MASTERMIND ORTAOKUL VE İMAM HATİP ORTAOKULU İNGİLİZCE 8 DERS KİTABI

Yazarlar

Doç. Dr. Binnur İLTER İlknur İZGİ Esra ÇAVUŞER ÖZDEMİR Ayşegül TÜRKERİ YETER Zeliha Tuğba ÇAVUŞER YÜNLÜ

Hazırlayanlar

Editör

Doç. Dr. Binnur İLTER

Program Geliştirme Uzmanı İlknur İZGİ

Ölçme ve Değerlendirme Uzmanı **Uğur ALTUN**

Rehberlik Uzmanı **Egemen ŞENYURT**

Görsel Tasarım Uzmanları **Hüseyin GÖKALP Ufuk ÜNSAL**

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 fışkıracak 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!

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 mevcuttur.

Mustafa Kemal Atatürk

MUSTAFA KEMAL ATATÜRK

	Lessons
O	Warm Up Activities
	Listening
	Speaking
	Speaking in Pairs
	Writing
	Reading
	Assignment
	Visual Dictionary
	Do Your Best!
???	Self-assessment
0	Additional Activities
Glossary	Glossary
%	Can Do Checklist

	UNIT	LISTENING	SPEAKING
	1 FRIENDSHIP P11	Activities with friendsKind of movies	 Activities with your friends Kind of movies Responding to an offer
	2 TEEN LIFE P23	 Preferences of music types Book preferences of two friends 	Type of musicRegular activitiesDaily activities
	3 IN THE KITCHEN P35	 Preferences about different cuisine Ingredients of two desserts 	Different cuisine preferencesProcess of a fruit salad
A COS	4 ON THE PHONE	 A video chat of a mother with her daughter Different types of phone conversations 	 Expressing a decision taken at the moment of conversation Making a phone call Discussing about advantages and disadvantages of phones
	5 THE INTERNET P59	Purposes of using the InternetA well-known vlogger	 Exchange information about the Internet Internet habits of a family Responding to an offer
	6 ADVENTURES P71	 A radio programme about risky jobs Extreme sports and their equipment 	 Compare the sports Your preferences about extreme sports A conversation about adventurers
	7 TOURISM P83	 A brief information about three destinations An advertisement of two famous tourist destinations 	 Type of places you prefer Your vacation experiences Details of your favorite tourist attractions A comparison about tourist attractions
	8 CHORES	 Sharing responsibilities of four people Responsibilities of two university students 	 Obligations/ likes/ dislikes at your home A dialogue about duties Your ideas about sharing chores in a family
	9 SCIENCE P107	A visit to a science museumWomen Inventors in History	 Your ideas about scientific achievements A discussion about scientific achievements Scientific actions happening currently and in the past
	10 NATURAL FORCES P119	 A news about natural forces and disasters A breaking news about flood 	 Your predictions about natural forces and disaster Reasons and results of natural forces affecting the future of the Earth

8

Can Do Checklists: 132 Glossary: 142

CONTENTS

READING	WRITING	STUDY BOXES	ASSIGNMENT
Friendship in Emel's LifeAn invitation card	• A respond to an invitation card	 Accepting and refusing Apologizing Giving explanations and reasons Making simple inquiries 	Preparing a visual dictionary
A Blog Post on CampingAn Ordinary Day of a Young Archer	• A paragraph about regular activities	 Expressing likes, dislikes and regular activities Expressing preferences Stating personal opinions 	 Keeping expanding the visual dictionary Writing a paragraph about a music band
Master of KitchensSweet Kitchen Blog	Describing the process of a favorite dessert	 Describing simple processes Expressing preferences Making simple inquiries Kitchen Tools 	 Keeping expanding the visual dictionary Preparing a poster about favorite meal
 Phone conversation about an invitation Phone conversation about an emergency situation 	• A phone conversation	 Following phone conversations Stating decisions taken at the time of speaking 	 Keeping expanding the visual dictionary Acting out a call center drama task
 Internet Habits of Beyza's Family The Firsts of the Internet 	• Describing the Internet habits	Accepting and refusingMaking excusesAsking for a clarification	 Keeping expanding the visual dictionary Preparing a poster about your Internet habits
 Turkish Stars Feel the Freedom "Skydiving" Hezarfen Ahmed Çelebi and Felix Baumgartner 	• A paragraph comparing risky jobs	 Expressing preferences Giving explanations and reasons Making comparisons 	 Keeping expanding the visual dictionary Preparing a poster about extreme sports performed in Turkey
 Journal entries about Şanlıurfa and Konya A City at the Crossroad of History, Culture and Nature 	• A brochure about your favorite tourist attractions	 Describing places Expressing preferences Talking about experiences 	 Keeping expanding the visual dictionary Interviewing with your friends about their travel preferences
Diary entries of HülyaJapanese Small Hands at Cleaning	• A poem about your feelings and responsibilities	 Expressing likes and dislikes Expressing obligation/ responsibilities School/ Library Rules 	 Keeping expanding the visual dictionary Explaining the responsibilities of your family members
Two well-known Turkish scientistsInventions of two Turkish students	• A paragraph about the other scientific achievements	 Describing the actions happening currently Talking about past events 	 Keeping expanding the visual dictionary Preparing a poster about scientific inventions/discoveries
Stop Global Warming!Saving The Nature	• A paragraph about natural forces and disasters	Making predictions about the future	Keeping expanding the visual dictionary

References: 152

NOTES

We are going to learn

- ✓ accepting and refusing.
- ✓ apologizing.
- ✓ giving explanations/reasons.
- ✓ making simple inquires.

