

دوسية بحر الدر رويدة محمد الفرارجة اللغة الإنجليزية / الأول ثانوي Grammar

فهل سألوا الغواص عن صدفاتي

Revision 1 State and dynamic verbs

• **Dynamic verbs**, such as walk, talk, do, go, eat, drink, shop, run, and watch, describe <u>actions</u> and <u>activities</u>.

* أفعال النشاط هي أفعال تصف أحداث وأنشطة .

They can be used in both the Present Simple and the Present **Continuous** depending on the context.

. ممكن أن تستعمل أفعال النشاط في حالة المضارع البسيط أو في حالة المضارع المستمر حسب النص Biologists explain that when we do exercise, the cells in our body need more oxygen. (fact)

At the moment, our teacher is explaining an exercise.

State verbs ,such as be , like , love , hate , know , think , believe , remember , forget , need , want , see , hear , and feel , describe <u>states</u> , <u>opinions</u> and <u>feelings</u> , and they usually appear in the Present Simple. This is because they are used to describe fairly **permanent** , rather than transient , <u>states</u>.

*أفعال الحالة تستعمل لتصف حالات أو آراء أو مشاعر وهي عادة ما تظهر بحالة المضارع البسيط. وذلك لأنها تستعمل لتصف حالات دائمة أكثر من كونها حالات انتقالية (مؤقتة) ، هذه الافعال لا تقبل ال

.

Professor Allen is an environmental scientist.

Science answers many questions we like to ask.

We see lightning before we hear thunder.

Do you know that lightning is hotter than the sun.

When do you feel happy?

• Some verbs can be **both** <u>state</u> and <u>dynamic</u>. They would have one <u>meaning</u> when they are state and another meaning when they are dynamic.

*بعض الأفعال ممكن أن تستعمل كأفعال حالة أو كأفعال نشاط . سيكون لها معنى معين إذا كانت فعل عناط . حالة وسيكون لها معنى مختلف تماما إذا كانت فعل نشاط .

I think Faisal is a very generous man. (to have an opinion)

I am thinking about my final exams. (to have a thought in my head)

I have a new school bag. (to own)

I am having difficulty with the new maths lesson. (to experience)

Tenth Grade SBP.33 ex.7 ex.8 ABP.24 ex.2 ex.3 P.25 ex.4

Revision 2

Language Functions Making suggestions

1-Let's + inf.?

2Why don't you / we + inf.?

3-Shall we + inf.?

4-How about + n. / v.ing?

5-What about + n. / v.ing?

ABP.4 ex .2 (Giving advice = Making suggestions)

5-Complete the following dialogue using the phrases in the box.

(How about / Let's / Why don't / Shall)

Ahmad: What.....we do this weekend?

Jamal:staying in and watching a film ?

Salah: I would rather go out.we go to the beach ?

Jamal: That's a great idea!go.

Tenth Grade

SBP.49 ex.5 ex.6 ex.7

ABP.35 ex.2 ex.3 ABP.36 ex.4

Giving advice

تقديم النصائح

- 1-You should / shouldn't + inf
- 2-If I were you, I wouldn't + inf.
- 3-It would be a good idea for you to + inf.
- 4-You could + inf.
- 5-You ought to + inf.
- 6-Why don't + S. +inf.?
- 7-Have you thought about + noun / v.ing?
- 8-My main recommendation is that you
- 9-You need to + inf.
- 10-You <u>had better</u> + inf. (strong advice)
- $11-\underline{\mathbf{Don't}} + \mathrm{inf.}$ (strong advice)
 - <u>12-Do</u> something (imperative)
 - 13-You must + inf.
- 14-I advise you to + inf.
- 15-Try + v.ing
- 16-I would recommend that ...
- 17-Take my advice and
- 18-I would <u>advise</u> you to + inf.
- Advice suggestion (encouragement)

طلب النصيحة Asking for advice

- 1) What should I do?
- 2) How can I (do) ...?
- 3) Where should I go / stay

Questions

1-Complete the sentences with	expressions	from the	box that	ask for	or
give advice .					

(You could / If I were you / Why don't you)
1- Before you find a full time job , <u>consider</u> doing voluntary work ?
2, <u>I'd</u> find out about training courses.
3- As you have a Geology degree, <u>do</u> a course in Land Surveying
and become a surveyor.
2-Complete the following mini dialogue by giving advice.
1- A: I would like to get a job as a teacher of English.
B: <u>study</u> English at university ?
2- A: I want to learn Chinese, but they don't teach it in my school.
B: You <u>do</u> a Chinese course online <u>.</u>
3- A: I don't understand what we have to do for homework.
B:, <u>I would</u> ask the teacher.
3-Rewrite the advice, using the words in brackets.
1-You should practice the presentation several times. (were / would)
If I
2-It would be a good idea for you to make a list of questions. (could)
You could
3-You ought to get some work experience. (don't)
Why don't?
4-You shouldn't <u>look</u> too casual. (were / would)
If I

which one shows encouragement?		
4-Study the following sentences . Which one shows puzzlement and		
It's a		
6-It is advisable to <u>use</u> coloured pens while studying.(idea)		
If I		
5-You should <u>do</u> a lot of research.(would)		

A: How can I get work experience without getting a job first?

B: Before you find a full time job , why don't you consider doing voluntary work ?

Revision 3 Conditionals

- الجمل الشرطية النوع الأوّل تدل على أن العمل ممكن الحدوث.
- 1- Talking about **likely** conditions in the future.
- يمكن استعمال الجمل الشرطية النوع الأوّل لتقديم النصائح بشرط أن يكون الفعل الموجود في المين كلوز فعل أمر أو أن تحتوي على كلمة (should).

2- Giving advice

Type (1) v.1

inf.

If you want to swim, go to Aqaba.

v.1

inf.

If you want to swim, you should go to Aqaba.

ماضىي غير√حقيقي

Type (2) v.2(+)

m.2 (+) inf.

If he <u>studied</u> hard , he <u>would pass</u> . (عكس الحاضر) نتيجة أو إحدى أخواتها ↓ سبب

(معنى الجملة)

if clause

main clause.

(-)

-) (-)

Because <u>he doesn't</u> study hard, <u>he will not</u> pass .

you don't you

|

He doesn't study hard , so he will not pass.

You don't

you

• في الجمل الشرطية النوع الثاني أنا لا أتكلم عن الماضي ولكنني أتكلم عن وضع معاكس للحاضر

1-Talking about imaginations / dreams / wishes.

- يمكن استعمال الجمل الشرطية النوع الثاني للحديث عن الأماني والأحلام والخيالات. If I had a million dinar, I would buy a villa.
 - استعمل الجمل الشرطية النوع الثاني لتقديم النصائح.

2- Giving advice

I think that you should buy a car.

I advise you to buy a car.

If I were you, I would buy a car.

I think you should send a text message.

If I were you, I would send a text message.

* إذا جاءت be على جهة الـ If أضع were بغض النظر عن الفاعل .

<u>أو</u>

Because he didn't study, he didn't pass.

He didn't study, so he didn't pass.

- استعمل الجمل الشرطية النوع الثالث للحديث عن :-

Critisizm	نقد	Blame	لوم
Late advice	نصيحة متأخرة	Improbability in the past	عدم الاحتمال في الماضي
Regret	الندم	Relief	الارتياح(في حالة وجود
			النفي)

If he hadn't studied hard, he wouldn't have passed.

أحول الفعل الرئيسي

(+) للماضي واعكس اشارته

Because he <u>studied</u>, he <u>passed</u>.

He <u>studied</u>, **so** he <u>passed</u>.

Type (0)

To talk about facts / things that are always true

• استعمل الجمل الشرطية النوع zero للحديث عن الحقائق facts ولا تعتبر شرط حقيقي ويمكن تبديل أداة الشرط if ب when ويبقى المعنى كما هو.

v.1 v.1

If you mix red and yellow , you get orange .

= When [†] if clause [†] main clause

simple present simple present

reason سبب result نتيجة مُؤكدة

v.1 v.1

If the sun <u>rises</u>, the snow <u>melts</u>.

If you don't water the plants, they die.

النفى في الجمل الشرطية

ملاحظة: - عند نفي الجمل الشرطية أضع don't أو doesn't + الفعل المجرد على على جهة الإف في النوعين (صفر + واحد) وأضع didn't + الفعل المجرد على جهة الإف في النوع الثاني.

If you don't study hard, you won't pass your exams. (not/study)

If he doesn't study hard, he won't pass his exams. (not/study)

If he didn't study hard, he wouldn't pass his exams. (not/study)

If he hadn't studied hard , he wouldn't have passed his exams. (not/study)

*Exercise:-

Correct the verb between brackets.

- 1-**If** a cityeverything \underline{and} doesn't throw anything away , it \underline{is} zero waste . (recycle) $\underline{2016}$
- 2-The bus is late . If it.....soon , we \underline{will} get a taxi .(not , arrive) W2017

Circle the correct answer.

- 1-**If** you will play / play computer games all day , you won't have time to study .
- 2-**If** Ali had / has his own computer , he wouldn't / doesn't need to use his friend's computer.

.....

Rewrite the sentences with the words in brackets.

1-<u>I</u> think you should send a text message . (would)

lf.....

2-Press that button to make the picture move . (moves)

If you.....

 $3-\underline{l}$ think you should check the spelling of the new learnt words in the dictionary . (W2017)

If I

Tenth Grade SBP.43 ex. 6 ex.7 SBP.45 ex.4 ex.5 ABP.31 ex.3 ex.5 ABP.33 ex.12

Revision 4

1- Present perfect

حدثين ورا بعض في الحاضر والأول قصير

1- Form:-

A)affirmative: has / have + v.3 B)negative: has / have + not + v.3

hasn't / haven't

C)interrogative: Has / Have + subject + v.3?

X X X

Past present perfect present

2- Use:-

• We use the Present Perfect with **yet** <u>to</u> describe a period of time up till now .We use **yet** in <u>negative</u> sentences , to talk about something that hasn't happened at the moment of speaking.

