

The Zero Conditional

Zero Conditional

if + present simple → present simple

حقيقية. وفي

لتعبير عن حقائق علمية و
هذه الجمل نلاحظ

~ If water freezes, it turns into ice.

~ If a volcano erupts, it sends dust into the atmosphere.

~ If I have time, I usually walk to school.

~ If water freezes, it turns into ice.

~ If I feel thirsty, I drink water.

~ If I have time, I usually walk to school.

~ If I feel tired, I go to bed.

• If you drop wood in water, it floats.

If clauses if

:

if + (مضارع بسيط) , will + (مصدر الفعل)

~ If you **go** to the dentist, you'll **have** good teeth.

~ **Unless** they **hide** in the trees, the soldiers **will see** them.

~ If he **doesn't** hurry, he **won't catch** the bus.

~ If you **get up** early, you **will go** to school early.

***تستخدم الحالة الأولى للتعبير عن :**

- إمكانية حدوث شيء ما قريب في المستقبل .

If you drive too fast , you will have an accident.

- If I earn some money, I'll go abroad.

If we have enough time, we'll visit Ahmed.

:

If you pass the exam , I'll give you a present.

Your father will give you money, if you get high marks.

التهديد

If you speak again , I'll tell the teacher.

If you don't take your medicine , you won't get better

If you don't listen carefully, I will punish you.

If clauses If

- الحالة الثانية : تعبر عن شئ غير محتمل

(مصدر الفعل) + (would / could / might) , (ماضي بسيط) + If

تستخدم هذه الحالة للتعبير عن حدث من غير المحتمل أن يحدث في الحاضر أو

- If I had a lot of money, I'd travel round the world.
- If I didn't feel so tired, I'd come out with you.
- If he really liked you, he wouldn't be so horrible to you.

تستخدم الحالة الثانية للتعبير عن موقف خيالي أو غير حقيقي .

-If I were a bird , I would fly .

were

تستخدم الحالة الثانية للتعبير عن موقف خيالي أو غير حقيقي .

(مصدر الفعل) + I would ، If I were you

- ⇒ If I were you, I'd give up smoking.
- ⇒ If I were you, I'd study hard.
- ⇒ If I were you, I'd see a doctor .
- ⇒ If I were you, I'd do more exercise .
- If I were you, I'd look for another job.

were if were هي فعل الجملة الأساسي

- If I were younger, I'd play football with you. (Were)
- Were I younger, I'd play football with you.

If clauses If

- : تعبر عن مواقف مستحيلة .

(ماضي تام) + If , (would / could / might) + have + P.P

تعبّر عن مواقف مستحيلة لأنها لم تحدث

- If I had had a lot of money, I would have bought a car.
- If I had studied hard, I would have got high marks.
- If he had run quickly, he'd have won the race.

- If he had played well, he wouldn't have lost the match.
- If he had studied hard , he would have succeed.

تستخدم الحالة الثالثة للتعبير عن أحداث ماضية من المستحيل تغييرها في الوقت
:_____

✍ If I had got up early, I would have caught the bus.

١٧ وتستخدم في التعبير عن الندم على أفعال ماضية

✍ I would have got high marks if I had worked hard.

✍ If I had worked hard, I would have got high marks.

* (If) لربط جملتين نتبع الخطوات التالية :

- نحدد الرابط بين الجملتين .

- إذا كان الرابط بين الجملتين (so & therefore & thus & consequently) ...
يحذف الرابط ولا نعكس الجملتين .

- إذا كان الرابط بين الجملتين (because & since & as) ... يحذف الرابط ونعكس الجملتين .

- تحديد الحالة لـ (If) .

.....
- إذا كان زمن الجملة الأولى مضارع نستخدم الحالة الثانية .

.....

(من الممكن الإستغناء عن هذه الخطوة إذا كانت الحالة المستخدمة لـ (If) هي الحالة الأولى)

Exs:

* Perhaps he will come tomorrow. If so, I'll meet him. (If)

----» If he comes tomorrow, I will meet him.