1 FRIENDSHIP

UNIT 1 FRIENDSHIP

L-1 Lesson

Warm Up

Tick (♥) the activities you like doing with your friends. Share them with your classmates.

Meeting with friends Having a picnic

Skating Cycling Having a party

Activity 1

Listen to the recording. Circle the correct phrases.

Playing sports

- 1 Really? Are you busy/ What are you doing tomorrow afternoon?
- 2 No, not at all./ Thanks, a lot. Why?
- 3 That would be great./ That's awesome.
- **Do you want/ Would you like** to come to the shopping mall on Sunday?
- 5 I'm sorry, but I can't./ I'd love to but I'm busy.

Activity 2

Suppose that one of your friends invites you to do an activity. Accept or refuse by giving explanations and reasons.

Lesson

Activity 1

Match the words/ phrases with their explanations.

1	back up	()	a	best/close/true friend
2	buddy	()	b	like each other
3	count on	()	c	support
4	get on well with someone	()	d	trust
5	laid-back	()	е	relaxed

Activity 2

Read the text. How many buddies has Emel got?

Friendship in Emel's Life

Some of our friends come into our lives and stay forever. They are like our brothers and sisters. We sometimes argue, but most of the time we get on well with each other. I have some great buddies. They are Stella, Zeynep, Furkan and Tuna. Zeynep backs me up when I need her. She will be there for me if I call on her. Furkan is an honest boy because he never tells lies and keeps our secrets. We always count on him. Stella is a laid-back girl, she never minds others. Tuna's style attracts many teenagers' attention. He is a really cool boy. We share the same interests, we like spending time together. If you are a true friend, you will have true friends.

Read the text again. Complete the sentences with the bold words/ phrases

1	Emel has four in her life.
2	They Furkan because he always tells the truth.
3	Zeynep Emel when she calls on her.
4	Stella is always calm so she is a girl.
5	Friends sometimes argue However they often each

UNIT 1 FRIENDSHIP

L-3 Lesson

Activity 1

Study the sentences in the boxes. Work in pairs. Add one more sentence in each box.

Making Simple Inquiries

- Would you like to come over tomorrow?
- Would you like some fruit juice?
- Are you busy tomorrow evening?

- How about going to the cinema this Saturday?
-

Accepting

- Yes, I would love some.
- Sure, that sounds fun!
- Yeah, that would be great.
- Yeah, why not?
- No, not at all. Why?
- Sure, it sounds good/ great/ awesome.
- I'll text our friends to come over at 7 o'clock, then.
- •

Refusing/ Apologizing/ Giving Explanations and Reasons

- I'm sorry, but I can't come over because my cousin is coming tomorrow.
- No, thanks. I'm full / stuffed.
- I'd love to but I feel ill.
-

Activity 2

Make a role play according to the instructions in the cards.

STUDENT A

Invite one of your classmates for an activity.

STUDENT B

Accept the offer.

STUDENT C

Refuse the offer by apologizing and giving reasons.

Yes, that would be great.

No, thanks for the invitation. I have a plan with my family.

Would you like to go to the theatre on Saturday?

Action

L-4 Lesson **Activity 1** Tick (\checkmark) the kind of movies you like watching. Comedy Thriller **Animation** Drama

Romance

Activity 2

Science Fiction

Listen to the recording. Write the names of invitees and tick (\checkmark) the chart.

Western

Inviter	Invitee	Accepting	Refusing	Making an Excuse
Jason			 	
Halle		i 	i 	
Romeo			! ! !	!
COMEDY movies.	I like ROMANTIC movies.	I like SCI-FI movies.		I like ESTERN novies.

Activity 3

What kind of movies do you like watching? Explain by giving reasons. Share with your classmates.

UNIT 1 FRIENDSHIP

L-5 Lesson

Activity 1

Where do you want to invite your friends? Tick (♥) the events.

An exhibition

A concert

A book fair

A play

Activity 2

Read the invitation card. What should Burak bring with him?

Activity 3

Read the invitation card again. Fill in the table.

Sender	Receiver	Event	Date	Place
i i		I		i i
I I		I	I	I I
1		I	I	I I
I I		I	I	I I
I I		I	I	I I
· ·				

Activity 4

Suppose that you get an invitation card of a book fair. Write a short letter apologizing and giving reasons for not attending to the invitation.

Dear, I'd love to, but I can't		
Cheers,		8

L-6 Lesson

Activity 1

Work in pairs. Ask the questions to your pair. Write his/ her answers.

Help me get to know you!

