better word for “sleepy” in the following?
		ماهي الكلمة الاصح بدلا من الكلمة التي بين القوسين..
Then I had a big breakfast. I was sleepy.

· fine
· bored
· tired
· hungry
Practice
Choose the best substitute for the underlined words.
		اختار البديل الانسب بدلا من الكلمة التي تحتها خط
1. I did my homework to three hours on Sunday.

· From
· At
· For
· Make no change
2. My sister practices the guitar in Monday afternoons.
· On
· At
· To
· Make no change

3. We watches movies last weekend.
· Are watching
· Watched
· Watch
· Make no change

Lecture # 7
Tell a Story
رواية قصة
Travel & Transportation words
كلمات السفر والمواصلات
Airplane 	The airplane was very comfortable.
الطائرة الطائرة كانت جدا مريحة
Train		On Monday, we took a train to Long Beach.
القطار في يوم الاثنين,ركبنا القطار الى الشاطئ الطويل.
Ferry		The next day, we took a ferry and saw the Statue of 			Liberty.
العبّارة في اليوم التالي, ركبنا العبّارة ورأينا تمثال الحرية.(العبّارة هي سفينة سريعة.تستخدم لنقل المارة والسيارات من شاطئ لاخر..وتسير مسافات قصيرة.
Subway	First, we took a subway into the city.
متروانفاق اولا,قمنا بركوب المتروانفاق الى المدينة(هو قطار الانفاق السريع)
Bus		Later on, we took a bus to Central Park.
			The bus was very crowded.
			We got off the bus at the park.
الباص لاحقا,استقلينا الباص الى الحديقة المركزية.
 الباص كان مزدحما جدا.
 نزلنا من الباص في الحديقة.
Car		Mr. and Mrs. Vega drove us to the airport in their car.
السيارة السيد والسيدة فيغا اخذونا الى المطار بسيارتهم.
On Monday, we took a train to Long Beach.
في يوم الاثنين,ركبنا القطار الى الشاطئ الطويل.
The next day, we took a ferry and saw the Statue of Liberty.
في اليوم التالي, ركبنا العبّارة ورأينا تمثال الحرية.
First, we took a subway into the city.
اولا,قمنا بركوب المتروانفاق الى المدينة
Later on, we took a bus to Central Park.
لاحقا,استقلينا الباص الى الحديقة المركزية.
We got off the bus at the park.
 نزلنا من الباص في الحديقة.
Mr. and Mrs. Vega drove us to the airport in their car.
السيد والسيدة فيغا اخذونا الى المطار بسيارتهم.

Time Transition Words
On Monday, we took a train to Long Beach.
The next day, we took a ferry and saw the Statue of Liberty.
First, we took a subway into the city.
Later on, we took a bus to Central Park.
At last, the driver stopped and Maria got off.
Synonyms for adjectives – page 108
مرادفات للصفات—ص 108
Synonyms are words that have the same (or close to the same) meaning.
المردافات هي الكلمات التي لها نفس المعنى او قريب منه
Very interesting	=	amazing (The view was amazing.)
مذهل ,بديع ,رائع = مثير جدا للاهتمام
Unusual		=	strange (Something was strange.)
غريب = غير معتاد
Frightening	= 	scary (Maria is never going to forget her 				 scary bus trip.)
مخيف = مرعب
Very good 		 = 	great (We had a great time.)
عظيم = جيد جدا
Very tired		 = 	exhausted (We were exhausted.)
مرهق = متعب جدا
Bright		 = 	sunny (The weather was clear and 					sunny.)
مشمس = مشرق

Antonyms for adjectives – page 108
المضادات للصفات—ص 108
Antonyms are words that have opposite meanings.
المضادات هي الكلمات التي تحمل المعنى المعاكس
Boring		 = exciting (We had an exciting time.)
مثير,رائع = مضجر, ممل
Cloudy		 = clear (The weather was clear.)
مشرق,صافي = غائم
Empty		 = crowded (The bus was very crowded.)
مزدحم = فارغ
Careless		 = careful (She was very careful.)
حذر, حريص,متأن = مهمل, طائش, متهور, مستهتر
In danger		 = safe (In the end, Maria was safe.)
آمن = في خطر
Uncomfortable	 = comfortable (The airplane was very 			 		 comfortable.)
مريح = غير مريح, متعب
Travel Phrases – page 109 (Matching)
اوصل كل كلمة بما يناسبها:
· Take (took)		 a. back to Los Angeles
· Visit (visited)		 b. a car to the airport
· Fly (flew) 		 c. to New York
· Arrive(arrived) 	 d. at 3:00 p.m.
· Meet (met) 		 e. a trip
· Go (went)	 	 f. sightseeing
· Get (got)			 g. off a bus
· Come (came)	 	h. someone at the airport
· Drive (drove)	 	i. friends in another city
· My family took a trip to new York City last summer.
· We visited friends in another city.
· We flew to New York on Sunday morning.
· We arrived at 3:00 p.m.
· Mr. and Mrs. Vega met us at the airport.
· On Friday, we went sightseeing.
· We got off the bus at the park.
· We came back to Los Angeles the next day.
· Mr. and Mrs. Vega drove us to the airport.

Simple past tense of irregular verbs
زمن الماضي البسيط للافعال الشاذة
Regular verbs (see lecture 6)
الافعال غير الشاذه(انظر المحاضرة 6)
Play		 played
Study	studied	
Irregular verbs
الافعال الشاذه
take		took
See		 saw
	1. take
	Took
	8. see
	Saw

	2. are
	Were
	9. have
	had

	3. is
	Was
	10. go
	went

	4. fly
	Flew
	11. run
	ran

	5. meet
	Met
	12. come
	came

	6. swim
	Swam
	13. drive
	drove

	7. eat
	Ate
	14. get
	got

1. They took a trip to New York.
 	They didn’t take a trip to San Francisco.
2. We were very excited.
	We weren’t bored.
3. The weather was clear.
	The weather wasn’t cloudy.
4. We flew to New York.
 	We didn’t fly to San Francisco.
5. They met us at the airport.
	They didn’t meet us at the bus station.
6. We swam in the sea.
We didn’t swim in the river.
7. We ate watermelon.
We didn’t eat mango.
8. We saw the Statue of Liberty.
We didn’t see the Empire State Building.
9. We had an exciting time.
We didn’t have a boring time.
من الجمل السابقة نلخص مايلي:

اذا كان الفعل شاذا واردنا نفيه وابقائه بصيغة الماضي فنقوم بالآتي:
1.ناتي بالفعل الاصلي.
 (
not
) (
did
)2.نضيف قبله ثم نضيف عليه النفي .
كما يلي:
Swim swam did (not)+ swim= did not swim

 didn't swim
كما في المثال الاتي:

We swam in the sea.
We didn’t swim in the river.
الا في حالة الفعلين الاتيين:
 للمفرد Was
 للجمع Were
فأننا نضيف عليهما النفي مباشرة من دون تغييركما في المثال الاتي:

We were very excited.
We weren’t bored.

Write a Story: Organization
كتابة قصة: الترتيب
Stories have a beginning, a middle, and an end.
قصص لها بداية ووسط ونهاية
		My family took a trip to New York City. We visited my father’s friends, Mr. and Mrs. Vega. We were very excited before we left. It was our first trip to New York. We flew to New York on Sunday morning. The weather was clear and sunny. The airplane was very comfortable. We arrived at about 3:00 p.m. Mr. and Mrs. Vega met us at the airport. We stayed with Mr. and Mrs. Vega for one week.
قامت عائلتي برحلة الى مدينة نيويورك.زرنا صديق والدي. السيد والسيدة فيغا.كنا متحمسين جدا قبل ذهابنا.كانت رحلتنا الاولى الى نيويورك.قمنا بالطيرانالى نيويورك صباح يوم الاحد. الطقس كان مشمسا وصافيا.الطائرة كانت مريحة جدا.
وصلنا تقريبا في الثالثة مساء.السيد والسيدة فيغا استقبلونا في المطار. مكثنا عندهم لمدة اسبوع.
		We didn’t have much free time during our visit to New York. On Monday, we took the train to Long Beach. We swam and ate watermelon. The next day, we took a ferry and saw the Statue of Liberty. The view was amazing. We had an exciting time. However, one day was especially exciting for Maria. On Friday, we went sightseeing. First, we took a subway into the city. Later, on, we took a bus to Central Park. The bus was very crowded. We got off the bus at the park. However, something was strange. Maria wasn’t with us. We looked around and finally we saw her. Maria was on the bus! She didn’t get off. There were too many people. My father ran after the bus. At last, the bus driver stopped and Maria got off. In the end, Maria was safe. She was careful on buses and trains after that.
لم يكن لدينا الكثير من الوقت خلال زيارتنا لنيويورك.في يوم الاثنين, ركبنا القطار الى الشاطئ الطويل.سحنا واكلنا البطيخ.في اليوم التالي, استقلينا العبارة ورأينا تمثال الحرية. المنظار كان بديعا. قضينا وقتا ممتعا.مع ذلك, يوم واحد كان مثيرا بالنسبة لماريا.في يوم الجمعه,ذهبنا لمشاهدة معالم المدينة. اولا,ركبنا قطار الانفاق للذهاب الى وسط المدينة.فيما بعد.ثم ركبنا الباص للذهاب الى الحديقة المركزيه. الباص كان مزدحما.نزلنا من الباص في الحديقة.مع ذلك,كان هناك شئ غريب.ماريا لم تكن معنا.نظرنا حولنا واخيرا رأيناها.كانت على الباص.لم تنزل منه.كان هناك الكثير من الناس.ركض ابي خلف الباص. اخيرا,توقف سائق الباص ونزلت ماريا. في النهاية كانت بأمان. ووكانت حذره تجاه الباصات والقطارات فيما بعد.
		We came back to Los Angeles the next day. Mr. and Mrs. Vega drove us to the airport in their car. We got home late Saturday evening. We were exhausted, but we were happy. We had a wonderful time in New York. However, Maria is never going to forget her scary bus trip.
عدنا الى لوس انجلوس في اليوم التالي.السيد والسيدة فيغا اوصلونا الى المطار بسيارتهم.وصلنا الى المنزل في وقت متأخر مساء السبت. كنا مرهقين جدا.لكننا كنا سعداء. لقد قضينا وقتا رائعا في نيويورك.مع ذلك.ماريا لن تنسى رحلة الباص المخيفة.
Beginning:
		My family took a trip to New York City. We visited my father’s friends, Mr. and Mrs. Vega. We were very excited before we left. It was our first trip to New York. We flew to New York on Sunday morning. The weather was clear and sunny. The airplane was very comfortable. We arrived at about 3:00 p.m. Mr. and Mrs. Vega met us at the airport. We stayed with Mr. and Mrs. Vega for one week.
البداية:
قامت عائلتي برحلة الى مدينة نيويورك.زرنا صديق والدي. السيد والسيدة فيغا.كنا متحمسين جدا قبل ذهابنا.كانت رحلتنا الاولى الى نيويورك.قمنا بالطيرانالى نيويورك صباح يوم الاحد. الطقس كان مشمسا وصافيا.الطائرة كانت مريحة جدا.
وصلنا تقريبا في الثالثة مساء.السيد والسيدة فيغا استقبلونا في المطار. مكثنا عندهم لمدة اسبوع.

