

English

Language Arabic Section

Unit one

I-Vocabulary and structure

(1) Label the following pictures:

(sand-stars-tea- camel-email-forest-photo album-twins)

.....

.....

.....

.....

.....

.....

.....

.....

English

Language - Arabic Section

B) Fill in the blanks using the following words:

stars - cute - uncle - forest - twins - email

- 1) Myis handsome.
- 2) At night, we can seein the sky.
- 3) There are many trees in the.....
- 4) John sends me an
- 5) My cat isn't ugly. It is
- 6) My two brothers are twelve years old. They are.....

C) Choose the correct answer:

- 1) We play with the(sand-trees) on the beach..
- 2) My mum's sister is my (cousin- aunt).
- 3) My grandpa is (old- young), but I'm (old - young).
- 4) I put my photos in a (photo album - window).
- 5) Ty always rides a (camel - lion) in the desert.
- 6) Dalia can't drink that cup of (juice - tea). It is very hot.
- 7) My uncle is (handsome - beautiful).
- 8) Pam sends me an (email - ice cream) from Morocco.
- 9) The son of my uncle is my (brother-cousin).
- 10) (Reporters - Singers). tell us what happens.

English

Language - Arabic Section

D) Fill in the blanks using the following words:

(camel- handsome-sand-tea-email-stars)

- 1- There are many in the sky.
- 2- Jack likes to drink
- 3- The is a message through the computer.
- 4- Trek's dad is

E) Rearrange the following to form meaningful sentences:

- 1) Tom - drink - to - likes - tea.
.....
- 2) twins - are - cousins - My.
.....
- 3) handsome - is - uncle - My.
.....
- 4) have - email - dad - from - an - I - my .
.....

English

Language Arabic Section

F) Complete the dialogue using these words:

Sally: What's this?

Vicky:a photo album.

Sally : Is your mum?

Vicky: No,..... She.....aunt.

Sally: Is your brother?

Vicky: Yes,

Sally: Are your sisters.....?

Vicky: Yes they are twins.

Sally:.....your dad?

Vicky: Yes,.....

English

Language Arabic Section

G) Complete the following dialogue:

Ali: Good morning, Rami.

Rami:

Ali: How are you?

Rami:.....

Ali:.....?

Rami: This is my car.

Ali: Is it a new car?

Rami: Yes,.....

II- Spelling and phonics

1) Complete the missing letters:

1) _ or _ _ t.

2) h _ _ d _ ome.

English

Language Arabic Section

3) _ w _ ns.

4) _ ta _ s.

2) Unscramble the following letters to form meaningful words:

1) meial

2) eta

3) malec

4) nougy

English

Language Arabic Section

3) Complete using words with ai sound:

1) The cat is under the

2) Dina sends anto Treck.

3) They travel to Aswan by

4) The horse has a long t.....

5) There is a r..... in Alexandria.

English

Language - Arabic Section

III - Grammar

A) Choose the correct answer:

- 1) Sam is (play - playing) tennis at the moment.
- 2) Amber (is swimming - swimming) in the sea.
- 3) I (am - is) tall. My brother (am - is) short.
- 4) Dina and I (am - are) best friends.
- 5) We (are walking - am walking) in the garden.
- 6) My cat (is - are) cute. It isn't ugly.
- 7) You (am - are) my teacher.
- 8) Pam and Sam (is - are) in the classroom.

9) (This - These) are apples

10) (These - Those) are trees.

B) Correct the mistake:

1) This is an elephant.

2) Ali is play tennis now.

3) That cat are ugly.

English

Language Arabic Section

4) Mona and I am studying English .

5) What are this?

.....

6) Those are penguins.

.....

7) I isn't tall.

.....

8) Is they happy?

.....

C) Answer the following questions:

1) What are they doing?

.....

2) Is he tall?

Yes,.....

English

Language Arabic Section

3) What are these?

.....

4) Are they watching t.v?

Yes,.....

No,.....

5) Is Mona sleeping?

Yes,.....

No,.....

6)What is that?

.....

7) Are they reporters?

Yes,.....

No,.....

English

Language - Arabic Section

Unit two

I) Vocabulary and structure:

A) Label the pictures:

wing - canary - slippers - shell - acrobat - puppy - rhino

.....