1	What is your hometown?
2	When is your birthday?
3	Do you have any sisters/ brothers?
4	What type of movies do you watch?
5	What is your favorite color?
6	What type of music do you listen?
7	Who is your favorite singer?
8	What is your favorite book?
9	What is your favorite sport?
10	Which team do you support?
11	What are your hobbies?
12	Which subjects do you like at school?
13	How do you refuse your friends' requests?
14	Where do you generally invite your buddies?
15	What is your best excuse?

Activity 2

Share the results in the classroom.

UNIT 1 FRIENDSHIP

A-1 Assignment

Visual Dictionary

Prepare a visual dictionary by including new vocabulary items from this unit.

Self-assessment

???

How well can you do these things? Tick (♥) the chart.

I can	Very well	Well	A Little
understand conversations including accepting, refusing and apologizing.	0	0	0
accept or refuse an offer by giving reasons.	0	0	0
understand invitation letters or cards.	0	0	0
write a letter to refuse an invitation by apologizing.	0	0	0

What do they like doing with their friends? Write your sentences.

1	
2	
4	
5	
6	

2. Circle the correct words/ phrases.

- Would you / Shall we like to go to Othello play on Saturday?
- 2 I'm sorry, **but I can't.** / **that's awesome.** I have an exam.
- 3 I'm / I'm not interested in football so I don't want to come to the match with you.
- 4 How about go/going to the shopping mall on Friday?
- No, / Sure, that sounds fun!

Solve the puzzle. Write the words/ phrases you find in the blanks.

	Solumnx bedef	xasd oudd	yqwerty o	wesome <i>uj</i>
1		2		
3		4		•••

1	Read the dialogue. Tick (\checkmark) the true sentences.
7.	sentences.

Andy	: There is a great science fiction movie
	tomorrow afternoon. How about going it
	together?

Bob: I'd love to, but I'm going on picnic with my family.

Rıza : I'm so busy but I can't refuse it. Because I like sci-fi movies so much.

Merve: That sounds great. I will enjoy being with you.

1. Andy invites her friends to a comedy movie.

2.	The	novie	is tor	norro	w arte	ernoon

	4	R179	misses	hic	chan	ഫ
	4.	RIZa	misses	nis	cnan	ce

5. Merve accepts the invitation

UNIT 1 ADDITIONAL ACTIVITIES

- 1. fashionable or attractive
- 2. a person who isn't an enemy
- 3. two people sharing a space or involving in the same activity
- 4. hidden knowledge
- 5. to discuss on a topic
- 6. to give encouragement to someone
- 7. informal conversation about daily matters
- 8. relaxed in manner and character
- 9. someone always telling the truth
- 10. the activity of painting, drawing, and making sculpture
- 11. not hungry
- 12. to explain why you refuse an invitation

ADDITIONAL ACTIVITIES UNIT 1

Activity 2

Listen to the recording and complete the dialogue with a word or phrase. Then, act it out.

Kevin: Hi friends! Are you doing 1at the weekend?
Cenk: No, not at all. Why?
Kevin: I have a great plan! We are going to a rock concert. Would you like to 2us?
Cenk: Sure, that sounds fun!
Ada: I'm sorry but I can't. My cousin is coming.
Kevin : What about you Maria?
Maria: OK. I would like to 3 you but I don't know where the 4 is.
Kevin: All right! Let's meet at the 5 at 7 o'clock.

Activity 3

Match the invitations with the responses. (There is one extra response.)

Invitations

Responses

- 1. Are you doing anything on Saturday night? Would you like to drink something and chit-chat at a cafe? (...)
- a. Yes, that would be great. I need to buy some new t-shirts. Can you pick me up at 4 p.m.?

2. Are you busy on tomorrow afternoon? Would you like to go to the shopping mall? (...)

b. Yeah, that would be awesome. Can we meet at 8 p.m. in front of the concert hall?

3. What are you doing tonight? Would you like to eat out? (...)

c. I'm sorry, I am visiting my grandparents on Saturday.

4. I'm going to the jazz concert on Friday and I have two tickets. Would you like to come?

- d. I would love to, but I am studying for the Science exam tonight.
- e. That would be great but my aunt is coming for the weekend.

UNIT 1 ADDITIONAL ACTIVITIES

Activity 4

Put the words/ phrases into the correct order.

1.	go to / you / on Saturday / Would / the theatre / like to / ?
2.	busy / on Wednesday / you / Are / ?
3.	we / at a cafe / Shall / drink something / ?
4.	a shopping mall / at the weekend / going to / How about / ?
5.	have a barbecue / Why don't / next week / we / ?

Activity 5

You get an invitation of an art exhibition. Write a letter apologizing and giving reasons for not attending the after party of it.

We are going to learn

- ✓ expressing likes and dislikes.
- ✓ expressing preferences.
- ✓ stating personal opinions.

2 TEEN LIFE

UNIT 2 TEEN LIFE

L-1 Lesson

Warm Up

Tick (♥) the types of music you like. Share them with your classmates.

Rock Jazz Rap Folk
Classical Pop Slow Dance Indian

Activity 1

Listen to the recording. Fill in the blanks with the words/ phrase in the box.

are fond of dislike enjoy like love prefer (x2)

1 16 of the students rap music.

2 15 of themlistening to rock music.

3 13 of themclassical music.

4 7 of them folk music.