*نحن نستعمل المضارع التام مع () لكي نصف فترة من الزمن تمتد إلى الحاضر . نستعمل () مع الجمل المنفية لكي نتحدث عن شيء لم يحدث وقت الحديث .

I haven't found a topic for my project yet.

• We use subject + hasn't/haven't + the past participle + yet. Used in this way , **yet** is placed at the end of a sentence .

*نحن نستعمل الفاعل +/....مع التصريف الثالث للفعل ثم كلمة () آخر الجملة Sara <u>hasn't bought</u> the bread **yet**.

They <u>haven't</u> <u>saved</u> the rainforest **yet**.

• We also use **yet** in questions , to ask if something has happened.

*نحن أيضا نستعمل () في الأسئلة لكي نسال فيما إذا حصل شيء ما .

Have you found your keys **yet**?

Have you called your friend to check on him yet?

 We use the present perfect with already to talk about something that happened and was completed before the moment of speaking.

Logging has already begun in the area.

*نحن نستعمل المضارع التام مع () لكي نتحدث عن شيء حصل واكتمل قبل وقت الحديث .

• We use subject + has / have + **already** + the past participle . The contractions 's and 've are often used.

نحن نستعمل الفاعل + + التصريف الثالث للفعل . الاختصار ات تكون كالتالي ...و

The loggers <u>have</u> <u>already</u> <u>destroyed</u> a lot of trees. Yousef <u>has</u> <u>already</u> <u>travelled</u> to England.

3- Key words:-

since , for , all + زمن { always , often , sometimes } , yet , just , already , recently , lately , ever , never , so far , up to now , before الأخر , today , this + time , this week ,this month ,at last , This is the first time , limit once , How much , How many , several times , in recent years...etc.

Tenth Grade SBP.13 ex.5 ex.6 ex.7SBP.16 ex.3 ex.4 ABP.6 ex.2ABP.11 ex.2 ex.3 ABP.13 ex.9

Revision 5

Relative clauses

أشباه الجمل الموصولة

Sentence = main clause + relative clause.

A relative clause :- <u>two simple</u> sentences are **joined** to form <u>one **complex**</u> sentence.

A) Relative pronouns

	Subject	Object	O. prep	Possessive
Persons	Who	who(m)	Who <u>m</u>	Whose
	that	that		
Things	which	which	Which	Whose
_	that	that		of which

B) Relative adverbs:

```
Place → where / <u>in</u> which / <u>on</u> which / <u>at</u> which
Time → when / <u>in</u> which / <u>on</u> which / <u>at</u> which
Reason → why , <u>for</u> which
ملاحظة :- الظرفان عن الجملة when, where الأصلية.
```

Kinds of relative clauses

Defining relative clause:-

شبه الجملة الموصولة المعرفة :-

It gives <u>necessary</u> <u>information</u> about the head noun.

هي تعرّف الاسم الرئيسي ولا نضع قبلها أو بعدها فواصل أبداً .

- Language function :- <u>Identifying which particular</u> person, place or thing that is being talked about.
- e.g. A chemist is a person who works in a laboratory.
- e.g. The man (who(m)) I bought this car from is my friend.
- e.g. Geometry and arithmetic are <u>subjects</u> which <u>are</u> studied by mathematicians.
- e.g. The stars and planets are things (which) astronomers study.

ملاحظة :- يمكن حذف أداة الربط (ضمير الوصل) إذا كانت تعود على مفعول به فتصبح: reduced relative clause or contact clause.

The man I bought this car from is my friend. The stars and planets are things astronomers study.

*استطیع حذف الضمیر إذا كان ما بعده مباشرة (S.) بشرط ان لا یكون الاستعمال (formal) أمّا إذا تبعه (V) لا استطیع حذفه.

ملاحظة : - ممكن أن يأتي حرف الجر قبل أداة الوصل وفي هذه الحالة يكون الاستعمال formal (رسمي) وممكن أن يأتي حرف الجر بعد الفعل أو بعد المفعول به وفي هذه الحالة يكون الاستعمال informal (غير رسمي).

- 1- The ladder on which I was standing began to slip.
- 2- The ladder (which)^s I ^vwas standing on began to slip.
- 3- The ladder I was standing on began to slip.

- 1) The man <u>from</u> whom I bought it told me to oil it.
- 2) The man (whom) I bought it from told me to oil it.
- 3) The man I bought it <u>from</u> told me to oil it.

*لاحظ أن ما يتبع أحرف الجر مباشرة من أدوات الوصل فقط which أو whom ولا يتبعهم لا that ولا whom.

1) Non – defining relative clause:-

شبه الجملة الموصولة غير المعرفة :-

It gives <u>extra information</u> about the head noun.
. عنه الاسم الاسم الاسم معرف لكنها تعطي معلومات إضافية عنه عنه الاسم الاسم الاسم الاسم معرف الاسم معرف الاسم ال

The Sahara desert , which is in Africa , is very hot. The Sahara desert , where <u>is</u> in Africa , is very hot. X The Sahara desert , that is in Africa , is very hot. X The Sahara desert is very hot.

*اشباه الجمل غير المعرفة تقع بين فواصل .

*يمكن حذف شبه الجملة الموصولة غير المعرفة الموجودة بين فواصل ويبقى المعنى واضحاً

*مستحيل حذف أداة الوصل في أشباه الجمل غير المعرفة إما أن نحذف الجملة الموجودة بين الأقواس كاملة أو لا حذف لضمير الوصل لوحده .

تنبية تنبية تنبية

*مستحيل أن أستعمل أداة الوصل that مع أشباه جمل الوصل غير المعرفة التي تكون موجودة بين الأقواس .

*مستحيل that بين الأقواس مستحيل مستحيل مستحيل .

*أما في شبه الجملة الموصولة المعرفة اداة الربط الموجودة لا يمكن حذفها من الجملة لأنها ضرورية لتكملة معنى الجملة الا في حالة المفعول به وتكون مفهومة ضمنا.

He's the $\underline{\text{man}^n}$ whose daughterⁿ I met in Jordan. This is the $\underline{\text{cat}}$ whose tail was cut.

ال whose لا يمكن حذفها

ملاحظة :- whose تقع بين اسمين بشرط أن تربط بينهما علاقة ملكية ، عشان هيك لازم تتطلع وتشوف شو موجود بعد الفراغ قبل ما تقرر شو تختار .

He is the man -----works with me.

He is the man -----works <u>are</u> famous all over the world.

1- Connective relative clause :-

هي تقريباً نفس النوع الثاني ال (non-defining)

وهي تأتى عادةً بعد المفعول به أو بعد الاسم الذي قبله حرف جر او بعد التكملة (هي لا تصف الأسماء ولكنها تكمل القصة) وتقع بين فاصلة ونقطة ويمكن حذفها ويبقى المعنى واضحاً .

The architect of the tower <u>was Ahmad Ben Baso</u>, **who** <u>began</u> work in 1184. I threw the ball to Ann, **who** threw it to Noor.

*حالات ال that :-

- 1- That is all the fruit that was left .
- 2- This is **the shortest** story **that** Ishave v ever heard.
- 3- There is **something** that I sdon't v know.

When / Where / Why

- 1- I don't know the reason why /for which hescame.
 - * الـ why يمكن حذفها ويمكن تبديلها بالضمير العام () .
- 2- *It was the month of Ramadan when Ibn Sinas died , in June 1037 CE.
 - * لا يمكن حذف الـ when
- 3- I remember the house where Is was born.
- * لا يمكن حذف الـ where

متى يكون إجباري أن أستبدل where ب

- 1- عندما يأتي بعد الفراغ مباشرة فعل .
- 2- عندما يكون هنالك حرف جر مرتبط بالمكان في الجملة الموجودة بعد الفراغ أو قبل الفراغ مباشرة .
 - He goes to **the village** which is in the north.
 - That is **the town** which he goes back **to** every year.

متى يكون إجباري أن أستبدل when ب

- عندما يأتى بعد الفراغ مباشرة فعل .
- عندما يكون هنالك حرف جر في الجملة التي تأتى بعد الفراغ أو قبل الفراغ مباشرة
- I still remember the day which we met on.
- I can't remember **the month in which** it happens.
- I forgot everything the minute at which I saw her.

متى يكون إجباري أن أستبدل who ب whom ؟

1- عندما يأتي حرف جر قبل الفراغ مباشرة .

The lady **for whom** I bought flowers is still in hospital.

- Q.1 A) The girl who Is met is clever.
 - B)The girl who met me is clever.

In which sentence you can **replace** who with whom? **A** because it refers to an object.

Q.2 I don't know where

a) does he live

b) he^s lives^v

Exercise

Choose the correct relative pronoun / adverb from the following (who ,whom ,whose ,which ,when ,where ,why ,that)

- 1-Qasr Bashir is a Roman <u>castle</u><u>is</u> situated in the Jordanian desert.
- 2-The <u>castle</u><u>was</u> built at the fourth century CE. is still standing.
- 3-There are <u>stables</u><u>horses</u> may have been kept.
- 4-<u>People</u><u>love</u> exploring Roman ruins will find a visit to Qasr Bashir rewarding.
- 5-The Giralda <u>tower</u>,.....<u>is</u> one of the most important buildings in Sevile, Spain , stands just over 104 metres tall.

