

المحاضرة التاسعة

عنوان الشريحة

WHAT IS A SENTENCE

ماهي الجملة

Lecture Components

مكونات المحاضرة

What is a sentence

الجملة ماهي

Subject and Predicate

والخبر المبتدأ

Compound subject & compound predicate

جملة ذات فعل متعدد الجملة ذات فاعل متعدد و

Subject - verb agreement

والفعل التوافق بين الفاعل

Building sentences

الجملة بناء

And/or

أو حرف العطف و ،

Combining sentences

الجمع بين الجمل

WHAT IS REQUIRED IN EVERY SENTENCE

الجملة ما المطلوب في تكوين

Not every group of words is a sentence. To be a sentence, a group of words must make a complete thought AND contain : **SUBJECT** + **PREDICATE**

الكلمات أن تكون جملة مفيدة مفهومة تحتوي ليس كل مجموعة من الكلمات هي جملة ، ولكي تكون جملة فيجب على تلك
. فاعل / فعل : علي

أمثلة على تكوين الجملة

My roommate lost his keys

My family lives in an apartment

I don't like warm milk or cold coffee

We don't have class on Tuesday

Compound Subject

متعدد الجملة ذات فاعل

=====

The subject can be compound

متعدد الفاعل يمكن أن يكون مركباً أو

أمثلة Examples

My sister speaks English well فاعل واحد

My mother and my father speak English well فاعلين

My brother, sister, and mother speak English well فاعلين أكثر من

=====

Compound predicate

متعدد جملة ذات فعل

The verb can be compound

متعدد الفعل يمكن أن يكون

متعددة أمثلة - طبعاً كلها أفعال Examples

My brother speaks and writes English well

He laughed and cried at the same time

She lives and works in Jeddah

Ahmad and his sister live and work in Jeddah

We watched TV and had dinner at home

=====

Transitive Verbs: Subject + Verb + Object

مفعول به + فعل + فاعل : أفعال متعدية

Some verbs require an object. They are called transitive verbs
متعددة بعض الأفعال تطلب مفعول به واحد وأفعال

Subject + verb + object

مفعول به + فعل + فاعل

Ahmad **bought** a new car
Khalid and Ahmad **had** lunch at a restaurant
Francisco **got** a shopping cart
I **eat** breakfast at 7:00 every morning

=====

عنوان الشريحة

Intransitive verbs: Subject + complement

تكلمة + الفاعل : الأفعال اللازمة

=====

An intransitive verb is a verb that does not take an object after it
بالجملة الأفعال اللازمة هي الأفعال التي لا تلتزم وجود مفعول به

The sun **rises** in the east
The **dog** barks
The child **has fallen** asleep
The tea **is** hot
She **called** again and again
She **waited** for the bus

=====

عنوان الشريحة

Subject-verb Agreement

والفعل التوافق بين الفاعل

...إجتهد شخصي للمعلومة / ملاحظة

. الإتفاق بين الفاعل والفعل له ثمان قواعد كل مايمهنا في هذا الدرس هو هذه القاعدة التوافق بين الفاعل والفعل أو

A singular subject demands a singular verb; a plural subject demands a plural verb. That is the simple principle behind subject-verb agreement
الفاعل و singular verb للجملة يتطلب فعلاً مفرداً Singular Subject هذه القاعدة تقول أن الفاعل المفرد
أ.هـ . plural verb يتطلب فعل في صيغة الجمع plural subject الجمع

Things here in Miami are fine
My friend Salim and I play basketball every day
My friend plays basketball every day