		
Middle:
		We didn’t have much free time during our visit to New York. On Monday, we took the train to Long Beach. We swam and ate watermelon. The next day, we took a ferry and saw the Statue of Liberty. The view was amazing. We had an exciting time. However, one day was especially exciting for Maria. On Friday, we went sightseeing. First, we took a subway into the city. Later, on, we took a bus to Central Park. The bus was very crowded. We got off the bus at the park. However, something was strange. Maria wasn’t with us. We looked around and finally we saw her. Maria was on the bus! She didn’t get off. There were too many people. My father ran after the bus. At last, the bus driver stopped and Maria got off. In the end, Maria was safe. She was careful on buses and trains after that.
الوسط:

لم يكن لدينا الكثير من الوقت خلال زيارتنا لنيويورك.في يوم الاثنين, ركبنا القطار الى الشاطئ الطويل.سحنا واكلنا البطيخ.في اليوم التالي, استقلينا العبارة ورأينا تمثال الحرية. المنظار كان بديعا. قضينا وقتا ممتعا.مع ذلك, يوم واحد كان مثيرا بالنسبة لماريا.في يوم الجمعه,ذهبنا لمشاهدة معالم المدينة. اولا,ركبنا قطار الانفاق للذهاب الى وسط المدينة.فيما بعد.ثم ركبنا الباص للذهاب الى الحديقة المركزيه. الباص كان مزدحما.نزلنا من الباص في الحديقة.مع ذلك,كان هناك شئ غريب.ماريا لم تكن معنا.نظرنا حولنا واخيرا رأيناها.كانت على الباص.لم تنزل منه.كان هناك الكثير من الناس.ركض ابي خلف الباص. اخيرا,توقف سائق الباص ونزلت ماريا. في النهاية كانت بأمان. ووكانت حذره تجاه الباصات والقطارات فيما بعد.
End:
		We came back to Los Angeles the next day. Mr. and Mrs. Vega drove us to the airport in their car. We got home late Saturday evening. We were exhausted, but we were happy. We had a wonderful time in New York. However, Maria is never going to forget her scary bus trip.
النهاية:
عدنا الى لوس انجلوس في اليوم التالي.السيد والسيدة فيغا اوصلونا الى المطار بسيارتهم.وصلنا الى المنزل في وقت متأخر مساء السبت. كنا مرهقين جدا.لكننا كنا سعداء. لقد قضينا وقتا رائعا في نيويورك.مع ذلك.ماريا لن تنسى رحلة الباص المخيفة.

بناء على ماقرأت املا الفراغات التاليه.:
· The Garcia family was very excited __________ the trip.
· They didn’t have a lot of free time __________ their visit to New York.
· On Monday, they took a train. __________, they took a ferry.
· On Friday, they took a subway to the city. __________, they took a bus to Central Park.
· After they got off the bus, they looked for Maria. __________, they saw her.
· Mr. Garcia ran after the bus. __________,the bus driver stopped.
· __________, Maria was safe.
· Maria was very careful on buses and trains __________.

Sentences with expressions of time
الجمل مع التعبير عن الوقت

Use the words and form meaningful statements. Always use the expression of time at the end of the sentence.
قم بترتيب الكلمات لتكون جملة مفيدة ذات معنى واستخدم كلمات التعبير عن الوقت في اخر الجملة:للتسهيل قمت بتلوين كلمات التعبير عن الوقت بالاحمر:

Example: goes / to school / every morning / Andy
Answer: Andy goes to school every morning.
Sentences with expressions of time
	1) take / photos / they / every Monday
	They take photos every Monday.
	2) goes / every day / she / to school
	She goes to school every day.
	3) football / Eric / after school / plays
	 Eric plays football after school.
	4) is making / he / at the moment / breakfast
	He is making breakfast at the moment.
	5) to the club / the girls / go / on Saturdays
	The girls go to the club on Saturdays.
	6) o'clock / school / at / 8 / starts
	School starts at 8 o'clock.
	 7) Tuesday / the boys / their bikes / ride / every
	The boys ride their bikes every Tuesday.
	 8) I / home / going / am / now
	I am going home now.
	9) Simon / on Fridays / the dishes / washes
	Simon washes the dishes on Fridays.
	10) are / questions / we / answering / the / now
	We are answering the questions now.

Lecture # 8
Tell a Story
(cont.)
Tell a Story: Personal Narrative
· A personal narrative tells a story from the writer’s point of view. It uses the first person (I, my, me, we, our, us).
الرواية الشخصية تحكي قصة من منظور الكاتب.ويستخدم للشخص الاول احد هذه الضمائر
· It also has a beginning, a middle, and an end.
وفيها ايضا بداية ووسط ونهاية.
· In a narrative, the topic sentence introduces the story.
في الرواية,الجملة الاولى او الموضوع تكون تقديما للقصة.
· The supporting sentences tell about the setting, characters, and action.
الجمل المساندة تخبرنا عن الزمان والمكان الشخصيات,والاحداث.
· The concluding sentence ends the story and tells what it
means.
الجملة الختامية تنهي القصة وتخبرنا عن معناها .
	Pronoun
	

	I (subject pronoun)
	I had an interesting trip last July.

	Me (Object pronoun)
	The zookeeper gave me a snake.

	My (Adjective pronoun)
	My brother held the snake, too.

	We (subject pronoun)
	We watched an animal show.

	Us (Object pronoun)
	My father drove us to the zoo.

	Our (Adjective pronoun)
	It was very close to our home.

		
First Person Pronouns
A Trip to the Zoo
		I had an interesting trip last July. My father, mother, brother, and I went to a new zoo downtown. My father drove us to the zoo. It was very close to our home. We walked around the zoo after we arrived. We saw many animals. Some animals were beautiful. Some animals were funny. I really liked the snakes. I thought they were fascinating. My brother didn’t like them. He thought they were scary. Later on, we watched an animal show. During the show, the zookeeper gave me a snake! I held it for five minutes. It was really heavy, but it was beautiful. Later on, my brother held the snake, too. Now, he doesn’t think they are scary. They are his new favorite animal. In the end, we all had a good time at the zoo.
ذهبت في رحلة ممتعة في يوليو الماضي. ابي وامي واخي وانا ذهبنا الى حديقة حيوانات جديدة وسط المدينة.اخذنا ابي في السيارة.كانت قريبة جدا من منزلنا.مشينا حول الحديقة بعدما وصلنا. رأينا الكثير من الحيوانات.بعضها كان جميلا جدا.وبعضها كان مضحكا.لقد احببت الافاعي بحق.ادركت بانها مذهلة.اخي لم يحبها.ظن بأنها مخيفة. لاحقا,شاهدنا عروض الحيوانات ,خلال العرض,اعطاني حارس الحديقة ثعبانا! امسكت به حوالي 5 دقائق.لقد كان ثقيلا جدالكنه كان جميلا.فيما بعد,امسك اخي به ايضا.الان هو لايظن بأنها مخيفة.بل انها حيوانه المفضل الجديد.في النهاية,جميعنا قضينا وقتا ممتعا في الحديقة.

Time Transition Words
كلمات انتقال الوقت

Transition words help to connect ideas. Time transition words tell the reader the order of events in a story.
الكلمات الانتقاليه تساعد على الربط بين الافكار.وكلمات انتقال الوقت تخبر القارئ ترتيب الاحداث في القصة.
Examples:
Ahmad studied after he ate lunch. / Ahmad studied before he ate lunch.
Dad and I went fishing. Meanwhile, Mom made our lunch.
After Dad and I went fishing, Mom made our lunch.
Before Dad and I went fishing, Mom made our lunch.
Dad and I went fishing after Mom made our lunch.
While Dad and I went fishing, Mom made our lunch.

