

Quantifiers to make comparisons محددات الكمية لعمل المقارنة

(as much as / less / more / not as many / the least / the most / as popular as)

Positive الصفة قبل المقارنة	Comparative المقارنة بين اثنينن	Superlative مقارنة واحد بمجموعة (المفاضلة)	Equality asas not asas
صفات قصیرۃ easy سیھل tall طویل	er than easier than taller than	Theest The easiest The tallest	as much +as مساواة الأشياء غير المعدودة
<u>big</u> کبير صفات طويلة- مقارنة ايجابية expensive غالي famous	bigger than more than more expensive than more famous than	The biggestthe mostThe most expensiveThe most famousThe most famous	as many +as مساواة الأشياء المعدودة as popular as as often as
حریص غیر معدود little	more careful than مقارنة سلبية اقل من less than	The most careful the least	as hard as (adverb) isn't asas
جيد good سيء bad little قلبل many/much بعيد	<mark>صفات شاذة في المقارنة</mark> betterthan worsethan lessthan morethan farther / further	the best الأفضل the worst الأسوا the least الاقل the most الاكثر The farthest / furthest	as tall as as exciting as

I. Function : We can use (the most), (the least), (as ...as), (more/less ... than) to compare adjectives and adverbs. يمكن استخدام المقارنة والتفضيل والمساواة وعدم المساواة للمقارنة بين الصفات والظروف

- 1. Which subjects are *the most* popular and which are *the least* popular?
- 2. Is Maths as popular as science?
- 3. Do you think Geography is more interesting than History, or less interesting ?

II. We can use (as as) to compare adverbs :

- e.g. : Mohammad works as hard as his brother.
 - I can't run as fast as you.
 - I haven't got as much homework ----- my brother. (so than as like)

III. We use (as much / as many) to compare quantities and numbers :

- There are not as many people in our class as yours .
- I don't eat as much fast food as my brother.
- You have heard <u>as much</u> news <u>as</u> I have.

IX. We can also use (as....as) adverbially :

- I don't like running as much as I like swimming.
- We practice our English as often as possible .

Complete the sentences with the phrases in the box : (Look at the percentage of <u>after-school classes</u>)

English 40 % Music and Art 10 % Science 20 % Maths 30 %

(as much as - less - more - not as many - the least - the most - as popular as)

- 1. English is ----- studied subject .
- 2. ------ studied subjects are music and art .
- 3. There are ----- students studying Science and Maths.
- 4. Maths is ----- popular than science, but ----- popular than English.
- 5. Students don't like doing Music and Art ----- they like doing Maths.
- 6. Neither Maths nor Science are ----- English .

Answers : the most – the least – not as many – more ; less – as much as – as popular as

Study the information in the table about *compulsory education* and complete the sentences below it :

Compulsory Education in different countries		
England	5-16 years	
Portugal	6-18 years	
Jordan	6-15 years	
Turkey	6-18 years	
Japan	6-15 years	

(earlier – later – less – longer – the most – the least)

- 1. Portugese and Turkish children have ----- compulsory schooling
- 2. Portogese children have to go to school for ----- than children in Japan.
- 3. In Jordan, children start school a year ----- than English children.
- 4. Japanese and Jordanian children have ----- compulsory schooling.
- 5. Jordanian children can leave school ------ one year than English children.
- Answers : the most longer later the least earlier

This table gives recent information about some of the most popular university subjects offered by British universities . Use it to complete the sentences below

Subject	No. applications in 2014 CE	Change since 2013 CE
Business Studies	280,240	+ 3.2 %
Visual Arts	244,620	+ 2.4 %
Biology	231,720	+ 8 %
Engineering	141,100	+11 %
Law	108,130	-1 %
Physics	104,410	+ 5 %
Medicine & Dentistry	98,910	+ 3 %
Computer Science	97,110	+ 13 %

(as popular as – as much as – least popular – more people – less popular than – more popular – not as many – the fastest – the most popular)

- 1. Business studies is ------ subject.
- 2. ----- people applied for Law in 2014 CE as in the previous year.
- Physics isn't ----- Biology.
 Law is ------ than medicine and Dentistry.
- 5. ----- growing subject is Computer Science.
- 6. Engineering is ------ Visual Arts.
- 7. 11 % ------ applied for Engineering in 2014 CE than in 2013 CE.
- 8. The ------ subject on the list is Computer Science.

Answers : the most popular – not as many – as popular as – more popular – the fastest – less popular than – more people – least popular

Complete the sentences with the words in the box :

(further - later - least - less - longer - much)

1. My sister doesn't eat as ------ as I do . She always puts ----- on her plate than I do.

- 2. I'm tired today because I went to bed ------ than usual last night.
- 3. I didn't enjoy the book. In fact it was the ----- interesting story I've ever read.
- 4. The bus is late. We have to wait a little ------.
- Answers : much ; less later least longer
 - عماد ابو الزمر ٧٨٥٩١٥٥٦٨ ـ ٥٥٧٥٤ ٧٩٦١٤٥٧٠

Quantifiers to make comparisons
Comparative : (er / more / less) than
1. N + be + (adj-er) + than + N He is taller than his brother.
2. N + be + (more - adj) + than + N Arabic is more interesting than History.
3. $N + be + (less - adj) + than + N$ Arabic is less interesting than History.
4. N + verb + (more +adv) + than + N He eats more quickly than his brother.
5. N + verb + (less +adv) + than + N He eats less quickly than his brother.
as as
 . في التشابه لا يوجد (the - tha) ٢. لا تتغير الصفة او الظرف
1. N + be + asadjas + n = Ali is as <i>clever</i> as Sami
2. N + verb + asadvas + n = Ali reads as slowly as Sami
Not as as
1. N + be + not + as as + N Omar is not as generous as Ahmad
2. $N + (don't - doesn't - didn't) + v1 + as$ advas + N- Idon'teat asquicklyas Sami Samidoesn'teat asquicklyas me Samididn'teat asquicklyas me Sami=N1+ be + (more / er)+ than + N2My car isn't as tall as Omar,=Ali's car ismore expensive thanmine.=OmaristallerthanAli
2. (not as as) = $N + V(s) + (more) + than + N$ - I don't eat as much as my brother. = My brother eats more than me
Both Sami and Ali are clever. Sami is as Sami reads as quickly as Ali . Ali Sami reads more quickly than Ali . Ali Ali Ali Ali Ali
as many / as much
1. N + be + not+ V + as much / many + n1 + as+ n2I am noteating as muchfoodasmy friend.
2. $N + (don't - doesn't) + v1 = as much / many + n + as + n2$ I don't eat as much food as my friend.

Fill in the correct form	of the words in brackets (comparative o	or superlative) :
1. Maths was	exam in Tawjihi.	(bad)
2. Tawjihi exams is	school exams.	(difficult)
3. Ali is	- at Maths than Sami .	(good)
4. Sami is	in the class.	(clever)
5. I have got	money in the group.	(little)
6. Omar has	house in the city .	(beautiful)
7. Cars are		(slow)
8. Amman is		(not/big)
9. I live in	5	(expensive)
10. Salma is		(pretty)
•	in the house.	(tidy)
•	are houses than flats.	(many) (busy)
•	w. It is it used to be.	(little profitable)
-		
	entences with ones that have similar me	
	n on the website than in the book. (as much)	
2 The cheapest thing on the	ne menue is orange juice	
The least		
3. I have got less homework I have	ork than my brother. (as much)	
4. Rami is shorter than Sar Rami isn't	ni . (as tall as)	
5. Salma always puts less of I always put	on her plate than I do .	
6. My sister doesn't eat as	much as I do .	
7. Ali's car is more expens Omar's		
8. Ahmad doesn't eat as m		
9. I don't like running as m I like swimming	uch as I like swimming.	
	people in our class as yours .	ours.
11. I don't eat as much fast My brother	food as my brother.	
12. The easiest subject in Tar The least	wjihi is English.	
13. Maths is popular. Scier Maths is as	nce is popular.	

