
Lecture Three

Eng 121
Grammar – Vocabulary - Reading
Chapter Three

Elements of the Lecture
Scanning and Skimming reading text
1-Articles (A , An)
 2- Pronouns
 3- Verbs to Be
 4. Have / Has / Had
 5. Previewing Vocabulary

Scan & Skim the following reading paragraph
 Fifty years ago, many people said, “ Online shopping is crazy. Nobody can make money in online company.” They were wrong. Today, jeff Bezos is a billionaire. More and more people are shopping online, and online companies are making a profit. It is a huge business. But some people predict, “ Online business isn’t going to grow any more.” They said, “ customers are afraid of online crime, and they will stop shopping on the internet.

Scan & Skim the following reading paragraph
· “They “ Line 2 refers to____________________________
· “ They” Line 8 refers to____________________________
· “Make money” means_____________________________
· “Huge means”___________________________________
· “Profit means”___________________________________
· “Predict means”__________________________________
· Why do some people predict that online shopping will not going to grow?

8. “Grow” means ____________________________________

1. Articles- Indefinite
 There are 2 indefinite articles in English:
 A= used before singular nouns that begin with consonants.
 An= used before singular nouns that begin with vowels
 Consonants= all letters in English except (a , e , i, o , u)
 Vowels= (a, e , i ,o , u)
 Examples.
 __book __orange __ car __story __ egg __lecture
 __ man __umbrella __apple __ pencil __table __ email
 Note: 1.Remember that all the above words are Singular
 2. We can’t use (A or An) before proper nouns, cities, days, months, etc

I. Exercise (an & a)
 1. Could you please give me _____ piece of cake?
 a. an b. two c. a d. many

2. ___ dog is ____ animal.
 a. An/a b. An/an c. A/an d. A/a
 3. I visited ____Ahmed last week.
 a. an b. the c. a d. Nothing
4. The capital of Saudi Arabia is ____ Riyadh.
 a. Nothing b. an c. a d. the
5. I finished ____ unit in English language course.
 a. an b. a c. three d. few
6. I take___ umbrella when it rains.
 a. a b. an c. two d. several

2. Word & Pronoun Reference
A. Personal Pronouns

 5. Previewing Vocabulary

Scan & Skim the following reading paragraph
 Fifty years ago, many people said, “ Online shopping is crazy. Nobody can make money in online company.” They were wrong. Today, jeff Bezos is a billionaire. More and more people are shopping online, and online companies are making a profit. It is a huge business. But some people predict, “ Online business isn’t going to grow any more.” They said, “ customers are afraid of online crime, and they will stop shopping on the internet.

Scan & Skim the following reading paragraph
1. “They “ Line 2 refers to____________________________
2. “ They” Line 8 refers to____________________________
3. “Make money” means_____________________________
4. “Huge means”___________________________________
5. “Profit means”___________________________________
6. “Predict means”__________________________________
7. Why do some people predict that online shopping will not going to grow?

8. “Grow” means ____________________________________
1. Articles- Indefinite
 There are 2 indefinite articles in English:
 A= used before singular nouns that begin with consonants.
 An= used before singular nouns that begin with vowels
 Consonants= all letters in English except (a , e , i, o , u)
 Vowels= (a, e , i ,o , u)
 Examples.
 __book __orange __ car __story __ egg __lecture
 __ man __umbrella __apple __ pencil __table __ email
 Note: 1.Remember that all the above words are Singular
 2. We can’t use (A or An) before proper nouns, cities, days, months, etc

I. Exercise (an & a)
 1. Could you please give me _____ piece of cake?
 a. an b. two c. a d. many
2. ___ dog is ____ animal.
 a. An/a b. An/an c. A/an d. A/a
 3. I visited ____Ahmed last week.
 a. an b. the c. a d. Nothing
4. The capital of Saudi Arabia is ____ Riyadh.
 a. Nothing b. an c. a d. the
5. I finished ____ unit in English language course.
 a. an b. a c. three d. few
6. I take___ umbrella when it rains.
 a. a b. an c. two d. several

2. Word & Pronoun Reference
A. Personal Pronouns

	Reflexives
	Possessive
	Possessive
	Object
	Subject
	No.

	Myself
	Mine
	My
	Me
	I
	1

	Himself
	His
	His
	Him
	He
	2

	Herself
	Hers
	Her
	Her
	She
	3

	Itself
	Its
	Its
	It
	It
	4

	Yourself / yourselves
	Yours
	Your
	You
	You
	5

	Ourselves
	Ours
	Our
	Us
	We
	6

	themselves
	theirs
	their
	them
	 They
	7

2. Word & Pronoun Reference
B. Demonstrative Pronouns

	Far
	Near
	
	No.

