


	Form

التكوين
	Negative

النفي
	Interrogative

الإستفهام
	Usage

الإستخدام
	Key words

الكلمات الدالة

	يتكون من مصدر الفعل بإضافة

 معies, es, s 
he , she , it

أو الاسم المفرد

وبدون ies,es,s 
مــــع

I,you,we,they
أو الاسم الجمع
	I

You

We

They

He

She  doesn’t 

It        المصدر
	           I

      you

           we

       they
           he

Does   she

           it
	- يستخدم للتعبيرعن
1- عادةHabit    
- I get up at 6 o'clock.
Fact2- حقيقة    
- The moon moves round the Earth.
	always

usually
often

sometimes
not often
rarely

never

every

	ملاحظــــــــــات
1) ﺇذا كان الفعل ينتهي بـــ (( ss – sh – ch – o –x  نضيف لـه (( es                        
cross → crosses         wash →washes          watch →watches            
go → goes                    fix → fixes

2) ﺇذا كان الفعل ينتهي بحرف ( y ) مسبوقاً  بحرف ساكن ، نحذف( y ) ونضع ( ies )

study → studies           worry → worries         fly → flies 

3) ﺇذا كان الفعل ينتهي بحرف ( y ) مسبوقاً  بحرف متحرك ( a – e – i – o – u )

نضـــع ( s )  play   → plays                 say  → says                            

enjoy → enjoys               buy → buys                                       
4) يُستخدم المضارع البسيط بعد الروابط الزمنية للتعبير عن المستقبل:
when, after, before, as soon as, if, unless, till, until

when,after,before,

as soon as, till,            present simple + future (will / be going to)inf.

until, if, unless مستقبل               +      مضارع بسيط             
- As soon as I return home, I’ll give you a ring.

- We are going to return home after we finish the meeting.

5) يُحول زمن المضارع البسيط الى المبنى للمجهول كالآتى:

( object + am, is, are + pp )

Active   : The servant washes the car everyday.

Passive: The car is washed everyday by the servant.


	Form

التكوين
	Negative

النفي
	Interrogative

الإستفهام
	Usage

الإستخدام
	Key words

الكلمات الدالة

	يتكون من التصريف الثانى للفعل بإضافة

 ied, ed, d 
فى حالة الأفعال
المنتظمة والأفعال

الشاذة تُحفظ
	I
He

She

It             didn’t

You المصدر   
We

They


	         I

         he

         she

Did   it      

         you

         we

         they
          
	- يستخدم للتعبيرعن
حدث بدأ فى الماضى وانتهى.
- We saw the film two days ago.

- عادة فى الماضى وانتهت.
	in

yesterday

ago

last

once

one day

in the past

	مـلاحظــــــــــات

1) اذا كان الفعل ينتهي بحرف ( e ) نضــع له ( d )

 like → liked                    live → lived                arrive → arrived    
2) ﺇذا كان الفعل ينتهي بحرف ( y ) مسبوقاً  بحرف ساكن ، نحذف( y ) ونضع ( ied )   
 study → studied            cry → cried                marry → married   

3) ﺇذا كان الفعل ينتهي بحرف ( y ) مسبوقاً بحرف متحرك ( ( a – e – i – o – u 

      نضــع ed))   
 play → played                enjoy → enjoyed           stay → stayed 
4) ﺇذا كان الفعل ينتهي بحرف ساكن مسبوقاً بحرف متحرك يُضاعَف الساكن ونضـــع  (ed)
travel → travelled           stop → stopped             clap → clapped                                                        
5) يُحول زمن الماضى البسيط الى المبنى للمجهول كالآتى:

 ( object + was, were + pp )

Active   : The servant washed the car.

Passive: The car was washed by the servant.

6) يستخدم زمن الماضى البسيط مع الروابط التالية:-
When

ماضى بسيط

ماضى مستمر

When he arrived, we were having dinner.حدث قطعه حدث آخر 

When

ماضى بسيط

ماضى بسيط

When the doctor arrived, the patient died.الحدثان فى نفس الوقت  

When

After

As soon as

ماضى تام

ماضى بسيط

When the doctor had arrived, the patient died.وَصَلَ الدكتور أولاً  

When

Before

By the time

ماضى بسيط

ماضى تام

When the doctor arrived, the patient had died.ماتَ المريض أولاُ 


	Form

التكوين
	Negative

النفي
	Interrogative

الإستفهام
	Usage

الإستخدام
	Key words

الكلمات الدالة

	I          am
He

She     is
It          
You 
We      are
They


	I      am not
He

She   isn’t
It          
You 
We         aren’t
They
	Am       I

         he

Is      she

         it      

         you

Are   we

         they
	- يستخدم للتعبيرعن
1- حدث يقع الآن
- He's eating.

2- حدث تم التخطيط للقيام به فى المستقبل

- I'm going to Luxor next week.
	- Look

- Listen

- Now

-at present

- at the moment
- at the present time

	مـلاحظــــــــــات

1) إذا كان الفعل ينتهي بحرف ( e ) ، نحذف ( e )  ونضـع ( ing ) مِثل :-

bake  → baking            come  → coming               live     → living                make → making           ride     → riding                  take   → taking 

drive  → driving           give     →  giving                have  → having             
       be      → being                         
see        → seeing    - ماعــدا :-        
2) إذا كان الفعل ينتهي بحرف ساكن مسبوقاً بحرف متحرك واحد(( a – e – i – o – u 

        يُكرر الحرف الأخير ونضع ( ing ) مِثـل :-
cut    → cutting            put  → putting              get    → getting

shop →shopping         run→ running              swim → swimming

  - مـاعـدا : 

remember →remembering   visit  → visiting      listen → listening

happen     → happening      enjoy → enjoying     snow → snowing
3) إذا كان الفعل ينتهي بحرف ساكن مسبوقاً بحرفان متحركان ، نضع( ing ) مِثـل :- 
eat → eating            read → reading           need  → needing 

4) يُحول زمن المضارع المستمر الى المبنى للمجهول كالآتى:

 ( object + am, is, are +  being + pp )

Active   : The government is building many cities in the desert.
Passive: Many cities are being built in the desert.


	Form

التكوين
	Negative

النفي
	Interrogative

الإستفهام
	Usage

الإستخدام
	Key words

الكلمات الدالة

	I        
He

She     was
It          
You 
We     were
They


	I
He

She  wasn’t
It          
You 
We        weren’t
They
	           I
           he

Was   she

           it      

           you

Were   we

           they
	- يستخدم للتعبيرعن
1- فعل كان مستمراً في وقت مُعيَّن في الماضي.

2- حدث كان مستمراً في الماضي و قطعهُ حدث ماضي آخــر.

3- حدثين مختلفين كانا يحدثان في نفس الوقت.
	- While

- AS

- Just as

- When

	مـلاحظــــــــــات
1) يُعبر عن فعل كان مستمراً في وقت مُعيَّن في الماضي :-

   * Ex :  - He was watching TV at 9 o'clock yesterday.
2) يُعبر عن حدث كان مستمراً في الماضي و قطعهُ حدث ماضي آخــر:-

                                                   Past continuous         ,         Past simple
               
               ماضي بسيط                          ماضي مستمر

   * Ex :  - While we were playing, it rained.
              Past continuous                                                Past simple   

  
                    ماضي بسيط                                                       ماضي مستمر

   * Ex :  - My brother came while I was studying.
ماضي مستمر     →       ,  ماضي بسيط    →     When
   * Ex :  - When I saw Ali , he was driving home.
ماضي بسيط      →        when         →  ماضي مستمر

   * Ex :  - Adel was watching the match when the light went out.