14. Neither Ahmad nor Omar are as tall as Ali .	
AliAliAli	
15. English is more interesting than Arabic. Arabic	
English 16 . Omar is cleverer than Sami . (as) Sami	
17. Sami plays better than Salma. (as) Salma	Q
18. Ahmad is more famous than Ali . Ali is Ali isn't	
 All Isil t 19. My house didn't cost as much as my neighbour's . My neighbour's My car 	
20. My house isn't as good as my neighbour's. My neighbour's	
21. My car is more beautiful than Sami's . Sami's car is	
22. Ali runs more quickly than Omar . Omar Omar	
23. English isn't as interesting as Maths . Maths	
24. I don't swim as quickly as Sami. Sameer	
25. There are fewer houses in my village than in their village . (as many)	
26. My brother eats more fast food than me . (as much)	
27. There are more people in Amman than in Zarka . (as many)	
28. Ali has less water than Omar. (as much)	
29. Neither Maths nor Science are as popular as English. English	2016
30. Jordanian children start school a year later than English children . English children	2017
31. Studying physics is not as popular as studying Biology in Britain . Studying Biology	2017
32. The electronic newspapers are not as acceptable as the ordinary ones. The ordinary newspapers	2018

Indirect Questions1. Function : We can use indirect questions to ask questions in a polite, formal way.3. The structure is like a reported question but it ends with a question mark.

Direct Questions	Indirect Questions
Questions is introduced with (what , where ,	hy , who , when , how , etc.).
Could you tell me ?	
	f) نضع (Wh - How) كما هي في جملة الحل و اذا لم توجد في السؤال نضع (f)
Do you mind telling me?	 ۲. (do)) تحذف ونكمل باقي الجملة كما هي
Could you explain .?	r. (does) تحذف ويضاف للفعلs=s -es ٤. (did) تحذف ويحول الفعل للماضي
(V+ing) (Do you mind telling me +	 ٩. [4] للما يحد ويكون المعالي العامي (do-does-did) نعكس الفاعل مع الفعل المساعد ثم نكمل الج ٩. [4] لم يوجد في الجملة (do-does-did) مع اسئلة (No / Yes / No) نحول الفعل الرئيسي الى V ٢. استخدام (Do you mind) مع اسئلة (Wh-Q) تصبح (hy (hy) تصبح (hy (Why) تصبح (
What time is it ?	Do you know what time <i>it is</i> ?
Why was he late ?	Can you tell me why <i>he was</i> late ?
When <i>does</i> the lesson <i>end</i> ?	Do you know when the lesson <i>ends</i> ?
How <i>did</i> you <i>make</i> that cake ?	Do you mind telling me how you <i>made</i> that cake ?
Yes / No questions are introduced with (i	if / whether)
<i>Did</i> she <i>make</i> it on time ?	Can you tell me <i>if she made</i> it on time ?
<i>Is this</i> the right bus for the school ?	Could you tell me <i>if /whether this is</i> the right bus for the school?
Is the restaurant closing now ?	Do you know <i>if the restaurant is</i> closing now ?
 How did you solve this puzzle ? Is there a post box near here, please ? Rewrite all these direct questions as indirect que Could you tell me / Do you know / Do y 1. Where should I revise for exams ? 2. How much sleep do teenagers of our age nee 3. Is it possible to improve your memory ? 4. What do you mean by "mnemonics" ? 	ou mind telling me / Could you explain
<u>Complete the questions with words the follow</u>	<u>ving words :</u> - where - wheather - who - why)
1. Do you know we can take wa 2. Could you tell me this boo 3. Do you know I've passe 4. Do you mind telling me I've passe 5. Could you explain I can se 6. Could you possibly tell me I can se 7. Do you know we will ke 8. Do you mind explaining we will ke 8. Do you mind explaining we will ke 9. So you mind explaining we will ke 9. No you mind explaining we we will ke 9. Do you mind explaining we we will ke 9. Do you mind explaining	ok costs , please ? ed my exams or not ? he library is ? solve this Maths problem ? the Arabic teacher is ? now our results ? the sky sometimes looks red ?

<u>Complete the following indirect questions : AB – 36</u> <u>Complete the sentences so that they mean the same as the ones above them :</u>	
1. Can you <i>suggest</i> a healthy breakfast ?	
Do you mind <u>suggesting</u> a healthy breakfast ?	
2. Please help me to plan my revision.	
Do you mind?	
3. How can I relax ?	
?	
4. Are we allowed to eat sweets during the exam ? you know?	
5. Please tell me where you found that information . ?	
	>
6. Does the exam start at ten or half past ten ? 	
7. Where's the post office, please ?	
Do you mind?	
8. Where does the bus go from ?	
Could?	
9. Could you explain the best way to revise ?	
I wonder	
10. Could you explain what you mean by "mnemonics"?	
What?	
11. Do you know how much sleep a teenager needs ?	
How?	
12. How can I get to Queen Alia airport by public transport ?	2016
Could you tell me?	
13. Is there a connection between the amount of TV people watch and how fit they are ?	2016
Do you know?	
14. Are students allowed to navigate the internet during the open exam?	2017
Do you know?	1
15. Does the bell ring at eight or half past eight ?	2017
Do you know	
16. "What can't we bring into the plane ?"	2018
Could you tell me?	
<u>Rearrange the words to make indirect questions :</u>	
1. if - revise - you - explain - I - the - could - best - wonder - to - way.	
2. needs - you - much - sleep - how - a - do - know - teenager - ?.	
3. should - much - I - do - could - you - revision - me - tell - how - ?	
4. mind - you - water - giving - a - glass - do - of - me - ?	
5. know – in – would – you – the – happen – whether –to– morning –or – the – in – exercise – is – better –	evening - ?
Answers : 1. I wonder if you could explain the best way to revise 4. Do you mind giving me a glass of water ? 2. Do you know how much sleep a teenager needs ? 5. Do you know whether exercise is better in the morning or in the evenin 3. Could you tell me how much revision I should do ? 9. V931160% - VA09100/20, - VA0910/20, - VA09	g ?

The Impersonal Passive المبني للمجهول الغير مشخص

Function : The Impersonal Passive is <u>a formal way of reporting thoughts</u>, sayings, beliefs and opinions .

المبنى للمعلوم مدtive Sentences	المبنى للمجهول الغير شخصى Impersonal Passive	
We can use the impersonal passive with: (say = said , think = thought , claim = claimed , believe = be	expect – expected elieved . prove = proved . know – known, assume - assumed	
(say - said , timik - thought , tianin - tianintu , beneve - be	neveu; prove – proveu; know – known; assume - assume . ١. نضع it كفاعل في البداية	
	٢. نحول الفعل الاول للمبني للمجهول ويبقى باقى الجملة كما هي	
- Scientists say that dolphins are highly intelligent	- It is said that dolphins are highly intelligent	
- Scientists used to think that the Earth was flat.	- It used to be thought that the Earth was flat .	
- People <i>believe</i> that learners will absorb the grammar as	- It is believed that People believe that learners will	
they learn vocabulary.	absorb the grammar as they learn vocabulary.	
- People <i>say</i> that children are afraid of ghoasts .	- It is said that children are afraid of ghoasts	
3. The impersonal passive can also be used with (object + infinitive): ١. نبدأ بالفاعل الثاني بعد (that) كفاعل لجملة المبني للمجهول . ٢. نحول الفعل الأول للمبني للمجهول ثم نضيف كلمة (to) مباشرة . ٣. نحول الفعل الثاني بعد كلمة (to) حسب القواعد التالية : 		
تحويل الفعل الاول للمبني للمجهول	تحويل الفعل الثاني بعد كلمة (<u>to</u>)	
V1 / V+s (am - is - are) + V3	V1 / V+s V-inf.	
V2 (was - were) + V3	am, is, are be	
will, can, must, has to, used to (will, used to + \mathbf{be}) + V3	was, were have been	
has / have + V3 (has / have + been) + V3	V2 / has +V3 / have + V3 / had +V3 have +V3	
am, is, are, was, were + V-ing (am ,is ,are,was,were) + being +V3	will + V-inf V- inf.	
	امثلة على البدأ بالفاعل ال	
- They believe that the story is true .	- The story is believed to be true.	
- People know that he is talented.	- He is known to be talented.	
- People say that children are afraid of ghoasts .	- Children are said to be afraid of ghoasts.	
- People believe that solving puzzles keeps the brain active.	- Solving puzzles is believed to keep the brain active.	
- They think that she has written a book.	- She is thought to have written abook.	
- They think that you lived in London. (past Simple)	- You are thought to have lived in London. (Present Perfect)	
- People believe that Ali was a great person.	- Ali is belived to have been a great person.	
- People think that the government was building new schools	- The government is thougt to have been building new schools.	
- They think that you had lived in Amman.	- You are thought to have lived in Amman.	
- They believe that it will rain.	- It is believed to rain	
العكسى	التحويل	
" tha) بالخطوات السابقة	 . نحذف الكلمات من الفعل المساعد الى كلمة (to) . . نحضر الفاعل الموجود في الجملة قبل الفعل المساعد ونضعه بعد كلمة (. نعيد الفعل المحول بعد كلمة (to) الى حالته الاصلية . اذا لم يكن فعل المبني للمجهول محول الى المعلوم نحوله او لا ثم نبدأ 	
 The brain <i>is said to</i> be good like a computer. Scientists say 		
- Exercise <i>has been proved to</i> be good for concer	ntration by experts.	
- Experts		
- Doing regular exercise <i>is believed to</i> reduce th	e risk of several diseases.	
- People believe		