عنوان الشريحة

Connecting words: And

ربط الكلمات : و

And joins two or more similar things in POSITIVE sentences

جملتين إيجابيتين في أشياء متماثلة أداة ربط تجميع : و

Examples أمثلة

I like Chinese **and** Italian food

الإيطالي و أحب الطعام الصيني

We have class on Mondays, Wednesdays, **and** Fridays

I speak **and** write English well

I speak **and** write English **and** Arabic well

Connecting words: or

ربط الكلمات : أو

Or joins two or more similar things in NEGATIVE sentences

الحالة الأولى - بين اثنين أو أكثر من الأشياء الغير متماثلة تربط : أو

Examples أمثلة

I don't like warm milk **or** cold coffee

القهوة الباردة أو أنا لا أحب الحليب الدافئ

We don't have class on Tuesdays **or** Thursdays

I don't like pizza **or** hamburgers

Or also connects two or more CHOICES or ALTERNATIVES

الحالة الثانية - تربط بين اثنين أو أكثر من الخيارات أو البدائل : أو

Examples أمثلة

I would like to go to Jeddah, Abha, **or** Taif

الطائف أو أود أن أذهب إلى جدة، أبيها،

My father **or** my brother will drive me to the airport

Is this sentence true **or** false

=====

عنوان الشريحة

Combining sentences

الجمع بين جملتين

I am a cartoon man*

I am famous*

I am a famous cartoon man. - adjective + noun

اسم + صفة

I have big ears*

I have black ears*

I have big black ears. - Two adjectives + noun

أسم + صفتين

I always wear red shorts*

I always wear white gloves*

I always wear red shorts and white gloves

I live in a place called Disneyland*

I work in a place called Disneyland*

I live and work in a place called Disneyland

=====

التاسعة أنتهت المحاضرة

Types of Sentences

أنواع الجمل

Lecture Components

مكونات المحاضرة

The simple sentence

الجملة البسيطة

The compound sentence

الجملة المركبة

Sentences with expressions of time

الجمل مع تعبيرات الوقت

There are three main types of sentence

من الجمل هناك ثلاث أنواع رئيسية

A simple sentence

الجملة البسيطة

A compound sentence

الجملة المركبة

A complex sentence

الجملة المعقدة

The simple sentence can be very short, consisting of a simple subject and a simple predicate

تكون قصيرة جداً وتتألف من فاعل بسيط وفعل بسيط الجملة البسيطة يمكن أن

My roommate lost his keys
My family lives in an apartment
I don't like warm milk or cold coffee
We don't have class on Tuesday

The simple sentence can have a compound subject and a compound predicate
واحد والجملة البسيطة قد تحتوى على فاعلين وفعل

My mother and my father speak and write English well
My brother, sister, and mother speak and write English well
Ahmad and his sister live and work in Jeddah
Ahmad and Ali watched TV and had dinner at home

=====

The simple sentence can be declarative or interrogative
تقريرية أو إستفهامية جملة الجمل البسيطة قد تكون

You can shop at the mall on weekends
Can you shop at the mall on weekends
Francisco cleaned his room for 2 hours
Did Francisco clean his room for 2 hours

=====

A simple sentence can be an exclamation or an imperative
الآمر بصيغة أو التعجب بصيغة الجمل البسيطة تكون جملة

Help me
Please hold the box
This is a wonderful gift
How clever you are

=====

A simple sentence can have a verb in any tense - past, present, or future
مستقبل أو ماضي أو مضارع أما الجملة البسيطة يكون فيها

My friend **shops** at the mall on the weekend
My friend **shopped** at the mall last weekend
My friend **will shop** at the mall next weekend

=====

عنوان الشريحة

The Compound Sentence الجملة المركبة

A compound sentence is two simple sentences connected by a comma and a coordinating conjunction

بسيطتين تم الربط بينهما بفاصلة ، وحرف عطف الجملة المركبة هي جملتين

/ الطريقة بهذه

Simple sentence, - and - but - or - so - Simple sentence
بسيطة جملة بسيطة ، حرف عطف جملة

The Compound Sentence: Coordinating Conjunctions حروف العطف الجملة المركبة بحرف من

And connects two sentences with similar ideas. The sentences can be positive or negative

