

الصف الاول الثانوي العام مجاب عليها
	quiz مسابقة كلامية
	Education
	التعليم
	partner
	شريك

	astronaut رائد فضاء
	Satellite
	قمر صناعي
	include
	يشمل

	archaeologist عالم أثار
	quantity
	كمية
	Influence
	تأثير/نفوذ

	remote sensingالاستشعار عن بع د
	headmistress مديرة مدرسة
	bring back
	يسترجع

	internationalعالمي
	take place
	يحدث
	popular
	جماهيري

	Nationalقومي / وطني
	score
	يحرز
	historical
	تاريخي

	institute معهد
	give back
	يعيد
	portrait
	صورة للوجه

	gang
	عصابة
	prison
	سجن
	interview
	مقابلة شخصية

	introduce
	يقدم
	journalist
	صحفي
	passenger
	راكب

	nearby
	مجاور
	fishermen
	صياد
	break into
	يقتحم

	half brother
	أخ غير شقيق
	reward
	يكافئ
	workhouse
	إصلاحية

	niece
	بنت أخ
	adopt
	يتبنى
	unknown
	غير معروف

	at the age of
	في عمر الـ
	make sure
	يتأكد
	mind
	عقل

	memory
	ذاكرة
	free time
	وقت الفراغ
	eyesight
	البصر

	conversationمحادثة
	address
	عنوان
	spare time
	وقت الفراغ

	experiment تجربة
	analyse
	يحلل
	patients
	مرضى

	relax يسترخي
	senses
	حواس
	hearing
	السمع

	receive يستقبل
	insect
	حشرة
	complex
	معقد

	temperature درجة الحرارة
	damage
	يتلف/ تلف
	digestion
	الهضم

	remind يُـذكر
	pain
	ألم
	concentrate
	يركز

	breatheيتنفس
	store
	يخزن
	skull
	جمجمة

	make money يكون ثروة
	headache
	صداع
	athletics
	ألعاب قوى

	catch a train يلحق بالقطار
	sort
	نوع
	apartment
	مسكن

	experienceخبرة
	hero
	بطل خارق
	charity
	صدقة/ إحسان

	wheelchair كرسي بعجل
	sporty
	رياضي
	disability
	إعاقة

	determination عزم/تصميم
	proud of
	فخور بـ
	loyalty
	إخلاص

	architecture هندسة معمارية
	retire from
	يتقاعد عن
	a record
	رقم قياسي

	World War الحرب العالمية
	Beach
	بلاج
	nature
	الطبيعة

	wounded مجروح
	Farwell
	وداعا
	novelist
	روائي

	popular محبوب جماهيريا
	arms
	السلاح
	fiction
	قصة

	knowledgeable واسع المعرفة
	apprentice
	صبي يتمرن
	in detail
	بالتفصيل

	exhausted مرهق جدا
	sail out
	يبحر بعيدا
	in brief
	باختصار

	outdoor خارج المنزل
	Talented
	موهوب
	sharks
	أسماك القرش

	Vehicles مركبات (كل ألأنواع)
	take over
	يتولى
	pollution
	التلوث

	replacementبديل
	damage
	يتلف / تلف
	solve
	يحل

	navigation مِلاحة
	recover
	يشفى
	Bird flu
	أنفلونزا الطيور

	Petrol بنزين السيارات
	Infection
	عدوى
	insects
	حشرات

	protect from يحمي من
	hygiene
	نظافة شخصية
	attract
	يجذب

 أهم كلمات المنهج

	cleanliness النظافة
	sanitation
	نظافة عامة
	include
	يشمل

	Middle East الشرق الأوسط
	Bathe
	يغسل/يغتسل
	safety
	الأمن

	careful about حريص على
	antiseptic
	مطهر
	germs
	جراثيم

	musicianموسيقي
	domestic
	منزلي
	stomach
	معدة

	patron ممول
	harmful
	مؤذي
	capture
	يأسر

	part own يشارك فى الملكية
	diary
	مفكرة يوميات
	Theatre
	مسرح

	perform يؤدي/ يمثل
	actor
	ممثل
	playwright مؤلف مسرحي

	Globalizationالعولمة
	The Globe
	الكرة الأرضية
	empire
	إمبراطورية

	entertainment تسلية
	ashamed
	خجلان
	public
	عام

	skyscraper ناطحة سحاب
	harbour
	ميناء
	port
	ميناء

السؤال الأول المحادثة 4 درجات
1- FINISH THE FOLLOWING DIALOGUE :
Mohammed : What's your memory like ?
Hassan : ……………………………………………………………………………..
Mohammed : Are you good at remembering numbers ?
Hassan : ……………………………………………………………………………….
Mohammed : Can you remember people's names easily ?
Hassan : …………………………………………………………………………………….
Mohammed : …………………………………………………………………………………….?

yes ,I am very good at maths
Hassan :
2: FINISH THE Following DIALOGUE :

Ola : Oh, No, we haven't got any bread
Ashraf : ……………………………………………………………………………..
Ola : Thanks , Could you also buy some potatoes ?
Ashraf : ……………………………………………………………………………..
Ola : Oh, Yes, I didn’t see those .Have you got enough money for the bread ?
Ashraf : …………………………………………………………………………….
Ola : Which shop are you going to go to ?
Ashraf : ……………………………………………………………………………..
……….

answers: 1: it's quite good 2: yes , I'm .
3: yes , I can 4: Are you any good at maths
1: I'll buy some for you on my way home
2: We have already got some 3: yes, thank
4: The baker's
السؤال الثاني المواقف 4 درجات

1- You are going to have lunch with your young brother , He has been playing outside , You look at his hands , What do you say to him?