<u>Use the <i>impersonal passive</i> to report the following sentences : SB – 53</u>
 People claim that Speaking a forien language improves the functionality of your brain. Speaking a forien language,, improves the functionality of your brain.
 People believe that language learning can also improve your decision-making skills. It
3. People think that learning a new language also present the brain with unique challenges. It
4. They say that students who study forein languages do better, on the whole, in general tests.
Rewrite the following sentences using the impersonal passive in two different ways : AB – 36
 e.g.: They say that fish is good for the brain. a. It is said that fish is good for the brain. b. Fish is said to be good for the brain.
1. People think that we only use a small percentage of our brain power.
- It
2. They claim that we remember things in our sleep.
- It
 3. People believe that solving puzzles keeps the brain active. It
- Solving puzzles
 4. Experts <u>have proved</u> that exercise is good for concentration. - It
- K
5. They say that fish is good for the brain . Fish
6. People say that the brain is like a computer.
It 7. People believe that Ali was a great person Ali
8. They think that students studied hard. Students
9. People believe that eating almonds reduces the risk of heart disease . 2016 Eating almonds
10. Doing regular exercise is believed to reduce the risk of several diseases. 2016 People believe that
11. They assumed that the last Olympic Games were a great success. 2017 It
12. Experts have proved that eating fresh vegetables is good for the stomach. 2017 Eating fresh vegetables
13. My English teacher says that English clubs are essential for learning English well. 2018 English clubs

الافعال المركبة Phrasal Verbs

A verb that is followed by one or two particles that change its meaning . e.g. : We are asking candidates to *carry out* their tasks .

الافعال اللازمة Intransitive Verbs الافعال المتعدية Transitive Verbs			الافعال الملاز
Phrasal verbs which <i>have objects</i> after them.		Phrasal verbs which <i>don't have objects</i> .	
come up with / look into / leave out / point out carry out / think of / make up / get away with		grow up / get on well / come a stand out / speed up / make o	about / out
	<i>p with</i> a good idea. <i>ng into</i> the problem.	 Where did you <i>grow up</i>? My sister and I <i>get on</i> well. 	9
 3. Sometimes the object can go between the verb and the particle Object pronouns always go between the particle. Please <i>point</i> his sister <i>out</i>. Point <i>her</i> out NOT Point out <i>her</i> - carry out a short task = carry a short task out carry it out NOT carry out it 		carry out – find out – leave out – look up – look over – point out – take pack – take up take off - take away	افعال يمكن فص
 4. Sometimes the ver They <i>came up w</i> 	b and the particle cannot be separated <i>ith</i> a good idea	get away with – look into	C * -
		come up with - look at	
- get away with it			
Key Word		g in English	Arabic
come up with	produce something, especially when	pressured or challenged	يتوصل الى – يخرج ب يفكر ب – يبنكر
get away with	think of (an idea, a way,) think of (an idea, a way,) to do something wrong without being discovered or with only a minor punishment حبو بفعلته not be blamed for مال المراجع المرا		ينجو بفعلته
go ahead with	to begin to do		يباشر
get on with	be friendly		يتماشى مع
look forward to			يتشوق الى
look into come about	to investigate - to study (a problem, incident, matter, the story) happen or take place (The past = happened - took)		يسعمي، يتعمل يحدث
			ينفذ ، يجري
carry out point out			يند ، يبري يوضح ، يبين
make out	understand		یفهم
find out	discover		يكتشف
loovo out	to not include (something or someone) - <i>omit it</i>		يهمل _ يحذف
leave out			
stand out	to be much better than other similar	people or things	يبرز _ يتميز
	to be much better than other similar p invent	people or things	
stand out		people or things	يبرز - يتميز يخترع يكتشف يتربى - يترعرع

Replace : (come about - come up with - find out - leave out - look into - point out - speed up) AB

1. Ahmad should <i>hurry</i> or he will be late
2. I thought of a great idea while I was swimming
3. That's amazing idea. How did you <i>discover</i> it ?
4. That's information is important. Don't <i>omit it</i>
5. We'll drive past my old house. I'll <i>show it</i> to you
6. It's a mystery how the mistake <i>happened</i> .
Answers : 1. speed up = hurry 2. thought of = came up with 3. discover = find it out 4. omit it = leave it out 5. show it = point it out 6. happened = came about

Word	Meaning in English	Arabic
look	Look up a word in the dictionary2016Look for something you have lostLook forward to something exciting	يبحث في القاموس يبحث عن شيء يتطلع بامل
get	Get over an illness, and feel better Get up in the morning Get on with your work and complete it	يتغلب على ينهض من النوم يبدا عمله
take	Take up a new hobbyTake away some fast foodTake off your shoes when you get home	يبدا بممارسة ياخذ بعض الطعام السريع يخلع الحذاء
go	Go away from home for a holiday Go back to where you started Go a head with a plan, and do it	یغادر البیت یعود یتابع او یستمر
If necessary, us (carry out - 1. As part of th 2. Ali broke the 3. Last night, I 4. I've been thin 5. I usually add I am going to 6. Thank you for Answers : 1. car <u>Circle the con</u> 1. Can you (po 2. The police w 3. Adnan was 1 4. The result of 5. I hope I can 6. Bayan promis Answers : 1. point	e following sentences using the correct words of the <i>se the pronoun (it, them, me)</i> - look into – leave out – get away with – come up with e interview, we will be asking all candidates to a se e glass, but his mother didn't notice. He a se e glass, but his mother didn't notice. He a se watched an interesting documentary about how the ice age nking about a subject for my History project, and I've	<pre>ith - come about) short task</pre>
(carry out – con 1. Let's <i>investig</i> 2. I wish scient 3. I was born in 4. This Maths ho 5. Before I can 6. I need to <i>do</i> s 7. Yaseen has re 8. <i>You don't hay</i> Answers : 1. look in Study the follow It is necessary	ords and phrases with the phrasal verbs : Ex. 3 – AB- page 40 ne about – come up with – get away with – grow up – leave out – look a gate the story and discover what really happened	

Tag Questions Function : To check or query information . **1.** <u>If the sentence is affirmative, the question tag is usually negative :</u>

is isn't / are aren't / do don't / must mustn't	الفعل المساعد المثبت يصبح منفي
isn't is / aren't are / don't do / mustn't must	الفعل المساعد المنفي يصبح مثبت
V-inf don't / V+s-esdoesn't / V2didn't	اذا لم يكن في الجملة فعل مساعد
 has to , has (main verb)	بعض حالات الافعال (has - have - had) بعض حالات ا
 Let's	بعض الحالات الشاذة
 He's playing / He's a doctorisn't He's done (V3)hasn't I'd like (V1)wouldn't I'd done (V3)hadn't I'd ratherwouldn't I'd betterhadn't 	۔ بعض حالات ل (is – has – would – had) بعض حالات ل
- everyone, everybody , no one , nobody, someone, somebody - somebody , they ?	اذا بدأت الجملة باحدى هذه الكلمات يكون الضمير في السؤال (they)
- everything , nothing , anything , this , that - Nothing , it ?	اذا بدأت الجملة باحدى هذه الكلمات يكون الضمير في السوّال (it)
 never – rarely – hardly – barely – scarcely – neither – no one nothing – nobody 	الكلمات التالية تدل على النفي فيكون السؤال الذيلي مثبت
We can rephrase questions starting (Shall I?) : e.g. Shall I help you with your homework? (Make a question tag) I'll help you with your homework, shall I?	اعادة صياغة الجملة التي تبدأ ب (Shall I)
 e.g. : You're a doctor ,	? -? ? ? ? ?

