

Time For English

ملحق المراجعة والامتحانات

أشهر وأحب كتب تعليمية ، وأوسعها انتشارا

سلاح التلميذ

6st Primary

First Term

المؤسسة العربية الحديثة
للطبوع والنشر والتوزيع بالقاهرة - الإسكندرية
٨ شارع المنطقة الصناعية بالعاسية - الرقم البريدي : ١١٣٨١
ت. ٢٤٦٧١٨٣ - ٢٦٨٢٣٧٩٢ أو الرقم المجاني : ٨٠٠٠٢٢٢٠٠٠

محتويات الكتاب CONTENTS

PART 1

- Exercises on Each Lesson تدريبات على محتوى كل درس
- Unit Tests اختبارات على الوحدات
- Mid-Term Exams امتحانات منتصف الفصل الدراسي

PART 2

- First Term Exams امتحانات الفصل الدراسي الأول

PART ①

Exercises on Each Lesson

تدريبات على محتوى كل درس

Unit Tests

اختبارات على الوحدات

Mid-Term Exams

امتحانات منتصف الفصل الدراسي الأول

Unit 1 At the Museum

LESSON 1

Conversation Time

SB P. 1

WB P. 1

Exercises

1 Listen and circle.

استمع وضع دائرة على الإجابة الصحيحة .

1. What are your hours ?
a) It's at 9:00. b) We're open from 9:00 to 6:00.
2. Are you open on Fridays ?
a) Yes, it is. Please hurry.
b) Yes. We're open daily.
3. a) How much does it cost to get in ?
b) How many people can get in ?
- It's three pounds for adults and two pounds for children.
4. a) Did that include the mummy rooms ?
b) Does that include the mummy rooms ?
- No, it doesn't.

2 Listen and complete.

استمع وأكمل .

Fatma: Where are you going ?
Noha : To the Egyptian Museum.
Fatma: What are their hours ?
Noha : They're open from 9:00 to 7:00.
Fatma: How much does it cost to get in ?
Noha : It's two pounds for Egyptians.

- Fatma : are you going ?
Noha : To the Egyptian Museum.
Fatma : What are their hours ?
Noha : open from 9:00 to 7:00.
Fatma : does it cost to get in ?
Noha : It's two pounds

3 Circle the odd word and replace it with a correct one.

ضع دائرة حول الكلمة الغريبة ثم استبدلها بكلمة مناسبة (تتناسب مع باقى كلمات المجموعة) .

1. Sunday Holiday Friday Thursday
2. museum school include library
3. Foreigners Egyptians Children Mummies
4. How What We're How much

4 Fill in the gaps.

املاً الفراغات .

This is Sunnyville Film Theatre. It's a nice place to visit. We go there at weekends. They show all kinds of including cartoons. They're from Saturday to Friday. It doesn't much to get in. It costs L.E. 5 for and L.E. 2 for children. Children under five are free.

5 Look and write.

انظر إلى الصورة واكتب فقرة مكونة من أربع جمل .

.....

.....

.....

.....

6 Punctuate the following sentences.

ضع علامات الترقيم على الجمل التالية

1. is the museum open on fridays
2. it doesn't cost much to get in

Unit 1 At the Museum

LESSON 2

Word Time

SB P. 2

WB P. 2

Exercises

1 Listen and circle.

استمع وضع دائرة على الإجابة الصحيحة .

1. Dad, can we see the show ?
 - a) Sure. How much does it cost to get in ?
 - b) Sure. You'll have a nice haircut.
2. a) Are you in front of the theatre ?
 - b) Are you open on Sundays ?
- Yes, from 7:00 to 10:00.
3. How much does it cost to get in ?
 - a) It's from 6:00 to 11:00.
 - b) It's one pound for all people.
4. a) Is there a pavement in front of the buildings ?
 - b) Is the pavement in front of the buildings ?
- Yes, there is.

2 Listen and complete.

استمع وأكمل .

Shady : Where were you ?

Hassan : I was at the barber's shop.

Shady : Why were you there ?

Hassan : I went to get a haircut.

Shady : But your hair is still very long.

Hassan : Yes. He's open from 7:00 to 10:00. And now it's 11:00.

Shady : were you ?

Hassan : I was at the shop.

Shady : were you there ?

Hassan : I went to get a

Shady : But your hair is still very long.

Hassan : Yes. He's open from 7:00 to 10:00. And now it's 11:00.

3 Circle the odd word and replace it with a correct one.

1. barber doctor daughter teacher
2. library pavement bank theatre
3. students adults children haircut
4. daughter dad mum sun

4 Read the passage and answer the questions.

اقرأ القطعة وأجب عن الأسئلة .

I live in a big town. There's an underground in front of the train station. Near our house, we can see a library, a school, a bank and a post office. My uncle says to me, "You can go to the library on Fridays, Hany." I like reading books. So, I'm going to read some books there. My school is near my house, so I walk to it.

1. Where is the train station ?
2. When is Hany going to the library ?
3. Hany likes
- a) swimming b) reading c) walking d) eating
4. Hany walks to school because it's his house.
- a) in front of b) next c) far from d) near

5 Look and write.

.....

.....

.....

.....

.....

.....

6 Punctuate the following sentences.

1. they are open on fridays
2. were they at the egyptian museum

Unit 1 At the Museum

LESSON 3

Focus Time

SB P. 3

WB P. 3

Exercises

1 Listen and circle.

استمع وضع دائرة على الإجابة الصحيحة .

1. Was there a hotel in front of the library ?
a) Yes, there were. b) Yes, there was.
2. a) Where's the cinema ?
b) How's the cinema ?
- It's near the hotel.
3. a) Where's the pavement ?
b) Was there a pavement behind the theatre ?
- No, there wasn't.
4. Was there a barber's shop near the post office ?
a) No, there isn't.
b) No. It was behind the post office.

2 Listen and complete.

استمع وأكمل .

Asharf: Did you see the picture well ?

Ahmed : Yes, I did.

Asharf : Was there a train station near the bank ?

Ahmed : No, there wasn't.

Asharf : Was there a barber's shop beside the library ?

Ahmed : No. The barber's shop was across from the library.

Asharf: Did you see the picture well ?

Ahmed : Yes, I did.

Asharf: Was a train station near the bank ?

Ahmed : No, there

Asharf: a barber's shop beside the library ?

Ahmed : No. The barber's shop was from the library.

3 Circle the odd word and replace it with a correct one.

ضع دائرة حول الكلمة الغريبة ثم استبدلها بكلمة مناسبة (تتناسب مع باقى كلمات المجموعة) .

1. behind cross beside near
2. library bank school barber
3. train driver bus taxi
4. station above across from in front of

4 Fill in the gaps. املأ الفراغات .

My name is Ahmed. I live with my family in a town in Upper Egypt **صعيد مصر** . It's quiet and you don't take much time to go to different places. My school is to my house, so I walk to it. I go to the library Friday. There's a over the river and a theatre across the train station. I love my town very much.

5 Look and write. انظر إلى الصورة واكتب فقرة مكونة من أربع جمل .

.....

.....

.....

.....

6 Punctuate the following sentences. ضع علامات الترقيم على الجمل التالية .

1. there was a barber s shop near the library
2. where s the post office, please

Unit 1 At the Museum

LESSON 4

Practice Time

SB P. 4

WB P. 4

Exercises

1 Listen and circle.

استمع وضع دائرة على الإجابة الصحيحة .

1. Where's the hotel ?
 - a) It's seventy pounds.
 - b) It's behind the train station.
2. a) Was there a bank above the library ?
b) Were there hotels in your town ?
- No, there wasn't.
3. a) Where did he walk to the shops ?
b) Why did he walk to the shops ?
- Because they were near his house.
4. Was there a library beside the hospital ?
 - a) Yes, there is.
 - b) Yes, there was.

2 Listen and complete.

استمع وأكمل .

Ehab : Excuse me. Where's the post office ?
Man : It's over there, across from the hotel.
Ehab : Oh, thank you. Another question, please.
Is the train station far from here ?
Man : Not really. It's behind the hotel.
Ehab : Thanks very much.
Man : You're welcome.

- Ehab : Excuse me. the post office ?
Man : It's over there, from the hotel.
Ehab : Oh, thank you. Another question, please.
Is the train far from here ?
Man : Not really. It's the hotel.
Ehab : Thanks very much.
Man : You're welcome.

3 Read the passage and answer the questions.

اقرأ القطعة وأجب عن الأسئلة .

This is an old picture of our street. Everything was different from now. There was a school beside the library. There was a train station behind the hotel. There wasn't a barber's shop in our street. There was a post office across from the school. There was a theatre near the post office.

1. Where was the library ?
2. Was there a barber's shop in the street ?
3. The hotel was the train station.
 - a) across from b) next to c) behind d) in front of
4. The was across from the post office.
 - a) station b) library c) school d) theatre

4 Look and write.

انظر إلى الصورة واكتب فقرة مكونة من أربع جمل .

.....

.....

.....

.....

5 Punctuate the following sentences. ضع علامات الترقيم على الجمل التالية .

1. where s the train station, please
2. the barber s shop is next to the hotel

Unit 1 At the Museum

LESSON 5

Reading Time

SB P. 5

WB P. 5

Exercises

1 Listen and circle.

استمع وضع دائرة على الإجابة الصحيحة .

1. Is the sandwich one of America's favourite foods ?
a) Yes, it was. b) Yes, it is.
2. a) What's your favourite kind of sandwich ?
b) Where do you buy your favourite kind of sandwich ?
- My favourite kind of sandwich is jam.
3. When did the first ice cream shop open ?
a) In 1876. b) It opened yesterday.
4. a) When did the first ice cream factory open ?
b) Where did the first ice cream factory open ?
- It opened in Baltimore.

2 Listen and complete.

استمع وأكمل .

Fatma : What's your favourite dessert ?

Mona : I like ice cream.

Fatma : What's your favourite flavour ?

Mona : It's vanilla and chocolate.

Fatma : Yum ! My favourite !

Mona : Yes. They're delicious.

Fatma : your favourite dessert ?

Mona : I like

Fatma : What's your favourite ?

Mona : It's and chocolate.

Fatma : Yum ! My favourite !

Mona : Yes. They're delicious.

3 Circle the odd word and replace it with a correct one.

- | | | | |
|------------------|-----------|---------------|-----------|
| 1. Americans | Egyptians | People | Churn |
| 2. chocolate | vanilla | factory | mango |
| 3. New York | Cone | United States | Baltimore |
| 4. grocery store | factory | pickle | shop |

4 Fill in the gaps.

املاً الفراغات .

Ice cream has a long history in the United States. Nancy Johnson invented the first ice cream The first ice cream factory opened Baltimore. The first ice cream shop in New York in 1876. Now, there's an ice cream shop in every town. America's favourite are vanilla and chocolate.

5 Punctuate the following sentences.

ضع علامات الترقيم على الجمل التالية .

1. what flavour are america s favourite
2. there s a sndwich shop in every town

A) Listening

1 Listen and circle.

استمع وضع دائرة على الإجابة الصحيحة

- a) At the cinema.
b) At the restaurant.
- a) How much does it cost to get in ?
b) How many people can get in ?
- a) At the barber's shop.
b) At the grocery store.
- a) Was there a library near your school ?
b) Is there a library near your school ?

2 Listen and complete.

استمع وأكمل .

Teacher : Is there a cinema beside your house ?

Student : Yes, is.

Teacher : does it cost to get in ?

Student : It's ten pounds for and children are free.

Teacher : a museum near your house ?

Student : No, there isn't.

B) Reading

3 Circle the odd word and replace it with a correct one.

ضع دائرة حول الكلمة الغريبة ، واستبدلها بكلمة مناسبة (تتناسب مع باقى كلمات المجموعة) .

- Egyptians Adults Mummies Foreigners
- pavement library bank theatre
- beside cross near behind
- doctor barber grocery teacher

4 Fill in the gaps.

املاً الفراغات .

This picture shows an old town. What was in the town?

We can see a over a river. There is a train

..... . We can see a library, a school, a bank, a post

..... , a barber's shop, a hotel and a theatre. There's a pavement in of the buildings. There are some students going to school.

5 Read the passage and answer the questions.

اقرأ القطعة وأجب عن الأسئلة .

Steven Conner owns an ice cream sandwich shop. It's called Cold Sandwiches. In 1995, he bought his first ice cream churn. He made ice cream at home. Then in 1999, he bought an ice cream shop. Ice cream shops were on every block in his town. So he decided to sell just ice cream sandwiches at his shop. The delicious taste of ice cream between two cookies is his favourite. He uses all kinds of ice cream, from chocolate and strawberry to banana.

1. Why did Steven decide to sell just ice cream sandwiches ?
2. What flavours are Steven's ice cream ?
3. Steven bought his first ice cream shop
- a) in 1995 b) in 1999 c) on every block d) at home
4. The delicious of ice cream between two cookies is Steven's favourite.
- a) taste b) flavour c) churn d) sandwich

C) Writing

6 Look and write.

انظر إلى الصورة واكتب فقرة مكونة من أربع جمل .

.....

.....

.....

.....

.....

.....

Unit 1 At the Museum

7 Write a letter of FIVE sentences. اكتب خطاباً من خمس جمل .

Write a letter to your friend Adel who lives in Aswan telling him about your town and the buildings you can see in your street. [Your name is Magdy and you live at 70, El-Salam Street, Tanta.]

8 Punctuate the following sentences.

ضع علامات الترقيم بالجمل الآتية .