You should wash your hands before you have lunch

2- your uncle is going on holiday in Britain , you want to remind him which side of the road to drive on while he is there , what do you say ?

you must drive on the left side of the road
3- you hear some people criticizing a friend's homework , you think the homework is quite good what do you say ?

I think the homework is quite good

4- you have just told your friend something that is untrue , Now you feel ashamed ,What do you say to him or her ?

I'm sorry , I shouldn't have told you that , it's not sure

5- The sky has suddenly gone dark , Someone asks you what you think about the weather in the near future . what do you say ?

I think it is going to rain

6- someone asks your opinion about a book you have read

it's very interesting

7- a friend asks about your holiday plans for next summer ,your plan is to spend a month in Turkey

I'm going to spend a month in Turkey

8- someone asks about your age on your next birthday

I will be seventeen

9- someone asks you what famous Egyptian you admire

I admire Dr Zewail
10- Your friend thanked you.

· Don t mention it.

11- You apologize for not coming earlier.

· I am sorry.

12- Your friend apologizes and you accept his apology.

· Never mind. Don t worry about it.

13- A tourist speaks quickly and you don t understand him.

· Could you speak slowly, please?

14- You don t hear your friend s voice.

· Could you speak a little louder, please?

15- You have been invited to a wedding but refuse politely.

· I wish I could come but I am very busy.

16- Someone asks you the way to the bank.

· Go straight along this street and then turn left.

17- You friend says (I haven t got any money with me).

· I will lend you some.

18- Your mother tells you she is thirsty.

· Ok! I will get you some water.

19- You agree strongly with someone.

· Absolutely - You are right.

20- You advise your friend not to smoke.

· You shouldn’t smoke.

21- You warn your friend against coming late.

· Be careful. Don’t come late again.

22- You friends mother is in hospital.

· I am sorry to hear that.

 23- Your brother is eating with his dirty hands.

· You should wash your hands before eating.

24- You visit a patient.

· I wish you a speedy recovery.

25- Your dentist advises you to brush your teeth up and down.

· Ok, I will do so. Thanks a lot.

26- The sky is full of dark clouds.

· I think it is going to rain.

 27- You forgive your friend who forgot your book.

· Never mind.

28- You thank your friend.
· Thank you very much.

29: You advise your friend not to smoke.
 You shouldn't smoke .

30: You apologize to someone

 I'm so sorry

السؤال الثالث الاختياري 5 درجات
3- CHOOSE THE CORRECT ANSWER :
1- My uncle lived in Australia ……………….three years

a- since b- ago c- for d- during

2- I ……………never traveled outside my country

a- has b- have c- am d- was

3- A professional …………….helped Abu-Heif to become a famous swimmer

a- trainer b- train c- training d- trains

4- I couldn't run any farther because I was completely ……………………….

a- tired b- exhausting c- tiring d- exhausted

5- The Old Man and the sea is shorter ………………A farewell to Arms

a- than b- as c- that d- to

6- To many people , The old man and the sea is Hemingway's …………….novel

a- good b- best c- better d- well

7- some people think that Dickens is the ………………..important English novelist

a- most b- more c- very d- much

8- Mr and Mrs Mohammed are …………………….and wife

a- son b- father c- brother d- husband

9- Our ………………fill with air when we breathe

a- ears b- eyes c- lungs d- hands

10 – it took the taxi two hours to reach the station because of the ………jam

a- car b- traffic c- vehicle d- accident

11- my brother …………… a lot of money from his job as a pilot
 a- pays
b- earns
c- costs
d- gives

12-before his shows starts ,the man….himself to everyone who comes in

a- says b- introduces c- names
 d- remembers

13- if I ……………..a camera , I would take a photo of the family party
a- had b- have c- has
d- would have

14- if you………… very fast , you will catch your train

a- ran
b- running
c- runs
d- run

15- my brother ………………a goal in a school football match yesterday

a- played
b-scored
c- won
d- received

16- if I felt tired , I'd go to bed

a- early
b- today
c- later
d- before
17- someone who studies soil and rocks is called an ……………..

a- biologist
b- astronaut
c- geologist
d- pilot

18- someone who writes for a newspaper is called a ………………..
a- journalist
b- novelist
c- teacher
d-biologist

19- Neil Armstrong ……………on the moon in 1968 .

a- walk
b- walks
c- walked
d- walking

20-while he ..as a journalist,Charles Dickens was writing magazine stories

a- works
b- working c- is working d- was working

- if my watch …………..been right , I wouldn't have been late . 21

a- has b- had c- hasn't d- hadn't

22- you have an important test at school next week,you should… revising now
a- start b- starting c- started d- to start

23- my grandfather has promised …………..smoking next week

a- stop b- stopping c- stopped d- to stop

24- Can I..a suggestion ? why don't we go shopping tomorrow ?
a- make b- get c- do d- play