Remember from lecture 7 (Time Transition Words)
		My family took a trip to New York City. We visited my father’s friends, Mr. and Mrs. Vega. We were very excited before we left. It was our first trip to New York. We flew to New York on Sunday morning. The weather was clear and sunny. The airplane was very comfortable. We arrived at about 3:00 p.m. Mr. and Mrs. Vega met us at the airport. We stayed with Mr. and Mrs. Vega for one week.
		We didn’t have much free time during our visit to New York. On Monday, we took the train to Long Beach. We swam and ate watermelon. The next day, we took a ferry and saw the Statue of Liberty. The view was amazing. We had an exciting time. However, one day was especially exciting for Maria. On Friday, we went sightseeing. First, we took a subway into the city. Later on, we took a bus to Central Park. The bus was very crowded. We got off the bus at the park. However, something was strange. Maria wasn’t with us. We looked around and finally we saw her. Maria was on the bus! She didn’t get off. There were too many people. My father ran after the bus. At last, the bus driver stopped and Maria got off. In the end, Maria was safe. She was careful on buses and trains after that.

Time Transition Words
A Trip to the Zoo
		I had an interesting trip last July. My father, mother, brother, and I went to a new zoo downtown. My father drove us to the zoo. It was very close to our home. We walked around the zoo after we arrived. We saw many animals. Some animals were beautiful. Some animals were funny. I really liked the snakes. I thought they were fascinating. My brother didn’t like them. He thought they were scary. Later on, we watched an animal show. During the show, the zookeeper gave me a snake! I held it for five minutes. It was really heavy, but it was beautiful. Later on, my brother held the snake, too. Now, he doesn’t think they are scary. They are his new favorite animal. In the end, we all had a good time at the zoo.

Time Transition Words
Look the following words up in an English-English dictionary and use them in examples of your own
انظر للكلمات الاتية في القاموس واستخدمها في جمل من انشائك.
after 			 afterwards 			before
during 	 earlier		 		eventually
First	 		 until		 		later
meanwhile 	 next 				now
once 			 second 			 soon 	
when 		 then 				today 	

The Topic Sentence
جملة الموضوع
The first sentence in a paragraph is a sentence that:
الجملة الاولى في الموضوع هي الجملة التي:
1. names the topic .
1. تعطي اسما للموضوع.
2. tells what the paragraph will explain about the topic.
2.تخبر عما سيشرحه الموضوع .
3. In a narrative essay, the topic sentence introduces the story.
3.في الجمل الروائية, تكون الجملة الاولى مقدمة للقصة.والمثال في القطعة التاليه:

The Topic Sentence
		I had an interesting trip last July. My father, mother, brother, and I went to a new zoo downtown. My father drove us to the zoo. It was very close to our home. We walked around the zoo after we arrived. We saw many animals. Some animals were beautiful. Some animals were funny. I really liked the snakes. I thought they were fascinating. My brother didn’t like them. He thought they were scary. Later on, we watched an animal show. During the show, the zookeeper gave me a snake! I held it for five minutes. It was really heavy, but it was beautiful. Later on, my brother held the snake, too. Now, he doesn’t think they are scary. They are his new favorite animal. In the end, we all had a good time at the zoo.

Supporting Sentences
الجمل المساندة
The middle sentences in a paragraph are called the supporting sentences. They give examples or other details about the topic.
الجمل التي في وسط الموضوع تسمى الجمل المساندة,وهي تعطي امثلة او تفاصيل اخرى عن الموضوع.
In a personal narrative, the supporting sentences tell about the setting, characters, and action.
في الروايات الشخصية.الجمل المساندة تخبرنا عن الزمان والمكان والشخصيات والاحداث. والمثال في القطعة التاليه:

Supporting Sentences
		I had an interesting trip last July. My father, mother, brother, and I went to a new zoo downtown. My father drove us to the zoo. It was very close to our home. We walked around the zoo after we arrived. We saw many animals. Some animals were beautiful. Some animals were funny. I really liked the snakes. I thought they were fascinating. My brother didn’t like them. He thought they were scary. Later on, we watched an animal show. During the show, the zookeeper gave me a snake! I held it for five minutes. It was really heavy, but it was beautiful. Later on, my brother held the snake, too. Now, he doesn’t think they are scary. They are his new favorite animal. In the end, we all had a good time at the zoo.

The Concluding Sentence
الجملة الختامية
The last sentence in a paragraph is called the concluding sentence. It often repeats the topic sentence in different words or summarizes the main points.
الجملة الاخيرة في الموضوع تدعى الجملة الختاميةوغالبا ما تعيد جملة الموضوع الاولى بكلمات اخرى او تختصر النقاط الرئيسية.
In a personal narrative, the concluding sentence ends the story and tells what it means.
في الروايات الشخصيه.الجمل الختامية تنهي القصة وتعطي لها معنى.والمثال في القطعة التاليه:

The Concluding Sentence
		I had an interesting trip last July. My father, mother, brother, and I went to a new zoo downtown. My father drove us to the zoo. It was very close to our home. We walked around the zoo after we arrived. We saw many animals. Some animals were beautiful. Some animals were funny. I really liked the snakes. I thought they were fascinating. My brother didn’t like them. He thought they were scary. Later on, we watched an animal show. During the show, the zookeeper gave me a snake! I held it for five minutes. It was really heavy, but it was beautiful. Later on, my brother held the snake, too. Now, he doesn’t think they are scary. They are his new favorite animal. In the end, we all had a good time at the zoo.

Tell a Story
Tell a story about a trip you took.
اخبر قصة عن رحلة قمت بها.
Describe the setting and the characters.
صف الزمان والمكان والشخصيات
Describe the action.
صف الاحداث
Use transition words
استخدم كلمات انتقال الوقت
Be sure your story has a beginning (topic sentence), a middle (supporting sentences), and an end (concluding sentence).
تاكد من ان القصة لها بداية(جملة الموضوع الاولى),ووسط(الجمل المساندة), ونهاية (الجملة الختامية)كما في القطعه التاليه:

 (
الموضوع
)
A Trip to the Zoo
			I had an interesting trip last July. My father, mother, brother, and I went to a new zoo downtown. My father drove us to the zoo. It was very close to our home. We walked around the zoo after we arrived. We saw many animals. Some animals were beautiful. Some animals were funny. I really liked the snakes. I thought they were fascinating. My brother didn’t like them. He thought they were scary. Later on, we watched an animal show. During the show, the zookeeper gave me a snake! I held it for five minutes. It was really heavy, but it was beautiful. Later on, my 	brother held the snake, too. Now, he doesn’t think they are scary. They are his new 	favorite animal. In the end, we all had a good time at the zoo.
الكلمات اللي بالاخضر هي الشخصيات
الكلمات اللي بالاحمر هي الزمان والمكان
الكلمات اللي بالازرق هي كلمات انتقال الوقت

My Trip
Setting:
	Where did you go?
	When did you go?
Characters:
	Who did you go with?
Action:
	What happened?
Practice
تمرين
1. My family took a train to Chicago last summer.
· took train
· drove a train
· flew a train
· Make no change

2. The scary movie was bright.
· cloudy
· frightening
· careful
· Make no change

3. Later on, we eat lunch at a new café.
· eats
· did ate
· ate
· Make no change

4. We didn’t swam on our trip.
· doesn’t swam
· didn’t swim
· doesn’t swim
· Make no change

5. Where do you go last weekend?
· Where do go
· Where did you go
· Where you go
· Make no change

6. We were on the train all day. It was very nice.
· It was terrible.
· It was amazing.
· It was OK.
· It was exhausting.

7. My family took last July a trip to Abha.
· My family took a trip to Abha last July.
· My family to Abha took a trip last July.
· Make no change.

8. We took a train Dammam to Riyadh.
· We took a trip from to Dammam Riyadh.
· We took a trip from Dammam to Riyadh.
· Make no change

Lecture # 9
WHAT IS A SENTENCE?

WHAT IS REQUIRED IN EVERY SENTENCE?
ماهي مكونات الجملة؟
Not every group of words is a sentence. To be a sentence, a group of words must make a complete thought AND contain:
ليس كل مجموعه من الكلمات هي عبارة عن جملة.لتكون جملة لابد من ان تعطي معنى او فكرة ولا بد ان تحتوي على:
· SUBJECT
· المبتدأ
· PREDICATE
· الخبر
وللتفريق بينهما سألون المبتدأ وهو ما يحتوي على الفاعل باللون الاحمر..والخبر وهو ما يحتوي على الفعل باللون الاخضر.........
· My roommate lost his keys.
· شريكي في السكن اضاع مفاتيحه
· My family lives in an apartment.
· عائلتي تعيش في شقة
· I don’t like warm milk or cold coffee.
· لا احب الحليب الدافئ او القهوة الباردة
· We don’t have class on Tuesday.
· ليس لدينا صف يوم الثلاثاء

Compound Subject
رابط المبتدأ
The subject can be compound:
من الممكن ربط جمل عدة تحتوي على نفس الفكرة او الموضوع,وهنا نتحدث عن الجزء الاول من الجملة والذي يحتوي على الفاعل..وهو عادة ما يكون اسم لشخص..كأخي اختي..سارة.محمد..وغيره,,ومن الممكن ان يكون لجمع وليس لمفرد..كاخوتي واخواتي..
Examples:
امثلة
My sister speaks English well.
اختي تتحدث الانجليزية بطلاقة.
My mother and my father speak English well.
امي وابي يتحدثون الانجليزية بطلاقة.
My brother, sister, and mother speak English well.
اخي,اختي,وامي يتحدثون الانجليزية بطلاقة.
Compound predicate
رابط الخبر
The verb can be compound:
أيضا نستطيع ربط جمل عدة ببعضها اذا كانت تحمل نفس الفكرة ونفس الموضوع,ولكن هنا نتحدث عن الجزء الاخر من الجملةوهو الخبر ودائما ما يحتوي على فعل..مثل يتكلم.يتحدث تتكلم..تتحدث..وطبعا يكون للمفرد او للجمع
Examples:
My brother speaks and writes English well.
اخي يتحدث ويكتب الانجليزية جيدا.
He laughed and cried at the same time.
لقد ضحك وبكى في نفس الوقت.
She lives and works in Jeddah.
انها تقيم وتعمل في جدة
Ahmad and his sister live and work in Jeddah.
احمد واخته يقيمان ويعملان في جدة.
We watched TV and had dinner at home.
شاهدنا التلفاز وتناولنا العشاء في المنزل.
Transitive Verbs: Subject + Verb + Object
الافعال المتعدية,,فاعل+فعل+مفعول به(طبعا هذا ترتيب الجملة بالانجليزي)
Some verbs require an object. They are called “transitive verbs”:
بعض الافعال تستلزم وجود مفعول به في الجملة لكي تتم المعنى ويصبح واضحا والا بدونها فستكون جملة غير مفيدة..وتسمى الافعال المتعدية..
وللتمييز بينها الفعل سيكون بالاحمر والفاعل باالأخضر والمفعول به بالازرق.
Subject + verb + object
Ahmad bought a new car.
احمد اشترى سيارة جديدة
Khalid and Ahmad had lunch at a restaurant.
خالد واحمد تناولا الغداء في المطعم.
Francisco got a shopping cart.
فرانسيسكو جلب عربة تسوق
I eat breakfast at 7:00 every morning.
اتناول الفطور في السابعة كل صباح.