3) يُعبر عن حدثين كانا مستمرين في وقت واحد ونستخدم الآتـي:-

                                                   Past continuous       ,       Past continuous
           ماضي مستمر                         ماضي مستمر

  * Ex : - I was doing my homework while my brother was playing.
4) عندما تأتي الجملة بعد (while / as / just as) بدون فاعل (بمعنى أثناء) نستخدم (v+ ing) 
   * Ex :   - While playing tennis, I fell down.
               - While doing his homework, he broke his pen.

5) تُستخدم  duringبمعنى أثناء مكان  whileولكن يأتي بعدها (noun /noun phrase)
   * Ex :   - During the match, the light went out.
               - My friend visited us during lunch.
               - She got lost during her visit to the zoo.
               - During his sleep, his money was stolen.
6) تذكـر أن الحدث الذى يستغرق وقت أطول يكون في الماضي المستمر بغض النظر عن موقع   ( when ) في الجملة سواء كان قبلها أم بعدها :-
   * Ex :   - When I was studying, my father arrived.

               - When my father arrived, I was studying.
               - Ali heard a loud crash when he was eating pizza.  
7) يُحول زمن الماضى المستمر الى المبنى للمجهول كالآتى:

 ( object + was, were +  being + pp )

Active   : She was changing the curtains.
Passive: The curtains were being changed by her.
8) لاحظ الفرق بين الجملتين:-
· I was watching TV at 9 o'clock yesterday.
· فى تمام الساعة التاسعة البارحة كنت أشاهد التلفزيون أى أن حدث المشاهدة كان فى منتصفة الساعة التاسعة.
· I watched TV at 9 o'clock yesterday.
· فى تمام الساعة التاسعة البارحة انتهيتُ من مشاهدة التلفزيون.


	Form

التكوين
	Negative

النفي
	Interrogative

الإستفهام
	Usage

الإستخدام
	Key words

الكلمات الدالة

	I

He
She

It 
You
We

They
	I
He
She

It 
You
We

They
	         I
         he
         she

Will   it 
         you
         we

         they
	1- اتخاذ قرار سريع.
2- تنبؤ في المستقبل
    بدون دليل. 
3- حقائق مستقبلية.
4- عرض خدمة.
5- طـلـب خدمة.
6- ترتيبات.
7- التهديد.
 
	- tomorrow

- next

- soon

- in the
  future

	1 - There is no sugar. I'll buy some.

2 - Man will live under the sea.

3 - Next year, I will be 17 years old
4 - I'll make dinner tonight.

5 - Will you open the door?

6 - I'll meet you tonight.

7 - If you do that again, I'll phone the police.

	· يُحول زمن المستقبل البسيط الى المبنى للمجهول كالآتى:

 ( object + will + be + pp )

Active   : She will clean the kitchen.
Passive: The kitchen will be cleaned.


	Form

التكوين
	Negative

النفي
	Interrogative

الإستفهام
	Usage

الإستخدام
	Key words

الكلمات الدالة

	I          am
He

She     is
It          
You 
We      are
They


	I      am not
He

She   isn’t
It          
You 
We            aren’t

They
	Am       I

         he

Is      she

         it      

         you

Are   we

         they
	- يستخدم للتعبيرعن 
1- النية والتخطيط لعمل شيء في المستقبل.
- I am going to visit Rome next
week.
2- تنبؤ بما سوف يحدث في المستقبل بوجود دليل الآن.

- It's really dark. I think it’s going to rain.
	- tomorrow

- next

- soon

- in the
  future

	· يُحول زمن المستقبل القريب الى المبنى للمجهول كالآتى:

 ( object + am, is, are going to + be + pp )

Active   : She is going to clean the kitchen.
Passive: The kitchen is going to be cleaned.


	Form

التكوين
	Negative

النفي
	Interrogative

الإستفهام
	Usage

الإستخدام
	Key words

الكلمات الدالة

	I

You      have

We         pp

They

He

She


It

	I

You

We

They

He        has

She      not

It           pp

	         I

         you

         we

         they

         he

Has  she  pp

         it

	-     يُستخدم للتعبيرعن
1- حدث وقـع في الماضي وله أثـر في الوقت الحالي.
2- حدث تم منذ وقت قريب جداً ويُستخدم معjust, already
recently
3- حدث بـدأ في الماضي واستمر حتى الحاضر وقد يستمر في المستقبل ويستخدم مــع since ,for
	- ever

- never

- just

- already

- since

- for

- yet

- lately

- recently 

	مـلاحظــــــــــات
"مِن قبل" تُستخدم فى حالة السؤال, والإثبات فى حالة المقارنة القصوى, وتأتى قبل pp   1 – ever     
"أبـداً"  تُستخدم في حالة النفي, وتأتى قبل pp 2 – never                                             
"حــالاً" تُستخدم في حالة الإثبات والسؤال, وتأتى قبل pp                                   3 – just "بالغعل" تُستخدم في حالة الإثبات والسؤال, وتأتى قبل    pp 4 – already                           
"مُـنذ" تُستخدم في حالة الإثبات والنفي ويأتي بعدها زمن بداية الحدث.                  5 – since 
"لمـدة" تُستخدم في حالة الإثبات والنفي ويأتي بعدها فترة زمنية مُحددة.            6 – for          
"حتى الآن" تُستخدم فى حالة السؤال والنفي وتأتى فى نهاية الجملة.    7 – yet                       
"حديثاً" تُستخدم في حالة الإثبات والنفى والسؤال وتأتى فى نهاية الجملة. 8 – recently / lately     


	since
منذ
	2000 – summer – March – Sunday –7 o'clock- his arrival 

last (week – year – month ) – I was 12 years old – then

	for
لمدة
	11 years – 10 months – 9 weeks – 8 days – 7 hours

5 minutes – a day / a year – an hour – a long time - ever
ages – the last month

	* have / has been to + placeذهب الى مكان ما وعاد                                      

* have / has gone to + placeذهب الى مكان ما (أو فى طريقه إلية) ولم يعد            

- He has been to London. = He went to London and came back.

- He has gone to London. = He is in London now.

· يُحول زمن المضارع التام الى المبنى للمجهول كالآتى:

 ( object + have, has + been + pp )

Active   : I have bought a new car.
Passive: A new car has been bought by me.


	Form

التكوين
	Negative

النفي
	Interrogative

الإستفهام
	Usage

الإستخدام
	Key words

الكلمات الدالة

	I

He

She

It         had    pp

You

We

They


	I

He

She

It         hadn’t     pp
You

We

They
	          I

          he

          she

Had   it        pp

          you

          we

          they
	يُستخدم للتعبير عن شىء حدث بالفعل/ إكتمل قبل حدوث شىء آخر
	- After

- When

- As soon 

  as

- Before

- By the 

  time

- till

- until

	مـلاحظــــــــــات

1) إذا وجد حدثين فى الماضى فإن الحدث الأول (الذى تم أولاً) يوضع فى الماضى التام ويبقى الحدث الثانى فى الماضى البسيط
After / As soon as / When           ماضى بسيط  +  ماضى تام

Before / By the time           ماضى تام + ماضى بسيط

ماضى بسيط منفى           till / until            ماضى تام

· ولكن لاحظ استخدام الماضى التام مع when   فى الأمثلة الآتية:

- When they reached the station, the train had left.

  It means that they missed it.

- When they had reached the station, the train left.

  It means that they took it.

- When they reached the station, the train left.

  It means that they reached when / the moment the train left.

