

FLY WITH ARABIC

BELAL JOUNDEYA

RENAISSANCE ACADEMY

Table of Contents

Unit number	Unit name	Page number
	Preface	iii
Unit one	I am student in Renaissance Academy	1-12
Unit two	Weather around the world	13-23
Unit three	I only like health food	24-35
Unit four	I am a player in Real Salt lake	36-47
Unit five	School subjects	48-61
Unit six	My daily routine	62-72
Unit seven	I like shopping.	73-85
Unit eight	Travel and transportation	86-99

Preface

Dear Students,

I am so excited to present this textbook “Fly with Arabic”. This is the best title I thought of because I think that we can reach high levels of proficiency in Arabic this year.

The book contains eight units and the materials are designed to cover approximately 120 classes. Each unit gives attention to all skills: listening, reading, writing, speaking and culture. They use the basic building blocks of vocabulary and grammar in the format of drills and activities.

The writing activities are related to the speaking and listening activities, making them more connected and easy to understand. Most of the drills are open answer format to allow more creativity in producing different skills. This provides opportunities to go further with the language.

Vocabulary is an important element of building proficiency. It would be great if you can prepare the vocabulary at the beginning of each unit before class. This will allow us to have more time on using these vocabularies in the content, maximizing the time of learning in the class.

Grammar is integrated naturally in the speaking and conversations rather focusing on the rules and structures. This approach will help us to learn the language itself and become more fluent in conversation.

Each chapter has a summary of culture related to the unit. This will help you to integrate language with the cultural context.

At the end of each unit there is a self- assessment checklist to help you monitor and measure your progress during the unit. It will be great if you can go to this page often to evaluate your progress.

I hope this textbook will help make your experience with learning Arabic fun, challenging, and joyful.

Sincerely,

Belal Joundeya

Self-Assessment/ Unit 7

Day: _____

Date: _____

Check the box that matches your ability ☒

Number	Statement	I CAN	This is my goal
1	I can talk about what I wear.		
2	I can describe what others wear.		
3	I can talk about what clothe I have.		
4	I can ask about the price of clothes in the stores.		
5	I can bargain about the price of clothes		
6	I can talk about my favorite colors.		
7	I can ask others about their favorite colors.		
8	I can talk about my favorite clothes.		
9	I can ask others about their favorite clothes.		
10	I can talk about my dress code in the school.		
11	I can ask others about their school dress code.		
12	I can express likes and dislikes related to shopping.		
13	I can understand a conversation about shopping and clothes.		
14	I can talk about some of the Arabic national dress for men		
15	I can talk about some of the Arabic national dress for women.		

التسوق

جاكيت

قميص

بلوزة

بنطلون

تنورة

طاقية

شورت

فستان

حذاء

جرابات

ربطة

طربوش

التسوق

هذا مقاس أكبر الصندل صغير

ما رأيك؟ تبدو صغيرة

جميل جدا كيف الفستان؟

تنزيلات

u15792107 fotosearch.com

أنا أحب التسوق

جميلة جدا

كيف الجاكيت ؟

هذا فستان رخيص

كل عام وأنت بخير

شكرا يا حبيبي

www.shutterstock.com · 81452929

١٠٠ دينار

كم الحساب؟

MATCH EACH PICTURE IN (ا) WITH AN APPROPRIATE WORD IN (ب)

ا

ب

قميص

فستان

تنورة

بلوزة

بنطلون

شورت

PRACTICE USING THE VOCABULARY BY GIVING INFORMATION ABOUT
YOURSELF OR YOUR FRIENDS IN THE CLASS:

- ١- أنا ألبس _____ أبيض .
- ٢- أنا _____ إلى المول الأسبوع الماضي.
- ٣- زميلي _____ قميص أبيض اليوم .
- ٤- زميلتي _____ بلوزة
- ٥- أنا _____ بنطلون أسود البارحة.
- ٥- أُمي _____ التسوق كثيرا.

Listening: Watch and listen:

WATCH AND LISTEN AGAIN, THEN COMPLETE:

- ١ - هي تلبس _____ .
- ٢ - هي تحب اللون _____ .
- ٣ - هي سوف تذهب _____ .
- ٤ - هي سوف تشتري _____ .
- ٥ - هي تحب _____ .