نفس الفكرة وقد تكونا إيجابية أو سلبية تربط بين جملتين لهم : و

Examples مثال

My friend is a teacher, **and** his sister is a doctor
He doesn't like music, **and** she doesn't like art

But connects two sentences with opposite ideas

وأراء مختلف تجمع بين جملتين لهما أفكار : ولكن

Examples مثال

She likes art, **but** she doesn't like music

Or connects two sentences that express alternatives or choices

بينهم تربط بين كلمتين أو أكثر والإختيار : أو

Examples مثال

Every Friday, they go to a mall, **or** they visit some friends

So connects a reason and a result

على سبب ونتيجة تجميع بين جملتين تحويان

Examples مثال

My friend and his sister work a lot, **so** they don't go out very often

The Compound Sentence المركبة الجملة

A compound sentence is two simple sentences connected by a comma and a coordinating conjunction

بسيطتين تم الربط بينهما بفاصلة ، وحرف عطف الجملة المركبة هي جملين

الجملة المركبة : تنسيق حروف العطف

The Compound Sentence: Coordinating Conjunctions

علاقة منطقية Logical Relationship	تنسيق حروف العطف Coordinating Conjunction
Addition إضافة	And
Contrast تضاد	But
Choice إختيار	Or
Result نتيجة	So

Ahmad is a scientist, **and** he travels often.

He works in Damman, **but** he lives in Al-Ahsa.

He didn't study for the test, **so** he failed the exam.

Next year we will go to the beach, **or** we will stay at home.

/ بهذه الطريقة

Simple sentence, - and - but - or - so - Simple sentence

بسيطة جملة بسيطة ، حرف عطف جملة

The Compound Sentence: Coordinating Conjunctions

حروف العطف الجملة المركبة بحرف من

And connects two sentences with similar ideas. The sentences can be positive or negative

سلبية تربط بين جملتين لهم نفس الفكرة وقد تكونا إيجابية أو : و

Examples مثال

My friend is a teacher, **and** his sister is a doctor
He doesn't like music, **and** she doesn't like art

=====

But connects two sentences with opposite ideas

وأراء مختلف تجمع بين جملتين لهما أفكار : ولكن

Examples مثال

She likes art, **but** she doesn't like music

=====

Or connects two sentences that express alternatives or choices

بينهم تربط بين كلمتين أو أكثر والاختيار : أو

Examples مثال

Every Friday, they go to a mall, **or** they visit some friends

=====

So connects a reason and a result

على سبب ونتيجة تجمع بين جملتين تحويان

Examples مثال

My friend and his sister work a lot, **so** they don't go out very often

=====

المحاضرة العاشرة تمارين

Insert the correct coordinating conjunction. Use **and**, **or**, **but**, or **so**
.. نراجعها أختار من الحروف ما يناسب الجملة .. طبعاً محلولة بس

We are going to have spaghetti for dinner, **and** we are going to have ice cream
for dessert

It is my birthday, **but** I have to go to work. I wish that I could stay home
and relax

Would you like to play tennis, **or** would you like to go to the golf course

It is raining, **so** she is wearing a raincoat

It is cold outside, **so** we can't go swimming

I'm hungry, **but** I don't have time to eat

I enjoy opera, **and** I like the ballet

She's a trustworthy friend, **so** I tell her my secrets

I want to go to school, **but** I don't have enough money

We can go to the movies, **or** we can rent a video

==--==--==--==--==--==--==--==--==--==

.. مراجعتها باقي التمارين الرجاء

انتهت المحاضرة العاشرة

المحاضرة الحادية عشرة

عنوان الشريحة

Types of Sentences: More about the Compound Sentence

الجملة المركبة أنواع الجمل : المزيد عن

=====

Lecture Components

مكونات المحاضرة

The compound sentence: Revision

مراجعة : الجملة المركبة

Run-ons

العطف أخطاء

Comma Splices

لصق الفاصلة

Conjunctive Adverbs

ظروف العطف

=====

The compound sentence: Revision

مراجعة : الجملة المركبة

لهذه المحاضرة موجودة في المحاضرة العاشرة بنفس الترتيب بدون أى إضافات

=====

A **run-on** is two simple sentences incorrectly joined with no coordinating conjunction and no comma