5 of them Indian music.

6 Surprisingly, most of the students it.

Activity 2

What type of music do you prefer/like/dislike? Why? Use the adjectives in the box.

energetic harmonic impressive terrific unbearable

Indian music is energetic so I like it.

I dislike rock music because it's unbearable.

L-2 Lesson

Activity 1

Work in pairs. Brainstorm about camping. Fill in the mind map with your ideas.

Activity 2

Read the blog. Write a title for it.

Activity 3

Read the blog again. Fill in the blanks according to the text.

UNIT 2 TEEN LIFE

L-3 Lesson

Activity 1

Study the sentences in the boxes. Work in pairs. Add one more sentence in each box.

Expressing Likes and Dislikes

- I love/like/enjoy going to concerts.
- I hate/dislike insulting others. I'm not a snob.
-

Expressing Preferences

- I prefer hip-hop concerts, I think they're terrific.
- I prefer reading the news online.

Stating Personal Opinions (Making Simple Inquiries)

- A: What do you do in the evenings?
 - B: I usually do my homework, but I also listen to music. I love rap. And to be honest, I never listen to pop music. I can't stand it. I think it's unbearable.
- I rarely/seldom go to the theatre. I am fond of/keen on camping.

Expressing Regular Activities

- I play basketball every weekend.
- We don't watch TV on Sundays.
- He does his homework regularly.
- She **doesn't ride** a bike in the evenings.
- Do you swim every day?
 - No, I don't.

- What **do** you **do** in the evenings?
 - I usually read a book.
- **Does** she **drive** to work?
 - Yes, she does.
- What **does** she **like** doing in her free times?
 - She likes shopping.

Activity 2

Work in pairs. Ask your partner about his/ her regular activities.

L-4 Lesson

Activity 1

Look at the book genres. Match them with the pictures.

- **Detective**
- Children's
- **Fantasy**
- Travel

The Little Prince

- **Biographical**
- **Science-fiction**
- Gothic

Steve Jobs

- Realistic
- Uzaydaki Gizem (...) Frankenstein
- ...) Sherlock Holmes (...
 - Around the World

Activity 2

Listen to the recording. Tick (\checkmark) the sentences True or False.

		True	False
1	Rose prefers fantasy and detective books.	0	0
2	Selim likes reading fantasy and sci-fi books.	0	0
3	Rose thinks biographical books are ridiculous.	0	0
4	Rose invites Selim to a book fair next week.	0	0
5	Selim knows the place and the date of the book fair.	0	0

Activity 3

What is your favorite daily activity? Give a simple description of it.

My favourite daily activity is doing exercises at home in the mornings. I always do crunches 10 times, squad 20 times and push-up 10 times every day. This makes me feel energetic.

I take my dog for a walk every day after school. This makes me feel better and relaxed. It's my favourite daily activity.

Activity 1

Answer the following questions.

1 Which sports do you prefer?

	Ň
$\langle 2$,
	•

How often do you do sports?

/ ว	
70	7
_	•

Who do you do sports with?

Activity 2

Read the text. What are Mete Gazoz's regular activities?

An Ordinary Day of a Young Archer

Mete Gazoz is a 19 year-old national sportsman. His branch is archery. He is among the best 15 archers in the world. He gained many rewards and medals. Moreover, he attended the Rio Olympic Games in 2016.

He has a very busy day. He always gets up early on weekdays. He has a shower and

then brushes his teeth. He has breakfast and prefers reading the news online in the mornings. He rides to school at 8.30 a.m. He has lunch at 12.30 p.m. He never has fast food and fizzy drinks during the day. He usually goes to archery training at 6 p.m. He usually has dinner about 7.30 p.m. In the evenings, he often reads a book but he dislikes watching TV. He rarely goes to the theatre, but he is fond of going to concerts. He sleeps at 11 p.m. At the weekends, he likes spending time with his friends. He owns his success to his self disciplined life style.

Activity 3

Read the text again. Answer the following questions.

1	What is his branch?	
2	How does he go to school?	
3	What time does he have dinner?	

4 Why is he successful?

Activity 4

Write a paragraph about your regular activites.

Ι	always	play	basketball	on	Sundays.	

L-6 Lesson

Activity 1

Work in groups of 3. Write group members' names in the blanks. Ask these questions to them. Tick (✔) their answers in the chart.

	A A	Names
1	Who likes eating healthy food?	
2	Who hates getting up early?	
3	Who enjoys watching a movie at the cinema?	
4	Who enjoys eating out?	
5	Who likes playing an instrument?	
6	Who enjoys doing exercises?	
7	Who hates talking about serious topics?	
8	Who dislikes listening to jazz music?	
9	Who enjoys reading travel books?	
10	Who likes having a good relationship with teachers?	
11	Who dislikes arguing with friends?	
12	Who dislikes listening to jazz music?	
13	Who enjoys following the fashion?	

Activity 2

Share the results in the classroom.

UNIT 2 TEEN LIFE

A-2 Assignment

Visual Dictionary

Keep expanding your visual dictionary by including new vocabulary items from this unit.

Do Your Best!

Read the characteristics of a music band. Write a paragraph of a music band as in the sample.