- 6/7-The <u>person</u><u>is</u> believed to be responsible for the design of the tower,.....was originally a minaret, is Jabir ibn Aflah.
- 8-The architect of the tower was <u>Ahmad Ben Baso</u>,.....<u>began</u> work in 1184 CE.
- 9-The design of the tower is believed to be based on the Koutoubia <u>Mosque</u>,is in Marrakesh, Morocco.
- 10-A mathematician is someoneworks with numbers.
- 11-Geometry and arithmetic are <u>subjects</u> <u>are</u> studied by mathematicians.
- 12-'Physician' is an old fashioned wordmeans 'doctor'.
- 13-A chemist is a personworks in a laboratory.
- 14-The stars and planets are thingsastronomers study.
- 15-lbn Sina ,....is also known as Avicena , was a polymath.
- 16-He wrote on early Islamic <u>philosophy</u> ,.....<u>included</u> many subjects, especially logic and ethics.
- 17-He also wrote Al Qanun fi-Tibb , the <u>book</u><u>became</u> the most famous medical textbook ever.
- 18-His friends, were worried about his health, advised him to relax.
- 19-It was the month of Ramadan......Ibn Sina died , in June 1037 CE.


```
بعد الفراغ .... قبل الفراغ فاعل / فير عاقل فاعل / فعل that فعل / غير عاقل that ممنوع مع الفواصل فاعل who عاقل فاعل whom عاقل فاعل whom حرف جر+عاقل فاعل فعل which غير عاقل فاعل فعل which خير عاقل فاعل فعل which ببب فاعل why فاعل where فاعل where فعل فعل which زمان فعل which زمان فعل which فعل which غير عاقل / عاقل ماقل مكان فعل الماقل فعل الماقل فعل الماقل فعل الماقل فعل الماقل فعير عاقل / عاقل الماقل في يكون اسم أو ضمير
```

2-Join the following simple sentences by using one of the relative pronouns or adverbs to give one complex sentence.

1. <u>The man</u> has just bought <u>a car</u> . <u>He</u> lives next door .
The man
2. <u>The girl</u> broke her leg . <u>She</u> was playing tennis .
The girl
3.She met <u>a woman</u> . <u>She</u> had a new car .
She met
4. What have you done with the letter? It was on the table.
What have?
5. <u>The</u> <u>bike</u> is blue . <u>I</u> borrowed <u>it</u> yesterday .
The bike
6. The ideas were very good . You expressed them yesterday .
The ideas
7. The <u>cafe'</u> sells the best <u>ice-cream</u> . <u>I</u> work <u>there</u> .
The cafe'
8. <u>The man</u> lives next to my <u>house</u> . <u>I</u> borrowed his car .
The man
9.I spoke to <u>a lady</u> on <u>the phone</u> . <u>She</u> told <u>me</u> to speak later .
The lady

10. My father buys one book a week. He loves reading. My father , 11. I lent a book to Ali . He loves reading . l lent 1-The boy is my brother. **He** is standing there. The boy 2-I know the woman. **She** sells flowers. I know the woman 3-The children are crying. Their mother died in the accident. The children..... 4-The hotel was fantastic. We stayed at it. The hotel 5-I will never forget the day. I got my first job on that day. I will 6-The man was happy. **His** son won the first prize. The man 7-The car was red. The bank robbers escaped in a car. The car 8-The child saw a robber. The robber didn't drive. The robber **Exercise** 1-Choose the correct relative pronoun or adverb. (who ,whom , whose ,which ,that ,when ,where ,why) 1-I like the boyyou brought to the house. 2-That's the man to wrote the letter. 3-The house I stay is here. 4-I know the womanchild was hurt. 5-I still remember the day first met my husband. 6-That's the actorwon the prize. 7-Being sick was the reason.....she was absent. 8-The clothesyou bought are there. 9-The boy plays with our team is skillful. 10-I visited the citythe Romans built. 11-The factorymy father works is very old. 12-This is Mr. Johnruns our school.

Tenth Grade SBP.63 ex.5 ex.6SBP.65 ex.4 ABP.40 ex.2 ex.3 ABP.44 ex.2

أسئلة وزارة

Choose the suitable item from those given to complete the sentence .

1- Plastic is the <u>material</u><u>causes</u> a lot of pollution .S2019

(whose , who , where , which)

فهل سألوا الغواص عن صدفاتي

UNIT 1 Future forms

يمكن التعبير عن المستقبل باستعمال عدة تراكيب لغوية أهمها :-

1- المضارع المستمر (آه والله بحكى جد ما تستغربوا ، طب كيف ؟ يلا نشوف!)

The Present Continuous for future events

We can use the Present Continuous **to** talk about events in the future that have <u>already</u> been <u>planned</u>.(decisions **with preparations** or arrangements)

Next Monday we <u>are celebrating</u> my brother's **graduation**.

They <u>are buying</u> a new house **this year**. They **decided** to settle down in Jordan.

*يجب أن تكون هنالك جملة أخرى تابعه لها لتوضح المعنى لتدل على القرارات المسبقة والترتيبات والخطط المستقبلية المؤكدة وأحيانا مضمون نفس الجملة يظهر المعنى المقصود.

2- المضارع البسيط (كمان ما تستغربوا والله بحكي جد ، طب كيف ؟ يلا نشوف !)
The Present Simple for <u>timetabled</u> future events. (schedule)
We can use the Present Simple to talk about events in the future
that will happen at a **stated time**.(definite time)

The festival starts on 20th October.

The bus leaves at 8 pm.

*مع البرامج والجداول والمواعيد التي ستحدث في وقت محدد في المستقبل والحظوا أيضا بان الفاعل غير عاقل أي أن الترتيبات غير شخصية .

3-المستقبل البسيط بفر عيه :-

- Be going to + inf.
 - Will + inf. ●

Be going to for **intentions** •

ناوي ومخطط

We use going to + infinitive to talk about intentions (things that have already been decided) (decisions without any preparations or arrangements)

We <u>are</u> all going to attend the ceremony.

I'm going to buy a cake for my friend tonight.

Be going to for **predictions** •

• توقع مؤكد مبنى على دليل في الحاضر

We can use going to + infinitive when we **predict** what will happen based on **evidence**.

Look at the **crowds**! It's going to be a lot of fun.

There are lots of **clouds**. It's going to rain.

Will for spontaneous decisions

We use will + the infinitive to talk about a **decision** made **at the moment** of speaking.

I **think** I'<u>II</u> have a pasta for lunch.

You look tired I think I'll stay at home and help you.

Modal verbs of obligation and prohibition UNIT 2

Different functions for Modal verbs

المعانى المختلفة للأفعال المساعدة الناقصة

• Must / mustn't

(1)Must + inf. — → To talk about an <u>internal</u> obligation ,or obligation by higher authority OR necessity (something that is necessary) .

للحديث عن الإجبار الداخلي أو الإجبار من سلطة عليا أو للحديث عن الضرورة I must do my homework.

You must pray.

You must drink water daily.

(2)Mustn't + inf. → To talk about a prohibition

للحديث عن المنع

Something that we are **obliged not** to do.

للحديث عن شيء نحن مجبرين أن لا نفعله.

You mustn't talk in the library.

- have to / don't have to has to doesn't
 - 1) <u>have to</u> + inf. To talk about an <u>external</u> <u>obligation</u>. has to . (خارجي) . المحديث عن منع من طرف آخر

You have to take off your shoes before entering the mosque.

2) don't have to + inf. To say that something is not necessary or doesn't not obligatory.

لكي نقول بأن شيئاً ما ليس ضرورياً أو ليس إلزامياً.

You don't have to do the shopping daily.

• can / can't

1- can + inf. — To say that something is permitted or possible. لكى نقول بأن شيئًا ما ممكن أو مسموح القيام به .

Expressing permission

التعبير عن السماح

You can have another slice of pizza if you want to.

2- can't + inf. To say that something is not possible or not permitted.

لكي نقول بأن شيئًا ما غير ممكن أو غير مسموح القيام به

You can't come in yet- the floor is wet!

- should / shouldn't
- 1- should + inf. → Giving advice تقديم النصائح To recommend an action (recommendation)

لكي نوصىي بعمل ما

You should drive carefully all the time.

You should go up the Eiffel Tower if you visit Paris on holiday.

2- shouldn't + inf. — Giving advice تقديم النصائح

To advise someone against doing something.

أن تنصح شخص ما بعدم القيام بعمل معين .

You shouldn't point at people. It's rude.

Students shouldn't leave their homework until late in the evening.

*Exercise:-

1-It isn't necessary to switch off the screen. (have)

You.....

2-You are not allowed to touch this machine. (must)

You.....

Passive voice

Unit 3

المبنى للمجهول

Passive = be + v. 3

أي و احدة من عائلة بي حسب الزمن وحسب الفاعل

التصريف الثالث للفعل

الوظيفة اللغوية للباسف هي :-

Talking about processes

الحديث عن عملية ما

- المبني للمجهول يعني بأن الفاعل الحقيقي غير موجود حسب التسلسل المعروف للجملة في اللغة الانجليزية بمعنى أنه لا يقع في البداية.

The window was broken by the boy.

المبني للمعلوم يعني بأن الفاعل الموجود في بداية الجملة قبل الفعل هو فاعل حقيقي بمعنى أنه قام بالفعل

The boy broke the window.

doer action receiver

S. V. O.

- نستخدم الباسف بشكل عام عندما نهتم بالفعل والمفعول به أكثر من الفاعل.
- لا يمكن عمل كل الجمل باسف فهنالك جمل لا تحتوي على مفعول به لأن الفعل فيها لازم مثل هذه الجمل لا تحوّل للباسف.
 - كذلك الجمل التي يكون فعلها (state) حالة وليس action لا تحوّل للباسف.

الأفعال التي لا تقبل ing كمستمر

- الباسف ليس زمناً ولكنه يتعامل مع جميع الأزمان ووظيفته الأساسية أن يحافظ
 - على الزمن "حارس الزمن " بل هو صوت أو طريقة لقول الأشياء .

1) present passive

المضارع المبنى للمجهول

O.receiver S.doer V.

- Rula teaches English.

فاعل غير حقيقي G.S. prep. O.doer / agent - English is taught by Rula .

- Rula teaches English and French.
- English and French are taught by Rula.
- teaches_me. Rula
- am taught by Rula.
- $\frac{\text{am}}{\text{is}} / \frac{\text{are}}{\text{are}} + v. 3$ be

إذا كان المفعول به ضمير في جملة الأكتف يجب أن يحول إلى ضمير فاعل في جملة الباسف .

Subject pronouns		Object pronouns
	v.	me
You		you
We	\ love \	us
They		them
Не		him
She		her
It		It

v.1 v.2 = v.3 teach <u>x</u> taught taught لا يوجد قبله فعل مساعد

2) Past Passive

لماضي المبني للمجهول

S. V. 2 O.

- Rula x taught English.
- English was taught by Rula. S. V.2 O.
- Rula taught English and French.
- English and French were taught by Rula.
 - S. V.2 O.
- Rula taught me.
- I was taught by Rula.

