

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ اللهم صل على نبينا محمد .

From : Remarkable Team : Salman and Ghalia .

سهل الله لهم طريقاً للجنان.

Approved: Dr.Fajr

برعاية مركز صدى الحروف (السويدي) لخدمات التعليم عن بعد @sda7rf - 0114267262 WhatsApp: 0556091819 - 0552114467

From The Remarkable Team to the users of this document:

- We followed the best methods in presenting and translating .
- Exam's questions are usually from the contents' slides so be positive to get A+.
- We provided at the end of each lecture a number of questions to test yourself before checking correct answers.
- No parts of this document are to be used or modified without permission from Dr.Fajr.

For inquiries and remarks please contact @dr_fajr (Twitter).

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Lecture One

المحاضرة الأولى

The Whole world is your Classroom

How to practice with Native Speakers?

When you listen to a teacher's lecture, pay special attention whenever the teacher emphasizes or repeats points. These are probably the main ideas or important details.

In the following lecture, you will hear a teacher talking about how to learn English more quickly. Listen to these sections. Pay Special attention to what the teacher emphasizes or repeats. After you listen to the section, stop and answer the question about it. Then listen to the next section.

كيفية التدريب مع متحدث أجنبي؟ عند الاستماع لمحاضرة المعلم، انتبه عندما يؤكد المعلم على نقطة أو يعيدها. هذه غالباً تكون الأفكار الرئيسة أو التفاصيل المهمة.

في المحاضرة التالية, سوف تستمع للمعلم وهو يتحدث عن كيفية تعلم الإنجليزية بسرعة أكثر. استمع لهذه الأقسام. إنتبه على ماذا يركز المعلم او يعيدها. بعد ما تستمع للقسم. توقف وجاوب على أسئلته. ثم استمع للقسم التالي.

Section 1, CD 1, TR 1

Who is the best teacher, according to the speaker?

- ____1. a strict teacher who gives a lot of homework and does all the talking.
- ____2. a friendly teacher who lets the students talk a lot.
- <u>√</u>3. you, the learner

من هو أفضل معلم، وفقاً للمتحدث؟ 1- معلم صارم يعطي الكثير من الواجبات المدرسية ويتحدث كثيراً. 2- معلم ودود يسمح للطلاب التحدث كثيراً. 3- أنت، التلميذ.

Section 2 CD TR 2

The teacher gives a lot of examples of where to practice English outside classroom.

What examples does she give? Listen and check the answers.

<u>V</u> Supermarket (Wow, this is very cheap, expensive, nice, etc.)

_____ At the bus stop (How do you get to the city center?) "Small talk"

_____Library _____ break time

_____ hospital _____ School

المعلم قدم الكثير من الأمثلة عن الأماكن التي يمكنك ممارسة اللغة الإنجليزية فيها خارج الفصل. ماهي؟ استمعي واختاري الإجابة.

Remarkable Team	اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ
Section 3	CD TR 3
The teacher talks about her friend Sara. What four t	hings did Sara do to learn English? Listen once
and check the answer.	<u></u>
\underline{v} talked with people everywhere	
took a class in English as a second language.	
took a class in English as a second language. v asked friends for help	
<u>v</u> listen carefully	
<u>√</u> wrote idioms in a notebook	
تي فعلتها ساره لتعلم اللغة الإنجليزية؟	المعلمة تتحدث عن صديقتها سارة. ماهي الأشياء الأربعة ال
	استمع لمرة واختار الإجابة.
	- التحدث مع الناس في كل مكان.
	- اخذت فصلاً في اللغة الانجليزية كلغة ثانية.
	- سألت صديقاتها لمساعدتها.
	- تستمع بعناية.
	- كتبت مقولات في دفتر.
Section 4 CD TR 4 (homework)	(لم يحلها الدكتور في المحاضرة)
he teacher talks about her own experience. With w	hom she practiced a lot of Greek. Listen and
check the best answer.	
Her Greek teacher	
Taxi drivers	
Friends	
Neighbors	
ن اليونانية. استمع وإختار أفضل إجابة.	المعلمة تتحدث عن تجربتها الشخصية لممارستها الكثير م
	- تدريسها للغة اليونانية
	- سائق الأجرة
	- الأصدقاء
	- الجيران
يدي) لخدمات طلبه التعليم عن بعد م	مركز صدى الحروف (السو
4	

How to begin a conversation?

Seek out native speakers as conversation partners and make small talk with them. This is one good way to partners your English. In many countries, there are certain situations in which it is possible to have a very short conversation with a stranger ,in other words, to make small talk. This is usually as short as two or three sentences and is usually about something unimportant, like the weather.

A. How do people *politely* begin a conversation with a stranger? Does it depend on their culture? How acceptable is it in your country to begin conversations with the sentences in the chart on the following page? Put checks (V) for sentences that people say are polite. Put Xs for sentences that are impolite.

ابحث عن المتحدثين الأجانب ليكونوا الطرف الآخر من المحادثة، وأصنع محادثة صغيرة معهم. هذا طريقة جيدة لتدرب على لغتك الإنجليزية. في العديد من الدول، هناك حالات معينة التي يكون من الممكن التحدث مع شخص غريب، من جانب آخر، المحادثة باختصار تكون غالياً من جملتين أو ثلاث جمل. وغالياً تكون عن أشياء غير مهمة، مثل الطقس. كيف يبدأ الناس المحادثة بأدب مع شخص غريب؟ هل يعتمد ذلك على ثقافتهم؟ هل مقبول في بلدك البدء بالتحدث بالجمل التى في الجدول؟

Put (Y) for sentence that people say are polite. Put (N) for sentences that are impolite in USA and your culture . في الجمل الغير المهنية في الولايات المتحدة وثقافتك. γουr culture .

Situation الموقف	First Sentence in a Conversation with a Stranger الجملة الأولى للمحادثة مع شخص غريب	Country #1:	Country #2:
At the bus stop في موقف الحافلة	lt's hot today, isn't it? الطقس حار اليوم، أليس كذلك؟	Y	Y
At the post office في مكتب البريد	This line is really slow, isn't it? الطابور يتحرك ببطىء، أليس كذلك؟	Y	Y
At a wedding في الزواج	It's nice to have a chance to celebrate, isn't it? من الجيد أن يكون هنالك فرصة للاحتفال، أليس كذلك؟	Y	Y
In a supermarket في السوبر ماركت	These tomatoes look terrible, don't they? هذه الطماطم تبدو سيئة، أليس كذلك؟	Y	Y
On a bus في أي مكان	What country are you from? من أي بلد أنت؟	N	N
anywhere في أي مكان	Can you lend me some money? هل يمكنك إقراضي بعض النقود؟	N	N
In a museum في المتحف	This is a wonderful painting, isn't it? هذه رسمة رائعة، أليس كذلك؟	Y	Y

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Work with a partner. Pretend you are in the situation below. Make polite small talk. اعمل مع شريك، تظاهروا بأنكم في المواقف التي بالأسفل. أصنعوا حديثاً مهذباً صغيراً.

The Sound of it: Understanding Intonation in Tag Questions صوت اللغة: فهم نبرة الصوت في الأسئلة التأكيدية.

We often a conversation with a sentence that includes a tag question. We add a "tag" to a sentence, and it becomes a question. Our voice goes up on the tag if we <u>aren't sure</u> about the answers; it becomes a real question. Our voice goes down on the tag <u>if we already know</u> the answer (sure) and are making small talk.

غالباً ما تكون المحادثة مكونة من جملة تتضمن سؤال تأكيدي. نضيف التأكيد للجملة لتصبح سؤال. نبرة الصوت ترتفع عند السؤال التأكيدي حينما نكون غير متأكدين من الإجابة. وعندما يكون سؤال حقيقي. ونبرة الصوت تنخفض عند السؤال التأكيدي عندما نكون نعرف الإجابة مسبقاً ولكن نريد بدأ محادثة قصيرة.

Examples:

Remarkable Team

Q: Question 4 difficult, / <u>ISN'T IT?</u> سؤال 4 صعب، أليس كذلك؟

يرتفع الصوت نهاية السؤال <u>عندما لا نكون متأكدين من الإجابة!</u>

Q: Question 4 difficult, <u>isn't it?</u> سؤال 4 صعب، أليس كذلك؟

ينخفض الصوت نهاية السؤال عندما نكون متأكدين من الإجابة!

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Remarkable Team

Listen to the conversation and repeat CD1, TR 6

Unsure of the Answer	Sure of the Answer
غير متأكد من الإجابة (يرتفع الصوت)	متأكد من الإجابة (ينخفض الصوت)
1. The food is awful, ISN'T IT?	The food is awful, isn't it?
الطعام سيء، أليس كذلك؟	الطعام سيء، أليس كذلك؟
2. You don't see any fresh fruit, DO YOU?	You don't see any fresh fruit, do you?
لا ترى أي فاكهة طازجة، أليس كذلك؟	لا ترى أي فاكهة طازجة، أليس كذلك؟
3. There isn't any yogurt, IS THERE?	There isn't any yogurt, is there?
لا يوجد أي زبادي، أليس كذلك؟	لا يوجد أي زبادي، أليس كذلك؟
4. There's lots of sugar, ISN'T THERE?	There's lots of sugar, isn't there?
يوجد الكثير من السكر، أليس كذلك؟	يوجد الكثير من السكر، أليس كذلك؟
5. You haven't seen a good health food place,	You haven't seen a good health food place, have
HAVE YOU?	you?
ألم ترى مكان صحي للأكل، أليس كذلك؟	ألم ترى مكان صحي للأكل، أليس كذلك؟

أنتبه لنبره المتحدث .Pay attention to a speaker's intonation

As you've seen, intonation in a tag question carries meaning. If the voice goes up, the person is unsure of the answer and is asking a real question. If the voice goes down, the person already knows the answer and is just making small talk. Paying attention to intonation will help you better understand a speaker's meaning.

كما رأيت، نبرة الصوت تحمل المعنى. إذاً فالشخص غير متأكد من الإجابة ويطرح سؤال حقيقي. أما إذا انخفض الصوت، يكون الشخص يعرف الإجابة مسبقاً ولكن يخلق موضوعاً للحديث. الانتباه لنبرة الصوت سوف يساعد في فهم مغزى المتحدث بشكل أفضل.

CD1 TR 7

Listen to these sentences. Are the speakers unsure or sure of the answers? Put check mark on the lines. You will hear each sentence two times.

استمع إلى هذه الجمل. هل المتحدثين متأكدين أم غير متأكدين من الإجابات؟ ضع علامة على السطور. سوف تستمع لكل جملة مرتين. (لم يحلها الدكتور في المحاضرة)

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

LANGUAGE YOU CAN USE: ASKING TAG QUESTIONS

Notice the grammar in tag questions: if the *verb* in the main clause is <u>affirmative</u>, the *verb* in the "tag" (last two words) is <u>negative</u>. If the verb in the main clause is negative, the verb in the "tag" (last two words) is affirmative.

Examples: <u>It's</u> warm today, <u>isn't it</u>?

It isn't very windy today, is it?

لغة يمكنك استخدامها: استخدام أسئلة التأكيد.

لاحظ القاعدة في الأسئلة التأكيدية: إذا كان الفعل في الجملة الأساسية مثبت، يكون الفعل في السؤال التأكيدي (آخر كلمتين) منفي، إذا كان الفعل في الجملة الأساسية منفي، يكون الفعل في السؤال التأكيدي مثبت.

..... HOMEWORK.....

Work with a partner. Have a very short conversation for each situation. One person begins with a tag question (with the voice going *down* at the end). The other person answers. Use the cue word. أعمل مع شريك. محادثة قصيرة لكل موقف. شخص واحد يبدأ مع سؤال تأكيدي (بصوت منخفض). والآخر يجاوب. استخدموا الكلمات التلميحية.

SITUATION	CUE WORDS
شخصان في موقف الحافلات .Two people are at a bus stop	الحافلة تأخرت مجدداً A: bus/late again
	B: yesنعم
Student A: The bus is late again, isn't it?	
الباص تأخر مجدداً؟ نعم Student B: Yes, it is.	
SITUATION	CUE WORDS
1. Two people are in the produce section	A: tomatoes/not very ripe
Of a market.	B: no
شخصان في قسم المنتوجات في الماركت	الطماطم/ليست ناضجة تماماً
2. Two people are in line at	A: line/realy long
a supermarket.	B: yes
شخصان واقفان في طابور الماركت	الطابور/طويل جداً
3. Two people are at a party.	A: the music/loud
	B: yes
شخصان في حفلة	الموسيقي/مرتفعه
4. Two students are walking out of class.	A: class/really hard
	B: yes
طالبان يخرجان من الفصل	الدرس/صعب جداً
5. Two neighbors are walking out of their	A: it/really cold
Apartment building.	B: yes
شخصان يخرجان من مبنى شققهم	انه/بارد حقاً

Remarkable Team	تَعِنْ بِاللَّهِ وَلَا تَعْجَزْ
LANGUAGE YOU CAN	لغة يمكنك استخدامها: USE:
COMMON EXORESS	IONS IN CONVERSATION
Here are some common expressions you can us	e in conversations:
	تعبيرات شائعة في المحادثة
	إليك بعض التعبيرات الشائعة التي تستخدم في المحادثات
تقدیم شخص Introducing Someone	الرد Responses
I'd like you to meet This is a friend of mine (My brother, sister, etc.) Have you met?	Nice (Glad, Pleased) to meet you.
	إنهاء محادثة rsation
Well, I've got to run. Good-bye. See you later (Friday, etc.). Have a good day. Have a good weekend	I have to go now, but I'll see (call) you It's been good seeing you (talking to you). Talk to you soon. Keep in touch.
التعبير عن الشكر Expressing Thanks	الردود Responses
Thanks. Thank you very much (so much) That was very kind of you, How thoughtful! I appreciate it. I'm very grateful.	You're welcome. Don't mention it.
تقديم اعتذار Giving an Apology	الردود Responses
I'm very sorry. Excuse me. Forgive me. It was my fault.	No problem. That's ok. That's all right. Don't worry about it.

Useful Expressions: Making Predictions Work with a partner. Decide what you can say in the following situations. (There are many possible answers).

<u>تعبيرات مفيدة:</u> اعمل مع شريك. قرروا ماذا يمكن أن يقال في المواقف التالية. (توجد العديد من الإجابات ممكنة)

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

المواقف SITUATIONS

1.___By mistake, you have just stepped

بالخطأ، دعست على قدم شخص ما .On someone's foot

2.___You are introducing a friend to your

تقدم صديقك لوالديك Parents.

3____You're talking with a friend at school,

But you need to leave because you have a class.

تتحدث مع صديق المدرسة، لكن يجب عليك الذهاب لديك درس

4.____Someone gives you a present. You

أحدهم يعطيك هدية لم تكن متوقعها .Weren't expecting it

ما یمکن ان یقال WHAT YOU CAN SAY

<u>l'm sorry</u>

Nice to meet you

Well, I've got to run

How thoughtful!

بناء المصطلحات :Vocabulary Building

The words in this list are from the video segment. If necessary, use a dictionary to help you complete each of the following sentences with one of these words.

الكلمات التي في القائمة من فقرة الفيديو. استعمل قاموسا إن كان ضرورياً ليساعدك في إكمال كل من الجملة التالية بواسطة واحدة من هذه الكلمات :

Unique	Notion	Data	Version	Slang
فریدة \ نادرة	فکرۃ	بيانات	نسخة	لهجة عامية
Shortcuts	Competitive	قاعدة Database	Trio	look down on
إختصار	منافس	البيانات	ثلاثي	يحتقر

1. Researchers are collecting <u>Database</u> for their study of changing language in Singapore. الباحثون يجمعون <u>قاعدة بيانات</u> لدراستهم عن اللغة المتغيرة في سنغافورة

2 · There are some words that are <u>Unique</u> to Singapore. You can't find these words in any other country.

In some societies, people Look down on those who don't use the language well.
 في بعض المجتمعات، الناس يحتقر الذين لا يستخدمون اللغة بشكل جيد.

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

4. It's usually fine to use <u>Slang</u> when you're talking with friends, but it's not usually a good idea to use such language in a formal situation.

من المقبول غالبا استعمال <u>اللهجة العامية</u> عند التحدث مع الأصدقاء، ولكن ليس من الجيد استعمالها في المواقف الرسمية.

5. An unhappy <u>Trio</u> sat at the table next to ours in the restaurant: a young man, a young woman, and a very noisy little boy.

غير سعيد <u>ثلاثي</u> جلس على طاولة بجانبنا في المطعم: شاب وشابة و طفل صغير مزعج جدا. 6. That is an interesting <u>Notion</u>. Let's discuss this idea at our meeting next week.

.هذه منافس مثيره للانتباه. فلنتناقش هذه الفكرة في اجتماع الأسبوع المقبل

7. An American might say, 'We started the project together, but then John left me holding the bag." (This means that I had to take responsibility for finishing the project.) <u>Version</u> The British of the same idiom is holding the baby.

الأمريكيون يقولون: "بدأنا هذا المشروع سويا, ولكن بعد ذلك تركني جون أحمل الحقيبة لوحدي" (هذا يعنى أن كان على تحمل المسؤولية كاملة لإتمام المشروع). أما <u>النسخة</u> البريطانية من نفس المقولة هي "حمل الطفل

8. A group of friends sometimes uses <u>Shortcuts</u> to communication. They can express some big ideas in just a few words.

أحيانا يستعمل الأصدقاء <u>الاختصار</u> للتواصل فيما بينهم. فيستطيعون ان يعبروا عم أفكار كبيرة باستعمال كلمات قليلة. 9. They added their information to the large <u>Data</u> in the university computer.

أضافوا معلوماتهم إلى بيانات الكبيرة في حاسب الجامعة.

10. He's a very <u>Competitive</u> person. He works extra hard because he wants to be the most successful person at the company. هو شخص <u>منافس</u>، لأنه يعمل بجد لكي يصبح الأكثر نجاحا في الشركة

أسئلة د. فهد بن دهيش لفصلين 1437 - 1438

- 1. If someone gives you a compliment like "That's a nice watch!" You are supposed to say:
- a. You can have it.
- b. Thank you. V
- c. Not really. It's very old.
- d. why do you say that?

2. Complete with a tag question: These tomatoes don't look terrible, _

- a. do they √
- b. don't they
- c. don't these
- d. do thesev

3. To start a small conversation with a stranger in the post office, you ... see:

- a. Where are you from?
- b. It's nice to have a chance to celebrate, isn't it?
- c. This line is really slow, isn't it? V
- d. Can you lend me some money?
- 4. If you are introduced to another person, a polite way to respond is:
- a. Pleased to meet you. √
- b. I'd like to meet you.
- c. Have you met my friend?
- d. He is a friend of mine.

5. One good way to express your appreciation is to say:

- a. You're welcome.
- b. That was very kind of you. V
- c. No problem.
- d. Don't worry about it.

6. You are trying to end a conversation with your friend. What can you say?

- a. Nice to meet you
- b. Well, I've got to run √
- c. Don't mention it.
- d. That's OK. That's all right.

مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد

السؤال تكرر ولكن أستبدل : Don't = aren't Do they = are they

?

7. In the supermarket, one way to start a small conversation with stranger is by saying...

a. Where are you from?

b. It's nice to have a chance to celebrate, isn't it?

c. These apples look fresh, don't they? V

d. Can you lend me some money?

8. It means, "to look down on someone." Which one is it?

a. to respect someone.

b. to think badly of someone. V

c. to think highly of someone.

d. to admire someone.

when you're talking to 9. Fill in the blank with the suitable word: It's usually fine to use friends, but it's not a good idea to use such language in a formal situation.

a. notion

b. trio

c. slang √

d. database

10. Imagine that while you are shopping in the supermarket, your cart hit another shopper. What should you say to apologize?

a. I've got to go.

b. How interesting.

c. I'm very sorry. V

d. See you later.