Intransitive verbs: Subject + complement
الافعال الغير متعدية او اللازمة: فاعل+تتمة الجملة..
An intransitive verb is a verb that does not take an object after it.
الفعل الغير متعدي او اللازم لا يحتاج مفعول به بعده...
مثال:
لونت الفعل بالاخضر والفعل بالازرق وتتمة الجملة بقيت بالاسود..
	1. The sun rises in the east.
2. The dog barks.
3. The child has fallen asleep.
4. The tea is hot.
5. She called again and again.
6. She waited for the bus.

Subject-verb Agreement
اتفاق الفعل والفاعل
	A singular subject demands a singular verb; a plural subject demands a plural verb. That is the simple principle behind subject-verb agreement.
نقصد هنا باتفاق الفعل والفاعل بأن الفاعل لو كان مفردا لابد ان يكون فعله مفردا ولو كان جمعا فلا بد ان يكون جمعا.
لونت الفاعل بالاخضر والفعل بالاحمر للتمييز..

Things here in Miami are fine.

My friend Salim and I play basketball every day.

My friend plays basketball every day.

Subject-verb Agreement
I _____ classes Monday to Friday from 9:00 a.m. to 3:00 p.m.
· have
· has
2. Francisco _____ his grandmother at 9:00 every Friday.
· call
· calls
· called
3. There _____ a tall, old woman in the park.
· is
· are
· were

BUILDING SENTENCES
بناء الجمل.
الجملة تكون مكونة من فعل وفاعل ونستطيع اضافة بعض الكلمات عليها لاطالتها..مثلا في الجملة الثانية اضفنا مفعول به
في الجملة الثالثة اضفنا مفعول به اول ومفعول به ثاني
في الرابعة اضفنا فاعلا ثاني وهو خالد
 في الخامسة اضفنا مكان حدوث الفعل وهو في المدرسة
في السادسة اضفنا زمان وقوع الفعل وهو امس..وقد لونت التغييرات بالاحمر ليسهل لكم الفهم..
· Ahmad played.
· Ahmad played tennis.
· Ahmad played tennis and football.
· Ahmad and Khalid played tennis and football.
· Ahmad and Khalid played tennis and football at school.
· Ahmad and Khalid played tennis and football at school yesterday.
Now try to build more sentences. Start with:
جرب بنفسك....ابدأ بهذه الجملة...
· Salma ate a sandwich.
· …………………
· ………………..
· ………………..
practice:
Add a predicate to these sentences:
لاتنسوا انه هنا مقصود اضافة خبر للجملة يعني اي شي ممكن تقول لاتمام الجملة..مثلا والدي اشترى سيارة جديدة ,,او..والدي لايحب القهوة التركية..اللي بالاحمر هو الخبر...
· My father _____________________________________
· My mother ____________________________________
· Ali and Othman ________________________________
· The teacher ___________________________________
· Francisco and his family __________________________

practice:
Add a subject to these sentences:
اضيفوا فاعل لهذه الجمل...
· _____________ goes shopping every Saturday.
· _____________went to the supermarket last Friday.
· _____________ is near my apartment.
· _____________ don’t buy junk food.
· _____________ is painting a picture very carefully.

Connecting words: And
كلمات الربط
And joins two or more similar things in POSITIVE sentences.
 (
and
)
تربط جملتين او شيئين متشابهين مثبتين او اكثر..ليس منفيين...
لونت كلمة الربط باالاحمر والكلمات التي بينها التشابه لونتها بالاخضر وفي الجملة الاخيرة لوجود اكثر من كلمة ربط واحدة..اضفت الازرق منعا للبس..
Examples:
I like Chinese and Italian food.
We have class on Mondays, Wednesdays, and Fridays.
I speak and write English well.
I speak and write English and Arabic well.

Connecting words: or
· Or joins two or more similar things in NEGATIVE sentences.
· (
not
) (
or
) (
or
)كلمة الربط تربط بين جملتين او اكثراو شيئين متشابهين او اكثر لكن بالنفي..يعني لو في الجملة نستخدم
لونت كلمة الربط بالاحمر والنفي بالازرق والاكلمتين اللي بينها ربط بالاخضر
I don’t like warm milk or cold coffee.
We don’t have class on Tuesdays or Thursdays.
I don’t like pizza or hamburgers

2. Or also connects two or more CHOICES or ALTERNATIVES
 (
or
)ممكن نستخدم للربط ايضا بين خيارات وبدائل متعددة مثل :
I would like to go to Jeddah, Abha, or Taif.
 (
or
)اريد الذهاب الى جدة او مكة او الطائف..او تأخذ مكان كلمة بالعربي.
My father or my brother will drive me to the airport.
Is this sentence true or false?

Combine each pair of sentences to make one sentence:
اجمع بين كل جملتين لتجعلها جملة واحدة باستخدام احدى كلمات الربط::

1. I like chocolate ice cream. I like coffee ice cream.
I like chocolate ice cream and coffee ice cream.
2. I can speak English. I can understand English.
I can speak and understand English
3. I can’t speak French. I can’t speak Japanese.
I can’t speak French or Japanese.
4. You can eat your pizza here. You can take it home.
You can eat your pizza here or take it home.

Sentence Combining:
الربط بين الجمل بدون كلمات الربط
للربط بين الجمل نحدد الكلمات المتشابهة في كلا الجملتين..ونضعها في بداية الجملة الجديدة لو كان مكانها في بداية الجملتين..ولو كانت في النهاية نضعها في نهاية الجملة الجديدة ..وللايضاح لونتها لكم بالازرق..وبعدها نحدد الكلمات التي نريد الجمع بينها..وبالغالب تكون عبارة عن صفة او صفتين واسم او اسمين
الصفات لونتها بالاخضر والاسماء لونتها بالبرتقالي.
ولو كانت فعل تكون عادة في بداية الجملة..ولربطها لابد من استخدام احدى كلمات الربط ..لونتها بالبنفسجي..
 (A) I am a cartoon animal.
	(B) I am famous.
	I am a famous cartoon animal. (adjective + noun)
· (A) I have big ears.
	(B) I have black ears.
	I have big black ears. (Two adjectives + noun)
· (A) I always wear red shorts.
	(B) I always wear white gloves.
	I always wear red shorts and white gloves.
· (A) I live in a place called Disneyland.
	(B) I work in a place called Disneyland.
	I live and work in a place called Disneyland.
Practice
1: Dan and Mike went to the store and bought some gum.
Choose the compound subject of the sentence.
الكلمة اللي بالاحمر معناته المطلوب ايجاد الرابط في بداية الكلمة وهو المبتدأ ولونته لكم بالازرق
A. went to the store
B. and bought some gum
C. Dan and Mike
2: Dan and Mike went to the store and bought some gum.
Choose the compound predicate of the sentence.
الكلمة اللي بالاحمر معناته المطلوب ايجاد الرابط في نهاية الجملة وهوالخبر ولونته لكم بالازرق
A. went to the store and bought some gum
B. Dan and Mike
	C. bought some gum

3. Ken went to school. Fred went to school.
A. Ken went to school and Fred went to school.
B. Ken and Fred went to school.
C. Ken, Fred went to school.
4. Harry went to the bathroom. Harry washed his hands.
A. Harry went to the bathroom and washed his hands.
B. Harry went to the bathroom and Harry washed his hands.
C. Harry went to the bathroom, washed his hands.

لحل السؤال التالي لابد من معرفة ترتيب الجملة..لانه يسأل عن الترتيب الصحيح للجملة::
والترتيب الصحيح:
فاعل+فعل+مفعول به..
الفاعل بالاخضر والفعل بالاحمر والمفعول به بالازرق وتذكروا بعض الجمل لاتحتاج مفعول به لان الفعل فيها يكون لازم او غير متعدي..
Choose the sentence with the correct order of words:
1. A. The party everyone left early.
B. Left everyone the party early.
C. Everyone left the party early.
2. A. She home drives after work
B. She drives home after work.
C. Home she drives after work.
3. A. Met my friend I in the park.
B. In the park met my friend I.
C. I met my friend in the park.

Lecture # 10
Types of Sentences

المحاضرات 10، 11، 12، 13 هي مواد مساندة من خارج الكتاب لكنها مطلوبة في الاختبار ومهمة.

المحاضرة رقم 14 ستكون عبارة عن نماذج أسئلة للتدريب على الاختبار النهائي.