e.g. :You won't forget ,?
e.g. :We mustn't be late ,?
e.g. : The meeting is next Wednesday,?
e.g. : It isn't tomorrow,?
e.g. : They attend this school ,?
e.g. : You do speak English ,?
e.g. : I have to do my homework ,?
e.g. : He has to start his essay,?
e.g. : He speaks English ,?
e.g. : You helped your father last night ,?
e.g. : You didn't meet him,?
e.g. : Let's go home ,?
e.g. : I'm right ,?
e.g. : I'm not right ,?
e.g. : Open the door ,?
e.g. : Don't smoke ! ,?
e.g. : Nobody wants to come,?
e.g. : Nobody has written the homework ,?
e.g. : Somebody came early ,?
e.g. : Nothing affects me,?
Make tag questions : Ex. 6 – page 61
1. You did English at university last year,?
2. You don't understand what gender-neutral mean,?
3. I'll tell you what I understand by the term,?
4. That doesn't help me to answer the question in my essay,?
5. I have to start my essay,?
Make tag questions : Ex. 8 – page 61
1. You can't help me with this,?
2. She wasn't there yesterday,?
 She wasn't there yesterday,? We should try to help,?
4. You haven't got a pen I can borrow,?
5. Your mother comes from Madaba,?
6. They sold their house,?
7. You'll phone me later,?
8. It doesn't rain here,?
9. Jordan University has a good reputation,?
10. You have to get high marks in your exams,?
<u>Complete the following question tags</u> Ex. 10 – page 43 - AB
1. You live in Zarqa,?
2. They can't hear,?
3. It's funny,?
4. He has to go ,?
5. She went home ,?
6. I haven't won,?
7. You won't be late,?
8. He wasn't very well,?
9. You'd rather not tell me,?
10. Lima is the capital of Peru,?
11. He'd better try harder,?

Correct the verbs between brackets : :

1. Ibrahim English fluently, doesn't he?	(speak)
2. Drivers drive too fast, should they?	
4. You do your homework , did you ?	()
5. You your father last night, didn't you?	· · · ·
6. Somebody stolen my car , haven't they ?	(have)
7. Nobody to play chess, do they?	(want)
8. I late , am I ?	(be)
9. The bank him the money, didn't it?	(lend)
10. You seen it before. didn't you?	(have)
11. You do your homework, don't you ?	(have to)
12 hard, will / won't you ?	(study)
13 smoke, will you ?	(do)
15. Hetall, isn't he ?	(be)
16.You take sugar in tea , don't you?	(do)
17. Youto phone me, will you ?	(forget)
18. Nobody yet, have they ?	(arrive)
19. Everybody there, won't they?	(be)

Complete each of the following sentences by adding the correct question tag to the end of each of them .

1. I have to quit fatty food,? 2016		
2. The food in the restaurant wasn't extremely good,? 2016		
3. Let's walk along the beach,? 2016		
4. Kids mustn't eat too much chocolate,? 2017		
5. Children have had their lunch,? 2017		
6. Let's fight against poverty,? 2017		
7. Saleem and his brother spoke French in the conference, they?	(do)	2016
8. The keyword the student to answer the question, won't it ?	(help)	2017
9. The English alphabet doesn't have 40 letters,? (does it – did it – doesn't it – didn'	't it)	2018

300

Make tag questions and answer them :

 Omar speaks English fluently,	? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ?
17. You've just bought a new mobile,	?
18. You won't forget to phone me,	?
21.Nobody has arrived yet,	?
22. Everybody looked so miserable,23. She's had too much to do lately,	
23. She's had too hiden to do hatery,	
25. Nobody's got to leave early,	?
26. You'd rather not tell me,	
27. He'd better try harder,	?

Pasive Voice المبنى للمجهول

	-
Active	Passive
المضارع البسيط : Present Simple	Present Simple :
S + V1 + O	O + (am - is - are) + P.P + by + S
Sami <u>plays</u> tennis.	Tennis <u>is played</u> by Sami.
	The competition <u>is held</u> every year.
الماضي البسيط : Past Simple	Past Simple :
v_2 S + V2 + O	O + (was / were) + P.P + by + S
Ali <i>drove</i> a lorry.	A lorry <u>was driven</u> by Ali.
المستقبل البسيط Future Simple :	Many important things <u>were invented</u> in the 20 th century.
Future Simple : المستقيل البسيط S + (will / shall , can , could, has to, have to, used to)	Future Simple : O + (will / shall ,) + be + P.P + by + S
3 + (win 7 shan, can, cond, nas to, nave to, used to 7) must, should, may, might, going to $+ \mathbf{V} \cdot \inf \mathbf{f} + \mathbf{O}$	Sami will be visited by Ali.
Ali will visit Sami.	The project <i>will be completed</i> before the deadline.
The manager <u>will be interviewing</u> me.	I can't come tomorrow. I will be being interviewed for a job.
المضارع المستمر Present Continuous :	Present Continuous :
S + (am-is-are) + V. ing + O	O + (am-is-are) + being + P.P + by + S
He <i>is playing</i> tennis now.	Tennis <u>is being played</u> now.
The committee is planning the festival.	The festival is being planned by the committee.
الماضي المستمر Past Continuous :	Past Continuous :
S + (was / were) + V. ing + O	O + (was / were) + being + P.P + by + S
He <u>was playing</u> tennis.	Tennis <u>was being played.</u>
The teacher was explaining the lessons	The lessons <u>were being explained.</u>
Future Perfect : (models + have) المستقبل التام	Future Perfect :
S + will + have + P.P + O	O + will + have + been + P.P + by + S
He <u>will have completed</u> the work.	The work <i>will have been completed</i> By 2025 CE, public transport system <i>will have been changed</i> .
الزمن التام Perfect :	Perfect :
S + (has-have-had) + P.P + O	O + (has-have-had) + been + P.P + by + S
Sami has finished painting.	Painting <i>has been finished</i> by Sami.
Sum <u>nus jansneu</u> punning.	The school <i>has been renovated</i> recently.
	When you finished your homework, the cake had been eaten.

Rewrite the following sentences in the passive form : Ex. 10 - page 43 - AB

1. People speak Spanish in most South American countries, but they speak Portugues in Brazil . _____

- Spanish is spoken in most South American countries, but in Brazil, Portugues is spoken 2. My mother taught me to read.
- 3. Fifty years ago, they hadn't invented smartphones.
- 4. Our teacher has already marked our exams, and now someone is checking them.
- 5. They have just discovered some books that people wrote 200 years ago.