11. Complete this tag question in a correct way: There isn't any yogurt, ?

a. does there

b. is there **√**

c. isn't there

d. has there

12. "This line is really slow, isn't it?" what happens to our voice in the tag question if we already know the answer?

a. The voice goes up

b. The voice falls down V

c. The voice stays flat

d. The voice falls down then goes up

13. Making small talks to strangers would mean:

a. Asking them for direction to the supermarket

- b. talking about something unimportant like weather **v**
- c. Asking them "where are you from"?
- d. talking about some serious topics like politics

14. One effective way to start a conversation with someone stranger meaning for the first time is so

a. ask a personal question

- b. ask a serious question
- d. make a change in the voice tone
- c. make small talks √

15. In what situation would you respond with this expression "No problem"?

- a. After receiving an apology V
- b. After being introduced to someone.
- c. After getting appreciation.
- d. After ending a conversation.

16. In what situation would you respond with: "Keep in touch"?

- a. When a new person is introduced.
- b. When appreciation is expressed.
- c. When an apology is given.
- d. When a conversation is ended **v**

r Remarkable Team	ُ اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ
The post office is across the street from the bank.	مكتب البريد من الجانب الآخر للشارع من البنك.
The bakery is down the street from the post office	المخبز في آخر الشارع من مكتب البريد.
The laundromat is next to (beside) the grocery store.	المغسلة بجانب محل البقالة.
The drugstore is around the corner from the laundromat.	الصيدلية في الزاوية الأخرى للمغسلة.
There's a bus stop in front of the library.	يوجد موقف حافلات أمام المكتبة.
There's a parking lot behind (in back of) the department store.	يوجد موقف للسيارات خلف المتجر.

Language You Can Use: Asking For Directions: لغة يمكنك استخدامها: السؤال عن الاتجاهات

How do you get to?	کیف تذهب إلى؟
Could you tell me where Is?	هل يمكنك إخباري أين
Isfar from here?	هل بعيد عن هنا؟
I'm looking for	أنا أبحث عن
I'm trying to find	أحاول العثور على
In what direction is?	بأي اتجاه ؟

(practice: use expressions and phrases of giving or asking for directions by looking at maps on pages 28, 29)

تمرين: استعمل التعبيرات والعبارات التي تعطي أو تسأل عن الاتجاهات عن طريق النظر إلى الخرائط.

Getting Ready to listen: Vocabulary Match الاستعداد للاستماع: توصيل المفردات

For each expression on the left, find the expression on the right with the same meaning. Write its letter on the line. لكل تعبير في اليسار، أوجد التعبير المرادف في المعنى من العمود الأيمن وأوصله.

B	Excuse me.	عذراً	a. Paper money. نقود ورقية
D	To transfer.	التحويل	b. Pardon me. عفواً
A	Dollar bills.	دولار نق <i>د</i> ي	د. Correct amount of coins. عدد صحيح من العملات
<u>C</u>	Exact change.	الباقي بالضبط	d. To change التغيير

الاستماع2: فهم نبرة الصوت (CD 1, TR 10) الاستماع2: فهم نبرة الصوت

Be aware of tone of voice. Tone of voice refers to how a voice sounds, not just the words a person uses. Understanding tone of voice can help you better understand what people mean. For instance, the tone of a message may be friendly even if the words are not friendly. It's helpful to listen to people's tone of voice because sometimes their voices tell more than their words.

انتبهي لنبرة الصوت. نبرة الصوت تشير إلى حالة صوت المتحدث، وليس فقط الكلمات التي يستعملها الشخص. فهم نبرة الصوت يساعدك في فهم قصد المتحدث بشكل أفضل. على سبيل المثال، نبرة الصوت لرسالة ممكن أن تكون ودودة حتى وان لم يكن الكلام ودود. من المفيد السماع إلى نبرات صوت المتحدثين لأنه أحياناً أصواتهم تخبرنا أكثر من كلامهم.

<u>Conversation 1</u> 1√_ friendly driver? unfriendly driver?	السائق ودود؟ السائق غير ودود؟	
 2. What does William need to tak a. the 13 and the 30 Vb. the 30 and the 38 3. Where does he transfer? Va. at Geary Street b. at Lake Street 		l Lake Streets? ماذا يحتاج أن يأخذ ويليام إلى شارع ليك والشارع الثالث عشر والثلاثين الثلاثين والثامن والثلاثين

Remarkable Team			اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ
Now listen to conversation 2 \rightarrow			
Conversation 2			
1. The driver is	السائق		
a. friendly	ودود		
V b. unfriendly	غير ودوه		
 How much does it cost to t √ a. 85 cents 	ake the bus?	كم يكلف ركوب الحافلة: 85 سنت	
b. one dollar and 85	cents	دولار واحد و85 سنتاً	
3. What does William need? a. exact change V b. a dollar bill	اذا يحتاج ويليام؟ باقي بالضبط ولار نقدي	ונ	
	Creating a Conve	عمل محادثة ersation	
Work with a partner. Student	A wants to take t	he bus. Student B is	a bus driver. Have a
conversion. Follow this wood	-1		

conversation. Follow this model.

اعمل مع شريك، الطالب أيريد ان يركب الحافلة. الطالبة ب سائقة حافلة. اتبع النموذج

A: Excuse me. Does this bus go to?	عفواً ، هل تذهب هذه الحافلة إلى ؟
B: No, you need bus number	لا، أنت تحتاج الحافلة رقم
A: where do I get?	أين احصل على ؟
В	
A: How much?	کم یکلف؟
В	
A: Thanks.	شكراً
В	

Talking to Landlords or Apartment Managers; Making Complaints التحدث إلى الملاك أو مدراء الشقق، الشكاوي

Susan: Oh, what a (big, sunny, lovely) apartment! Mrs. West: yes. It (is beautiful, is large, gets a lot of light.) Susan: what a nice, clean kitchen! The (oven, stove, refrigerator) looks new. Mrs. West: Right! And there's also a (lot of storage space, garbage disposal, dishwasher). Susan: is there a (garage, swimming pool, security guard? Mrs. West: Yes, there's a (tennis court, a recreation area, cable television) too. Susan: is there a (school, library, park) nearby? Mrs. West: of course, and there's a (bus stop. Grocery store, hospital) right down the street. Susan: I hope there's (a fireplace, air conditioning, a good view),

Remarkable Team

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Mrs. West: There is!! Susan : this is a (great, terrific, wonderful) apartment.

> سوزان: يالها من شقة (كبيرة، جميلة، مشمسة)! السيدة ويست: نعم إنها (جميلة، كبيرة، تحصل على الكثير من الضوء) سوزان: ياله من مطبخ لكيف ونظيف! (الفرن،الموقد،الثلاجة) يبدو جديداً. السيدة ويست: صحيح! وهنالك أيضاً (الكثير من مساحة التخزين، مكب نفايات، غسالة صحون) سوزان: هل يوجد (كراج، حمام سباحة، حارس أمن)؟ السيدة ويست: نعم يوجد (ملعب تنس، منطقة استجمام، تلفزيون) أيضاً سوزان: هل توجد (مدرسة، مكتبة، حديقة) قريبة من هنا؟ السيدة ويست: بالطبع! ويوجد أيضاً (موقف حافلات، محل بقالة، مستشفى) في آخر الشارع. سوزان: أتمنى أن يكون هنالك (مدفأة، تكييف هواء، منظر جيد) السيدة ويست: نعم يوجد ! سوزان: هذه شقة (عظيمة، هائلة، رائعة)

Listening 3: Reporting Problems CD 1, TR 11 **Identifying problems** تحديد المشاكل

Situation: After a few months, Susan has some trouble with her new apartment. She calls Mrs. الموقف: بعد . West to complain. Listen to the conversation and check the problems she reports. بضعة أشهر، سوزان لديها بعض المشاكل. فتتصل على السيدة ويست لتشتكي. استمع إلى المحادثة وضع علامة على المشاكل التي تبلغ عنها. _____ 1. The garbage disposal is broken.

مكب النفايات معطل.

الجيران مزعجون جداً.

لا يوجد ماء ساخن.

الطعام في المجمد يذوب.

السطح يسرب.

2. The roof is leaking.

✓ 3. The neighbors are too noisy.

4. There is no hot water.

5. The food in the freezer is melting.

_____ 6. It's very hot, and the air conditioning does not seem to work. الجو حار جداً، ومكيف الهواء لا يعمل.

> The sound of it: Understanding Reductions صوت اللغة: فهم الاختصارات

In a normal or fast speech, you will hear "reductions" of some words. For instance, want to may sound like wanna. Learning to understand reductions will help you become a better listener. في الحديث الطبيعي أو السريع، سوف تستمع إلى "الاختصار" في بعض الكلمات. على سبيل المثال، فعل يريد أم يمكن أن يدمج ليصبح كلمة واحدة. تعلم الاختصارات سوف يساعدك أنَّ تصبحي مستمعة أفضل.

Listen to the following examples of reductions form the conversations in this chapter. \rightarrow

CD 1, TR 12- 13 (A)

Can you hear the difference between the long forms and the short forms? Note: The short forms are <u>not correct in writing</u>.

هل يمكنك سماع الاختلاف بين الصيغ الطويلة والصيغ القصيرة؟ ملاحظة: الصيغ القصيرة لا تستعمل أبداً في الكتابة.

LONG FORM الصيغة الطويلة	REDUCTION الإختصار	SHORT FORM الصيغة القصيرة
Do you have any pets?	You → ya	Do ya have any pets?
What's your name?	What's you $ ightarrow$ watcher	Watcher name?
Does this bus go to Geary Street?	Go to → goda	Does this bus goda Geary Street?
Do you want to see the kitchen?	Want to \rightarrow wanna	Do you wanna see the kitchen?
You have to have exact change.	Have to \rightarrow hafta	You hafta have exact change

CD 1, TR 12-13 (B) (homework)

Listen to these sentences. Do you hear a reduction? Check Long Form or Short Form as you listen. You will hear each sentence two times.

استمع الى هذه الجمل. هل تسمع الاختصارات التي في الكلمات المحددة؟ ضع علامة في الخانة المناسبة (الصيغة القصيرة أو الطويلة) سوف تستمع لكل جملة مرتين " تنويه: في المحتوى ناقصة جملة وهي رقم 3 وراح تلاحظون اللخبطة اذا حضرتوا المحاضرة، تم إضافتها وتعديل البقية "

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

Examples الأمثلة	LONG FORM الصيغة الطويلة	SHORT FORM الصيغة القصيرة
a. <u>You</u> need bus number 3.	V	
b. <u>You</u> need bus number 3.		V
1. Are <u>you</u> Susan Evans?	V	
2. <u>You can't use dollar bills.</u>		V
3. <u>What's your</u> phone number?	V	
4. <u>What's your</u> address?		V
5. I need to <u>go to</u> the store.		V
6. Do you <u>go to</u> Parkwood Avenue?	V	
7. Does he <u>want to</u> pay that much?		V
8. I don't <u>want to</u> walk?	V	
9. Do you <u>have to</u> go?	V	
I <u>have to buy</u> some furniture?		V

تطابق المفردات Vocabulary Match

Which definition on the right matches the word on the left? Write its letter on the line. أي تعريف يطابق الكلمة التي في اليسار؟ اكتب الحرف في السطر

В	الفرص 1. Opportunities	a. admired محترم
С	تنظر لشخص ما 2. To look down on someone	b. possibilities, chances, to do something احتمالات، فرص، لعمل شيء
а	3. Respected احترام	c. to think badly of someone تفکیر سیء بشخص ما

الاستماع4: للحصول على معنى 14 Listening 4: getting main idea CD 1 TR الاستماع

You are going to hear an opinion about the American lifestyle and the mobility of Americans. Pilar Hernandez, an immigrant to California and a former teacher for an American school in her country.

سوف تستمعين إلى رأي عن نمط الحياة الأمريكي. بيلار هيرنانديز, مهاجرة إلى كاليفورنيا و مدرسة سابق لمدرسة أمريكية في بلادها

> Listen and then tell whether these sentences are true or false: استمع ثم قرر ما إذا كانت هذه الجمل صحيحة أم خاطئة.

<u>F</u> 1. Pilar worries because her mother is alone and lonely.

بيلار قلقلة لأن والدتها وحيدة.

F 2. Pilar is not planning to go back to her country.

بيلار لا تخطط للعودة لبلدها.

من السهل على الشخص العادي أن يصبح ناجد وثري

Remarkable <u>Te</u> am			اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ
	Lecture Three	المحاضرة الثالثة	

الاهتمامات والهوايات1 الاستماع : Listening 1: Interests and Hobbies

You'll hear six people talk about their interests. They all answer the question "What do you do in your free time?" Listen for the important words—the speakers' interests—and write only these words on the lines below. Use gerunds (words that end in -ing) or nouns. Listen two or three times.

سوف تستمع إلى ستة أشخاص يتحدثون عن اهتماماتهم. جميعهم يجيبون على نفس السؤال: "ماذا تفعل في وقت الفراغ". انصت للكلمات المهمة (اهتمامات المتحدثين) واكتب هذه الكلمات فقط في الفراغات بالأسفل. استعمل اسماء الفعل أو الاسماء. استمع مرتين أو ثلاث مرات.

Person 1:go	shopping	
Person 2:j	ust work	
Person 3: a. ph	<u>ysical thing</u> b	jogging
c <u>planti</u>	ng in the gardening	
Person 4: a. <u>hi</u>	king / compingb	jumping
cs	kydiving	
Person 5: a	<u>movies</u> b	concert
с <u>.</u>	<u>football</u> d.	plays
e		
Person 6: a	<u>books</u> b	resturant
c <u>.</u> watcl	hing footballd	<u>sports</u>
e	_sleeping	

صيغة اسم الفعل :Gerund Form

A gerund is a noun made from the verb by adding *-ing*. It acts as subject, object, or complement in the sentence.

اسم الفعل هو اسم مكون من الفعل مضافا اليه ing ويعمل عمل الفاعل، المفعول به، أو تكملة للجملة.

أسماء الفعل كتكملة للجمل "نسبقه Verb to Be "

اسم الفعل يأتى كتكملة للجملة بعد فعل يكون :A gerund clause be a subject complement after be:

- مهنتي المفضلة هي القراءة My favorite occupation <u>is reading</u> 1)
- 2) The most important thing is learning أهم شيء هو التعلم
- 3) What I really like is travelling to other countries. الشيء الذي أحبه حقا هو السفر إلى بلاد أخرى
- 4) Seeing is <u>believing</u> النظر هو التصديق

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

Gerunds with <u>Go</u> : أسماء الفعل مع الفعل اذهب

We often use *go* + gerund to describe activities. غالباً نستخدم "اذهب" مع أسماء الفعل لوصف الحدث . How often you go <u>bowling</u> ? I go <u>bowling</u> every Saturday. John went <u>jogging</u> with his dog.

Practice 1:

أكمل الجمل مع أسماء الفعل. Complete the sentences with gerunds

Example: ______ Windsurfing _____ is very exciting. ركوب الأمواج شيق جداً

- <u>Watching comedy movies</u> makes me laugh. يجعلني أضحك
- Listening to jazz gives me a headache. يسبب لي صداع
- Speaking loudly isn't polite. ليس مهذب
- 4. <u>Cooking rice</u> is popular in my country. مشهور في بلدي
- 5. <u>Cutting the trees</u> destroys the environment. يدمر البيئة

Practice 2:

Ask a partner how often he or she does these activities. أسال شريكك غالباً كم مرة تفعل هذه النشاطات

Vocabulary Building

Guessing Meaning from Context You're going to hear one person tell a story about her first job. Before you listen, guess the meanings of the underlined words in the sentences below. These are words from the story.

بناء المصطلحات:

<u>تخمين المعاني من تنسيق الكلام س</u>وف تستمع إلى شخص ما يحكي قصة وظيفته الأولى. قبل الاستماع، خمن معاني الكلمات التي تحتها خط في الجمل التي بالأسفل والتي ستستمع إليها في القطعة.

1. The store detectives arrested the thief for trying to steal a jacket.

They caught him at the exit before he could leave.

المباحث / الأمن السري ألقوا القبض على السارق لمحاولته سرقة معطف. أمسكوه عند المخرج قبل أن يستطيع الهروب.

- She's a shoplifter. She steals things from stores and puts them in her purse or under her coat.
 إنها سارقة. فهي تسرق الأغراض من المتجر وتضعها في شنطتها أو تخبئها في معطفها.
- 3. He's a terrible <u>racist</u>. He doesn't like anyone who isn't the same race as he is.

إنه شخص عنصري. فهو لايحب أي شخص ليس مثله من نفس العرق.

- 4. I donn't <u>trust</u> him. I simply don't believe he's telling the truth.
- أنا لا <u>أثق</u> به. فأنا ببساطة لا أصدق أنه يقول الحقيقة. 5. The child <u>burst into tears</u>. He suddenly started crying when he thought he was lost. الطفل انفجر بالبكاء. فلقد بدأ البكاء فجأة عندما فكر بأنه ضائع.
- 6. He's such a <u>vain</u> person. He's always looking at himself in the mirror and worrying about his appearance.

ياله من شخص <mark>تافه</mark>. فهو دائماً ينظر لنفسه في المرآة لأنه يقلق على مظهرة.

Listening 2: Telling a Story

Read these sentences. Then listen to the speaker. Why didn't he like his job in the department store? Check the answers. (There are several answers.)

إقراء هذه الجمل. ثم استمع إلى المتحدث. لماذا لم يحب وظيفته في المتجر؟ ضع علامة عند الإجابات الصحيحة، (لم يحلها الدكتور في المحاضرة)

- ____1. The job was boring.
- **—___2.** His boss was a racist.
- **——3**. His salary was low.
- -----4. He spent all his money at the store.
- ——5. He wasn't goof at his job.

مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد

الوظيفة كانت مملة.

مديرة كان شخص عنصري.

راتبه کان قلیل.

كان ينفق جميع أمواله في المتجر.

لم يكن جيداً في الوظيفة.

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Remarkable Team

LANGUGE YOU CAN USE: EXPRESSION ENCOURAGEMENT لغة يمكنك استعمال عند التعبير عن التشجيع

Express <u>encouragement</u> to someone who is telling a story to let the person know that you're interested in what he or she is saying. Here are some possible expressions:

<u>شجع</u> أحدهم يخبرك قصة ما، ليعرف أنك مهتم لما يقول. إليك بعد التعبيرات الممكنة:

Right.	And?	Wow.
OK.	Well?	Gosh.
Really?	And then?	
Yeah?	And so?	

In all cultures, there are questions that are common to ask a new acquaintance and other questions that people consider impolite. في كل الثقافات، هناك أسئلة شائعة نطرحها عند التعرف على شخص جديد.. وهناك أسئلة أخرى غير مهذبة.

الناس في الولايات المتحدة لا يسألون هذه الأسئلة : People in the U.S. usually don't ask

كم عمرك ?How old are you

هل انت متزوج ?Are you married

كم تأخذ راتبا ?How much money do you make

الناس في الولايات المتحدة يسألون بتكرار هذه الأسئلة. People in the U.S. frequently ask:

ماذا تعمل؟ (ما نوع عملك) (?What do you do? (What kind of work) (ما نوع عملك)

من أين أنت؟ ?Where are you from

Listen especially for stressed words when people speak. In English, people stress <u>(emphasize) the</u> <u>important words</u> in a sentence. If you understand the stressed words, you can usually understand the important information. How do you know which words are stressed? They are *higher* (the voice goes up), *Louder, and Clearer* than the other words. Listen for the "mountains" in speech-not the "valleys." The meaning of a sentence can change if the stress changes. Examples: I *LiKE* Anna (but I don't like her now).

I liked ANNA (but I didn't like her brother).

/ like Anna (but other people didn't).

