ORTAOKUL VE IMAM HATIP ORTAOKULU

YAZARLAR

Dr. Mehmet YALÇIN Günhan GENÇ Nihat Özgür ORHON Hayriye ŞAHİN

DEVLET KİTAPLARI BİRİNCİ BASKI

...., 2019

MİLLÎ EĞİTİM BAKANLIĞI YAYINLARI	: 698	8
DERS KİTAPLARI DİZİSİ	: 184	3

Her hakkı saklıdır ve Millî Eğitim Bakanlığına aittir. Kitabın metin, soru ve şekilleri kısmen de olsa hiçbir surette alınıp yayımlanamaz.

Editör

Prof. Dr. Paşa Tevfik CEPHE

Doç. Dr. Kemal Sinan ÖZMEN

Doç. Dr. Cem BALÇIKANLI

Ölçme ve Değerlendirme Uzmanı

Çetin TORAMAN

Görsel Tasarım

Hakan Ergün YURTTAŞ

ISBN 978-975-11-4920-6

Millî Eğitim Bakanlığı, Talim ve Terbiye Kurulunun 18.04.2019 gün ve 8 sayılı kararı ile ders kitabı olarak kabul edilmiş, Destek Hizmetleri Genel Müdürlüğünün 28.05.2019 gün ve 10444088 sayılı yazısı ile birinci defa 245.697 adet basılmıştır.

İSTİKLÂL MARŞI

Korkma, sönmez bu şafaklarda yüzen al sancak; Sönmeden yurdumun üstünde tüten en son ocak. O benim milletimin yıldızıdır, parlayacak; O benimdir, o benim milletimindir ancak.

Çatma, kurban olayım, çehreni ey nazlı hilâl! Kahraman ırkıma bir gül! Ne bu şiddet, bu celâl? Sana olmaz dökülen kanlarımız sonra helâl. Hakkıdır Hakk'a tapan milletimin istiklâl.

Ben ezelden beridir hür yaşadım, hür yaşarım. Hangi çılgın bana zincir vuracakmış? Şaşarım! Kükremiş sel gibiyim, bendimi çiğner, aşarım. Yırtarım dağları, enginlere sığmam, taşarım.

Garbın âfâkını sarmışsa çelik zırhlı duvar, Benim iman dolu göğsüm gibi serhaddim var. Ulusun, korkma! Nasıl böyle bir imanı boğar, Medeniyyet dediğin tek dişi kalmış canavar?

Arkadaş, yurduma alçakları uğratma sakın; Siper et gövdeni, dursun bu hayâsızca akın. Doğacaktır sana va'dettiği günler Hakk'ın; Kim bilir, belki yarın, belki yarından da yakın. Bastığın yerleri toprak diyerek geçme, tanı: Düşün altındaki binlerce kefensiz yatanı. Sen şehit oğlusun, incitme, yazıktır, atanı: Verme, dünyaları alsan da bu cennet vatanı.

Kim bu cennet vatanın uğruna olmaz ki feda? Şüheda fişkıracak toprağı sıksan, şüheda! Cânı, cânânı, bütün varımı alsın da Huda, Etmesin tek vatanımdan beni dünyada cüda.

Ruhumun senden İlâhî, şudur ancak emeli: Değmesin mabedimin göğsüne nâmahrem eli. Bu ezanlar -ki şehadetleri dinin temeli-Ebedî yurdumun üstünde benim inlemeli.

O zaman vecd ile bin secde eder -varsa- taşım, Her cerîhamdan İlâhî, boşanıp kanlı yaşım, Fışkırır ruh-ı mücerret gibi yerden na'şım; O zaman yükselerek arşa değer belki başım.

Dalgalan sen de şafaklar gibi ey şanlı hilâl! Olsun artık dökülen kanlarımın hepsi helâl. Ebediyyen sana yok, ırkıma yok izmihlâl; Hakkıdır hür yaşamış bayrağımın hürriyyet; Hakkıdır Hakk'a tapan milletimin istiklâl!

Mehmet Âkif Ersoy

GENÇLİĞE HİTABE

Ey Türk gençliği! Birinci vazifen, Türk istiklâlini, Türk Cumhuriyetini, ilelebet muhafaza ve müdafaa etmektir.

Mevcudiyetinin ve istikbalinin yegâne temeli budur. Bu temel, senin en kıymetli hazinendir. İstikbalde dahi, seni bu hazineden mahrum etmek isteyecek dâhilî ve hâricî bedhahların olacaktır. Bir gün, istiklâl ve cumhuriyeti müdafaa mecburiyetine düşersen, vazifeye atılmak için, içinde bulunacağın vaziyetin imkân ve şeraitini düşünmeyeceksin! Bu imkân ve şerait, çok namüsait bir mahiyette tezahür edebilir. İstiklâl ve cumhuriyetine kastedecek düşmanlar, bütün dünyada emsali görülmemiş bir galibiyetin mümessili olabilirler. Cebren ve hile ile aziz vatanın bütün kaleleri zapt edilmiş, bütün tersanelerine girilmiş, bütün orduları dağıtılmış ve memleketin her köşesi bilfiil işgal edilmiş olabilir. Bütün bu şeraitten daha elîm ve daha vahim olmak üzere, memleketin dâhilinde iktidara sahip olanlar gaflet ve dalâlet ve hattâ hıyanet içinde bulunabilirler. Hattâ bu iktidar sahipleri şahsî menfaatlerini, müstevlîlerin siyasî emelleriyle tevhit edebilirler. Millet, fakr u zaruret içinde harap ve bîtap düşmüş olabilir.

Ey Türk istikbalinin evlâdı! İşte, bu ahval ve şerait içinde dahi vazifen, Türk istiklâl ve cumhuriyetini kurtarmaktır. Muhtaç olduğun kudret, damarlarındaki asil kanda meycuttur.

Mustafa Kemal Atatürk

MUSTAFA KEMAL ATATÜRK

CONTENTS

UNIT 1 Hello!

UNIT 2 My Town

UNIT 3 Games and Hobbies

UNIT 4 My Daily Routine

UNIT 5 Health

UNIT 6 Movies

UNIT 7 Party Time

UNIT 9 Animal Shelter

UNIT 10 Festivals

Мар	172
Word List	173
References	175
Answer Kev	177

INTRODUCTION OF THE BOOK

1. a) Read and repeat the countries and languages.

b) Look at the map. Where are the children from?

c) Look at the map above. Match the children with the languages they speak.

2. Listen to the p the speech but	Hell I'm I an	lo! I'm Antonio. from peak and						
Hi! I'm Diane and this is Susan. We're from We're We speak and 3. Complete the table and talk about it.								
			You					
Name	Antonio							
Country	Italy							
Nationality	Italian							
Age	13							
Languages	Italian, English							

4. Listen to the recording and complete the missing letters.

Country	Language
Türkiye	T _ rk _ sh
England	_ ng _ i _ h
France	Fr _ n
Russia	R _ ss n
Japan	J _ pa _ es _
Germany	_ e _ ma _
Italy	I _ ali _ n

5. Find countries and nationalities.

2			a		4-							ومدي	%
	E	T	L	R	М	Т	E	S	Α	Y	U	K	F
7	Z	S	T	U	R	K	l	S	H	Н	R	Y	
-	T	Z	D	S	Н	J	l	Q	D	J	L	Р	
	Н	X	l	S	Е	N	М	6	Α	E	С	K	
	K	G	U	l	T	Α	L	Y	X	N	U	Y	A.
	L	Е	K	Α	l	Q	S	Н	٧	G	Н	J	
	F	R	Α	N	С	E	W	N	K	L	Υ	Р	3
1	Α	М	Н	K	F	E	J	Q	0	l	Е	G	
	С	Α	S	N	S	Р	Α	Ν	l	S	Н	R	-
	M	N	U	L	Н	R	Р	Q	Z	Н	l	Z	5
6	В	Y	М	Υ	С	М	Α	U	M	Р	G	Υ	ASS.
	Е	Q	N	R	E	٧	N	J	G	S	0	М	

6. Read the picture story and make a similar dialogue with the questions on the puppets below.

7. Tick the classes you like.

8. Read the speech bubbles. Work in pairs and make similar dialogues.

9. a) Listen to the people and complete the table.

	April	Hans	Kane	Maria
Age			15	
Nationality		German		
Likes	Maths and science			
Dislikes				Music

b) Talk about the people above.

10. Walk around the classroom and ask your friends about their favorite classes. Then talk about them.

11. a) Read the speech bubbles a talking about.	and tick the topics they are
family	country
My name is Adriana. I am 13 years old from Brazil. I study at Hightown Second School. My sister is 6 years old. She is a primary school. I love music, but I am no at art. I en joy learning languages, too.	dary
b) Read the speech bubbles again complete the sentences.	n and
	1. Kemal is from
	2. Adriana loves
	3. Kemal dislikes
	4. Adriana is from
	5. Kemal is good at

6. Adriana likes learning _

12. a) Answer the questions.