	There
	Here
	place
	1

	That
	This
	Singular
	2

	Those
	These
	Plural
	3

 II. Exercise
1. The doctor gave__________ a lecture about pronouns.
 a. we
 b. us
 c. our
 d. ours
2. ______ friend sent an email to the doctor regarding the homework.
 a. I
 b. Me
 c. Mine
 d. My

II. Exercise
3. Hani visits _______ every week.
 a. them
 b. they
 c. theirs
 d. their
4. _______ are the books you told me about.
 a. That
 b. These
 c. You
 d. Their

 II. Exercise
5. The building you asked me about is ___________.
 a. these
 b. those
 c. there
 d. her
6. That car over there is __________.
a. mine
 b. me
 c. my
 d. I

3. Verbs to Be

	 After modals (will, can, shall, Would……..etc)
	After has, have, had
	Past
	Present
	Subject
	No.

	Be
	Been
	Was
	am
	I
	1

	Be
	Been
	Was
	is
	He
	2

	Be
	Been
	Was
	is
	She
	3

	Be
	Been
	Was
	is
	It
	4

	Be
	Been
	Were
	are
	You
	5

	Be
	Been
	Were
	are
	We
	6

	Be
	been
	Were
	are
	They
	

III. Exercise (verbs to be)
 1. She______ at home now.
 a. be b. was c. is d. been
2. My friends will_____________ here after 15 minutes.
 a. are b. were c. been d. be
 3. I ____in Riyadh two weeks ago.
 a. was b. am c. be d. were
4. We _________ ready to start now.
 a. were b. aren’t c. weren’t d. isn’t
5. ____ Hiba at university yesterday?
 a. Is b. Are c. Were d. Was
6. Will Rashed___ at university tomorrow?
 a. be b. is c. was d. been

4. Verbs to Have
 There are THREE forms of HAVE
A. Have= Present comes after (I , You, They, We or after plural nouns)
 B. Has = Present comes after (He, she , it or after singular nouns)
C. Had= Past comes after all kinds of nouns plural or singular
**
 Exercise:
1. We _______ a lecture in English yesterday. (has, have , had, having)
2. My friend________ a new car nowadays. (has, having, had, have)
3. The students _____ studied English for a month.(has, have, had, having)
4. He has a car. He doesn’t have a car. Does he have a car?
5. He has got a car. He hasn’t got a car. Has he got a car?
Note: 1. (has, have, had) can be used as main verbs like 1 & 2 & 4 in the
 exercise or as helping verbs as 3 & 5.

IV. Exercise (verbs have)
 1. She______ a new car nowadays.
 a. had b. have c. has d. hasn’t
2. My friends ___________been here for 15 minutes.
 a. has b. have c. hasn’t d. aren’t
 3. I ____an English lecture yesterday .
 a. had b. have c. has d. haven’t
4. Hind _________ a dictionary now.
 a. hasn’t b. doesn’t have c. haven’t d. didn’t have
5. Ahmed and Abdullah _________a mathematics test now?
 a. has b. have c. doesn’t have d. had
6. _______ she been here before ?
 a. Have b. Has c. Is d. Was

5.Vocabulary Previewing (pages 5+ 18)

	Meaning
	Word
	No.

	Write the same thing
	Copy
	1

	Very, very good/ fantastic
	Wonderful
	2

	Number of people in one squire mile
	Population
	3

	Having lots of people in one place
	Crowded
	4

	Fearful creature
	Monster
	5

	Very bad
	Terrible
	6

	frightened
	Afraid
	7

	Shopping centre
	Mall
	8

	Very big or large
	Huge
	9

	Leave / give up
	Quit
	10

Exercise
 1. You can go to the new ___________ and buy whatever you need.
 A. hospital B. school
 C. mall D. cinema
2. Doctors always advice smokers to give up smoking. The underlined word give up
 has the same meaning as:
 A. quit B. Start
 C. help D. study
3. The children were afraid when they saw the ________________in the Luna park.
 A. food C. monster
 C. games D. juice

Exercise
 4. The phrase “ write the same thing’ means ________________ .
 A. cut B. paste
 C. copy D. delete
5. The trip to the sea was very, very good. “ very, very good” means:-
 A. wonderful B. dangerous
 C. terrible D. easy
3. The men, women and children in Saudi Arabia are kind and generous. The
 underlined phrase can be replaced by:
 A. visitors C. people
 C. soldiers D. vehicles

Exercise
 4. The phrase “ write the same thing’ means ________________ .
 A. cut B. paste
 C. copy D. delete
5. The trip to the sea was very, very good. “ very, very good” means:-
 A. wonderful B. dangerous
 C. terrible D. easy
3. The men, women and children in Saudi Arabia are kind and generous. The
 underlined phrase can be replaced by:
 A. visitors C. people
 C. soldiers D. vehicles

