

*

*

.....
...
..

تعلم اللغة الانجليزية مجاناً

Learn English - تعلم الإنجليزية
www.facebook.com/ENGLISHONLINE2020

www.instagram.com/learnenglish2021

twitter.com/english87491502

www.visafen.com

الياس بن حمادي

Articles

أولاً: أدوات النكارة (a-an)

: : (a) -

1:A boy- A man- a doctor- a pen

(an) -

an hour

2:an egg-an orange-an apple- an hour –an elephant –an ice-cream

ثانياً: أداة التعريف (the)

(the) :

3:(the doctor-the doctors)—(the egg- the eggs)—(the pen -the pens)

:

The Red Sea The - The Nile:

Atlantic

4:the sky the sun the moon in the

morning in the afternoon

:

4:in the past- in the future

ثالثاً: (some)

(some) :

Some books - some pens -some dogs

some chairs

(some) :

:

Some water some tea some cheese some
 milk some rice

(the) (an) (a)

ملاحظة:-

Mohammed Ahmed Taher Islam

EXERCISE

Choose the correct answer:

- 1 I can see (a- an- some) bird in (an a the) sky
2. Give me (some –an- a) water please.
- 3 There is (some- a- an)elephant in the zoo.
- 4.This is (some-an-a) book.
- 5.(some -a- The) sun is very hot.
- 6 I want to eat (a -the -some) rice please.
- 7.My mother had (some –a-an)egg for dinner
- 8.(a- an- the- some)River Nile is the longest river in the world.

PRONOUNS

SINGULAR

SUBJECT	OBJEC T	POSSESSIVE
I	me	my . mine
You	you	your yours
He	him	his

She	her	her	hers
It	it	its	its
()			

PLURAL

SUBJECT	OBJECT	POSSESSIVE	-
We	us	my	Ours
You	you	your	Yours
They	them	their	Theirs

Examples

<i>Subject</i>	<i>verb</i>	<i>object</i>
1. I	visit	you.
2. you	visit	me
3. He	meets	her
4. She	meets	him
5. It	bits	them
6. We	visit	you.
7. You	welcome	us
8. They	read	it.

Examples

1. 1.This is my book .It's mine.
2. 2.This your book. It's yours.
3. 3.This is his book .It's his.
4. 4.This is her book. It's hers.
5. 5This is its leg. It's its.
6. 6.These are our books.These're ours.
7. 7.These are your books.These're yours.
8. 8.These are there books. These're theirs.

EXERCISE

Choose the right pronoun between the brackets:

- 1-.(He-his-him) is a boy.
- 2.-I love (her- she- he) and she loves(I-my- me).
- 3.-Ahmed does(his- he- her) homework every day.
- 4.-This is my book. It's(mine- my- our).
- 5.-(**My**- he -she) father gave (I- my- me)a pen
- 6.-This is her pen. It's(her-hers-our).
- 6 -(her- him- .He) is cleaning (his-her-him)room.
- 7.-This is(she- our-.they) book. It's (my-ours-him)..
- 8.-She is Ekram (her-his-him)father is a teacher.
- 9.-This is a cat(her –its- his)tail is long.
- 10.-Ahmed is my friend My father gave (she- he-him) a present.

Sigular and Plural

: s - -

ملاحظة:-

(a book –books)

(a cat- cats)

(a cow –cows)

(an egg –eggs)

ch-sh-s--

(es) -

ss-x-o-z

(a watch- watches)

(a dish- dishes) (a gas-gases)

(an actress-actresses)
(a brush-brushes)

(a box-boxes) (a class-classes)
(a fox-foxes)

(a story-stories) (a city-cities)(factory –factories)

(a university-universities)

, (y) -

: (s)

(a day –days) (a toy-toys)

(a boy –boys) **(a monkey –monkeys)**

:ves (fe - f) -

(a loaf-loaves)

1. SINGULAR

- 2. a tooth**
 - 3. a foot**
 - 4. a child**
 - 5. a mouse**
 - 6. an ox**
 - 7. a man**
 - 8. a woman**

PLURAL

- teeth**
feet
children
mice
oxen
men
women

:

1.