- How many classes do you have a week?
- Which classes do you have today?

b) Listen to Nancy and complete her timetable.

				<u>w</u>	TI TI	m
	I.	2.	3.	4.	5.	6.
Monday			Geography	Geography	Science	Science
Tuesday			English	English	Art	Art
Wednesday			PE	PE	Music	English
Thursday			Drama	Drama	History	History
Friday			Science	Science	Math	Math

Follow the route and say the favorite classes of the children below.

a) Listen to the song and complete the lyrics.

Say _____ to everyone,
____ English is really fun.
____ problems isn't easy,
Drawing _____ is number one.

Classes classes every day.

"It's my pleasure" friends say.

They are never far away.

Singing loud is the best way.

Science, physics, _____, art, ____ and fill in the chart. ____ exercise is really hard, Don't worry just sing the chant.

Classes classes every day.

"It's my pleasure" friends say.

They are never far away.

Singing loud is the best way.

b) Listen to the song again and sing.

Write your own dream timetable showing your class schedule.

Monday			
Tuesday			
Wednesday			
Thursday			
Friday			

Reflect on your English	Always	Sometimes	Never
I can introduce myself.			
I can give information about myself.			
I can tell my favorite classes.			
I can name countries and nationalities.			
I can tell the classes I like.			
I can tell the classes I don't like.			
I can read the timetable for my lessons.			

UNIT 1

LET'S PRACTICE!

Activity 1. Find the countries and nationalities. Listen and check.

- 1.U T R K H S I T _____
- 2. A E R N G M G _____
- 3. H C F E N R F _____
- 4. R S I S A U N R _____
- 5. A Y T L I I _____

Activity 2. Listen and complete the dialogue. Then, make a smilar dialogue and act out.

Sue : Hi, Linda. I'm Sue. How are you doing?

Linda : ____, thanks. Where are you from?

Sue : I'm from London, you?

Linda : I'm from Canada. How old are you?

Sue : I'm ____, and you?

Linda : I'm sixteen. How many languages do you speak?

Sue : Three. English, ____ and German.

Linda : Great. I speak only English.

Sue : What's your favorite class?

Linda : Well, I love maths but I don't really like _____

Activity 3. Match the objects with the classes.

Activity 4. Complete the paragraph with the suitable words.

	speak	like	from	physcial education	student
	Hello! I a	m Aslı. I am_1		Türkiye. I study at Atati	irk Secondary
S	chool. I an	na_ <mark>2</mark>	at 8	8 th grade. I _ <mark>3</mark>	Turkish and
E	nglish. I 🚅	1	maths be	cause I am good at solving pr	oblems. I dislike
_	5		_ because I a	m not good at sports.	

Activity 5. Order the conversations and act out.

- __ Very well, and you?
- ___ See you. Bye.
- $_{-}^{1}$ Hello, Dan. How are you doing?
- __ I'm OK, thanks. See you at school.

- D
- ____ Do you like science?
- ___ Oh, yes. It's my favorite.
- ___ What about art?
- ___ No, not really. I hate doing experiments.

Activity 6. Look at Tom's timetable and answer the questions.

- 1. Which classes does he have on Monday?
- 2. When is his English course?
- 3. Does he have science on Friday?
- 4. How many classes does he have a week?
- 5. Is social studies on Thursday?

Activity 7. Look at the pictures and make sentences.

UNITZ

MY TOWN

1. Read and repeat the names of the places below.

pharmacy

library

bank

stationery

hospital

bakery

cafe

cinema

2. Work in pairs. Read the dialogue and make similar dialogues.

home / barber

bus stop / school

library / cinema

3. Look at the pictures and complete the sentences.

The cinema is _____ the bank and the museum.

The dog is _____ the pharmacy.

The mosque is _____ the library.

The post office is _____ the school.

4. a) Answer the questions.

- Where do you sit in class?
- How many students are there in the picture below?

b) Listen to the dialogue and complete the sentences.

Teacher: Peter, where is Danny?

Peter : Danny is _____ Janny and Ketty.

Teacher: OK. Where is Harry?

Peter: Harry is _____ Ketty and ____ Mark.

Teacher: And where is Julie?

Peter : Julie is _____ Janny.

Teacher: Where is Alex?

Peter: Alex is _____ Danny and ____ Mike.

Teacher: Thank you very much, Peter.

Peter: You're welcome.

c) Listen to the dialogue again and write the names of the students.

5. Read the dialogue and find the library on the map.

George: Excuse me, how can I get to the

library?

Kate : The library?

George: Yes, the library.

Kate : Well, go straight ahead. Turn right.

It is next to the café.

George: Thanks a lot.

Kate: You are welcome.

6. Look at the signs and write the directions.

Take the first right.

It's on your right.

Turn right.

Take the second right.

Take the first left.

Go straight ahead.

Turn left.

Take the second left.

7. a) Listen to the people and match them with the places they want to go. Be careful about the intonation.

b) Listen to the recording again and write the names of the places on the map.

8. Look at the map and complete the dialogues with suitable words.

- 1) Max : Excuse me, how can I go to the restaurant?
 - Pam: The restaurant?
 - Max : Yes, the restaurant.
 - Pam: Well, _____ on Daisy Road. ____ into King Street.
 - It's _____the theater and the school.
 - Max : Thanks.
 - Pam: Not at all.
 - 2) Carol: _____ me, how can I go to the cinema?
 - Terry: Well, go _____ and take ____. Then cross
 - the Princess Road. Turn _____. It is on your ____.
 - Carol: Thank you.
 - Terry: You are welcome.
- 3) Susan : Excuse me, is there a park near here?

 - Danny: Oh, yes. There is one nearby. ____ on Daisy Road. Take _____ It is on your ____ opposite _____
 - Susan : Thank you.
 - Danny: You are welcome.

9. Work in pairs. Ask and answer questions and complete the map.

10. Answer the questions and then match with pictures.

I) Where is Anıtkabir? a. in Erzincan b. in Ankara

II) Where is the Bodrum Castle? a. in Muğla b. in Izmir

III) Where is the Blue Mosque?
a. in İstanbul
b. in Edirne

IV) Where is the Topkapı Palace? a. in İstanbul b. in Ankara

V) Where is the Maiden's Tower? a. in Antalya b. in İstanbul

Make your imaginary town map. Tell it to your friends.

Reflect on your English	Always	Sometimes	Never
I can talk about the locations of things and people.			
I can ask for directions.			
I can give directions in a simple way.			
I can recognize the use of rising intonation.			
I can understand simple directions.			
I can understand information about important places.			

LET'S PRACTICE!

Activity 1. Match the names of places with the pictures.

a) supermarket

b) bookshop

c) train station

d) mosque

e) pharmacy

f) police station

g) hospital

h) toy shop

i) playground

j) shoe shop

Activity 2. a) Look at the map and complete the dialogues.

- 1. Bruce: How can I get to the ____?
 - Ekin : Go straight ahead. Take the second right. It is on your left, opposite the

supermarket.

- 2. Joe : How can I go to the _____?
 - Sally : Go straight ahead. Take the first left. Go past the toy shop. It is on your

right.

- 3. Kate: Is there a ______near here?
 - Linda : Oh, yes, there is. Take the first right and go straight. Cross the Tulip Road. It

is on your right.

b) Look at the map again and match the beginning of the sentences with the correct statements.

- 1- The train station is
- 2- The bank is
- 3- The cinema is
- 4- The pharmacy is
- 5- The hospital is

- a) in front of the cafe.
- b) opposite the toy shop.
- c) next to the supermarket.
- d) behind the restaurant.
- e) between the theater and the park.

Activity 3. Read the directions and write the names of the places.

Activity 4. Write the names of the places and find the secret place.

Activity 5. Order the conversation and act out. ____ Yes, a supermarket. ____ Thank you. _____ Excuse me, is there a supermarket near here? You are welcome. ____ Well, go straight ahead. Turn left. It's on your right. ____ Supermarket? Activity 6. a) Listen and complete the dialogue. The student: 1 _____ me, how can I get to the 2____ classroom? The teacher: Go 3 _____ ahead. Science Lab Go past the 4 _____ classroom. It is 5_____ the English Classroom Turkish Classroom Turkish classroom on your 6 _____. 2+2=4 The student: 7_____ you. Computer lab **Maths Classroom** The teacher: You are 8 _____. Social Studies School Classroom Teachers's Room You are here **b)** Look at the map again and make a similar dialogue. : Excuse me! Where is the music class? e.g. The student The teacher : Go straight ______

1. a) Answer the questions.