عطف جملتان متصلتان بدون علامات ترقيم أو حرف : العطف أخطاء

Subject + verb + subject + verb

فاعل + فعل + فاعل + فعل

مثال **Example**

Francisco worked out Maria cleaned her room . X

The first test was difficult the second one was easy. X

أو حرف عطف لعدم وجود علامات ترقيم خطأ كلا الجملتين

Correcting run-ons

الخطأ تصحيح

؟ كيف نصحح الخطأ السابق في المثالين / س

هناك طريقتين لتصحيح الخطأ السابق / ج

- . - With a period : بإضافة نقطة الطريقة الأولى

Francisco worked out. Maria cleaned her room
The first test was difficult. The second one was easy

. فاصلة بين الجملتين نقطة وضعنا الأولى الجملة في
. كبير وبدأنا الجملة بحرف نقطة وضعنا الجملة الثانية في

=====

مناسب وحرف عطف (,) الفاصلة مع : الطريقة الثانية

With a comma and a coordinating conjunction

Francisco worked out, and Maria cleaned her room
The first test was difficult, but the second one was easy

(و) بحرف عطف الـ وربطنا بينهم بفاصلة فصلنا الجملتين الأولى الجملة في
(لكن) بحرف عطف في الجملة الثانية فصلنا الجملتين بفاصلة وربطنا بينهم

=====

عنوان الشريحة

Practice

تمرين

=====

خطأ أي الجملة التالية

سؤال Which of the following is a run-on
Some people like cats others prefer dogs . X
Some people like cats, others prefer dogs
Some people like cats, and others prefer dogs
Some people like cats. Others prefer dogs

=====

عنوان الشريحة

Comma Splice

وضع فاصلة

=====

The comma splice is two simple sentences incorrectly joined with a comma
alone

كاملتين من أخطاء الفاصلة الربط بفاصلة بين جملتين

Subject + verb + , + subject + verb

Examples مثال

Some people like cats, others prefer dogs. X

Francisco worked out, Maria cleaned her room. X

The first test was difficult, the second one was easy. X

There are two ways to fix comma splices

الفاصلة هناك طريقتان لتصحيح خطأ

؟ كيف نصحح الخطأ السابق في المثالين / س

السابق هناك طريقتين لتصحيح الخطأ / ج

With a period - . - : نقطة بإضافة الطريقة الأولى

Some people like cats. Others prefer dogs

Francisco worked out. Maria cleaned her room

The first test was difficult. The second one was easy

=====

وحرف عطف مناسب (,) مع الفاصلة : الثانية الطريقة

With a comma and a coordinating conjunction

Some people like cats, and others prefer dogs

Francisco worked out, and Maria cleaned her room

The first test was difficult, but the second one was easy

عنوان الشريحة

Compound sentences with Conjunctive Adverbs العطف العطف باستخدام ظروف

Coordinating conjunctions

حروف العطف

Conjunctive Adverbs

العطف ظروف

- : ظروف العطف وما يقابلها من حروف العطف

العطف حرف **And** يقابلة - **In addition - Moreover - furthermore**

العطف حرف **But** يقابلة - **However - Nevertheless**

العطف حرف **So** يقابلة - **Therefore - As a result**

العطف حرف **Or** يقابلة - **otherwise**

... إستخدامها بالجملة الآن نأتي لطريقة

It is raining, **so** she is wearing a raincoat
It is raining; **as a result**, she is wearing a raincoat

I'm hungry, **but** I don't have time to eat
I'm hungry; **however**, I don't have time to eat

We are going to have spaghetti for dinner, **and** we are going to have ice cream
for dessert