2. This () these

()

3. That () - those

()

EXERCISE

Correct the nouns between the brackets:

- 1.-There are four (glass)on the table.
- 2.-I ate two(loaf)of bread.
- 3.-There are four (child)play with (toy).
- 4-The dentist cleaned my two(tooth).
- 5.-There are three (university)in cairo.
- 6.-(This)are the (policeman) who arrested the thiefe.
- 7-.He read three (story) last week.
- 8.-We built many (factory).
- 9.- She bought tree (dress)last year.
- 10-.I have got three(watch).
- 11-.There are four(monkey)in the zoo.
- 12-My mother broke five (dish).

Adjectives

EX.

a good boy a long road a fat man a small cat a poor man.
 am is are was ware (V to be)

EX.

He is rich

She was fat

They are poor

EX.

a cold month cold months a new book new books

a fat man fat men a red shirt red shirts

1. Verb to be

	Present simple	Past simple	Future simple
Singular	I am You are He is She is It is	I was You were He was She was It was	I shall be You will be He will be She will be It will be
Plural	We are You are They are	We were You were They were	We shall be You will be They will be

EX:

1. You are my friend.

3 He was my teacher

5.I am not a doctor.

7.We are here.

9.They were in Egypt yesterday. 10 She will be in the university next year.

11-There are five monkeys in the zoo.

12.Amr Diab is a good singer.

13.My father will be manager.

2 She is my sister.

4 They were poor.

6 I shall be a doctor in the future.

8 They are my friends.

النفي
NEGATION

. (not) (V.to be)

1. Present simple	Past simple	future simple
2. I am not	I was not(wasn't)	I shall not be(shan't)
3. He is not(isn't)	He was not(wasn't)	He will not be(wan't)
4. She is not(isn't)	She was not(wasn't)	She will not be(wan't)
5. It is not (isn't) be(wan't)	It was not(wasn't)	It will not
6. You are not(aren't) be(wan't)	You are not(aren't)	You will not
7. We are not(aren't)	We were not(weren't)	We shall not be(shan't)
8. They are not(aren't)	They were not(weren't)	They will not be(wan't)

EX.

1. You are not my friend.
 3. He was not my teacher.
 5. He will not be in the university next year.
 6. I was not bad.
 8. He will not be a doctor.

2. She is not my sister.
 4. They were not poor.
 7. They are not clever.
 9. I shall not be a singer.

الاستفهام

() (V.to be)

(No) (yes)

EX

1. Ahmed is a doctor →

Is Ahemd a doctor?

Yes he is.

No he is not.

ملحوظة

. (I) (you) :

1. He will be in the university next year.

Will he be in the university next year

Yes he will. No he will not.

2. You are her brother.

Are you her brother ?

Yes I am. No I am not.

3. They were students.

→ **Were they students?**

→ **Yes they were.** → **No they were not.**

EXERCISE

A. Choose the correct answer between the brackets:

- 1- I (was-were-is)in Cairo yesterday.
- 2- She(will be- am-are)a doctor in the future.
- 3- Sara and Enas (am- are- is)my friends.
- 4- My father (were -are -was)a doctor.
- 5- Islam(is -will be-were)in Alexandria tomorrow .
- 6- I(is-are-am)a student.
- 7- It (is -am -are)a cat.

EXERCISE

B Make negative and question for each of the following sentence:

- 1- He is a student. 2-.It is a cat.
- 3.-You are my brother 4-.He was a teacher.
- 5.-He will be in Cairo tomorrow .
- 6-They were pupils. 7-.I was in the zoo.
- 7--She was fat. 8 -This is a book
- 9-.There are seven days in the week.
- 10.-This is a donkey.