25- Have you heard ? there's a new …….of bird flu in China

a- breakout b- infection c- outbreak d- disease
26- if we hadn't gone to Spain for our holiday , we…..have
met George and his family

a- wouldn't b- didn't c- haven't d- can't

27- ……………………. Is very important in a hospital

a- clean b- cleanliness c- cleaned d- cleans
28- This is an easy question ! the answer is …………….

a- done b- made c- public d- obvious

29- My brother ……………an infection while he was on holiday

a- caught b- did c- found d- picked

30- if you eat too many sweets , you 'll……………..weight

a- put b- put on c- put away d- put down
Extra choice sentences
Choose the correct answer from a, b, c or d:
1- What are you going to a quiz on?

a) make b)take c)do d)play
2- A person who studies buildings and tools from the past is a/an………………

a) engineer b) mechanic

c) professor d) archaeologist
3- The of my daughter's school is a very clever woman.

a) singer b) actress c) headmistress d) professor

4- There are wonderful..... at the Temple of Karnak.

a) statues b) houses c) schools d) classes
5-Dr Zewail.......... the femto second.

a) invented b) invited c) discovered d)made
6-The femto second is ..of one billionth of a second.

a) a million b) one million

c) one millionth d) millions
7-Dr El-Baz astronauts advice on where they should land on the moon.

a) took b)gave c)did d)had

8- his help, I got high marks.

a) Because b)As c) Thanks to d) Although

9-He travelled abroad for the first time at the of 20.

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

10- When the spaceship on the moon, the came out to collect rocks and soil.

a) travelers p) passengers

c) astronauts d) geologists

11-Remote sensing is the use of..... to take pictures of the earth.

a) magazines b) satellites
c) stones d) televisions
12- Charles Dickens wrote great.......... like, "Oliver Twist" and "A Tale of Two Cities".

a) plays b) novels c) reports d) poems
13- Thieves must go to

a) the cinema b) prison c) the restaurant d) school
14- A writes for a newspaper.

a) scientist b) journalist c) teacher d) doctor
15- Naguib Mahfouz wrote novels to describe life in 20th Egypt.

a) decade b)time c) century d)age
16- TV presenters sports stars on most favourite TV programmes.

a) test b) interview c) examine d) check
17-Oliver is the main ..in Dickens' story "Oliver Twist"
a) actor b) actress c) character d) student
18- If you spend too much money, you will be... debt.

a) on b)at c)over d)in

19- Oliver Twist grew up in a

a) workshop b) garage c) factory d) workhouse
20-Because the man didn't have children, he..a child

a) adopted b) adapted c) admired d) adored
21-A..... of thieves broke into the bank and stole a lot of money.

a) company b) crowd c)gang d)team
22-The gang the child and kept him as a hostage.

a) found b) held c) helped d) kidnapped
23-The writer wrote a/an of his own life.

a) biography b) autobiography
c) paragraph d) e-mail
24-Wise people should learn the of the stories they read.

a) morals b) minerals c) mirrors d) mayors
25-If you are trouble, call the police at once.

a) on b)in c)at d)with
26- The human brain is

a) uncomfortable b) incredible
c) probable d) possible
27- When you operate your computer, enter the
a) passport b) password
c) crossword d) vocabulary

28- The weather is good today.

a) quit b) quiet c) quite d) quietly
29- I always set the alarm to...sure I'll get up on time
a) take b)do c)make d)wake
30-The human brain all senses.

a) plays b) controls c) examines d) checks
31-The human brain about 1 kg.

a) weighs b) costs c)buys d) sells
31-Brains store past
a) memories b) souvenirs c) museums d) merchants
32-Have you any calls today?

a) taken b) received c) guessed d) closed
33- I don't know who is phoning. Can you?

a) find b) guess c) reach d) remember
34-Taha Hussein lost his when he was young.

a) touch b) eyesight c) hearing d) smell
35- Pictures can help children learn new

a) friends b) bikes c) words d) days
36- Abu- Heif was welcomed as a national hero when he the record for swimming across the English Channel.

a) beat b) won c) broke d) gained
37- Fishing and cycling are activities.

a)indoor b) indoors c) outdoor d) outdoors

38-Fishermen use to attract fish to their nets or fishing lines.

a) base b) biscuits c)bait d) basis
39-Everyone left but Ali........ for some time to have a word with me.

a) slept b) remained c)held d)ran
40-Rain hasn't stopped even for a moment. It has to rain all day.

a) contained b) consisted

c) continued d) canned
41-Now, people use modern fishing to practise their hobby of catching fish.

a) rows b) lines c) links d)lies
42-Bones that form a human or animal's body are called the

a) skin b) skeleton c) skill d) skull
43-An is someone who works for an employer to learn a skill or craft.

a) apostrophe b) apparatus
c) appearance d) apprentice
44- "The Old Man and the Sea" is a fight between one man and

a) nation b) nature c) scenery d) landscape
45-When two countries fight each other, they are at……
a) peace b) war c) love d) silence
46-The crew couldn't control the ship during the

a) holiday b) vacation c) storm d) ball
47-The thief told the police......... detail how he broke into the house.

a) on b) at c) in d) with
48-What do you tea or juice?

a) refer b) prefer c) interfere d) compare
49-My father was ... great pain after the operation.

a) on b) at c) with d) in

50-According the Press, our national team will be qualified to World Cup Finals.

