


Mastering Arabic Series Overview

	Mastering Arabic 1 	Mastering Arabic 2 	Mastering Arabic 1 Activity 	Mastering Arabic 2 Activity 	Mastering Arabic Grammar 	Mastering Arabic Script 	Mastering Arabic Vocabulary & Pron 
<i>Getting started</i> Introduction to Arabic/Letters of the alphabet: group 1	Unit 1		Unit 1			Units 1–3	
<i>Putting words together</i> Letters of the alphabet: group 2/ Male and female	Unit 2		Unit 2			Units 4–6	
<i>The family</i> Letters of the alphabet: group 3/ Gender of nouns	Unit 3		Unit 3		Unit 2	Units 7–9	
<i>Jobs</i> Letters of the alphabet: group 4/ external plurals	Unit 4		Unit 4		Unit 5 (p18–22)	Units 10–11	
<i>Describing things</i> Letters of the alphabet: group 5/ Definite article "al-"	Unit 5		Unit 5		Unit 3	Units 12–14	
<i>Where is it?</i> Letters of the alphabet: group 6/ Basic prepositions	Unit 6		Unit 6		Unit 8 (p42–45)	Units 15–16	
<i>Describing places</i> Basic adjectives/"idaafa"	Unit 7		Unit 7		Unit 7 (p34–38) Unit 10 (p54–55)		
	Unit 8	REVIEW					Units 1-3
<i>Countries and people</i> Nisba adjectives (nationalities)	Unit 9		Unit 9				

Mastering Arabic Series Overview

	Mastering Arabic 1 	Mastering Arabic 2 	Mastering Arabic 1 Activity 	Mastering Arabic 2 Activity 	Mastering Arabic Grammar 	Mastering Arabic Script 	Mastering Arabic Vocabulary & Pron 	
<i>Counting things</i> Numbers 1–10/possession/ attached pronouns/dual nouns	Unit 10		Unit 10		Unit 10 (p58–62) Unit 13	Extra (p62)		
<i>Plurals and colours</i> Colour adjectives/Arabic roots/Broken plurals (part 1)	Unit 11		Unit 11		Unit 1 Unit 7 (p40)		Unit 10 (Part 1)	
<i>Eating and drinking</i> Collective nouns/Nouns of place	Unit 12		Unit 12		Unit 19 (p123–124)		Unit 11 (Part 1)	
<i>What happened yesterday</i> Past verb (singular)/Forming questions	Unit 13		Unit 13		Unit 9 Unit 14 (p80–84)			
<i>Wish you were here</i> Numbers 11–100/Past verb (plural)/Broken plurals (part 2)	Unit 14		Unit 14		Unit 11 (p63–65) Unit 14 (p84–85)		Unit 7 (Part 1)	
	Unit 15	REVIEW						
<i>Every day</i> Present verbs/Time	Unit 16		Unit 16		Unit 15 (p88–93)		Unit 13 (Part 1)	
<i>Comparing things</i> Comparative and superlative/ weak verbs (including "kaan")	Unit 17		Unit 17		Unit 12 Unit 16 (p96–104)			

Mastering Arabic Series Overview

	Mastering Arabic 1 	Mastering Arabic 2 	Mastering Arabic 1 Activity 	Mastering Arabic 2 Activity 	Mastering Arabic Grammar 	Mastering Arabic Script 	Mastering Arabic Vocabulary & Pron 
<i>Education and business</i> Broken plurals (part 3)/Plurals and verb agreement	Unit 18		Unit 18		Unit 11 (p65–68) Unit 14 (p85–87)		Unit 8 (Part 1)
<i>Future plans</i> Verbs in the future	Unit 19		Unit 19		Unit 15 (p93–94)		
	Unit 20	REVIEW					
<i>Myself and others</i> Personal pronouns (subject and attached)		Unit 1		Unit 1	Unit 4/Unit 5 Unit 10 (p58-61)	Units 17–21 (Advanced letter combinations)	Unit 4 (Part 2)
<i>House and home</i> Plurals/plurals and adjectives		Unit 2		Unit 2	Unit 5 Unit 11		Unit 6 (Part 2)
<i>Work and ambition</i> Present tense/adverbs of frequency		Unit 3		Unit 3	Unit 15 Unit 18 (p117–118)		Unit 5 (Parts 1 and 2); Unit 13 (Part 2)
<i>Sport and leisure</i> Verbal nouns/active and passive participles		Unit 4		Unit 4	Unit 10 (p125–132)		Unit 12 (Parts 1 and 2)
<i>Travel and tourism</i> Past tense/"kaan" (was, were)		Unit 5		Unit 5	Unit 14 Unit 18 (p119–121)		Unit 7 (Part 2); Unit 9 (Parts 1 and 2)
<i>Food and cooking</i> Forms of the verb/Quantities		Unit 6		Unit 6	Unit 17 (108–115)		Unit 11 (Part 2)

Mastering Arabic Series Overview

	Mastering Arabic 1 	Mastering Arabic 2 	Mastering Arabic 1 Activity 	Mastering Arabic 2 Activity 	Mastering Arabic Grammar 	Mastering Arabic Script 	Mastering Arabic Vocabulary & Pron 
		Unit 7	REVIEW				
<i>Clothes and colours</i> Doubled verbs/colours/relative pronouns		Unit 8		Unit 8	Unit 16 (p102–104) Unit 17 (p115–116)	"Write on" (Review of handwriting)	Unit 10 (Part 2)
<i>Education and training</i> Weak verbs/Imperative		Unit 9		Unit 9	Unit 16 (p96–102) Unit 17 (p115–116)		Unit 8 (Part 2)
<i>News and media</i> Formal Arabic/Comparative		Unit 10		Unit 10	Unit 12 Case Note (panels throughout)		Unit 14 (Part 1)
<i>Climate and the environment</i> Future/Conditional sentences/ Passive		Unit 11		Unit 11	Unit 15 (p93–94)		
<i>Health and happiness</i> Modal phrases ("must"/"need to", etc.)		Unit 12		Unit 12			Unit 14 (Part 2)
<i>Arts and cinema</i> Compound tenses		Unit 13		Unit 13			
		Unit 14	REVIEW				