3) Present perfect passive

المضارع التام المبني للمجهول

S.

- Rula (has taught) English.

- English has been taught by Rula.

S. O. O.

- Rula (has/taught) English and French.
- English and French have been taught by Rula.

S. \bullet O.

- Rula (has \(^{\text{taught}}\)) me.
- I have been taught by Rula.

S. C

- Rula and Roro (have//taught) English.
- English has been taught by Rula and Roro.
- has / have + been + v.3 م توازن م الله توازن م الله عنوان م الله

4) Past Perfect passive

الماضى التام المبنى للمجهول

S. **†** O.

- Rula (had/taught) English.
- English had been taught by Rula.

S. • O.+

- Rula (had taught) English and French.
- English and French had been taught by Rula.

S.

Ο.

- Rula <u>and</u> Roro (had //taught) English.
- English had been taught by Rula and Roro.
- had + been + v.3

5) Present	continuous passive	المضارع المستمر المبني للمجهول
٦ .		

- S. A O. Rula (is teaching) English.
- English is being taught by Rula.
- S. A. O.+
 Rula (is //teaching) English and French.
- English and French are being taught by Rula.
- S. Rula (is teaching) me.
- I am being taught by Rula.
- am / is / are + being + v.3

6) Past continuous passive مستمر المبني للمجهول

S. O. Rula (was teaching) English.

- English was being taught by Rula.
- Rula (was //teaching) English and French.
- English and French were being taught by Rula.
- S. O. Rula (was / teaching) me.
- I was being taught by Rula.
- was / were + being + v.3

7) Modals passive

S. O.+

- Rula (will / teach) English and French.
- English and French will be taught by Rula.

- S. O.+
 Rula (has to teach) English and French.
- English and French have to be taught by Rula.
- Rula and Roro (are going to //teach) English.
- English is going to be taught by Rula and Roro.
- Modals + be + v.3 يوازن إذا كان بحاجة لموازنة

* نفى المضارع البسيط والماضى البسيط في جُمل الباسف

don't, doesn't, didn't + inf.

باسف مع----النفي يمنع الحصر

- Farmers don't grow rice [in Jordan].
- Rice isn't grown in Jordan.
- Yasmeen doesn't wear a veil.
- A veil isn't worn by Yasmeen.
 - المضارع من دو بروح وبترك وراه مضارع من بي .
 - نحذف does / do ونعوضها بـ be مناسبة حسب الفاعل (am / is / are) .
- He didn't see the accident.
- The accident wasn't seen.
- No accident was seen. هذه الطريقة صحيحة أيضا
 يجوز أن أنفى الإسم بوضع no قبله بدل أن أنفي الفعل بوضع not بعد الفعل المساعد
 - الماضى من دو بروح وبترك وراه ماضى من بي .
 - نحذف did ونعوضها بـ be مناسبة حسب الفاعل (was / were).

• *باسف على سؤال (مادة احتياطية)

- 1- Have they built a new hospital [yet]? Has a new hospital been built yet?
- 2- Is Ali painting the beds?
 Are the beds being painted by Ali?
 S. _____O.
- 3- Will they hold the meeting [in that building]? Will the meeting be held in that building?

ملاحظة :-عند عمل الأسئلة لا نبدأ بالفاعل (المفعول به سابقاً) بل نبدأ بفعل مساعد مناسب لنحافظ على صيغة السؤال ثم نأتي بعدها بالفاعل (المفعول به سابقاً) + v.3 + be +.

* طريقة الحل مختلفة قليلاً مع do, does, did

S. O. - Po you cut the trees?

Are the trees cut?

S. O.

Does Ali teach that course?

Is that course taught by Ali?

- Did Ali teach English and French?
- Were English and French taught by Ali?

ملاحظة: - الـ do, does, did وظيفتهم فقط تكوين السؤال و الدلالة على الزمن لهذا يحذفوا من الحل و يعوضوا ب be تجزئة حسب الزمن وحسب الفاعل.

B)Wh-questions

1) Why will they hold the meeting (in that building)?

Why will the meeting be held in that building?

* أضع أداة السؤال ثم أمشي حسب القواعد السابقة للأفعال المساعدة.

did cook

2) Who cooked the dinner?

Informal

- Who was the dinner cooked **by**?
- ضروري وجودها لأنى أسأل عن الفاعل
- **By** whom was the dinner cooked?

Formal

- Who (was cleaning the dishes)?

حرف الجرفي الآخر

- Who were the dishes being cleaned **by**? informal
- **By** whom were the dishes being cleaned? formal حرف الجر قبل أداة السؤال does know

- Who knows the truth?

- Who is the truth known **bv**?
- **By** whom is the truth known?

(مطلوب)

* يجب الانتباه إلى المفعول به عندما يكون جمع شاذ لأنه عند نقله ليصبح فاعل سيحتاج لفعل جمع و كذلك يجب الانتباه إلى الكلمات التي تأتي دائماً جمع و كذلك يجب الانتباه إلى الكلمات التي

men, women, children, people, the police, mice, lice, the old, [goods, scissors, socks, shoes, shorts, trousers, jeans, pants, stockings, pyjamas, glasses, earrings][sheep, fish, deer, gazelle, geese] media, phenomena, data, curricula, teeth, feet.

- يجب الانتباه إلى المفعول به عندما يكون غير معدود لأنه عند نقله ليصبح فاعل سيحتاج لفعل مفرد
 - الاسم غير المعدود uncountable noun
 - 1. لا يمكن أن يكون مفرد بمعنى أنه لا يقبل (a, an) قبله.
 - 2. لا يمكن أن يكون جمع بمعنى أنه لا يقبل (s) بعده.
- 8. (1) جميع السوائل و (2) الغازات و (3) المساحيق و (4) والحبيبات و (5) المواد الخام و (6) بعض الأطعمة و (7) الأسماء المجردة (ليس لها جسم مادي /لا تدركها الحواس) تعتبر غير معدود الأطعمة و (7) الأسماء المجردة (ليس لها جسم مادي /لا تدركها الحواس) تعتبر غير معدود money, rice, salt, soil, wheat, sugar, tea, water, milk, oil, coffee, blood, juice, butter ,ice-cream ,chocolate ,meat ,chicken ,fish , petrol, news, woods, wood, information, advice, furniture, equipment, vocabulary, glossary, baggage luggage, pollution, traffic ,work ,homework , population ,weather, evidence بعض أسماء العلوم تنتهى ب ع و لكنها ليست جمع و تأخذ فعل مفر د.
- physics, maths, mathematics, politics, economics, linguistics, windows,.....etc.
 - A number of + اسم جمع -----
 - The number of + اسم جمع
 - فعل مفرد ----- اسم جمع + One of
 - gerund (xv.ing) + اسم مفر د اسم جمع / اسم مفرد

The strong winds <u>blew down</u> a number of trees two days ago.

A number of trees (were blown) down by the strong winds two days ago.

اسئلة وزارة

Correct the verbs between brackets.

- 1-Many Jordanian poemsnow......into English and people all over the world are able to read them. (translate) AW2016
- 2-A new vocational school <u>has</u>**recently** in my area. (build) L4S2016
- 3-Mr.Tareq willa more responsible post by the manager. (offer) L4S2016
- 4-Ibn Rushed who.....in Cordoba is a famous Islamic polymath.(born) \$2017

• العملية العكسية (مطلوبة) Passive voice

• العملية العكسية من passive voice إلى

• نستدل بأن المطلوب ترجيع إذا وجدنا في الجملة be + v.3 ولا يشترط وجود فاعل بعد كلمة by للترجيع في مثل هذه الحالة تكون الجملة مبدوءة بفاعل مناسب .

G .S. o. کان

1- Each young person [is expected] to participate in four activities.

v.1

We expect each young person to participate in four activities.

[am / is / are] + v.3 الثالث بيرجع مضارع

G.S. o. کان

2- Al – Sabilah [was introduced] in 1990.

Jordan introduced Al' – Sabilah in 1990.

الثالث بيرجع ماضي [was / were] + v.3

G.S. o. کان

3- The farmers [have been rehoused] in new villages.

The government has rehoused the farmers in new villages.

فقط نحذف ال been مع مراعاة الموازنة للفعل و الثالث يبقى كما هو:-

- [has / have] + been + v.3 توازن
- 4- Plans [had been implemented] to build new dams in Jordan . Engineers had implemented plans to build new dams in Jordan.
- had + been + v.3

فقط نحذف الـ been ويبقى الثالث كما هو

5- The horse [is being fed] by Fadi and Rami.

Fadi and Rami are feeding the horse.

• am / is / are + being + v.3

أحذف الـ be والـ ing بتجرد الفعل وبتلزق فيه و أوازن be تجزئة

6- The food [was being prepared] by my sisters.

My sisters were preparing the food.

• [was / were] + being + v.3 توازن

أحذف الـ be والـ ing بتجرّد الفعل وبتلزق فيه و أوازن be تجزئة.

• ملاحظة: - مع being لا أحذف be تجزئة بل أحذف be نفسها.

7- The report [has to be studied] carefully. They have to study the report carefully.

الـ be تحذف وفعل المودلز يرجع الفعل الأصلي إلى حالة المجرد .

Modals + bو⁴+ v.3 • يوازن إذا كان بحاجة لموازنة

• إذا كانت جمل الباسف منفية الحل يكون بهذه الطريقة :-

G.S. o. كان

- The meeting [isn't held] in that building.
- They don't hold the meeting in that building
- don't + inf.

 isn't don't + inf.

 aren't don't + inf.

 doesn't + inf.

 doesn't + inf.
 - The accident [wasn't seen].
 - He didn't see the accident.
- wasn't / weren't didn't + inf.
 - الـ be المنفي بيرجع إلى be المنفي بيرجع إلى be المنفي بيرجع الله be حسب الزمن وحسب الفاعل.