6. Nobody asked him to clean my car.

<u>Complete the text with the correct passive form</u>: (page 63 – SB)

Jordanian sign language, or Lughat al-Ishara al-Urdunja (LIU), is the sign lan	nguage that
(use) in Jordan. The language has several dialects. LIU	(relate)
to other sign language in the Middle East, but <i>none</i> of these	(research)
extensively. An introductory grammar of Jordanian sign language	(publish)
in 2004 CE. By publishing this book, it (hope) at the time	e that hearing
Arabs with an interest of sign language would learn more about the grammar	of LIU and
other sign languages in general. The publication is a very important achieven	
because, <u>before 2004 CE</u> , very little research about sign languages in the Mic	
(carry out). Interest in LIU has grown since then, and <u>at the</u>	
research into the language (do).	<u>momeni</u> a lot ol
Answers : 1. is used 2. is related 3. has been researched 4. was published 5. was hoped 6 had been carried out	7. is being done
Correct the verbs in the passive form :	
1. Jordanian sign language is the sign language that in Jordan.	(use)
2. LIU to other sign language in the Middle East.	(relate)
3. <i>None</i> of these extensively.	(research)
 4. An introductory grammar of Jordanian sign language in 2004 CE. 5. <i>In 2004 CE</i>, it that students would learn more about the LIU. 	· _ ,
6. <i>At the moment</i> a lot of research into the language	(do)
 7. Different goods among countries can be by traders. 	(transport)
8. The original Mont Black Tunnel <i>in 1965</i> .	(complete)
9. The tunnel was being to carry 450,000 vehicles a year .	(design)
10. Thirty –nine people in the tunnel fire <i>last year</i> .	(kill)
11. The driver stopped <i>after</i> smoke coming out of the lorry's en	
12. It was more than two days <i>before</i> the fire by fire fighters .	(put out)
13. My car yesterday.	(repair)
14. Oliver Twist	· • /
15. My school <i>by 2020</i> CE.	(complete)
16. English and Arabic all over the world.	(speak)
17. According to our teacher's instructions all of our compositions	in ink. (write) 2015
18. A new vocational school <i>has</i> recently in my area.	(build) 2016
19. Many Jordanian poems now into English, and people all ov	
	ranslate) 2016
20. Smaller amounts of food, live animals and machineryto the EU <i>i</i> 21. Our final science project has as the best project. (b	<i>n</i> 1997. (export) be,choose) 2017
	not, invent)2018
	100, m + cm / 2010

Rewrite the following sentences in the passive form :

1. The government must give compensation to the people who were moved . The people who were moved
2. You could have visited Petra . Petra
3 . The company will deliver the final report to all the new offices . The final report
4. The patient must take the medicine on time. The medicine
5. People saw smoke coming out of the forest . Smoke
6. The government will have constructed the new railway by 2015. The new railway
7. We don't always have to change the oil filter. The oil filter
8. Nothing can stop social changes. Social changes
9. We have to grow bananas . Bananas
10. They wouldn't have rescued the climbers . The climbers
11. Children musn't leave bicycles in the driveway . Bicycles
12. Somebody switched on the lights. The lights
 13. Jordan imports 96% of its energy from the neighboring Arab countries. 96% 0f Jordan's energy
14. Parents must not give their children everything they want. Children
15. Arab mathmaticians invented algebra. sв – раде 80 Algebra

Grammar 1. Unreal past forms for past regrets : (wish = if only)				
	`	• /	pout the nast	
Function : We use (<i>wish</i> or <i>If only</i> + Past Perfect) to express <u>regrets</u> about the past. We might use it to reflect on past actions if we are trying to improve our work or our behaviour. ضي غير الحقيقي للتعبير عن الندم (التحسر – الاسي) في الماضي				
• The tense of the verb a	ufter <u>wish</u> is more in <u>the p</u>			
			الفعل المستخدم بعد wish يكون أقد	
 I <i>didn't do</i> much work for my exam. These shoes hurt my feet. We <i>didn't catch</i> the earlier bus. 		I wish <i>I had done</i> more work for my exam. I wish <i>I hadn't bought</i> these shoes.		
2. Unreal past forms	s for present wishes :			
		على اشياء (امنيات في الحاضر) ولك	الماضي غير الحقيقي للتعيير عن الندم	
	h or <i>If only</i> + Past Simple) shes about <i>the present</i> that			
NOTE: We usually say	I wish / If only + were.)			
 I don't know the answer I wish I knew the answer. We live in a small flat I wish we lived in a bigger flat. He is not tall enough He wishes he were taller. We aren't old enough If only we were older. We don't study hard I wish we studied hard If only we studied hard. I wish we didn't visit the museum tomorrow. (ا تمنى لو لم يكن عندي زيارة للمتحف غدا) Wish = If only 				
- I wish we didn't visit th			(اتمذ	
		If only Unreal past forms for past	regrets : (wish = if only)	
R	Wish =	If only Unreal past forms for past (express <u>regrets</u>	regrets : (wish = if only) about the past)	
	Wish =	If only Unreal past forms for past (express <u>regrets</u> I slept too long. I	regrets : (wish = if only)	
R	Wish = aule hadn't + V3 had + V3	If only Unreal past forms for past (express <u>regrets</u> I slept too long. I I didn't do If	regrets : (wish = if only) about the past) wish I <i>hadn't slept</i>	
R V2 didn't + V-inf wasn't – weren't	Wish = aule hadn't + V3 had + V3	If only Unreal past forms for past (express <u>regrets</u> I slept too long. I I didn't do If	<pre>s regrets : (wish = if only) s about the past) wish I hadn't slept only I had done wish I had been ent wishes (wish = if only)</pre>	
R V2 didn't + V-inf wasn't – weren't	Wish = aule hadn't + V3 had + V3 had been aule	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a 	<pre>s regrets : (wish = if only) s about the past) wish I hadn't slept only I had done wish I had been ent wishes (wish = if only)</pre>	
V2 didn't + V-inf. wasn't – weren't R	Wish = hadn't + V3 had + V3 had been 	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a 	<pre>regrets : (wish = if only) g about the past) wish I hadn't slept 'only I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live</pre>	
V2 R didn't + V-inf. wasn't - weren't R V1 / V-s don't / doesn't + V-inf. am / is / are	Wish = aule hadn't + V3 had + V3 had been aule didn't + V-inf. V2 weren't	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. 	<pre>regrets : (wish = if only) g about the past) wish I hadn't slept 'only I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live</pre>	
R V2 didn't + V-inf. wasn't - weren't R V1 / V-s don't / doesn't + V-inf	Wish = aule hadn't + V3 had + V3 had been aule didn't + V-inf. V2 weren't	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. He is not tall enough. 	<pre>x regrets : (wish = if only) x about the past) wish I hadn't slept Yonly I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live I wish I knew the answer.</pre>	
V2 R didn't + V-inf. wasn't - weren't R V1 / V-s don't / doesn't + V-inf. am / is / are	Wish = cule had '+ V3 had been cule cule didn't + V-inf. V2 weren't were	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. He is not tall enough. 	<pre>regrets : (wish = if only) s about the past) wish I hadn't slept only I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live I wish I knew the answer. He wishes he were taller. He wishes he weren't far</pre>	
V2 didn't + V-inf. wasn't - weren't Wasn't - weren't R V1 / V-s don't / doesn't + V-inf. am / is / are am not / isn't / aren't	Wish = aule hadn't + V3 had been aule V2 weren't were hadn't + V3	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. He is not tall enough. He is far from here. I regret being angry	<pre>regrets : (wish = if only) about the past) wish I hadn't slept Yonly I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live I wish I knew the answer. He wishes he were taller. He wishes he weren't far I wish I hadn't been angry. I wish I had been happy.</pre>	
R V2 didn't + V-inf. wasn't - weren't wasn't - weren't R V1 / V-s	Wish = aule hadn't + V3 had been aule didn't + V-inf. V2 weren't hadn't + V3 had + V3	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. He is not tall enough. He is far from here. I regret being angry	<pre>i regrets : (wish = if only) about the past) wish I hadn't slept 'only I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live I wish I knew the answer. He wishes he were taller. He wishes he weren't far I wish I hadn't been angry I wish I had been He wishes he had been</pre>	
V2 didn't + V-inf. wasn't - weren't wasn't - weren't R $V1 / V$ -s $don't / doesn't + V$ -inf. $don't / doesn't + V$ -inf. $am / is / are$ $am not / isn't / aren't$ $regret + V$ -ing $regret + not + V$ -ing	wish = aule had '+ V3 had been aule V2 weren't were had '+ V3	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. He is not tall enough. He is far from here. I regret being angry	<pre>i regrets : (wish = if only) about the past) wish I hadn't slept 'only I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live I wish I knew the answer. He wishes he were taller. He wishes he weren't far I wish I hadn't been angry I wish I had been He wishes he had been</pre>	
V2didn't + V-inf.wasn't - weren't $Wasn't - weren't$ R $V1 / V-s$ $On't / doesn't + V-inf.$ $am / is / are$ $am not / isn't / aren't$ $m regret + V-ing$ $regret + not + V-ing$ $should have + V3$	Wish = cule had '+ V3 had been cule V2 weren't were had '+ V3	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. He is not tall enough. He is far from here. I regret being angry	<pre>i regrets : (wish = if only) about the past) wish I hadn't slept 'only I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live I wish I knew the answer. He wishes he were taller. He wishes he weren't far I wish I hadn't been angry I wish I had been He wishes he had been</pre>	
V2didn't + V-inf.wasn't - weren't $Wasn't - weren't$ R $V1 / V-s$ $On't / doesn't + V-inf.$ $am / is / are$ $am not / isn't / aren't$ $m regret + V-ing$ $regret + not + V-ing$ $should have + V3$	Wish = cule had '+ V3 had been cule V2 weren't were had '+ V3	 If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. He is not tall enough. He is far from here. I regret being angry	<pre>i regrets : (wish = if only) about the past) wish I hadn't slept 'only I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live I wish I knew the answer. He wishes he were taller. He wishes he weren't far I wish I hadn't been angry I wish I had been He wishes he had been</pre>	
R $V2$ $didn't + V$ -inf. $wasn't - weren't$ $wasn't - weren't$ R $V1 / V$ -s $don't / doesn't + V$ -inf. $don't / doesn't + V$ -inf. $am / is / are$ $am not / isn't / aren't$ $regret + V$ -ing $regret + not + V$ -ing $should have + V3$ $shouldn't have + V3$	wish = aule had '+ V3 had been aule didn't + V-inf. V2 weren't were had + V3	If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. He is not tall enough. He is far from here. I regret being angry	<pre>is regrets : (wish = if only) about the past) wish I hadn't slept 'only I had done wish I had been ent wishes (wish = if only) bout the present) I wish we didn't live I wish I knew the answer. He wishes he were taller. He wishes he weren't far I wish I hadn't been angry. I wish I hadn't been happy. He wishes he had been ss. He wishes he hadn't been could would</pre>	
R V2	wish = aule had '+ V3 had been aule had been aule V2 were't were had '+ V3 had '+ V3	If only Unreal past forms for past (express regrets) I slept too long. I I didn't do If I didn't do If I wasn't successful. I Unreal past forms for press (express wishes a) We live in a small flat I don't know the answer. He is not tall enough. He is far from here. I regret being angry	cregrets : (wish = if only) g about the past) wish I hadn't slept `only I had done `only I had done wish I had been ent wishes (wish = if only) bout the present) I wish We didn't live I wish I knew the answer. He wishes he were taller. He wishes he weren't far I wish I hadn't been angry. - I wish I hadn't been happy. - He wishes he had been ss. He wishes he hadn't been	