.....

.....

.....

.....

.....

.....

English

Language Arabic Section

B) Fill in the blanks:

{snail - leopards - afraid - fur - butterflies - rhino}

- 1-Susan and Rola likeThey have got nice colours on their wings.
- 2-Anne is veryThere is a snake in her garden.
- 3-The.....hasn't got any wings. It has got two horns.
- 4-Jill can see ain the garden. It has got a big shell.
- 5-..... are faster than tigers .They have got soft.....

C) Choose the correct answer:

- 1-We have got lots of flowers in our[swing - garden].
- 2-James has got a cute [horn - goldfish] in his fish bowl .
- 3-[Puppies - Rhinos] haven't got fur .
- 4-A butterfly has got two [arms - wings].

English

Language - Arabic Section

5-[Snails - Leopards] haven't got legs .

6-Goldfish, canaries, puppies and kittens are[birds - pets].

7-Don't touch this [rug - teapot] .It is too hot .

8-At the circus ,there are amazing [acrobats - books] .

9-Put on your [slippers - hat] Mac .The floor is dirty.

10-Let's go and buy a new [idea - rug] from the market .

D)Write one word:

1-It's a bird .It's got a lovely sound .It's a.....

2-It's a pet .It's a baby dog .It's a.....

3-It's got nice colours . It can swim .It's a.....

4-It's a pet .It's a baby cat .It's a.....

5-It is a game for the garden .We can play on it .It is a.....

English

Language Arabic Section

E) Complete the dialogue:

Kit: Have you got pets at home?

Joe: Yes,.....

Kit: What's its

Joe: It's name Pitty.

Kit: Have.....?

Joe: Yes, I have got a car, a train and a puzzle.

English

Language Arabic Section

II) Phonics and spelling:

A)Phonics

Complete using words with magic e:

1-Bill likes to sk_ t _ on his ice.

2-Dina is riding her b _ k _ right now.

3-Those are amazing acrobats .

They are walking on the r_ p _ .

4-Jim's puppy is c _ t _ .

English

Language Arabic Section

B) Spelling:

1) Complete the missing letters :

1- sli - - ers

2- ac - o - at

3- C - na - y

4- H - rn

5- Sn - - l

2) Unscramble the missing letters :

(1) operlda

(2) tpeoat

English

Language Arabic Section

(3) gru

(4) nigw

III- Grammar:

A-Answer the following questions:

1-What has Nancy got?

.....

2-What has Tom got ?

.....

3-What have you got?

.....

English

Language Arabic Section

4-What have Amy and Lina got?

.....

5-What has the puppy got?

.....

B-Complete using the negative form [haven't got-hasn't got]

1-Helen has got a brother ,but

.(sister)

2-Mike and Jill have got puppies,but.....

(kittens)

3-Martha has got lovely slippers, but.....

(hat)

4-I have got a big house, but.....(garden)

English

Language Arabic Section

5-A leopard has got soft fur, but.....

(shell)

6-Rhinos have got horns, but.....

(wings)

C-Make these sentences into questions:

1-Vicky has got a photo album.

.....

2-Hassan has got an email.

.....

3-Kittens have got long tails.

.....

4-I have got a cute goldfish.

.....

English

Language Arabic Section

D-Write the following correctly:

1-harry is sending an email to his friend mac

.....

2-are you from morocco

.....

3-have they got puppies

.....

4-jim visits his grandpa on fridays

.....

English

Language Arabic Section

E-Circle the noun :

1. The leopard has got fur.
2. The butterfly has got two wings.
3. The acrobat is walking on the rope.
4. There is a lamp in my bedroom.

F-Circle the adjective :

1. The black car is fast.
2. My new dress is short.
3. The brown cat is cute.
4. The elephant is big and grey.
5. The canary is yellow, green and blue.
6. The old rug is big.

English

Language Arabic Section

Unit one

I-Vocabulary and structure

(1) Label the following pictures:

(sand-stars-tea- camel-email-forest-photo album-twins)

camel.

stars.

sand

tea

forest

twins

email

photo album

English

Language - Arabic Section

B) Fill in the blanks using the following words:

stars - cute - uncle - forest - twins - email

- 7) My uncle is handsome.
- 8) At night, we can see stars in the sky.
- 9) There are many trees in the forest.
- 10) John sends me an email.
- 11) My cat isn't ugly. It is cute.
- 12) My two brothers are twelve years old. They are twins.