The name of our band is Best Friends Forever. There are six members in our band. İlke and Ufuk are the performers, I'm the keyboard player. Egemen and Seval are the guitarists and Aydın is the drummer of our band. We have a CD of four songs. Its name is "We Are Youth Alive". Our songs are generally for teenagers. We enjoy singing pop music. Our songs are harmonic and energetic.

S-2 Self-assessment

???

How well can you do these things? Tick (\checkmark) the chart.

I can	Very well	Well	A Little
$understand\ expressions\ about\ regular\ activities\ of\ teenagers.$	O	0	O
express daily activities by using prefer, like and dislike.	0	0	0
$understand\ texts\ about\ regular\ activities\ of\ teenagers.$	0	0	0
$write\ a\ paragraph\ about\ regular\ activities\ of\ teenagers.$	0	0	0

1			
	•	Find the missing lette	ers

1	A	•••	G	U						
2	•••	A	S	Н	•••	О	•••			
3	R	Ι	•••	I	•••	U	L	•••	U	S
4	•••	N	0	•••						
5	I	•••	P	R			S	I	•••	Е
6	•••	O	N		S					
7	U	•••		Е	A		A	•••	L	•••
8		Е		N	A	Ī		R		

2.a Listen to the recording and complete the dialogue with a word or phrase. Then, act it out.

Nick	: Hey girls! What's up?
------	-------------------------

Beyza: We're fine. What about you?

Nick: I'm great. I'm on the way to the 1.....

 ${\bf Nehir} \ : {\it Really!} \ What \ ^2.....books \ do \ you$

like?

Nick: I like 3..... books. I get excited as
I learn new places. What about you, girls?

 $\begin{tabular}{lll} \textbf{Beyza} & : \text{Hmmm. I'm}^4...... & fantasy books. \\ & & \text{Twilight is my favourite one. However, I} \end{tabular}$

book. I highly 6..... you read it.

Nick : I prefer reading detective to fantasy. OK, then. I'll text you the names of the books. If you want to read them, I'll lend you. Now, let me go!

2.b Read the dialogue. Put a mark "✓" or "X" in the chart.

	Travel	Fantasy	Detective
	Book	Book	Book
Beyza			
Nehir			
Nick			

Put the sentences into the correct order.

- a. In the afternoons, I go skating with my friends.
- **b.** At the weekends, I get up late.
- c. I read my book before I go to the bed at nights.
- **d.** I get home at 6 p.m. and have a shower.
- e. I have breakfast with my family.

Look at the pictures. What does Yavuz like/ dislike doing? Write your sentences.

U	
2	

3	
4	

5	

UNIT 2 ADDITIONAL ACTIVITIES

ACROSS

- 1. unusually good
- 3. young people
- 5. laughable, absurd
- 8. very fashionable
- 9. to live in a tent on a holiday
- 10. something that you can't stand

DOWN

- 2. daily, ordinary
- 4. not joking
- 6. to have a power to effect the mind or feeling
- 7. someone who has no respect to people in the lower social classes

ADDITIONAL ACTIVITIES UNIT 2

Activity 2

Match the questions with the correct answers. (There is one extra question.)

- 1. How often does he wash his car?
 (...)
- 2. Do you prefer reading children's books or sci-fi books? (...)
- a. I meet with my friends three times a month.
- b. She goes to her course at 2 p.m.

- 3. What time does your sister go to swimming courses?
 (...)
- 4. What do you do in the evenings?
- c. I prefer reading sci-fi books. In my opinion, they are terrific.

- 5. Do you like listening to folk music?
- 6. How often do you meet with your friends?
 (...)
- d. I usually read a book, drink fresh-squeezed fruit juice and chat with my family.
- e. He washes his car once a week.

Activity 3

Write sentences using love/ like/ enjoy. (There are two extra pictures.)

cooking playing chess

singing a song reading a book

drawing shopping

listening to music studying together

......

UNIT 2 ADDITIONAL ACTIVITIES

Activity 4

Put the words/ phrases into the correct order.

1.	eating / you / Do / like / fruit / ?
2.	bakes / My mother / a cake / sometimes / .
3.	friends/ argue with / We / in the classroom / don't / our / .
4.	come together / twice / They / a year / .
5	bed / late / He / at nights / doesn't / go to / .
Ο.	
6.	you / often / read / do / travel books / How / ?
	Activity 5

Match the words/ phrases with the pictures.

We are going to learn

- ✓ describing simple processes.
- ✓ expressing preferences.
- ✓ making simple inquiries.

UNIT 3

IN THE KITCHEN

UNIT 3 IN THE KITCHEN

Taco

Lesson

Warm Up

Match the cuisine with the pictures. Share them with your classmates.

- Tex-Mex
- Indian
- Turkish
- Italian
- Japanese
- **American**

Activity 1

Listen to the recording. Write the names of the food above in the blanks according to their preferences.

Activity 2

Which cuisine do you prefer? Share your answers by giving a simple description.

L-2 Lesson

Activity 1

Match the cooking methods with the pictures.

Activity 2

Read the text. What does Alp do at the end of his preparation?

Activity 3

Read the text again. Match the bold words with their definitions.