Types of sentences

There are three main types of sentence.
· A simple sentence.الجملة البسيطة
· A compound sentence.الجملة المركبة
· A complex sentence.الجملة المعقدة

The Simple Sentence
The simple sentence can be very short, consisting of a simple subject and a simple predicate.
Examples from lecture 9:
· SUBJECTالمبتدأ
· PREDICATEالخبر
· My roommate lost his keys.
· My family lives in an apartment.
· I don’t like warm milk or cold coffee.
· We don’t have class on Tuesday.

The Simple Sentence
The simple sentence can have a compound subject and a compound predicate.
Examples from lecture 9:
My mother and my father speak and write English well.
My brother, sister, and mother speak and write English well.
Ahmad and his sister live and work in Jeddah.
Ahmad and Ali watched TV and had dinner at home.

The Simple Sentence
The simple sentence can be declarative (تقريري)or interrogative (استفهامي):
You can shop at the mall on weekends.
Can you shop at the mall on weekends?
Francisco cleaned his room for 2 hours.
Did Francisco clean his room for 2 hours?

The Simple Sentence
A simple sentence can be an exclamation (صيغة التعجب)or an imperative (صيغة الأمر) :
Help me.
Please hold the box.
This is a wonderful gift!
How clever you are!

The Simple Sentence
A simple sentence can have a verb in any tense (past, present, or future):
My friend shops at the mall on the weekend.
My friend shopped at the mall last weekend.
My friend will shop at the mall next weekend.

The Compound Sentence
الجملة المركّبة
A compound sentence is two simple sentences connected by a comma and a coordinating conjunction.

 (
Simple sentence
) (
Simple sentence
,
) (
and
but
or
so
)

 (
Comma
فاصلة
) (
Coordinating conjunctions
حروف العطف
)

The Compound Sentence: Coordinating Conjunctions

	Logical Relationship
	Coordinating Conjunction

	Addition بمعنى و للإضافة
	And

	Contrast للإستدراك بمعنى لكن
	But

	Choiceللاختيار بمعنى او
	Or

	Result للنتيجة بمعنى اذن
	So

Ahmad is a scientist, and he travels often.
He works in Damman, but he lives in Al-Ahsa.
He didn’t study for the test, so he failed the exam.
Next year we will go to the beach, or we will stay at home.

The Compound Sentence: Coordinating Conjunctions
And connects two sentences with similar ideas. The sentences can be positive or negative:

My friend is a teacher, and his sister is a doctor.
He doesn’t like music, and she doesn’t like art.

But connects two sentences with opposite ideas:
She likes art, but she doesn’t like music.
Or connects two sentences that express alternatives or choices:
Every Friday, they go to a mall, or they visit some friends.

So connects a reason and a result:
My friend and his sister work a lot, so they don’t go out very often.

Insert the correct coordinating conjunction. Use and, or, but, or so.
1. We are going to have spaghetti for dinner, ___and____ we are going to have ice cream for dessert.
2. It is my birthday, ___but____ I have to go to work. I wish that I could stay home and relax.
3. Would you like to play tennis, __or____ would you like to go to the golf course?
4. It is raining, ___so___ she is wearing a raincoat.

5. It is cold outside, ___so___ we can’t go swimming.
6. I’m hungry, ___but____ I don’t have time to eat.
7. I enjoy opera, ___and____ I like the ballet.
8. She’s a trustworthy friend, __so_____ I tell her my secrets.
9. I want to go to school, ___but____ I don’t have enough money.
10. We can go to the movies, ___or____ we can rent a video.
Practice
Which of the following sentences is punctuated correctly?
اي من الجمل التالية تم وضع علامات الترقيم عليها بشكل صحيح.
· They are running and jumping happily and their mother is watching them quietly.
· They are running and jumping happily, and, their mother is watching them quietly.
· They are running and jumping happily, and their mother is watching them quietly.
· They are running and jumping happily and, their mother is watching them quietly.
Practice
Which of the following sentences contains a compound subject?
اي من الجمل التالية تحتوي على فاعل مركب؟
· Francisco and Maria watch a movie every Saturday.
· Francisco watches a movie every Saturday.
· Maria watches a movie every Saturday.
· Francisco watches a movie and plays tennis every Saturday.

Sentences with expressions of time
Use the words and form meaningful statements. Always use the expression of time at the end of the sentence.
استخدم الكلمات لتشكيل جملة مفيدة.دائما استخدم تعبيرات الوقت في اخر الجملة:

	Example: goes / to school / every morning / Andy
Answer: Andy goes to school every morning.
Sentences with expressions of time
	1) take / photos / they / every Monday
	They take photos every Monday.
	2) goes / every day / she / to school
	She goes to school every day.
	3) football / Eric / after school / plays
	 Eric plays football after school.

	4) is making / he / at the moment / breakfast
	He is making breakfast at the moment.
	5) to the club / the girls / go / on Saturdays
	The girls go to the club on Saturdays.
	6) o'clock / school / at / 8 / starts
	School starts at 8 o'clock.
	 7) Tuesday / the boys / their bikes / ride / every
	The boys ride their bikes every Tuesday.
	 8) I / home / going / am / now
	I am going home now.
	9) Simon / on Fridays / the dishes / washes
	Simon washes the dishes on Fridays.
	10) are / questions / we / answering / the / now
	We are answering the questions now.

Lecture # 11
Types of Sentences: More about the Compound Sentence
نوع الجمل: المزيد عن الجمل المركبة
The Compound Sentence
A compound sentence is two simple sentences connected by a comma and a coordinating conjunction.
الجمل المركبة هي عبارة عن جملتين بسيطتين مرتبطتين ب فاصلة و حرف عطف

Simple sentence , simple sentence.
 (
حروف العطف
) (
فاصلة
)

The Compound Sentence: Coordinating Conjunctions
الجملة المركبة: حروف العطف
And connects two sentences with similar ideas. The sentences can be positive or negative:
تربط هذه الكلمة جملتين لهما نفس المعنى ومن الممكن ان تكون مثبتة او منفيةوهي بمعنى و.

My friend is a teacher, and his sister is a doctor.
He doesn’t like music, and she doesn’t like art.

But connects two sentences with opposite ideas:
She likes art, but she doesn’t like music.
تربط هذه الكلمة بين جملتين لهما معنى متعاكس بمعنى لكن.

Or connects two sentences that express alternatives or choices:
Every Friday, they go to a mall, or they visit some friends.
تربط هذه الكلمة بين جملتين التي تعرب عن وجود بدائل وخيارات متعددةوهي بعنى او

So connects a reason and a result:
تربط هذه الكلمة بين السبب والنتيجة.وهي بمعنى اذن
My friend and his sister work a lot, so they don’t go out very often.

Run-ons
أخطاء العطف: جملتان متصلتان دون علامة ترقيم أو حرف عطف
A run-on is two simple sentences incorrectly joined with no coordinating conjunction and no comma.
Subject + verb + subject + verb
Example:
Francisco worked out Maria cleaned her room. X

The first test was difficult the second one was easy. X

كيفية تصحيح الخطأ السابق
There are two ways to fix run-ons:
· With a period (.).
· بواسطة النقطة
Francisco worked out. Maria cleaned her room.
The first test was difficult. The second one was easy.

2. With a comma and a coordinating conjunction.
بواسطة حرف عطف وفاصلة
Francisco worked out, and Maria cleaned her room.
The first test was difficult, but the second one was easy.

Practice
Which of the following is a run-on?
اي واحدة من هذه الجمل هي جملة اخطاء بدون ترقيم
· Some people like cats others prefer dogs.
· Some people like cats, others prefer dogs.
· Some people like cats, and others prefer dogs.
· Some people like cats. Others prefer dogs.

Comma Splice
أخطاء العطف: استخدام فاصلة بين جملتين كاملتين
The comma splice is two simple sentences incorrectly joined with a comma alone.
هذا النوع من الاخطاء يشمل الجملتين الكاملتين ويتم الفصل بينهما بواسطة فاصلة فقط..والفاصلة لابد ان يكون معها حرف عطف..
Subject + verb + , + subject + verb
Examples:
Some people like cats, others prefer dogs. X
Francisco worked out, Maria cleaned her room. X
The first test was difficult, the second one was easy. X

Correcting Comma Splices
 كيفية تصحيح الخطأ السابق:مفصولة بواسطة فاصلة
There are two ways to fix comma splices:
· With a period (.).
· بواسطة نقطة
Some people like cats. Others prefer dogs.
Francisco worked out. Maria cleaned her room.
The first test was difficult. The second one was easy.
2. With a comma and a coordinating conjunction.
بواسطة فاصلة وحرف عطف.
Some people like cats, and others prefer dogs.
Francisco worked out, and Maria cleaned her room.
The first test was difficult, but the second one was easy.

Practice
Which of the following is a comma splice?
اي من الجمل التالية هي مفصولة بواسطة فاصلة
· Some people like cats others prefer dogs.
· Some people like cats, others prefer dogs.
· Some people like cats, and others prefer dogs.
· Some people like cats. Others prefer dogs.

Practice
Which of the following is a comma splice?
اي من الجمل التالية هي مفصولة بواسطة فاصلة
· I don’t watch TV, but my children do.
· I don’t like garlic. I don’t like onions.
· I don’t like garlic, I don’t like onions.
· I don’t watch TV. My children do.
Practice
Identify the following sentence as either a comma splice, a run-on, or correct.
تعرف على نوع الجملة التالية..
· We are going to have spaghetti for dinner, and we are going to have ice cream for dessert.
· Comma splice
· Run-on
· Correct
Practice
Identify the following sentence as either a comma splice, a run-on, or correct.
تعرف على نوع الجملة التالية..
· Would you like to play tennis, would you like to go to the golf course?
· Comma splice
· Run-on
· Correct

Compound sentences with Conjunctive Adverbs
العطف باستخدام ظروف العطف
Study the following table:

	Coordinating conjunctions
حروف العطف
	Conjunctive Adverbs
 ظروف العطف

	And
	= furthermore
= Moreover
= In addition

	But
	= However
= Nevertheless

	So
	= Therefore
= As a result

	Or
	= otherwise

	 	
																	
						
						
Compound sentences with Coordinating Conjunctions & Conjunctive Adverbs
الجمل المركبة مع كلمات الربط المنسقة وظروف العطف

It is raining, so she is wearing a raincoat.
It is raining; as a result, she is wearing a raincoat.