2) إذا لم يوجد فاعل بعد After / Before نضع V + ing ) or ( n.) )

ماضي بسيطAfter    → V + ing / n. → 

ماضي تامBefore → V + ing / n. → 
- After reading the story, I visited my friend.
- I had read the story before visiting my friend

3) يُحول زمن الماضى التام الى المبنى للمجهول كالآتى:

 ( object + had + been + pp )

Active   : We had done the homework.
Passive: The homework had been done by us.


Statement   الجملة الخبرية
· الجملة الخبرية هي الجملة التي تتكون من فاعل وفعل.

· عند تحويل الجملة الخبرية إلى غير المباشر نتبع الخطوات الآتية :- 

1)  يتغير فعل القول كما يلي :-

	Direct
	Indirect
	Direct
	Indirect

	say
	say
	say to
	tell     + مفعول 

	says
	says
	says to    
	tells + مفعول 

	said
	said
	said to
	told   + مفعول 


2)  الأقواس تُحذف ونستخدم   that للربط و يمكن الاستغناء عنها.
3)  تُحول الضمائر سواء في حالة الفاعل أو المفعول به أو الملكية بحيث تعود على الفاعل والمفعول خارج الأقواس حسب المعنى،وغالبا ما تكون كالآتي:
	Direct
	Indirect
	Direct
	Indirect
	Direct
	Indirect

	ضمير فاعل
	ضمير مفعول
	ضمير ملكية

	I
	he, she
	me
	him, her
	my
	his, her

	we
	they
	us    
	them
	our
	their


4) إذا كان فعل القول ماضيsaid / said to  تتغير الأزمنة والظروف وأسماء الإشارة كالتالي: 
	Direct
	Indirect

	Present simple         ( go / goes)
Present continuous      (is going)
Present perfect      (has gone )
Past simple                        ( went )
shall, will, can, may + inf.
must, have to, has to + inf
	Past simple                            ( went )
Past continuous                 ( was going )
Past perfect                       ( had gone )
Past simple / perfect (went/had gone)

should, would, could, might + inf.

had to + inf


	Direct
	Indirect
	Direct
	Indirect

	this
	that
	tomorrow
	the following (next) day

	these
	those
	next (week)
	the following (week)

the (week) after

	here
	there
	
	

	now
	then
	yesterday
	the day before

the pervious day

	today
	that day
	
	

	tonight
	that night
	last (week)
	the (week) before

the pervious week

	ago
	before
	
	


1. He said to me, “I went to the zoo yesterday.”

………………………………………………………………………………...
2. She said, “I'm doing my homework now.”

………………………………………………………………………………...
3. He said “I'll buy a car.”                                                         
………………………………………………………………………………...
4. He said to her “ I’m here to help you.” 

………………………………………………………………………………...

 ملاحظات 
1- إذا كان فعل القول فى زمن المضارع البسيط أو المستقبل البسيط فإن الأزمنة والظروف وأسماء الإشارة لا تتغير فى التحويل، ويكون التغيير فى الضمائر فقط.
5. She says ,” I usually visit my grandma every week.“

     ……………………………………………………………………………….
2- لا تتغير الأزمنة إذا كان الفعل يعبر عن حقيقة مطلقة أو حدث منذ فترة قصيرة جدا أو أن الحدث دائم ومتكرر.
6. He said “ the earth is round.“

………………………………………………………………………………...

3- إذا كان المخاطب داخل الأقواس فإنه يوضع بعد فعل القول عند التحويل. وإذا جاءت جملة القول في آخر الجملة الخبرية على صورة said he  أو he said  فإننا نبدأ بها الجملة عند التحويل.
7. “ I want to dine with you Shaimaa .”, said Faten .

………………………………………………………………………………...

4- ممكن استخدام كلمات أخرى غير  said / toldفى الكلام غير المباشر مثل :

answered / replied / reported
5- كيف تختار بين said & told

1) Ali ( said – told ) Emad that he might come the next day.

2) She ( told – said ) us she had met the manager the day before.

3) He ( said – told ) his father was ill.

4) Adel ( said – told ) he could speak French.
Reported Questions   الجملة الإستفهامية

(  الجملة الإستفهامية هي الجملة التي تبدأ بفعل مساعد أو أداة استفهام.

(  عند تحويل الجملة الإستفهامية إلى غير المباشر نتبع الخطوات الآتية :- 

1)  يتغير فعل القول كما يلي :-

	Direct
	Indirect
	Direct
	Indirect

	say
	ask
	say to
	ask          + مفعول 

	says
	asks
	says to    
	asks    + مفعول 

	said
	asked
	said to
	asked   + مفعول 


2)  الأقواس تُحذف ونستخدم   if / whether للربط إذا بدأ السؤال بفعل مساعد, أما إذا بدأ السؤال بأداة استفهام نستخدمها كأداة ربط , ويأتى بعد الرابط فاعل ثم فعل ثم باقى الجملة.

باقى الجملة  +  فعل  +   فاعل  +   if /Wh. +     asked+ فاعل

    - ممكن استخدام كلمات أخرى غير  askفى الكلام غير المباشر مثل :

want to know / wonder

3) نتبع إجراءات وجداول التحويل كما سبق ذكرها في الجملة الخبرية.
1. Ali said to his friend , “ why were you absent yesterday?”

     ………….…………………………………………………………………….
2. “Are you coming to the party?”                                 ( she asked me )

………….…………………………………………………………………….
3. Did you get a computer?                                            ( He asked ) 

………….…………………………………………………………………….
4. He said to her “Have you done your homework?”  ( He wondered ) 

………….…………………………………………………………………….
5. He said “What is your name?”                                  ( He asked )

………….…………………………………………………………………….
Order, Request and Advice   

الجملة الأمرية أو الطلب أو النصيحة

عند التحويل إلى غير مباشر نتبع الأتى :-
( يتحويل فعل القول الى:-
  asked  -   ordered  -  told  -   advised  ( said  – said to
 ( نربط الجملة المثبته بــ to   والجملة المنفية بــ not to  ثم مصدر الفعل. 
( He asked me to / not to + المصدر
1. My teacher said, “ Study hard to succeed.”                   (advised me)
………….…………………………………………………………………….
2. Hazem said, “ Go home, Mona.“                               (told)
………….…………………………………………………………………….
3. He said, “ Don’t play with matches.”                              (He told me)
………….…………………………………………………………………….
4. He said to me " Open the door and don't close the window."
                                                                                             (He ordered)
………….…………………………………………………………………….


A clause is a group of words which contains a subject and a verb and, which is part of a sentence.
هى مجموعة من الكلمات التى تحتوى على فاعل وفعل, والتى تكون جزء من الجملة.
- She came home when she was tired.

- She came home and she was tired are both clauses. Here, they

  are joined by when.

A relative clause is a group of words containing a verb which describe something or somebody. It comes after the noun it is describing.

العبارة الموصولة هى مجموعة من الكلمات تحتوى على فعل وهى تصف شيئاً ما أو شخصاً ما, كما أنها تأتى بعد الاسم الذى يُوصَف.
- This is the bag which I bought last week.

- The man who lives next door is very rich.

- وتُستخدم ضمائر الوصل الآتية فى بداية العبارة الموصولة:-
	Who (that)             for people                                       للعاقل (فاعل أو مفعول)

	Whom                    for people للعاقل (مفعول)                                                

	Which (that)          for things or animals   للأشياء أو الحيوانات (فاعل أو مفعول)

	Where                    for places             للأماكن                                             

	When                     a period of time  فترة أو مدة زمنية                                  

	Whose                   possessiveضمير الملكية                                                 


Who \ That

1) تحل محل الفاعل العاقل ويأتي بعدها الفعل ولايمكن حزفها.
1) That is the scientist. He won the Noble Prize.