a) for b) to c) by d) with
51-The old man off in the early morning.

a) sat b)sit c) set d) seat
52-Novels, poetry and drama form the of a language.

a) learning b) literature c) nature d) headline
53-1 read the of the newspaper before moving to the details.

a) heads b) titles c) headlines d) pictures
54- Choose the correct answer from a, b, c or d:
55- The man walked to work.

a) slower b) slowest c) slow d) slowly
56- A/An ... protects us from the rain in the street.

a) caller b) sky c) umbrella d) ceiling
57- The school........... visited our classes last week.

a) conductor b) educator c) inspector d) instructor
58- The speaker thinks it is going to rain because the sky is really…..

a) sunny b) dark c) fine d) mild
59-These days,cars can use ... made from vegetables
a) drink b) food c) juice d) oil
60- Cars, buses and lorries cause air

a) delusion b) raids c) pollution d) illusion
61- I got stuck in a traffic for 45 minutes on the way to work today.

a) jar b)jam c) jaw d) jail
62-If you sit in a traffic jam hi Cairo, your lungs will fill with the| from cars.

a) dirt b) rubbish c) exhaust d) light
63-A stores electricity for a car, radio or watch.

a) balloon b) bag c) briefcase d) battery

64............ is a gas in the air that we need to live.

a) Hydrogen b) Oxygen
c) Carbon dioxide d) Methane
65............ are parts of our body that fill with air when we breathe.

a) Test b) Kidneys c) Lungs d) Fingers
66-Air which is polluted by exhaust can your health.

a) damage b) denounce c)deny d) deposit
67-Now, all cars petrol more efficiently than in the past.

a) burn b)move c) exploit d)form
68-Scientists have ... engines which use natural gas.

a) drawn b) painted c) designed d) discovered
69-Many buses in Cairo and other cities use gas.

a)general b)genuine c) natural d) artificial
70-In an electric car, when the battery is empty, the petrol engine takes
a) after b)over c)part d) action
71-Scientists have also discovered that cars can run vegetable oil.

a) across b)on c)away d)after
72-Some time in the future, there will be no oil in the world, so we need to find a/an for petrol.

a) engagement b) replacement
c)enjoyment d) entertainment
73-Engineers are now working a new type of car battery.

a)out b) up to c)on d) against
74-We don't know who is to blame pollution.

a)for b)on c)at d)out

75-Although we need industry, it leads pollution.

a)from b)at c)of d)to
76-To the environment, people should only drive their cars on four days a week.

a) make b) damage c) protect d)keep
77- Three hundred people died bird flu.

a) by b) about c)on d)of
78- Bird......... is a disease which both farm and wild birds may catch.

a) cold b) cough c)flu d) illness

79……protects us from infections diseases.

a) Clean b) Cleanly c) Cleaned d) Cleanliness

80- The of bird flu in the world started in Asia
a) break in b) outbreak

c) breakthrough d) break
81-Bird flu can from an infected bird to another.

a) go b)pass c) leave d)move

82- is personal cleanliness.
a) Sanitation b) Hygiene c) Laundry d)Soap
83-Sanitation is cleanliness.

a) personal b) special c) secret d) public
84-You must food to protect it from flies.

a) uncover b) cover c) discover d) recover
85- A/An performs in a film, sereal or play.
a) patron b) actor c) novelist d) writer
86-An orchestra consists of a group of............. .
a) writers b) actors c) musicians d) singers
87-Unless the athlete fast, he wouldn't have won the race.
a) ran b)runs c) had run d) has run
88-............. is me study or desigining buildings.
a)Entertainment b)Archaeology c)Architecture d) Structure
89- Means of in Egypt are not cheap.
a)transfer b)transport

c)transplant d)translation
90- On cartoon programmes, children get quite a lot of
a) population b)entertainment c) money d) homework
91-............ libraries everywhere are part of the "Reading for All" festival.
a) Gen era I b) Public c) Special d)Secret
92-The tourists would like to go around the country.
a) looking b) viewing c) sightseeing d) staring

93-Although he his best, he achieved nothing.
a) tried b) dried c) cried d) fried
94-The Eiffel Tower is the most famous metal............. in the world.
a) statue b) structure c) culture d) sculpture
95-The Statue of Liberty at the entrance of New York harbour.
a) walks b) waits c) stands d) looks
96-There are more ..in New York than any other city
a) clouds b) stars c) skyscrapers d) flies
97- Fancy you after ages!
a) to meet b) meeting c) met
98. Your battery is empty. It needs …….

A: recharging b: filling c: pushing d: shocking
99. Dr Zahi Hawass wants to ……… ancient statues and jewellery from other countries.
A: fetch b: bring c: lend d: borrow
100. Abu-Heif was one of the best Egyptian……..
a: doctors b: swimmers c: scientists d: teachers
With My Best Wishe

after (when) (as soon as) ماضي تام(had + p.p) ,ماضي بسيط

Before (By the time) ماضي بسيط , ماضي تام

الفاعل + didn’t +مصدر +until/till ماضي تام
After + ماضي بسيط + +had + p.p = having + p.p
--------ماضي بسيط---+مدة زمنية+ ago.