I’m hungry, but I don’t have time to eat.
I’m hungry; however, I don’t have time to eat.

We are going to have spaghetti for dinner, and we are going to have ice cream for dessert.
We are going to have spaghetti for dinner; in addition, we are going to have ice cream for dessert.

You need to work harder, or you will get fired.
You need to work harder; otherwise, you will get fired.

Practice
Which of the following sentences is punctuated correctly?
اي من الجمل التالية تم وضع علامات الترقيم عليها بشكل صحيح.
· Ali is tired, so, he would like to go to bed.
· Ali is tired so, he would like to go to bed.
· Ali is tired so he would like to go to bed.
· Ali is tired, so he would like to go to bed.

Which of the following sentences is punctuated correctly?
اي من الجمل التالية تم وضع علامات الترقيم عليها بشكل صحيح.
· My computer frustrates me however I couldn’t live without it.
· My computer frustrates me; however I couldn’t live without it.
· My computer frustrates me; however, I couldn’t live without it.
· My computer frustrates me however, I couldn’t live without it.

Lecture # 12
Types of Sentences:
The Complex Sentence
الجملة المعقدة
What is a clause?
A clause is a group of words that contains a subject and a verb. (= simple sentence)
ماهي الجملة:
الجملة هي مجموعة كلمات تحتوي على فعل وفاعل.(جملة بسيطة)
There are two kinds of clauses in English:
هناك نوعين من الجمل في اللغة الانجليزية:
· Independent clauses: جملة مستقلة
	It rained.
2. Dependent clauses :(also called a fragment) جملة تابعة
...because it rained.

What is a clause?
An independent clause has one subject –verb pair and expresses a complete thought. (It is just another name for a simple sentence)
الجملة المستقلة فيها فاعل وفعل وتعبر عن معنى كامل.0مجرد اسم اخر للجملة العادية)
الفاعل بالاحمر والفعل بالاخضر
Examples:
	It rained.
	I wasn’t hungry.
	Ahmad played football with his friends.
	Leila watched a movie on TV.

A dependent clause is an independent clause with a subordinating conjunction
أدوات تكوين الجمل المعقدة
 , such as because, after, and when
الجملة التابعة هي نفسها الجملة المستقلة ولكنها تعتمد على وجود حرف عطف لاكمال المعنى مثل:
, such as because, after, and when
لونت حروف العطف بالبنفسجي لتميييزها والاحمر للفاعل والاخضر للفعل
	…because it rained.
	I wasn’t hungry because…
	Ahmad played football with his friends after …
	Before Leila watched a movie on TV….

A dependent clause does NOT express a complete thought, so it is NOT a sentence by itself.
It is only a fragment. It MUST be joined to an independent clause. The result is a complex sentence.
 الجملة التابعة لاتعطي معنى كاملا.لذا فهي لاتعتبر جملة .. وانما هي قطعة لابد من ايصالها بجملة مستقلة .والنتيجة تكون جملة معقدة.
الجملة التابعة بالاحمر والمستقلة بالاخضر..
	We didn’t go the park because it rained
	I wasn’t hungry because I had a big breakfast
	Ahmad played football with his friends after he did his homework.
	Before Leila watched a movie on TV, she helped her mother in the kitchen.
These four sentences are called complex sentences
هذه الجمل الاربع تسمى جمل معقدة.

The Complex Sentence
الجمل المعقدة

[image:] Because we wanted to have fun,
[image:]

 (
حرف عطف
)
 (
جملة تابعة
)

 we went to the beach yesterday.

 (
جملة مستقلة
)

A complex sentence has one independent clause and one (or more) dependent clauses.
الجمل المعقدة فيها جملة مستقلة واحدة وجملة تابعة واحدة او اكثر.
	We didn’t go the park because it rained
	I wasn’t hungry because I had a big breakfast
	Ahmad played football with his friends after he did his homework.
	 Leila helped her mother in the kitchen before she watched a movie on TV.
We can change the order of clauses in a complex sentence.
	 Because it rained, we didn’t go the park.
	Because I had a big breakfast, I wasn’t hungry.
 	After Ahmad did his homework, he played football with his friends.
	Before Leila watched a movie on TV, she helped her mother in the kitchen.
If the dependent clause comes first, use comma (,) .
لو جاءت الجملة التابعة في البداية بعدها نضيف فاصلة لنميز بينها وبين الجملة المستقلة
The Complex Sentence: Subordinating Conjunctions
The following are subordinating conjunctions that we use to make complex sentences;
التالي..هي حروف العطف التي نستخدمها للجمل المعقدة....
After		I will go to bed after I finish my homework.
Before		I will finish my homework before I go to bed.
As soon as 	I will go to bed as soon as I finish my homework.
Since		I have been doing my homework since I came from 			 school.
Until		I can’t go to bed until I finish my homework.
When		I will go to bed when I finish my homework.
While		I had a sandwich while I was doing my homework.

Although	Although he finished his homework, he couldn’t go to bed.
if 			 If you finish your homework, you can go to bed.
Unless You cannot go to bed unless you finish your homework.
Because	You can go to bed because you finished your homework.

Coordination = Subordination
Study the following examples:
تمعن جيدا في الامثلة التالية:
1. Francisco gets a shopping cart. Then Mrs. Garcia reads the shopping list. (Two simple sentences)(جملتين عاديتين)
2. Francisco gets a shopping cart, and then Mrs. Garcia reads the shopping list. (Compound sentence)(جملة مركبة)
3. Francisco gets a shopping cart before Mrs. Garcia reads the shopping list. (Complex sentence)(جملة مركبة)
Sentences 1 and 2 and 3 have the same meaning. 1 = 2 = 3
الجملة 1 والجملة 2 والجملة 3 كلها لها نفس المعنى

Another example;
It started to rain. Ahmad put on his raincoat.

It started to rain, so Ahmad put on his raincoat.

Because it started to rain, Ahmad put on his raincoat.

Sentences 1 and 2 and 3 have the same meaning. 1 = 2 = 3

The Complex Sentence: Subordinating Conjunctions
الجملة المعقدة:حروف العطف

Which is the best way to rewrite the following sentence?
ماهي افضل طريقة لاعادة كتابة الجمل التالية:
 “Cut the tomato and the onion. After that, put them in the bowl”?
· Cut the tomato and onion before you put them in the bowl.
· Cut the tomato and onion after you put them in the bowl.
· Put the tomato and the onion in the bowl before you cut them.

They don’t buy junk food because they like healthy food.
· They don’t buy junk food, so they like healthy food.
· They don’t buy junk food, but they like healthy food.
· They like healthy food, so they don’t buy junk food.
· They like healthy food, but they don’t buy junk food.

Choose the best subordinating conjunction.
اختارحرف العطف المناسب لكل جملة:
Jamal hated school ______ he always got good grades.
جمال كره المدرسة_________كان دائما يأتي بتقديرات مرتفعة.
· Until الى
· because بسبب
· although بالرغم
· if إذا

Leila cleaned her room ______ her mother got home from work.
ليلى تنظف غرفتها________ان تعود امها من العمل.
· If إذا
· Before قبل
· Until الى

Indicate whether each sentence is simple, compound, or complex.
حدد ما اذا كانت الجملة بسيطة او مركبةاو معقدة..
لو كانت جملة بسيطة..تكون جملة عادية زي اللي نعرفها..اما الجملة المركبة رح يكون فيها واحدة من الكلمات التالية:
And ,or ,so
لو كانت جملة مركبة رح يكون فيها احدى الكلمات التالية سواء بوسط الجملة او ببدايتها..
After		 Before		While
As soon as 	 since
Although	 Until
If 			 Unless
Because When

Sara began planning her summer vacation in December.
Simple----بسيطة
Because I left the play early, I missed the surprise ending.
Complex----معقدة
Tanya was invited to a party, so she wants to buy a new outfit.
Compound---- مركبة

After Alison finished playing the video game, she shut down the computer.
Complex----معقدة
The meaning of this poem is difficult to understand.
Simple----بسيطة

Joe and his brother went fishing last weekend, and they caught lots of fish.
Compound----مركبة

Lecture # 13
Building Sentences: Prepositional Phrases
Building a Sentence

بناء الجملةBuilding a sentence
A sentence is a group of words which starts with a capital letter and ends with a full stop (.), question mark (?) or exclamation mark (!). A sentence contains or implies a predicate and a subject.
الجملةهي عبارة عن مجموعة كلمات تبدأ بحرف كبير وتنتهي بنقطة(.),علامة استفهام(؟),او علامة تعجب(!)...الجملة تحتوي او تدل على مبتدأ وخبر
Sentences can contain subjects and objects.
الجمل ايضا من الممكن ان تحتوي على فاعل ومفعول به.
The subject in a sentence is generally the person or thing carrying out an action. The object in a sentence is involved in an action but does not carry it out, the object comes after the verb.
الفاعل في الجملة بالعادة يكون الشخص او الشئ الذي يفعل الفعل.والمفعول به في الجملة يكون من وقع عليه الفعل ليس من يقوم به.المفعول به يأتي بعد الفعل عادة.
For example:
 The boy climbed a tree.
If you want to say more about the subject (the boy) or the object (the tree), you can add an adjective
اذا اردت زيادة شئ على الفاعل او على المفعول به بإمكانك اضافة صفة.