استمع خصيصاً للكلمات المشددة في حديث الأشخاص. في اللغة الإنجليزية، الأشخاص يشددون (يأكدون) الكلمات المهمة في جملهم. إذا فهمت الكلمات المشدة، يمكنك عادة فهم المعلومة. كيف تعرف أي الكلمات مشددة؟ غالبا تكون نبرة الصوت فيها مرتفعة وتكون أوضح من باقي الكلمات. أنصت إلى "المرتفعات" في الحديث وليس "المنخفضات". معنى الجملة ممكن أن يتغير إذا تغيرت الكلمات المشددة. أمثلة: أنا <u>أحببت</u> آنا (ولكني لا أحبها الآن)

أنا أحببت <u>آنا</u> (ولكن لم أحب أخيها) أنا أحببت آنا (ولكن الآخرين لا يحبونها

A. Listen to the important (stressed) words in these sentences. Underline them. You will hear each sentence two times.

أستمع إلى الكلمات المهمة (المشددة) في هذه الجمل وضع خطاً أسفلهم. سوف تستمع إلى كل جملة مرتين.

- كان يوماً فضيعاً . It was a <u>TERRIBLE</u> day
- نحن سوف نأخذ هؤلاء . <u>WE'LL</u> take those
- 3. I was <u>SUPPOSED</u> to catch shoplifters. كان يجب على أن أقبض على سارقي المحل
- 4. They're going to TAKE something. إنهم سوف يأخذون شيئاً
- لم أستطع أن أرى أي شيء.I couldn't <u>SEE</u> anything

A. Listen to the important (stressed) words in these sentences. Underline them. You will hear each sentence two times.

أستمع إلى الكلمات المهمة (المشددة) في هذه الجمل و ضع خطا أسفلهم. سوف تستمع إلى كل جملة مرتين.

(لم يحلها الدكتور في المحاضرة)

هذاكان مديري .1.That was my boss

هذا كان مديري .2.That was my boss

لا أتذكر .3. I don't remember

لا أتذكر .4. I don't remember

جورج كان يعمل هنا .5. George used to work there

جورج كان يعمل هنا .6. George used to work there

ماذا تعمل؟ ?7. What do you do

8. What do you do? ماذا تعمل؟

- هي قالت أنها لم تأخذها .9. She said she didn't take it
- هي قالت أنها لم تأخذها .She said she didn't take it
- هي قالت أنها لم تأخذها .11. She said she didn't take it

B. Work with a partner figure out which word needs to be stressed in each answer below. Underline the word. When you finish all six listen to the recording to see if you were right. Then practice saying the questions and answers.

أكتشف أي الكلمات تحتاج أن تشدد في الاجوبة بالأسفل. ضع خطا تحت الكلمة. وعندما تنتهي من كل الجمل استمع إلى التسجيل لتصحح لنفسك. ثم تدرب على نطق الأسئلة والأجوبة.

Question:	Answer:
1.What's Your favorite <u>SPORT</u> ?	I really like skiing.
ماهي <u>رياضتك</u> المفضلة؟	أنا حقاً أحب التزلج.
2.What's <u>HER</u> favorite sport?	l think she like skiing, too.
ماهي رياضت <u>ها</u> المفضلة؟	أعتقد أنها تحب التزلج أيضاً.
3.Where do they <u>COME</u> from?	They come from Brazil.
من <u>أين</u> هم؟	هم من البرازيل.
4.Where does <u>HE</u> come from?	He come from Hong Kong.
من أين <u>هو</u> ؟	هو من هونغ كونغ.
5.What are you going to <u>TAKE</u> ?	I'm going to take economics.
ماذا س <u>تأخذ</u> ؟	سوف أخذ علم الاقتصاد.
6.What are <u>THEY</u> going to take?	They have no idea.
ماذا سيأخذ <u>ون</u> ؟	ليست لديهم فكرة.

أسئلة د. فهد بن دهيش لفصلين 1437 - 1438

- 1. "Ali's favorite hobby is reading." How does the gerund act in this sentence?
- a. Complement V
- **b.** Object
- c. Subject
- d. Present Progressive

2. What do you call the person who steals things from stores and put in his bag or under his coat?

- a. a store detective
- b. a shoplifter V
- c. a racist
- d. a vain person

3. All these questions are considered impolite to be asked in the states except for.....

- a. How old are you?
- b. Are you married?
- c. Where are you from? V
- d. How much money do you make?

4. Would you like coffee or tea? "If the speaker's intonation goes up times at the end of this question, what would be the correct answer?

- a. Tea, please.
- b. Coffee, please.
- c. Yes, please. V
- d. Yes, would.

السؤال تكرر ولكن أستبدل: Coffee or tea = soup or salad

5. If someone is telling you a story, what expression of encouragement you can use to show that you are interested in the story ?

- a. Really? **√**
- b. Pardon me!
- c. Excuse me?
- d. Forgive me.

Remarkable Team

6. In order to encourage your friend to continue telling you the story to show that you are interested, you can say...

a. And so? v

- b. Pardon me!
- c. Excuse me?
- d. So what?

7. Which questions is considered impolite to be asked to acquaintance in the USA?

- a. What do you do?
- b. What do you do for a living?
- c. Where are you from?
- d. How much money do you make? V

8. The question "Could you explain that?" can be used for

- a. asking for directions
- b. giving a recommendation
- c. asking for clarification ${f v}$
- d. giving an apology

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

Lecture Four

المحاضرة الرابعة

Chapter 3: This is who I am (Part 2)

الفصل الثالث: هذا هو أنا (الجزء الثاني)

Listening 3: Talking About Goals

You will hear speakers talk about their goals and their plans to reach these goals. Take notes about each person; do not write complete sentences. Also, make an inference about the age of each person and write it on the line. (Which person is probably a teenager? A young adult? Middle-aged? Older?)

سوف تستمع إلى متحدثين يتكلمون عن أهدافهم وخططهم لتحقيقها. أكتب ملاحظات عن كل شخص؛ لا تكتب جمل كاملة. أيضا, أستنتج عمر كل شخص واكتبه.(أي شخص على الأرجح مراهق؟ بالغ؟ متوسط العمر؟ كبير؟)

Listen as many times as you need to. The first one has been done as an example.

Person 1: young adult

Goal: to give daughter a good life

Plans to reach this goal: Buy a house with a garden, change work times and save money for her college education.

Person 2: <u>Teenager</u>
Goal:
Plans to reach this goal:
Person 3:
Goal:
Plans to reach this goal:
Person 4:
Goal:
Plans to reach this goal:
Discussion 1. Which person seems to have the most practical goal?
2. Which person seems to be a dreamer?
FUTURE PLANS
When you talk about future plans and intentions, use be going to + verb.
Examples: I'm going to go to college. He's going to become a lawyer.
عندما تتحدث عن خططك المستقبلية والنوايا سوف تستخدم Going to + verb
مثال: انا سوف اذهب للكلية. هو سيصبح محامي.
When you talk about future predictions, use be going to + verb or will + verb.
عندما تتحدث عن التوقعات المستقبلية، تستخدم الأثنين.
Examples:
هي ستعمل مع الحيوانات. She's going to work with animals
هم سيِّعيشون هنا لبضع سنوات . They'll live here for a few years
لن أتقاعد حتى لعشرين سنة أخرى I won't retire for another twenty years.

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

7	
Remarkable Team	اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ
3. 'Tony's back from holiday.' 'Is he? I'll give / I'm going	to give him a ring.'
ليه خاتما ("قرار في نفس الوقت)	"طوني رجع من عطلته" – "حقا؟ سأعطيه \سوف أعط
4. 'What are you doing tonight?' 'We'll see / we're goin	g to see a play at the theatre.'
رحيةً في المسرح (قرار مخطط مسبقا)	"ماذا ستفعل الليلة؟" – "سنشاهد/سوف نشاهد مسر
5. You can tell me your secret. I won't tell / I'm not goir	ng to tell anyone.
نفس الوقت)	يمكنك إخباري سرك ,لن\سوف لن أخبر أحدا (قرار في
6. Congratulations! I hear you'll get married / you're go	
ل مسبقا)	تهاني إسمعت أنك ستتزوج\سوف تتزوج (قرار مخطط
7. 'I need to post these letters.' 'I'll go/ I'm going shopp	ing soon. I'll post / <u>I'm going to</u> post them
for you.'	
أذهب للتسوق قريبا .سأرسلهم\سوف أرسلهم لك ("قرار مخطط	"أحتاج أن أرسل هذه الرسائل" – "أنا سأذهب\سوف مسبقا)
	(nim
1. A Why are you turning on the television?	
B <u>I'm going to</u> watch the news. (I/watch)	
	لماذا تشغل التليفزيون؟
	سوف أشاهد الأخبار
2. A Why are you filling that bucket with water?	
B <u>I'm going to</u> wash the car. (I/wash)	
	لماذا تملأ ذلك الدلو بالماء؟
	سوف أغسل السيارة
3. A What would you like to eat?	
B <u>I'll have</u> a sandwich, please. (I/ have)	
	ماذا تحب أن تأكل؟
	-سأكل شُطيرة من فضلك
4. A Hello. Can I speak to Jim, please?	
B Just a minute. <u>I'll get</u> him. (I / get)	
	مرحبا ,هل يمكنني التحدث إلى جيم ,لوسمحت؟
	· · · · · · · · · · · · · · · · · · ·

5. A I don't know how to use this camera. B It's easy. I'll show you (I / show)

لا أعلم كيف أستعمل هذه الكاميرا

إنها سهلة سأربك كيف

-دقيقة واحدة ,سأاتي به

The Sound of It: Understanding Reductions

In normal or fast speech, you will hear "reductions" of some words. Listen to these examples. Can you hear the difference between the long forms and the short forms? (Note: The short forms are not correct in writing.)

في الحديث الطبيعي أو السريع, قد تستمع إلى بعض "الاختصارات" في بعض الكلمات في النطق. أستمع إلى الأمثلة. هل تستطيع سماع الفروقات بين الصيغة الطويلة والصيغة القصيرة؟ "ملاحظة: الصيغة القصير لا تكتب أبدا"

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Long Form	Reduction	Short Form
What do you do?	what do you = whadaya	Whadaya do?
What are you doing?	what are you = whatcha	Whatha doing?
What kind of childhood was it?	kind of = kinda	What kinda childhood was it?
What did you do?	did you = didja	What didja do?
What did he do?	did he = didee	What didee do?
They used to live here.	used to = yoosta	They yoosta live here.
I'm going to buy a house.	going to = gonna	I'm gonna buy a house.

Listen to these sentences. Do you hear a reduction? Check Long Form or Short Form as you listen. You will hear each sentence two times.

استمع إلى هذه الجمل, هل يمكنك سماع اختصارات؟ استمع وضع علامة عند الخيار الصحيح (صيغة طويلة أو قصيرة) سوف تستمع إلى كل جملة مرتين.

Examples:	LONG FORM	SHORT FORM
a. What are you looking at?		X
b. What are you looking at?	X	
1. Did you enjoy school?	Х	
2. I'm going to study history.		X
3. What kind of sports do you like?		Х
4. He used to live with his grandmother.	Х	
5. Where did he go to school?		X
6. What do you think about it?		Х
7. I'm kind of tired.	Х	
8. How are you going to do it?	Х	
9. Why did you do that?	X	
10. What do you want to do?		Х

بناء المفردات Vocabulary Building

صغير السن 1. youngster <u>ا</u>	a. a situation in which a person is not well-known, not famous
<u>h</u> 2. omnipresent دائم الوجود	b. a very poor neighborhood
<u>e</u> 3. monotony ملل	c. the feeling of wanting something that another person has
<u>د 4. envy حسد</u>	d. to wait; to not give up
صديق حميم 5. chum <u>و</u>	e. sameness; unchanging, boring time
a 6. obscurity الغموض	f. a book/movie that continues a story from a previous book/movie
<u>آ</u> 7. sequel تتمة	g. friend
حي الفقراء 8. slum <u>حي</u> الفقراء	h. always present
<u>ت</u> شبث 9. to hang on ت	i. child

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

أسئلة د. فهد بن دهيش لفصلين 1437 - 1438

1. Referring to future plans and intensions, complete this sentence: "My brother	become
a mechanical engineer."	_
a. will	
b. has to	
c. becomes	
d. is going to V	
2. What's the meaning of the word "slum"?	
a. friend	
b. child	
c. poor neighborhood √	
d. great opportunity	
3. "Whadaya do?" What is the long from of this reduced question?	
a. What do you do? V	
b. What are you doing? c. What did you do?	
d. what did he do?	
4. Complete the sentence with the correct future expression: I study at the police	2
academy when I grow up. That's my plan.	
a. will	
b. am going to √	
c. gonna to	
d. am will	
مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد	
39	

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Lecture Five

المحاضرة الخامسة

Chapter 4: Health: Getting the Most out of Life الفصل 4: الصحة: الحصول على اقصى استفادة من الحياة

Listening 1: Ordering a meal

Making Inferences

You will hear two conversations that take place in a restaurant. In Conversation 1, a woman is ordering a meal, and in Conversation 2, a man is ordering a meal. Listen to both conversations and answer this question: Who cares more about health, the man or the woman? سوف تستمع إلى محادثتين في مطعم. في المحادثة الأولى, سيدة تطلب وجبة. في المحادثة الثانية, رجل يطلب وجبة. استمع إلى كلتا المحادثتين وجاوب على السؤال: من مهتم أكثر بالأكل الصحي, الرجل أم السيدة؟

Language you can use: Ordering food in a resturant

Below are phrases you can use when ordering food in a restaurant.

بالأسفل بعض الجمل التي يمكن استعمالها عند طلب الطعام في مطعم.

النادل Waiter	الزبون Customer
May I take your order?	What do you recommend?
What would you like?	What's the special today?
What would you like with that?	How much is that?
How is everything here?	What's the soup of the day?
May I take your plate?	I'll have/ I'd like
Would you like coffee or dessert?	May I have the check, please?

<u>حوار Dialogue</u>

- C. May we see the menu, please?
- W. Sure, here it is.
- W. Can I take your order?
- C. Yes, I'd like a hamburger and a milkshake.
- W. How about you?
- C. I'd like a tuna sandwich.
- W. (Would you like) anything to drink?
- C. No, thank you. Just water.

Remarkable Team	اسْنَتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ
	ibulary Expansion تمرین 1: توسب
May I هل ٺي	see the menu, please? have more coffee? have the check?
l'd like أود أن	a hamburger. chicken sandwich. taco. milk shake.
l'd like أود أن	(a glass of) milk. (a cup of) hot chocolate. (a piece of) pie.
Practice 2: Voca	(a bowl of) soup.
	تمرين 2: توسب
Would you like anything هل تود أي شيء	to drink? لشربه ؟ to eat? لأكله؟ for dessert? للتحلية؟
	else? أخر؟
	مركز صدى الحروف (السويدي 41

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Practice 3: Role Plav تمرين 3: لعب الدور

Teacher: Can I take your order?	المدرسة :هل بإمكاني أخذ طلبك؟	
Student: Yes, I'd like	الطالب: نعم، أريد	
Teacher: Thank you. How about you?	المدرسة: شكراً. ماذا عنك؟	
Student: I'd like	الطالبة: أريد	
Teacher: Would you like anything to drink?	المدرسة: هل تريدون شيء للشرب؟	
Student: Yes. I'd like	الطالبة: نعم، أريد	
Language you can use: Giving Advice		

Here are some phrases you can use when giving advice:

- إليك بعض الجمل التي يمكنك استعمالها عند إعطاء النصائح:
- ينبغي عليك/ لا ينبغي عليك....(You should (shouldn't)
- يجب أن/لا... You ought (not) to
- كان من الافضل لك/أن لا... (You had better (not
- انصحك بأن/ لا... I advise you (not) to
- اقترح عليك ان/لا... I recommend that you (not)
- a) We should wash our hands with liquid soap.
- b) We should prevent disease.
- c) We shouldn't litter.
- d) We shouldn't forget to study.

Let's do some exercises

لنقم ببعض التمارين

- You shouldn't eat too many sweets. They are not good for you.
 - · يجب أن لا تأكل الكثير من الحلوى ,فهى ليست مفيدة لك.
- Lily's dress is dirty. She should clean it.
- You should sleep early so you can get up early.

- يجب علينا أن نكون ودوين مع أصدقائنا. If your brother is weak in Math, you should help him.
 - أخوك ضعيف في مادة الرياضيات يجب عليك مساعدته

مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد

يجب عليك النوم مبكرا.

ينبغي = Should

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Let's do some exercises

- You shouldn't eat too many sweets. They are not good for you.
- Lily's dress is dirty. She should clean it.
- You should sleep early so you can get up early.
- If your brother is weak in math, you should help him.

Listening 2: Talking about Fitness

Identifying Activities You will hear five people answer the question "What do you do to get exercise?" On the cart above ("The Fitness Plan"), check the activities you hear. One of the activities is not on the chart. يوجد جدول للفقرة هذي ومحادثة للاستزادة ارجعوا للمحاضرة

Can Vs. Can't بمکن ضد لا بمکن

انا استطيع ان اطبخ	l can cook	I can't cook
انا استطيع ان اقود	I can drive	I can't drive
انا استطيع ان اسبح	l can swim	l can't swim
انا استطّيع ان اقرأ	I can read	I can't read

The sound of it: Listening for stressed words- can or can't?

In the interviews about stress and health habits, you heard several examples of <u>can and can't</u>.
 Listen to the examples again:

في المقابلات التي كانت عن العادات الصحية والتوتر ,استمعت الى عدة أمثلة عن يستطيع ولا يستطيع .استمع إلى هذه الأمثلة مجددا: " استمع للمحاضرة في الدقيقة 33:18 لمعرفة مكان الضغط على الكلمات

Person 1: I lie awake at night . . . <u>can't go</u> to sleep, thinking or worry-ing. Then I'm tired the next day, and I <u>can't think</u> clearly.

الشخص :1 أن أستلقي مستيقظا في الليل ...ولا أستطيع أن أنام من التفكير والقلق .ثم أصبح مرهق في اليوم التالي ,ولا أستطيع التفكير بصفاء.

Person 2: I can <u>eat</u> and eat and eat . . . anything.

الشخص: 2 أنا أستطيع أن أكل وأكل وأكل ...أي شيء.

Person 3: I start smoking more—one cigarette after another. Just <u>can't stop</u>. الشخص :3 بدأت أن أدخن أكثر -سيجارة بعد أخرى .لا أستطيع التوقف.

Person 4: I <u>can't eat</u>.

الشخص: 4 لا أستطيع الأكل.

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Here are some more examples. Listen to the difference in stress:

- I can <u>RIDE a BIKE</u>.
- I CAN'T RIDE a BIKE.
- He can <u>RIDE a HORSE</u>.
- He <u>CAN'T RIDE a HORSE</u>.

- أستطيع ركوب الدراجة.
- لا أستطيع ركوب الدراجة.
- يستطيع ركوب الخيل.
- لا يستطيع ركوب الخيل.

مع الـ Can يكون الضغط على ما بعدها ، ومع الـ Can't يكون الضغط عليها وعلى ما بعدها.

Do you hear the difference? Can't is louder and clearer. Listen to these sentences. Do you hear can or can't? Check the answer. You will hear each sentence two times.

هل سمعت الفرق؟ لا أستطيع تكون أعلى وأوضح .استمع إلى هذه الجمل .هل تستمع أستطيع أم لا أستطيع؟ ضع علامة عند الاجابة الصحيحة .سوف تستمع إلى كل جملة مرتين.

