

March Revision 2021

For Preparatory Year 1

مراجعة شهر مارس (تدريبات الاختياري)

للف الأول الإعدادي

الفصل الدراسي الثاني ٢٠٢١

A Group of Experts of English

يعتمد هذا السؤال على المفردات التي تم حفظها في الوحدات و على القواعد.
سنبدأ أولاً بالكلمات

مراجعة أهم كلمات الوحدة السابعة

أماكن Places

funfair	ملاهي	planetarium	القبة السماوية	swimming pool	حمام سباحة
museum	متحف	sports centre	مركز رياضي	football stadium	استاد كرة قدم
restaurant	مطعم	aquarium	متحف أحياء مائية	cave	كهف
exhibition	معرض	canteen	كانتين / مقصف	island	جزيرة
theatre	مسرح	bowling alley	صالة بولينج	jungle	أدغال
shop	محل	beach	شاطئ	area	منطقة

الموسيقى music

rock	الروك	traditional	تقليدية	musical instrument	آلة موسيقية
pop	البوب	classical	الكلاسيكية	the trumpet	ترومبيت / بوق
jazz	الجاز	musician	موسيقيار	The piano	البيانو
opera	أوبرا	concert	حفلة موسيقى		

صفات Adjectives

nearby	قريب	fantastic	رائع	dead	ميت
alone	بمفرده	surprising	مدهش	different	مختلف
wet	مبلل / رطب	interesting	شيق	friendly	ودود
windy	عاصف	terrible	فظيع / رهيب	delicious	لذيذ
warm	دافئ	nervous	عصبي	hungry	جائع
strong	قوي	frightened	خائف	effective	فعال

كلمات أخرى Other Words

wheel	عجلة	adventure	مغامرة	voice	صوت إنسان
sailor	بحار	opinion	رأي	sound	صوت شيء
diary	مذكرات	storm	عاصفة	decision	قرار
uniform	زي موحد	coconut	جوزهند	solution	حل
interview	مقابلة	statues	ثماثيل	challenge	تحدي
doodles	رسومات	information	معلومات	stone	حجر

Verbs

decide- d	يقرر	discuss- ed	يناقش	rise - rose - risen	يرتفع
move- d	ينتقل	respect- ed	يحترم	sink - sank - sunk	يغرق
hope- d	يأمل	respond- ed	يستجيب	fall - fell - fallen	يقع
include- d	يتضمن	prefer- preferred	يفضل	ride- rode - ridden	يركب
share- d	يشارك	plan- planned	يخطط	find- found - found	يجد
select- ed	يختار	lose - lost - lost	يفقد	teach- taught - taught	يعلم

ride on a big wheel	يركب عجلة الملاهي	move to + مكان	ينتقل الى مكان
see an exhibition about ...	يرى معرض عن ...	listen to ...	يستمع الى
go + ing أنشطه أو ألعاب تنتهي بـ	يذهب ...	drive from ... to	يقود من .. الى
play + ألعاب الكرة / آلات موسيقية	يلعب / يعزف	want to + مصدر	يريد أن
have breakfast / lunch / dinner	يتناول	try to + مصدر	يحاول أن ...
have a math lesson	لديه درس رياضيات	learn to + مصدر	يتعلم أن
have a haircut	يحصل على قصة شعر	plan to + مصدر	يخطط لـ ...
have a barbecue	يقوم بالشواء	at the end of ...	في نهاية ...
live on an island	يعيش على جزيرة	frightened of ...	خائف من ...
arrive on the island	يصل على الجزيرة	opinion about / of	راي في / عن
walk on the beach	يمشي على الشاطئ	look for	يبحث عن
sleep on a bed	ينام على سرير	talk about	يتحدث عن
do activities / things with ...	يقوم بأنشطة .. مع	find out	يكتشف
aged five	عمره خمس سنوات	written by + شخص	كتبت بواسطة
write a diary / songs	يكتب يوميات/ اغاني	stop + v.+ing	يتوقف عن شئ
on + Sunday / my birthday	في يوم / يوم ميلادي	go downstairs	ينزل للدور السفلي