UNIT 4

The Present Perfect Continuous

Form:-

A-affirmative:- has/have + been + v.ing

B-negative:-has/have + not + been + v.ing

C-interrogative:- Has/Have + S. + been + v.ing

Use:-

• We use the Present Perfect Continuous **to** talk about an <u>action</u> or <u>situation</u> that began in the past and is **still** continuing.

*نستعمل المضارع التام المستمر عندما نتحدث عن عمل أو وضع بدأ في الماضي و لا زال يحدث (عمل طويل متكرر في الحاضر).

People have been playing ball games for centuries.

I have been practicing English every day.

• We can <u>also</u> use the Present Perfect Continuous **to** talk about an <u>action</u> or situation that began in the past and has just finished.

نحن أيضا نستعمل الماضي التام المستمر عندما نتحدث عن حدث أو وضع بدأ في الماضي وانتهى للتو.

What have you been doing for the past hour?

I've been reading my book.

 The Present Perfect Continuous is <u>often</u> used with expressions of time to focus on <u>how long</u> something has been happening.

المضارع التام المستمر يستعمل عادة مع عبارات زمنية للتركيز على طول المدة الزمنية التي يحدث فيها الحدث .

I have been waiting for you for half an hour.

She has been working since 8 am.

• The Present Perfect Continuous is formed with has / have + been + the present participle (-ing form)

المضارع التام المستمر يتشكل ب

I'm tired because I've been running.

How long have you been doing your homework?

الكلام المنقول Reported speech الكلام المنقول " + فعل نقل + فعل نقل الكلام " + فعل نقل الكلام + فعل نقل الكلام + فعل نقل الكلام + فعل نقل الكلام الك

Reported speech is used to tell someone what someone else has said in the past while **direct speech** is used when we give the persons exact words.

- هنالك كلام منقول نقل فوري واستدل على ذلك من فعل النقل الذي يكون بحالة المضارع ، في هذه الحالة لا أغير زمن الفعل فقط أغير الضمائر.

v.1

- " I want to drink. "
- My dad <u>says</u> that he wants to drink. (مضارع)
- هنالك كلام منقول نقل متأخر واستدل على ذلك من فعل النقل الذي يكون بحالة الماضي وفي هذه الحالة يجب تغيير زمن الفعل + الضمائر + الظروف.
 - He <u>said</u> (that) he wanted to drink.(ماضي)
- إضافية: هنالك حالة واحدة فقط في حالة النقل المتأخر لا أغيّر فيها زمن الفعل و ذلك عند نقل الحقائق.
 - " The earth is round. " (fact)
 - The teacher said (that) the earth is round.(v.1)

ملاحظة: عندما يكون فعل النقل بحالة المضارع التام أو المضارع المستمر أو المستقبل يعتبر نقل فورى ولا يتغير زمن الفعل.

<u>He has said</u> She مضارع تام

*الوظيفة اللغوية لهذه الجمل هي :-

Reporting people's words

*عندما أحوّل من الكلام المباشر إلى الكلام غير المباشر أراعى ما يلى :-

- 1. تحويل الضمائر (العادية والملكية).
- 2. تحويل الأفعال بحيث تتناسب مع الضمائر المحوّلة (الموازنة مع النقل الفوري) .
- 3. تحويل الجملة من المضارع إلى الماضي في حالة النقل المتأخر ومن الماضي الى الماضي التام.
 - 4. نحتفظ بالفواصل وعلامات الوقف.
 - تلغى الأقواس.
 - 6. تلغى علامة السؤال وعلامة التعجب.
 - 7. جميع ظروف الزمان والمكان تتغير إلى الأبعد.

- التغيير في الزمن :-

v.1v.21- present → past had +v.3v.22- past → past perfect أو يبقى has/have + v.3had + v.33- present perfect → past perfect am / is / are / v.ing was / were + v.ing 4- present cont. → past cont. was / were / v.ing had +been+ v.ing أو يبقى . past perfect cont . → past perfect cont has / have + been + v.ing had + been + v.ing 6- present perfect cont. → past perfect cont. had+v.3 had + v.3ريقى. 7- past perfect → past perfect had + been + v.ing had + been + v.ing 8- past perfect cont. _____ past perfect cont. ____

- التغيير في الظروف :-

today ---- that day, tonight---- that night, now---- then, here ----there, this ---- that, these ---- those, ago---- before, last---- previous, next ---- the following, tomorrow---- the day after, yesterday---- the day before, at the moment---- at that time.

- التغيير في الضمائر:-

قبل الفعل 1- ضمائر المتكلم . <u>I</u> , <u>we</u> S. تحوّل إلى ضمائر الغائب me, us O. بعد الفعل بعد الفعل him , her , them

you S. مفرد <u>you S.</u> عمائر الغائب او you O. <u>you S.</u> عمائر الغائب او you O. <u>you S.</u> you O.

<u>he</u> , <u>she</u> , <u>they</u> him , her , them ممكن ان تحول الى ضمائر المتكلم S. (me, us) O. (عدمائر الغائب تبقى كما هى .

أنواع النقل

A- Wh - questions (2 B- Yes / No question

·

Reporting Statements

1) نقل المعلومات (الجمل العادية)

- " I

v.1

1) الإتبات

write English stories. "

ماضي (نقل متأخر)

- He <u>said</u> (that) he wrote English stories.
- I.... (I, he, she)

v.2

- "I wrote English stories."
- She <u>said</u> (that) she had written English stories.
- " My book is stolen"

my... (my, his, her)

- <u>He said</u> (that) <u>his</u> book was stolen.

her

She

v.1

- " I feel tired "

v.2

- She told me (that) she felt tired.

v.1

- " I am sick , Marwa . " لاسم المخاطب موجود " V 1
- " Marwa , I am sick."
- She told Marwa (that) she was sick.

- told اجباري أن يتبعها مفعول به قد يكون اسم أو ضمير .

- told (me, you, him, her, us, them).

- بصیر بدها مفعول به وراها told = said to

 \mathbf{V}

- " I didn't enjoy the party."

2-النفي

V.3

- She said (that) she hadn't enjoyed the party.

V.1

- " I don't like melons. "

V.2

- He said (that) he didn't like melons.

V.1

- " Ahmad doesn't like melons. "

V.2

- She <u>said</u> (that) Ahmad didn't like melons.

V.1

- " She doesn't like English. "

V.2

- He said (that) she didn't like English.

*أفعال المودلز المضارع يصبح ماضي و الماضي يبقى كما هو .

- will ... would , can... could , shall ... should , may ... might , must ... had to , has to / have to... had to , ought to تبقى

-

سئلة وزارة

1-"I was writing my English assignment when you called." VW2016
Yousef told Muna that
2-"You should visit the historical sites in your country." VW2016
I told him
3-I have been working very hard in the office." VS2016
Marwan told Huda that
4-"We will prepare a presentation about the usage of solar power in the area."
AS2016
The students said
5-"We will win the coming world cup." VW2017
The players told us

UNIT 6 Reporting questions

2) نقل الأسئلة

Reported questions are used to report a question that someone has asked.

تبدأ بأداة سؤ ال

A) Wh – questions

إجابتها جملة

V.1 S.

- "Where is the post office?"

swap o. s. v.

- He asked (me) where the post office was
- wanted to know
- enquired
- wonder<u>ed</u>
- was / were interested to know

that نقل خاصة بالأسئلة ___لا نضع بعدها v.1 s.

- " Why has Huda come late?"
- He <u>asked why</u> Huda had come late . أداة ربط

*مع أسئلة ال wh-word عندما نحوّل من الكلام المباشر إلى الكلام غير المباشر يجب أن نراعي القواعد التالية -

- 1. ننزل أداة السؤال مباشرة بعد فعل النقل.
 - 2. نقدّم الفاعل على الفعل.
- 3. نغير زمن الفعل في حالة النقل المتأخر أمّا في حالة النقل الفوري يبقى الزمن كما هو .
 - 4. تعتبر جملة عادية تنتهى بنقطة وليس بعلامة سؤال.

• Wh – word + [do / does / did] + s. + inf.?

v.1 s.

• "Why does Mohammad help the teacher?

He <u>asked</u> why Mohammad <u>helped</u> the teacher.
 طیغة توکید did help

• "Why did Mohammad help the teacher?"

• She <u>asked</u> why Mohammad had helped the teacher.

2)
$$did + s. + inf.$$
 ----- had + v.3

- Wh word + $\lceil don't / doesn't / didn't \rceil + s. + inf.$?
 - 1) don't / doesn't + s. + inf. ---- didn't + s. + inf.
 - 2) didn't + s. + inf. ----- hadn't + s. + v.3
- "Why don't you help the teacher?"
- He <u>asked</u> why <u>I</u> didn't help the teacher.

• He suggested that I should ...

• He <u>suggested</u> that I should help the teacher.

v.1

Where does Yasmeen live ?
 مضارع (نقل فوري)

• Mohammad <u>wants</u> to know where Yasmeen <u>lives</u> .(does live)

B) Yes / No questions<

نبدأ بفعل مساعد (be, do, have , modals)

v.1 s

• " Is it easy to speak English?"

swap 🔀

s. v.2

• She <u>asked</u> if it was easy to speak English (or not). m.1 s.

" Can Ali swim?"

* المساعد بيطلب if

s. m.2

• She <u>asked</u> if Ali could swim (or not).

- مع أسئلة ال Yes / No questions عندما نحوّل من الكلام المباشر إلى الكلام غير المباشر نراعي ما يلي :-
 - 1- نضع if أو whether مباشرة بعد فعل النقل.
 - 2- نقدّم الفاعل على الفعل.
 - 3- نغير زمن الفعل في النقل المتأخر.
 - 4- تنتهي بنقطة وليس بعلامة سؤال

أسئلة وزارة

1-"How long does it take to get to Petra?" VW2016
Mahmoud asked Manal
2-"Does Mahmoud send the CV to the company?" VS2016
Fadi asked his brother
3-"Where can I find old antiques?" VS2016
Muna asked him
4-"Is the patient allowed to leave the hospital without the doctor's
permission?" VW2017
Rania asked the nurse
5-"Which countries introduced sign language in the 18th century?" VW2017
Mahmoud asked Manal

احتياطاً :- Reporting commands / requests / begging

• درجات الأمر:-

1) من أعلى منزلة إلى أقل منزلة (أمر) command و يكون خالي من كلمات التهذيب والفعل المستعمل عادةً ordered أو told.