1. was there a barber s shop near your house
2. we don t know who invented ice cream

Listening Texts of Test 1

نصوص الاستماع الخاصة بالاختبار رقم (١)

1 Listen and circle.

1. Where do you buy sandwiches ?
2. It's two pounds for Egyptians and twenty pounds for foreigners.
3. Where do you get a haircut ?
4. Yes, there is.

2 Listen and complete.

Teacher : Is there a cinema beside your house ?

Student : Yes, there is.

Teacher : How much does it cost to get in ?

Student : It's ten pounds for adults and children are free.

Teacher : Is there a museum near your house ?

Student : No, there isn't.

LESSON 1

Conversation Time

SB P. 7

WB P. 7

Exercises

1 Listen and circle.

1. What's today's special ?
 - a) Well done, please.
 - b) Spaghetti and meatballs.
2. a) How do you make salad ?
 - b) How about salad ?
 - Sounds good.
3. a) Are you ready to order ?
 - b) Are you ready to get out ?
 - I think so. I'll have a steak.
4. Does she want a baked potato ?
 - a) No, she isn't.
 - b) No, she doesn't.

2 Listen and complete.

Waiter : Hello. Are you ready to order ?
 Man : I think so. I'll have a steak.
 Waiter : Rare, medium or well done ?
 Man : Well done, please. And some spaghetti.
 Waiter : How about soup ?
 Man : Sounds good.

Waiter: Hello. Are you ready to order ?
 Man : I think so. I'll have a
 Waiter: Rare, or well done ?
 Man : Well done, please. And some spaghetti.
 Waiter: soup ?
 Man : good.

Unit 2 In the Restaurant

3 Circle the odd word and replace it with a correct one.

1. steak spaghetti delicious meatballs
2. menu waiter barber waitress
3. hungry thirsty order delicious
4. have eat drink ready

4 Fill in the gaps.

Mona's family are at a good restaurant. They're choosing food from the Mona's dad and mum want to try today's Mona and Heba are in the for spaghetti and chicken. Mona and Heba don't want to have salad. Their parents will have some. The isn't expensive, but their food is delicious.

5 Look and write.

.....

.....

.....

.....

6 Punctuate the following sentences.

1. i m in the mood for spaghetti
2. this food doesn t look delicious

LESSON 2

Word Time

SB P. 8

WB P. 8

Exercises

1 Listen and circle.

1. How about some more soup ?
 - a) Yes, I'll have some more, please.
 - b) Yes, I'll eat two of them, please.
2. Do you want to watch that video ?
 - a) No, I'll try today's special.
 - b) No, thanks. I watched it twice.
3. a) Does Ramy like coffee ?
 - b) Is Ramy at the restaurant ?
 - Yes, he does.
4. a) What does it look like ?
 - b) What are you going to have ?
 - Roast turkey and spaghetti.

2 Listen and complete.

Mr Fahmy : What are you going to have ?
 Mrs Fahmy : I don't know.
 Mr Fahmy : I'm going to have some French fries and a hot dog.
 Mrs Fahmy : That sounds good. I'll have that, too.
 Mr Fahmy : How about a cup of coffee ?
 Mrs Fahmy : No, I'll have some lemonade.

Mr Fahmy : are you going to have ?
 Mrs Fahmy: I don't know.
 Mr Fahmy : I'm going to have some French fries and a
 Mrs Fahmy: That good. I'll have that, too.
 Mr Fahmy : a cup of coffee ?
 Mrs Fahmy: No, I'll have some lemonade.

Unit 2 In the Restaurant

3 Circle the odd word and replace it with a correct one.

1. lemonade juice pie water
2. restaurant bread school house
3. coffee beef chicken turkey
4. eat drink order bread

4 Read the passage and answer the questions.

Lots of people are eating and drinking at this restaurant. The cook is having coffee. The dog is outside. No pets in the restaurant ! These two people are looking at menus. There is lemonade on their table. The waiter is bringing bread. What's at these two tables ? There's roast turkey and chicken soup, and at the next table is fruit salad, coffee and roast beef. It all looks delicious.

1. What is the waiter bringing ?
2. Why is the dog outside ?
3. Two people are looking

 - a) delicious b) at menus c) at the dog d) at two tables

4. The cook is having

 - a) roast beef b) lemonade c) bread d) coffee

5 Look and write.

.....

.....

.....

.....

.....

.....

6 Punctuate the following sentences.

1. she s going to have roast turkey
2. do you want to try today s special

Exercises

1 Listen and circle.

- How much bread did you have ?
 a) Two leaves. b) Two loaves.
- How many cups of coffee did she have ?
 a) Only a slice. b) Only one.
- a) How much roast beef did he have ?
 b) How much soup did he have ?
 - He had a bowl of it.
- a) How much lemonade did you have ?
 b) How much fruit salad did you have ?
 - I had two cans.

2 Listen and complete.

Waiter: How many slices of roast beef did you have ?
 Ahmed : I had two.
 Waiter : And how much lemonade did you have ?
 Ahmed : I had one can of lemonade.
 Waiter : And how many pieces of apple pie did you have ?
 Ahmed : Just one.
 Waiter : That's seventy pounds, Sir.

Waiter: How many roast beef did you have ?
 Ahmed : I had two.
 Waiter: And lemonade did you have ?
 Ahmed : I had one of lemonade.
 Waiter: And pieces of apple pie did you have ?
 Ahmed : Just one.
 Waiter: That's seventy pounds, Sir.

Unit 2 In the Restaurant

3 Circle the odd word and replace it with a correct one.

1. can bottle glass roast
2. juice turkey beef chicken
3. slice piece lemonade loaf
4. lemonade juice bread water

4 Fill in the gaps.

Ashraf went to a restaurant with his father. It was a clean restaurant and the food was Ashraf's father had two of roast turkey and a loaf of bread. Ashraf had two of chicken soup, four slices of roast turkey and three of bread. He was really hungry. Then, they had two pieces of apple pie.

5 Look and write.

6 Punctuate the following sentences.

1. He s going to have coffee with ashraf
2. how much chicken soup did magdy have

LESSON 4

Practice Time

SB P. 10

WB P. 10

Exercises

1 Listen and circle.

- a) How many bowls of soup did she have ?
b) How much lemonade did she have ?
- She had two glasses of it.
- a) How much coffee did you have ?
b) How much turkey did you have ?
- Three slices.
- How much apple pie did they have ?
a) Four pieces. b) Four cans.
- How much water did Ola have ?
a) Two bottles. b) Two bowls.

2 Listen and complete.

Ola : How much water did you have ?
Wael : I had two bottles. And how many pieces of cake did you have ?
Ola : I had one piece of cake.
Wael : How much fruit salad did you have ?
Ola : I had two bowls of fruit salad.

Ola : water did you have ?
Wael : I had two bottles. And how many of cake did you have ?
Ola : I had one piece of cake.
Wael : How much fruit salad ?
Ola : I had two of fruit salad.

Unit 2 In the Restaurant

3 Circle the odd word and replace it with a correct one.

- | | | | | |
|-----------|--------|--------|----------|-------|
| 1. steak | beef | turkey | pie | |
| 2. bowl | bottle | loaf | can | |
| 3. coffee | slice | tea | lemonade | |
| 4. slices | pieces | loaf | bowls | |

4 Look and write.

5 Write an e-mail of FIVE sentences.

Write an email to your friend Hassan whose email is hassan_2000@selaheltelmeez.com to tell him about a meal you had at the best restaurant in your town.

[Your name is Khaled and your email address is khaled_king@selaheltelmeez.com.]

To :

From :

Subject:

6 Punctuate the following sentences.

1. how much coffee did ola have
2. i want a can of lemonade please

LESSON 5

Reading Time

SB P. 11

WB P. 11

Exercises

1 Listen and circle.

1. a) When is the restaurant open ?
b) When did the restaurant open ?
- It opened last Friday.
2. a) Where are you going to have dinner ?
b) When are you going to have dinner ?
- I'm going to have dinner at Big Mama's.
3. Who eats free at some restaurants ?
a) Kids under six. b) All people.
4. What do they serve at this restaurant ?
a) They serve foreigners.
b) They serve the best meatballs.

2 Listen and complete.

Mohamed : Where did you have lunch yesterday ?
 Samy : At Chef Saber's Restaurant.
 Mohamed : What do they serve ?
 Samy : They serve the best pizza in town.
 Mohamed : Are they open daily ?
 Samy : Yes, they are.

Mohamed: Where did you have lunch yesterday ?
 Samy : At Chef Saber's

Mohamed: What do they ?
 Samy : They serve pizza in town.
 Mohamed: daily ?
 Samy : Yes, they are.

3 Circle the odd word and replace it with a correct one.

1. Egyptian Italian London American

Unit 2 In the Restaurant

- | | | | | |
|--------------|--------|-----------|-----------|-------|
| 2. breakfast | dinner | lunch | favourite | |
| 3. chef | owner | waiter | cook | |
| 4. price | pizza | meatballs | pasta | |

4 Fill in the gaps.

Big Mam's is a new Italian restaurant in Sunnyville. It opened Wednesday. Who is Big Mama ? Big Mama is the She's the chef, too ! On Friday, Tom and his friend Ramy ate dinner at Big Mam's. Tom said, "Big Mama's meatballs are the meatballs in town." Ramy said, "I'm going to bring my sister here tomorrow. under six eat free !"

5 Read the passage and answer the questions.

Kareem and I went to Grandpa Ali's new Italian restaurant. Grandpa Ali is the chef. I had a bowl of soup, spaghetti and meatballs, and two cups of coffee. Kareem had two loaves of bread, three slices of pizza and a can of lemonade. After dinner, we met Mr Ahmed. He is the owner of the restaurant. We had a nice time there.

1. What did Kareem have for dinner ?
2. Who is the owner of Grandpa Ali's ?
3. I had bread for dinner.
a) two loaves of b) a loaf of c) no d) much
4. Grandpa Ali is the of the restaurant.
a) chef b) owner c) waiter d) Italian

6 Punctuate the following sentences.

1. he doesn't like Italian food
2. they are open daily except on Fridays

Test

2

(Based on Unit 2)

A) Listening

1 Listen and circle.

- a) Two bowls. b) Two slices.
- a) How much lemonade did you have ?
 b) How much fruit salad did you have ?
- a) How much water did she have ?
 b) How much bread did she have ?
- a) Good sounds. b) Sounds good.

2 Listen and complete.

Asmaa : did you have lunch yesterday ?

Shaimaa : At Fish Land Restaurant in Ismailia.

Asmaa : What did you have ?

Shaimaa : I had sea food soup and

Asmaa : rice and salad, too ?

Shaimaa : Yes, of course . It was

B) Reading

3 Circle the odd word and replace it with a correct one.

- milk soda pop juice beef
- cake soup pie ice cream
- bowl glass can't bottle
- slice steak turkey meatballs

4 Fill in the gaps.

Many people like to have meals at restaurants. They read a to choose their food from it. They sometimes ask about today's of the restaurant. Now, they are ready to their food. The waiters ask them if they want any drinks with their meals. The waiters try to be quick when they the food.

Unit 2 In the Restaurant

5 Read the passage and answer the questions.

Mr Yosri is a famous cook. He is the chef at the best hotel in Alexandria. He likes his job and tries to find new kinds of food to serve. People who eat his food say, "His food is the best in Alexandria." He wants to open a new restaurant. It will be clean and the prices will be good. Kids under six will eat free.

1. What do people say about Mr Yosri's food ?
2. Who will eat free at the new restaurant ?
3. The prices at the new restaurant will be
a) delicious b) clean c) good d) free
4. Mr Yosri tries to find new food to
a) eat b) feed c) open d) serve

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to your friend Basma, who lives in Cairo to tell her about a restaurant in your town and the food they serve there. [Your name is Yasmin and you live at 60, El Tahrir Street, Ismailia.]

8 Punctuate the following sentences.

1. did huda have a piece of apple pie
2. how much lemonade did wael have

Listening Texts of Test 2

نصوص الاستماع الخاصة بالاختبار رقم (٢)

1 Listen and circle.

1. How much roast turkey can you eat ?
2. I had two cans.
3. She had two loaves.
4. How about chicken soup ?

2 Listen and complete.

Asmaa : Where did you have lunch yesterday ?

Shaimaa : At Fish Land Restaurant in Ismailia.

Asmaa : What did you have ?

Shaimaa : I had sea food soup and roast fish .

Asmaa : Did you have rice and salad, too ?

Shaimaa : Yes, of course . It was delicious.

Unit 3 Daily Activities

LESSON 1

Conversation Time

SB P. 13

WB P. 13

Exercises

1 Listen and circle.

1. What kinds of pie do you have ?
 - a) We have lemonade and orange.
 - b) We have lemon and apple.
2. Do you have any cherry pies ?
 - a) Sorry. We're out today.
 - b) Sorry. We're out of it.
3.
 - a) How much are they ?
 - b) How many are they ?

- They are ten pounds each.
4.
 - a) Can I help you ?
 - b) Did I help you ?

- Yes, please. I want a fresh apple pie.

2 Listen and complete.

Baker : Good morning. Can I help you ?
Hany : Yes, please. What kinds of pie do you have today?
Baker : We have lemon, peach and apple.
Hany : How much are the apple pies ?
Baker : They're ten pounds each.
Hany : Okay. I'll take one.

Baker : Good morning. Can I help you ?
Hany : Yes, please. of pie do you have today ?
Baker : We have lemon, peach and apple.
Hany : are the apple pies ?
Baker : They're ten pounds
Hany : Okay. I'll one.