V to have ()

	Present simple	Past simple
singular	I have You have He has She has It has	I had you had he had she had it had
plural	We have You have They have	we had you had they had

EX:

- 1.I have a car.
3 They have four cars.

- 2 She has two brothers.
4 We have a lot of money.

الاستفهام

: (do)	(V to have)
(He-She-It)	(does) (We-They You-I-)
	(have) (has)
(did)	(had)
	(have) (had)

EX

1.They have a book

Do they have a book?

Yes they do No they don't not.

2.He has a new car.

Does he have a new car? Yes he does . No he does not.

3.They had a donkey last year.

Did they have a donkey last year?

Yes they did No they did not.

(do not)

(V to have)

(he she it)

(does not) (I- you- they)

(have)

(has)

EX

1.I have a car →

I don't have a car.

2.He has a new car →

. He doesn't have a car

3.They had a car →

They didn't have a car

EXERCISE

A - Choosec the correct answer bwtwoen the brackets:

1(have- has- had) a new car now.

2.We (have –had- has) an old house last year.

3.Adonkey (has- have -is) a strong leg.

4.Thay (have- has)a new house.

5The cat (have -has)a long tail.

B-Make negative and question for each of the following sentence:

1-.She has a new dress.

2-.He has a car.

3-.He had a big house.

4-.The dog has along hair

5-.The horse has a strong leg.

6-I have headache

THE PRESENT SIMPLE TENSE

التكوين

(s-es)

(He-She-It)

EX1:-He likes fish.

-She drinks milk

ملاحظات

: (es) (s sh ch o x)

catch → catches watch → watches

go → goes finish → finishes

: (es) (i) (y) (y)

study → studies try tries

fly → flies tidy tides

(s) (y) (y)

buy → buys play plays →

الاستخدام

I always get up early

: ()

He usually plays football

The Nile is the longest river in Africa

()

The sun rises in the morning

:

()

every	always
sometimes	usually
often	rarly

الكلمات المهمة

(does) (He- She- It)
. (No) (Yes)

EX:

1. He goes to school every day.

Does he go to school every day?

Yes he does. No he does not.

. (do) (You- They-I)

EX

2. They play football every Friday.

Do they play football every Friday?

Yes they do No they don't.

EXERCISE

A-Correct the verb between the brackets:

1.-He (go)to school every day.

2.-She usually (drink)tea.

3.-They (plays) football every Friday.

4.-He always(study)English in the evening.

5.-He (don't) go to school on Friday.

B-Choose the correct answer between the brackets:

1-He (clean-cleaned-cleans) his room every day.

2-She(don't- doesn't)like fish.

3.They (go- went -goes)to Alexandria every year.

4-He usually (study-studies-studied)English in the evening.

5-The cat always(chased -chases-chase) rats.

C-Make negative and question for each of the following sentence.

- 1-He drinks milk every day.
- 2-She goes to school every morning.
- 3-They play football every week.
- 4-We like to eat fish.
- 5-He brushes his teeth every day.

زمن المضارع المستمر

(The present continuous tense)

التكوين

You الاستخدام

ملاحظات

.(ing) (e)

EX:

drive → driving
 write → writing
 dance → dancing

(ing)

bake → baking
 ride → riding

*

:

EX:

swim → swimming
 sit → sitting

cut → cutting
 clap → clapping

(at the (now)

moment

النفي

(am-is-are) (not)

He is going to school now.

→ **He is not going to school now.**

الاستفهام

They are playing football.

→ **They are not playing football.**

. (am-is-are)

He is watching TV at the moment.

→ **Is he watching TV at the moment?**

They are drinking milk.

→ **Are they drinking milk?**

Exercise:

Choose the correct answer:

1. She (is reading- read)a story now.
2. He (is riding- rides -ride)a horse at the moment.
3. Ahmed and Omar are (cleaning -cleans) the room.
4. The dress maker (make- is making -are making)adress now.
5. The dentist (clean -cleans -is cleaning)my tooth.