Choose the correct word from a, b, c or d:

- A/An is an indoor centre where you can look at sea animals and fish living in water.
a. **planetarium** b. **aquarium** c. **stadium** d. **funfair**
- A/An is a place where you can go bowling.
a. **planetarium** b. **aquarium** c. **stadium** d. **bowling alley**
- A/An is an indoor centre where you can learn about stars and planets.
a. **funfair** b. **aquarium** c. **stadium** d. **planetarium**
- A/An is a building to keep and display important things from the past.
a. **museum** b. **aquarium** c. **stadium** d. **bowling alley**
- A/An is a place where you can play or watch sports matches.
a. **planet** b. **aquarium** c. **stadium** d. **bowling alley**
- Terrible means very
a. **bad** b. **good** c. **happy** d. **well**
- When you are worried or frightened about something, you feel
a. **nice** b. **nervous** c. **well** d. **good**
- A wise man a good decision.
a. **does** b. **tries** c. **makes** d. **looks**
- This musician famous songs.
a. **writes** b. **looks** c. **takes** d. **does**
- A/ An is large brown hard nut that grows on a palm tree.
a. **coconuts** b. **raisin** c. **tree** d. **chocolate**

11. Nadia, five, is frightened of the dark.
a. **aging** b. **ages** c. **age** d. **aged**
12. Marwan saw a/ an about dinosaurs in the science museum.
a. **meeting** b. **decision** c. **interview** d. **exhibition**
13. I rode on the big in Dream Park last week.
a. **wall** b. **whale** c. **wheel** d. **well**
14. You can see a lot of in the Egyptian Museum.
a. **studies** b. **temples** c. **centres** d. **statues**

WB/ SB Exercises

15. Let's go on the big wheel at the this weekend!
a. **funfair** b. **aquarium** c. **planetarium** d. **bowling alley**
16. I loved the fish, but I didn't see any whales at the
a. **aquarium** b. **funfair** c. **planetarium** d. **bowling alley**
17. It was great at the My team won 2-0!
a. **funfair** b. **aquarium** c. **football stadium** d. **planetarium**
18. We learnt a lot about the Earth and the moon at the
a. **aquarium** b. **funfair** c. **planetarium** d. **bowling alley**
19. The balls are very heavy at the
a. **funfair** b. **aquarium** c. **bowling alley** d. **planetarium**
20. I like , but it is difficult to open them!
a. **coconuts** b. **books** c. **vegetables** d. **chocolate**
21. My grandfather was a and visited countries all over the world on ships.
a. **soldier** b. **sailor** c. **baker** d. **vet**
22. Do you like working with other people, or do you prefer to work ?
a. **once** b. **own** c. **alone** d. **lonely**
23. I didn't like this story. I thought the writing was
a. **fantastic** b. **great** c. **nice** d. **terrible**
24. Do you think this glass bottle will in the water?
a. **walk** b. **fly** c. **sink** d. **run**
25. People first played music a long time ago.
a. **pop** b. **traditional** c. **rock** d. **jazz**
26. When you put a stone in water, it will
a. **float** b. **fly** c. **sink** d. **run**
27. music is sometimes very loud.
a. **Pop** b. **Traditional** c. **Rock** d. **Jazz**
28. means not with other people.
a. **Once** b. **Own** c. **Alone** d. **Lonely**
29. A/ An is a person who travels on ships or boats for a job.
a. **scientist** b. **sailor** c. **engineer** d. **architect**
30. We decided to play basketball at the sports
a. **match** b. **wheel** c. **funfair** d. **centre**
9. I wear my school every day.
a. **clothes** b. **uniform** c. **flag** d. **canteen**

Past time expressions التعبيرات الدالة على زمن الماضي
نستخدم التعبيرات الدالة على زمن الماضي عندما نتحدث عن وقت حدوث الشيء.

Yesterday أمس / this morning هذا الصباح
in + شهر / عام (in 1999 / in October) / منذ ... ago
الاسبوع / الشهر / العام الماضي (last week / month / year ...)