- Do you know these activities?
- Which ones do you like?

b) Listen to the sounds and tick the ones you hear.

play hopscotch

ride a horse

play dodgeball

skip rope

play Chinese whispers

take photos

ride a bike

2. a) Look at the activities below. Do you like them? Why/ Why not?

b) Listen to the people and write their favorite activities,

c) Listen to the recording again and complete the table.

rac4	
0	

Country
Age
Likes
Dislikes

3. a) Read the speech bubbles and put a tick () for the activities the children like or a cross (X) for the ones they dislike.

Hi! I'm Leo. My hobbies are collecting stamps and sculpting but I dislike swimming.

Hello! I'm Carla. I love ice skating. I can swim well but I hate sculpting.

Hello! This is Kerem. I love doing origami, but I don't like skating.

b) Walk around the class and find someone who likes or dislikes the activities in the table.

c) Talk about your friends.

4. Match the statements with the activities.

5. a) Match the activities with the pictures.

b) Complete the sentences about your hobbies.

l ike
don't like
am good at
am had at

6. a) Listen to the people and choose the correct words.

b) Complete the dialogues with suitable questions.

7. a) Read the picture story and act out.

Prepare a poster about a popular game in your country. Pay attention to the questions below.

- 1. Is it an outdoor or indoor game?
- 2. How many people can play?
- 3. What are the rules of the game?
- 4. Where can you play it?
- 5. Why is it popular?

Reflect on your English	Always	Sometimes	Never
I can understand texts about hobbies and games.			
I can ask and answer about abilities.			
I can name games and hobbies.			
I can describe games and hobbies.			

LET'S PRACTICE!

Activity 1. Match the pictures with the activities.

Activity 2. Circle the correct word.

Activity 3. Read the dialogue and write "True" or "False".

Buse : Do you play computer games?

Linda : No, but I love checkers. What about you?

Buse: Well, I enjoy doing puzzles, but skipping rope is my favorite.

Linda : Can you climb mountains?

Buse : No, I can't. But I can swim well.

Linda: Me, too. Let's go swimming, then.

Buse : Good idea.

- 1. Linda doesn't play computer games.
- 2. Buse hates skipping rope.
- 3. Buse can't climb mountains.
- 4. Linda can swim well.
- 5. Linda loves checkers.

_	_	_	_	_	_	_	_	_	_	_	_	_	_	_

- -----
- _____
- -----
- -----

Activity 4. Match the speech bubbles.

1. a) Look at the activities. Which ones do you do every day?

brush my teeth

see a movie

go shopping

comb my hair

- do homework
- read a book

b) Match the pictures with the activities. Tick the ones you do every day.

- a get on the bus
 - b get dressed

- c do homework
 - d go to bed

- e get up
- f wash hands and face

- g have breakfast
- h arrive at school

- i read books
- j brush teeth

3. a) Let's tell the time.

It is twelve o'clock.

It is a quarter past twelve.

It is half past twelve.

It is a quarter to one.

3. b) Read the text below and write the time.

Hello!

I am Daisy. I am a student in the 5th grade. Every day, I get up at seven o'clock. I have breakfast at a quarter past seven. After breakfast, I brush my teeth. I get dressed and get on the school bus at a quarter to eight. My classes start at half past eight. I have lunch at a quarter past twelve at the school canteen. I come back home at a quarter past three. I do my homework. I have dinner at six o'clock every evening. I read a book after dinner and go to bed at half past nine.

b) Read Daisy's daily routine again and number the pictures.

4. a) Answer the questions about yourself.

- What time do you get up?
- What do you have for breakfast?
- What time do you go to school?

b) Listen to the recording and order Ted's daily activities.

c) Listen to the recording again and answer the questions.

5. a) Read the text and write the names of the people.

1. _____

2. _____

3. _____

Hi! My name is Peter. This is my daily routine. I wake up at half past six on weekdays and I have breakfast with my family.

I go to school by bus. My father, Jack, goes to work by train, but my mother, Lena, goes by car.

I have lunch at school because I have classes in the afternoons. After school, I arrive home at about half past three and play basketball in the park. In the evenings, we watch TV and talk about our day. I go to bed at nine o'clock. My parents go to bed at eleven o'clock.

b) Read the text again and answer the questions.

1. What time does Peter wake up on weekdays?
2. Does his mother go to work by bus?
3. Does Peter go to school by car?
4. Who goes to work by train?
5. Where does Peter have lunch?
6. What time does Peter get back home?
7. When do they watch TV?
8. What time do his parents go to bed?

6. a) Listen to the dialogue about Kate's daily routine and choose the correct pictures.

b) Listen to the dialogue again and write the time.

7. Work in pairs . Ask and answer questions about Tim's daily routine.

Tim's Timetable	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
wake up early	1	1	1	√	√		
play the guitar						/	
watch a movie					1		/
have a shower		/		√			/
go to the pool						/	
sleep late					1	1	

8. Read the dialogue and put the sentences into the correct places.

Do you have a plan after school today?	Take care.
Let's watch it together.	How are you doing?
Seven.	What time do you get up?

Clara : Hello, Sam. 1)______

Sam : I feel sleepy. It is very early.

Clara : Really? 2)______

Sam : At 9:30. My school starts in the afternoon.

Clara: That's great. How many classes do you have a day?

Sam : 3)_____ The school finishes at five o' clock.

Clara : 4)______

Sam : No, not really.

Clara: There is a tennis match on TV at eight o'clock. 5)_____

Sam : Great idea. Come to our house at 7 o'clock.

Clara : 6)_____ See you.

Sam : Bye.

9. Count the numbers from 1 to 100.

1 one	2 two	3 three	4 four	5 five	6 six	7 seven	8 eight	9 nine	10 ten
11 eleven	12 twelve	13 thirteen	14 fourteen	15 fifteen	16 sixteen	17 seventeen	18 eighteen	19 nineteen	20 twenty
21 twen- ty-one	22 twenty- two	23 twenty- three	24 twenty- four	25 twenty– five	26 twenty– six	27 twenty– seven	28 twenty– eight	29 twenty– nine	30 thirty
31 thirty-one	32 thirty- two	33 thirty- three	34 thirty- four	35 thirty- five	36 thirty- six	37 thirty– seven	38 thirty- eight	39 thirty- nine	40 forty
41 forty-one	42 forty- two	43 forty- three	44 forty- four	45 forty- five	46 forty- six	47 forty- seven	48 forty- eight	49 forty- nine	50 fifty
51 fifty-one	52 fifty- two	53 fifty- three	54 fifty- four	55 fifty– five	56 fifty- six	57 fifty– seven	58 fifty- eight	59 fifty- nine	60 sixty
61 sixty-one	62 sixty- two	63 sixty– three	64 sixty- four	65 sixty– five	66 sixty- six	67 sixty– seven	68 sixty– eight	69 sixty– nine	70 seventy
71 seventy– one	72 seventy– two	73 seventy- three	74 seventy– four	75 seventy– five	76 seventy– six	77 seventy– seven	78 seventy– eight	79 seventy– nine	80 eighty
81 eighty- one	82 eighty- two	83 eighty- three	84 eighty- four	85 eighty- five	86 eighty- six	87 eighty– seven	88 eighty- eight	89 eighty- nine	90 ninety
91 ninety- one	92 ninety- two	93 ninety– three	94 ninety- four	95 ninety– five	96 ninety– six	97 ninety– seven	98 ninety– eight	99 ninety– nine	100 one- hundered

- 1. Choose numbers from 1 to 100 and write 10 ten into the boxes randomly.
- 2. Your teacher says a number.
- 3. Cross the numbers you hear.
- 4. When you complete all your numbers, say "DONE".

20 twenty

30 thirty

40 forty

50 fifty

60 sixty

70 seventy

80 eighty

90 ninety

100 one hundred

Choose a famous person. Do a research about his / her daily routine and tell it to your friends.

Name	;	
Age	:	
Nationalit	y:	

Reflect on your English	Always	Sometimes	Never
I can talk about my daily routine.			
I can understand short texts about daily routines.			
I can talk about daily routines of my family members and friends.			
I can tell the time and numbers between 1-100.			

UNIT 4

LET'S PRACTICE!

Activity 1. Match the pictures with the sentences.

- a) Janny gets up at seven o'clock.
- b) She has breakfast at half past seven.
- c) She goes to school at eight o'clock.
- d) She has lunch at twelve o'clock.
- e) She comes back home at quarter past three.
- f) She watches TV at five o'clock.
- g) She goes to bed at half past nine.

Activity 2. a) Answer the questions and complete the timetable for yourself.

b) Listen, draw and write the time.

Activity 3. a) Match the words and paint two parts with the same color.

Activity 4. Complete the dialogue with the correct questions and act out.

What time do you go to bed?

What do you do after school?

3 What do you have for breakfast?

Do you watch TV?

What time do you get up?

7 What do you do in the evenings?

6 How do you go to school?

Melanie: Hello, John. I have homework about daily routines. Can I ask you some

questions?

John : Of course, Melanie.

Melanie: First of all, a)

John : I get up at six o' clock.

Melanie : Do you have breakfast?

John: Yes, I do.