* Hurry up or you won't catch the train. (If)

----» If you hurry up, you will catch the train.

• إذا كان الرابط بين الجملتين (or) ... نحذف الرابط ... تتغير جملة واحدة من الجملتين من حيث النفي .

* He doesn't take any exercise, so he is fat. (If)

----» If he took some exercise, he wouldn't be fat.

* She didn't study hard, so she failed the exam. (If)

----» If she had studied hard, she wouldn't have failed the exam.

* He isn't rich, so he won't buy the car. (If)

----» If he were rich, he would buy the car.

Note The Following

(1) Should :

تين
الأولى والثانية

: _____ (If) _____ (Should) -

Should + () + ()

* If she studies hard, she will get high marks. (Should)

----» Should she study hard, she will get high marks.

2- Were :

: _____ بطريقتين : (If) _____ (Were) -

: الجملة تحول الجملة بالطريقة التالية : (Were) -

Were + () +

* If she were a doctor, she would help us. (Were)

----» Were she a doctor, she would help us.

: الجملة تحول الجملة بالطريقة التالية : (Were) غير موجودة -

Were + () + to + ()

* If he trained well, he would win the cup. (Were)

----» Were he to train well, he would win the cup.

3- Had :

تين
الثانية

: _____ (If) _____ (Had) -

Had + () +

* If he had played the match well, he would have won the cup. (Had)

----» Had he played the match well, he would have won the cup.

if in case of

In case of + n. / (v+ing)

⚡ If he arrives tomorrow, we'll meet him.

In case of his arrival tomorrow, we'll meet him.

In case of his arriving tomorrow, we'll meet him.

Unless = If...not

if تنطبق عليها نفس حالات unless ⚡

⚡ This food tastes bad. There is too much salt in it. (If./ Unless...)

If there wasn't / weren't too much salt in this food, it wouldn't taste bad.

Unless there was / were too much salt in this food, it wouldn't taste bad.

تعبيرات تساوي if

Provided / provided that / providing / as long as / in the event that / in case

You can borrow my car as long as you drive carefully.

You can look at the eclipse provided that you wear protective glasses

- You can stay with us as long as you share the rent.

- She will pass her exams provided that she studies hard.

يمكن استخدام الكلمات الآتية If :

As long as = If

Provided (that) / Providing (that) = only if

• You can borrow my car as long as you drive carefully.

• Provided that you have a lot of money, you can buy this car.

If it weren't for + noun + would +

*** تستخدم في الحالة الثانية فقط**

Without his cleverness, he wouldn't overcome his problems.

If it weren't for his cleverness, he wouldn't overcome his problems.

If it hadn't been for + noun + would have + pp

Without his cleverness, he wouldn't have solved this problem.

If it hadn't been for his cleverness, he wouldn't have solved this problem.

Don't put off until tomorrow
what you can do today.

Be active
Don't waste your time

لا تؤجل عمل اليوم إلى الغد

Mr. khaled EL shafey
مستتر خالد الشافعي

by:- Mr. khaled EL shafey

Mr. khaled EL shafey
مستتر خالد الشافعي

The more you study , The more you get high marks

01280128306

Grammar

Conjunctions (linking words)

Addition links :

و هي روابط تستخدم في ربط فكرتين أو أكثر

Besides + v. + ing:

- She cooked for twenty people. She did the washing up. (Besides)
Besides cooking for twenty people, she did the washing up.

In addition to + v. + ing:

- We went to the market. We went to the zoo. (In addition to)
In addition to going to the market, we went to the zoo.

In addition + :

- We went to the market. We went to the zoo. In addition)
We went to the market. In addition, we went to the zoo.

As well as + v. + ing : (الفاعل واحد في الجملتين)

- We went to the market. We went to the zoo. (As well as)
As well as going to the market we went to the zoo.

:

(as well as) بين فاعلين مختلفين يتبع الفعل الفاعل الأول.

- Hala plays the guitar. She plays the piano. (as well as)
Hala plays the guitar as well as the piano.