الفاعل+ have +p.p.. for + مدة زمنية

الفاعل + lastماضي بسيط +when ماضي بسيط = الفاعل + haven’t +p.p.. since ماضي بسيط
الفاعل + have +p.p.. since تاريخ معين- ساعة معينة

If +مضارع بسيط , will +مصدر

If +ماضي بسيط (were), would / could + مصدر

If + الفاعل + had + p.p ,would have + p.p

(Unless = if not)

الفاعل + should / ought to / must / mustn’t +مصدر

= It is (advisable / necessary / not allowed) to +مصدر

الفاعل + Verb + adverb (صفة+ly) = الفاعل + V.be + a/an +صفة +الاسم من الفاعل

can + مصدر

= is able to قادر على + مصدر = capable for قادر على + V+ing

like -love - deny- dislike hate- regret- enjoy- remember v-ing أفعال يليها
keep - avoid - can’t stand – suggest - finish - can’t help

الفاعل + enable +(مفعول) toمصدر
agree to يوافق أن - decide to يقرر أن – expect toيتوقع أن - to + أفعال يليها المصدر
 forget to ينسى أن - hope to يتمنى أن - learn to يتعلم أن – offer to يعرض أن - plan to يخطط - refuse to يرفض أن - promise to يعد أن – want to يريد أن
للتعبير عن الاستعداد و الترتيبات الخاصة قد تمت للحدث
المصدرam/ is / are + going to

occasionally = from time to time = sometime أحيانا

FILL IN THE SPACES :3 درجات السؤال الخامس اكمل بكلمة من عندك
Read the text below, then write the word which best fits each space:
1: Dr Zahi Hawass is one of the most famous archaeologists in the world. He was born in Damietta …...1……. 28th May 1947. He often speaks on radio and television, and he often ……2………. in the magazine called "Egypt Today". He wants to …….3….. ancient things back to Egypt from museums in other countries. Dr Hawass wants the Rosetta Stone to …..4…. in Egypt, too. Egyptian people don't ……5…. these things if they are in other countries. I think that man ……6……. Our respect.
2: The human brain is more complex than the most powerful computer. With it, you can see and smell flowers, remember holidays, feel(1)..... and, hear your favourite...(2)........voice. Your brain receives(3)... from your(4)...., analyses sends messages back. Your brain also stores past memories and this makes(5)..... and remembering possible. At the same time, your brain controls your breathing, your heart, your body(6)....... and your digestion.

 3: Abu Heif was a great athlete. He spent a lot of time ...(1).... in the sea. His father was a primary(2).... teacher. At the(3)...... of ten, Abu Heif(3)...... the Egyptian primary school swimming championship. He(4).... to Cairo. There, he(5).... at Al-Ahli club. He(6).... in April 2008.

 4: Rivers have become …(1)… as a result of throwing…(2)…material from factories into them. Air has become polluted by …(3)…coming from factories and caused by car fumes. Fertilizers and …(4)… are used in agriculture. Crops are …(5)…to kill insects and pests. Above all, atomic and nuclear radiation is destructive and has had …(6)… on our health

 5: We have many famous Egyptians such …(1)…Naguib Mahfouz …(2)…won the Nobel Prize in Literature and Dr Zewail who was awarded it in ...(3)… . Dr El-Baz is the most famous expert in remote …(4)…whose useful information helped the…(5)…who landed on the moon. We are proud …(6)…all of them.

6: Ernest Hemingway was a famous writer. He was(1)...... in Chicago. He ...(2).... many stories. "The Old Man and the Sea" is….(3)..... than any of his stories. People see it his most ...(4)..... book . He ...(5).... the Nobel Prize for(6).... in 1953.

7: Air pollution has become a serious problem. It damages health and the(1).... as well:(2).... fumes can also damage our lungs. So, scientists are trying to(3)..... vehicles that run on vegetable oil.(4)..... cars using batteries will not affect us badly. When there is no oil ...(5)...., pollution will be less. But we'll have to find a ...(6).... for it.

8: Shakespeare was one of the greatest playwrights who ever existed. His(1)..... are still performed now. One of his longest ...(2).... made him famous. At the beginning of his life, he wanted to be an(3).... . With the help of a rich(4)....., he became a great writer. Hamlet and Macbeth are among his(5)..... plays. When he got old, he(6)..... to Stratford.

9: Cairo is a great city . It is the (1)....... of Egypt It is an important business...(2)........ Its(3).. is the largest of any African city. A lot of(4)...... visit Cairo to enjoy seeing its sights. The(5)..... Egyptians built many historic buildings. The
......(6)..... are one of them.

10: It only rains every 20 - 50 years in the Western Desert. However, two million(1)...... ago, very heavy ...(2).... fell there and a huge quantity of (3) collected under the desert sand. Today, we need this water. We have to thank Dr Farouk El-Baz, one of Egypt's most(4) men, for fining it. He is a space scientist and a(5)....... and the world's greatest expert in(6)...... sensing.

11: Nabawiya Musa was the first famous Egyptian woman to go to high school. She helped other women to succeed in(1)... and work. She became the ...(2)... of a girls' school. - Dr. Zahi Hawass is also famous as an(3).... He talks about the(4)..... on television. He is interested in bringing ...(5)... things back to Egypt. He wants to bring kinds of things like statues,(6).... and the Rosetta Stone.