- That is the scientist who / that won the Noble Prize.

2) The girl is my daughter. She got the medal.

- The girl who\ that got the medal is my daughter.
2) تحل محل المفعول العاقل ويأتي بعدها الفاعل ويمكن حزفها وتُفهم من سياق الجملة.
3) The man is my uncle. You met him yesterday.

- The man whom \ who \ that\ you met yesterday is my uncle.
      - The man you met yesterday is my uncle.
4) That is the man . You are talking about him.

- That is the man whom \ who \ that you are talking about.

      - That is the man you are talking about.
      - That is the man about whom you are talking.

Which \ That
1) تحل محل الفاعل غير العاقل ويأتي بعدها الفعل ولايمكن حزفها.
1) We bought a new car. It is very expensive.

- We bought a new car which \ that is very expensive.

2) The books are mine. They are on the shelf.

- The books which \ that are on the shelf are mine..

2) تحل محل المفعول العاقل ويأتي بعدها الفاعل ويمكن حزفها وتُفهم من سياق الجملة.
3) He bought a new car. He made an accident with it.

- He bought a new car which \ that he made an accident with.

      - He bought a new car he made an accident with.

      - He bought a new car with which he made an accident.

4) The train left at ten o'clock. We caught the train.

- The train which \ that we caught left at ten o'clock.

      - The train we caught left at ten o'clock.

Whose
1) تحل محل ضمائر الملكية (his – her – their – its) فى الجملة الثانية

1) This is our neighbour. His son is a doctor.

- This is our neighbour whose son is a doctor.

2) Mr Ahmed is our neighbour. His son is a doctor.

- Mr Ahmed, whose son is a doctor, is our neighbour.

3) I met the boy. The boy’s father was killed.

- I met the boy whose father was killed.

4) The computer is new. Its screen broke down.

- The computer whose screen broke down is new.
5) That’s my grandfather. We live in his house.

- That’s my grandfather whose house we live in.

      - That’s my grandfather in whose house we live.

Where
1) حيث وتحل محل المكان ويأتي قبلها المكان مباشرةً.
1) This is my school. I study in it.

- This is my school where I study.

      - This is my school which I study in.
      - This is my school in which I study.
When
1) حيث وتحل محل الزمان ويأتي قبلها مباشرة الزمان
1) June is a month. Students take exams in June.

- June is a month when students take exams.
2) I usually visit my uncles on Friday.

- Friday is the day when I usually visit my uncles.


للتعبير عن احتمالات حدوث شىء فى المستقبل نستخدم :-
	
	·  تستخدم للتعبير عن شىء مؤكد حدوثه فى المستقبل.

وتأتى مع      I'm sure / I'm certain / It's definite / definitely 
- Father will travel to London. I'm sure.

- The suit will definitely be ready by Monday 28th.

	will + inf.
	· 

	
	· 

	
	· تستخدم للتعبير عن احتمال حدوث شىء فى المستقبل ( احتمال حدوثه كبير ولكن ليس مؤكد) وتأتى معI'm not sure / It's probable            
- They may visit us tomorrow.

- The girl's party dress may be ready by Sunday 23rd.

	may + inf.
	· 

	
	· 

	
	·  تستخدم للتعبير عن احتمال ضعيف لحدوث شىء فى المستقبل. 

وتأتى معI don’t know / I don’t think so / It's possible          

- We might give a party tonight, but I don’t think so.

- Ali's team might win the match. ( It's possible )

	might + inf.
	· 

	
	· 

	
	· تستخدم للتعبير عن شىء مؤكد عدم حدوثه فى المستقبل.

- Tamer won't come today. ( It's certain.)
- Ali won't be the hero of the match. ( I'm sure.)

	won't + inf.
	· 

	
	· 


الأسمـاء التى تعــد Countable nouns                                     
1) الاسـم الذى يعـد له مفـرد وله جمـع ويأخـذ (  a  -  an  )  فـى المفـرد وتحـذفان فى الجمـع .
a book [image: image1.emf] 

 books        
              an egg  [image: image2.emf] 

 eggs
2) ويمكـن استخدام هـذه الكلمـات مـع الاسم الذي يعـد .
( some – any – a lot of - many – few )

(a lot of books – few pens – many pounds – some shirts – any stories)

الأسمـاء التى لا تعــد Uncountable nouns                                 

1) الاسـم الذى لا يعـد لا يمكـن عـده ولا يأخـذ ( a  -  an )  فـى المفـرد .
water - money - music - bread - news - information - oil ….
2) ويمكـن استخدام هـذه الكلمـات مـع الاسـم الذي لا يعـد .
( a lot of  – much  –  little  –  some  –  any )

(a lot of information – some money – little water – much milk – any 
  news)

3) الأسماء الآتية لا تعد ودائماً جمع وليس لها مفرد:

police, youth  شباب, clothes,  ………….
4) بعض الأسماء التى لا تعد المنتهية بحرف s   يُستخدم معها دائما فعل مفرد:
athletics / politics / mathematics / maths / news / physics / electronics

	
	· تأتى قبـل اسـم يعـد أو اسم لا يعـد فى جملـة خبـريـة مثبتـة .
- I have got a lot of friends.

- I have got a lot of money.

· يمكن استخدام كلمة (a lot) بدون (of) ولايتبعها اسم وتأتى في آخر الجملة.

- I like reading stories a lot.

	

a lot of
	· 

	
	· 

	
	· تأتى قبـل اسـم يعـد فى جملـة خبـريـة مثبتـة .
- Lots of us like English.

- There are lots of apples.

	lots of
	· 

	
	· 

	
	· تأتى قبـل اسـم يعـد فى النفي و الاستفهام .
- I haven't got many friends.

- Have you got many friends?

	many
	· 

	
	· 

	
	· تأتى قبل اسم يعد فى جملة خبرية مثبتة وتشير الى عدد (أكثر من اللازم). 
- There are many people in the hall.

	too many
	· 

	
	· 

	
	· تأتى قبـل اسـم لا يعـد فى النفي و الاستفهام.
- I haven't got much money.

- Have you got much money?

	· much
	· 

	
	· 

	
	· تأتى قبل اسم لا يعد فى جملة خبرية مثبتة وتشـير إلى كمية (أكثر من اللازم).
- There is little water in the bottle.

	too much
	· 

	
	· 

	
	· تأتى قبـل اسـم يعـد وتشـير إلى عـدد قليـل ولكـن يكـفـى فى الجملة المثبتة.
- I have a few pounds.   
 ( enough )

	· a few
	· 

	
	· 

	
	· تأتى قبـل اسـم يعـد وتشـير إلى عـدد قليـل ولا يكـفى فى الجملة المثبتة.
- I have few pounds.       ( not enough )

	few
	· 

	
	· 

	
	· تأتى قبـل اسـم يعـد فى جملة خبرية مثبتة وتشـير إلى عـدد (أقل من اللازم).
- The pupils answered too few questions.

	too few
	· 

	· 
	· 

	
	· تأتى قبـل اسـم لا يعـد وتشـير إلى كميـة قليـلة ولكـن تكـفـى فى الجملة المثبتة.
- I drank a little water.     ( enough )

	a little
	· 

	
	· 

	
	· تأتى قبـل اسـم لا يعـد وتشـير إلى كميـة قليـلة ولا يكفـى فى الجملة المثبتة.
- I drank little water.         ( not enough )

	little
	· 

	

	· 

	
	· تأتى قبـل اسـم لا يعـد فى جملة خبرية مثبتة وتشـير إلى عـدد (أقل من اللازم).
- She has got too little money.

	too little
	· 

	
	· 

	
	· تُستخدم للسؤال عن الكمية و يأتى بعدها اسم كمية ثم فعل مساعد.