- 📖 I **went** to the museum **last** night. I **went** bowling three days **ago**.
- 📖 I **didn't walk** to school yesterday.
- 📖 What **did** you **do** yesterday?
- 📖 **Did** you play football yesterday? Yes, I **did**. Or No, I **didn't**.

أنواع الأسئلة types of question

1. Yes / No questions

يبدأ بفعل مساعد مثل (Do / Can / Have / Are / Is ...) والاجابة Yes / No

- **Did** you go to the park? Yes, I **did**. / No, I **didn't**.
- **Are** you happy? Yes, I **am**. / No, I **'m not**.
- **Can** you swim? Yes, I **can**. / No, I **can't**.

2. Wh- questions

- وهو الذي يبدأ بأداة استفهام مثل ...

how / what / when / where / which / who / whose / why

- و لتكون السؤال تذكر الاتي ...

علامة استفهام + تكملة + فعل + فاعل + فعل مساعد + أداة استفهام

- **What music** does he like?

He likes **pop**.

- **When** did you go to the museum?

I went to the museum **yesterday**.

و نلاحظ هنا أن الصوت عادة ما **ينخفض** في نهاية هذا السؤال.
لاحظ التحويلات من الاجابة للسؤال والعكس.
تذكر استخدام نفس الفعل ونفس الزمن للاجابة على السؤال.

ملحوظة:

you	إلى	I	نحول
you	إلى	we	نحول
your	إلى	my	نحول
your	إلى	our	نحول
are you	إلى	I'm	نحول
were you	إلى	I was	نحول

Because / Although

because لأن:

تستخدم لتبين السبب / بعدها سبب

His ship sank **because** there was a terrible storm.

although بالرغم من:

تستخدم لتبين التناقض

Although I'm hungry, I don't want to eat another dead fish.

Choose the correct word from a, b, c or d:

1. Omar breakfast at 7 o'clock this morning.
a. **have** b. **had** c. **having** d. **has**
2. I my best friend at the club yesterday.
a. **meet** b. **meeting** c. **met** d. **meets**
3. Jana a maths lesson at school this morning.
a. **have** b. **had** c. **having** d. **has**
4. I swimming in the pool with my friends last Friday.
a. **went** b. **go** c. **going** d. **goes**
5. was your last birthday? - It was nice.
a. **Did** b. **How** c. **What** d. **Where**
6. What did you last weekend?
a. **does** b. **do** c. **did** d. **doing**
7. you got a new school bag?
a. **Has** b. **Do** c. **Have** d. **Does**
8. Crusoe sleep on a bed.
a. **can't** b. **don't** c. **hasn't** d. **haven't**
9. She went to school she felt ill.
a. **so** b. **because** c. **although** d. **to**
10. see the island?
a. **Were you** b. **Have you** c. **Can you** d. **Are you**
11. Khalid went to the park ten minutes
a. **since** b. **then** c. **ago** d. **next**
12. What time you go to school? - I go to school at 7 o'clock.
a. **does** b. **did** c. **do** d. **have**
13. Did you shopping at the weekend?
a. **goes** b. **went** c. **going** d. **go**
14. you got a blue pen?
a. **Do** b. **Are** c. **Have** d. **Did**
15. you taller than your brothers and sisters?
a. **Do** b. **Are** c. **Have** d. **Did**
16. your best friend speak French?
a. **Has** b. **Have** c. **Can** d. **Are**
17. did you go to the museum? - I went there two weeks ago.
a. **How** b. **Where** c. **Why** d. **When**
18. Do you like jazz? - No, I like jazz, but I like pop.
a. **doesn't** b. **don't** c. **didn't** d. **can't**
19. you got any sisters? - Yes, I've got two sisters.
a. **Do** b. **Are** c. **Have** d. **Did**
20. I like fruit it's good for me.
a. **so** b. **because** c. **although** d. **to**
21. do you come to school? - I come to school by bus.
a. **How** b. **Where** c. **Why** d. **When**