3 Circle the odd word and replace it with a correct one.

1. baker waiter cherry chef
2. cherry fresh peach lemon
3. How much How many What kind Can
4. pies expensive cookies cakes

4 Fill in the gaps.

Hisham wanted to eat a cherry pie. He went to the bakery in his street. He asked the for a fresh cherry pie. The baker said they were cherry. Hisham asked about the of an apple pie. It was too So he bought a lemon pie for five pounds.

5 Look and write.

.....

.....

.....

.....

6 Punctuate the following sentences.

1. i ll get a fresh pie for you
2. what kinds of cookies does sarah have

Unit 3 Daily Activities

LESSON 2

Word Time

SB P. 14

WB P. 14

Exercises

1 Listen and circle.

- a) Is she chopping vegetables ?
b) Does she like to chop vegetables ?
- Yes, she does.
- a) How much is a medium apple juice ?
b) How much apple juice is there ?
- It's two pounds.
- What's he going to do at 10:30 ?
a) He is going to slice fruit. b) It's 10:30 now.
- What does she like to do ?
a) She's doing the laundry.
b) She likes to stay at home.

2 Listen and complete.

Walid : What are you going to do at 9:00 ?

Amr : I'm going to iron my shirt.

Walid : Are you going to buy groceries after that ?

Amr : Yes, I am.

Walid : What are you going to do at 11:00 ?

Amr : I'm going to do the laundry.

Walid : Oh ! You are so busy.

Walid : What are you going to do at 9:00 ?

Amr : I'm going to

Walid : Are you going to after that ?

Amr : Yes, I am.

Walid : to do at 11:00 ?

Amr : I'm going to do

Walid : Oh ! You are so busy.

3 Read the passage and answer the questions.

Hany is busy this morning. He's going to iron a shirt at 8:00. He's going to buy groceries at 9:00. He's going to chop vegetables at 10:30. At 11:00, he's going to do the laundry. His friend Adel isn't that busy. He likes to stay home and watch TV. He doesn't like to help at home.

- When is Hany going to buy groceries ?
- What's Hany going to do at 10:30
- doesn't like to help at home.
 - Adel's friend
 - Hany
 - Adel's mum
 - Hany's friend
- Adel likes to
 - iron shirts
 - stay at home
 - help at home
 - buy groceries

4 Look and write.

.....

.....

.....

5 Write a letter of FIVE sentences.

Write a letter to your friend, Tom who lives in London to tell him what you do at home to help your mother. [Your name is Kareem and you live at 170, El Haram Street, Giza.]

6 Punctuate the following sentences.

- he s going to wash his hair
- what does heba like to do

Unit 3 Daily Activities

LESSON 3

Focus Time

SB P. 15

WB P. 15

Exercises

1 Listen and circle.

1. What did you do by yourselves ?
 - a) I sliced fruit by myself.
 - b) We bought groceries by ourselves.
2. Did he take a bus by himself ?
 - a) Yes, he does.
 - b) Yes, he did.
3.
 - a) Who helped you wash your hair ?
 - b) What did she do by herself ?

- I washed it by myself.
4.
 - a) How did she go to the dentist ?
 - b) When did she go to the dentist ?

- She took a taxi.

2 Listen and complete.

Heba : What did you do this morning ?

Fatma : I sliced fruit and ironed a shirt.

Heba : Did you slice fruit by yourself ?

Fatma : Yes, I did. What about you ?

Heba : I chopped vegetables by myself.

Heba : do this morning ?

Fatma : I sliced fruit and

Heba : Did you slice fruit ?

Fatma : Yes, I did. What about you ?

Heba : I chopped vegetables

3 Circle the odd word and replace it with a correct one.

1. she himself ourselves myself
2. went took stayed bought
3. yourselves herself themselves ourselves
4. washed walked chopped did

4 Fill in the gaps.

My sister and I didn't go to school yesterday. It was a holiday, but we were busy. My mother had a bad tooth and went to the So we cooked lunch by My sister did the laundry by I ironed a shirt and vegetables. I cleaned my room and sliced fruit by myself.

5 Look and write.

.....

.....

.....

.....

6 Punctuate the following sentences.

1. mona didn t go to school by herself
2. did magdy buy groceries by himself

Unit 3 Daily Activities

LESSON 4

Practice Time

SB P. 16

WB P. 16

Exercises

1 Listen and circle.

1. What did the children do ?
 - a) They did the laundry by themselves.
 - b) They're going to buy groceries by themselves.
2.
 - a) Did she stay home by herself ?
 - b) Did she go to the dentist by herself ?

- No, she didn't. She stayed home by herself.
3. How did Ramy and Samy go to school ?
 - a) They took a bus by themselves.
 - b) He took a bus by himself.
4.
 - a) Who chopped vegetables ?
 - b) Where are the vegetables ?

- Faten chopped them by herself.

2 Listen and complete.

Father: What did you do today, Maha ?

Maha : I did the laundry and chopped vegetables by myself.

Father: Great ! What about fruit ?

Maha : Sameh sliced it by himself.

Father: Did you buy groceries ?

Maha : No, I didn't. Mum bought groceries by herself.

Father: What did you do today, Maha ?

Maha : I did the laundry and chopped vegetables

Father: Great ! fruit ?

Maha : Sameh sliced it

Father: groceries ?

Maha : No, I didn't. Mum bought groceries by herself.

3 Read the passage and answer the questions.

Last Monday, Ali's parents went to work and Ali went to school. Young Sarah stayed home by herself as usual with many sandwiches and candies and the TV on. When they went back home, Sarah was in the kitchen. She chopped some vegetables and cooked them with meat. No one ate it because Sarah put sugar in the pot. She likes sweet things.

1. What did Sara's parents do to leave her by herself ?
2. Why didn't the family eat the food, which Sarah cooked ?
3. There are people in the family.
 - a) two b) three c) four d) five
4. Sarah didn't go to school because she
 - a) likes sweet things b) wanted to cook lunch
 - c) has one brother d) is still young

4 Look and write.

.....

.....

.....

.....

5 Punctuate the following sentences.

1. she didn t stay home by herself
2. did you iron your father s shirt

Unit 3 Daily Activities

LESSON 5

Reading Time

SB P. 17

WB P. 17

Exercises

1 Listen and circle.

- Where did you go yesterday ?
 - I went to the supermarket.
 - I forgot the money.
- Where do you pay for groceries at the supermarket ?
 - At the trolley.
 - At the checkout.
- Where are the groceries ?
 - Who paid for the groceries ?
 - I left them at the supermarket.
- Did you go to the supermarket ?
 - Will you go to the supermarket for me ?
 - No problem, Mum.

2 Listen and complete.

Soha: Why are you running ?

Sally : I forgot the money at home.

Soha : What do you want to buy ?

Sally : My father wanted me to buy some groceries.

Soha : Where's the grocery list ?

Sally : I forget it too. And I'm running home to get it.

Soha : Why are you running ?

Sally: I the money at home.

Soha : What do you want to buy ?

Sally: wanted me to buy some groceries.

Soha : Where's the ?

Sally: I forgot it too. And I'm running home to get it.

3 Fill in the gaps.

People buy groceries at supermarkets. When you want to buy groceries, you should first write a grocery At the supermarket, you put your groceries in a Then, you go to the to pay for the groceries. You shouldn't anything at the supermarket.

4 Read the passage and answer the questions.

"Sally," said her father. "Will you go to the supermarket for me, please?" "No problem, Dad," said Sally. She walked to the supermarket. "Oh, no!" said Sally. "I forgot the grocery list." She ran home and got the list. Then she ran back to the shop. Sally put the groceries in the basket. Then she went to the checkout line. "Oh, no!" she said. "I forgot the money!"

1. Why did Sally run home ?
2. Where did Sally put the groceries ?
3. Sally forgot
 - a) nothing
 - b) the grocery list
 - c) the money
 - d) the grocery list and the money
4. Sally went to pay for the groceries
 - a) at home
 - b) at the checkout
 - c) in the basket
 - d) in the list

5 Punctuate the following sentences.

1. she didn t give me the money
2. why did magda run home

Test

3

(Based on Unit 3)

A) Listening

1 Listen and circle.

1. a) How many kinds of pie are there ?
b) How much is this pie ?
2. a) Yes, she did. b) Yes, she does.
3. a) How many kinds of pie do you have ?
b) How much are the apple pies ?
4. a) No, I didn't. b) No, I can't.

2 Listen and complete.

Mother : How was your day, Ali ?
 Ali : It was fine. Everything went well.
 Mother : these vegetables ?
 Ali : I chopped them by
 Mother : the fruit, too ?
 Ali : No. Maha sliced them

B) Reading

3 Circle the odd word and replace it with a correct one.

1. myself himself herself them
2. lemon cookies peach apple
3. baker waiter cherry chef
4. supermarket kitchen bakery shop

4 Fill in the gaps.

Yesterday I went to buy a pie. I went to the
 and asked for an apple pie. The baker said the apple pies
 were ten pounds It was too, but I
 liked it. I asked the baker to get me a fresh one. When I
 wanted to pay for it, I found that I the money
 at home !

5 Read the passage and answer the questions.

I'm an assistant at a supermarket in Cairo. Yesterday a boy ran into the supermarket. He stopped and said, "Oh, no ! I forget the list !" He ran out. Then the boy came back with the list in his hand. He put some groceries in a trolley. He went to the checkout, paid for the groceries and went home. Then a woman walked in with the boy and shouted, "where are my groceries ?" We found that the boy left the trolley of groceries in the supermarket.

1. What did the boy forget ?
2. Who came back to get the groceries ?
3. The boy put the groceries in a
a) list b) basket c) trolley d) checkout
4. The boy for the groceries, but he left them in the supermarket.
a) paid b) didn't pay c) asked d) ran

C) Writing

6 Look and write.

.....

.....

.....

.....

Unit 3 Daily Activities

7 Write a letter of FIVE sentences.

Write a letter to your friend Hind who lives in Alexandria to tell her what things you can do by yourself at home. [Your name is Wafaa and you live at 33, Shobra Street, Cairo.]

8 Punctuate the following sentences.

1. i didn t take the bus to school
2. did ramy slice fruit by himself.

Listening Texts of Test 3

نصوص الاستماع الخاصة بالاختبار رقم (٣)

1 Listen and circle.

1. It's five pounds.
2. Did she go to the dentist by herself ?
3. We have four kinds of pie.
4. Can you use a computer by yourself ?

2 Listen and complete.

Mother : How was your day, Ali ?

Ali : It was fine. Everything went well.

Mother : Who copped these vegetables ?

Ali : I chopped them by myself.

Mother : Did you slice the fruit, too ?

Ali : No. Maha sliced them by herself .

Mid-Term Tests اختبارات منتصف الفصل الدراسي الأول

Test

4

A) Listening

1 Listen and circle.

1. a) It's five o'clock.
b) We're open from 9:00 to 5:00.
2. a) Spaghtti and roast beef. b) It's Friday.
3. a) How much lemonade did he have ?
b) How much bread did he have ?
4. a) What did his mother write ?
b) What did his mother eat ?

2 Listen and complete.

Waiter : Hello. Are you ?
 Mrs Kamel : I think so. I'll have a
 Waiter : I'm sorry. We don't have chicken soup today.
 Mrs Kamel : Hmm. What's ?
 Waiter : Spaghetti and meatballs.
 Mrs Kamel : Sounds good. I'm in the

B) Reading

3 Circle the odd word and replace it with a correct one.

1. Friday Sunny day Tuesday Monday
2. school library train bank
3. beside here next to acros from
4. glass can bowl pie

4 Fill in the gaps.

"Omar," said his mother. "Will you buy some
 for me, please ?" "No problem, Mum," said Omar. He
 walked to the supermarket. "Oh, no !" said Omar. "I

Mid-Term Tests

..... the grocery list." He ran home and got the list. Then he ran back to the shop. Omar put the groceries in a Then he went to the line. "Oh, no !" he said. "I forget te money !"

5 Read the passage and answer the questions.

This is the Sunnyville Film Theatre. It's great to be there. We go there at weekends. We can watch all kinds of films. Children can watch cartoons, too. They're open daily. It doesn't cost much to get in. It costs fifteen pounds for adults and ten for children. Children under five are free.

1. What do they show in Sunnyville Film Theatre ?
2. How much does it cost for children ?
3. pay L.E. 15 to get in.
 - a) Children
 - b) Children under five
 - c) Adults
 - d) All people
4. They're open from
 - a) Saturday to Thursdsy
 - b) Friday to Wednesday
 - c) Sunday to Friday
 - d) Saturday to Friday

C) Writing

6 Look and write.

7 Write an email of FIVE sentences.

Write an email to your friend Ramy [ramy-helmy@selaheltelmeez.com] to tell him about your visit to the Egyptian Museum. Your name is Ashraf and your email address is ashraf-111@selaheltelmeez.com.

8 Punctuate the following sentences.

1. we don t know who invented ice cream
2. what did amany have for breakfast

Listening Texts of Test 4

نصوص الاستماع الخاصة بالاختبار رقم (٤)

1 Listen and circle.

1. What are your hours ?
2. What's today's special ?
3. Two loaves.
4. The grocery list.

2 Listen and complete.

- Waiter : Hello. Are you ready to order ?
- Mrs Kamel : I think so. I'll have a bowl of chicken soup.
- Waiter : I'm sorry. We don't have chicken soup today.
- Mrs Kamel : Hmm. What's today's special ?
- Waiter : Spaghetti and meatballs.
- Mrs Kamel : Sounds good. I'm in the mood for spaghetti.