- How much milk is there in the fridge?

· تُستخدم للسؤال عن الثمن و يأتى بعدها فعل مساعد ثم الفاعل.

- How much is this dress?

- How much does this dress cost?

	How much
	· 

	
	· 

	
	· تُستخدم للسؤال عن العدد ويأتى بعدها اسم جمع يُعد ثم فعل مساعد.

- How many books did you buy?

	How many
	· 

	
	· 


Comparing Quantitiesمقارنة الكميات                                      

	Adjectives

Nouns
	adjective

الصفة
	Comparatives

المقارنة بين اثنين
	Superlatives

المقارنة بين أكثر من اثنين

	Countable nouns
الأسماء التى تعد
	a lot of / many
	more than
	the most

	
	few
	fewer than
	the fewest

	Uncountable nouns

الأسماء التى لا تعد
	a lot of / much
	more than
	the most

	
	little
	less than
	the least


- Samy bought more notebooks than Leila.

- Ali has more sugar than Emad.

- Hany has the most books.

- Menna has got the most money.

- Ahmed has fewer pens than Ayman.

- Dina drank less juice than Hala.

- Ahmed read the fewest books.
- You will buy fewer goods if they are expensive.

- You must buy goods for less money than you sell them for.

	
	تأتـى قبـل اسـم يعـد أو اسـم لا يعـد فى جملـة خبـريـة مثبتـة و فى سؤالي العـرض والطـلـب.
- My mother knows some good stories.                     (اسم يعد)

- I drank some water.(اسم لا يعد)                                                 

- Would you like some tea?(عرض)                                           

- Can I have some of these apples?                               (طلب)

	some
	

	
	

	
	تأتـى قبـل اسـم يعـد أو اسم لا يعـد فى جملـة استفهـاميـة أو منفـيـة.
- I don't want any stamps.                                            (اسم يعد)
- I didn't drink any milk.                                             (اسم لا يعد)
تستخدم لنفى  some  مـع نفـى الفعـل.
- I bought some books.          - I didn't buy any books.

- She has some money.      - She doesn't have any money.
تأتـى مـع الكـلمـات الدالـة علـى النفـى مثـل :
hardly – never – without – refuse – too …….. to

- He never had any luck.     - We hardly had any money.
تستخـدم مـع  If  الدالـة والمعبـرة عـن الشـك .
- If anyone has any questions, I'll be pleased to answer them.

	any
	

	
	

	
	تأتـى فـى الجمـل المنفيـة عنـدمـا يكـون الفعـل مثبتـا.
- There were no shops open.           - I have no money.

تستخــدم لنفـى  some  مـع فعـل مثبـت وتسـاوىnot …… any  
- She has some money.            - She has no money.

- I bought some books.                - I bought no books.

	no
	

	
	


The Possessive ( ’s )  الملكية                                        ( ’s )
1) تستخدم ( ’s ) عادة بعد الأسماء المفردة (أشخاص – حيوانات – طيور ... )

	Ahmed’s bag

a doctor’s appointment
	a spider’s web

the cat’s tail
	Ahmed’s bags

Ali’s sister’s party اسمين متتاليين
	


2) تستخدم ( ’s ) بعد الأسم الجمع الذى لا ينتهى بــ ( s ) ( جمع شاذ ) :-

	the children’s bike

a children's book / men's coats
	people's telephone numbers

Ali and Ahmed’s car(بعد أكثر من اسم)


3) تستخدم ( ’s ) مع أسماء الوظائف لتشير الى مكان الوظيفة ويأت قبلها حرف الجر(at) :-
	the grocer’s

the baker’s
	the doctor's

the butcher’s
	the dentist’s

the chemist's


4) تستخدم ( ’s )  مع التعبيرات والفترات الزمنية المفردة :-

	today’s weather

tomorrow's world

next week's meeting

yesterday’s newspaper 
	an hour’s time

Monday’s dairy

a week’s holiday

this evening’s programme


5) تستخدم ( ’s ) بعد الأسم دون أن يتبعها اسم آخر :-

	The blue bag is Ali's.

This isn’t my book. It's my sister's.

Dina's hair is longer than Heba's.
	( = Ali's bag )

( = my sister's book )

( = Heba's hair )


6) تستخدم ( ’ ) مع الأسماء المفردة المنتهية بـ  ( s ) :-
	Ramsis’ statue
	Charles’ car
	Chris’ children


7) تستخدم ( ’ ) مع الأسماء الجمع المنتهية بـ  ( s ) :-
	horses’ legs
	the sailors’ hats
	my parents’ flat
	the boys’ mother


8) تستخدم ( ’ )  مع التعبيرات والفترات الزمنية الجمع :-

	two week's rest = a two-week rest
	three week's holiday


9) لا تستخدم(’s) مع اسم الجماد ويكون الاسم الثانى صفة للاسم الأول n.+n.
	ink pen

table leg
	school bag

English book
	exercise book

the garage door
	the restaurant owner

computer screen


10) تُستخدم (’s) لإختصار (is) وفى هذه الحالة يتبعها (pp. / v+ing / adj. / n.)
	- She's revising her lessons.

- He's punished by his father.
	- He's a scientist.

- He's Egyptian.


11) تُستخدم (’s) لإختصار (has) وفى هذه الحالة يتبعها (pp. /  n.)
	- He's got a car.
	- He's a car.


Present المضارع   
	Present  Necessityالـضــرورة فى المضارع                                        

	· تُستخدم للتعبير عن الضرورة والإلزام بفعل شىء فى الوقت الحالى.
I, he, she, it, you, we, they      must

I , you , we , they                     have to    + inf.

he , she , it                               has to

· They must / have to hurry. They are late for school.

· I have to / must change the light bulb because it isn’t working.
لاحـظ أن
must / have to / has to+ inf. =

It is necessary to + inf.

It is necessary for + مفعول + to + inf.

· It is necessary for them to hurry.


	lack  of  Present  Necessity     نقـــص الضـــرورة فى المضارع         

	· تُعبر عن عدم الضرورة لفعل شىء فى المضارع ( لا داعى لفعل الشىء ويمكن أن تفعله إذا أردت )
I, you, we, they         don’t have to    + inf.

he, she, it                  doesn’t has to  + inf.

· You don’t have to hurry. It’s too early.

· He doesn’t have to attend the party.

لاحـظ أن   
don’t have to + inf.

doesn’t have to + inf.

=
   It is necessary not to + inf.   
   It isn’t necessary to + inf.

   It is unnecessary to + inf.

   It is necessary for + مفعول + not to + inf.

   It isn’t necessary for + مفعول + to + inf.

   It is unnecessary for + مفعول + to + inf.

· It is unnecessary for him to attend the party.


Past الماضى    
	Past  Necessityالـضــرورة فى الماضى                                              

	· تُستخدم للتعبير عن الضرورة بفعل شىء فى الماضى, وبالتالى تم التنفيذ.
I, he, she, it, you, we, they      had to + inf.

· You had to study hard.

· She had to take a taxi.
    لاحـظ أن
had to+ inf.     =
It was necessary to + inf.

It was necessary for + مفعول + to + inf.

· It was necessary to study hard.