22. Ola loves playing tennis she is not very good at it.
 a. **so** b. **because** c. **although** d. **to**
23. We stayed in a hotel we were very tired.
 a. **so** b. **because** c. **although** d. **to**
24. The pizza was really good it was expensive.
 a. **so** b. **because** c. **although** d. **to**
25. It was a terrible day my team lost 5-2.
 a. **so** b. **because** c. **although** d. **to**
26. The last time I to a stadium was in 2015.
 a. **go** b. **going** c. **went** d. **goes**
27. Hassan moved to Cairo a week ago. That was week.
 a. **last** b. **next** c. **the following** d. **after**
28. Have you got a new jacket? No, I
 a. **hasn't** b. **didn't** c. **haven't** d. **don't**
29. Can Mona swim? Yes, can.
 a. **he** b. **we** c. **I** d. **she**
30. What you do last Sunday?
 a. **does** b. **do** c. **did** d. **have**
31. I a match yesterday.
 a. **watched** b. **watch** c. **watches** d. **watching**
32. My laptop stopped two days ago.
 a. **work** b. **works** c. **worked** d. **working**
33. It's ten past ten. The ten o'clock bus left ten minutes
 a. **next** b. **last** c. **ago** d. **for**
34. I like this book it is funny.
 a. **so** b. **because** c. **although** d. **to**
35. Menna her English homework well yesterday.
 a. **does** b. **do** c. **doing** d. **did**
36. My father at the sports centre this afternoon.
 a. **did** b. **were** c. **was** d. **does**
37. How did Mayar on her first day at school?
 a. **feels** b. **feel** c. **felt** d. **feeling**
38. I a haircut two weeks ago.
 a. **have** b. **had** c. **having** d. **has**
39. What time is it? - It quarter past ten.
 a. **was** b. **had** c. **is** d. **has**
40. When did you go to the sports centre? I there four days ago.
 a. **went** b. **go** c. **going** d. **goes**
41. Can your best friend speak French?
 a. **speaks** b. **speaking** c. **spoke** d. **speak**
42. What time go to school every day?
 a. **did** b. **does** c. **do** d. **have**

مراجعة أهم كلمات الوحدة الثامنة

أماكن Places

country	دولة	the countryside	الريف	lake	بحيرة
city	مدينة	world	عالم	capital	عاصمة
pyramid	هرم	desert road	طريق صحراوي	mount	جبل
tower	برج	ground	ارض	temple	معبد
tunnel	نفق	building	مبنى	market	سوق
bridge	كوبري	city centre	وسط المدينة	fountain	نافورة

صفات Adjectives

deep	عميق	narrow	ضيق	beautiful	جميل
low	منخفض	wide	عريض	ugly	قبيح
high	مرتفع	modern	حديث	expensive	غالي الثمن
long	طويل	noisy	مزعج	cheap	رخيص
crowded	مزدحم	quiet	هادئ	dangerous	خطير
empty	فارغ	exact	مضبوط / دقيق	safe	آمن
polite	مؤدب	proud	فخور	main	رئيسي
afraid	خائف	busy	مشغول	grand	كبير
sure	متأكد	popular	شائع	valuable	قيم
famous	مشهور	missing	مفقود	able	قادر
historical	تاريخي	sunny	شمس	easy	سهل
wonderful	رائع	special	مميز / خاص	difficult	صعب

كلمات أخرى Other Words

tourist	سائح	suspension	معلق	floor	أرضية
view	منظر	glass	زجاج / زجاجي	century	قرن
sunset	غروب الشمس	achievement	إنجاز	collection	مجموعة
entrance	مدخل	ice skating	التزلج على الجليد	treasure	كنز
space	فراغ	competition	منافسة	display	عرض
skiing	التزلج	Mountain climbing	تسلق الجبال	column	عمود
traffic	مرور	measurement	قياس	reason	سبب
rules	قواعد	population	سكان	objects	أشياء
guidebook	دليل	Rosetta stone	حجر رشيد	parts	أجزاء