must

good / well

- mustn't

had to

-

hadn't to

better

 $\frac{have + V3}{have + V3} / \frac{has + V3}{has + V3}$ too / very - old - tall enough

have / has

-

so

older - taller

1. Complete the sentences with the	e correct form of the verbs in brackets	<u>s.</u>
1 Ali did not pass his exams. If only he	harder last year.	(study)
2 Ziad did not know about Chinese cult He wishes he a c	ture when he went on a business trip to Chi ultural awareness course.	na. (do)
3 It was too hot to go to the beach yeste	erday. If only it cooler.	(be)
4 I feel ill. I wish I Answers : 1 had studied 2 had done 3 had been 4 ha		(not eat)
2. Make sentences using (<i>I wish</i> or <i>If</i> You can use these examples if you	<i>only</i>) to talk about things that you regre	<u>t from the past.</u>
1. • take piano lessons when I was a ch		
2. • visit England last summer		
3. • read more classic novels in Grade 1	11	
4. • visit my grandparents yesterday		_
5. • help my mother more in the kitcher		
Answers : 1 I wish I had taken2 If only I had visited	3 I wish I had read4 If only I had visited5. I wis	h I had helped
3. Think about one of the scenarios belo	w. Use (I wish or If only) to talk about the regr	<u>ets that you have.</u>
	في الاجابات مثبتة . (الندم = عكس ما حصل في الواقع) الحملة (was)	الجمل جميعها منفية واصبحت - نستخدم (been) ان وجد فح
1. • an exam that you <i>did not do</i> as well		
	as enjoyable as you had hoped it would be.	
3. • a telephone call or meeting that <i>wa</i>	<i>s not</i> successful.	
1 I wish I had done well in the exam. 2 If only it had	been an enjoyable trip. 3 I wish the telephone call or meet	
4. Choose the most suitable ver	b form to complete these sentences	<u>:</u>
1. Ziad is not very good at basketball.	He wishes he ta (is / were / was)	ller!
2. I can't do this exercise.	I wish I (understood / understand / understandin	
3. Mr Haddad does not understand the Chi	inese businessman. If only he (speak / spoke / had spoken)	Chinese.
4. Jordan needs to import a lot of oil.	If only it larger of (has / had / had had)	l reserves.
Answers: 1 were 2 understood 3 spoke 4 had	·	
I always have to get home early. I wish my	y parents me stay out late (lets / won't let / would let / will let)	er. 2018

5. Complete the sentences wi	ith words f	rom the	e box. The	first one is done fo	or you.
(had (x2)	hadn't	if	only	wish)	
1. I couldn't understand anything	g. <u>If</u> on	nly I'd st	udied Chine	ese!	
2. Ibrahim was right and I was w					
3. I I'd known n	nore about th	he compa	any. If	I'd done s	some research!
4. I am very hungry! I wish I			eaten before	e I went to the confer	ence.
5. I regret the deal now. I wish v Answers: 1 If 2 had 3 wish - only 4 had			done it.		9
6. Read the situations and	complete	the ser	<u>itences. T</u>	he first one is do	<u>ne for you :</u>
1. Sultan forgot to do his Science	e homework	. If only	he <u>hadn't f</u>	<i>f<mark>orgotten</mark></i> to do it.	
2. I regret going to bed late last r	•				
3. Nahla could not find her way	round the cit	ty very e	asily. If onl	y she	a map.
4. Oh no! I've forgotten my libra5. Our team didn't play very wel	try book. I le	eft it at h	ome. I wish	1 I	 1
5. Our team didn't play very wel Answers : 1 hadn't forgotten 2 had gone t					better.
_			-		
7. Use the prompts and wi	rite senten	ices wit	<u>ch (1 wish</u>	and If only).	
1. I'm cold If only I'd brough	t a coat.	- I wis	h I'd brougl	nt a coat. (b	ring a coat)
2. We're late.			(get up earlier)	
3. I feel ill.			(not eat so many sw	eets)
4. Fadi has lost his wallet.			(be more careful)	
5. Huda was too busy to visit us			(be able to come)	
6. I've broken my watch.				(not drop it)	
Answers : 1. I wish I had brought a coat 4. If only he had been more careful	2. If only w 5. I wish sł		earlier able to come	 I wish I hadn't eaten so If only I hadn't dropped 	
8. Rewrite the sentence	es with th	e wor	ds in bra	ickets :	
1. Samia <u>regrets being</u> angry at b					(only)
2. If only I had concentrated prop	perly in clas	s today.	This homev	vork is really difficul	t. (I) 2016
3. Nader <u>should have been</u> more	careful with	n his essa	ıy. He didn'	t get a good mark.	(wishes)
4. I wish I had learnt English bet	ter when I w	vas youn	ger.		(if)
Answers :1. If only Samia hadn't been angry at breakfast3. Nader wishes he had been more careful with				roperly in class today better when I was younger	