· It was necessary for her to take a taxi.


	lack  of  Past  Necessity     نقـــص الضـــرورة فى الماضى               

	· تُعبر عن عدم الضرورة لفعل شىء فى الماضى, (شئ لـم يكـن مهـم ولذلـك لـم أفعلـه).
I, he, she, it, you, we, they         didn’t have to + inf.

· I didn’t have to hurry as I was early.

· He didn’t have to book a ticket.

لاحـظ أن   
didn’t have to + inf. =

   It was necessary not to + inf.

   It wasn’t necessary to + inf.

   It was unnecessary to + inf.

   It was necessary for + مفعول + not to + inf.  
   It wasn’t necessary for + مفعول + to + inf.

   It was unnecessary for + مفعول + to + inf.

· It was unnecessary for him to book a ticket.


Future المستقبل 
	Future  Necessityالـضــرورة فى المستقبل                                       

	· تُستخدم للتعبير عن الضرورة بفعل شىء فى المستقبل.
I, he, she, it, you, we, they      will have to + inf.

· You will have to work hard to do well in the test.

· The car has broken down. We will have to find a mechanic.

لاحظ أن :-

will have to+ inf.  =

It will be necessary to + inf.

It will be necessary for + مفعول + to + inf.

· It will be necessary to work hard to do well in the test.

· It will be necessary for us to find a mechanic.


	lack  of  Future  Necessity     نقـــص الضـــرورة فى المستقبل        

	· تُعبر عن عدم الضرورة لفعل شىء فى المستقبل, (شئ غير مهـم ولذلـك لـن أفعلـه).
I, he, she, it, you, we, they         won’t have to + inf.

· I won’t have to go to work on Fridays. It’s a weekend.

· I won’t have to wear heavy clothes tomorrow.

لاحـظ أن
won’t have to + inf. =
It won’t be necessary to + inf.

It will be unnecessary to + inf.

It won’t be necessary for       + مفعول + to + inf.

It will be unnecessary for + مفعول + to + inf.
· It won’t be necessary to go to work on Friday.

· It will not be necessary to buy food tomorrow.


	mustn’t + inf.

· تعبر عن الحظر أو التحريم.( لن يُسمح لك بفعل الشىء لأنه ممنوع أو محرم أو ضد القانون)
· You mustn’t smoke here.
· You aren’t allowed to smoke here.

· You mustn’t arrive late for work.

· You are forbidden to arrive late for work. 

mustn’t + inf.  =  

am, is, are, not allowed to + inf.

It's forbidden to + inf.

.


الـخـلاصــة
	Affirmativeإثبات   
	Negative   نفى
	Questionسؤال   

	must + inf.

have to + inf.

has to + inf.
	needn’t + inf.

don’t have to + inf.

doesn’t have to + inf.
	Must + subj. + inf.

Do + subj. + have to + inf.

Does + subj. + have to + inf.

	had to + inf.
	didn’t have to + inf.
	Did + subj. + have to + inf.

	will have to + inf.
	won’t have to + inf.
	Will + subj. + have to + inf.


	must
	have to / has to

	· للتعبير عن إلزام شخصى الآن, أو شعور داخلى شخصى بضرورة عمل شىء ما.

- I must read that book again.

- I must tell the truth.

- I must stop smoking.
	· للتعبير عن أمر مفروض مثل القواعد العامة واللوائح المدنية (مدرسة,مكتبة,قوانين مرور)

- He has to be at work at 8 o'clock.

- You have to drive on the right.

- You have to wear your uniform.

	mustn’t
	don’t have to / doesn’t have to

	· للتعبير عن المنع والتحريم

 - لايجب أن تفعل كذا لأنه ممنوع أو محرم أو ضد القانون أو الإلزام من قانون أو لائحة.

- Visitors mustn’t smoke.

- You mustn’t arrive late for work.

- I mustn’t eat so much sugar.
	· للتعبير عن عدم الضرورة

 - ليس هناك ضرورة لفعل شىء ولك الإختيار.

- You don’t have to attend the 

  party.

- He doesn’t have to travel by 

  plane.


	should have + ppكان ينبغى أن           
	shouldn’t have + ppلم يكن ينبغى أن   

	· تلوم شخـص على عـدم فعـل شـئ كـان مـن المفـروض أن يفعـله, ولكنه لم يفعله.
You are late; you should have come earlier.
	· تلـوم شخـص على فعـل شـئ خطـأ أو أحمق أو ضد القانون كـان مـن المفـروض ألاَّ يفعـله, ولكنه فعله.
Your sister is crying; you shouldn’t have shouted at her.


· تتكون الجملة فى المبنى للمعلوم من:

	subject  فاعل  
	    verb فعل
	object     مفعول 
	(تكملة الجملة)

	(
	(
	(
	    (


· وعند تحويل الجملة الى المبنى للمجهول اتبع الآتى:

1) ابدأ الجملة بالمفعول ( أى حول المفعول أو ضمير المفعول الى فاعل ).

2) استخدم فعل to be فى نفس زمن فعل الجملة.

3) استخدم التصريف الثالث للفعل الأساسى فى الجملة.

4) استخدم الفاعل محل المفعول مسبوقاً بـ by (وحول ضمير الفاعل الى ضمير مفعول).

· تتكون الجملة فى المبنى للمجهول من:

	object مفعول
	V. to be فى زمن الجملة
	P.P
	by + subject

	      (
	          (
	(
	(


· ويستخدم فعل to be فى الأزمنة المختلفة كالآتى:-

	Tense
	Active
	Passive

	المضارع البسيط
	v.  /  v.+ s, es, ies
	am - is – are + pp

	الماضى البسيط
	v.+ d, ed, ied  - فعل شاذ 
	was - were +  pp

	المضارع المستمر
	am, is, are + v + ing
	am - is – are + being + pp

	الماضى المستمر
	was, were + v + ing
	was - were + being + pp

	المضارع التام
	have, has + pp
	have - has + been + pp

	الماضى التام
	had + pp
	had been + pp

	المستقبل البسيط
	will + inf.
	will be + pp

	modal verbs
الأفعال الناقصة
	can, could, must
have to, has to

will have to,

had to, may
	can, could, must
have to, has to

will have to,

had to, may


Ex :-

1) Egypt exports cotton to other countries.

………………………………….………………………………………………..

2) She cleaned the room.
………………………………….………………………………………………..

3) They are playing football.  
………………………………….………………………………………………..

4) She was changing the curtains.

………………………………….………………………………………………..

5) We have built a new house.
………………………………….………………………………………………..

6) The teacher had explained the lesson.
………………………………….………………………………………………..

7) We'll reclaim a huge area of desert.
………………………………….………………………………………………..

لاحـظ أن
· اذا جاء في الجملة مفعولين ( يمكن أن نبدأ بالمفعول الأول أو الثانى ):-

· عندما نبدأ بالمفعول الثانى نستخدم حرف الجر to  أو  for
1) He sent me a letter.

· I was sent a letter.
· A letter was sent to me.
2) I bought Ali a nice camera.

· Ali was bought a nice camera.

· A nice camera was bought for Ali.


	Present
	Past

	must + inf
	must have + pp

	· تستخدم لعمل استنتاج (مثبت) فى المضارع

  - لابُد / أكيد أنه كذا / يفعل كذا.

   It's nearly certainمضارع                 

= I'm nearly certain / sureبسيط        

   I thinkمُثبت                                 
· He has three cars and a villa. He must be rich.
	· تستخدم لعمل استنتاج (مثبت) فى الماضى

  - لابُد / أكيد أنه كان كذا / فَعَلَ كذا.