Melanie : b)

Melanie : ______

John : I have eggs and milk.

Melanie :C)

John : I go to school by school bus.

Melanie: d)

John : I play basketball with my friends after school.

Melanie : e)

John : No, I play computer games.

Melanie : f)______

John : I read books at eight o' clock every evening.

Melanie : 9)

John : I go to bed at ten o' clock.

Melanie: That's all. Thanks for your answers, John.

John : You are welcome.

HEALTH

1. What do we do at hospital? Put ticks.

See a doctor

Do origami

Visit friends or relatives

Buy medicine

Play dodgeball

2. Look at the pictures and match them with the sentences.

3. Write the words under the correct pictures.

a broken arm

a cough

a sore throat

a toothache

a headache

a stomachache

the measles

a backache

4. a) Read the picture story and answer the questions.

- Is Carol at school today?
- What's her problem?

b) Read the picture story again and complete the sentences.

- 1) Carol has ______.
- 2) She feels ______.
- 4) She shouldn't ______.
- 5) She needs _____.

5. a) Where is the boy in the picture? At the dentist's. In a hospital. At the pharmacy. b) Listen to the dialogue and put the sentences into the correct places. Do you have a runny nose? don't drink cold water. Stay in bed. I'm tired. Doctor: What's wrong with you? Jack : I don't feel well. _____ Doctor: Do you have a cough? Jack : Yes and I feel cold. Doctor: _____ Jack: Yes, madam. Doctor: Hmm, I see. You have the flu. You don't need medicine. _____ You should drink mint and lemon tea, but ______

c) Work in pairs and make a dialogue between a doctor and a patient.

Jack : Thank you, Mrs. Jones.

Doctor: You're welcome. Get well soon.

6. a) Listen to the people and match them with the illnesses.

4. _____ can't go to the cinema.

6. _____ can't go skateboarding.

5. _____ should brush his / her teeth.

7. a) Look at the picture and answer the questions.

- What is the matter with him?
- What should he do?

b) Look at the pictures and talk about the people.

8. Look at the notes and make sentences.

- Play Chinese whispers game .
- Choose sentences about illnesses and suggestions.

9. Match the situations with the suggestions.

Make a poster. Give suggestions for a healthy life.				

Reflect on your English	Always	Sometimes	Never
I can name illnesses.			
I can make suggestions.			
I can understand suggestions and simple texts about illnesses.			
I can express my feelings.			
I can express my needs.			

UNIT 5

LET'S PRACTICE!

Activity 1. Complete the speech bubbles with "should" or "shouldn't".

You look tired. You
____ have a rest.

Sue has a stomachache.
She _____ drink
coke.

Terry has a terrible toothache. He _____ eat candies.

Activity 2. Circle the odd one.

1.	measles	cough	fever	medicine
2.	tired	thermometer	blanket	tissue
3.	checkers	hangman	flu	chess
4.	arrive	pill	sleep	wash
5.	dentist	nurse	faint	doctor

Activity 3. Do the puzzle.

Activity 4. Put the dialogues into the correct order and act out.

Activity 5. Put the words into the correct order.

1. is / matter / What / you / the / with /?
2. should / this / every / You / . / medicine / take / morning
3. runny / has / a / Jack /. / nose
4. cold / shouldn't / Sue / water / . / drink
5. have / pain / . / l / ear / in / a / my

Activity 6. Listen and complete the sentences.

Emma :1	is the matter with you?	11,230,8
John :1 2	very ill.	
I have a <u>3</u>	and I need some tissues.	
Emma :Oh, that's so bad.		
John : And I 4	a cough.	
Emma : You 5	_ see a doctor.	_
John : You're right.		
Emma :Get 6	soon.	
Activity 7. Complete the	e paragraph.	
Name : Charles		
Illness : the flu		
Feeling : tired and cold		
Need : vitamin C		
Should : have a rest		
Shouldn't: play outside		
Charles can't go to school to	oday because	

1. a) Answer the questions.

- Do you like watching movies?
- What's your favorite film?

b) Write the types of movies under the correct pictures.

c) Write the names of two movies for each type below.

2. a) Look at the pictures and answer the questions.

- Where are the girls?
- What are they doing?

b) Read the picture story and complete the sentences.

- 1. _____ has a lot of DVDs.
- 2. Mary doesn't like _____.
- 3. _____ is about an animal and a man.
- 4. _____ is an animation.
- 5. Mary loves _____.
- 6. Dr. Dolilttle is about ______

3. a) Read the dialogue. Which movie do they want to watch? Why?

Ali : Let's watch "Moana".

Tim: What kind of a movie is it?

Ali: It's an animation.

Tim: Oh, I don't like animations.

I think they are boring.

Ali: What about "120"?

Tim: What is it about?

Ali: It's about a war. The children

save their country.

Tim : Sounds good. I love movies about wars.

b) Choose one of the movies below and make a dialogue about it. Use the adjectives below.

exciting

0

boring

interesting

fantastic

funny

_		Kack?	
	4. a) Listen to the dialogue	and order it.	
	Oh, I don't like horror films. I thir	k they are scary.	
	What is the name of the movie?		
	At four o' clock.		
	There is a horror film at the Sun	shine Movie Theater. Would you like to see it ?	
(The Fate of the Furious.		
(What about an action film?		
	Cool! What time does it start?		
(OK. Let's buy two tickets on the	e Net.	
		4364	
ŀ	o) Listen to the dialogue aga	7, 5	
k	o) Listen to the dialogue aga	7, 5	
k		7, 5	
k	Name of the movie	7, 5	
k	Name of the movie Type of the movie	7, 5	
	Name of the movie Type of the movie Time Place	7, 5	
	Name of the movie Type of the movie Time Place	in and complete the table.	
	Name of the movie Type of the movie Time Place Complete the table about	in and complete the table.	
	Name of the movie Type of the movie Time Place Complete the table about Name of the movie	in and complete the table.	

6. a) Look at the posters and answer the questions.

- What is the name of the movie theater?
- How many movies are on this week?

b) Make a dialogue about the movies in the poster.

99

7. Look at the pictures and match them with the words.

8. a) Answer the questions.

- Do you like fantastic movies?
- Who is your favorite actor/actress

b) Listen to the dialogue and put the words into the correct places.

Mark: Do you like watching films?

John: Yes, I love going to the movie theater.

Mark: What's your favorite film?

John: It is "The Mask". It's a / an _____ action film.

Mark: What do you think about the characters?

John : The Mask is really _____ but Don Niko is _____.

fantastic

Tempest is _____.

Mark: What about the robot?

John : Oh, he is _____.

Mark: Walter?

John: Walter is ______ but ____.

Mark: Well, I prefer science fiction. We can watch one on the weekend.

John: Good idea.

Student A: Think about a cartoon character and answer the questions with only

"Yes" or "No".

Student B: Ask questions and try to find the cartoon character.

10. Read the speech bubble about Harry Potter and tell your friends about your favorite movie.

I love fantastic films. Harry Potter is my favorite. It is about the adventures of Harry Potter.

Draw your imaginary movie poster.

Reflect on your English	Always	Sometimes	Never
I can follow speech describing movie types and characters.			
I can talk about people's likes and dislikes about movies.			
I can state personal opinion about movies.			
I can state the time of an event.			
I can ask and understand simple sentences about movies on posters.			

UNIT 6

LET'S PRACTICE!

Activity 1. Complete the sentences with the words below. There are two extra words. Listen and check.

Activity 5. a) Look at the pictures and complete the sentences.

b) Describe your favorite movie character.

My favorite movie character is_____

1. a) Answer the questions.

- Do you like parties?
- What kind of parties do you like (birthday, fancy dress...)?

I order a cake for my birthday party, but I don't buy DVDs.

b) Tick the activities you do at a party and add three more.

listen to music	buy / get presents	drink beverages
take some medicine	dance	
see animals	visit the dentist	
decorate the room	invite friends	

2. Write the words under the correct pictures.

3. a) Circle your birthday and talk about it.

<pre> JANUARY > s m t w t f s </pre>	<pre> FEBRUARY > s m t w t f s </pre>	〈 MARCH 〉 s m t w t f s	<pre></pre>	SMTWTFS	SMTWTFS
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
〈 JULY 〉 SMTWTFS	<pre></pre>	⟨ SEPTEMBER ⟩ s m t w t f s	OCTOBER >	<pre> NOVEMBER > s m t w t f s </pre>	〈 DECEMBER 〉 S M T W T F S
2 3 4 5 6 7 8	1 2 3 4 5 6 7 8 9 10 11 12	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	1 2 3 4 5 6 7 8 9 10 11	1 2 3 4 5 6 7 8 9

b) Read the dialogue and choose the correct option.

- a) It's Carol's birthday today.
- b) Carol's birthday is in June.
- c) Carol hates birthday parties.

Lucy: Hello, Carol. How are you?