	CAN	CAN'T
1	<u>v</u>	
2		<u>V</u>
3	<u>v</u>	
4	<u>v</u>	
5		<u> </u>
6	<u>v</u>	
7		V
8	<u>v</u>	
9		<u>v</u>
10	<u></u>	

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Lecture Six

المحاضرة السادسة

Chapter 5: When Cultures Meet الفصل 5: عندما تلتقى الثقافات توصيل المفردات Vocabulary Match p. 92 1. Misconception سوء فهم f. Mistaken idea الغربة / الشوق لمكان Homesickness d. Feeling of sadness, of missing a place الانتقالية / التغيير Transition b. Change 4. Stage مرحلة e. Step; period of time g. Person who knows a lot about a subject خيبر 5. Expert مشابه Similar a. Not different: almost the same محبط Depressed c. Very sad

Remember! Giving Advice

- Should ينبغي
 Shouldn't لاينبغى
- + Simple form of the verb
- Ought to يجب أن

These expressions are used to give advice and make suggestions. Other expressions to make suggestions are:

تستخدم هذه التعبيرات لإعطاء نصيحة او عمل اقتراح. وهناك تعبيرات أخرى لعمل اقتراحات وهي:

- It might be nice (good) if you... (Simple past)
- Why don't you ...
- If I were you I would ...
- It's more polite to use expressions for making suggestion than to use an imperative (order).
 Notice this contrast:

استخدام تعبيرات لعمل اقتراح هو اكثر ادباً من إعطاء الاوامر. لاحظ الفرق.

- <u>Get out</u> and take an art class. (less polite) اقل ادباً
- You should get out and take an art class. (more polite) اكثر ادبا

Let's see more about Using of Modals... $ightarrow ightarrow ightarrow rac{}{}$ "مهم"

Modal verb الفعل الشرطي	Meaning المعنى	Expressing التعبير	Example مثال
Must	To have to	100% obligation	I must stop when the traffic lights trun red
يجب	To be very probable	Logical conclusion (deduction)	He must be very tired after such enormous work
Must not يجب أن لا	Not to be allowed to	Prohibition	You must not smoke in the hospital
	To be able to	Ability	l can swim
Can يستطيع	To be allowed to	Permission	Can I use your phone please?
Ç. 574.	It is possible	Possibility	Smoking can cause cancer
Could	To be able to	Ability in the past	When I was younger I could stay up all night and not get tired
استطاع	To be allowed to	More a polite permission	Excuse me, could I just say smokething?
	It is possible	Possibility	It could rain tomorrow
May يمكن	To be allowed to	Permission	May I use your phone please?
يمحن	It is possible, probable	Possibility, Probability	It may rain tomorrow
Might يمكن	To be allowed to	More polite permission	Might I use your phone please?
یمکن یمکن	It is possible, probable	Weak possibilty, probability	I might come and visit you in America next year, if I can save enough money
Need يحتاج	Necessary	Necessity	Need I say more?
Need not لا يحتاج	Not necessary	Lack of necessity/absence of obligation	I need not buy any tomatoes. There are plenty in the fridge

	Used to say or ask what is the correct or best thing to do	50% obligation	I should/ought to see a doctor. I have a terrible headache
Should/ought to ینبغی/یجب	To suggest an action or to show that it is necessary	Advice	You should/ought to revise your lessons
-	To very probable	Logical conclusion (deduction)	He should/ought to be very tired after such enormus work
Had better من الأفضل	To suggest an action or to show that it is necessay	Advice	You'd better revise lessons

لماذا نستخدم التعبيرات؟ ? Why do we use modals

- We use modals to talk about obligations, suggestions, advice and expectations, etc.
 نستخدم التعبيرات للتحدث عن التزامات، اقتراحات، نصيحة وتوقعات، الخ.
- There are two kinds of modals: هناك نوعان من التعبيرات
 - تعبيرات بسيطة: للحاضر والمستقبل. for the present and future تعبيرات بسيطة: للحاضر والمستقبل.
 - 2. Perfect modals: to show necessity in the past tense. تعبيرات كاملة: لإظهار الضرورة في الماضي

Simple modals: Present and future

الأفعال الشرطية البسيطة :المضارع والمستقبل

Modal + base form الفعل الشرطي + الفعل في المصدر

Examples:

We <u>should invite</u> your friend to my party. We <u>could buy</u> some soda if you have money. You <u>might want</u> to call your mom and tell her you are at a friend's house.

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Perfect modals: past الأفعال الشرطية التامة :الماضي

Modal + have + past participle الفعل الشرطي + have + الفعل في التصريف الثالث

Examples:

You <u>should have called</u> me last night. Mary <u>should have done</u> her homework this week. We <u>should not have made</u> a big mess here.

> Must for a <u>strong necessity:</u> یجب ل<u>الضرورة القصوی:</u>

- Must I must go to sleep!
- Have to I have to go to sleep!
- Have got to
 I have got to go to sleep!

Had better...for a <u>warning:</u> من الأفضل ل<u>التحذير :</u>

- You had better study tonight or you might fail the test.
- He had better go home now or he will be in trouble!

Use (should) to offer advice استخدم (ينبغى) لإعطاء نصيحة

ينبغي يعني أنها فكرة جيدة .Should means...it would be a good idea

- You should eat something if you are hungry.
- You should read a book and turn off the television.
- They <u>should</u> stop being so loud.

(Could) or (might) are gentler than should.

.should هن اكثر لطفاً من Should or might

- You <u>could</u> read a book.
- They <u>might</u> like the movie.
- We <u>could</u> buy some candy.
- I <u>might</u> play basketball.

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

He <u>must</u> be here I <u>should</u> buy a present You <u>could</u> call me tonight They <u>should</u> come to my house Practicing Modals because I see his jacket on his chair. because it is Julie's birthday. since you will be at home. to watch the game.

The Sound of It: Understanding Reductions النطق: فهم الاختصارات

LONG FORM	REDUCTION	SHORT FORM
She made a lot of friends.	lot of \rightarrow lotta	She made a lotta friends.
He had lots of problems.	lots of \rightarrow lotsa	He had lotsa problems.
He wasn't able to relax.	to \rightarrow ta	He wasn't able ta relax.
Could you help me with this?	could you \rightarrow cudja	Cudja help me with this?
I'll see you later.	you → ya	I'll see ya later.
Do you know her?	her \rightarrow er	Do you know er?
Do you know him?	$him {\rightarrow}im$	Do you know im?
l was hurt and angry.	and \rightarrow n	l was hurt n angry.

What are participles?

ماذا تعنى التصاريف ؟

A participle is a form of a verb that functions as an adjective.

التصريف هو شكل الفعل المستخدم كصفة.

	W	<i>-ing Participles</i> nat are participles?	End with -ing
Infinitive	Past	Present Participle	Past Participle
المصدر	الماضي	تصريف الحاضر	تصريف الماضي
bore	bored	Bor <u>ing</u>	bored
interest	interested	Interest <u>ing</u>	Interested
		hat are participles?	with -ed
Infinitive	past	Present Participle	Past Participle
bore	bored	Boring	bor <u>ed</u>
interest	Interested	Interesting	interest <u>ed</u>
مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد 50			

أسئلة د. فهد بن دهيش لفصلين 1437 - 1438

- 1. "smoking can cause you cancer!" The meaning of "can" here is to express...
- a. possibility V
- **b.** permission
- c. prohibition
- d. necessity
- 2. Which of the following sentences would mean "permission"?
- a. Need I say more?
- b. may I use your phone please? V
- c. It may rain tomorrow.
- d. You need to clean your office.
- 3. Which modal verb can be used to express ability in the past?
- a. could v
- b. might
- c. should
- d. had better

4. "Could I borrow your history book tonight?" Change the modal verb in this question without changing its meaning.

- a. Need
- b. May √
- c. Should
- d. Must

5. It is known as a form of a verb that functions as an adjective. What is it?

- a. participle V
- b. gerund
- c. modal verb
- d. infinitive

Remarkable Team	اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ
6. What is the reduced from of "lots of" as in "Sami has lots of problems"?	
a. lotta	
b. lotsa √	
c. lost	
d. lot	
7. It can be defined as "feeling of sadness of missing a What is	
a. homesickness. V	
b. misconception.	
c. tradition.	
d. depression.	
8. Your brother said, "Thank you! I can do this myself," What does mean modal ver	b "can"
express in this sentence?	
a. permission	
b. ability √	
c. prohibition	
d. necessity	
9. Fill in the tow blanks with the correct choices. "I'm to read this m	agazine."
a. excited, interesting. V	
b. exciting, interested.	
c. exciting, interesting.	
d. excited, interested.	
10. "I ought to the kitchen before I invite my friends to the party." What do y	ou need to fill
in this blank?	
a. a gerund	
b. a stressed verb	
c. an inventive verb	
d. a verb in the past form V	
11. What's the meaning of the word "stage"?	
a. chance	
b. notion	
c. period of time √	
d. mistaken idea	
مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد	
53	

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Lecture Seven

المحاضرة السابعة

Halfway Review (1) المراجعة النصفية (1)

Start Short Conversation with Strangers. ابدأ محادثة قصيرة مع غرباء.

الموقع Location	Phrase العبارة
At the post office	This line is really slow, isn't it?
At a wedding	It's nice to have a chance to celebrate, isn't it?
In a supermarket	These tomatoes look terrible, don't they?
On a bus	It is hot today?
Anywhere	Can you lend me some money?
In a museum	This is a wonderful painting, isn't it?
At the bus stop?	It's hot today. isn't it?

The Sound of it: Understanding Intonation in Tag Questions فهم طبقات الصوت في الأسئلة المذيلة

We often end a conversation with a sentence that includes a tag question. We add a "tag" to a sentence, and it becomes a question. <u>Our voice goes up on the tag if we aren't sure about the answers; it becomes a real question. Our voice goes down on the tag if we already know the answer and are making small talk.</u>

نحن غالباً ننهي المحادثة بجملة تحتوي سؤال مذيل. نضيف "تذييل" للجملة، وستصبح سؤالاً. <u>الصوت يرتفع عند التذييل</u> إن لم نكن متأكدين من الإجابة: تصبح الجملة سؤال حقيقي. الصوت ينخفض في التذييل إذا كنا متأكدين من الإجابة ونقوم بمحادثة بصغيرة.

Examples: <u>You will</u> do it quickly, <u>won't you?</u>

Say the Following Correctly. قل ما يلي بشكل صحيح.

Unsure of the Answer (Real Questions) غير متأكد من الإجابة	Sure of the Answer (small talk) متأكد من الإجابة
The food is awful, isn't it?	The food is awful, isn't it?
You don't see any fresh fruit, do you?	You don't see any fresh fruit, do you?
There isn't any yogurt, is there?	There isn't any yogurt, is there?

	essions in Conversation
2352	تعبيرات شائعة في
تقدیم شخص Introducing Someone	الرد Responses
I'd like you to meet	
This is a friend of mine	Nice (Glad, Pleased) to meet you.
(My brother, sister, etc.)	Nice (Glad, Ficusca) to fileet you.
Have you met?	
	إنهاء محادثة versation
Well, I've got to run.	I have to go now, but I'll see (call) you
Good-bye.	It's been good seeing you (talking to you).
See you later (Friday, etc.). Have a good day.	Talk to you soon.
Have a good weekend	Keep in touch.
التعبير عن الشكر Expressing Thanks	الردود Responses
Thanks.	
Thank you very much (so much)	
That was very kind of you,	You're welcome.
How thoughtful!	Don't mention it.
I appreciate it.	
I'm very grateful.	
تقدیم اعتذار Giving an Apology	الردود Responses
l'm very sorry.	No problem.
Excuse me.	That's ok.
Forgive me.	That's all right.
It was my fault.	Don't worry about it.

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

The Sound of It: Understanding Reductions

LONG FORM	REDUCTION	SHORT FORM
She made a lot of friends.	lot of \rightarrow lotta	She made a lotta friends.
He had lots of problems.	lots of \rightarrow lotsa	He had lotsa problems.
He wasn't able to relax.	to \rightarrow ta	He wasn't able ta relax.
Could you help me with this?	could you \rightarrow cudja	Cudja help me with this?
I'll see you later.	you → ya	I'll see ya later.
Do you know her?	her \rightarrow er	Do you know er?
Do you know him?	him \rightarrow im	Do you know im?
l was hurt and angry.	and \rightarrow n	l was hurt n angry.

ادرس هذه الحالة 😳 Study this situation

Situation: your class colleague is talking about a topic that you are unfamiliar with. You want to ask him or her for <u>clarification</u>. What should you say?

حالة: زميلك في الفصل يتحدث عن موضوع غير مألوف بالنسبة لك. تريد أن تسأله عن توضيح. ماذا ينبغي أن تقول؟

Excuse me, what was that again?

لوسمحت، ماذاكان ذلك مرة آخرى

أو Or Rould you repeat that? هل يمكنك اعادة ذلك؟ أو Or How do you spell that? كيف تتهجأ ذلك؟

The Sound of it:

Understanding Intonation in Questions With Or فهم نبرة الصوت في الأسئلة التي تحتوي على "أو"

There are two kinds of questions with the word or: yes/no questions and either/or questions: هناك نوعان من الأسئلة تحتوي على "أو": أسئلة إجابتها نعم/لا و أسئلة إما/أو:

In <u>yes/no questions</u>, the answer is "Yes" or "No" The speaker's voice <u>goes up two times</u>. Example: Question: Would you like <u>coffee</u> \uparrow or <u>tea</u> \uparrow ? Answer: Yes, please.

في الأسئلة التي اجابتها نعم/لا صوت المتحدث يرتفع مرتين: "بمعنى هل تريد أحدهم ؟" مثال/ السؤال: هل تفضل <u>قهوة </u>^أو <u>شاي</u> [^] الجواب : نعم من فضلك.

Remarkable Team اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ In either/or questions, the answer is one of the two items from the question. The speaker's voice goes up on the first item and down on the second item. Example: Question: Would you like coffee 7 or tea $\sqrt{?}$ Answer: Tea, please. في الأسئلة التي اجابتها إما/أو الجواب يكون أحد الخيارات الموجودة، صوت المتحدث يرتفع في الخيار الاول وينخفض في الخيار الثاني: "لكن هنا بخبره بين أثنين" مثال/ السؤال: هل تفضل قهوة 1⁄4 أم شاي √؟ الجواب : نعم من فضلك Time to Practice 🙂 C. Take turns with your partner asking and answering these questions. When you ask, choose which intonation you want: <u>yes/no</u> or <u>either/or</u>. When you answer, be sure to listen carefully to your partner's intonation so that you can use correct intonation in the answer. مع شريك اسأل وجاوب عن هذه الأسئلة بالدور. عند طرح السؤال، أختار نبرة الصوت التي تحتاجها(سؤال إجابته بنعم (لا)أو(سؤال إما/او) عند الإجابة، تأكدا من الإنصات جيدا لنبرة صوت السائل لكي يمكنَّكم استخدم نبرة الصوت الصحيحة في الجواب. 1. Do they go shopping on Thursdays or Fridays? هل يذهبون للتسوق في يوم الخميس أم\أو الجمعة؟ 2. Does he like swimming or surfing? هل يحب السباحة أم\أو ركوب الأمواج؟ 3. Do you live with your family or a friend? هل تعيش مع عائلتك أم\أو صديق؟ 4. On weekends, does he play football or basketball? فى عطلة نهاية الأسبوع, هل يلعب كرة القدم أم\أو كرة السلة؟ 5. Do you like Lebanese food or Italian food? هل تحب الأكل اللبناني أم\أو الإيطالي؟ 6. Do you enjoy walking or jogging? هل تستمتع بالمشى أم\أو الهرولة؟ مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد

?⊸. 58

Remarkable Team

Remember

Language you can use: Expressing Encouragement لغة يمكنك استخدامها: التعبير عن التشجيع

Express encouragement to someone who is telling a story to let the person know that you're interested in what he or she is saying. Here are some possible expressions: عبر عن تشجيعك لشخص يحكي قصة لتخبره بانك مهتم بما يقول. مثلاَ

Right.	And?	Wow.
ОК.	Well?	Gosh.
Really?	And then?	
Yeah?	And so?	

FUTURE PLANS

When you talk about future plans and intentions, use be going to \pm verb.

عند التحدث عن خطط مستقبلية وأهداف، استخدم be going to ± verb

Examples:

- I'm going to go to college.
- He's going to become a lawyer.

When you talk about future predictions, use be going to + verb or will + verb.

Examples:

- She's going to work with animals.
- They'll live here for a few years.
- I won't retire for another twenty years.

Study this Situation ادرس هذه الحالة

- Situation: Your professor is asking you a question about your future plans. "What's your future plan?" he is saying. <u>What should you say?</u>
- حالة: بروفسورك يسألك سؤال حول خططك المستقبلية. يقول: "ماهي خطتك المستقبلية؟". ماذا يجب عليك ان تقول؟
 - ✓ I am going to go to Georgetown University. I have already got an admission.

سأذهب لجامعة جورج تاون. لدي قبول مسبقاً.

✓ I will pursue my higher education. But I don't know where yet.

سأواصل دراستي العليا. لكن لا علم اين حتى الآن.

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

تذكر! إعطاء نصيحة Remember! Giving Advice

ينبغي Should لاينبغي Shouldn't يجب ان Ought to

+ Simple form of the verb

- These expressions are used to give advice and make suggestions. Other expressions to make suggestions are
 هذه التعبيرات تستخدم لإعطاء أو اقتراح. وهناك تعبيرات أخرى:
 - It might be nice (good) if you...
 - Why don't you ...
 - If I were you I would ...

Give an advice:

We<u>should</u> wash our hands with liquid soap. We <u>shouldn't</u> litter.

LANGUGE YOU CAN USE: GIVING ADVICE

لغة تستخدم لتقديم نصيحة

Here are some phrases you can use when giving advice:

هنا بعض العبارات بإمكانك استخدامها لتقديم النصائح

- You should (Shouldn't)...
- You ought (not) to...
- You had better (not)...
- I advise you (not) to...
- I recommend that you (not)...

Here are some more examples. Listen to the difference in stress:

- $\circ~$ I can RIDE a BIKE.
- I CAN'T RIDE a BIKE.
- He can RIDE a HORSE.
- He CAN'T RIDE a HORSE.

Language you can use: Ordering food in a resturant

Below are phrases you can use when ordering food in a restaurant.

النادل Waiter	الزبون Customer
May I take your order?	What do you recommend?
What would you like?	What's the special today?
What would you like with that?	How much is that?
How is everything here?	What's the soup of the day?
May I take your plate?	I'll have/ I'd like
Would you like coffee or dessert?	May I have the check, please?

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Lecture Eight

المحاضرة الثامنة

Halfway Review (2) المراجعة النصفية (2)

Chapter 1 Page 11

It's fairly common for many people make <u>small talk</u> with strangers. They see it as a small moment of human contact. However, these short conversation with strangers seem to be more common in <u>small towns</u> than in <u>big cities</u>. And people everywhere are careful to speak with starngers only in a "safe" situation-in a public place with other people nearby.

من الشائع بين الناس أن يقوموا بمحادثات صغيرة مع غرباء .يرون أنه من أنواع التواصل بين البشر .مع ذلك ,هذه المحادثات القصيرة تبدوا أكثر شيوعا في المدن الصغيرة عن المدن الكبيرة .والناس في كل مكان حريصون أن يكون الحديث مع غرباء في موقف آمن - أي في مكان عام فيه أشخاص آخرون.

Chapter 2 Page 33

It's not very polite to call a woman <u>lady</u>. <u>Miss</u> is much more polite. <u>Ma'am</u> is for older women. You can call a man <u>sir</u>, but it's not polite to call a man <u>mister without his last name</u>.

ليس من المهذب أن يطلق على الأنثى مرأة ، أنسة اكثر ادباً. سيدة تقال للمرأة الكبيرة. يمكنك ان تقول الرجل سيدي، لكن من غير الأدب أن تقول سيدي بدون ان تقول اسم عائلته.