We are going to have spaghetti for dinner; **in addition**, we are going to have
ice cream for dessert

You need to work harder, **or** you will get fired
You need to work harder; **otherwise**, you will get fired

=====

عشرة أنتهت المحاضرة الحادية

المحاضرة الثانية عشرة

=====

Types of Sentences: The Complex Sentence

الجمل المعقدة : أنواع الجمل

Lecture Components

مكونات المحاضرة

What is a clause

ماهي العبارة

=====

A clause is a group of words that contains a subject and a verb. - simple sentence

(جملة بسيطة) = فاعل + فعل مجموعة من الكلمات تحتوي على

There are two kinds of clauses in English

الإنجليزية هناك نوعين من العبارات باللغة

أولاً : independent clause

عبارة مستقلة

Example أمطرت - It rained - مثال

ثانياً : dependent clause : also called a fragment

العبارة الغير مستقرة

Example لأنها أمطرت - because it rained - مثال

=====

An independent clause has one subject -verb pair and expresses a complete thought. - It is just another name for a simple sentence

البسيطة وهذا الزوج يعبر عن فكرة مكتملة - إنه مجرد أسم آخر للجملة فاعل + فعل عن عبارة العبارة المستقلة

Example مثال

It rained

I wasn't hungry

Ahmad played football with his friends
Leila watched a movie on TV

==--==--==--==--==--==--==--==--==--==--==--==--==--==--==--==

A **dependent clause** is an independent clause with a subordinating conjunction
مثل على أدوات في تكوينها الغير المستقلة وتعتمد العبارة

such as - because - after - when

عندما - بعد - لأن - مثل

==--==--==--==--==--==--==--==--==--==--==--==--==--==--==--==

A **dependent clause** does NOT express a complete thought, so it is NOT a sentence by itself

. مجموعة من الكلمات وفيها فعل ولكن لا تحتوي على معنى مكتمل العبارة الغير مستقلة

It is only a fragment. It **MUST** be joined to an **independent clause**. The result is a complex sentence

. هي مجموعة من الكلمات فيها فعل ولها معنى مكتمل المستقلة العبارة

تلك العبارات ذات معنى مكتمل أو ذات معنى يتم تقسيم كل جملة الى مجموعة عبارات ، وإما أن تكون / توضيح أكثر العبارات عن بعضها وأسهل طريقة هي بفصل العبارات ذات المعنى المكتمل ناقص ، وذلك يعتمد على قدرتنا على فصل . هي عبارة غير مكتملة (إن وجدت) الباقية وتكون العبارة

We didn't go the park **because it rained**
I wasn't hungry **because I had a big breakfast**
Ahmad played football with his friends **after he did his homework**
Before Leila watched a movie on TV, she helped her mother in the kitchen

These four sentences are called complex sentences

المعقدة وتسمى هذه الجملة الأربعة بالجملة

عنوان الشريحة

The Complex Sentence

الجملة المعقدة

الجملة المعقدة The Complex Sentence

King Faisal University []

A complex sentence has one independent clause and one (or more) dependent clauses

أو أكثر غير مستقرة الجملة المعقدة فيها جملة واحدة مستقلة وجملة واحدة

We didn't go the park because it rained
I wasn't hungry because I had a big breakfast
Ahmad played football with his friends after he did his homework

Before Leila helped her mother in the kitchen **before she watched a movie on TV**

We can change the order of clauses in a complex sentence

الجملة المعقدة يمكننا إعادة ترتيب الجملة المستقلة والجملة الغير مستقلة في

We didn't go the park, because it rained
I wasn't hungry, because I had a big breakfast
Ahmad played football with his friends, after he did his homework
Before Leila helped her mother in the kitchen, before she watched a movie on TV

استخدام الفاصلة إذا كان الشرط يأتي في المقام الأول تعتمد على / ملاحظة مهمة

- , - If the dependent clause comes first, use comma

The following are subordinating conjunctions that we use to make complex sentences