Carol: I'm great. I have a birthday party on the weekend.

Lucy : Cool! When is your

birthday?

Carol: It's on 4th June and the

party starts at 2 o' clock.

Lucy : OK. See you at the party.

c) Ask your friends about their birthdays and complete the table.

When is your birthday?

Name	Date of birth
	January
	February
	March
	April
	May
	June
	July
	August
	September
	October
	November
	December

4. a) Answer the questions.

- Do you have a birthday party every year?
- What do you need for a birthday party?

b) Read the picture story and complete the shopping list.

	To do	List							
	Sue ne	eds			Sue do	esn't r	need		
	•				•				
	•				•				
	•								
Į.									

5. Read the speech bubbles. Ask questions about the pictures and answer them.

6. Read the invitation card and answer the questions.

- 1. How old is Sue?
- 2. When is the party?
- 3. Where is the party?
- 4. What time does the party start?

7. Listen to the dialogue. What do her friends buy for Sue?

8. a) Listen to the recording and match the people with the things they are talking about.

b) Listen to the recording again and write their birthdays.

	Birthday
Susan	
Murat	
Gökçe	
Martin	

9. a) Look at the pictures and answer the questions.

- Where are the children?
- What are they doing?

b) Read the picture story and complete the sentences.

- 1) Sue likes _____
- 2) Anna must go home because ______

10. Read the dialogue. Look at the pictures and make suggestions and excuses.

- a) Write numbers from 1 to 6 on small pieces of paper, fold and choose one of them.
- b) Go to that number and follow the instructions.
- c) Answer the questions.

Note: Wait for your turn at "miss a turn". Play in pairs.

,	Start	again.	FINISH
	Free question.	What time is it?	WELL DONE
What is your name?	Do you like reading?	When is your birthday?	What is your favorite fruit?
How old are you?	What is your favorite movie?	Miss a turn.	What sports do you like?
Where do you live?	Miss a turn.	What is the day today?	What is the day after Tuesday?
Miss a turn.	Do you have any brothers?	Do you have any sisters?	Miss a turn.
Do you have a pet?	What is your favorite animal?	What is the month after November?	What is your favorite class?
Free question.	How are you today?	Free question.	What time do you get up?
Start ag	ain.	Sta	rt again.

Prepare an invitation card for your birthday party.

Reflect on your English	Always	Sometimes	Never
I can understand simple requests for permission and their responses.			
I can ask for permission and give response in a simple way.			
I can use basic greeting and leave-taking expressions.			
I can state utterances to express obligation.			
I can state the date of an event.			
I can understand short texts and birthday cards.			

LET'S PRACTICE!

Activity 1. Look at the pictures and complete the words.

b____g__

p__t_ h_t

b____y

b_r_h__y c_k_

c_ _ _l_

g _ _ t

 $d_c_r_n$

i_v_t___n c__d

t_r_ _ a p_r_ _

b__lo_n

Activity 2. Match the parts of the sentences and write.

- 1. Can I ask
- 2. Yes, you
- 3. Can I throw
- 4. Sorry, not
- 5. Can I come
- 6. Yes, of
- 7. Can I take
- 8. Can I watch
- 9. Can I go
- 10. No, you

- a) television?
- b) out?
- c) can't.
- d) a question?
- e) a party?
- f) can.
- g) right now.
- h) in?
- i) course.
- j) your pencil?

Can rask a question:

Activity 4. Look at the pictures and choose the correct statements.

- a) Can I go out?
- b) Can I come in?
- c) Can I open the window?

- a) Yes, of course. Come in, please.
- b) No, you can't.
- c) Sorry, not right now.

- a) Can I answer?
- b) Can I take your pencil?
- c) Can I use your computer?

- a) Sorry, wait a minute.
- b) Listen carefully!
- c) For sure.

- a) Can I leave the class?
- b) Can I go to the cinema?
- c) Can I look at the book?

- a) Yes, you can.
- b) OK.
- c) Sorry, you can't.

- a) Can I take your pen?
- b) Can I throw a birthday party?
- c) Can I watch television?

- a) That's OK.
- b) Sorry, you can't.
- c) No, you can't.

3

Activity 5. Read the message and mark True or False.

Activity 6. Order the words and answer the questions.

1) Susan's / Is /? / February / in / birthday
2) Susan's / birthday / ? / is / When
3) day / is / Susan's / What / birthday / ?

- Do you like sports?
- What is your favorite activity?

2. a) Match the activities with the pictures.

a) doing workout

b) cycling

c) fishing

d) hiking

e) swimming

f) jogging

g) horse riding

h) ice skating

or dislike and talk about them.

3. a) Read the speech bubbles. Ask your friends about the activities they like or dislike and complete the table.

4. Read the picture story. Which activities are the people talking about?

5. a) Listen to the dialogues and put a tick (√) if they accept and a cross (X) if they refuse.

Pelin

Fatih

b) Listen to the dialogues again and complete the sentences.

1. _____ must finish his / her school project. 2. _____ thinks trekking is exciting. 3. _____ must see the doctor. 4. _____ feels bored. 5.____ has a backache.

6. Read the dialogue and make a similar one with the activities below. Would you accept or refuse the suggestions?

Lucy: Would you like to play volleyball?

Ted: Sorry. Can you repeat that, please?

Lucy: How about playing

volleyball?

Ted: That's a good idea. Let's go to the sports hall.

7. a) Read the dialogues and put the sentences into the correct places.

8. a) Look at the poster and complete the chart.

9. Work in pairs. Ask and answer questions about the pictures.

Student A: Choose a fitness activity or sport.

Describe it by acting. Don't talk or make sounds.

Student B: Try to guess the activity or sport.

10. Find the missing letters.

1.		Υ	С		l		G					
2.	W		l	G	Н		L	l	F	l		G
3.	S	K		Т		В	0		R	l	N	G
4.	С	Α		Р			G					
5 .	Т			K	K			G				

Make a poster about the fitness activities you like.

Reflect on your English	Always	Sometimes	Never
I can name sports activities.			
I can make suggestions.			
I can accept or refuse suggestions.			
I can understand texts about sports activities.			
I can ask for clarification.			

Activity 1. Read the example and complete the dialogues. Then, act out.

Kate : How about cycling in the afternoon? Joe :	Joe : 1. Sam : V Larry : 2. Brian : L Martin : 3. Andy : V Tom : 4. Jack : L	Sure Vould you like to go head to go fishing, Martine Would you like to go o	iking? I feel ting. I feel ting. It is amping on the v	red. very boring. veekend?	
Joe : I love riding a bike. 1. Sam : Would you like to go hiking? Larry : I feel tired. 2. Brian : Let's go fishing, Martin. Martin : It is very boring. 3. Andy : Would you like to go camping on the weekend? Tom : Camping is exciting. 4. Jack : Let's play bowling after school. Steve : I must do my homework. Activity 2. Look at the pictures and complete the statements with one word only.	Joe : 1. Sam : V Larry : 2. Brian : L Martin : 3. Andy : V Tom : 4. Jack : L	Sure Vould you like to go head to go fishing, Martine Would you like to go o	iking? I feel ting. I feel ting. It is amping on the v	red. very boring. veekend?	
1. Sam : Would you like to go hiking? Larry :	1. Sam : V Larry : _ 2. Brian : L Martin : _ 3. Andy : V Tom : _ 4. Jack : L	Vould you like to go head of the second you like to go head of the second you like to go of the second you like you like to go of the second you like	iking? I feel tinn It is amping on the v	red. very boring. veekend?	
Larry:	Larry : _ 2. Brian : L Martin : _ 3. Andy : V Tom : _ 4. Jack : L	et's go fishing, Marti	n. I feel tin It is amping on the v	very boring. veekend?	
2. Brian : Let's go fishing, Martin. Martin :	2. Brian : L Martin : _ 3. Andy : V Tom : _ 4. Jack : L	et's go fishing, Marti	n. It is amping on the v Cam	very boring. veekend?	
Martin: It is very boring. 3. Andy: Would you like to go camping on the weekend? Tom: Camping is exciting. 4. Jack: Let's play bowling after school. Steve: I must do my homework. Activity 2. Look at the pictures and complete the statements with one word only.	Martin: _ 3. Andy: V Tom: _ 4. Jack: L	Vould you like to go o	It is amping on the v Cam	veekend?	
3. Andy : Would you like to go camping on the weekend? Tom :Camping is exciting. 4. Jack : Let's play bowling after school. Steve :I must do my homework. Activity 2. Look at the pictures and complete the statements with one word only.	3. Andy : V Tom : _ 4. Jack : L	Would you like to go o	amping on the v	veekend?	1 1 1 1 1
Tom:Camping is exciting. 4. Jack: Let's play bowling after school. Steve:I must do my homework. Activity 2. Look at the pictures and complete the statements with one word only.	Tom : _ 4. Jack : L		Cam		1
4. Jack : Let's play bowling after school. Steve :	4. Jack : L			nning is exciting	!
Activity 2. Look at the pictures and complete the statements with one word only.		et's play bowling aft	ar cobool	ipinig is exciting.	
Activity 2. Look at the pictures and complete the statements with one word only.		, ,	51 SCHOOL		
Activity 2. Look at the pictures and complete the statements with one word only.				ust do my homework	
only.					
	Activity 2	Look at the picture	es and complete	the statements wit	h one word
I am Betty from London. I go in the		only.	23		
Tambetty From London. 1 go	lam Botty f	rom London Lao			in the
	ram beccy in	TOTT LONGOTI. 1 90			
				•	
park on Sunday mornings. I also like playing	park on Sunc	day mornings. I also lik	e playing		
			4 *		
but I don't enjoyMy favorite activity is	but I don't e	njoy		.My favorite activity	/ is
		It is really fu	-		

Activity 3. a) Listen and put a tick () or cross (X) about their likes and dislikes.