Chapter 2 Page 36 <u>The "average" person on the United States:</u> متوسط الأشخاص في الولايات المتحدة:

Spends one-third of his or her money on housing

يصرف ثلث ماله على السكن

- Has at least one pet (30 percent have a housing dog and 22 percent have a cat)
 لديه على الأقل حيوان أليف واحد 30 (بالمئة لديهم جرو منزلي و 22 بالمئة لديهم قطة منزلية).
- Lives within 50 miles of a coastline

يعيش ضمن حدود 50 ميلا من ساحل

• Lives in a household of three people

يعيش في منزل مكون من ثلاثة سكان.

Chapter 3 Page 53

In all cultures, there are questions that are common to ask a new acquaintance and other questions that people consider impolite.

في كل الثقافات ,هنالك أسئلة شائعة نطرحها عند التعرف على شخص جديد .وهنالك أسئلة أخرى تعتبر غير مهذبه.

People in the U.S. usually don't ask: الناس في الولايات المتحدة لا يسألون هذه الأسئلة:

- How old are you?
- Are you married?
- How much money do you make?

People in the U.S. frequently ask:

الناس في الولايات المتحدة يسألون بتكرار هذه الأسئلة:

- What do you do? (What kind of work?)
- Where are you from?

کم عمرك؟

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

- هل أنت متزوج؟
- کم تأخذ راتبا؟
- ماذا تعمل؟ (ما نوع عملك)
 - من أين أنت؟

Chapter 4 Page 70

In most restaurants in the Middle East customers leave a 10% tip for the waiter—a little more if the service was excellent and a little less for poor service. You can ask for separate checks if you and a friend are paying separately. That way it's easier to know how much each person should pay. If you are in a large group, the waiter may not want to do separate checks, how-ever.

في أغلب المطاعم في الشرق الأوسط العملاء يعطون 10 بالمئة كبقشيش للنادل – أو أكثر قليلا إذا كانت الخدمة ممتازة أو أقل إذا كانت سيئة. يمكنك طلب فاتورتين مستقلتين إذا كنت أنت وصديقتك ستدفعان كل على حدة. وهذه طريقة سهلة لمعرفة المبلغ المطلوب دفعه لكل منكم. إذا كنت في مجموعة كبيرة, قد لا يرغب النادل بفصل الفاتورة.

Chapter 4 Page 73

In some restaurants, no one brings you your food because the restaurant is self-service or buffet style. This means that you get your own plate and serve yourself. In these restaurants, you don't have to leave a 10 percent tip. You can leave a smaller tip if you like.

في بعض المطاعم, لا يوجد أحد ليجلب لك الطعام لأن المطعم خدمته خدمة ذاتيه أو لديه أسلوب البوفيه. هذا يعني أنك ستجلبين صحنك وتخدمين نفسك. في هذه المطاعم, لا يجب عليك ترك 10 بالمئة كبقشيش. يمكنك ترك بقشيش أقل إذا أردت.

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

Chapter 5 Page 104

Talk shows re very popular in the United States. <u>Oprah Winfrey</u> is one example of an American talk-show host. On her program, people often talk about very personal subjects and frequently express emotions freely.

البرامج الحوارية مشهورة جدا في الولايات المتحدة. أوبرا وينفري تعتبر مثال على مذيعات البرامج الحوارية الأمريكية. في برنامجها, الناس عادة يتحدثون عن مواضيع شخصية جدا ويعبرون عن مشاعرهم بحرية بتكرار.

Chapter 5 Page 100

<u>Avoid</u> making stereotypes. Keeping your mind open will help you learn more about other cultures. A stereotype is a generalization about a group of people. The idea may be wrong, but many people believe it. It's common to form stereotypes of a new culture, but it's important to remain open to the possibility that your first impression might not be accurate. In the academic world, you will probably meet people from many cultures, and your experiences will be more positive if you have an open mind.

تجنب عمل صور نمطية. جعل عقلك منفتح سيساعدك على تعلم المزيد عن الثقافات الأخرى. الصورة النمطية هي التعميم لمجموعة من الأشخاص. الفكرة قد تكون غير صحيحة عن هؤلاء الأشخاص ولكن العديد من الناس يصدقونها. من الشائع تكوين صورة نمطية عن ثقافة جديدة, ولكن من المهم أن تبقى منفتحة ومتيقنة بإمكانية عدم صحة انطباعك الأول وعدم دقته. في العالم الأكاديمي , سوف تقابل غالبا أشخاص من ثقافات عدة, وتجربتك ستكون أكثر إيجابية إذا كان عقلك منفتح.

"محلولة في المحاضرة الأولى"

1. Researchers are collecting _____ for their study of changing language in Singapore.

2. There are some words that are _____ to Singapore. You can't find these words in any other country.

3. In some societies, people ______ those who don't use the language well.

4. It's usually fine to use ______ when you're talking with friends, but it's not usually a good idea to use such language in a formal situation.

5. An unhappy _____ sat at the table next to ours in the restaurant: a young man, a young woman, and a very noisy little boy.

6. That's an interesting_____. Let's discuss this idea at our meeting next week.

7. An American might say, 'We started the project together, but then John left me holding the bag." (This means that I had to take responsibility for finishing the project.) The British _____ of the same idiom is holding the baby."

8. A group of friends sometimes uses _____ to communication. They can express some big ideas in just a few words.

9. They added their information to the large _____ in the university computer.

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Find the word above that matches each synonym or definition below. وصل بين الكلمات التي في الأعلى ومعانيها في الأسفل:

- مجموعة من الناس .(population) مجموعة من الناس
- 2. Area surrounding a city <u>(suburbs). المنطقة المحيطة بالمدينة</u>
- قابل للتحريك.(<u>mobile) 3. Moving or able to move</u>
- المكان اللذي يسكن فيه الاشخاص .(residence). المكان اللذي يسكن فيه الاشخاص
- 5. Trip or experience, usually exciting <u>(adventure). مغامرة او تجربة</u>
- 6. Official count of how many people there are in a certain region <u>(census). الإحصاء / التعداد (</u>

توصيل المفردات Vocabulary Match

For each expression on the left, find the expression on the right with the same meaning. Write its letter on the line.

لكل تعبير في اليسار, أوجد التعبير المرادف في المعني من العمود الأيمين وأوصليها.

عذراً .<u>Excuse me:</u> Pardon me

<u>التحويل/التغيير . 2. To transfer:</u> to change

دولار نقدي .<u>Bollar bills:</u> paper money

الباقي بالضبط . Exact change: correct amount of coins الباقي بالضبط

These are some words that you'll hear in the lecture. Match each word on the left with its meaning on the right. Write the letter on the line. Use a dictionary if necessary.

هذه بعض الكلمات التي تُستمع إليها في المحاضرة . أوصل كل كلمة في اليسار مع معناها باليمين. (تم ترجمتها مسبقاً) تم تكرارها للمراجعة فقط.

F	1. Misconception	a) Not different; almost the same
D	2. Homesickness	b) Change
В	3. Transition	c) Very sad
Ε	4. Stage	d) Feeling of sadness, of missing a place
G	5. Expert	e) Step; period of time
Α	6. Similar	f) Mistaken idea
С	7. depressed	g) person who knows a lot about a subject

G	9. Renowned	i) Shaking
K	7. Quivering 8. Climate	g) Famoush) To tell someone what to do or how to feel
В	6. Egalitarian	f) Changing
С	5. Outdoing	e) Cry
Α	4. To loosen up	d) Not showing emotions
D	3. Reserved	c) Doing something in a "bigger" way than other people do it
F	2. Mutating	b) Equal
E	1. Weep	a) To relax, be natural, show emotions

Guessing Meaning from Context Guess the meaning of the underlined words in the sentences that follow:

- 1) One study of the diet of Chinese people living in <u>rural</u> areas showed that they eat much more fruit, vegetables, and <u>grains</u> (such as rice and wheat) that most people in <u>industrialized</u> countries like the *United States* or *Canada*.
- 2) They also consume three times as much fiber (the bulky or "tough" part of plants).
- 3) <u>Researchers</u> are studying the <u>beneficial</u> effects of eating a lot of fresh fruit and vegetables to find out why these foods are good for you.
- 4) Exercise helps control weight and relieve tension, or stress.

Guessing Meaning from Context Guess the meaning of the underlined words in the sentences below: تخمين المعنى من السياق خمن معنى الكلمات التي تحتها خط في الجمل التالية:

1. This will sound sort of weird, and I guess maybe it is kind of strange, but it's true.

هذا سيبدو <u>نوع غريب</u> و أنا أظن أنه نوعا ما غريب ,ولكن انها الحقيقة.

2. He put the car <u>in reverse</u> and slowly backed up.

وضع سيارته على <u>العودة للوراء</u> ورجع ببطيء إلى الخلف.

- 3. I went into such a very <u>severe</u> culture shock that my parents were worried about me. دخلت في صدمة ثقافية <u>حادة</u> جدا لدرجة أن والداي كانا قلقين بشأني.
- 4. She <u>associated</u> only with people from her own country. She didn't have any friends from anyplace else.

هي <u>تتواصل</u> فقط مع أشخاص من بلدها .ولم يكن لديها أي أصدقاء من أي مكان آخر.

5. I guess I'm going to live here <u>for good</u>. I'm not happy about it, but my husband and children were all born here, so I guess we'll be here permanently.

أظن أنني سوف أعيش هنا <u>باستمرار</u> . لست سعيدة بشأن ذلك ,ولكن زوجي و أولادي ولدوا هنا ,لذا أظن أننا سوف نعيش هنا بشكل دائم.

- 6. I took a class in Indian <u>weaving</u>—you know, making baskets, rugs, cloth, and things like that. درست صفا عن <u>الحياكة</u> الهندية – تعرف ,عن صناعة السلال ,السجاد ,الثياب ,وأشياء مثل ذلك.
- 7. We went to the Navajo Indian <u>reservation</u>, where we studied with Navajo weavers who lived there.

ذهبنا إلى محميات نفاهو الهندية وهنالك درسنا مع نساجون نفاهو الذين يعيشون هناك.

<u>Here are some other common participles that you can use as adjectives:</u> إليك بعض التصاريف الثالثة الشائعة والتي يمكنك استعمالها كصفات:

کئیب Depressing	مکتئب Depressed	مزعج Irritating	منزعج Irritated
مشوق Exciting	متشوق Excited	مروع Shocking	مصدوم Shocked
مثیر Interesting	مثار Interested	متعب Tiring	تعبان Tired

Complete the paragraph with words from the <u>participle</u> list above. In some sentences, there is more than one possible answer.

أكمل القطعة التالية "باسم الفاعل" من الأعلى. في بعض الجمل, يوجد أكثر من جواب ممكن.

When I first arrived in this country, I was really happy. I was <u>excited</u> (1) to be here. Everything was new and <u>exciting</u> (2). But then I started to have some problems. I had trouble with the language. A lot of the customs were strange and <u>shocking</u> (3). Some new customs bothered me a little bit; they were just <u>irritating</u> (4). But others seemed really terrible. I was <u>irritated</u> (5) by some of them. I worked hard to learn the language. I spent five hours in English class every day and two hours on homework. This was very <u>tiring</u> (6), so I didn't have much energy for other things. Mostly, I was homesick. I missed my friends and family. I stayed in my apartment all weekend and was <u>tired</u> (7). Slowly, things got better. I began to make friends and to go places. My English got better. I began to understand the customs. Now I'm <u>interested</u> (8) in life again, and I'm much happier.

عندما وصلت أول مرة في هذه البلد, كنت <u>متحمس (1)</u> لأنني هنا. كل شيء كان جديد و <u>مثير (2)</u>. ولكن بعد ذلك بدأت أن أواجه بعض المشاكل. كان لدي مشكلة مع اللغة. والكثير من العادات كانت غريبة و <u>مروعه</u> (3). بعض العادات الجديدة ضايقتني قليلا؛ فقد كانوا <u>مزعجين</u> (4). ولكن البعض الآخر بدوا حقا فظيعين. فقد كنت <u>منزعج</u> (5) منهم. عملت بجد لأتعلم اللغة. قضيت خمسة ساعات كل يوم في صف للغة الانجليزية وساعتان لحل الواجب. كان ذلك <u>متعب</u> (6). جدا, لذا لم يكن لدي الكثير من الطاقة لفعل أشياء أخرى، غالبا كنت أشعر بالحنين إلى الوطن. اشتقت لعائلتي وأصدقائي. بقيت في شقتي نهاية الأسبوع كلها و كنت <u>مكتئب</u> (7) رويدا رويدا, الأشياء أصبحت أفضل. بدأت بتكوين أصدقاء والذهاب لأماكن. لغتي تحسنت. وبدأت أفهم العادات. الآن أنا <u>مهتم</u> (8) في الحياة مجددا, و أنا أسعد بكثير.

Remarkable Team	اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ
متحان قصير Quick Quiz المتحدة Some Customs in the United States	-
1. Someone tells you, that's a nice sweater." You say:	
<u>شكرا. a. Thank you</u> b. Oh, not really. It's very old أوهر, ليست حقا. إنها قديمة جدا c. Would you like it? هل أعجبتك	أحدهم يقول لك "هذه سترة جميلة", ترد:
2. Your teacher sometimes sits on her desk. You think:	مدرستك أحيانا تجلس على الطاولة. تعتقد:
a. She's not polite. ليست مهذبه b. She's not very serious about teaching. يست جادة في التدريس <u>د ال's not strange. ذلك ليس غريبا</u>	
 3. Someone has invited you to a party at 8:00. It's probably أن تصل: a. a few minutes before 8:00 	best to arrive: أحدهم دعاك إلى حفلة في الساعة 8. من الأفضل
b. at 8:00 exactly c. a few minutes after 8:00	
4. You have a business appointment for 10:30. It's probably ہور في:	best to arrive: لديك مقابلة عمل 10:30. من الافضل الحض
<u>a. at 10:25 to 10:30.</u> b. at 10:35 to 10:45. c. at 11:00.	
 5. You go out to lunch with an American friend. Who pays? a. Your friend pays because lunch was his suggestion. b. You both pay. 	ذهبت إلى الغداء مع صديق أمريكي، من يدفع؟
c. You pay because you're a little older than your friend.	

6. Your American friend comes to your house for dinner. He has already eaten on serving of food. You say, "Would you like some more?" She says, "No, thank you. It was really delicious, but I'm so full!" What do you do?

صديقتك الأمريكية تأتي لمنزلك لتناول العشاء. وقد أكلت دفعة من الطعام. تقول "هل تريدين المزيد" فترد عليك "لا شكرا الطعام كان لذيذ حقا, ولكني شبعت" ماذا تفعل؟

a. Ask her two or three more times.

b. Say, "Are you sure? Well, if you change your mind, please help yourself."

c. Put some more food on her plate.

7. Last week, you had a short conversation with your American friend. He said, "let's get together sometime for a movie or dinner or something" I'll give you a call "but" he hasn't called what do you think?

الأسبوع الماضي علمت محادثة قصيرة مع صديقك الأمريكي. قال لك "دعنا أحياناً نذهب سويا لمشاهدة فيلم أو لنتعشى ونأكل شىء ما" _ سأتصل عليك "لكن" هو لم يدعوك ماذا تعتقد؟

- a. Nothing is strange
- b. He isn't polite
- c. He hasn't called because he has a problem
- 8. Your American neighbors are rich, but their two children (how are in high school) work part time. One of them does baby-sitting on weekends the other helps neighbors with the gardening on Saturdays. Your neighbors probably:

جارك الأمريكي غني، ولديه طفلين "الذي يدرسون بالثانوية" يعملان بدوام جزِّئي، أحدهم جلّيس للأطفال في نهاية الأسبوع والآخر يساعد جيرانه في الحديقة يوم السبت، من المحتمل جيرانك :

- a. Are bad parents
- b. Care more about money than they care about their children

c. Love their children and are teaching them to be independent

LANGUAGE LEARNING STRATRGY

Understanding incomplete sentences will help you comprehension. Sometimes people leave out (don't say) certain words, but you can still understand the meaning. People leave out words more often in informal speech than in formal speech or writing. The words that they leave out would not be stressed.

الفهم الجمل الغير مكتملة يساعدك على الفهم. أحيانا يترك الناس بعض الكلمات (بدون القول)، ولكن لا يزال بإمكانك فهم المعنى. يترك الناس كلمات في كثير من الأحيان في الحديث الغير رسمي اكثر من الخطاب الرسمي أو الكتابة. لن شدد على الكلمات التي يتركون لا يشددون بها.

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Lecture Nine

المحاضرة التاسعة

Chapter 6: What do you mean? Thought and Communication الفصل السادس: ماذا تقصد؟ الفكر والتواصل

Vocabulary Match

Which definition on the right matches the word on the left? Put its letter on the line.

<u>b</u> 1. Anthropologist (عالم في الانسانيات)	a. fight with words النزاع بالكلام
<u>d</u> 2. Research (بحث)	b. person who studies human culture شخص يدرس ثقافات الانسان
<u>e</u> 3. Tend to (يميل إلى)	فرصة لعمل شيء c. chance to do something
<u>a</u> 4. Argue (تجادل)	d. studies (noun) دراسة
<u>د 5</u> . Turn (منعطف)	e. be likely (probable) to أن يكون محتمل أن

CD 2, TR 10-11

Getting main ideas:

- According to <u>Deborah Tannen</u>, who talks more men or women? <u>In public</u>: men talk a lot, women to silent or more quite. <u>But in Privet at home with her family</u>: women start talk more than men.
- 2. According to <u>Helen Fisher</u>, how can men make women happy? How can women make men happy?

<u>Men:</u> do thing together. Women: talk to her and listen to her.

Love Is Never Enough

Like Deborah Tannen (page 113), Dr. Aaron T. Beck has made use of studies by anthropologists Daniel Maltz and Ruth Borker. In his book Love Is Never Enough, Beck summarizes some of the differences that they have found in the communication styles of men and women:

مثل ديبورا تانن ,الدكتور آرون بيك استغل الدراسات التي قام بها عالمي الانسانيات دانيل مالتز و روث بوركر .في كتابه الحب لا يكفي أبدا ,لخص بيك بعض الاختلافات التي عثرة عليها في أساليب التواصل للرجال والنساء:

• In a conversation between a man and a woman, the woman asks most of the questions because she wants to keep the conversation going.

في المحادثة بين الرجل والمرأة, المرأة تسأل أغلب الأسئلة لأنها تريد أن تبقى المحادثة مستمرة.

Ģ	استَتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ
•	Women see conversation as a way to get closer to another person.
	 النساء يرون المحادثة كطريقة للتقرب إلى الشخص الآخر.
٠	Men see conversation as a way to exchange information.
	 الرجال يرون المحادثة كطريقة لتبادل المعلومات.
•	Women think, "If I don't ask, he'll think I don't care."
	 النساء تؤمن ب" إذا لم أسأل ,سيعتقد بأنى لا اهتم."
•	Men think, "If she wants to tell me something, she'll tell me. I don't need to ask."
	 الرجال يؤمنون ب" إذا أرادت أن تخبرنى شيئا ,ستخبرنى . لا أحتاج أن أطلب".
•	Women use the pronouns you and we more than men do.
	 النساء تستعمل الضمائر" أنت و نحن "أكثر من الرجال.
•	Men state more facts and opinions than women do.
	 الرجال يقولون حقائق وآراء أكثر من النساء.
٠	If there are problems in a marriage, women feel the need to discuss these problems with their
	husbands. They think, "Everything will be OK if we can just keep talking."
	 إذا كان هناك مشاكل في الزواج , النساء تشعر بالحاجة إلى مناقشة تلك المشاكل مع أزواجهن . يؤمنون ب" كل شيء
	سيكون بخير إذا استطعنا مزاولة الكلام"
	,

• In a marriage, many men don't like to discuss problems. They prefer to find a quick solution. They think, "We're in serious trouble if we have to keep talking about it."