A) Listening

1 Listen and circle.

1. a) She had two cans.
b) She had two bowls.
2. a) Yes, there is. b) Yes, there was.
3. a) How much are the lemon cookies ?
b) How many lemon cookies are there ?
4. a) Are you open on Fridays ?
b) Is Friday a holiday ?

2 Listen and complete.

Nada : your mother at home ?

Hagar : Yes, I do.

Nada : What did you do today ?

Hagar : I chopped vegetables

Nada : lunch by yourself ?

Hagar : No, I didn't. My mother

B) Reading

3 Circle the odd word and replace it with a correct one.

1. barber chef water teacher
2. turkey beef chicken soup
3. churn hotel theatre post office
4. behind beside near cross

4 Fill in the gaps.

The Egyptian Museum is open on Fridays. It
two pounds for Egyptians to get in. Kareem wants to go

to the with his family. There's a free tour of the rooms. You can see many mummies there. The woman on the phone works at the museum daily. If Kareem's family go to the museum, they will ten pounds to get in.

5 Read the passage and answer the questions.

Many people like to go to big supermarkets to buy their groceries. When they go there, they write a grocery list first. At the supermarket, they put their groceries in a trolley. Then, they go to the checkout line to pay for the groceries. Last time my mother went to the supermarket, she forgot her bag in the trolley.

1. What do people write first when they go to a supermarket ?
2. Where did my mother forget her bag ?
3. People go to the to pay for their groceries.

a) supermarket	b) trolley
c) checkout	d) list
4. At the supermarket, people put their groceries in a

a) trolley	b) bag	c) list	d) checkout
------------	--------	---------	-------------

C) Writing

6 Look and write.

Mid-Term Tests

7 Write a letter of FIVE sentences.

Write a letter to your friend Robert who lives in the USA to tell him about your town and the buildings in your street.

Your name is Ibraheem and you live at El-Aref Street, Sohag.

8 Punctuate the following sentences.

1. how much cake did walid have
2. she didn t stay home by herself

Listening Texts of Test 5

نصوص الاستماع الخاصة بالاختبار رقم (٥)

1 Listen and circle.

1. How much lemonade did Nancy have ?
2. Was there a restaurant across from the library ?
3. They're one pound each.
4. Yes. We're open daily.

2 Listen and complete.

Nada : Do you help your mother at home ?

Hagar : Yes, I do.

Nada : What did you do today ?

Hagar : I chopped vegetables by myself.

Nada : Did you cook lunch by yourself ?

Hagar : No, I didn't. My mother cooked it.

LESSON 1

Conversation Time

SB P. 19

WB P. 19

Exercises

1 Listen and circle.

- Hello. May I speak to Mr Ahmed ?
a) He's not in right now. b) Sorry. I don't know.
- a) Can you take a message ? b) What's your message ?
- Sure. Who's calling ?
- a) What's your address ?
b) What's your telephone number ?
- 3 555 1839.
- What time will he be back ?
a) I'll be late. b) I'm sorry. I don't know.

2 Listen and complete.

Emad : Hello. May I speak to Ahmed, please ?
Ashraf : He's not in right now.
Emad : Can you take a message ?
Ashraf : Sure. Who's calling ?
Emad : This is Emad Ali. Please tell him I'm going to
be late today ?
Ashraf : Got it. I'll give him your message.

Emad : Hello. to Ahmed, please ?
Ashraf : He's not
Emad : Can you ?
Ashraf : Sure. Who's calling ?
Emad : This is Emad Ali. Please I'm going
to be late today.
Ashraf : Got it. I'll give him your message.

3 Fill in the gaps.

Salwa Kamel wants to talk to Mr Ashraf on the phone. Mr Ashraf is not right now. So, she wants to leave him a The secretary asks her about her name and telephone Then he asks her about her message. Salwa says she's going to be for lunch today.

4 Read the passage and answer the questions.

Sarah was in her office yesterday. She had a telephone call from Mr Ibrahim. He wanted to speak to Mr Sameh. Mr Sameh was not in. Mr Ibrahim left him a message. He said he wanted to see Mr Sameh at 2:00. Sarah gave the message to Mr Sameh when he was back.

1. What did Mr Ibrahim leave for Mr Sameh ?
2. What did Mr Ibrahim want Sarah to tell Mr Sameh ?
3. Mr Sameh was
a) in the office b) not in c) calling d) there
4. Mr Ibrahim wanted to Mr Sameh at 2:00.
a) see b) call c) leave d) speak to

5 Punctuate the following sentences.

1. what time will ahmed be back
2. he s not in right now

LESSON 2

Word Time

SB P. 20

WB P. 20

Exercises

1 Listen and circle.

- Can I have a bottle of water, please ?
a) Sorry. He's not in. b) Sorry. We're out of water.
- Can you do it by yourself ?
a) No, I can't. b) No, I don't.
- a) What are you eating ?
b) What are you wearing on your head ?
- It's a wig.
- a) Why is she sitting in the sun ?
b) What is she signing ?
- It's an autograph.

2 Listen and complete.

Amal : Where are we going, Mum ?

Mother : We're going to a Film Studio.

Amal : Can we see actors there ?

Mother : Yes, we can.

Amal : Do they wear wigs ?

Mother : Yes, they do.

Amal : we going, Mum ?

Mother : We're going to a

Amal : actors there ?

Mother : Yes, we can.

Amal : Do they wear wigs ?

Mother : Yes,

3 Circle the odd word and replace it with a correct one.

1. sign drive wear make-up

2. actor autograph driver waiter

- 3. studio cinema theatre nap
- 4. hair wig glasses cap

4 Fill in the gaps.

This is a Big Star Film Studio. One star is
 autographs. That actor doesn't make-up by
 himself. Three people are wearing so their
 hair looks long. That woman over there is tired. She's not
 sleeping. She's just taking a

5 Look and write.

.....

.....

.....

.....

6 Write an email of FIVE sentences.

Write an email to your friend Hady (whose email is hadyhassan2014@selaheltelmeez.cm). Tell him about your visit to a Film Studio and what you saw there.

[Your name is Kamel and your email address is Kamel-star@selaheltelmeez.com].

7 Punctuate the following sentences.

- 1. i ill have a bottle of water please
- 2. are you driving your father s car

LESSON 3

Focus Time

SB P. 21

WB P. 21

Exercises

1 Listen and circle.

- Do you always listen to music ?
 - Sorry. I don't have one.
 - Yes. I like it very much.
- Does he ever sign autographs ?
 - Yes, he is a film star.
 - Yes, he sometimes wears one.
- Does she ever put on make-up ?
 - Did she put on make-up ?

- Yes, she always puts on make-up.
- Do they ever take a nap ?
 - Do they ever have an accident ?

- No, they hardly ever have one.

2 Listen and complete.

Tamer : Your brother looks very tired.

Ahmed : Yes, he's really tired.

Tamer : Does he ever take a nap ?

Ahmed : No, he hardly ever takes a nap.

Tamer : Does he ever play football ?

Ahmed : Yes, he always plays football.

Tamer : Your brother looks very tired.

Ahmed : Yes, he's really tired.

Tamer : take a nap ?

Ahmed : No, takes a nap.

Tamer : Does he ?

Ahmed : Yes, he plays football.

3 Circle the odd word and replace it with a correct one.

1. always usual often never
2. wears falls puts has
3. take sign gets talk
4. hard sometimes usually always

4 Fill in the gaps.

My brother Sameh likes music very much. He often to music in the afternoon. I don't like music. I listen to it. My father works hard. He often a nap in the afternoon because he feels tired. We sometimes watch videos at night.

5 Look and write.

.....

.....

.....

.....

6 Punctuate the following sentences.

1. does hany ever sign autographs
2. adel eman is a big film star

LESSON 4

Practice Time

SB P. 22

WB P. 22

Exercises

1 Listen and circle.

- Do you ever sign autograph ?
 - Yes, I always sign them.
 - No, I hardly ever sign them.
- Does Yasmin ever listen to music ?
 - No, she never sings.
 - Yes, she signs, too.
- Does he ever take a nap ?
 - Did he take a nap ?

- Yes, he sometimes takes a nap.
- Does he ever drive a sports car ?
 - Does he ever have an accident ?

- Yes, he does. He likes them.

2 Listen and complete.

Amal : Your telephone was busy all day yesterday.

Magda : Yes, I talked to many friends.

Amal : Do you always talk on the phone ?

Magda : Yes, I do.

Amal : Do you ever feel tired when you do it ?

Magda : No, I hardly ever feel tired of it. It's fun.

Amal : Your telephone was busy all day yesterday.

Magda : Yes, I talked to

Amal : talk on the phone ?

Magda : Yes, I do.

Amal : feel tired when you do it ?

Magda : No, I feel tired of it. It's fun.

3 Fill in the gaps.

I saw a nice film yesterday. It was one of Asser Yassin's films. Asser Yassin is a film He likes sports cars. He always drives one. He ever has an accident. He wears a wig because he doesn't like them. Many people like him. Some people take photographs with him. He sometimes autographs for them, too.

4 Write a letter of FIVE sentences.

Write a letter to your friend Salma, who lives in Banha. Tell her about the things you always, often, sometimes and never do.

[Your name is Noha and you live at 170, Korneish Street, Alexandria.]

5 Punctuate the following sentences.

1. does samy ever drive a sports car
2. no they hardly ever rent a video

LESSON 5

Reading Time

SB P. 23

WB P. 23

Exercises

1 Listen and circle.

- Does she ever see a film by herself ?
 - No. She always comes with us to the cinema.
 - Yes. They make all kinds of films.
- Where does Samy go on Friday ?
 - Where did Samy go on Friday ?
 - He went to a film studio.
- Did you get a sunburn ?
 - Do you ever get a sunburn ?
 - No, I hardly ever get a sunburn.
- Where's Qaitbay Citadel ?
 - It's in Alexandria.
 - It's in Aswan.

2 Listen and complete.

Eman : Did you have a good time in Alexandria ?

Mona : Yes, it was fun.

Eman : What places did you visit there ?

Mona : We visited Qaitbay Citadel and a film studio.

Eman : What did you see at the film studio ?

Mona : We watched the actors rehearse.

Eman : Did you have a good time in Alexandria ?

Mona : Yes,

Eman : What ?

Mona : We visited Qaitbay Citadel and a film studio.

Eman : at the film studio ?

Mona : We watched the actors

3 Circle the odd word and replace it with a correct one.

- film scene studio park

- | | | | | |
|-------------|----------|---------|-----------|-------|
| 2. tomorrow | today | time | yesterday | |
| 3. make | rehearse | talk | watches | |
| 4. friend | actor | teacher | dentist | |

4 Fill in the gaps.

Today I visited Universal Studios, a film studio. They make all of films. Today, they were making an film. I watched the actors rehearse the When they finished, I talked to the film star. He's really nice. He signed an for me.

5 Read the passage and answer the questions.

Hi, Samy !

I'm having a good time in Cairo with my family. We visited the Pyramids yesterday. It's a great place to visit, but the weather was hot. Today we visited Al-Ahram Film Studios. Adel Emam was making a new film. We watched him and the other actors rehearse. We talked to him and took pictures with him. It was so cool !

Love,

Ashraf.

- Where's Ashraf now ?
- What did they watch at the film studio ?
- They took pictures with
 - Adel Emam
 - the actors
 - the Pyramids
 - no one
- They visited in Cairo yesterday.
 - three places
 - one place
 - Adel Emam
 - four places

6 Punctuate the following sentences.

- heba visited qaitbay citadel yesterday morning
- we re going to a water park on monday

A) Listening

1 Listen and circle.

1. a) Sure. Who's calling ? b) I'm not in right now.
2. a) Yes, she sometimes feels tired.
b) Yes, she always talks to her friends.
3. a) Does he ever wear a wig ?
b) Did he ever wear a wig ?
4. a) Do you ever talk on the phone ?
b) Do you ever use a comuter ?

2 Listen and complete.

- Hisham : for the holidays ?
 Adel : I visited Disney World and the
 Hisham : Where are they ?
 Adel : They're in Florida.
 Hisham : at the Universal Studios.
 Adel : They make

B) Reading

3 Circle the odd word and replace it with a correct one.

1. studio school house email
2. always hard often usually
3. yesterday today evening tomorrow
4. rehearse talks make take

4 Fill in the gaps.

Mr Hany lives in the next house to ours. Yesterday he had an with his car. We asked him about it. He said he was and he didn't see the other car. Mr Hany is a film He likes driving a sports car. He ever has an accident, but yesterday he was tired.

5 Read the passage and answer the questions.

Dear Hala,

Thank you for your nice letter. I'm happy you like my films. Yes, I often sign autographs and take photographs with people, too. It's my favourite thing to do. I like my hair, but I sometimes wear a wig. We're going to make my next film at the train station in Alexandria. You can come and watch.

Love,

Mona Zaki

1. What's Mona Zaki's job ?
2. Where are they going to make the next film ?
3. Mona Zaki invites Hala to see her
 - a) sign autographs
 - b) wear a wig
 - c) take photographs
 - d) make a film
4. Mona Zaki likes her hair, but she sometimes
 - a) wears a wig
 - b) takes photographs
 - c) makes films
 - d) signs autographs

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to Ahmed El-Sakka, the film star. Ask him about the films he makes and what he ever does at the studio. [Your name is Nehad and you live at 35, Ahmed Orabi Street, Mansoura.]