11. Complete the sentences using the c	orrect form of the following prompts :			
(be older-have a car(not have a headache-not be so f	nera with me - live in a big house) far away - like the same things)			
1. Our flat is very small. If only we <i>lived in</i>	a big house.			
2. Jaber isn't old enough to drive a car. He w	ishes he			
-	same TV programme. I wish we			
	ve to take a photo. If only I			
-				
6. I want to go out this afternoon, but I don't	ey feel well. If only I			
7. I am sorry that I didn't read that book. I w	ish that book.			
	you need to be motivated. (will want / want / wanted)			
9. If only I lost my ticket!	(haven't / didn't / hadn't)			
Answers :1. If only we lived in a big house4. If only I had a camera with me5. I wish they weren't s	der 3. I wish we liked the same things o far away 6. If only I didn't have a headache / a toothache			
	ne sentences. The first one is done for you :			
1. I regret <i>going</i> to bed late last night. I wish I	earlier.			
2. Samia regrets <i>being</i> angry at breakfast tim If only				
3. I <i>should have</i> studied hard before the exam I wish				
4. I regrets I didn't Study English when I was I wish	svoung			
5. Nader <i>should have</i> been more careful with	his essay. He didn't get a good mark. (wishes) 2016			
6. I regret <i>living</i> abroad for a long time.	(wish) 2016			
7. I regret <i>speaking</i> aloud in my class.	(wish) 2017			
8. Mohammad didn't consult his career advis	or, so he felt sorry. (wish) 2017			
Write wish sentences which could follow these beginnings :				
	I wish			
7. Our city doesn't collect rubbish often enough . I wish				
8. I am not very good at Maths . I wish				
9. Hani speaks really quickly . I wish				
10. I can't speak French .	[wish			
11. You're always losing things . I wish				
12. We have to start work very early tomorrow morn 13.Going to the theatre is expensive .	ing . I wish			
15. Some to the moute is expensive.				

<u>Grammar:</u>

Conditional Sentences

تتكون الجملة الشرطّة من اسمين : الأول If clause وتسمى جملة الشرط ، وتحتوي على اداة ربط مثل If, unless والثاني ً Main clause وتسمى جملة جواب الشرط

<u>1. The (0) type : (The tense in both parts is present</u>): This type is used when the result always happens (it is a fact): حقائق – نفس النتيجة

Function : • We use the zero conditional (*if* + **Present Simple/Present Simple**) to describe something that always *happens* (the inevitable consequence) after a certain action or event.

If ClauseIf (When) + S + simple presentHe, she, it + Vs-es / don't - doesn't +V-inf.	Main ClauseSubject + simple present He, she , it + Vs-es / don't - doesn't +V-inf.	iet)
1. If you boil water , it2. If plants3. Water4. If you push this button , the video5. You get a huge feeling of satisfaction when you k6. When you7. Do you usually go home or meet your friends8. If you	y die. ure falls below zero. now that people everything you translate. it boils. when school? l die. warm	(evaporate) (not , get) (turn) (play) (understand) (heat) (finish) (not water) (set) (get) (not , get)

2. <u>The first conditional</u> (Type 1):

(For things that will possibly happen)

Function : • We use the first conditional (if + Present Simple / will + Present Simple) to describe a future outcome of a certain future action or event.

		محتمل الحدوث
If Clause	Main Clause	
If $+$ S $+$ simple present $-$ V1-Vs-es	Subject + <i>will / won't</i> (modals) + infinitive	
He, she, it + Vs -es / don't – doesn't +V-inf.		

اادوات اخرى لها نفس قاعدة if ولكن المعنى مختلف

2. provided that - unless - as long as - Even if حتى لو طالما اذا لم - ما لم بشرط ان

• We can use *provided that, as long as, unless* and *even if* in the same way as *if*, but they don't all mean the same thing.

1. If Sami studies hard, he all his exams.	(pass)
2. If youan interview for a job in pharmaceuticals, you will need to show real enthusiasm for the industry	. (get)
3. I'll buy the book <i>if / provided tha t /as long as</i> it too expensive.	(not be)
4. I it if it is too expensive .	(not, buy)
5. If Sami studies hard, he all his exams.	(pass)
1. Unless you have a language degree, you able to become an interpreter.	(not be)
2. If you get an interview for a job, you to show that you have good listening skills	. (need)
3. If you are successful, it a secure and rewarding job.	(be)
4. When you arrive at the station next Saturday, we there to meet you.	(be)
5. Nasser will come out with us tomorrow unless hehelp his father.	(have to)
6. I you with your homework, as long as you help me with mine!	(help)
7. Provided that it	(not rain)
8. If you win the prize, how you the money?	(spend)
9. Even if Omar his driving test this afternoon, he won't have his own car.	(pass)

 10. You will not pass your exams unless you hard. 11. Your new computer will last a long time as long as you careful with it. 12. I you if I miss the bus. 	(study) (be) (phone)
13. We'll go to our favourite restaurant on Friday unless it closed.	(be)
 14. I will take the job offer provided that it part-time – I haven't finished my university studies yet 15. We have to go to school even if we tired. 	(be) (be)
16. We umbrellas if it rains17. The teacher pleased if I write a good essay.	(need) (be)
18. Provided that everyone hard, we'll all pass our exams.	(work)
19. Babies usually happy as long as they're hungry or cold.20. We should always be polite even if we tired.	(be) (feel)
	2017 2018

3. <u>The Third conditional</u> (Type 3): The third sequence refers to a condition which was not met in the past :

If Clause	Main Clause			
If $+$ S $+$ had $+$ P.P (V3)	Subject	+	would $/$ wouldn't + have	+ P.P (V3)

• Function : We use the third conditional (*if* + Past Perfect / would have + past participle) to imagine past situations. These past situations are impossible, and did not happen.

- The *if*-clause states one *event* that *did not happen*.
- The main clause states *the result*, which also *did not happen*:

e.g. : If I had stayed at home that day, I would have missed the celebration. (The person did not stay at home that day.)

e.g.: - If I had gone to Makkah, I would have performed the Omrah.

e.g.: If I had stayed at home that day, I would have missed the celebration. (The person attended the celebration.)

e.g. : I wouldn't have gone to the library if my friend hadn't invited me. (My friend invited me to the library, so I went.) (I didn't study very hard, and I didn't pass.)

(get)

(not be)

(can be)

e.g. : If *I'd studied* harder, *I'd have passed* the exam.

1. I ------ the job **if** I had had some experience.

2. If you had done the course, you ------ enough experience to apply for the job. (had)

- 3. If Huda ------ ill yesterday, she wouldn't have missed the exam.
- **4.** If my father had gone to university, he ------ a teacher.
- 5. Jameel might not have become a musician if his parents ------ him. (not encourage)

3. <u>The Third conditional</u> (could – might)

If Clause	Main Clause
If $+$ S $+$ had $+$ P.P (V3)	S + would have / could have / might have + P.P (V3)
	ربما كان من الممكن - قدرة تاكد

• When we are talking about the imaginary past,

we can use *could have* or *might have* + past participle in place of *would have* + past participle.

• We use these past modals when we are *less sure* of the result of the impossible past situation.

e.g. If I had prepared better for the competition, I might have won the first prize. (*The speaker is not sure that this would have been true.*)

- e.g.: If I had slept better the night before the exam ,I could have concentrated better. (It is possible that the speaker would have been able to concentrate.)
- e.g. : If I'd gone to a different school, I might not have studied French. I could have taken English.
- e.g. : Our team could have won the match if they'd trained harder, and then they might have been champions now if they'd won.

Read the situations and complete the sentences with the third conditional, using the word in brackets.