 في الزواج, العديد من الرجال لا يحبون مناقشة المشاكل. ويفضلون أن يجدوا حلا سريعا. يعتقدون بأن "نحن في مشكلة جدية إذا كان علينا مناقشتها."

COMPREJENSION CHECK Male-Female Conversation				
Who asks most of the questions?		V		
Who uses the words you and we a lot?		v		
Who thinks "Questions keep a conversation going"?		v		
Who asks questions mostly to get information?	V			
Who makes more statements of fact or opinion?	V			
Who thinks it's important to talk over problems?		V		
Who thinks it's important not to talk over problems?	V			

ACADEMIC POWER STRATEGY

Become aware of your stereotypes and be open-minded about changing them. This is extremely important in the academic world. As you saw in Chapter 5, a stereotype might have some basis in reality, but it is mostly wrong. A stereotypes about gender: "All women ..." or "All men ..." Before we can break our own gender stereotypes and begin to see people clearly, we need to identify what stereotypes we actually have.

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Remarkable Team

احذر من الصور النمطية المكونة لديك وكون منفتح لتغييرهم. هذا مهم جدا في العالم الأكاديمي. كما رأيت في الباب الخامس, الصورة النمطية هي عبارة عن فكرة مبسطة زيادة عن اللزوم عن أشخاص. بمعنى آخر, من الخطأ تعميم تلك الفكرة. الصورة النمطية قد تكون مبنية على حقائق, ولكن على الأغلب تكون خاطئة. الصورة النمطية غالبا ماتبدأ بكلمة "جميع". العديد من الناس لديهم صورة نمطية معينة عن نوع الجنس: "جميع النساء..." أو "جميع الرجال..." وقبل أن نكون قادرين على كسر تلك الصورة النمطية عن نوع الجنس والبدء في رؤية الناس بوضوح, علينا أن نحدد نوع الصورة النمطية التي لدينا أولا.

For a few minutes, write about your own gender stereotypes. Have you been surprised by anything so far in this chapter? If so, what? Have your gender stereotypes changed? If so, how? لعدة دقائق ,أكتبي عن الصورة النمطية لنوع الجنس لديك. هل تفاجئتِ بأي شيء في هذا الباب حتى الآن؟ إذا نعم ,فما هو؟ هل تغيرت الصورة النمطية لنوع الجنس عندك؟ إذا نعم ,كيف؟

The Sound of It: Understanding Reductions

In normal or fast speech, you will hear reduction of some words. Listen to these examples. Can you hear the difference between the long forms and the short forms? (Note: The short forms are not correct in writing.)

في الحديث الطبيعي أو السريع, قد تستمع إلى بعض "الاختصارات" في بعض الكلمات في النطق. أستمع إلى الأمثلة. هل تستطيع سماع الفروقات بين الصيغة الطويلة والصيغة القصيرة؟ "ملاحظة: الصيغة القصير لا تكتب أبدا"

الصيغة الطويلة Long Form	الاختصارات Reductions	الصيغة القصيرة Short Form
Get out of here.	Out of \rightarrow outta	Get outta here.
Give me that book.	Give me → gimme	Gimme that book.
Let me ask you something.	Let me \rightarrow lemme	Lemme
I don't know.	don't know → dunno	I dunno.
You like it, don't you?	don't you → doncha	You like it, doncha?
You liked it, didn't you?	didn't you → didncha	You liked it, didncha?

التعبير عن المشاعر Expressing Emotion

Here are some sentences that men say in the listening passage. Are these emotional situations or not? What do you think?

إليك بعض الجمل التي يقولها الرجال في قطعة الاستماع. هل هذه مواقف عاطفية أم لا؟ ماذا تعتقد؟ <u>"في الدقيقة 22:21"</u> Examples:

Beautiful sunrise, dear. ياله من شروق شمس جميل, عزيزتي (NOT enthusiastic) That's a nice dress. هذا فستان لطيف (NOT enthusiastic)

(NOT enthusiastic) هذا أسعد يوم في حياتي . (NOT enthusiastic)

Tickets for the Olympics? ، تذاكر للأولمبياد؟ (The person is enthusiastic v

مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد

72
Remarkable Team Pay attention to people's intonation, not just their words. In English, people show emotion with intonation. When they are enthusiastic (excited) or very happy, their voices go up on stressed words. There are more "mountains" and "valleys" in their speech: انتبهي لنبرة صوت الناس, ليس فقط كلماتهم. في اللغة الانجليزية, الناس يظهرون عواطفهم بواسطة نبرة الصوت. عندما يكونوا متحمسين أو سعداء جدا, نبرة صوتهم ترتفع عند الكلمات المشددة. ويكون هنالك "مرتفعات" و"منخفضات" أكثر

في حديثهم: It's really wonderful. When people are not very enthusiastic or happy, their voices usually don't go up. In the example below, the person says "It's really wonderful" but probably doesn't truly think so: عندما لا يكون الناس سعداء أو متحمسين جدا, نبرة صوتهم لا ترتفع عادة. في المثال الذي بالأسفل, الشخص يقول "إنه حقا رائع"، ولكن على الأرجح هو لا يعتقد ذلك حقا:

It's really wonderful. When a person likes another person and wants to be friendly, the voice usually goes up: عندما يعجب شخص بشخص آخر ويريد أن يكون ودودا معه, عادة نبرة الصوت ترتفع:

Oh, hi. How are you? J

When a person does not feel very friendly toward another person, the voice does not usually go up:

عندما لا يشعر الشخص بود تجاه الشخص الآخر, نبرة الصوت لا ترتفع في الغالب:

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Oh, hi. How are you?

When a person shows quiet sincerity (honest, true feeling), the voice might not go up much, but there is a probably a small pause between words or word groups.

عندما يريد شخص ما أن يظهر إخلاصه (الصدق, المشاعر الصادقة...) نبرة الصوت قد لا ترتفع كثيرا, ولكن سيكون هنالك على الأرجح وقفات بسيطة بين الكلمات.

Example: He ... is a great ... friend.

When the person is not very sincere, there is usually no pause.

وعندما يكون الشخص غير مخلص, غالبا لا يوجد وقفات. (... تدل على الوقفات) <u>[لا يوجد وقفات] Example</u>: He'sagreatfriend.

> LANGUAGE YOU CAN USE: MAKING AN APPOINTMENT لغة بمكنك استعمالها: تحديد موعد

When you make an appointment, both speakers need to agree on the time. What can you say if the other person suggests a time that is not possible for you? You can say several different things. Here's an example from the previous section.

عندما تحدد موعدا, كلا المتحدثين يجب أن يوافقوا على الوقت. ماذا يمكنك قوله إذا الشخص الآخر اقترح وقتا غير ممكن بالنسبة لك؟ يمكنك قول عدة أشياء مختلفة. إليك مثال من القسم السابق:

Remarkable Team اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ Learn how to respond to a negative question or, more specifically, a negative statement with intonation that goes up at the end. People often use statement word order to ask a negative question if they think the answer will be "no." Their intonation goes up. تعلم كيفية الرد على سؤال منفى – أو, بالتحديد, جملة بيانية سلبى بنبرة صوت ترتفع في النهاية. الناس غالبا يستعملون ترتيب جملة بيانية للسؤال السَّلِي إذا اعتقدوا أن الجواب سيكون ب "لا". نبرة صوتهم ترتفع. Here's an example from Conversation 1: Example: Question: You don't have one? مثال :السؤال: ليس لديك وإحدة؟ In many languages, people answer "yes" because they're thinking, "Yes, that's right. I don't have one." But in English the answer is "no.' في كثير من اللغات, الناس يجاوبون ب"نعم" لأنهم يظنون "نعم, هذا صحيح. ليس لدي واحدة" ولكن في اللغة الإنجليزية الجواب يكون "لا". مثال: السؤال: ليس لديك واحدة؟ Example: Question: You don't have one? الجواب: لا (ليس لدى). Answer: No (I don't). A. With a partner, take turns asking and answering these questions. In each case, answer "no" and give the correct answer. Then listen and check your answers. أ. مع شريك, أسأل وجاوب بالدور هذه الأسئلة. في كل سؤال, جاوبوا ب"لا" وإعطو الإجابة الصحيحة (التي بين الأقواس). ثم استمع و تأكد من اجاباتك. مثال :Example A: The main language of Quebec isn't English? B: No, it's French. (French) مثال: أ: اللغة الأساسية في كيبيك ليست الإنجليزية؟ <u>ب:</u> لا، إنها الفرنسية. 1. A: It's not strange to experience culture shock? ليس غريب أن تعانى من صدمة ثقافية؟ B: No, it's normal. طبيعي (Normal) . 2. A: Osaka isn't the capital of Japan? أوساكا ليست عاصمة اليابان؟ طوكيو (Tokyo) . B: No, it's Tokyo. 3. A: Men don't usually talk much at home? الرجال لا يتكلمون كثيرا عادة في المنزل؟ في العامة (In public) . B: No, they talk more in public. 4. A: Women don't usually talk much in public? النساء عادة لا يتكلمن في العامة؟ في المنزل (At home) . B: No, they talk more in privet.

- 5. A: English isn't easy?
 - B: <u>No, it's hard.</u>

اللغة الإنجليزية ليست سهلة؟
 صعب (Hard) ._

Remarkable Team

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

b. You show surprise in a negative question if your intonation goes down low and then up high at the end.

Example: Question: You don't have one? Answer: No (I don't).

مثال: السؤال: ليس لديك واحدة؟ الجواب: لا (ليس لدى).

With a partner, take turns asking and answering these questions. Per-son A will show surprise in the guestion. Person B will answer "no" and add a short negative answer. Then listen and check your answers.

Example: A: The main language of Quebec isn't English? B: No, it isn't.

مثال:اللغة الأساسية في كيبيك ليست الإنجليزية؟ الجواب: لا، ليست كذلك.

Practice: تمرين

- 1. a: We don't have class tomorrow?
 - b: No, we don't.
- 2. a: You didn't see it?
 - b: No, I didn't.
- 3. a: He doesn't like it?
 - b: No, doesn't.
- 4. a: They won't even try it?

b: No, they won't.

C. Sometimes a person thinks that the answer to a question will be "no", but that person isn't بعض الأحيان شخص يعتقد ان الإجابة على السؤال ستكون "لا" ولكن هذا غير صحيح ?right. How do you one

Example: Question: You don't have one? Answer: Yes, I do.

It's very important to stress the affirmative verb in the answer (do in the example). Ask and answer Questions 1-10 from the previous exercise. This time, Person B will answer "yes" and correct Person A.

من المهم جدا التشديد على الفعل غير المنفي في الجواب. أسألوا وجاوبوا الأسئلة من 1 إلى 10 في النشاط السابق. في هذه المرة, الشخص ب سيجيب بـ "نعم" ويصحّح الشخص أ.

Remarkable Team

If necessary, use a dictionary to help you match the following words or expressions with their definitions. Write the letters on the lines.

إذا لزم الأمر، استخدام القاموس لمساعدتك على تطابق الكلمات أو العبارات التالية مع تعاريفها. اكتب الحروف على السطور.

<u>F</u>	الإدارة العليا 1. upper management	a. not trying to be polite or nice لا يحاول أن يكون لطيف أو مهذب
D	مؤسسة (noun) مؤسسة	b. class to study a specific subject صف لدراسة موضوع محدد
H	3. issue مسألة	c. to make something less جعل شيء ما أقل
<u>B</u>	حلقة دراسية 4. seminar	d. corporation شرکة
<u>G</u>	فظ 5. blunt	e. very confident about one's own opinions واثق جداً من رأيه
<u>C</u>	6. to buffer يخفف	f. higher-ups; bosses مدراء, رؤساء
<u>l</u>	7. to jibe اتفق	g. pushy; ready to attack هجومي، مستعد للهجوم
<u>E</u>	8 assertive جازم	h. a point to consider نقطة للتدارس
<u>A</u>	9. aggressive عدواني	I. to match, agree with ليتطابق، يتوافق مع

Remarkable Team			سْنَتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ
	بش لفصلين 1437 - 1438	أسئلة د. فهد بن دهر	
1. "Gimme that book." How	can you write this reduce	d sentence in the long form	۱?
a. Give us that book.			
b. Give him that book.			
c. Give them that book.			
d. Give me that book. V			
2. All these phrases can be u	used to express emotions (except for	
a. Beautiful sunrise, dear.	ised to express emotions a		
b. That's a nice dress, honey	,		
c. This is the happiest day o		تأكدوا من الجواب	
d. Have a nice day, Ma'am.	•		
a. nave a nice day, wa ann.	•		
3. A reduced way to say "d	on't vou" is to sav		
a. dunno			
b. doncha √			
c. didcha			
d. outta			
4. Choose the only possible	answer: Osaka isn't the c	anital of Janan?	
a. No, it's Tokyo. √			
b. Yes, it's Tokyo.			
c. Yes, it isn't			
d. No, Osaka is			
5. What do we mean when	-		
a. Someone who like to sh		noney	
b. Someone who is reliable			
c. Someone who is very co		nion	
d. Someone who is not tryi	ng to be polite or nice V		
6. Another meaning for the	word "guarantoo" is		
a. money that you get back	word guarantee is		
b. sales slip			
c. refund			
d. warranty √			

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

Lecture Ten

المحاضرة العاشرة

Chapter 7: Tell me what I want: Advertising... and shopping الفصل السابع: أخبرنى بما أريد: الإعلانات... والتسوق

Vocabulary	بناء المفردات Match	

advertisement, ad دعاية	اعلان تجاري Commercial
to cheer up لتبتهج	جعله سعید To make happy
موضة Fashion	اسلوب Style
like a kid in a candy store مثل طفل في متجر للحلوى	Like a child in a place with lots of goods or appealing things مثل طفل في مكان يوجد به بضائع واشياء جذابة
نافذة التسوق window shopping	Shopping without spending any money التسوق من غير انفاق المال

تخمين المعاني من سياق الكلام Guessing meaning from context

1. I <u>recommend</u> that you buy a new computer –your old one is not working very well, so it would be a good idea to get another one.

انصحك بشراء كمبيوتر جديد- جهازك القديم لا يعمل بشكل جيداً، اذاً ستكون فكرة جيدة ان تحصل على جديد.

- There's a sale at the shopping center -let's go buy a new desk while the price is low.
 هناك يبع في مركز التسوق- فلنذهب لنشتري طاولة جديدة بما أن السعر منخفض.
- They have other office <u>equipment</u> on sale too –like laser printers and fax machines.
 لديهم معدات المكاتب الأخرى-مثل طابعات الليزر وأجهزة الفاكس.
- 4. I don't know how to use a computer. I hope my new computer comes with an <u>instructional</u> <u>manual</u> that is easy to read.

أنا لا أعرف كيفية استخدام الكمبيوتر. وآمل أن الكمبيوتر الجديد يأتي مع <u>دليل تعليمي</u> سهل القراءة.

- 5. Do you pay <u>cash</u> for things you buy? Or do you charge them on your credit card? هل تدفع <u>نقدا</u> للأشياء التي تريد شراء؟ أو تسددها عن طريق بطاقة الائتمان الخاصة بك؟
- 6. I always write <u>checks</u> to pay for things so that I have a record of what I spend. أنا دائماَ اكتب <u>الشيكات</u> للدفع للأشياء حتى أن لدى سجل لما دفعت.

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Retuning things to a store إرجاع أشياء لمحل

Vocabulary building:

موثوق 1. reliable <u>م</u>	a. warranty ضمان
<u>e</u> 2. to switch لتبديل	جدير بالثقة b. dependable
<u>م</u> مان 3. guarantee ضمان	د. money that you get back المال المسترد
<u>د م</u> رداد 4. refund <u>د</u>	آمن، لا يوجد خطر d. safe, no danger
لا للخطر 5. no-risk لا للخطر	e. to change لتغير

CD 2, TR 29 Understanding an ad

Getting the main idea: Listen to the ad for AT&T communications and answer the questions. لتحصل على الفكرة الرئيسية: أستمع إلى إعلان شركة إي تى & تى للاتصالات والإجابة على الأسئلة.

من هو ايمرسون ?Who is Emerson .

Employee from accounting.

• What idea does he give the boss (the head of the company)? ماهي الفكرة التي أعطاها لرئيسة Need to switch to AT&T and guarantee.

Language you can use: Returning things to a store إرجاع أشياء لمحل

- I'd like to return this. أريد إرجاع هذا
- أريد القيام بتبديل .I'd like to make an exchange
- I have the receipt (sales slip) right here. لدي إيصال هنا
- I'd like a refund. أريد استرجاع قيمة
- This _____ is broken (too large, the wrong size). هذاك مكسور، كبير جداً، حجم خطأ

USING NEW LANGUAGE استخدام لغة جديدة

Work with a partner, Look at the conversation below, One student is A, and one student is B. Take roles and have a conversation. Choose words from the lists . Then change roles and have another conversation. Choose different words from the lists.

اعمل مع شريك، انظر للمحادثة بالأسفل، الطالب الاول أ والطالب الثاني ب. خذ الأدوار واعمل محادثة. أختار الكلمات من القوائم. ثم غيّر الأدوار واعمل محادثة أخرى. أختار كلمات مختلفة من القوائم

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Agreement and Disagreement

Before that, we should learn about 3 levels of discussion:

قبل ذلك، ينبغى علينا دراسة 3 مستويات من النقاش:

- الحوار Dialogue
- النقاش Discussion
- 3. Debate الجدال

But what is the difference between them?

ولكن ما الفرق بينهم؟

(Dialogue)

- The <u>goal</u> is primarily to try and understand where each person is coming from and what makes them think the way they do.
- الهدف في المقام الأول أن نحاول ونفهم من أين أتى كل شخص وما الشيء الذي يجعلهم يفكرون بتلك الطريقة.
- People spend as much effort on really listening and probing to understand others as they do trying to explain what they think and why they think that way.
- الناس يبذلون الجهد في الاستماع والتدقيق في الحديث لفهم الآخرين لمحاولة شرح اعتقاداتهم ولماذا يفكرون بتلك الطريقة.

(Discussion)

- The goal is primarily to get to "say your piece".
 - الهدف في المقام الأول أن تستطيعي قول وجهة نظرك.
- People are more interested in getting a chance to speak than listening to other's perspectives and trying to understand where they are coming from.
- الناس يهتمون اكثر للفرص التي يمكنهم فيها الحديث أكثر من اهتمامهم للاستماع الى وجهة نظر الشخص الآخر ومحاولة فهم من أين أتوا.

(Debate)

- The goal is to prove that you're right and the other person is wrong.
 - الهدف هو أن تثبتي أنك على حق وأن الشخص الآخر مخطئ.
- Things are presented as very black and white/ right or wrong.
 - الأشياء ستكون على هيئة أبيض أو أسود صحيح أو خاطئ.

Some ways of expressing agreement are: طرق أخرى للتعبير عن الموافقة:

That's just what I was thinking.

هذا تمام ماكنت أفكر فيه.

You know, that's exactly what I think.

تعرف, ذلك تمام ما أفكر فيه.

That's a good point.

تلك نقطة جيدة.

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

Remarkable Team

<u>Agreement (and continuing the dialogue)</u> الموافقة (واكمال الحوار)

The point you made about "...." is excellent. I'd like to add that... النقطة التي طرحتها عن "..." ممتازة. وأحب أن أضيف لذلك... I agree with your comment "...". What do you think about...? أنا أوافق على تعليقك "...". وماذا تعتقد بخصوص...؟ I'm with you on that point. What I still wonder about is.... أنا مع في تلك النقطة. ولكن الشيء الذي ما زلت أتساءل عنه... I think what you're saying about.... is so right. What would happen though if...? أظن أن ما تقوله عن... صحيح تماما. ماذا قد يحدث إذا... ؟

Yes, and what is more...

Absolutely. Actually, I would go further, and say...

بالطبع. في الواقع, سوف أتمم لك وأقول...

نعم, في الحقيقة...

نعم, وعلاوة على ذلك...