8 Punctuate the following sentences.

1. where is mona having a good time
2. we re going to the beach tomorrow

Listening Texts of Test 6

نصوص الاستماع الخاصة بالاختبار رقم (٦)

1 Listen and circle.

1. Can you take a message ?
2. Does she ever talk on the phone ?
3. No, he hardly ever wears a wig.
4. Yes, I sometimes send emails.

2 Listen and complete.

Hisham : What did you do for the holidays ?

Adel : I visited Disney World and the Universal Studios.

Hisham : Where are they ?

Adel : They're in Florida.

Hisham : What do they do at the Universal Studios ?

Adel : They make all kinds of films.

Exercises

1 Listen and circle.

1. How's your family ?

a) Take care.

b) They're fine.

2. Is it starting to rain ?

a) Yes. I'd better go home.

b) Yes. I have the flu.

3. a) Do you think it's going to rain ?

b) Do you think she's fine now ?

- Maybe. It's getting cloudy.

4. a) Is he getting better today ? b) Is it cold today ?

- Yes, that's right. It's 23 degrees.

2 Listen and complete.

Ayman : How's your family ?

Magdy : They're fine. But my brother has the flu.

Ayman : I'm sorry to hear that.

Magdy : It's not serious.

Ayman : Is he getting better today ?

Magdy : Yes, he is.

Ayman : your family ?

Magdy : They're fine. But my brother has the flu.

Ayman : I'm that.

Magdy : It's not

Ayman : better today ?

Magdy : Yes, he is.

3 Circle the odd word and replace it with a correct one.

- 1. cloudy hot cold degree
- 2. Sunday Tonight Today Tomorrow
- 3. serious want sorry happy
- 4. sister brother teacher father

4 Fill in the gaps.

Mr Kamal is at home today. He doesn't want to go out because it's very It's 20 He thinks it's going to rain. He looks out of the window and sees it's cloudy. "I'd stay home," he says. "I don't want to get the flu."

5 Look and write.

.....

.....

.....

.....

6 Punctuate the following sentences.

- 1. do you think it s going to rain
- 2. i think she s doing better today

Exercises

1 Listen and circle.

1. What are you doing ?
 - a) I'm doing better.
 - b) I'm writing a letter.
2. a) How much water did you have ?
 - b) How many pieces did you have ?
 - We had two bottles.
3. a) What's she doing ? b) What's she going to do ?
 - She's going to take medicine.
4. What's that man doing ?
 - a) He's giving a speech.
 - b) He's not in right now.

2 Listen and complete.

Waiter : How much water did you have ?

Man : We had two bottles of water.

Waiter : How many pieces of apple pie did you have ?

Man : We had two pieces of apple pie.

Waiter : That's thirty pounds, Sir.

Man : Here you are.

Waiter : How much water

Man : We had two

Waiter : pieces of apple pie did you have ?

Man : two pieces of apple pie.

Waiter : That's thirty pounds, Sir.

Man : Here you are.

3 Circle the odd word and replace it with a correct one.

- 1. barber baker wait driver
- 2. music newspaper book letter
- 3. café museum bakery barber
- 4. underground taxi chair bus

4 Fill in the gaps.

Bill is in town today. He's at the baker's shop. He's getting a There's a bakery next to the barber's shop. A baker is bread there. Ramy is his friends at a café. They're talking now. At the end of the street there's a museum. That man is visiting the museum and looking at

5 Look and write.

.....

.....

.....

.....

6 Punctuate the following sentences.

- 1. did you meet heba in the park
- 2. he is going to the barber s shop

Exercises

1 Listen and circle.

1. a) How long do you take medicine ?
b) How often do you take medicine ?
- I take it twice a day.
2. a) Does he get a haircut once a month ?
b) Is he getting a haircut now ?
- Yes, he does.
3. How often does he read a newspaper ?
a) They're twins. b) Twice a month.
4. Why is she taking medicine ?
a) She has the flu. b) She takes it once a day.

2 Listen and complete.

Teacher : What's wrong with you ?

Amany : I have the flu.

Teacher : Do you take medicine ?

Amany : Yes, I do.

Teacher : How often do you take it ?

Amany : I take it twice a day.

Teacher : What's wrong with you ?

Amany : I have

Teacher : Do you ?

Amany : Yes, I do.

Teacher : do you take it ?

Amany : I take it

3 Circle the odd word and replace it with a correct one.

1. once month three times twice
2. day week month your
3. How often How many Does How much
4. My June September March

4 Fill in the gaps.

Kareem likes visiting museums. There's a great museum in his town. He visits it a year. It's far from his house. So, he takes the to go there. He takes it because there's an underground station in front of the museum. He takes it to go to , too. So, on school days he takes it twice a

5 Read the passage and answer the questions.

Heba lives in Cairo. She goes to Banha once a week to visit her grandmother. She goes there by train. Her grandmother is old. She takes medicine three times a day. Heba helps her take the medicine and does everything she wants. Heba sometimes feeds the chickens and collects the eggs.

1. How often does Heba visit her grandmother ?
2. What does Heba do for her grandmother ?
3. Heba's grandmother lives in
 - a) Aswan b) Cairo c) Banha d) a train
4. Heba's grandmother takes medicine
 - a) once a day b) once a week
 - c) three times a day d) once a month

6 Punctuate the following sentences.

1. how often does magda take the underground
2. samir visits his uncle s farm once a week

Exercises

1 Listen and circle.

1. How often do you get a haircut ?
 - a) I get it twice a day.
 - b) I get it once a month.
2. a) How many birds does he feed ?
 - b) How often does he feed birds ?
 - Three times a day.
3. How often does the baker bake bread ?
 - a) He bakes bread twice a day.
 - b) He bakes bread twice a month.
4. a) Did you give a speech ?
 - b) Do you ever give a speech ?
 - Yes, I give a speech four times a year.

2 Listen and complete.

Ahmed : Hi, Mr Samir. Are you going to work ?

Mr Samir : Hello, Ahmed. Yes, I am.

Ahmed : How do you go to work ?

Mr Samir : I always take the underground.

Ahmed : How often do you take the underground ?

Mr Samir : I take it five times a week.

Ahmed : Hi, Mr Samir. Are you going to work ?

Mr Samir : Hello, Ahmed. Yes, I am.

Ahmed : go to work ?

Mr Samir : I always take

Ahmed : take the underground ?

Mr Samir : I take it

3 Circle the odd word and replace it with a correct one.

- | | | | | |
|---------------|---------|-------------|------------|-------|
| 1. once | twins | three times | four times | |
| 2. Arabic | English | art | month | |
| 3. restaurant | café | scene | museum | |
| 4. day | week | math | year | |

4 Read the passage and answer the questions.

This is Salah's schedule. He reads a newspaper once a day. He goes to a restaurant four times a month. He gets a haircut once a month. He visits a museum twice a year. He takes the underground to work five times a week. He meets his friends twice a month.

- How often does Salah get a haircut ?
- How often does Salah go to work ?
- Salah reads a newspaper a week.

a) once	b) four times
c) five times	d) seven times
- Salah once a week.

a) reads a newspaper	b) goes to a restaurant
c) gets a haircut	d) meets his friends

5 Write an email of FIVE sentences.

Write an email to your friend Yomna, whose email is Yomna-Sweetie@selaheltelmeez.com to tell her about your weekly schedule. Your name is Walaa and your email address is Walaa-Alaa201@selaheltelmeez.com.

6 Punctuate the following sentences.

- how often do you meet Mr ayman
- she doesn t like going to museums

Exercises

1 Listen and circle.

1. What's your problem ?
 - a) My little brother is the best.
 - b) My little brother is a pest.
2. What do little children always want ?
 - a) They want attention.
 - b) They want a haircut.
3. a) What can we do ? b) Where can we do it ?
 - Help him find some friends.
4. a) What's best ? b) What's a pest ?
 - Someone who bothers people.

2 Listen and complete.

Sara : Why are you angry ?

Esraa : I have a problem at school.

Sara : What's your problem ?

Esraa : There's a pest in our class.

Sara : Did you tell the teacher about him ?

Esraa : Yes. And she told me to be patient.

Sara : Why are you angry ?

Esraa : I have a problem at school.

Sara : problem ?

Esraa : There's a

Sara : the teacher about him ?

Esraa : Yes. And she told me to

3 Fill in the gaps.

Dear Sherif,

I read your letter yesterday. I don't think there's a problem with your brother. He you because he wants attention. He loves you very much. Try to time with him. Help him find some Be patient with him and don't forget he will up.

Sarah

4 Read the passage and answer the questions.

When I was young, I was a pest. That's true. I followed my brother Hany all the time. I bothered him and his friends. I took his things without asking. I ate his biscuits and candies. My mum said to him, "You're older than Ramy. Please be patient with him." But now I don't bother him.

- How did Ramy bother his brother ?
- What did Hany's mother say ?
- was a pest.
 - Hany
 - Ramy
 - Their mother
 - Hany's friends
- Ramy without asking.
 - bothered Hany
 - followed Hany
 - took Hany's things
 - wanted to be a pest

5 Write a letter of FIVE sentences.

Write a letter to Sarah at Al-Ahram newspaper to tell her about your sister, who is a pest. Tell her how she bothers you, too. Your name is Randa and you live at 6, Reyad Street, Assiut.

6 Punctuate the following sentences.

- why does your friend s brother bother him
- don t forget he will grow up

A) Listening

1 Listen and circle.

- a) She took medicine. b) She's going to take medicine.
- a) He eats them once a day.
b) He feeds them once a day.
- a) Why does he bother you ? b) Where's your brother ?
- a) How often do you read the newspaper ?
b) What time do you read the newspaper ?

2 Listen and complete.

Kamal : Oh ! It's cold today.

Mr Adly : That's right. It's 23 degrees !

Kamal : it's going to rain ?

Mr Adly : Maybe.

Kamal : it rain in Egypt ?

Mr Adly : It rains

B) Reading

3 Circle the odd word and replace it with a correct one.

- August April John March
- once twins three times four times
- week day year math
- water bread coffee juice

4 Fill in the gaps.

Mr Hassan lives next door to us. He is a
He works in a big bakery in our town. He bakes bread
..... a day. He bakes cakes three
. a day. His bread and cakes are great. We buy them
five times a He likes his work and helps
people who come to buy his bread and cakes.

5 Read the passage and answer the questions.

Many people are at the park today. We're going to play and have lunch under a tree. That woman looks tired. She's taking medicine. A little boy and his father are feeding the birds. That little girl can't find her cat. An old man is reading a newspaper. Look ! he's taking a nap.

- Where are we going to have lunch ?
- What's wrong with the little girl ?
- A man and his son are
 - reading a newspaper
 - eating birds
 - feeding birds
 - having lunch
- The woman is taking
 - lunch
 - a nap
 - a newspaper
 - medicine

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to your friend Jane, who lives in London to tell her what you do once, twice or three times a day, a week a month or a year.

Your name is Hagar and you live at 160 El-Hegaz Street, Cairo.

8 Punctuate the following sentences.

1. my sister asmaa has the flu
2. how often does ahmed take the underground

Listening Texts of Test 7

نصوص الاستماع الخاصة بالاختبار رقم (٧)

1 Listen and circle.

1. What's she going to do ?
2. How often does he feed the birds ?
3. He wants attention.
4. I read it five times a week.

2 Listen and complete.

Kamal : Oh ! It's cold today.

Mr Adly : That's right. It's 23 degrees !

Kamal : Do you think it's going to rain ?

Mr Adly : Maybe. It's getting cloudy.

Kamal : How often does it rain in Egypt ?

Mr Adly : It rains twice a year.

Conversation Time Review

SB P. 31

WB P. 31

Exercises

1 Listen and circle.

1. Are you ready to order ?
 - a) Yes. I'll have a steak.
 - b) Yes. I'll give him your message.
2. What kinds of pie do you have ?
 - a) Raw, medium and well done.
 - b) Lemon, peach and cherry.
3. a) Where are your watches ?
 - b) What are your hours ?
 - We're open from 9:00 to 7:00.
4. a) How much does it cost to get in ?
 - b) How long does it take to get in ?
 - It's two pounds for Egyptians.

2 Listen and circle.

1. a) Did you eat the lemon pie ?
 - b) Do you have any lemon pies ?
 - Sorry. We're out of lemon.
2. a) Do you think it's going to rain ?
 - b) Do you think it's going to be hot ?
 - Maybe. It's getting cloudy.
3. What's your number ?
 - a) 03-555-1212.
 - b) 302 Korneish Street.
4. What's today's special ?
 - a) They're ten pounds each.
 - b) Steak and rice.

REVIEW

3 Listen and complete.

Baker : Hi. Can I help you ?

Mona : Yes, please. What kinds of pie do you have ?

Baker : We have lemon, peach and apple pies.

Mona : What about cherry ? I like cherry pies.

Baker : Sorry. We're out of cherry.

Mona : Okay. I'll have an apple pie.

Baker : Hi. Can I help you ?

Mona : Yes, please. of pie do you have ?

Baker : We have lemon, peach and apple pies.

Mona : cherry ? I like cherry pies.

Baker : Sorry. We're cherry.

Mona : Okay. an apple pie.

4 Listen and complete.

Clerk : Good morning, Luxor Museum. How can I help you ?

Kareem : Hi. Do you have a special exhibition today ?