تسبق الجملة المعقدة الأدوات المستخدمة والتي

after - before - as soon as - since - when - while - Although - If - unless - because

After -- I will go to bed **after** I finish my homework
Before -- I will finish my homework **before** I go to bed
As soon as -- I will go to bed **as soon as** I finish my homework
Since -- I have been doing my homework **since** I came from school
Until -- I can't go to bed **until** I finish my homework
When -- I will go to bed **when** I finish my homework
While -- I had a sandwich **while** I was doing my homework
Although -- **Although** he finished his homework, he couldn't go to bed
if -- **If** you finish your homework, you can go to bed
Unless -- You cannot go to bed **unless** you finish your homework
Because -- You can go to bed **because** you finished your homework

Study the following examples

==--==--==--==--==--==--==--==--==--==

حفظها وفهمها يجب - أمثلة لبعض الجملة

مثال example

Two simple sentences بسيطة جملتين

Francisco gets a shopping cart. Then Mrs. Garcia reads the shopping list

Compound sentence جملتين معطوفه بحرف عطف

Francisco gets a shopping cart, and then Mrs. Garcia reads the shopping list

Complex sentence جملة معقدة

Francisco gets a shopping cart before Mrs. Garcia reads the shopping list

/ ملاحظة

Sentences 1 and 2 and 3 have the same meaning. 1 = 2 = 3

المعني نفس 3 و 2 و 1 الجمل

==--==--==--==--==--==--==--==--==--==

آخر مثال Another example

Two simple sentences

It started to rain. Ahmad put on his raincoat

Compound sentence

It started to rain, so Ahmad put on his raincoat

Complex sentence

Because it started to rain, Ahmad put on his raincoat

/ ملاحظة

Sentences 1 and 2 and 3 have the same meaning. 1 = 2 = 3

المعني نفس 3 و 2 و 1 الجمل

==--==--==--==--==--==--==--==--==--==

انتهت المحاضرة الثانية عشرة

المحاضرة الثالثة عشرة

Building Sentences: Prepositional Phrases

بناء الجملة : عبارات الجر

=====

Building Sentences

الجملة بناء

A sentence is a group of words, which starts with a capital letter and ends with a full stop (.), question mark (?) or exclamation mark (!). A sentence contains or implies a predicate and a subject

علامة تعجب أو (?) استفهام أو علامة (.) نقطة تعرف الجملة بأنها مجموعة من الكلمات تبدأ بحرف كبير وتنتهي بـ لها معنى مكتمل وعادة يكون **Subject** ومسند إليه أو فاعل **Predicate** وتشتمل الجملة على مسند (!)

=====

Sentences can contain subjects and objects

به ويمكن أن تشتمل الجمل على فعل ومفعول

The subject in a sentence is generally the person or thing carrying out an action. The object in a sentence is involved in an action but does not carry it out, the object comes after the verb

For example : The boy climbed a tree

الاسم أو الضمير الذي يبدأ) الذي يقوم بالفعل وفي القواعد هو الفاعل في الجملة بصورة عامة هو الشخص أو الشيء لا يقوم بالفعل وإنما يستقبل الفعل، ويأتي المفعول به والمفعول به في الجملة هو الذي له علاقة بالفعل ولكنه (الجملة الشجرة طلع الولد على سبيل المثال بعد الفعل

=====

If you want to say more about the subject (the boy) or the object (the tree), you can add an adjective

For example : The young boy climbed a tall tree

أو وصفه، يمكننا إضافة (الشجرة) به أو وصفه... أو التحدث أكثر عن المفعول (الولد) إذا أردنا التحدث أكثر عن الفاعل بسرعة صعد الولد الصغير شجرة طويلة علي سبيل المثال **Adjective** صفة