الموافقة الجزئية Partial Agreement

I agree with....., but what about?

أنا أوافق على ,...ولكن ماذا عن...؟

• That's a good point, but in my opinion....

- تلك نقطة جيدة ,ولكن برأي...
- That could apply in some situations, but what about when....?
- قد يحدث ذلك في بعض الأحيان ,ولكن ماذا عن عندما...؟
 I understand your point about..., but I don't understand.....
- أنا أفهم نقطتك عن...., ولكن مالا أفهمه هو....
 أنا أفهم نقطتك عن...., ولكن مالا أفهمه هو....
 It's certainly true that..., but on the other hand....
- بدون شك أن.... حقيقي, ولكن من جانب آخر...
 I can see that...., but I think it's also important to consider....
- أستطيع أن أرى أن...., ولكن من المهم أيضا أن نأخذ بعين الاعتبار...
 That makes sense, but could it also be true that....
 - هذا منطقي... ولكن من الممكن أيضا أن....

- I'd agree with you if...., but not if...
- أوافق على ذلك إذا ,....ولكن ليس إذا....
- I see what you mean with..., but I also think we need to consider.... • أرى ما تعنيه ب...., ولكني أظن أننا يجب أن نراعي...

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

<u>Constructive Disagreement</u> المخالفة البناءة

- I can appreciate your point about..., but I would disagree because....
- أقدر نقطتك عن...., ولكني أخالفك بسبب...
 That's interesting, however, from my point of view....
 - ذلك مثير للانتباھ ,على الرغم من ذلك ,من وجهة نظري...
- That may be the case, but in my experience.....
- I'm afraid I can't agree with... because
- I disagree. What about the situations where ...?
- I don't think that's the case because
- I'm not so sure about that because...
- I don't think your point about...necessarily follows because...
 لا أظن أن نقطتك عن.... بالضرورة صحيحة لأن....
- I don't really see it that way because....

• قد تكون تلك القضية, ولكن بخبرتى...

أخالفك الرأي. ماذا عن الحالة التي....؟

لا أظن بأن تلك هي القضية لأن...

لست متأكد من ذلك لأن...

• أخشى أنى لا أستطيع موافقتك على.... بسبب....

لا أرى ذلك بتلك الطريقة بسبب..

<u>Things to avoid</u> اشیاء لتحنیها

1. Avoid using words like never and always.

This type of language can easily lead to arguments about the wrong thing, and take a discussion completely off track.

<u>1</u> تجنب استخدام كلمات كابداً ودائماً

تلك الكلمات قد تؤدي بسهولة إلى منازعات عن الشيء الخاطئ, وقد تبعد النقاش عن محوره تماما.

<u>2. Avoid</u> expressing disagreement without explaining why or supporting your point. In a discussion, if you are going to disagree, it is only fair to explain why you disagree.

تجنب التعبير عن خلاف بدون شرح لماذا او دعم غايتك

في النقاش, إذا ستخالف الرأي, من العدل أن تفسر سبب مخالفتك.

3. Avoid criticizing the person who made the comment.

Everyone is entitled to their opinion. Just because someone thinks differently doesn't make them better or worse than you. Sticking to comments about ideas keeps the dialogue interesting and avoids making it personal.

- <u>3</u> تجنب انتقاد الشخص الذي يقدم تعليق
- كل شخص مخول لرأيه. وليس فقط لأن أحدهم يفكر بطريقة مختلفة يجعله ذلك شخص أفضل أو أسوء منك. التشبث بالرأي الخاص يجعل الحوار شيق ولا يجعله شخصي.

LANGUAGE LEARNING STRATEGE تعلم استراتيجية اللغة

Understanding incomplete sentences will help your comprehend-sion. Sometimes people leave out (don't say) certain words, but you can still understand the meaning. People leave out words more often in informal speech than in formal speech or writing. The words that they leave out would not be stressed.

استيعاب الجمل الغير مكتملة سوف يساعدك. أحياناً الناس يتركون (لا يقولون) كلمات معينة، ولكن لايزال يمكن فهم المعنى الأشخاص في المحادثات الغير رسمية يتركون بعض الكلمات أكثر من الخطاب الرسمي أو في الكتابة. الكلمات التي يتجاهلونها لا تكون مشددة.

Example	Complete
You ready, Doris?	Are you ready, Doris?
We're open Saturday; closed on Sunday	We're open Saturday; <u>we're</u> closed on Sunday
You practice this?	Do you practice this?
Bet I will	l bet I will
If you already know what an Apple can doI do	If you already know what an Apple can doI do <u>already know what an Apple can do</u>
and you're ready to buy one now I am	and you're ready to buy one now I am ready to buy one now

Apply the Strategy تطبيق الاستراتيجية

<u>Notice</u> the last two examples: <u>I do I am</u>. It is very common to answer a question with a short answer. لاحظ في آخر مثاليين <u>أنا افعل، أنا</u>، من الشائع جداً الإجابة عليهم تكون قصيرة

	Lecture Eleven		برة الحادي عشر	المحاض	
		WHAT'S IN THE I			
اختيار المفردات:Vocabulary Check					
	Communication satellites Fax mac الفاكس الاقمار الصناعية للاتصالات		Electronic mail ايميل الكتروني	Technology التقنية	
	l environment ىيئة ثقافي	Inform	Videotape شريط فيديو	Entertain	
4		يخبر	سريط فيديو	تسلي	
1. The <u>fax mac</u>	hine and <u>electronic n</u>		inventions that help in وني هم آخر اختراعين الى تسا		
2. If you see an recording.	important event ha		ive a camera, you can m		
0		تسجيل <u>شريط فيديو</u> .	وأنت تملك الكاميرا، بإمكانك	ا رأيت حدث مهم يحصل و	
• •	-		ther things create our g		
			iefs, and the art and mu		
منا، والفنون	به العيش والعمل، معتقد	<u>بيئتنا التفاقية</u> متل طرية	لكن الكثير من الأشياء تصنع	عالم المادي جزء من بيئتنا, الموسيقي لدينا.	
4. Technology l world.	ike <u>communication s</u>	s <mark>atellites</mark> makes it po	ossible to send message		
worra.	يكل فورى حول العالم	لممكن ارسال الرسائل بش	لاتم الاتصالات جعلت من ا	يتكنولوجيا مثل الأقمار الصن	
5. Some people			rtain more than they in		
		يلي أكثر من أنها <u>تخبر</u> .	برامج التلفزيون الإخبارية <u>تس</u>	بعض يقول ذلك الكثير من	
	Underst	anding Weather Rep	فهم تقارير الطقس:oorts		
• It's sunny/wa	arm/dry/fair. معتدل	هو حار / دافئ / جاف			
• It's cloudy/pa	artly cloudy/overcast	م جزئياً / ملبد بالغيوم .:	هو غائم / غائم		
	re are thunderstorm	s/scattered shower	صف رعدية/ أمطار متفرقة.s	هو ماطر. هناك عوا	
 It's rainy. The 	/ice. It's freezing/icy	. ثلج. انه متجمد/ثلجي .	هناك		
	• It's cool/chilly/foggy. انه بارد/قارس/ضبابي				
• There's snow	د/قارس/ضبابي .y/foggy				
• There's snow • It's cool/chill	eezy. انه عاصف/نسیم انه عاصف/نسیم				
• There's snow • It's cool/chill					
• There's snow • It's cool/chill					

صفات المقارنة والتفضيل:Comparative and Superlative Adjectives LET'S START ©

Adjectives and adverbs are words the modify other words. The comparative form of an adjective or adverb compares two things. The superlative form of an adjective or adverb compares three of more things. . الصفة والحال هي كلمات تعدل كلمات أخرى. صيغة المقارنة للصفة أو الحال تستخدم لتقارن بين شيئين. وأكثر.

مقارنة وتفضيل الصفات: Comparative and Superlative Adjectives			
الصفة Adjective	المقارنة Comparative	التفضيل Superlative	
بارد Cold	أبرد Colder	الأكثر برودة The coldest	
جاف Dry	أكثر جفافا Drier	الأكثر جفافاً The driest	
مشمس Sunny	مشمس أكثر (Sunnier (more sunny	الأكثر (the most sunny) شمساً	
رطب Humid	أكثر رطوبة More humid	الأكثر رطوبة The most humid	
ماهي حالة الطقس في?What's the weather like in			

ماهى صيغة المقارنة?"What is a "comparative form

صيغة المقارنة تعبر عن فكرة "أكثر " 'Comaprative form expresses the idea of 'more

fast -er

Remarkable Team

أسرع

My car is fast. But his car is faster.

سيارتي سريعة لكن سيارته اسرع

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

صيغة المقارنة?"Comparative form" كيفية بناء صيغة المقارنة?How is a 'comparative' form built

صفات بمقطع لفظي واحد One syllable adjectives	long <mark>er</mark>
صفات بمقطعين لفظيين منتهي بـ Two syllable adjectives ending in –y	funny <mark>ier</mark>
صفات من مقطعين أو ثلاثة Other two and three syllable adjectives	more modern
صفات شاذة مثل 'Irregular adjectives for example ' <u>good</u>	better
<u>Change of 'y' into 'i' تبديل</u>	

ماهي صيغة التفضيل?"What is a "superlative form

مقارنة تعبر عن فكرة "الأكثر"' Comaprative form expresses the idea of 'most'

صيغة التفضيل?"Superlative form كيفية بناء صيغة التفضيل?How is a 'superlative' form built

صفات من مقطع لفظي واحد One syllable adjectives	long <mark>est</mark>
صفات من مقطعين لفظيين منتهي بـ Two syllable adjectives ending in –y	funny <mark>iest</mark>
صفات من مقطعين أو ثلاثة Other two and three syllable adjectives	most modern
صفات شاذة مثل 'Irregular adjectives for example ' <u>good'</u>	best

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

:ملخص مقارنةSummary comparison

	المقارنة Comparative	التفضيل Superlative
طویل Long	اطول Long <u>er</u>	الأطول Long <u>est</u>
مضحك Funny	أكثر إضحاكاً Funn <mark>ier</mark>	الأكثر إضحاكاً Funn <u>iest</u>
حديث Modern	أحدث <u>More</u> modern	الأكثر حداثة Most modern
جيد Good	أفضل <mark>Better</mark>	الأفضل <u>Best</u>

Identify Items of Clothing: تعرف على قطع الملابس

- وشاح Scarf وشاح
- 2. Snow boots أحذية الثلج
- 3. Rain boots أحذية المطر
- 4. Heavy gloves قفازات ثقيلة
- 5. Umbrella مظلة
- معطف واقي من المطر Raincoat
- معطف Overcoat

CD 2, TR 32-35 Understanding Weather Reports:

For each report, write what you would probably wear or take with you for the day. هو الذي من المحتمل أن ترتديه أو تأخذه معك اليوم Weather Report 1: <u>umbrella, raincoat, rain boots</u> Weather Report 2: <u>nothing</u> Weather Report 3: <u>snow boots, overcoat, scarf</u> Weather Report 4: <u>nothing</u>

CD 2, TR 32-35 Understanding Weather Reports:

Listen again. For each report, tell the high and low temperatures the reporter give. استمع مرة أخرى. لكل تقرير، أخبرنا عن درجة الحرارة المرتفعة والمنخفضة التى ذكرها المذيع

	High	Low
Weather Report 1	50s	30s
Weather Report 2	100s	70s
Weather Report 3	28s	0
Weather Report 4	70s	50s

اللغة التي يمكنك استخدامها: لتعبير عن الموافقة:YOU CAN USE: Expressing Agreement

- بالتأكيد! من المؤكد! بالتأكيد! بطبيعة الحال! ! Of course! Certainly! Sure! Naturally •
- That's <u>true. True.</u> دلك صحيح. صحيح
- That's <u>right. Right</u>. حقيق. حقيقة
- That's a good point. Good point. تلك نقطة جيدة. نقطة جيدة المعنية عنه المعنية المعنية المعنية المعنية المعنية
- I <u>agree</u> (completely).
- I think so too. أعتقد ذلك أيضاً
- You <u>said it</u>! انت قلتها
- You're <u>absolutely right</u>. انت محق تماماً

Language you can use: Expressing Disagreement: اللغة التي يمكنك استخدامها: لتعبير عن عدم الموافقة

- I disagree (completely). I don't agree (at all). انا اعارضك. انا لا أوافقك
- That's <u>not true</u>. That's <u>not right</u>. ذلك غير صحيح. غير حقيقي
- That's <u>ridiculous</u>! (not polite) (غیر مهذب) •
- What <u>nonsense</u>! (not polite) (غير مهذب)
- I'm sorry to <u>disagree, but</u>... اعتذر لعدم الموافقة، لكن
- أرى وجهة نظرك، لكن ... I see your point of view, but...

مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Agree

Vocabulary Match:

لتعامل To cope	لتعامل مع مشكلة (a problem) لتعامل مع
لمکان آخر Somewhere else	مکان آخر Another place
لعب الالتقاط To play catch	To throw and catch a ball (with another person) لرمي والتقاط الكرھ مع شخص آخر
افضل صديق Best buddies	اصدقاء جيدين Very good friends
لئيم Mean	غير لطيفة ، على العكس No nice, unlike
لتحطيم To shatter	لکسر وتدمیر To break, destroy

<u>At home CD 2, TR 36-39</u> استيعاب الأرقام:Understanding numbers

13	30	13 th
4	14	4 th

Remarkable Team		نْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ
	أسئلة د. فهد بن دهيش لفصلين 1437 - 1438	
 How can you make a comp a. By adding "ier" at the end b. By adding "iest" at the end c. By adding "more" before t d. By adding "the most" before 	d of the adjective. he adjective.✔	R
 2. What is the superlative of a. uglier than b. the ugliest V c. ugliest d. the most ugly 	the adjective <u>"ugly"</u> ? تکرر السؤال لکن استبدل : Ugly = dry The ugliest = the driest	
3. Fill in the blank: I think thata. fastest than.		
b. faster		
c. faster than V		
d. fastest		
4. Describe the weather as " a. It's cloudy ∨	overcast" we mean that	
b. It's sunny c. It's rainy		
d. It's foggy		
ن بعد	مركز صدى الحروف (السويدي) لخدمات طلبه التعليم ع 93	

If you simply didn't hear a word or phrase, you can ask the speaker ببساطة إذا لم تسمع الكلمة أو العبارة، المتحدث بإمكانك الطلب من المتحدث

• Pardon? Excuse me? Could you repeat that? عذرا؟ عفوا؟ هل يمكنك إعادة ذلك؟

If you didn't understand the meaning, you can ask the speaker: إذا لم تستوعب المعنى، بإمكانك الطلب من المتحدث

• What does that mean? Could you explain that? ?ماذا يعنى ذلك؟ هل يمكنك شرح ذلك؟

استراتيجية تعلم اللغة : Language Learning Strategy

If you understand parts of words – prefixes (at the beginning of words), roots (the main parts), and suffixes (at the end), you can guess the meaning of words more easily. To do this, divide words into parts and analyze each part. ، جذور (الجزء الرئيسي)، جذور (تابعزاء الكلمات البادئات (تأتي في بداية الكلمات)، جذور (الجزء الرئيسي)، تستطيع تخمين معنى الكلمات بسهولة أكثر. لعمل هذا، قم بتقسيم الكلمة إلى أجزاء وحلل كل جزء.

البادئات Prefixes	re-	back; again الإعادة
	dis-	away; apart الخلو من
اللواحق Suffixes	-able	with ability; possible to المقدرة و الإمكان
	-al	الاتسام having property of

Remarkable Team		تَعِنْ بِاللَّهِ وَلَا تَعْجَزْ
	ل الجمل : Complete the sentences	laSÍ
a. breathable صالح لتنفس	صالحة للشرب b. drinkable	د. changeable متقلب
مالح للعيش d. livable	e. disposable يمكن التخلص منها/لاستعمال مرة واحدة	إعادة تدوير f. recyclable
. We need to clean up the w		عتاج لتنظيف المياه بحيث تكون <u>صالحة ا</u>
The air pollution is so bad t	hat sometimes the air isn't <u>a</u> .	<u> </u>
		وث الهواء سيئ جداً، لذا أحياناً الهواء غير م
neighborhood. The area isr		
	ة، لذلك غادر الجميع من الحي. فالمنطقة غ محمد منها: معليمات محمد من الحيد فالمنطقة غ	ũ
The weather is very <u>c</u>	these days. One minute it's warm,	and then suddenly it's cold. للقس <u>متقلب</u> جداً هذه الأيام. في لحظة يك
Don't throw away that bot	• • • • •	<u> </u>
		ترمى الزجاجة في الخارج. انها قابلة <u>لإعادة ا</u>
New parents like to use		
	<u>متعمال لمرة واحده</u> لأطفالهم.	باء الجدد يفضلون استخدام حفاظات <u>الاس</u>
	ماهي البادئات?What Are Prefixes	0
	ke "non-" and "re-" that have their	own meaning.
Prefixes combine with word	s to create new meanings. خاصة. البادئات تدمج مع الكلمات لخلق مع	ادئات هي المقطع الأول، لهم معانيهم ال
Pre + View = Preview (first l	قبل + ارسال = معاينة (عرض أول) (ook	
Super + Star = Superstar (to	جم = افضل نجم (افضل لاعب) (p player	أفضا + ن
enter a sur caperotar (to		
	الحروف (السويدي) لخدمات طلبه التعليم ع	

معانى البادئات Most Common Prefixes

Prefixes	Means	е.х.	
Anti	Against	Anti-war	<i>ض</i> ل
De	Opposite	Destroy	خلاف
Dis	Not	Opposite of	العكس، نفي
En(m)	Cause to	Encode, embrace	سبب آ
Fore	Before	Forecast	قبل, سابق
In(m)	In	Intake, implant	ضمن
Inter	Between	Interact	بين
Mid	Middle	Midway	منتصف
Mis	Wrongly	Mistake	خطأ
Non	Not	Nonsense	نفى
Over	Over	Overlook	فوق
Pre	before	Preview	قبل
Re	Again	Return	إعادة
Semi	Half	Semicircle	نصف
Sub	Under	Submarine	تحت
Super	Above	Superstar	فوق
Trans	Across	Transport	عبر
Un	Not	Unfriendly	نفى
Under	Under	Undersea	تحت
In,im,il,ir	Not	Injustice, impossible, illiterate, irreligious	نفس

ماهي اللواحق?What Are Suffixes

Suffixes are last syllables like "ed" and "ly" that have function and add meaning to the اللواحق هي آخر المقاطع لديها وظيفة واضافة معنى للجذور. .root Suffixes combine with words to change word function. اللواحق تُدمج مع الكلمات لتغيير وظيفتها.

تغير زمن الفعل (in the past) تغير زمن الفعل

- تحول الفعل إلى صفة (verb-adj) تحول الفعل إلى صفة
- تحول الاسم إلى صفة (noun-adj) تحول الاسم إلى صفة

مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Suffixes	Means	е.х.	
-able	Can be done	Doable	المقدرة
-al	Has property of	personale	صفة
-ed	Past verb	Turned	زمن الماضي
-en	Made of	Golden	مصنوع من
-er	Comparative	Higher	للمقارنة
-er	One who	Doer	الفاعل
-est	Superlative	Best, biggest	التفضيل
-ful	Full of	Careful, joyful	صفة
-iC	Having property of	Linguistic	صفة
-ing	Present participle	Running	الحاضر المستمر
-(t)ion	Act, process	Action	عملية
-(i)ty	State of	Infinity, sanity	حالة
-(t)ive	Adjective	Motive, votive	صفة
-less	Without	Fearless, careless	بدون
- <i>ly</i>	Having	Quietly, quickly	حال
-ment	Action, process	Enjoyment	عملية
-ness	State of	Kindness	حاله
-ous	Having	Joyous, religious	صفة
-5	More than one	Books	للجمع
- <i>y</i>	Having	Happy, windy	صفة

معاني اللواحق Most Common Suffixes

Read the prefixes on the clouds. Decide which one goes with each of the root word below. <u>Root</u> words are ones you can form new words from.