1 Gastronomy & Culinary Arts	()	a practical work on a particular subject
2 to marinate	()	b a clue, a tactic
3 to season	()	a field related to cooking and serving
4 a workshop	()	d to add salt, pepper, etc. to food
5 a tip	()	e to leave the meat in the mixture of oil, vinegar, herbs and spices

UNIT 3 IN THE KITCHEN

L-3 Lesson

Activity 1

Study the sentences in the boxes. Work in pairs. Add one more example in each box.

Making Simple Inquiries

- Do I use two or three eggs?
- What can/should I use to cook soup?
-

Expressing Preferences

- Do you prefer cooking pizza or pasta?
 - I love cooking and eating pizza.
 - I usually prefer cooking pasta.

Kitchen Tools

- Spoon
- Fork
- Knife

- Pan
- Saucepan
- Plate

- Oven
- Grater
- Strainer
- Baking tray
-

Activity 2

Study the sentences about describing process of an omelette.

Activity 3

Number the steps of cooking pasta from 1 to 6 and share the process of pasta by using linkers (first, second, ...) in the classroom.

Pour the sauce and serve it.

Add half a packet of pasta.

Drain it with a strainer.

Cook it about ten minutes.

Prepare some tomato sauce.

Boil some water in a large pot.

L-4 Lesson

Activity 1

Look at the pictures. Tick (\checkmark) three of them you usually use while you are making desserts.

Activity 2

Listen to the recording. Tick (♥) the ingredients in the list you hear.

Activity 3

Write the recipe of your favorite dessert by using linkers (first, second, ...) to describe the process.

My favorite dessert is	
	••••••

UNIT 3 IN THE KITCHEN

L-5 Lesson

Activity 1

Scan the text. Tick (\checkmark) the words you find in the text.

Activity 2

Read the blog. How many steps are there in the recipe?

Activity 3

Read the blog again. Answer the following questions.

1	How much butter do you need?	
2	What is the following step after mixing the egg and butter?	
3	How can you shape the cookies?	
4	How long does it take to bake the cookies?	

L-6 Lesson

Activity 1

Work in pairs. Read the dialogue. Share your own recipe by exchanging ideas as in the sample.

John: Which dessert do you prefer in summers?

Türkan: Hmmm. I prefer fresh desserts like fruit salad.

John: Oh! Tell me how you prepare it.

Türkan: Sure. It is easy to prepare a fruit salad.

John: What are the ingredients?

Türkan: Two kiwi fruit, two bananas, seven strawberries.

a handful of grapes, a handful of cranberries,

half a lemon juice and a spoon of honey.

John: What is the process?

Türkan: First, peel the bananas and kiwi fruit. Second, cut

them into small pieces. Put them into a small bowl, then add some grapes and cranberries. Next, cut the strawberries into halves. After that, squeeze the lemon. Finally, add the lemon juice

and honey.

John: I'm sure it's tasty. I'll try it as soon as possible.

Activity 2

Match the sentences with the pictures and write your own sentences by using the bold words.

- 1 Homemade lemonade is generally **sour**.
- 2 These crackers are too salty.
- 3 I like my salad a bit **fatty**. Could you please add some olive oil?
- 4 If you want **sweet** food for your breakfast, you can prefer honey pancakes.
- 5 Asian cuisine is famous for **spicy** food.

UNIT 3 IN THE KITCHEN

A-3 Assignment

Visual Dictionary

Keep expanding your visual dictionary by including new vocabulary items from this unit.

Do Your Best!

Prepare a poster about your favorite meal and provide the preparation process as in the sample.

S-3 Self-assessment

7

B	Ì	

I can ...

How well can you do these things? Tick (\checkmark) the chart.

Very well Well A Little

-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	•
																			_									
e	X	r	n	e	S	S	d	e	S	C1	ri	ip)t	20	01	n	S	0	ť	a	1	21	0	0	e	S	S.	
_		r	•	_	_	_	-	_	_			r	-	-			_	٠,	,		£	•	_	_	_	_		

understand descriptions of a process.

	·
()	()

understand	texts	about	a process.

write a process by using linkers.

	1	100	
	1		
1	1		()

Match the words/ phrase with the pictures. (There are two extra words.)

spoon grater saucepan oven strainer baking tray plate fork

1 2

3

potatoes

5 ______6

Match the halves to make a phrase. (There is one extra word.)

- () b eggs
- () c carrots
- () d a cake
- crack () e a glass of milk
- 5 slice
 () f onions
 - sprinkle

 () g a pinch of parsley
 mash
 - () h the bread

Put the sentences into the correct order.

Strawberry Lemonad	le
a. Serve it with fresh mint leaves. Hmmm it's tasty	707
b. After whisking well, pou	
c. Finally, put it into the fr	idge.
d. Next, add a glass of wate mixture and whisk well.	
e. Second, squeeze lemons the strawberries.	s and pour it on
f. First, rinse and cut strawmash them in a bowl.	wberries and
g. Don't forget to add the r	est of the water.

s(II)	

Listen to the recording and complete the recipe with a word or phrase.