12: Dickens is the' most famous writer in the English language; He is known for his novels about life in the 19th......(l)....... Britain. His father went to prison because he had got into(2)..... .Charles went to London to earn his(3)....... He saw how hard(4)... was for poor people. In "Oliver Twist," he describes the lives of child...(5).... and life in the(6)..... where he grew up.

13Bird flu is a serious disease.(1)..... can catch it from birds.(2)... 2007, more than 300 people caught the disease. But only about half of them(3).... . The(4)..... started in Asia in 2003. Scientist think the disease is(5).... control So, people shouldn't(6)......

14: There are some of the rules of hygiene. You should always wash your(1).... before a meal. You should have a(2)..... or wash once a day in hot weather or when you have been running or been to the(3)..... You should be very careful about the ...,(4)..... you eat and the water you drink. Make sure that(5)..... and other insects do not land on your food. You must not leave pieces of food or dirty ...(6).... lying around.

1: Everyone knows Hossam Hassan .He is one of the best Egyptian football players of all time. He has scored more goals than any other Egyptian footballer . Hossam was born in Cairo in 1966. He started playing for Al-Ahly , but he has played for other famous teams He has played in Switzerland and other countries Hossam's brother also played over 100 matches for the Egyptian national team , but is now retired .

2- Fill in the spaces :

One day, there will be no oil left , Every onethat, but more and more
Are travelling by plane. This is because..... travel is cheaper than ever before . It is sometimes cheaper toto another country than to travel hundred kilometers on a train . As well as using fuel , plane produce airWe can't stop air travel , but we should carefully before we decide to fly .
knows – people - air - fly -pollution - think
3- Fill in the spaces : pollution
 if you need to make water safe to drink , this is what to do , Start by filling a kettle with from the cold tap , Nextthe water in the kettle until it boils , it should boil for four....... .After that , leave the water to...... , then put it in the fridge to get it really cold , Finally , you canthe water .
water - heat - minutes - cool - drink
السؤال السادس : القطعة 7 درجات :
6- READ THE FOLLOWING PASSAGE THEN ANSWER THE QUESTIONS :

 Waleed's class have been learning about the environment in their science lessons. They have been studying the effects of pollution from vehicles and they have been reading about how poisons from factories can pollute rivers and the sea. They all agree that everyone should do more to help the environment ,Their teacher ,Mr Helmi , asked them to think of thing that they could do .The students made lots of suggestions .

 Radwan said that people should walk more and use their cars less .This would keep the cities cleaner and people would be healthier .Khaled said they should build car parks outside the city centre ,where people could leave their cars .They could then walk the rest of the way into the city ,Waleed suggested having a bottle bin in the school . where students could put their empty plastic bottles .These could be collected and used again or made into something different .Leila suggested a bin for drink cans ,Mr Helmi thought these were very good ideas and said he would pass them on to the head teacher .

1- Where have the students been learning about the environment ?
In their science lessons

2- How would it help if people walked more and used their cars less ?

the air would be cleaner and less polluted

3- Who suggested having a bin for plastic bottles at school ?

Waleed
4- Who or what does the underlined word these refer to ?

the empty bottles

5- Why are Waleed and his friends interested in the environment ?

a- they have been studying it at school

6- what was Khalid's suggestion ?

there should be car parks outside the city

7- Who was Mr Helmi going to tell about the students' ideas ?

the head teacher

The Short stories القصص القصيرة

An artist’s story

1- Who was Augustus Pokewhistle?من هو أوجستس بوكويسل
-He was a failure artist فنان فاشل
2- What did he think about the immense man?ماذا اعتقد في الغريب؟
He thought that he was the doctor.

3-Why didn't Augustus think the man would help him?لماذا اعتقد اغسطس ان الغريب لن يساعده
- Because the man didn't know the story of his life.

4- Why did Augustus call the visitor one of the uncaring public? لماذا سمى أوجستس الرجل أحد العوام الغير مهتمين
- Because he thought that all people were not interested in him.

5- How was Augustus brought up? كيف تربى أوجستس
- He was brought up delicatelyبرقة.

6- When did he win a prize? and why? متى فاز بجائزة و لماذا

- When he was seven years old for drawing an animal.
7- What had he intended to draw?ماذا كان ينوي أن يرسم

- He wanted to draw sun set over London.
8- How did Augustus' parents help him? كيف ساعده والديه
- They provided him with paper and pencils and gave him the chance to study under great painters
9- Why didn't Augustus succeed as a painter?
لماذا لم ينجح اجستس كرسام(لانه لم يبيع رسوماته)
- Because he didn't sell any painting

10- What did he do to draw the country? ماذا فعل عندما رسم الريف

He painted 9 times the view from his back window and 7 times the view from his front window.
11- Why did he decide to forget his soul? لماذا قرر أن ينسى روحه
- As he needed money .
12- What did he struggle for ?

ماذا كان اغسطس يناضل من اجل ؟
He struggled for drawing for money .
13- What did Augustus do to get money ?
ماذا فعل أوجستس (ليحصل علي المال) ينسي روحه ؟

- First, he draw for newspaper - funny pictures - and then for advertisementالإعلانات ..

14- Why did he decide to take to bed?لماذا قرر أن يلازم الفراش
- As his heart was broken.
15- Do you think that Augusts has a good reason for never rising from his bed?هل
 تعتقد أنه لديه سبب جيد لكي لا يقوم من فراشه
 - No he didn't because he should have looked for another job.