=====

If you want to say more about how he climbed the tree you can use an adverb

For example: The young boy quickly climbed a tall tree

طلوع الولد الصغير للشجرة، يمكننا إضافة ظرف أو حال إذا أردنا توضيح كيفية بسرعة صعد الولد الصغير شجرة طويلة : المثال على سبيل

=====

The sentence becomes more interesting as it gives the reader or listener more information

كلما أضفت معلومات أكثر للقارئ أو المستمع تصبح الجملة أكثر فائدة

You can add a prepositional phrase

For example: The young boy quickly climbed a tall tree in the garden

بسرعة في الحديقة صعد الولد الصغير شجرة طويلة : سبيل المثال ويمكننا إضافة عبارات الجر وعلى

A preposition is a part of speech that shows a relationship between two things

شئين حرف الجر جزء من الخطاب الذي يبين وجود علاقة بين

Location - on, under, in للمكان

Timing - before, after, during للزمان

Direction - from, toward, to للاتجاهات

=====

عنوان الشريحة

Prepositions

الجر حروف

The mouse is on the table

الطاولة فوق الفأر

Two things: mouse + table

الطاولة + الفأر : هنا شيئين

Relationship: one is on the other

الآخر فوق واحد : العلاقة

On is a preposition

حرف جر هو فوق

=====

The mouse is **under** the table

الطاولة **تحت** الفأر

Two things: **mouse** + **table**

الطاولة + **الفأر** : هنا شينين

Relationship: **one** is **under** the other

الأخر **تحت** واحد : العلاقة

Under is a preposition

حرف جر هو **تحت**

عنوان الشريحة

Prepositions

الجر حروف

إستعمالاً قائمة بحروف الجر الكثر

Prepositions

Here is a list of the most common prepositions:

aboard	along	behind	but (except)	from	off	past	until
about	amid	below	by	in	on	since	up
above	among	beneath	down	inside	onto	through	upon
across	around	beside	during	into	out	to	with
after	at	between	except	near	outside	toward	within
against	before	beyond	for	of	over	under	without

King Faisal University []

سؤال **Which word is a preposition**

- أيهم حرف جر بالجمل التالية

The pizza in the oven is mine

pizza - in - oven - mine

The girl by the door is my sister

girl - by - door - my

The runners raced around the track
runners - around - the - track

الثلاثة راجوا الجدول فوق واستخرجوا حروف الجر من الجمل

=====

...مازلنا مع

Prepositions

الجر حروف

=====

These are prepositional phrases. Prepositional phrases start with a preposition and end with the object of a preposition

وتنتهي مع كائن من حرف الجر هذه هي عبارات الجر. عبارات الجر تبدأ مع حرف الجر

=====

Identify the prepositional phrase

تحديد جمل حروف الجر

I chose a book from the library
chose a book - book from the library - from the library

=====

I sat with my mom

I sat with - with my - with my mom

= - - - = - - - = - - - = - - - = - - - =

...مازلنا مع

Prepositions

الجر حروف

=====

We use prepositional phrases to write longer sentences

لكتابة جمل طويل نستخدم عبارات الجر

example مثال

The students bought a book

The students **in my class** bought a book

The students **in my class** bought a book **about flowers**

=====

Another example مثال آخر

The questions were difficult

The questions **in the English exam** were difficult

The questions **about prepositions in the English exam** were difficult

=====

Prepositional phrases of place

المكان الجار والمجرور للدلالة على

example مثال

The book **on the desk** is mine

The room **across from the bathroom** is Mary's bedroom

I like to sit **on the chair next to the window**

My clothes are **in the bag under the bed**

=====

Prepositional phrases of time

الزمان الجار والمجرور للدلالة على

example مثال

I saw my friends **before the test**

We will play tennis **after class**

I usually have a big breakfast **in the morning**
My father came back from Mecca **at midnight**

المحاضرة الرابعة عشرة والآخرى

Final Exam Model Questions

أسئلة الامتحان النهائي