Verbs

describe- d	يصف	cross- ed	يعبر	give- gave - given	يعطي
use- d	يستخدم	check- ed	يراجع	mean - meant - meant	يعني
agree- d	يوافق	link- ed	يربط	take - took - taken	يأخذ
disagree- d	يعارض	protect- ed	يحمي	build - built - built	يبني
guess- ed	يخمن	design- ed	يصمم	meet- met - met	يقابل

under the ground	تحت الأرض	crowded with	مزدحم بـ
from different countries	من دول مختلفة	compare with	يقارن بـ
Two km from the pyramids	على بعد ٢ كم من الأهرام	agree with	يتفق مع
far from	بعيد عن	disagree with	لا يتفق مع
link the two Nile banks	يربط ضفتي النيل	know about	يعرف عن
walk across the bridge	يمشي عبر الجسر	teach about	يعلم عن
The world's widest bridge	أعرض جسر في العالم	special about	مميز بشأن
the view of the city	منظر المدينة	proud of	فخور بـ
enjoy + (v.+ing)	يستمتع	able to + مصدر	قادر على
start + (v.+ing)	يبدأ	need to + مصدر	يحتاج أن
do a quiz	يحل اختبار قصير	refer to ...	يشير إلى
It took + مدة + to build	استغرق بناءه ...	similar to	مشابه لـ
at sunset	وقت غروب الشمس	reason for	سبب لـ
in May (الشهور)	في مايو	on display	معروض
during + اسم (during the day)	أثناء (أثناء النهار)	make notes	يدون ملاحظات
the Valley of the Kings	وادي الملوك	look after	يعتني بـ

Choose the correct answer from a, b, c or d:

- The Tahya Masr goes over the Nile in Cairo.
a. **city** b. **tower** c. **tunnel** d. **bridge**
- The Cairo is the tallest building in Egypt.
a. **city** b. **tower** c. **tunnel** d. **bridge**
- Asyut is not a very big
a. **city** b. **village** c. **bridge** d. **tower**
- The Channel goes under the sea between England and France.
a. **city** b. **tower** c. **tunnel** d. **bridge**
- We need to buy some more water. This bottle is
a. **empty** b. **full** c. **filled** d. **noisy**
- Be careful you don't hit your head on the door. It is very
a. **high** b. **low** c. **noisy** d. **wide**
- Only people and bikes can go down that road because it is very
a. **high** b. **low** c. **narrow** d. **wide**
- The teacher was angry because all the students were very
a. **nice** b. **kind** c. **filled** d. **noisy**
- We can't swim across the river here because it is very
a. **wide** b. **noisy** c. **tall** d. **good**
- The market is always very busy at this time. Don't go now or it will be very
a. **free** b. **quiet** c. **empty** d. **crowded**

11. The Gotthard Tunnel in Switzerland is 2.3 km under the ground.
a. **tall** b. **long** c. **old** d. **high**
12. What do you about going to the sports club tonight?
a. **agree** b. **think** c. **disagree** d. **opinion**
13. What's your of doing a sport every week?
a. **agree** b. **think** c. **disagree** d. **opinion**
14. A: Do you that Thursday evening is the most expensive time to go to a sports club? - B: I think so.
a. **agree** b. **discuss** c. **disagree** d. **opinion**
15. means not safe.
a. **Happy** b. **Dangerous** c. **Quiet** d. **Expensive**
16. The opposite of *quiet* is
a. **sad** b. **noisy** c. **cheap** d. **narrow**
17. This building has no people in it. It is
a. **wide** b. **noisy** c. **tall** d. **empty**
18. The teacher asked the students to work in pairs and a quiz.
a. **throw** b. **do** c. **make** d. **let**
19. We should look our historical places.
a. **like** b. **after** c. **out** d. **at**
20. The Taheya Masr Bridge has a glass , so people can see the river.
a. **flower** b. **flour** c. **flag** d. **floor**
21. The Egyptian Museum has valuable
a. **treasures** b. **measures** c. **awards** d. **pleasure**
22. There is a at school to choose the best class.
a. **complete** b. **competition** c. **work** d. **map**
23. This building has a beautiful
a. **entry** b. **entrance** c. **cave** d. **hole**
24. What is your for coming late?
a. **cause** b. **because** c. **reason** d. **season**
25. A/ An is a period of 100 years.
a. **century** b. **decade** c. **month** d. **week**
26. than 37,000,000 people live in Tokyo.
a. **More** b. **About** c. **Over** d. **Under**
27. The bridge is about 25,000 metres
a. **deep** b. **tall** c. **high** d. **long**
28. The Cairo Tower is 187 metres
a. **deep** b. **tall** c. **high** d. **long**
29. The Tahya Masr bridge is the world's widest bridge.
a. **suspension** b. **information** c. **discussion** d. **expression**
30. The Museum has a big and a big garden.
a. **enter** b. **entrance** c. **express** d. **tunnel**
31. I bought a wonderful of books from the bookshop yesterday.
a. **team** b. **measure** c. **collection** d. **design**