Correct the verb between the brackets:

1. Mostfa and Sara (make) food now.
2. We (study) English at the moment.
3. He (watch) televesion now.
4. She (stand) at the door at the moment.
5. Mother (bake) bread now .

THE PAST SIMPLE TENSE

ز من الماضي البسيط

التكهين

(d)

: (e)

(ed) (e)

like → liked love → loved look → looked visit → visited

ملاحظات

(i) (y)
 hurried → study → studied try → tried : -
 : (ed) (y) (ed)
 Play played

-
 -
 -

run → run come → came go → went give → gave

الاستخدام

:

I went to Cairo yesterday. I visited my uncle last week.

:

(Yesterday) (ago) (last -) (in the past
)EXThe government built many factories last year.
 We went to Alexandria yesterday.**الاستفهام**

:

(Did)**Examples**

He went to school yesterday.

Did he go to school yesterday ?

She visited her uncle last year.

Did she visit her uncle last year?

النفي**(did not)**

They played football yesterday.

They did not play football yesterday.

I visited The Pyramids last year.

I didn't visit The Pyramids last year.

EXERCISE

A-Choose the correct answer between the brackets:

- 1-He (study -is studing-studied) his lesson now.
- 2-She (cleans-cleaned -is cleaning)her room every day.
- 3-They (gone-went-go)to the university yesterday.
- 4-We(play-played-is playig)football every Friday .
- 5-I(reads -reading -am reading)the story now.
- 6-He (watches- watched -watch)last week.
- 7-We(go -went- are going) to the cinema every month.
- 8-She usually (help –helped- helps)her mother in her work.
- 9-Asmaa(drinks- is drinking- drink)milk at the moment.
- 10-I (bought - buy -am buying)acar two years ago.

B-Make negative and question for each of the following sentence.

- 1-He drinks tea every day.
- 2-She is watching T V now.
- 3-They arrived from Cairo yesterday.
- 4She helps her brother in his work.
- 5-She is writing a letter now.
- 6-We studied o0ur lessons yesterday.
- 7-She is swimming in the sea now.
- 8-They went to Aswan last year.

الأفعال الناقصة

MODAL VERBS

Can

(can)

I can drive a car.

She can swim in the sea.

(can't)

can not (can)

I can't drive a car.

She can't swim in the sea.

No	Yes	.	(can)
----	-----	---	-------

Can you drive a car?
Yes I can. No I can't.

Can she swim in the sea.
Yes she can. No she can't

COULD

Amed could play the piano when he was five.

(can-could-may)

(can-may) (could)

Can I use your pen? Yes, of course. No you can not.

May I see The letter ? Yes you may. No you may not.

Could you lend me your book ? Yes I can. No I can not.

MUST

You must study hard to succeed.

(musn't) (must not) must

You must not carry heavy bags.

SHOULD

(should)

You should drink milk.

We should work more and more to increase production.

 الاستفهام

INTERROGATION

(shall will-can could ...etc)

(v to have-v to be)

(Yes-No)

EX.

It is raining. → Is it raining?

Yes it is no it is not ←

I have finished my lesson. Have you finished your lesson?

Yes I have No I have not ←

She will go to Cairo tommorow. Will she go to cairo tommorow?

Yes she will No she will not ←

I) (do)
(he she it) (does) (we-you- they -
(s)

I study English every day. → Do you study English every day?

Yes I do No I don't ←

She drinks milk every day. → Does she drink milk every day?

Yes she does No she does not ←

They go to the zoo every year. → Do they go to the zoo every year?

He plays football every Friday. → Does he play football every Friday?
Yes he does No he does not ←

(did)

He went to Cairo yesterday. → Did he go to Cairo yesterday?

Yes he did No he did not ←

He visted his uncle yesterday. → Did he visit his uncle yesterday?