Clerk : Yes, we do. It's an exhibition of old photographs of Luxor.

Kareem : Are there any tours ?

Clerk : Yes. Tours are at 11:00, 2:00 and 5:00.

Kareem : Thanks for your help.

Clerk : You're welcome.

Clerk : Good morning, Luxor Museum. help you ?

Kareem : Hi. Do you have a special exhibition today ?

Clerk: Yes, we do. of old photographs of Luxor.

Kareem : any tours ?

Clerk : Yes. Tours are at 11:00, 2:00 and 5:00.

Kareem : Thanks

Clerk : You're welcome.

5 Circle the odd word and replace it with a correct one.

1. cherry beach apple lemon
2. Monday Tuesday Birthday Friday
3. How much Can How about How many
4. cup juice coffee soup

6 Circle the odd word and replace it with a correct one.

1. spaghetti rice steak juice
2. salad glass bottle bowl
3. barber clerk baker wait
4. library tour museum cinema

7 Fill in the gaps.

There's a museum in Ahmed's town. He visits it a month. They have a special today. It's an exhibition of old of the town. There are at 11:00 and 2:00. The tours will be to temples and important places. The visitors will enjoy tours in the Nile, too.

8 Fill in the gaps.

Randa is busy this morning. She's going to a dress at 9:00. She's going to buy groceries at 10:00. She's going to vegetables at 11:00. She's going to do the at 12:00. Her friend Amal isn't busy. She likes to home and watch TV. She hardly ever helps at home.

9 Read the passage and answer the questions.

Hesham went to a restaurant with his father yesterday. It was a clean restaurant and the food was delicious. Hesham's father had two slices of roast turkey and a loaf of bread. Hesham had four slices of roast turkey, three loaves of bread and two bowls of chicken soup. He was really hungry. Then, they had two pieces of apple pie.

1. What did Hesham have for his meal ?
2. Why did Hesham have a lot of food ?
3. The food at the restaurant was
 - a) clean
 - b) delicious
 - c) hungry
 - d) bad
4. Hesham had of apple pie.
 - a) one piece
 - b) three loaves
 - c) two pieces
 - d) four slices

10 Read the passage and answer the questions.

This is Metro Film Theatre in Cairo. It's a nice place to go to. We go there at weekends. They show all kinds of films, including cartoons. They're open from Saturday to Friday. It doesn't cost much to get in. It costs L.E. 10 for adults and L.E. 5 for children. Children under three are free.

1. How often do we go to Metro Film Theatre ?
2. How much does it cost to get in ?
3. They also show in Metro Film Theatre.
 - a) adults
 - b) cartons
 - c) cartoons
 - d) free
4. under three are free.
 - a) Children
 - b) Adults
 - c) Weekends
 - d) Cartoons

11 Look and write.

.....

.....

.....

.....

12 Look and write.

.....

.....

.....

.....

13 Write a letter of FIVE sentences.

Write a letter to your friend Ashraf to tell him about a meal you had at a big restaurant in your town.

[Your name is Abdallah and you live at 17, Murad Street, Giza.]

14 Write an email of FIVE sentences.

Write an email to your friend Ashley, whose email address is ashlyburton@sunnyville.com to tell her about the daily activities you do at home and how you help your mother.

Your name is Doaa and your email is doakamel@selaheltelmeez.com.

15 Punctuate the following sentences.

1. how much bread did adel have
2. i ll give him your message sir

16 Punctuate the following sentences.

1. i m in the mood for meatballs
2. was there a barber s shop in the picture

Word Time & Focus Time Review

SB P. 34

WB P. 32-35

Exercises

1 Listen and circle.

1. a) Why is she taking medicine ?
b) How often does she take medicine ?
- Three times a day.
2. a) What's wrong with you ?
b) Why do you look bored ?
- I have a stomach-ache.
3. What are they doing ?
a) They're baking bread. b) Let's bake bread.
4. How often do you listen to music ?
a) One day. b) Once a day.

2 Listen and circle.

1. How much chicken soup did she have ?
a) One bowl. b) One piece.
2. Why is she going to the dentist ?
a) Her teeth hurt. b) She has a stomach-ache.
3. a) How much does it cost ?
b) How often do they give a speech ?
- Twice a month.
4. a) Does Kareem ever talk on the phone ?
b) How often does Kareem talk on the phone ?
- Yes, he often talks on the phone.

3 Listen and complete.

Ameer : Where are you going ?
 Adel : I'm going to the dentist.
 Ameer : What's wrong with you ?
 Adel : My teeth hurt.
 Ameer : I'm sorry to hear that.

Ameer : you going ?
 Adel : I'm going to
 Ameer : with you ?
 Adel : My teeth hurt.
 Ameer : I'm sorry

4 Listen and complete.

Girl : Hello. May I speak to Mona, please ?
 Mrs Samy : She's not in right now.
 Girl : Can you take a message, please ?
 This is Emiley Chen. My number is 987-9876.
 Mrs Samy : Did you say 987-9867 ?
 Girl : No, it's 987-9876.
 Mrs Samy : Got it. I'll give her the message.

Girl : Hello. to Mona, please ?
 Mrs Samy : She's not
 Girl : Can you take a message, please ?
 This is Emiley Chen. My number is 987-9876.
 Mrs Samy : 987-9867 ?
 Girl : No, it's 987-9876.
 Mrs Samy : Got it. I'll give her

5 Circle the odd word and replace it with a correct one.

1. hotel laundry post office bank
2. bridge water juice lemonade
3. Saturday Thursday June Sunday
4. sometimes after usually always

6 Circle the odd word and replace it with a correct one.

1. bin cake bread steak
2. shirt dress nap shoes
3. studio museum library email
4. Pavement Cairo Alexandria Florida

7 Fill in the gaps.

I'm having a good time in Alexandria with my family. We visited Qaitbay yesterday. It's a great place to visit, but the weather was hot. Today we visited Alexandria There are all kinds of books in it. Tomorrow we are going to the I'm going to build sand castles and in the sea.

8 Fill in the gaps.

I am thirteen years old and I have a big problem. My little brother is a ! He follows me all the time and always me and my friends. He goes into my room and takes my things without asking. My mother tells me to be because I am older. It's not ! What can I do ?

9 Read the passage and answer the questions.

Zeinab went to a restaurant with her friend, Soha. Soha had four slices of roast beef, two bowls of chicken soup and three pieces of apple pie. She always eats too much. Zeniab had one bowl of fruit salad and a cup of coffee. She doesn't eat enough. She's too thin.

1. Where did Zeniab and Soha go ?
2. How much apple pie did Soha eat ?
3. Zeniab eats enough.
 - a) hardly ever b) always c) often d) usually
4. I think Soha is
 - a) clever b) a chef c) fat d) thin

10 Read the passage and answer the questions.

I saw a nice film yesterday. It was one of Ahmed El-Sakka's films. Ahmed El-Sakka is a film star. He always drives a sports car. He hardly ever has an accident. He never wears a wig because he doesn't like them. Many people like him. Some of them take photographs with him. He sometimes signs autographs for them.

1. Who is Ahmed El-Sakka ?
2. Why doesn't he wear a wig ?
3. Ahmed El-Sakka sometimes signs for people.
 - a) pictures b) accidents c) photographs d) autographs
4. people take photographs with him.
 - a) Many b) Some c) No d) Much

11 Look and write.

.....

.....

.....

.....

12 Look and write.

.....

.....

.....

.....

13 Write an email of FIVE sentences.

Write an email to your friend Emad, whose email address is emadsabry101@selaheltelmeez.com to tell him about a pest in your class and how he bothers you and your friends.

Your name is Khaled and your email is khaled-ali2014@selaheltelmeez.com.

14 Write a letter of FIVE sentences.

Write a letter to Abla Kamel, a film star to tell her that you like her films and you want to watch her make her next film.

[Your name is Noura and you live at 23, Ahmed Esmat Street, Cairo.]

15 Punctuate the following sentences.

1. i live in a town near cairo
2. do you think it s going to rain

16 Punctuate the following sentences.

1. we don t have chicken soup today
2. how often does amira read a newspaper

PART 2

First Term Exams

امتحانات الفصل الدراسي الأول

A) Listening

1 Listen and circle.

1. a) She took medicine. b) She's going to take medicine.
2. a) She had two cans. b) She had two bowls.
3. a) How many kinds of pie do you have ?
b) How much are the apple pies ?
4. a) Was there a library near your school ?
b) Is there a library near your school ?

2 Listen and complete.

Girl : Hello. to Mona, please ?

Mrs Samy : She's not

Girl : Can you take a message, please ?

This is Emiley Chen. My number is 987-9876.

Mrs Samy : 987-9867 ?

Girl : No, it's 987-9876.

Mrs Samy : Got it. I'll give her

B) Reading

3 Circle the odd word and replace it with a correct one.

1. cloudy hot cold degree
2. Sunday Tonight Today Tomorrow
3. serious want sorry happy
4. sister brother teacher father

4 Fill in the gaps.

This picture shows an old town. What was in the town? We can see a over a river. There is a train We can see a library, a school, a bank, a post..... , a

barber's shop, a hotel and a theatre. There's a pavement in of the buildings. There are some students going to school.

5 Read the passage and answer the questions.

Last Monday, Ali's parents went to work and Ali went to school. Young Sarah stayed home by herself as usual with many sandwiches and candies and the TV on. When they went back home, Sarah was in the kitchen. She chopped some vegetables and cooked them with meat. No one ate it because Sarah put sugar in the pot. She likes sweet things.

1. What did Sara's parents do to leave her by herself ?
2. Why didn't the family eat the food, which Sarah cooked ?
3. There are people in the family.
 - a) two b) three c) four d) five
4. Sarah didn't go to school because she
 - a) likes sweet things b) wanted to cook lunch
 - c) has one brother d) is still young

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to Abla Kamel, a film star to tell her that you like her films and you want to watch her make her next film.

[Your name is Noura and you live at 23, Ahmed Esmat Street, Cairo.]

8 Punctuate the following sentences.

1. was there a barber s shop near your house
2. we don t have chicken soup today

Listening Texts of Test 8

نصوص الاستماع الخاصة بالاختبار رقم (٨)

1 Listen and circle.

1. What's she going to do ?
2. How much lemonade did Nancy have ?
3. We have four kinds of pie.
4. Yes, there is.

2 Listen and complete.

Girl : Hello. May I speak to Mona, please ?

Mrs Samy : She's not in right now.

Girl : Can you take a message, please ?

This is Emiley Chen. My number is 987-9876.

Mrs Samy : Did you say 987-9867 ?

Girl : No, it's 987-9876.

Mrs Samy : Got it. I'll give her the message.

A) Listening

1 Listen and circle.

- a) Did you eat the lemon pie ?

b) Do you have any lemon pies ?
- a) Where does Samy go on Friday ?

b) Where did Samy go on Friday ?
- a) It's five o'clock.

b) We're open from 9:00 to 5:00.
- a) At the barber's shop. b) At the grocery store.

2 Listen and complete.

Clerk : Good morning, Luxor Museum. help you ?

Kareem : Hi. Do you have a special exhibition today ?

Clerk: Yes, we do. of old photographs of Luxor.

Kareem : any tours ?

Clerk : Yes. Tours are at 11:00, 2:00 and 5:00.

Kareem : Thanks

Clerk : You're welcome.

B) Reading

3 Circle the odd word and replace it with a correct one.

- sign drive wear make-up
- actor autograph driver waiter
- studio cinema theatre nap
- hair wig glasses cap

4 Fill in the gaps.

Yesterday I went to buy a pie. I went to the
and asked for an apple pie. The baker said the apple pies

Part 2 First Term Exams

were ten pounds It was too , but I liked it. I asked the baker to get me a fresh one. When I wanted to pay for it, I found that I the money at home !

5 Read the passage and answer the questions.

When I was young, I was a pest. That's true. I followed my brother Hany all the time. I bothered him and his friends. I took his things without asking. I ate his biscuits and candies. My mum said to him, "You're older than Ramy. Please be patient with him." But now I don't bother him.

1. How did Ramy bother his brother ?
2. What did Hany's mother say ?
3. was a pest.
a) Hany b) Ramy c) Their mother d) Hany's friend
4. Ramy without asking.
a) bothered Hany b) follwed Hany
c) took Hany's thing d) wanted to be a pest

C) Writing

6 Look and write.

7 Write an email of FIVE sentences.

Write an email to your friend Emad, whose email address is **emadsabry101@selaheltelmeez.com** to tell him about a pest in your class and how he bothers you and your friends.

Your name is Khaled and your email is **khaled-ali2014@selaheltelmeez.com**.

8 Punctuate the following sentences.

1. how much lemonade did ola have
2. i ll give him your message

Listening Texts of Test 9

نصوص الاستماع الخاصة بالاختبار رقم (٩)

1 Listen and circle.

1. Sorry. We're out of lemon.
2. He went to a film studio.
3. What are your hours ?
4. Where do you get a haircut ?

2 Listen and complete.

Clerk : Good morning, Luxor Museum. How can I help you ?

Kareem: Hi. Do you have a special exhibition today ?

Clerk : Yes, we do. It's an exhibition of old photographs of Luxor.

Kareem: Are there any tours ?

Clerk : Yes. Tours are at 11:00, 2:00 and 5:00.

Kareem: Thanks for your help.

Clerk : You're welcome.