2) من أشخاص بنفس المنزلة (طلب) request و يكون محتوي على كلمات تهذيب مثل please و فعل النقل المستعمل عادةً هو please

3) من أقل منزلة إلى أعلى منزلة (رجاء) begging و يكون محتوي على تكرار لكلمات الرجاء مثل Please don't أو Please don't وفعل النقل المستعمل عادةً هو begged.

inf.

1- "Come on time. " (positive imperative) (أمر / طلب / رجاء)
She <u>told</u> me <u>to</u> come on time.
inf. x

2- " Open the window, please! ".
She asked me to open the window.

" Don't come late." (negative imperative) نهي He <u>ordered</u> me <u>not to</u> come late.

3- "Don't kill me, please! " توسل She begged him <u>not to</u> kill her. "Please, please! Let me go out with my friends."

She begged her mum to let her go out with her friends.

Reported speech

- العملية العكسية (مطلوب)
 - عندما يطلب السؤال

- the people's actual words.
- the people's original words.
- فالمطلوب تحويل الجملة من الكلام غير المباشر إلى الكلام المباشر أي المطلوب نص الجملة الأصلي أو نص السؤال الأصلي .
- (1) إذا كان المطلوب ترجيع إلى سؤال No / Yes / No أو Wh والفعل رئيسي اشتق له المساعد من) do, does, did) و ذلك بفك الفعل حسب الفاعل والزمن لتكوين السؤال وأمشي حسب هذه القاعدة .

??

كان سؤال

1- The man asked [what they wanted.] did want

The man actually said "What do you want?"

- ?(تكملة) + فعل رئيسي + فاعل + فعل مساعد + Wh word + فعل مساعد + فعل(2) إذا كان المطلوب ترجيع إلى سؤال و الفعل المساعد موجود أعكس بين الفعل والفاعل مع ضرورة ترجيع الماضي إلى المضارع مع الانتباه للموازنة.
 - ملاحظة مهمة :-الماضي التام [had+v.3] في الجمل بيرجع مضارع تام [have / has+v.3] الكن في الأسئلة

الماضي التام [had+v.3] في الجمل بيرجع مضارع تام [have / has+v.3]لكن في الاسئلة بيرجع ماضي بسيط

X

S. V.

2- The police asked [where he was going].

The police actually said "where are you going?"

3- The man asked if [they had gone to the right address.]

The man actually said, "Did you go to the right address?"

عند عملية الترجيع تذكر ما يلي :-

1. جميع الضمائر الموجودة في الجملة عندما تحوّل إلى سؤال تصبح you إلا في بعض الحالات.

2. الأفعال تتحول من الماضي إلى المضارع ومن الماضي التام إلى الماضي البسيط.

3. ترجع الضمائر إلى أصلها.

4. ظروف الزمان و المكان تحول من البعيد إلى القريب.

4- The police explained that [they were responding to information they had received .]

The police actually said "We are responding to information we have received."

5- The police said [he had to go with them.]

The police actually said "You have to come with us".

Verbs followed by gerunds or infinitives UNIT 7

الأفعال التي يتبعها أسماء مشتقة من الأفعال أو أفعال مجردة

*الفعل المجرّد base form (V0) = (infinitive) هو الفعل :-

1- غير المعرف بزمن (يشبه المضارع ويستعمل مع المضارع)

2- الخالي من أي إضافة لا s/es ولا ed و

*الأسم المشتق من الفعل (gerund) هو الفعل الذي عليه ing بشرط أن لا يسبقه فعل مساعد x v.ing وفي هذه الحالة يكون اسم وليس فعلاً ويعبر عن عملية ما

(1) بعض الأفعال يتبعها جرند فقط أي x v.ing مثل:-

finish	ينتهي
Enjoy	يستمتع
Dislike	لا يحب
Suggest	يقترح
Avoid	يتجنب
Practice	یمارس / یتمرن
Consider	يفكر
Spend time	يمضي الوقت

*أنا بفكر إني أتمرن عشان أتجنب زيادة الوزن شو بتقترحوا علي اعمل حتى امضي وقتي أنا بحبش الجيم وأنا بستمتع بالمشى أنا خلصت كلامى هلا دوركم .

He enjoys travelling, and travelled all over the world.

Would you consider moving to another country?

l <u>spend</u> so much <u>time</u> driving .

(2) بعض الأفعال يتبعها فقط فعل مجّرد مسبوق ب to مثّل: -

expect to	يتوقع	manage to	يتدبر أمره
decide to	يقرر	hope to	يأمل
choose to	يختار	forget to	ينسي
attempt to	يحاول	plan to	يخطط

.

ask to	يطلب	seem to	يبدو
agree to	يوافق	want to	یرید
promise to	تعد	(can't) afford	يقدر / لا يقدر على تكاليف
		to	
prepare to	يجّهز	be able to	یکون قادر علی
offer to	يعرض		

(3) بعض الأفعال ممكن أن يتبعها فعل مجرد مسبوق ب to او فعل عليه ing بدون فعل مساعد قبله بلا أي فرق في المعنى مثل:

	_	
prefer	يفضل	أفعال الحب والتفضيل استعمل بعدهم فعل
		مجرد إذا سبقهم الفعل (would)
Like	يحب	أفعال الحب والكره والتفضيل يفضل أن
		استعمل بعدهم v.ing
love	يحب	
Hate	یکرہ	520
Intend	ينوي	يفضل أن استعمل بعده الفعل المجرد
Continue	يستمر	أفعال البداية والاستمرارية
Begin	بيدأ	
Start	يبدأ	
	All P	

ناويه اكره بعض الناس وأحب كتير بعض الناس وأحب شوي بعض الناس وأنا بفضل بعض الناس رح ابدأ واستمر شو رأيكم في أبو الوجهين ؟

My brother likes playing / to play the guitar .

I prefer reading / to read historical novels . I love getting to know the characters .

(4) بعض الأفعال ممكن أن يتبعها infinitive مسبوق ب to أو فعل عليه ing بدون فعل مساعد قبله (x v.ing) لكن يكون هنالك اختلاف في المعنى مثل:

try	يحاول
stop	يتوقف
remember	يتذكر
forget	ينسى

* بدك تتغير: وقف حاول تنسى لا تتذكر اللي فات.

forget + **to**+ inf. — **•** forget to perform a responsibility or <u>duty</u>.

- ينسى أن يقوم بواجب أو بمسؤولية .

Sami often forgets **to** lock the door.

1- forget + v.ing → forget something that happened in the past.

- ينسى شىء حصل بالماضى .

I'll never forget seeing the Alps for the first time.

1) remember + to + inf. \longrightarrow remember what has to do.

- يتذكر شيء يجب عليه أن يفعله .

I must remember to return that book to the library.

2- remember+ v.ing — remember what one has done.

يتذكر شيء حصل في الماضي .

I remember playing in the park when I was younger.

2) stop + to + inf. \longrightarrow followed by a purpose.

- يتوقف لهدف (لكي يعمل كذا)

We stopped to check our route on the map.

توقف نهائى عن العمل

He stopped talking when he saw the beautiful view.

ملاحظة: - في حالة عدم معرفة معنى الجملة استخدم الـ ing لتدل على التوقف النهائي عن القيام بعمل معين إلا إذا كان في الجملة شيء يدل على غير ذلك .

3) try + to + inf. → make an effort / attempt

- يبذل جهد / يعمل محاولة

I tried ${f to}$ finish the book during my holiday ${f but}$ it was too long .

4- try + v.ing
→ make an experiment / test

- يعمل تجربة

Try reading a work of fiction instead. You might find that more interesting .

ملاحظة: - الفعل prefer يمكن أن يستعمل بطريقتين مختلفتين فعندما يأتي بمعنى حقيقة to + inf. و x v.ing أو a permanent fact دائمة I prefer reading / to read fictional novels .

- وعندما يأتي ليتحدث عن تفضيل في المستقبل القريب بشكل شرطي فقط يتبعه الفعل المجرد المسبوق ب (to).

A preference for the immediate future , conditional . I **would** prefer **to** read an autobiography today .

أسئلة وزارة

Correct the verbs	hatwaan	hrackets
COLLECT THE AGINS	Detween	DIALKELS.

Correct the versa setticen stacket	
1-Would you ever considere-	books from the internet .
(download) W2016	
2- I promised my younger sister W2016 (take)	her to the children museum .
3-Many visitors to Amman enjoy markets in the city . (look) 2016	around the lovely shops and

4-Maha wantssome books from the library to read in her leisure time .(take) 2016

5-I want to get a new apartment but I can't affordmoney at the moment . (borrow) W2017

Circle the correct words.

- 1- We had the computer repaired because it had stopped to work / working .
- 2-I want to get / getting a tablet , but I can't afford to buy / buying one at the moment .

Past simple

الماضى البسيط

UNIT 8

1- Form:- A) v.2

منتظم Regular 🔫

ينتهي ب

غیر منتظم Irregular

لا ينتهي ب ed وينتهي بطرق مختلفة تحفظ من الجداول

B) Negative: did + not + inf. / wasn't didn't weren't

C) Interrogative: Did + subject + inf.?

2-Use :-

*1- To talk about something that started and finished in the past.

*استعمل الماضي البسيط عندما أتحدث عن عمل بدأ وانتهى في الماضي وليس له أي علاقة بالحاضر مثل الأحداث التار بخية.

Shakespeare wrote Hamlet in the seventeenth century.

*ملاحظة :- عندما لا تعرف التصريف الثاني للفعل يجوز وضع did قبل الفعل المجرّد ولكنه في هذه الحالة يفيد التوكيد .

Samya <u>flew</u> to Spain <u>last month</u>. (fly) flew = did fly

*عندما يكون الفعل الرئيسي هو be الماضي منه was/were والنفى منه هو weren't/wasn't

They were happy at the party yesterday. (be)

*2- To describe a routine in the past.