   It's nearly certainماضى                

= I'm nearly certain / sureبسيط      

   I thinkمُثبت                               
· Menna looks very happy. She must have passed her exams.

	can't + inf
	can't have + pp

	· تستخدم لعمل استنتاج (منفى) فى المضارع

  - لايمكن / مستحيل أنه كذا, / يفعل كذا.

   It's nearly certainمضارع              

   I'm nearly certain / sureبسيط     

= I thinkمنفى                                  
   I don’t think             مضارع بسيط 

   It’s impossible               مُثبت
· He has three cars and a villa. He can’t be poor.
	· تستخدم لعمل استنتاج (منفى) فى الماضى

  - لايمكن / مستحيل أنه كان كذا / فَعَلَ كذا.

   It's nearly certainماضى               

   I'm nearly certain / sureبسيط     

= I thinkمنفى                                  
   I don’t think        ماضى بسيط   

   It’s impossible           مُثبت 

· Here is his mobile. He can't have left it in his room.

	may + inf
	may have + pp

	· تُعبر عن احتمال أو استنتاج حدوث شىء فى المضارع والمستقبل ولكن غير مؤكد.

   I'm not certain / sure   

   It is probable              مضارع        

= Perhaps                          بسيط مُثبت 

   It is quite possibleمستقبل بسيط          

· He is not here today. He may be ill.
	· تُعبر عن احتمال أو استنتاج حدوث شىء فى الماضى ولكن غير مؤكد.

   I'm not certain / sure        

   It is probable             ماضى         
= Perhaps                        بسيط مُثبت  

   It is quite possible

· I can't find my bag. I may have left it at home.

	might + inf
	might have + inf

	· تُعبر عن احتمال أو استنتاج حدوث شىء فى المضارع والمستقبل ولكن غير مؤكد جداً.

   I'm not very sure

   I'm not very certain مضارع بسيط       
= It is possibleمُثبت                       

   I don't think / knowمستقبل بسيط       

   Perhaps 
· Ahmed might travel abroad, but I don’t think so.
	· تُعبر عن احتمال أو استنتاج حدوث شىء فى الماضى ولكن غير مؤكد جداً.

   I'm not very sure

   I'm not very certain ماضى بسيط        
= It is possibleمُثبت                       

   I don't think / know 

   Perhaps
· She was late. She might have missed the train.


Addition Links      روابط الإضافة
يوجد مجموعة مِن الكلمات التي تربط جملتين لها أفكار متشابة وتكون الجملة الثانية مُكَمَّلة لمعنى الجملة الأولى مِـثل:-
	and, in addition, in addition to, also, too, as well

         not only …….. but also ………
not only …….. , but …………… as well


and      و
· تُستخدم لربط جملتين لهما نفس الفاعل أو الفعل أو المفعول.      
1) We went to the market. We went to the zoo.
  - We went to the market and the zoo.

2) He went to the hospital. He visited his sick friend.
  - He went to the hospital and visited his sick friend.  

in additionبالإضافة الى    
· تُستخدم لربط جملتين ويأتى بعدها جملة
1) We have got some cake. We've got some fruit.
  - We have got some cake. In addition, we've got some fruit.
2) I play tennis. I go swimming.
  - I play tennis, in addition I go swimming.

in addition to بالإضافة الى    
· تُستخدم لربط جملتين ويأتى بعدها (v.+ ing / n.)
1) He sold his flat. He sold his car.
  - He sold his flat, in addition to his car.

2) I did my homework and helped my mother.
  - In addition to doing my homework, I helped my mother.

alsoأيضاً  -   كذلك     
· تأتي قبل الفعل الأساسي ، وبعد ( v. be / have)
1) Ali speaks English. He also speaks Turkish.

2) Dina is good at Arabic. She is also good at English.

3) Ahmed's father had also been a doctor.

too / as wellأيضاً  -   كذلك       
· تأتي في نهاية الجملة المثبتة
1) We have got some cake. We've got some fruit, too.

2) Sally visited Rome. She went to Athens as well.
	not only … but also … ليس فقط ... ولكن أيضاً       
not only … but … as wellليس فقط ... ولكن أيضاً   
                    


1) إذا ربطت فعلين ( أى الفاعل واحد فى الجملتين ) تُوضع not only قبل فعل الجملة الأولى و but also قبل فاعل الجملة الثانية.
1) I bought a car. I built a new house.

· I not only bought a car, but also I built a new house.

· I not only bought a car, but I also built a new house.

· يمكن أن تحزف also ونضع as well  فى نهاية الجملة.

· I not only bought a car, but I built a new house as well.

· يمكن أن تنفى الفعل الأول بفعل مساعد.

· I didn’t only buy a car, but also I built a new house.

· إذا بدأت الجملة بـ Not only نجعل الجملة صيغة استفهامية(فعل مساعد...) 
· Not only did I buy a car, but I also built a new house.

2) إذا ربطت مفعولين (أى الفاعل والفعل واحد فى الجملتين) تُوضع not only قبل المفعول الأول و but also قبل المفعول الثانى.
1) He was a trader and a solider.

· He was not only a trader, but also a solider.

· He was not only a trader, but he was also a solider.

2) The English travellers were crossing deserts and jungles.

· The English travellers were crossing not only deserts, but also jungles.

· The English travellers were not only crossing deserts, but they were also crossing jungles.

3) Salma likes biscuits. She likes sweets.

· Salma likes not only biscuits, but also sweets.

· Salma not only likes biscuits, but she also likes sweets.

3) إذا ربطت جملتين والفاعلين مختلفين توضع  Not onlyفى بداية الجملة يتبعها الفاعل الأول ثُمbut also  يتبعها الفاعل الثانى والفعل يتبع الفاعل الثانى (من حيث الإفراد والجمع).

1) Menna is clever. Her friends are clever.

  - Not only Menna but also her friends are clever.

2) My brothers speak English. My sister speaks English.

  - Not only my brothers but also my sister speaks English.
Contrast Links     روابط التناقض
· يوجد مجموعة مِن الكلمات التي تربط جملتين لها أفكار مختلفة فتكون الجملة الثانية بمعنى مضاد للجملة الأولى مثل  but, however, although, despite
	 Although          فعل           فاعل

 Despite             (v.+ ing / n.)
	فعل           فاعل ,   


1) He was ill. He passed the exam. (Although / Despite)

· Although he was ill, He passed the exam.

· Despite being ill, he passed the exam.

· Despite his illness, he passed the exam.
2) It rained heavily. We played the match. (although / despite)
· We played the match although it rained heavily.

· We played the match despite the heavy rain.
· لاحظ ترتيب الجملة معalthough, despite  يأتى معها الحدث المتوقع / الواقعى 

· لاحظ عند استخدام despite   يتحول الفعل الى اسم والظرف الى صفة.
but لكن - however ومع ذلك - on the other hand على الجانب الآخر

	 but / however

 on the other hand
	فعل            فاعل          


1) He is young. He is strong.                         (however / but)

· He is young, but he is strong.
· He is young, but strong. 

· He is young, however he is strong. 

· He is young. However, he is strong. 
2) We have been building new roads. Traffic in cities is still slow.

(On the other hand)

· We have been building new roads. On the other hand traffic in cities is still slow.
3) He lifted the heavy box. He was ill.                          (on the other hand)
· He was ill, on the other hand he lifted the heavy box.