For example: The young boy climbed a tall tree.
If you want to say more about how he climbed the tree you can use an adverb.
اذا اردت الزيادة حول كيف تسلق الولد الشجرة..بإمكانك استخدام ظرف.
For example: The young boy quickly climbed a tall tree.
The sentence becomes more interesting as it gives the reader or listener more information.
الجملة تكون افضل بكثير لو اعطت للقارئ او للمستمع معلومات زيادة.
You can add a prepositional phrase
بأمكانك اضافة جار ومجرور
For example: The young boy quickly climbed a tall tree in the garden.
Prepositions
حروف الجر
A preposition is a part of speech that shows a relationship between two things.
حرف الجر هو جزء من جملة يبين العلاقة بين شيئين.
Location (on, under, in) للمكان-
Timing (before, after, during) للزمان -
Direction (from, toward, to) للاتجاهات-

[image:]Prepositions
The mouse is on the table.
الفأر على الطاولة.
Two things: mouse + table
شيئين: فأر+ طاولة
Relationship: one is on the other
العلاقة:واحد فوق الاخر.
On is a preposition!
على:هو حرف جر

[image: HH00865_]The mouse is under the table.
الفأر تحت الطاولة.
[image: BD07336_]Two things: mouse + table
شيئين:فأر+طاولة.
Relationship: one is under the other
العلاقة:واحد تحت الاخر.
Under is a preposition!
تحت:هو حرف جر

Here is a list of the most common prepositions:
	Aboard
على متن
	Along
على طول
	Behind
خلف
	but (except)
لكن(ماعدا)
	From
من
	Off
على جانب

	Past
تستخدم للدلالة على الوقت

	Until
الى او حتى

	About
عن
	Amid
وسط
	Below
ادنى
	By
بواسطة
	In
في
	On
على
	Since
منذ
	Up
اعلى

	Above
فوق
	Among
خلال
	Beneath
اسفل
	Down
تحت
	Inside
داخل
	Onto
على
	Through
وسط
	Upon
على وفوق

	Across
مقابل
	Around
حول
	Beside
الى جانب
	During
خلال
	Into
في
	Out
خارج
	To
الى
	With
مع

	After
بعد
	At
في
	Between
بين
	Except
ماعدا
	Near
بالقرب
	Outside
بالخارج
	Toward
نحو
	Within
ضمن

	Against
ضد
	Before
قبل
	Beyond
وراء
	For
لأجل
	Of
بشأن
	Over
عن طريق
	Under
تحت
	Without
بدون

Which word is a preposition?
اي الكلمات التالية هي حرف جر؟
The pizza in the oven is mine.
 (
Pizza
) (
In
) (
Mine
) (
Oven
)

Which word is a preposition?
اي الكلمات التالية هي حرف جر؟
The girl by the door is my sister.
 (
Girl
) (
By
) (
Door
) (
Sister
)

Which word is a preposition?
اي الكلمات التالية هي حرف جر؟
The runners raced around the track.
 (
Track
) (
The
) (
Around
) (
Runners
)

Prepositional Phrases
جمل الجار والمجرور
Let’s look again at the sentences you practiced with.
لننظر مجددا على الجمل التي سبق وتدربنا عليها:
The pizza in the oven is mine.
The girl by the door is my sister.
The runners raced around the track.

in the oven
by the door
around the track
 (
These are prepositional phrases. Prepositional phrases start with a
preposition
 and end with the
object of a preposition.
جملة الجار والمجرور هي عبارة عن جملة تبدأ بحرف الجر وتنتهي بالمجرور
)

Identify the prepositional phrase.
حدد جملة الجار والمجرور
I chose a book from the library.
 (
from the library
) (
book from the library
) (
chose a book
)

Identify the prepositional phrase.
حدد جملة الجار والمجرور
 (
with my mom
) (
with my
) (
I sat with
)I sat with my mom.

We use prepositional phrases to write longer sentences.
نحن نستخدم جمل الجار والمجرور من اجل اطالة الجمل.
The students bought a book.
اشترى الطلاب كتابا.
The students in my class bought a book.
اشترى الطلاب الذين في فصلي كتابا.
The students in my class bought a book about flowers.
اشترى الطلاب الذين في فصلي كتابا عن الازهار.
Another example:
مثال اخر:
The questions were difficult.
الاسئلة كانت صعبة.
The questions in the English exam were difficult.
الاسئلة في اختبار الانجليزي كانت صعبة.
The questions about prepositions in the English exam were difficult
الاسئلة عن الجار والمجرور في اختبار الانجليزي كانت صعبة.

Prepositional phrases of place
الجار والمجرور للدلالة على المكان
The book on the desk is mine.
الكتاب الذي على الطاولة يخصني.
The room across from the bathroom is Mary’s bedroom.
الغرفة المقابلة للحمام هي غرفة ماريا.
I like to sit on the chair next to the window.
احب ان اجلس على الكرسي بجانب النافذة.
My clothes are in the bag under the bed.
ملابسي في الحقيبة تحت السرير.
Prepositional phrases of time
الجار والمجرور للدلالة على الوقت
I saw my friends before the test.
رأيت اصدقائي قبل الاختبار.
We will play tennis after class.
سنلعب التنس بعد الدرس.
I usually have a big breakfast in the morning.
بالعادة اتناول وجبة افطار كبيرة في الصباح.
My father came back from Mecca at midnight.
والدي عاد من مكة في منتصف الليل.