تحديد الكلمات بطرق مختلفة: Fixing words in different ways:

Read the words on the notice board. For each one, decide whether it has a prefix or suffix, or is a root word, and then write it into the correct column of the chart. Fill in the other columns beside it with your own suggestions.

أقرأ الكلمات ومن ثم قرر إذا كانت تحتوي على بادئات أو لواحق أو انها كلمات جذرية، اكتب على كلمة في مكانها الصحيح. ثم قم بتعبئة الجدول بمقترحاتك أنت.

واضح Clearly	نشاط Active	قطع الأشجار Deforest	سلوك Behavior
صبياني Boyish	غير مرئي Invisible	مظهر Appearance	عمل Work
غير لطيف Unkind	صادق Honest	موازنة Balancing	ساعة Clock

Word with a prefix كلمة تسبقها بادئة	Root word کلمات جذریة	Word with a suffix کلمه تختم بلاحقة
Unclear	Clear	Clearly
super boy	Воу	boyish
Unkind	Kind	Unkindly

هل يمكنك استخدام الزوائد الشائعة? Can you use common affixes

I have a different idea; Iagree.	Dis-
That can't be; it's justpossible.	im-
Say that again; pleasepeat it.	re-
Aliens look bad; they arefriendly.	un-
Tina took the car since she wantit.	-ed
Now the car is run down the road.	-ing
Tina is in a hurry; she's driving quick	-ly
Do you think that she has any ticket?	-S
	That can't be; it's justpossible. Say that again; pleasepeat it. Aliens look bad; they arefriendly. Tina took the car since she want it. Now the car is run down the road. Tina is in a hurry; she's driving quick

Examples:

Q: Question 4 is difficult, isn't it?
 سؤال 4 صعب، أليس كذلك؟
 سؤال 4 صعب، أليس كذلك؟
 يرتفع الصوت نهاية السؤال عندما لا نكون متأكدين من الإجابة!
 Q: Question 4 is difficult, isn't it?
 سؤال 4 صعب، أليس كذلك؟
 ينخفض الصوت نهاية السؤال عندما نكون متأكدين من الإجابة

COMMON EXORESSIONS IN CONVERSATION

Introducing Someone	Responses
 - I'd like you to meet This is a friend of mine (my brother, sister, etc.) Have you met? 	Nice (Glad, Pleased) to meet you.
Ending a Conversation	
Well, I've got to run. Good-bye. See you later (Friday, etc.). Have a good day. Have a good weekend	I have to go now, but I'll see (call) you It's been good seeing you (talking to you). Talk to you soon. Keep in touch.
Expressing Thanks	Responses
Thanks. Thank you very much (so much) That was very kind of you, How thoughtful! I appreciate it. I'm very grateful.	You're welcome. Don't mention it.

مركز صدى الحروف (السويدي) لخدمات طلبه التعليم عن بعد 101 اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

Giving an Apology	Responses
l'm very sorry.	No problem.,
Excuse me.	That's ok. That's all right.
Forgive me.	Don't worry about it. a
It was my fault.	

Useful Expressions:

Making Predictions Work with a partner. Decide what you can say in the following situations. (There are many possible answers).

> تعبيرات مفيدة: اعمل مع شريك. قرروا ماذا يمكن أن يقال في المواقف التالية. (توجد العديد من الإجابات ممكنة)

المواقف SITUATIONS

ما يمكن ان يقال WHAT YOU CAN SAY

1.___By mistake, you have just stepped

بالخطأ، دعست على قدم شخص ما .On someone's foot

2.___You are introducing a friend to your

تقدم صديقك لوالديك Parents.

3____You're talking with a friend at school,

But you need to leave because you have a class.

تتحدث مع صديق المدرسة، لكن يجب عليك الذهاب لديك درس

4. Someone gives you a present. You

أحدهم يعطيك هدية لم تكن متوقعها .Weren't expecting it

I'm very sorry

Have you met my friend...

Well, I've got to run

how thoughtful!

How can I get to... Could you tell me where ... is? Is..... Far from here? I'm looking for In what direction is ...?

- 1. The post office is across the street from the bank.
- 2. The bakery is down the street from the post office.
- 3. The Laundromat is next to (beside) the grocery store.
- 4. The drugstore is around the corner from the laundromat

Reduction :

Can you hear the difference between the long forms and the short forms? Note: The short forms are not correct in writing.

LONG FORM	REDUCTION	SHORT FORM
Do you have any pets?	You → ya	Do ya have any pets?
What's your name?	What's you $ ightarrow$ watcher	Watcher name?
Does this bus go to Geary Street?	Go to \rightarrow goda	Does this bus goda Geary Street?
Do you want to see the kitchen?	Want to → wanna	Do you wanna see the kitchen?
You have to have exact change.	Have to \rightarrow hafta	You hafta have exact change

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

In all cultures, there are questions that are common to ask a new acquaiatance and other guestions that people consider impolite.

People in the U.S. usually *don't* ask:

People in the U.S. *frequently* ask:

• How old are you?

- What do you do?

- Are you married?
- How much money do you make?
- (What kind of work?)
- Where are you from?

It's not very polite to call a women lady Miss is much more polite.

Ma'am is for older women.

You can call a man sir, but it's not polite to call a man mister without his last name.

ليس من المهذب دعوة النساء بـ"السيدة" بينما آنسة أكثر تهذيباً. "سيدتي" للنساء المُسنات. بإمكانك دعوة الرجل بـ"السيد" لكن ليس من المهذب ان تدعوه بـ"السيد" بدون ذكر اسمه الأخير

* In most restaurants in the Middle East customers leave a 10% tip for the waiter a little more if the service was excellent and a little less for poor service. You can ask for separate checks if you and a friend are paying separately. That way it's easier to know how much each person should pay. If you are in a large group, the waiter may not want to do separate checks, however.

معظم عملاء المطاعم في الشرق الاوسط يدفعون بخشيش 10% للنادل وأكثر إذا كانت الخدمة ممتازة وأقل من ذلك بكثير إذا كانت الخدمة سيئة. بإمكانك طلب شيكات منفصله إذا كنت انت وصديقك ستدفعون بشكل منفصل. تلك الطريقة الأسهل لمعرفة كم يجب أن يدفع كل شخص. إذا كنت في مجموعة كبيرة فالنادل قد لا يريد عمل شيكات منفصلة.

In some restaurants, no one brings you your food because the restaurant is self-service or buffet style. This means that you get your own plate and serve yourself. In these restaurants, you don't have to leave a 10 percent tip. You can leave a smaller tip if you like.

في بعض المطاعم، لا أحد يحضر لك طعامك لأن هذه المطاعم توفر الخدمة الذاتية أو نظام البوفيه. هذا يعني انك تعد طبقك وتخدم نفسك. في هذه المطاعم لست مضطر لدفع 10 بالمئة. لكن بإمكانك دفع القليل عند المغادرة ان اردت.

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

'will' OR 'going to' :

Kate: Anna is in a hospital.

• <u>I'll</u> visit her tomorrow.

<u>I'm going to</u> visit her tomorrow.

Ben: Is she? I'll visit her tomorrow.'

Kate: Anna is in a hospital.

Ben: I know. I'm going to visit her tomorrow.'

<u>After You Listen:</u> LANGUGE YOU CAN USE: ORDERING FOOD IN A RESTAURANT

Below are phrases you can use when ordering food in a restaurant.

عبارات بإمكانك استخدامها عند طلب الأكل في المطعم

Waiter	Customer
May I take your order?	What do you recommend?
What would you like?	What's the special today?
Would you likewith that?	How much is that?
How is everything here?	What's the soup of the day?
May I take your plate?	l'll have/l'd like
Would you like coffee or dessent?	May I have the check, please?

LANGUAGE YOU CAN USE: GIVING ADVICE

Here are some phrases you can use when giving advice:

- You should (shouldn't)...
- I advise you (not) to
- You ought (not) to ...
- I recommend that you (not)
- You had better (not)

	Lecture Four tenth	المحاضرة الرابعة عشر
		Review Lectures 9-12
MA	TQH	
		من التعاريف . the word on the left? Put its letter on the line
	الكلمة التي على اليسار، ضع الحرف	ee ee
	nthropologist الانثروبولوجيا esearch بحث	a. fight with words b. person who studies human culture
	•	c. chance to do something
a 4. A	جدال rgue	d. studies (noun)
	•	d. studies (noun) e. be likely (probable) to
	•	
	•	e. be likely (probable) to
c5. Tu	تحويل Irn	e. be likely (probable) to <u>Vocabulary Match:</u>
c5. Tu	تحويل Irn To cope لتعامل	e. be likely (probable) to <u>Vocabulary Match:</u> To deal with (a problem)
5. Tu	تحويل Irn تحويل To cope مكان اخر Somewhere else	e. be likely (probable) to <u>Vocabulary Match:</u> To deal with (a problem) Another place
5. Tu	تحويل Irn تحويل To cope مكان اخر Somewhere else لعب الالتقاط To play catch	e. be likely (probable) to <u>Vocabulary Match:</u> To deal with (a problem) Another place To throw and catch a ball (with another person)

_f_1. Upper management	a. not trying to be polite or nice
<u>d</u> 2. Firm (noun)	b. class to study a specific subject
h_3. Issue	c. to make something less shocking or unkind
<u>b</u> 4. Seminar	d. corporation
_g_5. Blunt	e. very confident about one's own opinions
6. To buffer	f. higher-ups; bosses
_i7. To jibe	g. pushy; ready to attack
<u>e</u> 8. Assertive	h. a point to consider
<u>a</u> 9. Aggressive	i. to match, agree with

The Sound of it: استيعاب الاختصارات :Understanding Reductions

In normal or fast speech, you will hear reductions of some words. Listen to these examples. Can you hear the difference between the long forms and the short forms? (Note: The short forms are not correct in writing.)

في الكلام العادي أو السريع، سوف تسمع اختصارات لبعض الكلمات. أستمع لهذه الأمثلة. بإمكانك سماع الفرق بين الكلمات الطويلة والقصيرة؟ (ملاحظة: الكلمات القصيرة لا تستخدم في الكتابة)

Long Form	Reduction	Short Form
Get out of here.	Outta	Get outta here
<u>Give me</u> that book	Gimme	Gimme that book
Let me ask you something	Lemme	Lemme ask you something
l <u>don't know</u>	Dunno	l dunno
You like it, <u>don't you</u> ?	Doncha	You like it, doncha?
You liked it, <u>didn't you</u> ?	Didncha?	You liked it, didncha?

LANGUGE YOU CAN USE: MAKING AN APPOINTMENT:

When you make an appointment, both speakers need to agree on the time. What can you say if the other person suggests a time that is not possible for you? You can say several different things. Here's an example from the previous section.

```
عند تحديد موعد، المتحدثين يحتاجون لاتفاق على الوقت. ماذا تقول عندما يحدد الشخص الآخر وقت غير مناسب لك؟
بإمكانك قول عدة اشياء مختلفة. هنا مثال من القسم السابق.
```

A: Could I make an appointment for an interview?

B: Yes, of course. How's Tuesday morning at 10:00?

A: I'm afraid I have a class at that time. Could we make it in the afternoon?

B: Sure. How about 3:00?

A: Great.

Don't be shy about asking for a different time or day!

- هل استطيع تحديد موعد للمقابلة؟ - نعم، بالطبع. ماذا عن صباح الثلاثاء في تمام الساعة 10:00 - انا أخشى ان يكون لدي درس بذلك الوقت. هل يمكن جعله بعد الظهر؟ - بالتأكيد. ماذا عن الساعة 3:00؟

- عظيم!

- لا تخجل من السؤال عن وقت أو يوم آخر!

اسْتَعِنْ بِاللَّهِ وَلَا تَعْجَزْ

Remarkable Team

Language you can use: Returning things to a store: لغة يمكنك استخدامها لإعادة الأشياء للمحل

- I'd like to return this. أريد إرجاع هذا
- I'd like to make an exchange. أريد تبديل
- I have the receipt (sales slip) right here. لدي إيصال (وصل بيع) هنا
- I'd like a refund. أريد استرداد المال
- This _____ is broken (too large, the wrong size). (کبیر جداً، حجم خاطئ)

: استيعاب تقرير الطقس Understanding Weather Reports

- It's sunny/warm/dry/fair.
- It's cloudy/partly cloudy/overcast.
- It's rainy. There are thunderstorms /scattered showers.
- There's snow/ice. It's freezing/icy.
- It's cool/chilly/foggy.
- It's windy/breezy.

لغة يمكنك استخدامها لطلب توضيح : Language you can use: Asking for clarification

If you simply didn't hear a word or phrase, you can ask the speaker:

ببساطة إذا لم تستمع للكلمة أو العبارة، بإمكانك الطلب من المتحدث

Pardon? Excuse me? Could you repeat that?

If you didn't understand the meaning, you can ask the speaker:

إذا لم تستوعب المعنى، بإمكانك الطلب من المتحدث

What does that mean? Could you explain that?

Do you know common prefixes?

هل تعرف البادئات الشائعة؟

Anti <mark>(c)</mark>	a.	between
De	b.	cause to
Dis*	c.	against
En(m)	d.	in
Fore <mark>(e)</mark>	e.	before
ln(m)	f.	not
Inter <mark>(a)</mark>	g.	opposite
Mid <mark>(i)</mark>	h.	wrong
Mis <mark>(h)</mark>	i.	center
Non <mark>(j)</mark>	j.	not
Over <mark>(m)</mark>	k.	half
Pre <mark>(n)</mark>	Ι.	again
Re <mark>(l)</mark>	m.	above
Semi <mark>(k)</mark>	n.	before
Sub	о.	across
Super <mark>(r)</mark>	p.	below
Trans	q.	not
Un	r.	above
Under <mark>(p)</mark>	s.	below
In, II, Ir		
	De Dis* En(m) Fore (e) In(m) Inter (a) Mid (i) Mis (h) Non (j) Over (m) Pre (n) Re (l) Semi (k) Sub Super (r) Trans Un Under (p)	De b. Dis* c. En(m) d. Fore (e) e. In(m) f. Inter (a) g. Mid (i) h. Mis (h) i. Non (j) j. Over (m) k. Pre (n) I. Re (l) m. Sub o. Super (r) p. Trans q. Un r. Under (p) s.

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

Do you know common suffixes? هل تعرف اللواحق الشائعة؟

1. –able <mark>(f)</mark>	a. Past
2. –al <mark>(b)</mark>	b. Made of
3. –ed <mark>(a)</mark>	c. Having
4en	d. One who
5. –er <mark>(d)</mark>	e. Comparative
6. –er <mark>(e)</mark>	f. Can
7est <mark>(g)</mark>	g. Superlative
8. –ful <mark>(I)</mark>	h. Present participle
9. –ic <mark>(k)</mark>	i. State of
10. –ing* <mark>(h)</mark>	j. Without
■11. –(t)ion	k. Having property of
12. –(t)ty	I. Full of
13(t)ive	m. Act
14less (j)	n. Adjective
15. –ly*	o. Without
16. –ment	p. Action
17. Ness	q. Having
18s*	r. Having
19у	s. State of
	t. having

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

<u>NOTE:</u> Like adjectives some adverbs can take comparative and superlative

ملاحظة : مثال الصفات في بعض الحالات تأخذ صيغة المقارنة و التفضيل

forms, with <u>-er</u> and <u>-est</u>:

Sally works hard. سالي تعمل بجد Steve works harder than Sally سالي Steve works harder than Sally Kathy and Sue work the hardest of all. كاثي و سو يعملان بجد أكثر من الجميع *لنبدأ التمارين:Let's Start Exercising*

1. The weather in winte	er is	than it is in summer.
A. colder √		B. cold
C. coldest		D. the coldest
2. I have	money than you do.	
A. much √		B. more
C. most		D. least
3. Abdullah is	of all boys.	
A. the fastest √		B. the most fastest
C. fast	P/	D. faster

LANGUAGE LEARNING STARATEGY:

استراتيجية تعلم اللغة:

Understanding incomplete sentences will help your comprehension. Sometimes people leave out (don't say) certain words, but you can still understand the meaning. People leave out words more often in informal speech than in formal

speech or writing. The words that they leave out would not be stressed.

استيعاب الجمل الغير مكتملة سوف تساعدك على فهمك. الأشخاص في بعض الأحيان يحذفون (لا يقولون) كلمات معينه، لكن لاتزال تستطيع فهم المعنى. الكلمات التي لا يقولها الأشخاص في الكتابات الغير رسمية أكثر بكثير من الكتابات أو الخطابات الرسمية. تلك الكلمات التي لا تقال ليست للتأكيد.

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

A.Listen to these examples of incomplete sentences from this chapter:

استمع لهذه الأمثلة من الجمل الغير مكتملة :

Example	Complete Sentence
You ready, Doris?	Are you ready, Doris?
We're open Saturday; closed on Sunday.	We're open Saturday; we're closed on Sunday.
You practice this?	Do you practice this?
Bet will.	I bet will.
If you already know what an Apple can doI do.	If you already know what an Apple can doI do already know what an Apple can do.
Example	Complete Sentence
and you're ready to buy one nowI am.	and you're ready to buy one nowI am ready to buy one now.

Notice the last two examples: I do. I am. It is very common to answer a question with a short answer. لاحظ أخر مثالين:

I do. I am.

من الشائع جداً أن نجيب على الأسئلة ب"الأجوبة القصيرة"

اسْتَعِنْ بِاللهِ وَلَا تَعْجَزْ

- 6. All these expressions are commonly used in a restaurant except for...
- a. What's the special today?
- b. May I have the check please?
- c. What do you recommend?
- d. Do you want to see the kitchen? **V**

7. "Anti" is a commonly used affix. What does it mean?

- a. a prefix means against. **V**
- b. a suffix means against.
- c. a prefix means between.
- d. a suffix means between.

8. If you want to sound more polite and gentle when giving a suggestion, which sentence should you use?

- a. Look it up in the map.
- b. You could look it up in the map.
- c. You hafta look it up in the map.
- d. You had better look it in the map. V

الواجبات

 What is the best and nicest response when someone gives an apology? Nice to meet you
 I have to go now
 Talk to you soon

 That's OK. That's all right √

2.What is the best and nicest response when someone introduces another? Don't mention it No problem Keep in touch Glad to meet you V

3.What is the reduction of the phrases (what's your kind of food?) What is your kinda food? Whatcher kinda food? ↓ Whater your kinda of food? What's ya kinda food?

4.IF you are a policeman, what should you say to someone who break the laws?
You shouldn't break the laws. It's illegal.
You had better not to break the laws. This is illegal behavior.
You must not break the laws. √
You out to break the laws.

5.If you want to express an disagreement with another person you should say That's true. You are right.
It's kind of you.
I will see you later.
I see your point of view but....

6.Where is the right stress patter of Can or Can't here I can ride a BIKE. I can't ride a Bike I can Ride a bike. I CAN'T RIDE a BIKE √

7.if you want to ask politely someone for more clarification, you should say Excuse me? What on earth do you say Excuse me? Could you go now and say it Could you repeat that V Hm! What's that

8.When Americans are not enthusiastic, their voices' intonation usually...
Goes very down
Doesn't go up √
Goes up a lot
Goes normal

9.In English, when you want to respond to a negative question or statement with intonation that goes up at the end such as "you don't have ONE? You should say ... No, I don't √ yes, I don't

Maybe yes Yes, that's right. I don't have one

10.What is the superlative of "unpleasant"? unpleasant must unpleasant v more unpleasant unpleasantest

تمت بفضل الله وعونه والحمدلله رب العالمين ..كل المنى لكم أحبتي بالدرجات العليا بالدنيا والآخره