Carrot Balls
First, peel and 1carrots and put into
a pan. Second, cook it over 2,
then crush some biscuits in a mixing bowl.
Next, add the 3 with the crushed
biscuits. After that, sprinkle two 4
of cinnamon and half a glass of crushed walnut
to the mixture. Put it into small pieces and roll.
Finally, cover them with coconut 5
NP (ne State)

UNIT 3 ADDITIONAL ACTIVITIES

W	С	W	W	T	J	R	Е	Y	T	L	A	S	P	Е
L	I	O	В	S	U	L	T	R	E	G	G	D	E	C
В	Y	A	O	0	K	A	S	В	O	C	F	T	E	I
В	0	U	P	N	S	F	R	W	T	L	Ι	В	L	D
W	R	C	Ι	T	S	N	V	U	J	O	L	L	\mathbf{X}	Y
\mathbf{V}	Q	R	Y	P	P	В	R	M	F	Q	U	U	S	L
\mathbf{V}	P	S	A	C	V	X	F	Н	C	\mathbf{V}	M	R	M	Y
S	0	P	S	T	E	A	M	В	A	K	E	Q	K	В
Q	C	Ι	Н	Z	J	P	V	U	F	M	D	X	U	T
K	U	C	A	S	Z	M	G	N	T	Q	J	A	S	F
U	A	Y	Q	E	S	L	A	I	K	P	U	A	\mathbf{V}	R
В	I	T	T	E	R	L	W	S	A	N	O	S	F	Y
E	T	S	T	L	S	I	S	O	Н	R	E	Н	\mathbf{X}	\mathbf{V}
Z	V	W	T	C	В	R	U	P	Z	I	M	A	C	0
G	Н	D	В	T	E	G	T	U	В	Z	F	Z	D	A

WORDS	
Bake	
Bitter	
Boil	
Chop	
Dice	
Fry	
Grill	
Knead	
Mash	
Peel	
Pour	
Roast	
Roll	
Salty	
Slice	
Sour	
Spicy	
Sprinkle	
Steam	
Tasty	

Activity 2
Odd one out.

Activity 3

Look at the pictures. Put the sentences into the correct order.

Cucumber Rolls

Ingredients

- * 2 cucumbers
- * 2 spoons of cream cheese
- * 2 spoons of white cheese
- * 10 olives
- * 2 red peppers
- * half a lemon
- * half a bunch of parsley

Process

- (.....) Gently roll them.
- (.....) Put the slices on a flat surface.
- (.....) Chop parsley, olives and red peppers.
- (.....) Mix cream cheese and white cheese in a bowl.
- (.....) Put a spoon of mixture on each cucumber slice.
- (.....) Tie in a place with fresh parsley stems. Serve cold.
- (.....) Slice the cucumbers long ways with a vegetable peeler.
- (.....) Add them into the cheese mixture and squeeze the lemon.

UNIT 3 ADDITIONAL ACTIVITIES

Activity 4

Read the recipes. Write the ingredients for each soup.

Ingredients

Process

Firstly, peel and cut a carrot, an onion and a potato. Second, rinse a glass of lentil. Put all the vegetables and lentil into a pot. Pour two glasses of water and then boil them. When it boils, whisk the mixture with a blender. Next, put some butter and flour in a saucepan and cook it for only 2 minutes. After that, mix the sauce with the soup. Finally, add some chili pepper on it and a teaspoon of freshly squeezed lemon juice. Serve it hot.

Ingredients

Process

Firstly, peel five tomatoes and grate them.

Heat two tablespoons of oil and a tablespoon of flour in a large pot for 2 minutes. Second, pour the grated tomatoes into the pot and boil 5 minutes.

After that, add a liter of water and cook it for about 15 minutes. Stir it continuously. Finally, put a leaf of sweet basil on it. Serve it hot.

Activity 5

Match the questions with the correct answers. (There is one extra question.)

- 1. Why do you prefer vegetable soup?
- 2. How do you usually cook chicken?
- 3. Which country does pasta belong to?
 (...)
- 4. How do you serve soup?
- 5. What are the ingredients of a cake? (...)
- 6. Do you prefer cooking pizza or pasta?

- a. I usually prefer cooking pizza.
- b. Because it is healthy.
- c. It is a traditional Italian meal.
- d. Sugar, egg, flour, cocoa, oil and milk.
- e. I usually roast it.

Warm Up

Look at the smileys. Tick (\checkmark) three of them you prefer using. Share them with your classmates.

2. Crazy

3. Embarrassed

4. Surprised

5. Smart

6. Sleepy

7. Bored

8. Angry

9. Scared

10. Cool

Activity 1

Listen to the recording. Correct the sentences.

- 1 Alexandra lives in İzmir.
- Necef studies at the faculty of medicine.
- 3 Necef is a lovely and generous girl.
- 4 Necef doesn't wonder Turkish culture.
- 5 Alexandra will invite Necef next Sunday.

Activity 2

Suppose that you are talking on the phone. The doorbell starts to ring. What will you say to the person on the phone? Express your decision at the moment of conversation.

Hey Göktürk! The doorbell is ringing. Please, hang on. I'll get back in a minute.

L-2 Lesson

Activity 1

Scan the phone conversations. Answer the following questions.