Activity 3. b) Look at the table above and complete the sentences.

			ne doesn'				
2	Fatih	 	 	 	 	 	
3	Paul	 	 	 	 	 	

Activity 4. Write the names of the sports or activities.

Activity 5. Match the statements with the suggestions .

Activity 6. Find the missing words in the statements below and do the puzzle.

- 1. I need a ball and a racket to play _____.
- 2. _____ is fun. Let's go to the mountain.
- 3. You need a bike for ______.
- 4. Let's go to the lake. I love _____.
- 5. How about ____? There is a pool nearby.
- 6. I feel tired. I can't go _____.
- 7. I want to be fit. Let's do _____.
- 8. We have a tent. Would you like to go _____.

1. Answer the questions.

- Which animals do you like?
- Do you have a pet?

4, a) Look at the picture and answer the questions.

- Where are the people?
- How many animals are there?
- b) Listen to the dialogue and put the sentences into the correct places.

They are eating seed

The puppies are playing

The kitten is climbing the tree.

She is feeding the rabbits.

He is examining the horse.

Mom: Look, Sally! There are a lot of animals here.

Sally: Oh, yes. They are pretty, mom. What is the vet doing?

Mom: 1) ______

Sally : Can I feed the birds, mom?

Mom: Well, not right now. 2)_____at the moment.

Sally: Look, mom! 3)_____with the ball. They look funny.

Mom: That's right and 4)______

Sally : Oh, yes. It looks lovely. What is the girl doing?

Mom: 5)_____ Would you like to help her?

Sally: Of course, mom.

5.a) Read the text and choose the best title.

A vet and his family

At the zoo

Farm life

Hi! I am Tim. I am on our farm with my family. On the farm, everybody should work hard. I am collecting the eggs now. My sister, Linda, is watering the flowers because she loves them. My grandfather, Roger, is riding the horse and my grandmother, Rose, is milking the cows. My father, Peter, is cleaning the barn and my mother, Carol, is feeding the sheep.

b) Read the text again and write the names of the people.

c) Read the text again and answer the questions.

- 1. How many people are there on the farm?
- 2. Why is Linda watering the flowers?
- 3. Which animal is Carol feeding?
- 4. Is Peter collecting the eggs?

6. Read the speech bubbles and match them with the animals.

I am a small animal. I help people. I bark.

I am a small animal.
I can catch a mouse.
I have claws.

I can carry heavy things. I am a big farm animal. I have a long tail.

I am a small animal. I have wings. I can fly.

I am a farm animal.
I love eating grass.
People get milk from me.

I am a small animal.
I live in water.
People can feed me in an aquarium.

8. a) Where are the children? Listen and write their names under the correct pictures.

b) Listen to the recording again and choose the correct options.

- 1. Betty's father
- a) is sleeping.
- b) is doing barbecue.
- 3. a) The farmer
 - b) Susan
- is painting the doghouse.

- 2. Jimmy is
- a) on a farm.
- b) at the animal shelter.
- 4. Mike is at the aquarium with
- a) his parents.
- b) his friends.

5. Lisa can water the vegetables.

7	15	1
J	J	Ŧ

10. Work in pairs. Look at the pictures and make similar dialogues.

help the vet?

Can I take a photograph?

work on a farm?

Of course, you can. That's not a good idea. Sure, go ahead. No problem.

Draw an imaginary animal farm and tell your friends what the animals and people are doing.

Reflect on your English	Always	Sometimes	Never
I can understand what people and animals are doing at the moment.			
I can ask for permission.			
I can ask and answer questions about what people are doing now.			
I can describe shelter life.			

LET'S PRACTICE!

Activity 1. Choose the correct options.

- 1- The puppies are
- a) eating their meals.
- b) playing with the ball.

- 2- The cat is
- a) climbing the tree.
- b) drinking water.

- 3- The ducks are
- a) swimming.
- b) sleeping.

- 4- The vet is
- a) feeding
- b) examining

the parrot.

- 5- The birds are
- a) singing.
- b) flying.

- 6- The dog is
- a) barking.
- b) running.

Activity 2. a) Match the words in the boxes. Then, complete the text.

the cow

the barn

collect

water

	clean		the plants	
	feed		the sheep	
	milk		the eggs	
	examine		the dog	
l am Steve. l a	m in our village with m	y family. Fa	rm life is difficult	so we work hard.
1			a	t the moment. My
little sister, Jane	, 2			and
my mother				now because
Jane loves eati	ng eggs and drinking	milk for b	oreakfast. My fa	ther is a vet and
he 4				because it looks
because they are hungry. He is still strong. My aunt is 6				
She grows delicious vegetables.				
b) Read the text above and write True or False.				
1.	Steve is at the zoo v	vith his fam	nily.	
2. Jane loves having eggs and milk for breakfast.				
3. Steve's father is ill and he is going to hospital.				
4	. Steve's family memb	ers are wo	rking hard.	

Activity 3. Ask questions with the given verbs.

Activity 4. Do the puzzle.

Activity 5. Fill in the blanks with the questions below and act out.

a) Can I come in?

() Can I help you?

b) What are you doing?

Dad: Thanks.

d) What is the matter with it?

Rose: Hello, daddy. 1____?

Dad: Sure, Rose. Please, take a seat.

Rose: Thanks. 2_____?

Dad: I'm examining the puppy.

Rose: 3_____?

Dad: It has a broken leg.

Rose: Oh, I see. 4_____?

Dad: Of course. Give me the plaster.

Rose: Here you are.

1. a) Answer the questions.

- What are the national festivals in your country?
- Which one is your favorite? Why?

b) Write the things you know about festivals.

c) Match the activities with the pictures.

- 1 clean the house
- give presents to someone
- wear costumes

- 2 read poems
- 5 walk in the parade
- 8 make traditional food

- 3 perform folk dance
- 6 visit relatives
- **9** decorate places

2. a) Read the email. What is it about? Republic Day Children's Day Victory Day emir@mail.com From steve@mail.com To +0 Subject Our festival Template Dear Steve, How are you? I hope everything is OK. It is 23rd April tomorrow. It is an exciting day because we celebrate Children's Day in Türkiye. Children from different countries come to Türkiye and they stay at our homes. They wear their traditional clothes and dance. We walk in parades and sing songs. We decorate our schools with flags and balloons. We watch firework shows in the evenings. Next year I hope you can stay at my home. **Best Wishes** Emir Open in a new window Attach files... Saved as draft at 14:07 Cancel b) Read the sentences and write True or False. Correct them if they are false. 1. Children's Day is on 19th May. 2. Students decorate their schools with flags. 3. Children from Türkiye stay at hotels. 4. Guests wear traditional clothes and dance. 5. Turkish people watch TV in the evenings.

3.a) What is the text about? Read and choose the correct picture.

Hi! I am Lian from China. It is Chinese New Year tomorrow. It is a national festival. We clean our houses and decorate doors and windows with red paper-cuts. We visit our relatives and have big family meals. Our relatives give us money in red envelopes. We wear dragon and lion costumes and have parades. We watch fireworks at nights. It is a great day for me.

b) Read the text again and tick the activities people do on Chinese New Year.

c) Read the text again and answer the questions.

1. Do we celebrate Chinese New Year in Turkey?

2. Where do people celebrate Chinese New Year?

3. Who do they visit?

4. How do they decorate their houses?

5. When do they have fireworks?

4. Listen to the dialogue and choose the correct words

Asli : Hello, Tom. How are you?

Tom: Great. It is The Independence Day / Victory Day today.

It's our national festival.

Aslı: Cool! How do you celebrate it?

Tom: We watch fireworks / cartoons in the evening.

Aslı: Do you make special meals?

Tom: Sure. We have vegetables / barbecues for lunch.

Asli : Do you decorate the streets?

Tom: Yes, we decorate everywhere with flowers / flags. We also have

concerts and baseball tournaments.

Asl : Oh, that is exciting.