Lecture # 14
Final Exam
Model Questions
نماذج الأسئلة في هذه المحاضرة لا تغطي جميع المادة المطلوبة، وهي فقط لمعرفة أنماط الأسئلة التي سيشتمل عليها الاختبار النهائي. علما بأن المادة المطلوبة هي الوحدات التي تم شرحها في المحاضرات بالإضافة إلى المواد المساندة التي تم شرحها في المحاضرات من 10 إلى 13
النموذج الأول
Choose the best substitute for the underlined words. If the sentence is correct, choose “Make no change.”
اختار الكلمة الانسب بدلا من الكلمة التي تحتها خط.لو كانت الجملة صحيحة اختار"لايوجد تغيير"
I would like to go to the moon.
انا اريد الذهاب الى القمر
هنا تختار لا تغيير بسبب ان القمر واحد ولهذانختار له the
	A. an
	B. a
	C. X
D. Make no change
Othman is work in a restaurant.
عثمان يعمل في مطعم
هنا نختار الاولى لنه مفرد وهذه قاعدة المضارع البسيط..لابد من اضافة sالى الفعل لو كان الفاعل مفردا.
		A. Othman works
		 B. Othman work
		 C. Othman don’t work
		D. Make no change
Othman and Ahmad is work in a restaurant.
عثمان واحمد يعملان في مطعم.
هنا لابد من اختيار الفعل من دون اضافات (نفس قاعدة الفقرة السابقة)لكن هنا اكثر من شخص فلا نضيف s للفعل..
		 A. Othman and Ahmad works
		 B.Othman and Ahmad work
		 C.Othman and Ahmad don’t work
		D. Make no change
Cut the tomato and onion before you put them in the bowl.
قطع الطماطم والبصل قبل اضافتهم الى الوعاء
لا يوجد تغيير
A. before put them in the bowl
B. before you putting them in the bowl
C. before you put it in the bowl
D. Make no change
Their apartment has three bedrooms, and a living room, and a kitchen, and a bathroom.
شقتهم فيها ثلاث غرف نوم,وغرفة معيشة,ومطبخ,وحمام.
هنا نختار الفقرة الثانية ..لان كلمة andعند التعداد نضعها قبل الكلمة الاخيرة فقط ..ولا تتكرر في الجملة.
A. Their apartment has three bedrooms, a living room, and kitchen, and a bathroom.
B. Their apartment has three bedrooms, a living room, a kitchen, and a bathroom.
C. Their apartment has three bedrooms, and a living room, a kitchen, and a bathroom.
D. Make no change
The scary film movie was cloudy.
الفيلم المرعب كان غائما.
هنا يكون الخطأ بالوصف فهذه الكلمة لوصف السماء..نختار الصفة المناسبة.
	 واضحة.....A. bright
	.شديد الحرص.....B. careful
	مخيف.....C. Frightening
	لايوجد تغييير.....D. Make no change
We worked all day. It was amazing.
لقد عملنا طوال اليوم.لقد كان مدهشا.
الخطا باختيار الصفة المناسبة للمعنى(كما في الفقرة السابقة)
لقد كان جيدا...A. It was good.
لقد كان رائعا جدا...B. It was very nice.
لقد كان مرهقا....C. It was exhausting.
لايوجد تغيير....D. Make no change
I’m hungry; moreover, I don’t have time to eat.
انا جائع:بالاضافة الى ذلك,ليس لدي وقت لتناول الطعام.
على كل حال....A. however
نتيجة لذلك....B. as a result
بالاضافة الى ذلك....C. in addition
لايوجد تغيرر....D. Make no change
النموذج الثاني
Choose the word/words that best fit in the blank space:
اختار الكلمة الانسب لتكون في الفراغ:
Get ______ lettuce at the store.
احضر.......من الخس من البقالية.
		عدد...A. many
		خمس....B. five
C. a
	بعض...D. some
The man is talking to Mary. The man is talking to ___
الرجل يتحدث الى ماري ,الرجل يتحدث
اليه...A. him
اليها....B. her
اليه...(لغيرالعاقل)..C. it
اليهم.....D. them
We wanted to go to the beach; ________________, it started to rain and we stayed at home.
اردنا الذهاب الى الشاطئ:------------------ بدأت تمطروجلسنا في المنزل.
	من ناحية اخرى....A. otherwise
		على كل حال....B. however
بالاضافة الى ذلك.....C. in addition.
I usually wake up _____ six o’clock ___ the morning.
في العادة انا استيقظ _____السادسة تماما____الصباح.
A. at in
B. in at
In	 C. on
D. on at
Every Friday, they play football_______ they watch television.
كل جمعة,يلعبون كرة القدم-------يشاهدون التلفاز.
هنا نختار الاولى لان الفاصلة لاتأتي الى قبلها مرة واحدة فقط..والخيارين الاخيرين بعنى اذن فلايناسب المعنى..
A. , or
		B. , or,
	C., so
	D. , so,
Francisco was busy after lunch. Francisco wasn’t _____ after lunch.
فرانسيسكو كان مشغولا بعد الغداء.فرانسيسكو لم يكن-------- بعد الغداء.
ضجرا...A. bored
مزدحما...B. crowded
ملونا...C. colorful
ساطعا...D. bright
 Francisco was full at noon. Francisco wasn’t ________at noon.
فرانسيسكو كان شبعانا في الظهيرة.فرانسيسكو لم يكن-------------في الظهيرة.
مريضا....A. sick
متعبا....B. tired
جائعا....C. hungry
سعيدا....D. happy
Identify the following sentence as either a comma splice, a run-on, a fragment, or correct.
هنا في هذا السؤال..ننظر الى الجملة لنميزها لو كانت احد الانواع الاربعة المذكورة..
1.لو كانت بدون andتكونcomma splice
2.لو كانت بدون and ولا فاصلة..تكونrun-on
3.لو كانت جملة بسيطة او مركبة او معقدة.فهي ليستfragment..
 لو كانت كالجملة التي لدينا..فيهاandوفاصلة وهي جملة بسيطة اومركبة او معقدة..فستكون correct>
“We are going to have spaghetti for dinner, and we are going to have ice cream for dessert.”
A. Comma splice
B. Run-on
C. Fragment
D. Correct
What is the correct sequential order of the following sentences?
ماهو الترتيب الافتراضي للجمل التالية:
1. Next, Mrs. Garcia reads the shopping list.
بعد ذلك,السيدة جارسيا تقرأ قائمة التسوق.
2. First, the Garcia go to the supermarket.
اولا,عائلة جارسيا تذهب الى السوبر ماركت.
3. After that, Maria and Mr. Garcia go get the groceries.
بعدذلك,ماريا والسيد غارسيا يذهبان لجلب الاغراض.
4. Second, Francisco gets a shopping cart.
ثانيا,فرانسيسكو يحضر عربة تسوق.
		A. 2, 1, 3, 4.
		B. 3, 2, 1, 4
	C. 4, 3, 2, 1
	D. 2, 4, 1, 3
Which is the best way to rewrite the following sentence?
ماهي افضل طريقة لاعادة كتابة الجملة التالية:
1.“Faisal went to school. Sa’ad went to school.”
"ذهب فيصل الى المدرسة.ذهب سعد الى المدرسة"
A. Faisal went to school Sa’ad went to school.
ذهب فيصل الى المدرسةسعد ذهب الى المدرسة.
B. Faisal and Sa’ad went to school.
ذهب فيصل وسعد الى المدرسة
C. Faisal, Sa’ad went to school.
ذهب فيصل,سعد الى المدرسة.
D. Faisal went to school and Sa’ad went to school.
فيصل ذهب الى المدرسة وسعد ذهب الى المدرسة.
2. “It is raining, so she is wearing a raincoat.”
 "انها تمطر.إذن هي ترتدي معطف المطر"
A. It is raining; otherwise, she is wearing a raincoat.
انها تمطر:من ناحية اخرى ,هي ترتدي معطف المطر.
B. It is raining; however, she is wearing a raincoat.
انها تمطر:على كل حال.انها ترتدي معطف المطر.
C. It is raining; in addition, she is wearing a raincoat.
انها تمطر :بالضافة الى ذلك,انها ترتدي معطف واقي من المطر.
D. It is raining; as a result, she is wearing a raincoat.
انها تمطر:نتيجة لذلك,انها ترتدي معطف المطر.
3. “I live in a place called Disneyland. I work in a place called Disneyland.”
"انا اقيم في مكان يدعى ديزني لاند,انا اعمل في مكان يدعى ديزني لاند"
A. I live in a place and work in Disneyland.
انا اقيم في مكان واعمل ديزني لاند.
B. I live in a place called Disneyland and work in a place called Disneyland.
انا اقيم في مكان يدعى ديزني لاند وانا اعمل في مكان يدعى ديزني لاند
C. I live and work in a place called Disneyland.
انا اعمل واقيم في مكان يدعى ديزني لاند.
D. I live in a place called Disneyland I work in a place called Disneyland.
انا اقيم في مكان يدعى ديزني لاند انا اعمل في مكان يدعى ديزني لاند
What is the best order of the following words in a sentence?
ماهو الترتيب الافضل للكلمات الاتية لتكون في جملة.
are / questions / we / answering / the / now
A. We are answering the questions now.
نحن نجيب على الاسئلة الان.
B. Now we are the questions answering.
الان نحن الاسئلة نجيب.
C. We now are answering the questions.
نحن الان نجيب على الاسئلة
D. We are answering now the questions
نحن نجيب الان على الاسئلة
What is the subject in the following sentence?
ماهو الفاعل في الجملة الاتية.
"Ahmad and Khalid played tennis and football at school yesterday.”
"احمد وخالد لعبا التنس وكرة القدم في المدرسة امس"
A. Ahmad
B. Ahmad and Khalid
C. tennis and football
D. tennis
What is the verb in the following sentence?
ماهو الفعل في الجملة الاتية؟
“He laughed and cried at the same time.”
"لقد بكى وضحك في نفس الوقت"
A. laughed and cried
B. laughed
C. cried
D. He
Which of the following sentences is punctuated correctly?
اي الجمل التالية علامات الترقيم فيها صحيحة؟
A. I will go; therefore, you can stay home.
هذا هو الترقيم الصحيح للجمل من هذا النوع..دائما
B. I will go therefore you can stay home.
C. I will go; therefore you can stay home.
D. I will go; therefore; you can stay home.
Which of the following sentences is a complex sentence?
اي الجمل التالية هي جملة معقدة؟
A. Ahmad did his homework before he had dinner.
B. Ahmad did his homework and had dinner.
C. Ahmad had dinner and did his homework.

النموذج الثالث: قطعة وأسئلة
Questions: Study the following paragraph and then answer questions that follow
____________________________________ My father, mother, brother, and I went to a new zoo downtown. My father drove us to the zoo. It was very close to our home. We walked around the zoo after we arrived. We saw many animals. Some animals were beautiful. Some animals were funny. I really liked the snakes. I thought they were fascinating. My brother didn’t like them. He thought they were scary. Later on, we watched an animal show. ___1___ the show, the zookeeper gave me a snake! I held it for five minutes. It was really heavy, but it was beautiful. Later on, my brother held the snake, too. Now, he doesn’t think they are ___2___. They are his new favourite animal. __3__,

القطعة هذي ترجمتها في المحاضرة الثامنة.
Choose the best topic sentence for this paragraph .
اختار الفكرة الرئيسة المناسبة للقطعة.
A. My father drove us to the zoo.
B. we all had a good time at the zoo.
C. Some animals were funny.
D. I had an interesting trip last July.

Choose the best concluding sentence for this paragraph.
اختار الخاتمة المناسبة الافضل للقطعة من خلال احدى الجمل الاتية
A. My father drove us to the zoo.
B. we all had a good time at the zoo.
C. Some animals were funny.
D. I had an interesting trip last July.
The best word for blank space (1) in the paragraph is: ____
الكلمة المناسبة للفراغ رقم واحد هي:
A. Later on
B. During
C. When
D. First
The best word for blank space (2) in the paragraph is: ____
الكلمة المناسبة للفراغ رقم 2 هي:
A. funny
B. scary
C. good
D. heavy

The best word for blank space (3) in the paragraph is: ____
الكلمة المناسبة للفراغ رقم 3 هي:
A. After that
B. Later on
C. In the end
D. First

اعداد ام يزن
	Page 1

image3.jpeg
My Notes

GeneralInformation
Where are you now?
What time is it?
What are you doing?

Specific Information
Describe the place
Describe the people
Whatare the people doing?

Details
Whatis happening around you?

image4.jpeg
Outline

Olivia’ Notes

General Information
Place: Broctatos Café
Time: 4:00 in the afternoon
My action: Sitting at a table

Specific Information
How the place looks/smells/sounds/feels
Nice café, lots of tables, Italian flags
Howthe people look and what they are doing
0ld, voung, they are eating, talking with friends

Details
Action around me: a boy is buying an ice cream cone

image5.png

image6.png

image7.emf

image8.wmf

image9.wmf

image1.jpeg
My Favorite Placem
Indentation

....X...l am at my favorite place, Brocato’s Café. It's 4:00 in
the afternoon. I'm sitting at a table and studying.
Brocato’s is a nice café. There are many small, round

tables. There are many lItalian flags on the walls. Brocato’s
is very crowded today.

Adjectives ’ ‘ Capitalization

image2.jpeg
Some people are old, and some peopleare young. Some
peopleare eating quietly. Some peopleare talking loudly. There is
along, clean counter to the right of me. A tall, older woman is
standingbehind the counter. She has gray hair and blue eyes. A
youngboy is standingin front of the counter. He is smiling happily.
He is giving the woman some money. The woman is giving him a
largeice cream cone. | want some ice cream, too.

Location

Adjectives Adverbs eapor