Yes he did No he did not ←

1-(-Who))

EX Ahmed went to Cairo yesterday.
Who went to Cairo yesterday?

2-(Whom)
EX-Ahmed visited Mohammed yesterday.
Whom did Ahmed visit yesterday?

3-(What -)
EX-It is a cat What is this?

I am Ahmed .	What is your name?
Her name is Ekram	What is her name ?
Its name is cow.	What is its name?
.	(do)

I am listening to the radio . **What are you doing?**
I visited my sister yesterday. **What did you do yesterday?**

My father is a doctor. **What is your father's job?**
I want size 45. **What size do you want?**

4-(Why)
I went to Cairo to visit my uncle. Why did you go to Cairo yesterday?

5-(How)
I go to school on foot. How do you go to school?

6-(How are you)

6-(How are you)
7-(When)

I go to school in the morning. When do you go to school?

I go to school in the morning. When do you go to school?
8 (H)

8-(How many)
How many pictures? How many birds?

I have got two sisters **How many sisters have you got?**

9-(How much)

My shoes is twenty pounds **How much is your shoes?**

10-(How old)

I am ten years old. **How old are you?**

11(Whose)

It is Ahmed's dog. **Whose dog is this?**

12(where)

EXERCISE

I go to the zoo every year.

Where do you go?

Make question to the underlined words.

1-Ahmed went to Alexandria by bus.

2-I am watching TV.

3-My Shorts is ten pounds.

4 It is Ahmed's coat.

5-I have got four cars.

6-He played football yesterday.

7-I am ten years old.

8-I am fine thanks.

9-She always get up at six o'clock.

10-He go to the theater to see the play.

11 Our aunt visited us yesterday.

12-My mother is making food now.

Make interrogation for each of the following sentence.

1-I wrote the letter yesterday.

2-He is watching TV.

3-They can drive a car.

4-He will go to school tomorrow.

5-He has eaten fish.

6-They went to Aswan last week.

7-I have got three children.

8-She likes to eat fish.

9-She drinks milk every day.

10-We can swim in the sea.

النفي
NEGATION

(to be to have)

(not)

I have a car →

I have not a car.

They are watching TV. **They are not watching TV.**
He can play football **He can not play football.**
They will travel to Cairo tomorrow. **They will not travel to Egypt tomorrow**

I like fish. She likes fish.	I don't like fish. She doesn't like fish. (did not)
---------------------------------	---

EXERCISE

Change into negative:

- 1-We wrote the lesson.
 - 2-She studies English in the afternoon.
 - 3-He has three children.
 - 4-We should help our mother.
 - 5-She will go to Aswan .
 - 6-The bird can fly in the sky.
 - 7-Ekram was fat.
 - 8-She is Eiman.
 - 9-They were students.
 - 10-He will be a doctor
 - 12 -I have finished my lessons.

النرقيم

PUNCTUATION

1

(Capital)

(Capital)

Mohammed Arabic English Egypthon

(Capital)

Egypt England Cairo Aswan Saturday Monday September

May

(question ())

(full stop)

mark)

تصاريف أفعال

present	past	past participle
arise	arose	arisen
become	became	become
begin	began	begun
break	broke	broken
bring	brought	brought
build	built	built
buy	bought	bought
burn	burnt	burnt
catch	caught	caught
choose	chose	chosen
come	came	come
cut	cut	cut
do - does	did	done
draw	drew	drawn
dream	dreamt	dreamt
drink	drank	drunk
drive	drove	driven
wear	wore	worn
Eat	ate	eaten
fall	fell	fallen
feed	fed	fed
find	found	found
fly	flew	flown
Give	gave	given