Tom: There is a pop concert at 8:30 / 9:15 next Saturday. Do you want to

come with me?

Aslı: Of course. See you, then.

5. Look at the pictures. Work in pairs. Ask and answer questions about the pictures.

6. Tell and write the numbers from 100 to 1000.

7. Listen to the recording and write the numbers.

8. Look at the picture and complete the sentences.

- 1. The number of the bus is ______.
- 2. The number of the street is _____.
- 3. The number of the apartment block is _____.

9. Match the festivals and the dates.

1 Victory Day

2 Children's Day

3 Youth and Sports Day

4 Republic Day

23rd April

a) Describe an international festival.

b) Write the things you like and dislike about the festival above.

$\overline{\mathbf{c}}$	Image: Control of the control of the

Reflect on your English	Always	Sometimes	Never
I can ask and answer about festivals.			
I can tell the events in a festival.			
I know some international festivals.			
I can say the numbers between 100-1000.			
I can tell how I celebrate festivals.			

LET'S PRACTICE!

Activity 1. Match the sentences with the pictures.

- a) Seda is reading a poem.
- b) The children are singing.
- c) Sude is visiting her grandmother.
- d) The people are wearing costumes.
- e) Tony is playing basketball.
- f) The students are decorating the class.
- g) The soldiers are walking in the parade.

Activity 2. Complete the dialogue with the correct questions and act out.

a What do you use for decorations?

Do you have fun at school?

b

When is the festival?

How long is the festival?

d

E

Do you give presents?

Lucy: Hello, Esra. What's that in your hand? Esra : Flags. We must decorate our school for Youth and Sports Day, our national festival. Lucy : How nice! 1 ______ Esra : On 19th May. Lucy : (2)_____ Esra : No, we don't give presents. We celebrate it at schools. We decorate our classes and streets. Lucy : (3)_____ Esra: Flags, flowers and balloons. Lucy : (4) _____ Esra: Yes, we sing and dance. And we read poems. Lucy: That's really nice. 5 Esra: It's only one day. How about going to the celebrations with me? Lucy: Great idea. See you at your school. Esra : See you. Take care.

Activity 3. Write the given numbers and find the secret numbers. Be careful! Write the numbers from 1 to 9.

Activity 4.a) Tick the correct numbers.

10. Work in pairs. Ask and answer questions and complete the map.

Student B: Answer your friend's questions. Ask your friend the places of the museum, the restaurant, the toy shop and the stationery and complete your map.

Wordlist

Unit 1	famous	soccer	headache
art	fire station	table tennis	hurt
class	first	take photos	illness
course	go past	touch	medicine
elementary school	go straight	TT ** 4	mint and lemon tea
enjoy	near	Unit 4	pain
experiment	nearby	arrive	patient
favorite	palace	daily routine	pill
glad to meet you	pharmacy	early every day	relative
good at	pool	get on	runny nose
grade	post office	get up	sore throat
hate	science lab	great	stomachache
history	second	have a shower	syrup
language	shoe shop	leave	terrible
learn	stationery	online	the flu
me too	tower	parent	the measles
my pleasure	visit	read	tissue
nice to meet you		see	toothache
physical education(P.E)	Unit 3	shopping	vegetable
science	blind man's buff	sleep	
secondary school	camping	sleepy	Unit 6
social studies	checkers	take	adventure
solve	chess	take care	animation
speak	Chinese whispers	wake up	beautiful
study	climb	wash	boring
talk	collecting stamps	watch	brave
	count	weekday	buy
Unit 2	dodgeball	weekend	cartoon
ahead	ground	TT:4 F	clever
bakery	hangman	Unit 5	crime
barber's	hide and seek	backache	evil
book shop	hopscotch	blanket	exciting
building	ice-skating	broken	fantastic
bus stop	mountain	carry	friendly
castle	origami	cough	frightening
cross	sculpting	faint	funny
0,000		fever	J

helpful idea meal national honest jogging parrot page horror lake people paper cut interesting repeat pet parade movie theater skiing plaster perform scarv sports hall pretty poem science fiction swimming рирру Ramadan sheep ugly tent Republic Day trekking snake war soldier walk sound special Unit 7 workout still tournament tail beverage town Unit 9 birthday vet traditional busy adopt village Victory Day cake animal shelter wing wear clown at the moment wolfYouth and Sports Day decorate bark wonderful for sure barn work have/throw a party cage Unit 10 catch invitation card invite claw bookcase

clean calender join need collect candy order celebrate cow present/gift dangerous celebration shopping list delicious Children's Day difficult costume Unit 8 donate dragon

duck board game Eid bowling examine festival climbing farm fine cycling feed firework exercise grass flag fit grow folk dance

fitness help guest
gymnastics hungry hundred
horse-riding kitten international

References

MEB, İngilizce Dersi Öğretim Programı (İlkokul ve Ortaokul 2,3,4,5,6,7 ve 8. sınıflar), Ankara, 2018

Visual References

Aşağıda sayfa numarası belirtilen görseller www.shutterstock.com sitesinden 13.05.2017 tarihinde telifi ödenerek alınmıştır.

UNIT 1	shutterstock_392935201
shutterstock_2191562	shutterstock_42611440
shutterstock_50847037	shutterstock_537986728
shutterstock_549011479	shutterstock_538459441
shutterstock_628579577	shutterstock_560626771
shutterstock_80607052	shutterstock_120165631
shutterstock_117545656	shutterstock_129997025
shutterstock_348004445	shutterstock_134369753
shutterstock_154177532	shutterstock_258648416
shutterstock_309976667	shutterstock_319576433
shutterstock_2138772	shutterstock_46703269
shutterstock_253132534	shutterstock_109880162
shutterstock_255152554 shutterstock_412035592	shutterstock_157389047
shutterstock_413292976	shutterstock_309976667
shutterstock_413292970 shutterstock_516171	shutterstock_46802059
shutterstock_524131465	shutterstock_507734752
shutterstock_538036654	shutterstock_143213479
shutterstock_563717257	shutterstock_281911481
shutterstock_1160687731	shutterstock_288699440
shutterstock_182996159	shutterstock_398306212
UNIT 2	shutterstock_411826471
shutterstock_747708460	shutterstock_479538229
shutterstock_109624334	shutterstock_116938273
shutterstock_156022646	shutterstock_367205873
shutterstock_322148585	shutterstock_574178515
shutterstock_418238929	shutterstock_258701957
shutterstock_522320005	shutterstock_259935524
shutterstock_542979763	shutterstock_289557884
shutterstock_559840783	shutterstock_463641260
shutterstock_587984141	shutterstock_471522791
shutterstock_596043083	shutterstock_485661658
sshutterstock_402631039	shutterstock_498178648
shutterstock_451358326	shutterstock_84743035
shutterstock_69816667	shutterstock_202782886
UNIT 3	shutterstock_358158596
shutterstock_131119001	shutterstock_346595627
shutterstock_226591510	shutterstock_ 751549615
shutterstock_245599885	UNIT 4
shutterstock_292509896	shutterstock_1362115856
shutterstock_574178632	shutterstock_164603804
shutterstock_131267462	shutterstock_384308392
shutterstock_160746797	shutterstock_418431805
shutterstock 273159779	shutterstock_422964028
shutterstock_1293049255	shutterstock_95295784
shutterstock_598536896	UNIT 5
shutterstock_596336696 shutterstock_602775101	shutterstock_238638070
shutterstock_736722985	shutterstock_378693970
shutterstock_127395098	shutterstock_385850047
shutterstock_127595098 shutterstock_206509636	shutterstock_515621713
shutterstock_2304910066	shutterstock_256827562
SHULLETSIUCK_334710000	SHULLETSLUCK_23002/302

shutterstock_167854985
shutterstock_344063903
shutterstock_376247947
$sshutterstock_410330863$
$shutterstock_431050480$
shutterstock_439220464
shutterstock_450456517
shutterstock_487014613
shutterstock_182854292
shutterstock_143761621 shutterstock_189983003
shutterstock_189983003 shutterstock_254876788
shutterstock_334000160
shutterstock_379932052
shutterstock_538451323
shutterstock_95295784
shutterstock_113948344
shutterstock 141631912
shutterstock 232693774
shutterstock_308028527
shutterstock_398146084
shutterstock_1342135400
shutterstock_1338922280
shutterstock_746782960
shutterstock_582483055
shutterstock_175010618
UNIT 6
shutterstock_85388530
shutterstock_127623872
shutterstock_411445432
shutterstock_576215032
shutterstock_134369753 shutterstock_206509636
shutterstock_258648416
shutterstock 42611440
shutterstock 46703269
sshutterstock_223323100
shutterstock_331334342
shutterstock_530748193
shutterstock_592651916
UNIT 7
shutterstock_55641274
shutterstock_127395098
shutterstock_46703269
shutterstock_121270552
shutterstock_153852677
shutterstock_228917233
shutterstock_274516823
shutterstock_46500199 shutterstock_471349379
shutterstock_495980512
shutterstock 501967387
shutterstock_601462376
UNIT 8
shutterstock_109039667
shutterstock_16098280
shutterstock_196003685
shutterstock_292579001
shutterstock 320178710