C) Choose the correct answer:

- 1) We play with the (sand-trees) on the beach..
- 2) My mum's sister is my (cousin- aunt).
- 3) My grandpa is (old- young), but I'm (old - young).
- 4) I put my photos in a (photo album - window).
- 5) Ty always rides on a (camel - lion) in the desert.
- 6) Dalia can't drink that cup of (juice - tea). It is very hot.
- 7) My uncle is (handsome - beautiful).
- 8) Pam sends me an (email - ice cream) from Morocco.
- 9) The son of my uncle is my (brother-cousin).
- 10) (Reporters - Singers) tell us what happens.

English

Language — Arabic Section

D) Fill in the blanks using the following words:

(camel- handsome-sand-tea-email-stars)

1-There are many stars in the sky.

2-Jack likes to drink tea.

3-The email is a message through the computer.

4-Trek's dad is handsome.

E) Rearrange the following to form meaningful sentences:

5) Tom - drink - to - likes - tea.

Tom likes to drink tea.

6) twins - are - cousins - My.

My cousins are twins.

7) handsome - is - uncle - My.

My uncle is handsome.

8) have - email - dad - from - an - I - my .

I have an email from my dad.

English

Language Arabic Section

F) Complete the dialogue using these words:

Sally: What's this?

Vicky: This is a photo album.

Sally : Is she your mum?

Vicky: No, she isn't. She is my aunt.

Sally: Is he your brother?

Vicky: Yes, he is.

Sally: Are your sisters twins?

Vicky: Yes they are twins.

Sally: Is he your dad?

Vicky: Yes, he is.

English

Language — Arabic Section

G) Complete the following dialogue:

Ali: Good morning, Rami.

Rami: Good morning Ali.

Ali: How are you?

Rami: Fine, thanks.

Ali : What is this?

Rami: This is my car.

Ali: Is it a new car?

Rami: Yes, it is.

II- Spelling and phonics

1) Complete the missing letters:

1) f or es t.

2) hansome.

English

Language Arabic Section

3) t w i ns.

4) s tar r s.

2) Unscramble the following letters to form meaningful words:

1) meialemail ..

2) etatea

3) maleccamel

4) nougyyoung

2 English

Language Arabic Section

3) Complete using words with ai sound:

1) The cat is under the chair.

2) Dina sends an email to Treck.

3) They travel to Aswan by train

4) The horse has a long tail.

5) There is a rain in Alexandria.

III - Grammar

A) Choose the correct answer:

- 1) Sam is (play - playing) tennis at the moment.
- 2) Amber (is swimming - swimming) in the sea.
- 3) I (am - is) tall. My brother (am - is) short.
- 4) Dina and I (am - are) best friends.
- 5) We (are walking - am walking) in the garden.
- 6) My cat (is- are) cute. It isn't ugly.
- 7) You (am - are) my teacher.
- 8) Pam and Sam (is - are) in the classroom.

9) (This - These) are apples

10) (These - Those) are trees.

B) Correct the mistake:

1) This is an elephant.

That is an elephant.

English

Language — Arabic Section

2) Ali is play tennis now.

Ali is playing tennis now.

3) That cat are ugly.

That cat is ugly.

4) Mona and I am studying English .

Mona and I are studying English.

5) What are this?

What is this?

6) Those are penguins.

These are penguins.

7) I isn't tall.

I 'm not tall.

8) Is they happy?

Are they happy?

English

Language Arabic Section

C) Answer the following questions:

1) What are they doing?

They are running.

2) Is he tall?

Yes, he is.

3) What are these?

These are tomatoes.

4) Are they watching t.v?

Yes, they are watching t.v.

No, they aren't watching t.v.

5) Is Mona sleeping?

Yes, she is.

No, she isn't.

6) What is that?

That is a horse.

7) Are they reporters?

Yes, they are.

No, they aren't.

English

Language - Arabic Section

Unit 2

I) Vocabulary and structure:

A) Label the pictures:

wing - canary - slippers - shell - acrobat - puppy - rhino

rhino

puppy

wing

acrobat

Slippers

canary

shell

2 English

Language - Arabic Section

B) Fill in the blanks:

{snail - leopards - afraid - fur - butterflies - rhino}

1-Susan and Rola like **butterflies**. They have got nice colours on their wings.