Watch and guess

شاهدوا وخننوا :

THIS TIME, TRY TO GUESS THE MEANING OF THE FOLLOWING WORDS:

- ١ - صديقتي _____ .
- ٢ - اللون _____ .

A. FILL IN THE BLANKS WITH THE SUITABLE WORD. YOU MAY CHOOSE FROM THE LIST S BELOW OR USE YOUR OWN.

- ١- أنا _____ دجاج البارحة.
٢- أنا _____ التلفزيون في المساء.
٣- أنا _____ إلى السينما في العطلة.
٤- أنا _____ في الصباح كل يوم.
٥- أنا _____ موسيقى كل يوم.
٦- أنا _____ واجباتي في المساء.
عصير أذهب أشاهد أكلت
أركض أسمع دجاج أحل

B. CONNECT WHAT THE BOY ASKS WITH THE GIRLS RESPONS.

- أين ذهبت البارحة؟
هل تحبين التسوق؟
ماذا إشتريت من المول؟
ليس كثيرا.
إلى المول
الساعة ٨،٣٠

PUT EACH OF THE FOLLOWING WORDS IN A MEANINGFUL SENTENCE:

- ١ - تلبس
٢ - هدية
٣ - أذهب
٤ - التسوق
٥ - سوف أذهب

LISTEN TO THE STORY AGAIN AND FILL IN THE BLANKS BELOW.

أنا ألبس _____ و بنطلون _____ .
 أنا _____ اللون _____ . أنا سوف _____ إلى المول
 صديقتي بركة _____ . أنا سوف _____ فستان
 لأنني سوف _____ إلى _____ في
 أنا _____ التسوق _____ .

REARRANGE THE FOLOWONG WORDS TO MAKE A MEANINGFUL SENTENCE.

١- كثيرا - التسوق - أحب - أنا

٢- هدية - سوف - أنا - أشتري - لأمي

٣- أبيض - أنا - إثنين - يوم - كل - قميص - ألبس

CIRLCE THE WORDS THAT SHOULD GO IN THE FOLLOWING BLANKS.

١. أبي _____ التسوق.

أ- أحب ب- تحب

٢. أنا ألبس _____ في المدرسة.

أ- زي ب- ذهبت

٣. أنا _____ جاكيت في الشتاء.

أ- ألبس ب- ألبس

WRITE THE NAME OF EACH PICTURE IN ARABIC.

۱.

۲.

۳.

۴.

۵.

٦.

٧.

٨.

٩.

١٠.

WRITE A PARAGRAPH TALKING ABOUT YOUR FAVOURIT MALL YOU LIKE FOR SHOOPING AND TALK ABOUT THINGS YOU HAVE BOUGHT RECENTLY.

REMEMBER THESE VOCABULARIES.

تنورة

طاقية

شورت

فستان

جاكيت

قميص

بلوزة

بنطلون

حذاء

جرابات

ربطة

طربوش

Arab dress for men

Arab dress for men ranges from the traditional flowing robes to blue jeans, T-shirts and western business suits.. At times, Arabs mix the traditional garb with Western clothes. The majority of Arab men in the Arabian peninsula (the Arabian Peninsula consists of Saudi Arabia, Kuwait, Bahrain, Qatar, the United Arab Emirates, the Sultanate of Oman, and the Republic of Yemen) wear a long sleeved one piece dress that covers the whole body, called a "Dishdashah" or "Thoub".

UAE

Oman

Yemen

Saudia Arabia

Tunisia

Morocco

Women dress

Women in Arab culture traditionally adhere to traditional dress varies across societies. The majority of Arabian women dress conservatively. Some women dress in clothes that do not cover their faces or hair, while others cover them. For example, a very conservative woman might wear a long black garment called "abayah" that covers her body from the shoulders down to her feet. Under this cover she could be wearing a traditional Arabian dress in full body length with long sleeves. In addition to the abayah, a very conservative woman would also wear a face and head cover while some others would not. Women dress varies widely between conservative religious to modern western dress.

Palestine

Tunisia

Morocco

Yemen

Oman

Arabic Jewelry