go	went	gone
grow	grew	grown
have has	had	had
hear	heard	heard
keep	kept	kept
know	knew	known
leave	left	left
learn	learnt	learnt
make	made	made
meet	met	met
put	put	put
ride	rode	ridden
run	run	run
say	said	said
see	saw	seen
sell	sold	sold
send	sent	sent
sing	sang	sung
sleep	slept	slept
speak	spoke	Spoken
spend	spent	spent
sweep	swept	swept
swim	swam	swum
take	took	taken
teach	taught	taught
tell	told	told
think	thought	thought
win	won	won
think	thought	thought
write	wrote	written
obey	obeyed	obayed
play	played	played
study	studied	studied
try	tried	tried

farmer		Show	
list		workshop	
house		unit	
hen		There	
food		spelling	-
cotton		quiet	
here		these	
difference		river	
brown		palm tree	
hippo		thin	
child		plants	
able to		mechanic	
bee		music	
church		please	
city		mosque	
legs		work	
left		who	
cow		place	
board		object	

fast		singer	
a lot of		meaning	
age		metal	
cupboard		rain	-
cold		pump	
easy		ruler	
war		too	
kitten		welcome	
fox		square	
good night		teacher	
goods		teacher	
horse		triangle	
jug		water	-
language		what	-
desk		riddle	
hill		thief	
a pair of		meat	
animal		milk	
a jacket		matches	
favourite		snail	
factory		shirt	
cake		pencile	
buy		pen	
farm		short	
fun		story	
garden		sugar cane	
inside		village	
ask		monkey	

box		out	
boy		over	
Peace		poor	
huge		verb	
Egeption		season	
flower		space	
game		subject	
dictionary		rich	
exam		sheep	
knife		west	
leader		on	
boat		old man	
chicken		plane	
glasses		tall	
jump		weather	
down		road	
chair		plane	
clown		pronoun	
careful		wedding	
cat		picture	
goat		tap	
brother		page	
father		small	
fan		shopkeeper	
find		something	
bad		month	
blanket		north	
green		thanks	
classroom		policeman	

good		tea	
lesson		will	
long		year	
game		sugar	
expensive		ship	
honey		tourist	
correct	-	question	
how		vase	
letter		wind	
blue		number	
excuse me		shelf	
butcher		pavement	
a glass		man	
body		tail	
jeans	.	warm	
laugh		wheat	
cave		pin	
iron		vegetables	
Look		zebra	
bun		pan	
hot	-	true	
famous		shoes	
Cold		skirt	-
field		socks	
clever		pound	
flat		south	

elephant		sentence	
black		new	
bird		new	
winter		snake	
great		telephone	
education		schoolboy	
cook/ed/ed		pupils	
coffee		pullover	
juice		watermelon	
book		onion	
summer		queckly	
hoppy		tower	
bottle		orange	
Egypt		sea	
look like		yesterday	
blouse		nose	
hotel		tupe	
Hear		the sun	
guide		the fourth	
Hello		the third	
Hand		the second	
Spring		shopping	
Help		the third	
group		the firest	
Hand		the sphinx	
about	-	members	
Lazy		wheel	
east		rubber	
day		rice	

dangerous		red	
lazy		white	
beans		mother	
history		today	
candle		people	
Big		name	
cow		rabbit	
lion		wings	
bus		parts	
eat		safe	
fat		sit down	
autumn		Saturday	
dust		Sunday	
Alexandria		Monday	
animal		Tuesday	
apple		Wednesday	
dishes		Thursday	
fish		Friday	
giraffe		kill	
island		Wait	
diary		right	
jam		walk	
children		play	
lizard		write	
job		wash	
get up		survey	
adjective		mend/ed/ed	
city		point to	

jar	/	want/ed/ed	
bicycle		must	

الفهرس

	-
Articles.	
Pronouns.	
Singular and plural.	
Adjectives.	
V.to.be.)
V.to.have.	()
The present simple tense.	
The presnt continuous tense.	
The past simple tense.	
Modal verbs.	
Interrogation.	
Question words.	
Negation.	
The punctuatio.	
Conjugation of verb.	

تعلم قواعد اللغة الإنجليزية

بطريقة سهلة

www.visafen.com