ليس فقط ... و لكن أيضا not only , but also

ليس فقط و لكن أيضا : not only , but as well:

not only

- We went to the market. We went to the zoo. (not only)
- We not only went to the market but also we went to the zoo.
- We not only went to the garden, but we went to the zoo as well.

Not only

مع أطيب التمنيات بالنجاح .
أستاذ / خالد الشافعي

We went to the market. We went to the zoo. (Not only.....)

Not only did we go to the market, but also we went to the zoo.

Not only.....but also

- Tom plays music. His brothers play music. (Not only.....)
- Not only Tom but also his brothers play music.

Linkers of Cause

Because / As / Since + : (يأتي قبلها جملة النتيجة و بعدها جملة السبب)

- He missed the bus. He was late for work. (because)
- He was late for school because he missed the bus.
- She is very beautiful. The girls are jealous of her.**
- The girls are jealous of her because she is very beautiful.**

Due to / Owing to

Because of / Through } + v. + ing / / + :

- He went to the doctor because he was ill.

He went to the doctor because of his illness. (because of)

He went to the doctor because of being ill.

* Shady got high marks due to his hard work / working hard .

Mr. khaled EL shafey
مستتر خالد الشافعي

Mr. khaled EL-shafey
Tel / 01280128306

Mr. khaled EL-shafey
مستتر خالد الشافعي

* Although she was ill, she went to school.

He was hungry.

He refused to eat

(but)

He was hungry, but he refused to eat.

* Despite her illness, she went to school

- * He is young. He is strong. (however / but)

He is young but strong.

He is young, but he is strong.

لاحظ هذه الروابط في بداية الجملة :

(Whatever) – (However) – (As)

However → + () + +

Although he is strong he couldn't work. (However)

However strong he was, he couldn't work.

However strong he was, he couldn't work. (Whatever)

Whatever strength he has , he can't work.

By : Mr. khaled El-shafey

Whatever + *Tel/01280128306*

However strong he was, he couldn't work. (Whatever)

Whatever strength he has , he can't work.

ا + as + +

However strong he was, he couldn't work. (as)

Strong as he is, he can't work.

Result links

روابط النتيجة

تستخدم لربط جملتين أحدهما سبب للآخر

و يأتي قبلها جملة السبب و بعدها جملة النتيجة

He was ill.

He didn't go to school. (so)

He was ill, so (– therefore) he didn't go to school.

* He got up late , there fore he missed the train .

- I felt ill. I went to bed. (That's why/ consequently)

I felt ill. That's why I went to bed.

The more you study , The more you get high marks

ما كان لله دام وإتصل
وما كان لغير الله
إنقطع وإنفصل

By : Mr. khaled El-shafey

Tel / 01280128306

(If) = as long as / provided that / in case / in the event that

* You can travel abroad **if / provided that / as long as** you have a visa.

In case of
With
By → *noun*
V + ing

* **In case of having** a visa , you can travel abroad .

(Unless) = if not

* **Unless** you do homework, you will be punished.

without
But for → *noun*
V + ing

* **Without working** hard, you won't succeed

Linkers of Time

While بينما

- While reading the newspaper, I fell asleep.

when

- When I got home, I did my homework.

as soon as

- As soon as I saw it, I wanted to buy it.

before: قيل

- Before I went to bed, I phoned my friend.

ماضي بسيط ← **while
as
just as** →

* The accident **happened** while she **was talking** on her mobile phone .

(**While**) + v + ing → ماضي بسيط

* **While** reading a newspaper, he **fell** asleep.

ماضي بسيط ← **When** → ماضي بسيط

* **When** he was watching TV, his father called at him.

during + noun →

* **During** his visit, he **received** a great welcome.

ماضي بسيط ← **as soon as
after** → ماضي بسيط

* **As soon as** I heard the good news , I phoned my father .

had heard

ماضي بسيط ← **before
By the time** → ماضي بسيط

* I had locked the door before I went out.

until we meet again

With My Best Wishes

نحن نتمنى لك يد العون للنجاح والتفوق

Mr. khaled El-shafey

Tel / 01280128306

[illegible]