· لاحظ أن الحدث غير المتوقع يأتي في جملة
but, however, on the other hand
Cause Linkers الروابط الدالة على السبب  

· تستخدم هذه الروابط لتبين سبب حدوث الشىء ( الحدث بعدها هو سبب للحدث قبلها)
	 because
	فعل             فاعل

	 because of
	v.+ ing  /  n.  /  adj.+ n.


1) He didn’t go to hospital. He was very ill.                  (because)
· He didn’t go to hospital because he was very ill.
2) Ali wants to succeed. He is studying hard.                (because)

· Ali is studying hard because he wants to succeed. 

3) Dina was ill. She didn’t go to school.                        ( because of )

· Dina didn’t go to school because of her illness.

· Dina didn’t go to school because of being ill.

4) She got less marks. She wrote badly.                         ( because of )

· She got less marks because of writing badly.

· She got less marks because of bad writing.

Purpose Linkersروابط الغرض      
· تُستخدم هذه الروابط لربط جملتين بينهما علاقة غرضية (أى أنها توضح الغرض من فعل الشىء) مثل to / in order to / so that 
	to / in order to
	مصدر الفعل


	present          so that
	         فاعل  can / may + inf


	past                so that
	         فاعل  could / might + inf


1) Menna has been revising. She wants to get a good result in her test.

· Menna has been revising to get a good result in her test.

· Menna has been revising in order to get a good result in her test.

· Menna has been revising so that she can / may get a good result in her test.

لاحظ حزف الفعل want to أو hope to عند استخدام الروابط السابقة.
2) Hussam went to the hospital to visit his friend.            (so that)

· Hussam went to the hospital so that he could visit his friend.

3) Ali went to the market so that he could buy fruit.   (to / in order to)

· Ali went to the market to / in order to buy fruit.

Result Links     روابط النتيجة

· تُستخدم هذه الروابط لتبين أن الحدث أدى الى حدث آخر (الحدث بعدها هو نتيجة للحدث قبلها) so / that’s why  

	so  /  that’s why
	فعل              فاعل


1) Omar wants to be a tour guide. He learns English.

· Omar wants to be a tour guide, so / that’s why he learns English.

2) He took his umbrella. It was raining.

· It was raining. That’s why he took his umbrella.

Other Linksروابط أخرى

	 + فعل + فاعلtoo
	صفة
	to + المصدر

	
	ظرف
	


1) The lion was very tired. It couldn’t hunt.

· The lion was too tired to hunt.

2) The test is very difficult. I can't answer it.

· The test is too difficult to answer.

· The test is too difficult for me to answer.

3) He wrote badly. He didn’t get a good result.

· He wrote too badly to get a good result.

	  + فعل + فاعلso
	صفة
	that + فعل + فاعل

	
	ظرف
	


1) The story was very interesting. I read it twice.

· The story was so interesting that I read it twice.

2) The desk is very heavy. He can't carry it.

· The desk is so heavy that he can't carry it.

3) Ali ran very fast. He won the race.

· Ali ran so fast that he won the race.

	used to + inf.اعتاد أن    
- تُستخدم  ( used to + inf. ) للتعبير عن عــادة كــانت تحدث في الماضي ولـكـنها لا تحدث الآن.

 - تُستخدم  ( didn’t use to + inf. ) للتعبير عن عدم فعل شىء في الماضي ولـكـنه يفعلهُ الآن.
الاستفهام Interrogative  

Negative              النفي
Form التكوين               
          I 
          he

          she

Did    it               use to + inf.
          you

          we

          they
I

He

She

It           didn’t use to + inf.

You

We

They
I

He

She

It              used to + inf.

You

We

They
1) I played tennis when I was fifteen.

· I used to play tennis when I was fifteen.

2) He was fat when he was young.

· He used to be fat when he was young.

be  used  to  +  (v+ing)
- تُستخدم  ( be used to )للتعبير عن عــادة فى الوقت الحاضر :-
I


am

He, She, It


is       used to + v + ing

You, We, They


are

1) I always watch TV.

· I am used to watching TV.

2) Menna usually gets good marks.

· Menna is used to getting high marks.


	hard     (adj.)
	- The exam was hard.

- Rana is a hard student.

	صعب - صلب - خشن  -مجتهد 
	

	hard    (adv.)
	- She studies hard.

- It is raining hard.

	بجد - بشدة – بغزارة
	

	hardly (adv.)
	- I'm too tired. I can hardly walk.

- He hardly slept last night because he was ill.

- There is hardly any water in the glass.

	بالكاد - بصعوبة – تقريباً لا
	


	· تبدأ الجملة في صيغة الأمر بـــ ( مصدر الفعل ) بدون فاعل ( في حالة اﻹثبات ).

· تبدأ الجملة في صيغة الأمر بـــ ( مصدر الفعل  + Don’t  ) بدون فاعل (في حالة النفي ).
· تستخدم صيغة الأمر عند ( ﺇعطاء أوامر أو تعليمات – تقديم ﺇقتراحات ).

	صيغة اﻹثبات Affirmative

مـصـــــدر الفعــــل
	صيغة النفي Negative

مصدر الفعل....  + Don’t

	- Listen‚ the birds are singing.

- Wait for me, please.

- Be quiet, I want to sleep.

	- Don’t play in the street.

- Don’t be late for school.

- Don’t be rude to other people.


Verbs  &  Adjectives + (v + ing)

(v + ingأفعال وصفات تُتبع بـ (
	be interested in      (adj.)
be used to  (adj.)
be fond of   (adj.)
congratulate on

look forward to

apologize for

succeed in

thank for

think of
	مهتم بـ

مُعتاد على

مُغرم بـ

يُهنىء على

يتطلع الى

يعتذر على

ينجح فى

يشكر على

يفكر فى
	go on

ask for

give up

feel like

practice

suggest

busy       (adj.)
go

finish
	يستمر

يطلب

يتوقف عن

يرغب فى

يمارس

يقترح

مشغول

يذهب

ينهى
	mind

enjoy

begin

start

love

like

hate

dislike

prefer
	يمانع

يستمتع

يبدأ

يبدأ

يحب

يحب

يكره

يكره

يفضل


Verb + to + inf.

(to أفعال تُتبع بـ (مصدر +

	’d like

’d love

’d prefer

offer

invite

manage
	يحب أن

يحب أن

يفضل أن

يعرض

يدعو

يتمكن
	learn

agree

refuse

decide

want

try
	يتعلم

يوافق

يرفض

يقرر

يريد

يحاول
	hope

wish

plan

expect

arrange

promise
	يأمل

يتمنى

يخطط

يتوقع

يرتب

يوعد


	can = am, is, are able to + inf.
	could = was, were able to + inf.

	I                         am

He, She, It         is     able to + inf.

You, We, They  are

- He can speak English.

- He is able to speak English.
	I, He, She, It    was

able to + inf.

You We They  were

- He could win the race.

- He was able to win the race.


be+ pp


+ inf


said   + .......  فعل +  فاعل


told + فعل + فاعل + مفعول


 Have          pp


have


not


pp


has


pp


  going to + المصدر


  going to + المصدر


  going to + المصدر


الـمـصـدر


won’t  + المصدر


will  +  المصدر


While – As – Just as


بينما


while – as – just as


بينما


While – As – Just as


بينما


  ( الفـــــــــعل +  ( ing


  ( الفـــــــــعل +  ( ing


  ( الفـــــــــعل +  ( ing


  ( الفـــــــــعل +  ( ing


  ( الفـــــــــعل +   ( ing


  ( الفـــــــــعل +  ( ing


  مــصــدر   الــــــــفــعل


مــصــدر   الــــــــفــعل


Do


don’t


المصدر 


PAGE  
1
3rd  Prep Second Term