أسئلة تبدأ بـ (How + صفة)

How long	كم طول (طريق / جسر / نهر ...) ؟
How long is the Cairo-Alexandria desert road ?	It's 220 km long.
How deep	كم عمق (محيط / بحر / بحيرة ...) ؟
How deep is Lake Baikal in Russia?	It's 1,642 m deep.
How high	كم إرتفاع (جبل / برج / تل ...) ؟
How high is Abraj Al-Bait Clock Tower ?	It's 601 m high.
How old	كم عمر ... ؟
How old is Luxor Temple ?	It's just under 3,500 years old.
How many + اسم جمع	كم عدد ... ؟
How many people live in Cairo?	More than 20 million people.

أي (للإختيار بين شيئين) (Which)

Which + (pyramid / building ...) is + (صفة + er) , اسم + or + اسم آخر ؟

Which pyramid is taller, **the Great Pyramid of Giza** or **the Red Pyramid**?

Comparative & Superlative

1. Short adjectives

وهي التي تتكون من مقطع واحد ...

- نستخدم للمقارنة بين شيئين أو شخصين أو مكانين .

صفة + er + than

- Ali is **taller** **than** Ahmed.

- نستخدم للمقارنة بين أكثر من شيئين أو شخصين أو مكانين .

the + صفة + est

- Ali is **the tallest** boy in our class.

2. Long adjectives

وهي التي تتكون من أكثر من مقطع ...

- نستخدم للمقارنة بين شيئين أو شخصين أو مكانين .

more / أقل + صفة + than

- Cairo is **more** crowded **than** Mansoura.

- نستخدم للمقارنة بين أكثر من شيئين أو شخصين أو مكانين .

the most / the least + صفة

- Cairo is **the most** crowded city in Egypt.

و هناك صفات مختلفة عن القاعدة السابقة و يجب حفظها...

Adjective	الصفة	Comparative	Superlative
good	جيد	better than	the best
bad	سئ	worse than	the worst
far	بعيد	further than	the furthest

Choose the correct word from a, b, c or d:

1. Mount Everest is than Mount Kilimanjaro.
a. **high** b. **highest** c. **the highest** d. **higher**
2. The Nile river is than the Amazon.
a. **longest** b. **longer** c. **long** d. **the longer**
3. Cairo is crowded than Aswan.
a. **most** b. **the more** c. **more** d. **many**
4. The pyramids at Giza are for tourists to visit than the Red Pyramid.
a. **easier** b. **easy** c. **more easy** d. **easiest**
5. The traffic is in a city than in the countryside.
a. **bad** b. **worse** c. **worst** d. **more bad**
6. Some people think maths is subject of all, but I think it is easier than social studies.
a. **the most difficult** b. **difficult** c. **more difficult** d. **the difficult**
7. I am shorter than my brother, but my sister is taller than him. She is in our family.
a. **the taller** b. **tallest** c. **the tallest** d. **tall**
8. Ice skating is safer than skiing, but mountain climbing is sport of all. It is also the most expensive sport.
a. **the more dangerous** b. **dangerous** c. **the most dangerous** d. **the dangerous**
9. On Saturdays, the market is than on Fridays. The busiest day at the market is Sunday.
a. **quieter** b. **quietest** c. **the quietest** d. **quiet**
10. Some of buildings in the world are also the most beautiful.
a. **the older** b. **the oldest** c. **older** d. **old**
11. How is Nile View building? - It's three years old.
a. **high** b. **old** c. **long** d. **deep**
12. How is the car park? - It's 10 metres under the ground.
a. **high** b. **old** c. **long** d. **deep**
13. How is the road? - It's two kilometres long.
a. **high** b. **old** c. **long** d. **deep**
14. How is King's House building? - It's 23 metres high.
a. **high** b. **old** c. **long** d. **deep**
15. Which house has the people?
a. **more** b. **most** c. **more than** d. **lot**
16. Alexandria House is than King's House.
a. **tall** b. **most tall** c. **taller** d. **tallest**
17. My uncle is the person in my family.
a. **older** b. **most old** c. **oldest** d. **old**
18. Trains are than planes.
a. **slow** b. **slowest** c. **slower** d. **the slowest**
19. Egypt is sunnier and than Germany.
a. **hotter** b. **most hot** c. **the hottest** d. **hot**

20. In my opinion, history is subject.
 a. **more interesting** b. **the most interesting** c. **the more interesting** d. **the interesting**
21. I think motorbikes are than bikes.
 a. **more dangerous** b. **most dangerous** c. **the most dangerous** d. **dangerous**
22. The Nile is river in the world. It is even longer than the Amazon.
 a. **long** b. **the most long** c. **the longest** d. **longer**
23. The old car is than the new car.
 a. **noise** b. **more noise** c. **noisier** d. **noisiest**
24. Ahmed did not come to school yesterday he was ill.
 a. **but** b. **because** c. **so** d. **although**
25. My sister didn't like the book, I loved it.
 a. **but** b. **because** c. **so** d. **and**
26. A lion is louder stronger than a horse.
 a. **but** b. **because** c. **and** d. **although**
27. An elephant is than a camel.
 a. **big** b. **biggest** c. **bigger** d. **as big**
28. My cousins felt after they moved to a new flat.
 a. **happiest** b. **happier** c. **happier** d. **the happy**
29. That mountain was than we thought.
 a. **more high** b. **highest** c. **as high** d. **higher**
30. Cheese is for you than fruit.
 a. **bad** b. **worse** c. **worst** d. **as bad**
31. The traffic in Luxor is than the traffic in Cairo.
 a. **better** b. **good** c. **as good** d. **the best**
32. Let's buy green apples because the red apples are
 a. **more expensive** b. **as expensive** c. **most expensive** d. **the expensive**
33. I don't like this hotel it is not very modern.
 a. **but** b. **because** c. **so** d. **although**
34. Which sport do you think is , football or tennis?
 a. **better** b. **good** c. **as good** d. **the best**
35. Egypt is than England.
 a. **as sunny** b. **the sunny** c. **sunnier** d. **the sunniest**
36. Which sport is exciting, tennis or handball?
 a. **more** b. **most** c. **least** d. **than**
37. What's the place to play tennis near here?
 a. **better** b. **good** c. **as good** d. **best**
38. Adel is tall, but Rami is
 a. **taller** b. **tall** c. **as tall** d. **tallest**
39. We went to the shop for some bread, the shop was closed.
 a. **but** b. **because** c. **so** d. **although**
40. Old cars are usually than modern cars.
 a. **noisy** b. **the noisy** c. **noisiest** d. **noisier**

مؤسسة فايف ستارز للطباعة والنشر

للدعم الفني
٠١٠١١٩٩٥٦٣١

لطلب الكميات
٠١١٤٢٥٠٨٠٩٥ / ٠١٠٠٢٠٥٦٧١٩ / ٠١٠١٠٩٣٥٠٣١

مع تمنيات فريق إعداد كتاب **فايف ستارز** بالتوفيق لجميع الطلاب

A Group of Experts of English