16- Why is the man from the furniture shop certain that Augusts Pokewhistle will rise again from his bed?
لماذا اعتقد رجل محل الأثاث أن أوجستس سوف يقوم من فراشه
- Because he came to take back the bed as Augusts didn't pay its price
Augusts said to the man from the furniture shop عبارات قالها
1-" No body came to have their pictures painted and I had no desire to paint any."
2-"Nobody seemed to want them and if you go into my sitting room, you will see them hanging sadly on the wall.."
3- " It is very kind of you to come but I don't think you can help me."
4-"At the age of seven I won a prize for a drawing of an animal."
5-So,I gave up the struggle.My heart was broken and I determined to take to my bed."
6- May I mention that there is a certain repetition in your remarks?

7- "If I had had the soul of a true artist, I would have
 died rather than do such a thing."

the man from the furniture shop said to Augusts
5-"I feel certain you will, because I've come to take it away."
6: But ,…..

1-What is the writer's remarkable memory like ? ما هي ذاكرة الكاتب المميزة؟
 - He never forgets a faces.

2- What is his problem and how does it affects him on his business ? ما مشكلته و كيف تؤثر عليه في عمله
- He forgets names. It makes him lose business more than once.
3-What does his wife suggest for him to work ? ماذا تقترح زوجته -
She suggests that he should work as a reporter

4- Why did he sometimes lose business? لماذا يفقد صفقات أحيانا

- It is because when someone he makes business with, realizes that he forgets his name.

5-What did his wife complain of?مما تشكو زوجته
 - He doesn't remember the names of his next door neighbours.

6- How does the writer know the people of Bardfield?

ما مدى معرفة الكاتب بأهل باردفييلد
- He knows most of them by sightيعرفهم شكلا
7- How does the writer overcome his problem with names?

كيف يتغلب الكاتب على مشكلته مع الأسماء

- He connects a face with a place and reminds the person of the place where they have met.

8- Mention two social activities the writers reminds his listeners of? اذكر اثنين من الأنشطة الاجتماعية التي يذكر بها الكاتب المستمع
- Attending football match or big dinner.

9- Why did the writer take a late train that night?

لماذا أخذ الكاتب قطارا متأخرا تلك الليلة؟
Because he was kept late at the office in London.

10-What did he know about man on the train?
ماذا عرف عن الرجل في القطار
- That the man's face told him that he was from Bardfield.

11- How did the writer try to begin a conversation with the man on the train ?كيف حاول الكاتب بدأ الحديث مع الرجل في القطار He asked him if he generally took that train.

12- What did he mean by “human nature”?ماذا يقصد بالطبيعة البشرية
- He means when you ask someone a question he answers and adds another information.

13- What was the last attempt to make the stranger talk?

 ماذا كانت المحاولة الأخيرة للكاتب لجعل الرجل يتكلم؟
- He boasted about his work to make the stranger boast too.
14- What was the stranger’s reaction to the writer’s attempts?ما هو رد فعل الغريب على محاولات
He didn’t say much and agreed to every thing I made.

15- What made the writer give up talking ?
ما الذي جعل الكاتب يتوقف عن الحديث؟
 - because the other man seemed unwilling to speak.

16-How do you know that the writer was kind-hearted?
كيف عرفت أن الكاتب طيب القلب؟
1- He woke the man up when they reached Bardfield.

2-He offered him a lift because the weather was very bad.

17- What happened when the writer slowed down?
The man hit him hard on the back of his head.
18 -What surprise did the writer find out when he went to the police station?بماذا تفاجأ عندما وصل مركز الشرطة
He found the man's picture on the wall of the police station. The man was called John and was “ wanted for robbery with violence and attempted murder”سرقة بالإكراه و الشروع في قتل
Augustus to the reader عبارات هامه انتبه إليها
1-"But I'm not like that . When I say I never forget a face, I mean it."

2-"My wife says I ought to be a reporter for newspapers”

السؤال الثامن موضوع الانشاء او الخطاب او البريد الاليكتروني 7 درجات
1—one of your good friends

 My friend's name is Youssef . He lives in Luxor . He is at secondary school . He is interested in playing music . His father is a doctor and his mother is a teacher . He has two sisters and one brother. He lives happily with his family

2- what people can do in your town to help the environment

 people in my town can easily keep the environment clean, they must be very careful about public cleanliness , they can stop throwing rubbish in streets, they can put litter bins in front of their houses . they can look after trees and plants in streets , they can reduce using their own cars and use public vehicles, they must teach children the rules of public cleanliness.
3: What people should do to prevent illness

 To prevent illness ,people should always wash their hands before a meal. They should bathe more often in hot weather , They should also be very careful about the food and water they have They mustn't allow flies to land on their food. They should always boil tap water before drinking it. They must never eat food that smells bad because it may be poisonous. They must not eat food from a tin if the tin is damaged
4- Someone you admire]
A famous Egyptian
 I admire Dr Ahmed Zewail, He was born in 1946 in Egypt. He went to Alexandria University. He finished his studies in the United States.. he discovered the femto second, Dr Zewail got the Nobel Prize for Chemistry. Dr Zewail now lives in California and has four children. His wife, is a doctor. He now helps scientists to make new medicines.
5- Tomorrow's world
 Tomorrow’s world will be completely different from what is now , computers will change our ways of living , they may solve most problems that threatens man’s life , robots will do the dirty work at homes , they can also do very complicated operations in hospitals , our life will be more comfortable , all impossible things today will be possible tomorrow.
6- (Birds flu)
 Birds flu is an infection that occurs among birds , it makes them very sick , it leads them to death , it can convey the infection to man and cause him to die , the infection has spread rapidly . Birds flu has affected one of the most important sources of food and business for man . Great efforts must be done to face that danger , the authorities must offer correct antivirus ,the mass media must spread the awareness of how to Treat with the infected cases .
7- Bio fuel (vegetable fuel)