2-Anne is very **afraid**. There is a snake in her garden.

3-The **rhino** hasn't got any wings. It has got two horns.

4-Jill can see a **snail** in the garden. It has got a big shell.

5-**Leopards** are faster than tigers .They have got soft **fur**.

C) Choose the correct answer:

1-We have got lots of flowers in our [swing - garden].

2-James has got a cute [horn - goldfish] in his fish bowl .

3-[Puppies - Rhinos] haven't got fur .

4-A butterfly has got two [arms - wings].

English

Language - Arabic Section

5- [Snails - Leopards] haven't got legs .

6-Goldfish,canaries,puppies and kittens are[birds - pets].

7-Don't touch this [rug - teapot] .It is too hot .

8-At the circus ,there are amazing [acrobats - books] .

9-Put on your [slippers - hat] Mac .The floor is dirty.

10-Let's go and buy a new [idea - rug] from the market .

D)Write one word:

1-It's a bird .It's got a lovely sound .It's a canary.

2-It's a pet .It's a baby dog .It's a puppy.

3-It's got nice colors .It can swim .It's a goldfish.

4-It's a pet .It's a baby cat .It's a kitten.

5-It is a game for the garden .We can play on it .It is a swing.

English

Language Arabic Section

E) Complete the dialogue:

Kit: Have you got pets at home?

Joe: Yes, I have.

Kit: What's its name?

Joe: It's name is Pitty.

Kit: Have you got a car, a train and a puzzle?

Joe: Yes, I have got a car, a train and a puzzle.

2 English

Language Arabic Section

II) Phonics and spelling:

A) Phonics

Complete using words with magic e:

1-Bill likes to skate on his ice.

2-Dina is riding her bike right now.

3-Those are amazing acrobats .

They are walking on the rope.

4-Jim's puppy is cute.

English

Language Arabic Section

B) Spelling:

1) Complete the missing letters:

1-sli ppers

2-ac rob at

3-C anar y

4-H orn

5-Sn ai l

2) Unscramble the missing letters :

(1) operlda leopard

(2) tpeoat teapot

(3) gru rug

(4) nigw wing

English

Language — Arabic Section

III- Grammar:

A- Answer the following questions:

1-What has Nancy got?

Nancy has got slippers.

2-What has Tom got ?

Tom has got a tent.

3-What have you got?

I have got a rug.

4-What have Amy and Lina got?

They have got lamps.

5-What has the puppy got?

The puppy has got flowers.

English

Language Arabic Section

B-Complete using the negative form [haven't got-hasn't got]

1-Helen has got a brother ,but she hasn't got a sister

.(sister)

2-Mike and Jill have got puppies, but they haven't got kittens.

(kittens)

3-Martha has got lovely slippers, but she hasn't got a hat.

(hat)

4-I have got a big house, but I haven't got a garden. (garden)

5-A leopard has got soft fur, but it hasn't got a shell.

(shell)

6-Rhinos have got horns, but they haven't got wings.

(wings)

C-Make these sentences into questions:

2 English

Language — Arabic Section

1-Vicky has got a photo album.

What has Vicky got?

2-Hassan has got an email.

What has Hassan got?

3-Kittens have got long tails.

What have kittens got?

4-I have got a cute goldfish.

What have you got?

D-Write the following correctly:

1-harry is sending an email to his friend mac

Harry is sending an email to his friend Mac.

2-are you from morocco

Are you from Morocco?

3-have they got puppies

2 English

Language Arabic Section

Have they got puppies?

4-jim visits his grandpa on fridays

Jim visits his grandpa on Fridays.

E-Circle the noun :

1The leopard has got fur.

2The butterfly has got two wings.

3The acrobat is walking on the rope.

4 There is a lamp in my bedroom.

2 English

Language Arabic Section

F-Circle the adjective :

1-The **black** car is **fast**.

2-My **new** dress is **short**.

3-The **brown** cat is **cute**.

4-The elephant is **big** and **grey**.

5-The canary is **yellow**, **green** and **blue**.

6-The **old** rug is **big**.