My father walked an hour daily when he was young . (walk)

*3-To talk about something that was true for an extended period of time in the past.

They <u>lived</u> in Iraq during the 1980s.

3-Key words:-

last + زمن , زمن + ago , in / during + year in the past , in 1967, in the past , previous , before الأوّل , yesterday , on + day ,

when + v .2 , How long <u>ago</u>....? حالاتها كثيرة ومتعددة

الماضي المستمر Past continuous

حدث طويل في الماضي

1- Form :-

A)affirmative: was / were + v.ing B)negative: was / were + not + v.ing

C)interrogative: Was / Were + subject + v.ing?

*حدثين مع بعض في الماضي والاول طويل

2- Use

1) عندما يكون لدينا حدثين في الماضي أحدهما قاطع الأخر الحدث الطويل يكون ماضي مستمر والحدث القصير يكون ماضي بسيط (حدثين مع بعض).

*1- To talk about something which was happening before and after another action in the past.

• While I was cooking , I burnt my hand .

حدث قصیر حدث طویل (ماضی بسیط) (ماضی مستمر)

When he <u>slipped off</u>, he <u>was climbing</u> a tree.

حدث طویل حدث قصیر (ماضی مستمر) (ماضی بسیط)

- ملاحظة: ممكن أن يأتي الرابط الزمني في الوسط وفي هذه الحالة ليس هنالك داعي لوجود الفاصلة.
- 2) عندما يكون لدينا حدثين طويلين كانا يحصلان بنفس الوقت في الماضي يكون الفعلان ماضي مستمر (حدثين مع بعض) .

• As ا was cooking , ا was listening to the radio.
حدث طویل حدث طویل

نفس الفاعل

ماضي مستمر

اضى مستمر

• ملاحظة:- while / as جملتهم (ماضي مستمر) ، when عادة جملتها (ماضي بسيط) . 3) استعمل الماضي المستمر عندما أتحدث عن عمل كان مستمر خلال فترة محددة في الماضي

*2- To show that something happened for a long time in the past.

From 2 to 6 yesterday I(was studying).

ماضي مستمر ماضي محدد

- الماضى المحدد بيطلب ماضى مستمر وهنالك عبارات مستخدمة للتحديد منها:-
- At this time last week...

ماضى محدد

• At six o'clock yesterday...

ماضى محدد

4) يستعمل الماضي المستمر لوصف أحداث ماضية .

و استغرق حدوثه فترة طويلة من الزمن .

v.2

When I <u>entered</u> the classroom, Haya (was writing) on the board, Zein (was reading) a book, Bara'a and Bayan (were talking).....etc.

5) يستعمل مع الكلام المنقول فالمضارع المستمر يجب أن يحول إلى ماضي مستمر في النقل المتأخر

Dyala said (that) she was studying.

كلام غير مباشر

الجملة الأصلية كلام مباشر

"I am studying ."

*ملاحظة اضافية :- اذا جاءت when بمعنى "بينما " تعمل عمل as / while أي تأخذ الماضي المستمر والعكس as / while إذا جاؤوا بمعنى عندما تعملان عمل when أي تأخذان ماضى بسيط .

v.2

When I (was watching) T .V , I fell asleep.

v.2

As I <u>left</u> the house , she (was sleeping)

عكس القاعدة المعروفة

أسئلة وزارة

*Correct the verbs between the brackets.

1-My brotherwhen he heard the noise . (be, study) VW2017

عدثين ورا بعض في الماضي والاول قصير الماضي التام 1- Past perfect

1- Form:-

A)affirmative: had + v.3

B)negative: had + not + v.3

hadn't

C)interrogative: Had + S.+ v.3...?

2- Use

*1- To talk about actions that happened before a specific moment in the past.

- 1) عندما يكون لدينا حدثين في الماضي أحدهما حصل قبل الآخر ، الحدث الأوّل يكون ماضي تام والحدث الثاني يكون ماضي بسيط (حدثين ورا بعض) .
 - After I had studied, I went to bed.

الحدث الثاني الحدث الأول

ماضى بسيط ماضى تام

• Before I went to bed , I had studied .

الحدث الأوّل الحدث الثاني ماضي بسيط ماضي تام ماضي بسيط

ملاحظة (1): - يجوز أن يكون الفعلان في الجملة ماضي بسيط ومن المعنى نعرف تسلسل الأحداث

ملاحظة (2): - يجوز أن تأتي الروابط الزمنية في الوسط وعندها لا نضع فاصلة في الوسط لأن الرابط الزمني يفصل ما بين الجملتين.

*as soon as و immediately after تعاملان نفس معامله after أي أن جملتهم تكون حدث أوّل (ماضي بسيط) .

I <u>had studied</u> then I <u>went</u> to bed .

دائما وسط

* الـ when ممكن أن تكون جملتها حدث أوّل أو حدث ثاني حسب المعنى .

- A) When the guests arrived , we had had dinner.
- B) When the guests had arrived, we had dinner.

Which sentence indicates that we invited some guests for dinner ? B الجمل الشرطية النوع الثالث نستعمل معها الماضي التام على جهة الإف

If he had studied hard, he would have passed.

after مثل that / which / whom خضمائر الوصل بعدهم ماضي تام وقبلهم ماضي بسيط.

I found the ring which my mother had lost.

I <u>invited</u> the lady **whom** I <u>had met</u> at your party.

*بيفور الآخر تستعمل للماضي التام أيضاً إذا جاءت في نص ماضي .

He was very frightened because he hadn't seen a lion before.

They tried to surprise me ,but I had got the news earlier.

*أيضاً جمل السبب والنتيجة إذا جاءت في الماضي السبب يكون (ماضي تام) والنتيجة تكون (ماضي بسيط).

She <u>cried</u> **because** she <u>had</u> <u>lost</u> her baby.

V.2 because had + v.3

She had lost her baby, so she cried.

When she was in London, she had written two letters a month for her mum.

• عدد مّرات إنجاز العمل أيضاً نستعمل معها ماضي تام إذا جاءت في نص ماضي.

ماضىي بسيط until ماضىي تام ماضىي تام ___ until ماضىي بسيط

No one <u>had travelled</u> along the silk road <u>until</u> Marco <u>made</u> the journey. She <u>didn't leave</u> her house <u>until</u> her husband (had)permitted her. <u>It was the first time</u> he <u>had smoked</u> a cigarette.

• ملاحظة:-

before that تختلف عن before فهي مثل after جملتها حدث أوّل والجملة الثانية حدث ثاني.

after that = before , before that = after

A man <u>went up</u> in the balloon <u>before th</u>at a sheep <u>had gone up</u> in it موقعها وسط

*ملاحظة :- عادةً الماضي التام لا يأتي لوحده في جملة واحدة بل يلاحظ غالباً وجود جملتين ويمكن أن يأتي لوحده إذا وجد في الجملة الدلالات التالية :-

before

In = during By = before

Columbus **had discovered** America by 1497.

By the time I arrived to the party Mahmoud had already left.

- الـ already عندما تأتي في نص ماضي تكون دلالة ماضي تام مش مضارع تام.
- ملاحظة: كل الماضي التام ممكن يتبدل بماضي بسيط لكن العكس مش صحيح يعني مش كل الماضي البسيط ممكن يتبدل بماضي تام إلا مع الأمنيات ومع الجمل الشرطية النوع الثالث.

ملاحظة إضافية :- الروابط الزمنية when, before, after إذا لم يتبعهم فاعل مباشرةً نستخدم بعدهم .v.ing

- **Before** doing the exercises , I must study well.
- After trying to rescue his son, he drowned.

Past perfect continuous الماضي التام المستمر حدثين ورا بعض في الماضى والأول طويل

1) Form :-

A) Affirmative: had + been + v.ing

B) Negative: had + not + been + v.ing hadn't

C) Interrogative: Had + S . + been + v.ing...?

ملاحظة :- في حالة وجود أكثر من فعل مساعد في الجملة استعمل الفعل المساعد الأول
لحمل النفي وتكوين السؤال .

2) Use

*استعمل الماضي التام المستمر عندما أتحدث عن عمل كان مستمر في الماضي قبل عمل آخر أو قبل وقت ماضي.

*To talk about actions or situations that were happening up to a specific moment in the past.

للحديث عن افعال او مواقف كانت تحدث لغاية لحظة معينة في الماضي.

Ali <u>had been thinking</u> about his friend **when** he <u>received</u> a text from him. (be,think)

By the time the bus arrived ,we had been waiting for an hour. (be,wait)

العمل كان مستمر في الماضي وظهرت آثاره في الماضي أيضاً ونحن نتحدث عنه الآن . الحدث الأولّ الحدث الثاني

When I woke up yesterday, it had been raining. (be,rain)

كانت ماطرة ومخلصه

The police <u>had been looking</u> for the criminal **for** two years **before** they <u>caught</u> him. (be,look)

The police <u>had been looking</u> for the criminal the **whole** week <u>before</u> they <u>caught</u> him. (be,look)

الماضي التام المستمر أحيانا يدل على فعل أخذ وقتاً طويلاً في الماضي ثم توقف نتيجة لحدوث فعل ماضي آخر أوقفه .

Her eyes <u>were</u> red <u>because</u> she <u>had been crying</u> . (be,cry) الحدث الأوّل

I was very tired when I arrived home.

I had been working all day. (be, work)

*من الشائع جدا استعمال الماضي التام المستمر للتعبير عن السبب الطويل في الماضي الجملة الثانية هي سبب ولكن بدون أداة سبب .

We <u>had been playing</u> **for** about half an hour **when** it <u>started</u> to rain.