A) Listening

1 Listen and circle.

1. a) At the cinema. b) At the restaurant.
2. a) No, I can't. b) No, I didn't.
3. a) How much are the lemon cookies ?
 b) How many lemon cookies are there ?
4. a) Does Kareem ever talk on the phone ?
 b) How often does Kareem talk on the phone ?

2 Listen and complete.

- Kamal : Oh ! It's cold today.
 Mr Adly : That's right. It's 23 degrees !
 Kamal : it's going to rain ?
 Mr Adly : Maybe. It's
 Kamal : it rain in Egypt ?
 Mr Adly : It rains

B) Reading

3 Circle the odd word and replace it with a correct one.

1. Egyptian Italian London American
2. breakfast dinner lunch favourite
3. chef owner waiter cook
4. price pizza meatballs pasta

4 Fill in the gaps.

The Egyptian Museum is open on Fridays. It
 two pounds for Egyptians to get in. Kareem wants to go
 to the with his family. There's a free tour of
 the rooms. You can see many mummies there.

The woman on the phone works at the museum daily. If Kareem's family go to the museum, they will ten pounds to get in.

5 Read the passage and answer the questions.

Mr Yosri is a famous cook. He is the chef at the best hotel in Alexandria. He likes his job and tries to find new kinds of food to serve. People who eat his food say, "His food is the best in Alexandria." He wants to open a new restaurant. It will be clean and the prices will be good. Kids under six will eat free.

1. What do people say about Mr Yosri's food ?
2. Who will eat free at the new restaurant ?
3. The prices at the new restaurant will be
a) delicious b) clean c) good d) free
4. Mr Yosri tries to find new food to
a) eat b) feed c) open d) serve

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write an email of FIVE sentences.

Write an email to your friend Ashley, whose email address is ashlyburton@sunnyville.com to tell her about the daily activities you do at home and how you help your mother.

Your name is Doaa and your email is doaakamel@selaheltelmeez.com.

8 Punctuate the following sentences.

1. i m in the mood for spaghetti
2. did ramy slice fruit by himself

Listening Texts of Test 10

نصوص الاستماع الخاصة بالاختبار رقم (١٠)

1 Listen and circle.

1. Where do you buy sandwiches ?
2. Can you use a computer by yourself ?
3. They're one pound each.
4. Yes, he often talks on the phone.

2 Listen and complete.

Kamal : Oh ! It's cold today.

Mr Adly: That's right. It's 23 degrees !

Kamal : Do you think it's going to rain ?

Mr Adly: Maybe. It's getting cloudy.

Kamal : How often does it rain in Egypt ?

Mr Adly: It rains twice a year.

A) Listening

1 Listen and circle.

1. a) Only day. b) Once a day.
2. a) Two slices. b) Two bowls.
3. a) Why does he bother you ?
 b) Where's your brother ?
4. a) What did his mother eat ?
 b) What did his mother write ?

2 Listen and complete.

Nada : your mother at home ?

Hagar : Yes, I do.

Nada : What did you do today ?

Hagar : I chopped vegetables

Nada : lunch by yourself ?

Hagar : No, I didn't. My mother

B) Reading

3 Circle the odd word and replace it with a correct one.

1. Friday Sunny day Tuesday Monday
2. school library train bank
3. beside here next to across from
4. glass can bowl pie

4 Fill in the gaps.

Mr Hassan lives next door to us. He is a
He works in a big bakery in our town. He bakes bread
..... a day. He bakes cakes three a day.

Part 2 First Term Exams

His bread and cakes are great. We buy them five times a He likes his work and helps people who come to buy his bread and cakes.

5 Read the passage and answer the questions.

This is the Sunnyville Film Theatre. It's great to be there. We go there at weekends. We can watch all kinds of films. Children can watch cartoons, too. They're open daily. It doesn't cost much to get in. It costs fifteen pounds for adults and ten for children. Children under five are free.

1. What do they show in Sunnyville Film Theatre ?
2. How much does it cost for children ?
3. pay L.E. 15 to get in.
 - a) Children
 - b) Children under five
 - c) Adults
 - d) All people
4. They're open from
 - a) Saturday to Thursdsy
 - b) Friday to Wednesday
 - c) Sunday to Friday
 - d) Saturday to Friday

C) Writing

6 Look and write.

7 Write a letter of FIVE sentences.

Write a letter to your friend Ashraf to tell him about a meal you had at a big restaurant in your town.

[Your name is Abdallah and you live at 17, Murad Street, Giza.]

8 Punctuate the following sentences.

1. we don t know who invented ice cream
2. how much bread did adel have

Listening Texts of Test 11

نصوص الاستماع الخاصة بالاختبار رقم (١١)

1 Listen and circle.

1. How often do you listen to music ?
2. How much roast turkey can you eat ?
3. He needs attention.
4. The grocery list.

2 Listen and complete.

Nada : Do you help your mother at home ?

Hagar : Yes, I do.

Nada : What did you do today ?

Hagar : I chopped vegetables by myself.

Nada : Did you cook lunch by yourself ?

Hagar : No, I didn't. My mother cooked it.

A) Listening

1 Listen and circle.

- 1. a) Yes, she did. b) Yes, she does.
- 2. a) I'm not in right now. b) Sure. Who's calling ?
- 3. a) How much does it cost to get in ?
 b) How many people can get in ?
- 4. a) How much water did she have ?
 b) How much bread did she have ?

2 Listen and complete.

Mother : How was your day, Ali ?
Ali : It was fine. Everything went well.
Mother : these vegetables ?
Ali : I chopped them by
Mother : the fruit, too ?
Ali : No. Maha sliced them

B) Reading

3 Circle the odd word and replace it with a correct one.

- 1. studio school house email
- 2. always hard often usually
- 3. yesterday today evening tomorrow
- 4. rehearse talks make take

4 Fill in the gaps.

Randa is busy this morning. She's going to a dress at 9:00. She's going to buy groceries at 10:00. She's going to vegetables at 11:00. She's going to do the at 12:00. Her friend Amal isn't busy. She likes to home and watch TV. She hardly ever helps at home.

5 Read the passage and answer the questions.

Dear Hala,

Thank you for your nice letter. I'm happy you like my films. Yes, I often sign autographs and take photographs with people, too. It's my favourite thing to do. I like my hair, but I sometimes wear a wig. We're going to make my next film at the train station in Alexandria. You can come and watch.

Love,

Mona Zaki

1. What's Mona Zaki's job ?
2. Where are they going to make the next film ?
3. Mona Zaki invites Hala to see her

a) sign autographs	b) wear a wig
c) take photographs	d) make a film

4. Mona Zaki likes her hair, but she sometimes

a) wears a wig	b) takes photographs
c) makes films	d) signs autographs

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to your friend Jane, who lives in London to tell her what you do once, twice or three times a day, a week a month or a year.

Your name is Hagar and you live at 160 El-Hegaz Street, Cairo.

8 Punctuate the following sentences.

1. samy didn t stay home by himself
2. how often does ahmed take the underground

Listening Texts of Test 12

نصوص الاستماع الخاصة بالاختبار رقم (١٢)

1 Listen and circle.

1. Did she go to the dentist by herself ?
2. Can you take a message ?
3. It's two pounds for Egyptians and twenty pounds for foreigners.
4. She had two loaves.

2 Listen and complete.

Mother : How was your day, Ali ?

Ali : It was fine. Everything went well.

Mother : Who copped these vegetables ?

Ali : I chopped them by myself.

Mother : Did you slice the fruit, too ?

Ali : No. Maha sliced them by herself.

A) Listening

1 Listen and circle.

- a) Does he ever wear a wig ?
 b) Did he ever wear a wig ?
- a) How much lemonade did you have ?
 b) How much fruit salad did you have ?
- a) It's Saturday. b) Spaghetti and meatballs.
- a) 302 Korneish Street. b) 03-555-1212.

2 Listen and complete.

Teacher : Is there a cinema beside your house ?

Student : Yes, is.

Teacher : does it cost to get in ?

Student : It's ten pounds for and children are free.

Teacher : a museum near your house ?

Student : No, there isn't.

B) Reading

3 Circle the odd word and replace it with a correct one.

- cherry beach apple lemon
- Monday Tuesday Birthday Friday
- How much Can How about How many
- cup juice coffee soup

4 Fill in the gaps.

I am thirteen years old and I have a big problem. My little brother is a ! He follows me all the time and always me and my friends. He goes into my room and takes my things without asking. My mother tells me to be because I am older. It's not ! What can I do ?

5 Read the passage and answer the questions.

This is Metro Film Theatre in Cairo. It's a nice place to go to. We go there at weekends. They show all kinds of films, including cartoons. They're open from Saturday to Friday. It doesn't cost much to get in. It costs L.E. 10 for adults and L.E. 5 for children. Children under three are free.

1. How often do we go to Metro Film Theatre ?
2. How much does it cost to get in ?
3. They also show in Metro Film Theatre.
a) adults b) cartons c) cartoons d) free
4. under three are free.
a) Children b) Adults c) Weekends d) Cartoons

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to Ahmed El-Sakka, the film star. Ask him about the films he makes and what he ever does at the studio. [Your name is Nehad and you live at 35, Ahmed Orabi Street, Mansoura.]

8 Punctuate the following sentences.

1. there was a barber s shop near the library
2. do you think it s going to rain

Listening Texts of Test 13

نصوص الاستماع الخاصة بالاختبار رقم (١٣)

1 Listen and circle.

1. No, he hardly ever wears a wig.
2. I had two cans.
3. What's today's special ?
4. What's your telephone number ?

2 Listen and complete.

Teacher : Is there a cinema beside your house ?

Student : Yes, there is.

Teacher : How much does it cost to get in ?

Student : It's ten pounds for adults and children are free.

Teacher : Is there a museum near your house ?

Student : No, there isn't.

A) Listening

1 Listen and circle.

1. a) Yes. I'll have a steak.
b) Yes, I'll give him your message.
2. a) Let's bake bread. b) They're baking bread.
3. a) Where did he walk to the shops ?
b) Why did he walk to the shops ?
4. a) Are you open on Friday ?
b) Is Friday a holiday ?

2 Listen and complete.

- Ameer : you going ?
 Adel : I'm going to
 Ameer : with you ?
 Adel : My teeth hurt.
 Ameer : I'm sorry

B) Reading

3 Circle the odd word and replace it with a correct one.

1. hotel laundry post office bank
2. bridge water juice lemonade
3. Saturday Thursday June Sunday
4. sometimes after usually always

4 Fill in the gaps.

Many people like to have meals at restaurants. They read a to choose their food from it. They sometimes ask about today's of the restaurant. Now, they are ready to their food. The waiters ask them if they want any drinks with their meals. The waiters try to be quick when they the food.

5 Read the passage and answer the questions.

Zeinab went to a restaurant with her friend, Soha. Soha had four slices of roast beef, two bowls of chicken soup and three pieces of apple pie. She always eats too much. Zeniab had one bowl of fruit salad and a cup of coffee. She doesn't eat enough. She's too thin.

1. Where did Zeniab and Soha go ?
2. How much apple pie did Soha eat ?
3. Zeniab eats enough.
 - a) hardly ever b) always c) often d) usually
4. I think Soha is
 - a) clever b) a chef c) fat d) thin

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to your friend Robert who lives in the USA to tell him about your town and the buildings in your street.

Your name is Ibraheem and you live at El-Aref Street, Sohag.

8 Punctuate the following sentences.

1. What favours are america s favourite
2. how often does amira read a newspaper

Listening Texts of Test 14

نصوص الاستماع الخاصة بالاختبار رقم (١٤)

1 Listen and circle.

1. Are you ready to order ?
2. What are they doing ?
3. Because they were near his house.
4. Yes. We're open daily.

2 Listen and complete.

Ameer : Where are you going ?

Adel : I'm going to the dentist.

Ameer : What's wrong with you ?

Adel : My teeth hurt.

Ameer : I'm sorry to hear that.

A) Listening

1 Listen and circle.

- How many kinds of pie are there ?
 - How much is this pie ?
- Good sounds.
 - Sounds good.
- How often do you read the newspaper ?
 - What time do you read the newspaper ?
- They took a bus by themselves.
 - He took a bus by himself.

2 Listen and complete.

- Baker : Hi. Can I help you ?
- Mona : Yes, please. of pie do you have ?
- Baker : We have lemon, peach and apple pies.
- Mona : cherry ? I like cherry pies.
- Baker : Sorry. We're cherry.
- Mona : Okay. an apple pie.

B) Reading

3 Circle the odd word and replace it with a correct one.

- myself himself herself them
- lemon cookies peach apple
- baker waiter cherry chef
- supermarket kitchen bakery shop

4 Fill in the gaps.

"Omar," said his mother. "Will you buy some for me, please ?" "No problem, Mum," said Omar. He walked to the supermarket. "Oh, no !" said Omar. "I the grocery list." He ran home and got the list. Then he ran back to the shop. Omar put the groceries in a

..... . Then he went to the line.
"Oh, no !" he said. "I forget te money !"

5 Read the passage and answer the questions.

I'm an assistant at a supermarket in Cairo. Yesterday a boy ran into the supermarket. He stopped and said, "Oh, no ! I forget the list !" He ran out. Then the boy came back with the list in his hand. He put some groceries in a trolley. He went to the checkout, paid for the groceries and went home. Then a woman walked in with the boy and shouted, "Where are my groceries ?" We found that the boy left the trolley of groceries in the supermarket.