 Scientists have discovered that cars can run on vegetable oil, So farmers will be able to grow fuel in their fields. This kind of fuel is cheap , it will never pollute the environment , Unlike oil , it is considered a renewable source of energy , it will last for ever . it will terminate the problem of none renewable energy .
ارجع الي المذكرة العامة للمراجعة وذاكر هيكل موضوع الانشاء والخطاب

3Write a letter to you cousin :Your cousin Wessam who has asked you for advice on how to study English vocabulary .write your reply to your cousin , your name is Reda and you live at 111, Dokki , Giza ,

 111 Hussein Wassef Street ,

 Dokki ,

 Giza,

 1st May, 2008
Dear Wessam ,

 How are you ? I hope you are well and enjoying your life , I’m writing you this letter to tell you how to study English vocabulary , firstly you must say it many times until you keep it in mind , then write it on paper , and revise it later , the most important thing is to use them in real situations .

With love ,

Yours , Reda
السؤال التاسع اجب عن اربعة اسئلة فقط مما ياتي 4 درجات
9- ANSWER ONLY FOUR (4) OF THE FOLLOWING QUESTIONS :

1- Why did Oliver Twist run away to London ?

when he asked for more food , he was punished

2- Who did Oliver work with in London ?

he worked with a gang of thieves

or bad person ? Give a reason .
3-Do you think Fagin is a good
he is very bad as he wanted them to be thieves

4- How did Mr Brownlow help Oliver ?

he told the police not to arrest him and took him to his house

5- How do you think Oliver felt when he discovered that Monks was his half brother ? Give a reason .

very disappointed as brothers are supposed to help each other

6- Do you think the rest of Oliver's life was happy or not ? Give a reason .

I thin it was happy as he joined a new happy family
7- What was the old man's job in " The old man and the sea "

He was a fisherman

8- why couldn't the old man pull the fish to the boat ?

he was old and weak

9- why couldn't the old man sell the fish he had caught ?

the sharks ate it

10- Do you think it was a good idea for the old man to go fishing alone ? why ?why not ?

No . because he was very old

11- why do you think Manolin was worried about the old man after he returned from the sea ?

he thought the old man was in a very bad condition

12- How do you think the old man and Manolin felt at the end of the story ?

they felt they can't be apart

10: Do you eat healthy food every day ?

Rewrite the following sentences

1. No one is more intelligent than Hala .

(the)
…………………………………………………………………………………………

2.1 have been learning English since 1998 .

(for)

…………………………………………………………………………………………

3. She has not played tennis for 2 years .

(since)
…………………………………………………………………………………………

4. She is too poor to buy this car.

(If)
…………………………………………………………………………………………

5. He is the most famous actor in the world cinema .

(No other)
…………………………………………………………………………………………

6. When I had completed the form, I sent it.

 (I didn't)
…………………………………………………………………………………………

7. I helped her. She thanked me .

(for)
…………………………………………………………………………………………

8. She is a quick swimmer.

(swims)
…………………………………………………………………………………………

9. He likes music very much .

(fond)
…………………………………………………………………………………………

10. Mr. Adel is a good teacher.

(teach)
…………………………………………………………………………………………

11.1 prefer watching T.V to listening to the radio.

(I'd rather)
…………………………………………………………………………………………

12. We can understand English by using a dictionary

(enable)
…………………………………………………………………………………………

13. I'd like you to open the door, please .

(mind)
…………………………………………………………………………………………

14. You shouldn't make trouble in the class .

(avoid)
…………………………………………………………………………………………

15. It's advisable for you not to smoke .

(shouldn't)
…………………………………………………………………………………………

16. You are not allowed to park here.

(mustn't)
…………………………………………………………………………………………
17. He said to me, "I'll visit you".

(promised)
…………………………………………………………………………………………
18. He is a careful driver.

(carefully)
…………………………………………………………………………………………
19. No one in the family is older than Maha .

(oldest)
…………………………………………………………………………………………
20: He didn't have enough money so he didn't but the car. (If ….)
…………………………………………………………………………………………
21: She studied hard so she answered well . (Unless………)
…………………………………………………………………………………………

مع أطيب الأمنيات بالنجاح والتفوق

�

�

�

c- for

b- have

a- trainer

d- exhausted

a- than

b- best

a- most

d- husband

c- lungs

b- traffic

b- earns

b- introduces

a- had

d- run

b-scored

a- early

c- geologist

a- journalist

c- walked

d- was working

b- had

a- start

- to stop

a- make

c- outbreak

a- wouldn't

b- cleanliness

d- obvious

a- caught

b- put on

�

�

PAGE
6
www.althdi.com/vb