 $shutterstock_335596685$ shutterstock_404135863 shutterstock_414112510 shutterstock_519434014 shutterstock_476238706 shutterstock_574538179 $shutterstock_64939750$ shutterstock_108652508 shutterstock_113711332 shutterstock_125174381 shutterstock_305326139 shutterstock_319200215 shutterstock_333808175 shutterstock_365551358 shutterstock_522319618 shutterstock 529702879 shutterstock_114792409 $shutterstock_159173309$ shutterstock_170896118 shutterstock_441233770 shutterstock_552772723 shutterstock_605738411 shutterstock_373630171 $shutterstock_413358676$ shutterstock_417379936 shutterstock_443000119 shutterstock_110674748 $shutterstock_154425086$ shutterstock_17477836 shutterstock_179050655 shutterstock_224163619 shutterstock_256329337 $shutterstock_436630504$ shutterstock_524267998 shutterstock_128315882 shutterstock_232460887 shutterstock 433400122 shutterstock_490150225 $shutterstock_523663849$ $shutterstock_573567853$ shutterstock_481697941 **UNIT 9** $shutterstock_357426863$ $shutterstock_460450084$ shutterstock_553171756 shutterstock_427063984 shutterstock_324784565 UNIT 10 $shutterstock_1061121812$ $shutterstock_399437095$

INTERNET KAYNAKÇASI

https://m.imdb.com/title/tt0486655/mediaviewer/rm662867200

https://www.imdb.com/title/tt0816692/ http://vivevalterna.com/wp-content/uploads/2013/04/ finding_nemo_ver8.jpg

shutterstock_320478710

Answer Key (Let's Practice)

Unit 1

ACTIVITY 1

Turkish
 German
 French
 Russian
 Italy

ACTIVITY 2

Not bad.
 seventeen.
 Spanish.
 history.

ACTIVITY 3

- maths
 social studies
 physical education
 music
 art
- 5. art6. science

ACTIVITY 4

- from
 student
 speak
 like
 physical education
- ACTIVITY F

11011711110

A: 2 - 4 - 1 -3 B: 1 - 4 - 3 - 2

ACTIVITY 6

- 1. He has maths and music classes on Monday. 2. It is on Wednesday
- 2. It is on Wednesday. 3. No, he doesn't.
- 4. He has ten classes a week.
- 5. No, it isn't.

ACTIVITY 7

1. He likes climbing but he hates swimming.
2. He enjoys playing the guitar but he dislikes doing an experiment.
3. She likes reading book but she dislikes watching TV.
4. He likes playing chess but he dislikes playing table tennis.
5. She likes doing puzzle but she dislikes riding a horse.

Unit 2

ACTIVITY 1

1. b 2. i 3. d 4. c 5. e 6. h 7. j 8. a 9. f 10 g

ACTIVITY 2a

theater
 barber's
 bus stop

ACTIVITY 2b

1. d 2. c 3. e 4. a 5.b

ACTIVITY 3

post office
 fire station
 police station
 cafe
 cinema
 restaurant

ACTIVITY 4

mosque
 stadium
 post office
 cafe
 bus stop
 pharmacy

ACTIVITY 5

3-5-1-6-4-2

ACTIVITY 6a

- excuse
 English
 straight
 maths
 opposite
- 5. opposite
 6. right
 7. thank
 8. welcome

ACTIVITY 6b

The teacher: Go sraight ahead. Go past the social studies, maths, English classes. It is opposite the science lab.

Unit 3

ACTIVITY 1

1. f 2. b 3. a 4. h 5. e 6. i 7. d 8. c 9. g

ACTIVITY 2

1. Ride 2. Do 3. Play 4. Go

ACTIVITY 3

1. T 2. F 3. T 4. T 5. T

ACTIVITY 4

1. d 2. g 3. a 4. f 5. b 6. c 7. e

ACTIVITY 5

Skipping rope is fun.

ACTIVITY 6

Student's own aswers.

Unit 4

ACTIVITY 1

a.3		
b.6		
c.1		
d.7		
e.5		
f.4		
g.2		

ACTIVITY 2b 1- It is eleven oʻclock.

2- It is half past five o'clock.
3- It is a quarter to seven.
4- It is a quarter to nine.
5- It is three o'clock.
6- It is half past two o'clock.

ACTIVITY 3a

a. 7	
b. 8	
c. 4	
d. 3	
e. 9	
f. 1	
g. 6	
Й. 5	
i. 2	

ACTIVITY 3b

1.	h	
2.	е	
3.	С	
4.	f	
5.	b	
6.	i	
7.	а	
8.	d	
9.	g	

ACTIVITY 4

a. 5
b. 3
c. 6
d. 2
e. 4
f. 7
g. 1

Unit 5

ACTIVITY 1

should
 should
 shouldn't
 shouldn't
 should
 should

ACTIVITY 2

medicine
 tired
 flu
 pill
 faint

ACTIVITY 3

1. doctor
2. cough
3. sore throat
4. toothache
5. sneeze
6. headache
7. dentist
8. earache

ACTIVITY 4

1.	2-4-1-3-5
2.	3-1-2
3.	4-1-3-2

ACTIVITY 5

1. What is the matter with you?
2. You should take medicine this morning.
3. Jack has a runny nose.
4. Sue shouldn't drink cold water.
5. I have pain in my ear.

ACTIVITY 6

1. what 2. feel 3. runny nose 4. have 5. should 6. well

ACTIVITY 7

he has the flu. He feels tired and cold. He needs vitamin c. He should have a rest. He shouldn't play outside.

Unit 6 Unit 8 Unit 9 Unit 10 ACTIVITY 1 ACTIVITY 1 ACTIVITY 1 1. frightening 1. beverages 1. Sory, not now. 1. b 2. strong3. friendly 2. birthday party 2. No. 2. a 2. f 3. That sounds great. 3. candle 3. a 3. a 4. g 5. e 4. honest 4. decoration 4. I'm afraid, I can't. 4. b 5. lazy 5. throw a party 5. b 6. party hat 7. birthday cake ACTIVITY 2 6. a 6. b ACTIVITY 2 7. d ACTIVITY 2A 8. gift 1. jogging 2. table tennis 3. cycling 9. invitation card ACTIVITY 2 1. animation - science am cleaning the barn is collecting the eggs. is milking the cow is examining the dog is feeding the sheep is watering the plants fiction - comedy- horror 10. baloon - drama 4. ice-skating 1. c 2. love-crime-war 2. e 3. boring-frightening-exciting-funny ACTIVITY 3a and 3b) 3. a 1 d 4 h 2. f 3. e 1. Asya likes camping 5. d and cycling but she doesn't like skiing and ACTIVITY 3 4. g 5. h ACTIVITY 2B ACTIVITY 3 1. d jogging. 2. Fatih likes skiing and cycling but he doesn't like 2. b 6. i 7. j 1.8 3. e 2. 3 cycling but he doesn't like camping and jogging. 3. Paul likes camping and jogging but he doesn't like skiing and cycling. 4. Cathy likes jogging and skiing but she doesn't 3. f 3. 7 8. a 4. c 9. b 5. a 4. t ACTIVITY 4a 10. c ACTIVITY 4 1. b 1. Can I feed the dog? 2. Can I donate? 2. a 1. science fiction like camping and cycling. 3. c 2. funny 1. 2-1-4-3 3. animation 2. 4-2-1-3 3. Can I adopt a cat? 4. b 4. strong 5. horror films 3. 3-5-1-4-2 ACTIVITY 4 4. Can I take the birds? ACTIVITY 4b 1. tennis ACTIVITY 4 ACTIVITY 5a 2. cycling 1. b-a 3. fishing 1. lion 2. b 4. baseball 1. A) physics and Betty 2. a-c 2. fish 3. a Rose 3. a-c 5. rollerskating 3. horse 4. c B) his past life and 4. c-a 6. basketball 4. kitten 5. sheep 6. elephant bad people ACTIVITY 5 C) jump and run fast D) play the piano 7. рирру 1. T and control his 1. c 8. turtle 2. F 3. F 4. T emotions 2. a 9. chicken 3. e 10. bee 2. A) Bilge Can Dede 4. d 11. snake 5. F and honesty B) Sinek and telling 5. b ACTIVITY 5 ACTIVITY 6 lies C) sing a song and play ball games D) drive and do table tennis trekking 1. Is Susan's birthday in 1. a February? 2. b -No, it isn't. It is in 3. cycling magic 3. d

4. fishing 5. swimming

6. running

7. exercise 8. camping

4. c

January. 2. When is Susan's

- It is in January. 3. What day is Susan's

birthday?

birthday? ´
- It is on 9th January.