1. What did the boy forget ?
2. Who came back to get the groceries ?
3. The boy put the groceries in a
a) list b) basket c) trolley d) checkout
4. The boy for the groceries, but he left them in the supermarket.
a) paid b) didn't pay c) asked d) ran

C) Writing

6 Look and write.

7 Write an email of FIVE sentences.

Write an email to your friend Ramy [ramy-helmy@selaheltelmeez.com] to tell him about your visit to the Egyptian Museum. Your name is Ashraf and your email address is [ashraf-111@selaheltelmeez.com].

8 Punctuate the following sentences.

1. she didn t give me the book
2. i ll get a fresh pie for you

Listening Texts of Test 15

نصوص الاستماع الخاصة بالاختبار رقم (١٥)

1 Listen and circle.

1. It's five pounds.
2. How about chicken soup ?
3. I read it five times a week.
4. How did Samy and Ramy go to school ?

2 Listen and complete.

Baker : Hi. Can I help you ?

Mona : Yes, please. What kinds of pie do you have ?

Baker : We have lemon, peach and apple pies.

Mona : What about cherry ? I like cherry pies.

Baker : Sorry. We're out of cherry.

Mona : Okay. I'll have an apple pie.

A) Listening

1 Listen and circle.

- 1. a) What's wrong with you ?
b) Why do you look bored ?
- 2. a) I'll be late. b) I'm sorry. I don't know.
- 3. a) How much does it cost ?
b) How often do they give a speech ?
- 4. a) It's 10:30 now. b) He's going to slice fruit.

2 Listen and complete.

Hisham : for the holidays ?
 Adel : I visited Disney World and the
 Hisham : Where are they ?
 Adel : They're in Florida.
 Hisham : at the Universal Studios.
 Adel : They make

B) Reading

3 Circle the odd word and replace it with a correct one.

- 1. barber chef water teacher
- 2. turkey beef chicken soup
- 3. churn hotel theatre post office
- 4. behind beside near cross

4 Fill in the gaps.

There's a museum in Ahmed's town. He visits it
 a month. They have a special today. It's an
 exhibition of old of the town. There are
 at 11:00 and 2:00. The tours will be to temples and important
 places. The visitors will enjoy tours in the Nile, too.

5 Read the passage and answer the questions.

Many people are at the park today. We're going to play and have lunch under a tree. That woman looks tired. She's taking medicine. A little boy and his father are feeding the birds. That little girl can't find her cat. An old man is reading a newspaper. Look ! he's taking a nap.

1. Where are we going to have lunch ?
2. What's wrong with the little girl ?
3. A man and his son are

a) reading a newspaper	b) eating birds
c) feeding birds	d) having lunch
4. The woman is taking

a) lunch	b) a nap
c) a newspaper	d) medicine

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to your friend Hind who lives in Alexandria to tell her what things you can do by yourself at home. [Your name is Wafaa and you live at 33, Shobra Street, Cairo.]

8 Punctuate the following sentences.

1. what did amany have for breakfast
2. samir visits his uncle s farm once a week

Listening Texts of Test 16

نصوص الاستماع الخاصة بالاختبار رقم (١٦)

1 Listen and circle.

1. I have a stomach-ache.
2. What time will he be back ?
3. Twice a month.
4. What's he going to do at 10:30 ?

2 Listen and complete.

Hisham : What did you do for the holidays ?

Adel : I visited Disney World and the Universal Studios.

Hisham : Where are they ?

Adel : They're in Florida.

Hisham : What do they do at the Universal Studios ?

Adel : They make all kinds of films.

A) Listening

1 Listen and circle.

- a) Where are your watches ?

b) What are your hours ?
- a) Sure. How much does it cost ?

b) Sure. You'll have a nice haircut.
- a) Do you ever talk on the phone ?

b) Do you ever use a computer ?
- a) No, thanks. I watched it twice.

b) No. I'll try today's special.

2 Listen and complete.

- Waiter : Hello. Are you ?
- Mrs Kamel : I think so. I'll have a
- Waiter : I'm sorry. We don't have chicken soup today.
- Mrs Kamel : Hmm. What's ?
- Waiter : Spaghetti and meatballs.
- Mrs Kamel : Sounds good. I'm in the

B) Reading

3 Circle the odd word and replace it with a correct one.

- barber baker wait driver
- music newspaper book letter
- café museum bakery barber
- underground taxi chair bus

4 Fill in the gaps.

Mr Hany lives in the next house to ours. Yesterday he had an with his car. We asked him about it. He

Part 2 First Term Exams

said he was and he didn't see the other car. Mr Hany is a film He likes driving a sports car. He ever has an accident, but yesterday he was tired.

5 Read the passage and answer the questions.

Many people like to go to big supermarkets to buy their groceries. When they go there, they write a grocery list first. At the supermarket, they put their groceries in a trolley. Then, they go to the checkout line to pay for the groceries. Last time my mother went to the supermarket, she forgot her bag in the trolley.

1. What do people write first when they go to a supermarket ?
2. Where did my mother forget her bag ?
3. People go to the to pay for their groceries.
a) supermarket b) trolley
c) checkout d) list
4. At the supermarket, people put their groceries in a
a) trolley b) bag c) list d) checkout

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to your friend Basma, who lives in Cairo to tell her about a restaurant in your town and the food they serve there. [Your name is Yasmin and you live at 60, El Tahrir Street, Ismailia.]

8 Punctuate the following sentences.

1. how much cake did walid have
2. my brother hany has the flu

Listening Texts of Test 17

نصوص الاستماع الخاصة بالاختبار رقم (١٧)

1 Listen and circle.

1. We're open from 9:00 to 6:00.
2. Dad. Can we see the show ?
3. Yes, I sometimes send e-mails.
4. Do you want to watch that video ?

2 Listen and complete.

Waiter : Hello. Are you ready to order ?

Mrs Kamel : I think so. I'll have a bowl of chicken soup.

Waiter : I'm sorry. We don't have chicken soup today.

Mrs Kamel : Hmm. What's today's special ?

Waiter : Spaghetti and meatballs.

Mrs Kamel : Sounds good. I'm in the mood for spaghetti.

A) Listening

1 Listen and circle.

1. a) Yes, there is. b) Yes, there was.
2. a) I sliced fruit by myself.
 b) We bought groceries by ourselves.
3. a) Do you think it's going to rain ?
 b) Do you think it's going to be hot ?
4. a) What's best ? b) What's a pest ?

2 Listen and complete.

Asmaa : did you have lunch yesterday ?
 Shaimaa : At Fish Land Restaurant in Ismailia.
 Asmaa : What did you have ?
 Shaimaa : I had sea food soup and
 Asmaa : rice and salad, too ?
 Shaimaa : Yes, of course . It was

B) Reading

3 Circle the odd word and replace it with a correct one.

1. spaghetti rice steak juice
2. salad glass bottle bowl
3. barber clerk baker wait
4. library tour museum cinema

4 Fill in the gaps.

I'm having a good time in Alexandria with my family. We visited Qaitbay yesterday. It's a great place to visit, but the weather was hot. Today we visited Alexandria There are all kinds of books in it. Tomorrow we are going to the I'm going to build sand castles and in the sea.

5 Read the passage and answer the questions.

Hesham went to a restaurant with his father yesterday. It was a clean restaurant and the food was delicious. Hesham's father had two slices of roast turkey and a loaf of bread. Hesham had four slices of roast turkey, three loaves of bread and two bowls of chicken soup. He was really hungry. Then, they had two pieces of apple pie.

1. What did Hesham have for his meal ?
2. Why did Hesham have a lot of food ?
3. The food at the restaurant was
 - a) clean b) delicious c) hungry d) bad
4. Hesham had of apple pie.
 - a) one piece b) three loaves
 - c) two pieces d) four slices

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write a letter of FIVE sentences.

Write a letter to Sarah at Al-Ahram newspaper to tell her about your sister, who is a pest. Tell her how she bothers you, too. Your name is Randa and you live at 6, Reyad Street, Assiut.

8 Punctuate the following sentences.

1. we re going to the beach tomorrow
2. did you iron your father s shirt

Listening Texts of Test 18

نصوص الاستماع الخاصة بالاختبار رقم (١٨)

1 Listen and circle.

1. Was there a restaurant across from the library ?
2. What did you do by yourselves ?
3. Maybe. It's getting cloudy.
4. Someone who bothers people.

2 Listen and complete.

Asmaa : Where did you have lunch yesterday ?

Shaimaa : At Fish Land Restaurant in Ismailia.

Asmaa : What did you have ?

Shaimaa : I had sea food soup and roast fish .

Asmaa : Did you have rice and salad, too ?

Shaimaa : Yes, of course . It was delicious.

A) Listening

1 Listen and circle.

- a) Her teeth hurt. b) She has a stomach-ache.
- a) They're ten pounds each. b) Steak and rice.
- a) Why is she taking medicine ?
b) How often does she take medicine ?
- a) How much bread did she have ?
b) How much lemonade did she have ?

2 Listen and complete.

- Eman : Did you have a good time in Alexandria ?
 Mona : Yes,
 Eman : What ?
 Mona : We visited Qaitbay Citadel and a film studio.
 Eman : at the film studio ?
 Mona : We watched the actors

B) Reading

3 Circle the odd word and replace it with a correct one.

- film scene studio park
- tomorrow today time yesterday
- make rehearse talk watches
- friend actor teacher dentist

4 Fill in the gaps.

Mona's family are at a good restaurant. They're choosing food from the Mona's dad and mum want to try today's Mona and Heba are in the for spaghetti and chicken. Mona and Heba don't want to have salad. Their parents will have some. The isn't expensive, but their food is delicious.

5 Read the passage and answer the questions.

I saw a nice film yesterday. It was one of Ahmed El-Sakka's films. Ahmed El-Sakka is a film star. He always drives a sports car. He hardly ever has an accident. He never wears a wig because he doesn't like them. Many people like him. Some of them take photographs with him. He sometimes signs autographs for them.

1. Who is Ahmed El-Sakka ?
2. Why doesn't he wear a wig ?
3. Ahmed El-Sakka sometimes signs for people.
a) pictures b) accidents c) photographs d) autographs
4. people take photographs with him.
a) Many b) Some c) No d) Much

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write an email of FIVE sentences.

Write an email to your friend Hady (whose email is hadyhassan2014@selaheltelmeez.com). Tell him about your visit to a Film Studio and what you saw there.

[Your name is Kamel and your email address is Kamel-star@selaheltelmeez.com.]

8 Punctuate the following sentences.

1. where is mona having a good time
2. they are open daily except on fridays

Listening Texts of Test 19

نصوص الاستماع الخاصة بالاختبار رقم (١٩)

1 Listen and circle.

1. Why is she going to the dentist ?
2. What's today's special ?
3. Three times a day.
4. Two loaves.

2 Listen and complete.

Eman : Did you have a good time in Alexandria ?

Mona : Yes, it was fun.

Eman : What places did you visit there ?

Mona : We visited Qaitbay Citadel and a film studio.

Eman : What did you see at the film studio ?

Mona : We watched the actors rehearse.

A) Listening

1 Listen and circle.

- 1. a) No, there isn't ?
 b) No. It was behind the post office.
- 2. a) One bowl. b) One piece.
- 3. a) Who helped you wash your hair ?
 b) What did she do by herself ?
- 4. a) How long does it take to get in ?
 b) How much does it cost to get in ?

2 Listen and complete.

Ayman : your family ?
Magdy : They're fine. But my brother has the flu.
Ayman : I'm that.
Magdy : It's not
Ayman : better today ?
Magdy : Yes, he is.

B) Reading

3 Circle the odd word and replace it with a correct one.

- 1. barber doctor daughter teacher
- 2. library pavement bank theatre
- 3. students adults children haircut
- 4. daughter dad mum sun

4 Fill in the gaps.

Salwa Kamel wants to talk to Mr Ashraf on the phone. Mr Ashraf is not right now. So, she wants to leave him a The secretary asks her about her name and telephone Then he asks her about her message. Salwa says she's going to be for lunch today.

5 Read the passage and answer the questions.

Hi, Samy !

I'm having a good time in Cairo with my family. We visited the Pyramids yesterday. It's a great place to visit, but the weather was hot. Today we visited Al-Ahram Film Studios. Adel Emam was making a new film. We watched him and the other actors rehearse. We talked to him and took pictures with him. It was so cool !

Love,

Ashraf.

1. Where's Ashraf now ?
2. What did they watch at the film studio ?
3. They took pictures with
- a) Adel Emam b) the actors c) the Pyramids d) no one
4. They visited in Cairo yesterday.
- a) three places b) one place
- c) Adel Emam d) four places

C) Writing

6 Look and write.

.....

.....

.....

.....

7 Write an email of FIVE sentences.

Write an email to your friend Yomna, whose email is Yomna-Sweet@selaheltelmeez.com to tell her about your weekly schedule. Your name is Walaa and your email address is Walaa-Alaa@selaheltelmeez.com.

8 Punctuate the following sentences.

1. do you want to try today s special
2. magda didn t buy groceries by herself

Listening Texts of Test 20

نصوص الاستماع الخاصة بالاختبار رقم (٢٠)

1 Listen and circle.

1. Was there a barber's shop near the post office ?
2. How much chicken soup did she have ?
3. I washed it by myself.
4. It's two pounds for Egyptians.

2 Listen and complete.

Ayman : How's your family ?

Magdy : They're fine. But my brother has the flu.

Ayman : I'm sorry to hear that.

Magdy : It's not serious.

Ayman : Is he getting better today ?

Magdy : Yes, he is.

رقم الإيداع: ٢٠١٣/١٩٥٣٧