*الكن انتبه بان بعض الأفعال لا تأخذ ing ولا تدخل في حالة المستمر في مثل هذه الحالة

استعمل الماضي التام وليس الماضي التام المستمر

We were good friends. We <u>had known</u> each other for years. (know). **After** they <u>had been talking</u> **since** 8 PM, Kareem <u>arrived</u>. (be,talk)

- الماضي التام المستمر يتحدث عن أحداث كانت مستمرة (continuous) في الماضي قبل أحداث أخرى .
- الماضي التام المستمر يتحدث عن أحداث كانت <u>متكررة</u> في الماضي Fepeated الماضي التام المستمر يتحدث عن أحداث كانت <u>متكررة</u> في الماضي Kifaya <u>had been having</u> sleepless nights **and** feeling very nervous <u>before</u> they <u>caught</u> the thief. (be,have)

3) Key words:-

(After, because) + past perfect **or** past perfect cont. , past simple . (Before, when) + past simple , <u>past perfect</u>

Past perfect cont.

Dear past ,
Thank you for all the lessons.
Dear future ,
I am ready.

The Causative

UNIT 9

لسببية

has having had

gets getting got

<u>wants</u>

wanted

- استعمل هذا التركيب عندما أقول بأنني أرتب اشخص ما بأن يقوم بعمل ما لي أو لغيري .
 - To talk about actions which we caused to happen.
 - انتحدث عن أعمال نحن تسببنا في حدوثها .
 - To say that we do not do an action , but instead ask someone else to do it for us .
- لكي نقول باننا لا نقوم بالعمل بأنفسنا ولكننا طلبنا من شخص آخر بأن يقوم بهذا العمل لنا .
 - My hair [was cut] by a hairdresser yesterday after I asked her / him to cut it.
 - ملاحظة: لا يوجد فرق في المعنى بين الجمل التي تستعمل have أو الجمل التي تستعمل v.2 o v.3 وكلاهما لهما نفس المعنى . get
 - I had my hair cut (by a hairdresser) yesterday.
 - I got my hair cut (by a hairdresser) yesterday .
 - لكن عندما استعمل want يكون المعنى مختلف .

The causative

Rewrite

أسئلة إعادة كتابة على الأزمان المختلفة للسببية.

تذكر: - دائماً يكون وزن have على وزن آخر فعل (الفعل الرئيسي) ماعدا في النفي .

1- Present simple

She looks after her children.

She has her children looked after.

They look after their children.

They have their

- has / have + O. + V.3
- don't / doesn't + have + O. + V.3.
- 2- Past simple

She looked after her children.

She <u>had</u> <u>her</u> children looked after.

- had + O . + V.3
- didn't + have + O. + V.3
- 3- Present continuous

She is looking after her children.

She is having her children looked after .

They are their my

- am / is /are + having + O. + V.3
- am /is/are + not + having + O.+V.3
- 4- Past continuous

She was looking after her children .

She was having her children looked after.

- was / were + having + O . + V.3
- was / were + not+ having + O . + V.3

5- Present perfect

She has looked after her children .

She has had her children looked after.

- has / have + had + O . + V.3
- has / have + not + had + O . + V.3

6- Past perfect

She had looked after her children .

She had <u>had</u> her children looked after.

- had + had + O . + V.3
- had + not + had + O . + V.3

7- Present perfect continuous

She has been looking after her children.

She has been having her children looked after.

- has / have + been + having + O . + V.3
- has / have + not + been + having + O . + V.3

8- Past perfect continuous

She had been looking after her children.

She had been having her children looked after.

- had + been + having + O . + V.3
- had + not + been + having + O . + V.3

الفعل المجّرد (فعل غير معّرف بزمن) 9- Infinitive

She can look after her children.

[♥]She can <u>have</u> her children looked after.

- Modals + have + O. + V.3
- Modals + not + have + O. + V.3

يوازن الإذا كان بحاجة لموازنة

الفعل غير معرف بزمن) She likes looking after her children.

▼She likes having her children looked after.

▼She likes having her children looked after.

▼She likes having her children looked after.

- Veŋb + having + O. + V.3 الفعل الخاص
- <u>Don't</u> + الفعل الخاص + having + O. + V.3 <u>Doesn't</u> Didn't

* تذكر بانني يجب ان استعمل الثقي عندما يكون المقصود من الجملة بان الفاعل يقوم بالعمل بنفسه وانه لم يكلف اي شخص ليقوم له بالعمل.

Choose the suitable item.

1-I had my phone.....after I dropped it.AS2019

(repaired, had repaired, repair, repairing)

Rewrite the sentences with the words in brackets.

1-I asked someone to fix my computer. (had)

I......

Circle the correct words.

1- We had the computer repaired / repairing .

Don't look back, you're not going that way.

*لاتَنْظرلِلخَلف،
أنتَلَنْ تَسير في ذَلك الإتجاه.

Modal verbs of possibility

الوظيفة اللغوية Explaining possibilities

1. يمكن التعبير عن الاحتمال والإمكانية في الحاضر والمستقبل بعدة طرق منها :-

Modal auxiliaries [must , can't , may , might , could]

1. A monster <u>must live</u> in the lake.

-2. A monster cannot live in the lake.

A monster <u>couldn't live</u> in the lake.

3. A monster may live in the lake.

4. A monster might live in the lake.

5. A monster could live in the lake.

↓ it is possible that من الممكن بأنه

- في أعادة الكتابة الـ can't والـ couldn't لهم نفس المعنى .
- في أعادة الكتابة الـ may والـ might والـ could لهم نفس المعنى .
- ملاحظة :- عند وجود الكلمات التالية أول الجملة استعمل might أو أحدى أخواتها .

[possibly, probably, expected, likely, probable, possible, unsure whether something is true or not, not sure, perhaps, maybe, not think, not believe, look like, if, never know, not know...etc.]

** possible جملة مثبتة / فعل مضارع might + inf.

sure true
certain / sure
no doubt /definite
absolute

جملة مثبتة / فعل مضارع must + inf.

sure not true
certain / sure
no doubt /definite
absolute

.can't + inf جملة منفية / فعل مضارع

Rewrite:-

- 1- A monster **possibly** lives in the lake.
 - A monster might live in the lake.
- 2- A monster could lives in the lake.
 - A monster might live in the lake.
- 3- It is **possible** that a monster lives in the lake.

A monster might live in the lake.

4- It is **unlikely** that a monster lives in the lake.

A monster <u>cannot</u> live in the lake.

- must = sure true
- can't = sure not true
- might=unsure true or not

، الكلمات التالية :- can't =

(impossible, improbable, unlikely, unexpected, indefinite...etc.)

*Exercise:-

Rewrite the sentences with the words in brackets.

1-Perhaps Issa's phone is broken.(might)

Issa's phone.....

Modal verbs of possibility in the past UNIT 10

Speculation

• يمكن استعمال بعض أفعال المودلز للحديث عن الاحتمال أو عدمه في الماضي .

1- Must + have + v.3

For a **deduction** about the past when we **believe** that something is **true** and quite often when we have evidence.

الاستنتاج عن الماضي عندما نؤمن بصحة شيء معين خاصة عند وجود دليل على ذلك . He must have forgotten about our appointment today.

2- <u>Can't</u> + have + v.3 Couldn't

To talk about something we are **certain** about or to express **disbelief** or **surprise**.

للحديث عن شيء نحن متأكدين منه أو للتعبير عن عدم التصديق والمفاجأة . He <u>can't</u> <u>have robbed</u> the bank . He's such a nice person.

3- Might + have + v.3 Could May

When we are not sure if something happened or not.

عندما لا نكون متأكدين فيما إذا كان الشيء قد حصل أم لا .

She could have lost on her way to our house.

4- Would + have + v.3 Wouldn't

To talk about a definite **outcome** in the **past**, if the **situation** had been **different**.

الحديث عن نتيجة محددة في الماضي لو كان الموقف مختلف .

I would have called you last night [if I had known you were upset].

I would have gone with you to the library, [but you didn't ask].

*ادرس القواعد التالية فهي مفيدة في إعادة كتابة الجملة ولكن أحيانًا هذه القواعد لا تطبق حرفيًا لأن المعنى في الجملة يدل على شيء آخر.

- هي الجملة يدن على سيء ،حر. must + have + v.3 جملة مثبتة + فعل ماضي/ مضارع تام must + have + v.3 أو إحدى أخواتها (sure ,definite ,absolute ,no doubt)
- 2) Certain جملة منفية + فعل ماضي/ مضارع تام can't + have + v.3 أو إحدى أخواتها (impossible ,improbable ,unlikely ,unexpected ,indefinite = can't)
- 3) Possible جمله مثبتة + فعل ماضي/ مضارع تام might + have + v.3 أو إحدى أخواتها أو إحدى أخواتها (probable, possible, possibly, probably, unsure, not sure, perhaps, maybe, think, don't think, look like, never know, not know, never believe, not believe, likely, expected, if)
- A) Fatin might have broken the window.
- B) Fatin <u>can't have broken</u> the window.
 Which sentence indicates that Fatin has **probably** broken the window?
 (A)

Rewrite:-

v.2

- **1-** We are almost <u>certain</u> **that** [Ali <u>made</u> an accident] . Ali must have made an accident.
- **2-** We are almost <u>certain</u> **that** [he <u>never</u> <u>touched</u> the money] . He <u>can't</u> have touched the money.

أسئلة وزارة

Rewrite the following sentences using the words in brackets to give a similar meaning .

1-My neighbours decided to move. I am almost <u>sure</u> that [they <u>have bought</u> a house.](must have)VW2016
2-Khalid's tablet is lost .I am almost <u>sure</u> that [he <u>hasn't kept</u> it safely.](can't have) VW2016
3-The instructions were confusing . I am almost <u>sure</u> that [the students <u>didn't</u> <u>understand</u> them.](can't have) VS2016
.4-The tourists didn't know the area. I am almost <u>sure</u> that [they <u>have asked</u> for directions.](must have) VS2016
5-The tourists visited Petra . I am almost <u>sure</u> that they <u>have heard</u> about it. (must have) VW2017
6-Maher has lost his notebook . I am almost <u>sure</u> that he <u>hasn't known</u> the time of the meeting. (can't have) VW2017

Circle the correct answer.

1- Mahmoud \underline{was} walking home **when** the **rain** $\underline{started}$. It \underline{was} very **heavy** , so he must / can't have got very wet .