Sentence (Fact) 1. S + V2, so + wasn't / weren't 2. S + didn't + v-inf , so + wasn't / weren't 3. S + V2 S + V2	2. If + S + had V3	If Clause (Imagination) , S + would / could (mi , S + would / could (mi 3, S + would / could (mi	ight) have + V3
 Saeed <u>left</u> his camera at home, so he <u>wa</u> If Saeed hadn't left his camera at hom I had a headache yesterday, and I didn' 	e, he could have t a	ken pictures of the par	(could) rade (might)
3. I didn't know your phone number, so I	<u>wasn't able to</u> cor	tact you.	(could)
4. You had a brightly-coloured T-shirt on	. That's how I noti	ced you in the crowd.	(might not)
5. I worked really hard the day before the	exam. I got top m	arks.	(might not)
6. I didn't stay at home that day, so I didn	't miss the celebrat	ion.	(would)
7. My friend invited me to the library, so I went. (would not			(would not)
8. I didn't study very hard, and I didn't pass the exam. (would)			(would)
9. I didn't prepare well for the competition , so I didn't win the first prize. (might)			(might)
10. I didn't sleep well the night before the exam, I didn't concentrate very well. (could)			
11. Our team didn't win the match . They didn't train hard.(could)			(could)
12. Our team didn't win the match . They weren't champions.(might)			(might)
13. Saleem left his wallet at home, so he wasn't able to purchase his necessary items. (could)			uld) 2016
14. I studied really hard the day before the final exams. I achieved the first rank in my class. (might not)			
16. Marwan worked really hard the day before the exam. He got top marks. (if / might not) 2017			
17. The company didn't know your phone number, so they weren't able to contact you. (if / might) 2017			
<u>Change the following sentences into <i>facts</i> :</u>			
If Clause (Imagination)		Sentence (Fact)
1. If $+$ S $+$ hadn't V3, S $+$ would / could (mig	ght) have + V3	$1. \mathrm{S} + \mathrm{V2} \dots$, so	

II Clause (Imagination)	Sentence (Fact)	
1. $If + S + hadn't V3 \dots S + would / could (might) have + V3$	$1. S + V2 \dots , so + didn't + V-inf.$	
2. If $+$ S $+$ had V3, S $+$ would $/$ could (might) have $+$ V3	2. $S + didn't + v - inf$, so + didn't + V - inf.	
3. If $+$ S + hadn't + V3, S + would / could (might) not + have + V3	3. $S + V2$. $S + V2$	

1. If I hadn't come to this school, I could have taken English.

2. If I had grown up in this city, I might have learnt French.

3. If I hadn't grown up in this city, I might not have learnt French.

عدد الافعال المنفية في جملة السوّال والجواب نفس العدد – (منفي – منفي) (مثبت – مثبت) (نفي النفي اثبات)

<u>Using "Unless"</u>: (Unless = If not)

<u>Using Unless</u> : (Unless – II not	·)			
Sentence	If Clause			
1. If + V1/Vs, S + will +V-inf	1. Unless + S + Vi/Vs , S + won't + V-inf.			
 2. If + S+ doesn't/don't + v-inf , S + won't 3. If + S+ doesn't/don't + v-inf , S + will 	2. Unless $+$ S $+$ V1/Vs, S $+$ won't $+$ V-inf. 3. Unless $+$ S $+$ V1/Vs, S $+$ will $+$ V-inf.			
5. If + 5+ doesn't don't + V III , 5 + WII	5. Chiess • 5 • v 17 v 5, 5 • whi • v hit.			
e.g. : I won't buy it if it is too expensive	= I'll buy it unless it's expensive.			
1. If you study hard, you will pass your ex Unless	xam.			
2. If you don't water the plants, they will Unless	die.			
3. If I don't write a good essay, the teacher Unless				
4. If our team wins the match, they won't Unless				
	 5. If nobody does the work, I won't complete. Unless			
6. Unless you study hard, you won't succ	6. Unless you study hard, you won't succeed.			
 7. Unless you are clever, you will fail. If 				
If Clause	Main Clause			
	$\frac{1}{1} + if + is not = S + will + even if + is$			
	$vill + if + V1/V+s = S + won't + even if + v_{1-s}$			
e.g. : I'll buy it if it isn't too expensive.	= I'll buy it even if it's expensive. = I will buy it. The price isn't important.			
1. If I travel a lot, I will buy many things.				
Even if				
 I'll buy the book if it isn't too expensive. Even if				
1. <u>Choose the correct option to com</u>				
1. Unless you have a language degree, yo	ou <i>do / will</i> not be able to become an interpreter.			
2. If you get an interview for a job, you n	eeded / will need to show that you have good listening skills.			

- 3. If you are successful, it *is / will be* a secure and rewarding job.
- 4. You get a huge feeling of satisfaction when you know that people *understand / understood* everything you translate.
 Answers: 1. will 2. will need 3. will be 4. understand

2. Complete these sentences with the correct form of the verbs in brackets. (1st type)

1. I (*have got*) the job if I (*have*) some experience.

2. If you *(do)* the course, you *(have)* enough experience to apply for the job.

3. Complete the sentences with the correct form of the verbs in brackets.			
1. When you <i>arrive</i> at the station next Saturday, we <i>will be</i> there to meet you. (arrive / be)			
2. Nasser out with us tomorr	ow unless he	help his father.	(come / have to)
3. I you with your homework	, as long as	you me with min	e! (help / help)
4. Provided that it , we	a r	oicnic next week. (not	rain / have)
5. If you the prize, how -	you	the money? (win	n / spend)
6. Even if Omar his driving test the Answers : 1. arrive – will be 2. will come – has to 3. will help –			
<u>4. Circle the correct word in italics, and</u> the verb in brackets. The first one is d	complete the se		
1. When / Unless you he)°C, it boils.	(heat)
2. You will not pass your exams <i>as long as</i>			(study)
3. If / Unless you the pl	lants, they will a	die.	(not water)
4. Do you usually go home or meet your fri	iends <i>when / pr</i>	ovided that school	? (finish)
5. Your new computer will last a long time Answers : 1. when - heat 2. unless - study 3. if - don't w	-		al with it. (be)
5. Join the sentence beginnings 1–5 w			<u>in bold.</u>
1 During Ramadan, we eat	If	a it's closed.	
2 I'll phone you3 We'll go to our favourite restaurant on Friday	When Even if	b we're tired. c it's part-time – I haven't finis.	hed my
	Unless	university studies yet.	
4 I will take the job offer5 We have to go to school,	Provided that	d the sun sets. e I miss the bus so that you pick	ζ
Answers : 1. when - d 2. if - e 3. unless – a 4. provi	ded that - c 5. ever	ı if - b	
1. During Ramadan, Muslims eat	- the sun sets. (a	ts long as , unless , when , eve	en if) 2018
6. Tick the correct sentences. Rewrite	e the wrong o	nes with words from the	box.
even if - if	- unless - w	vhen	
1. Ice cream melts when it gets warm. ✓			
2. We need umbrellas unless it rains. <u>We n</u>	<u>eed umbrellas</u>	when it rains.	
3. The teacher will be pleased unless I write a good essay.			
4. Our team will celebrate if they win the match.			
5. Provided that everyone works hard, we'll all pass our exams.			
6. Babies are usually happy as long as they're hungry or cold.			
7. We should always be polite unless we fe	eel tired.		
Answers : 1. \checkmark 2. when 3. if 4. \checkmark 5. \checkmark 6. unless 7. even if			

7. Complete the sentences with your own ideas. Use	<u>the zero or first conditional.</u>
1. When I get home from school, I usually	
2. Unless we're given a lot of homework tonight,	
3. If there's something I don't understand, I usually	
4. Even if I'm tired tonight,	
5. As long as I have enough money,	
6. Provided that my parents agree,	
<u>8. Choose the correct option :</u>	
 If Huda ill yesterday, she wouldn't have misse a. wasn't b. hadn't been c. hasn't been If my father had gone to university, he <i>can / could</i> have b Jameel might not have become a musician if his parents h Which words did you need to look up / over in a dictionar Jaber looked even / as if he hadn't slept very well. 	d. hadn't been a teacher. aven't / hadn't encouraged him.
Giving Advice Giving Advice 1. Why don't you + V-inf? 2. If I were you, I would + V-inf? J. You could + V-inf? J. You could + V-inf? 9. Rewrite the advice, using the words in brackets. 1. You should practise the presentation several times. If I were you, I'd practise the presentation several times. 2. It would be a good idea for you to make a list of questions	(were)
3. You <i>ought to</i> get some work experience.	(don't)
4. You <i>shouldn't</i> look too casual.	(If)
5. You <i>should</i> do a lot of research.	(would)
6. You <i>shouldn't</i> worry so much.	(If)
Answers : 1. If I were you, I'd practise the presentation several times 2. You could 3. Why don't you get some work experience ? 4. If I were you, I wouldn't look	l make a list of questions.
10. Complete the following mini-dialogues by giving adv	<u>ice :</u>
 A: I would like to get a job as a teacher of English. B: study English at university? 	
2. A: I want to learn Chinese, but they don't teach it in my sB: You do a Chinese course online.	chool.
3. A: I don't understand what we have to do for homework.B:, I would ask the teacher.	