- 1	-	ĸ.
-4	1	١
Α	т	7

Who is the inviter?

Who receives the invitation?

What is the invitation about?

Activity 2

Read the phone conversations. How many tickets does Kemal have?

[The phone rings]

Lily: Lily is speaking.

Kemal: Hi, Lily! I'm Kemal. Is James there? May I speak to him?

Lily: Hang on a minute. I'll get him. Hmmm, I'm afraid he isn't available at the moment. He is washing the car in the garden. Would you like to leave a message?

Kemal: Hmmm, could you tell him to call me back today?

Lily: He'll get back to you as soon as possible.

[15 minutes later]

James: Hi bro! This is James calling.

James: Oh, it is great. I want to come.

Kemal: Hey bro! I've two tickets for Turkey National Amputee Football Team's match. Would you like to join me?

James: Hey Kemal. I can't hear you well. It's a bad line.

Kemal: I've two tickets. Do you want to come to the

Turkey National Amputee Football Team's match

on Saturday?

Kemal: It's at 7 p.m. Shall we meet at the City Stadium?

James: OK. Let's meet at 6.30 p.m. there. Is it OK?

Kemal: Yeap, see you there.

	Activity 3 Read the phone conversations again. Tick () the sentences True or False.	True	False
1	Kemal wants to talk with James.	0	0
2	James is watering the flowers in the garden.	0	0
3	Kemal wants James to call him back.	0	0
4	James has a ticket for Turkey National Amputee Football Team's match	0	0
5	They will meet at 6.30 at the Sports Hall.	0	0

UNIT 4 ON THE PHONE

L-3 Lesson

Activity 1

Study the sentences in the boxes. Work in pairs. Add one more example in each box.

Following Phone Conversations

- Hello! This is Ebru calling, is Clara in?
- May I speak to İlkay? Is İlkay there?
- Hang on a minute; I'll get him/her.
- Can you hold on a moment, please?
- I'm afraid he is not available at the moment.
 He has gone out. Would you like to leave a message?
- Don't hang up the phone, please. I'll put you through to the headmaster.
- It's a bad line. Could you speak louder, please?
-

Stating Decisions Taken at the Time of Speaking

- I'll talk to you soon.
- I'll see you at the café tomorrow, then.
- We'll meet next Saturday, then.
- I'm sorry to hear that. We'll meet up later, then.
- I'll get back to you in an hour.
- [The phone rings] I will take that.
-

Activity 2

Work in pairs. Read the phone conversation and then find different situations. Act out your own phone conversation as in the sample.

Hi, Gökçe. What's up?

Will we meet at the cinema at 3.15 p.m. today?

Will we meet at the cinema at 3.15 p.m. today?

OK. Take care. Bye.

I'm fine, thanks.

I'm sorry, I can't hear you well. It's a bad line. Could you repeat that please?

Sure. I'll be there on time.

L-4 Lesson

Activity 1

Match the halves to make phrases.

1 take (.....) a number five

2 contact (.....) b someone through

3 hold on (.....) c a memo

4 dial (.....) d a minute

5 put (.....) e with someone

Activity 2

Listen to the recording. Tick (\checkmark) the chart.

		speaks with		speaks about			
		Jack	Mr. Ertürk	Bengü	Shopping Order List	Doctor Appointment	Reservation Clarification
1	Restaurant Staff						
2	Secretary						
3	Oya						

Activity 3

Work in pairs. Choose a topic. Write a simple phone conversation with your pair. Act it out in the classroom.

Restaurant reservation
 Doctor appointment
 Shopping list order
 Customer service

UNIT 4 ON THE PHONE

Lesson

Activity 1

Match the emergency numbers with the services.

Activity 2

Read the phone conversation. Who are the strangers?

Police Officer : Good afternoon! Officer speaking. Neighbour : I need your help. Somebody is trying to break into my neighbour's house.

Police Officer: Calm down, please. Now, answer my questions.

Firstly, what is your name?

Neighbour : Daniel.

Police Officer : How did you notice the incident? How many

burglars can you see?

Neighbour : I'm at my balcony. I can see them. There are

two strangers. One is climbing to my

neighbour's balcony. The other one is waiting.

Police Officer : Keep calm. Don't hang up the phone. Are you

calling us from the Atatürk Street?

Neighbour :OK, yes.

Police Officer : The police will be there in a few minutes. Neighbour : Oh, no! Stop, please! I'm terribly sorry! I know these guys. They are my neighbours. Hmmm, it seems that they forgot their keys. So, they are trying to get in their house through

5 What happens at the end? It's a/an ... (a) misunderstanding

the balcony.

Police Officer: Alright, sir. If there is a problem, please

contact with us any time you need.

Activity 3

Read the phone conversation again. Choose the correct answers.

- The neighbour is calling ...
- (a) fire fighter

(a) burglary

(b) ambulance

(b) accident

(c) police officer

- The conversation is between ...
- (a) Daniel-police officer (b) Daniel-his wife
- (c) Daniel-neighbour

- The conversation is about a/an...
- Atatürk Street
- Vatan Street

- The incident takes place at ...
- (a) Demokrasi Street
- (b) movie shooting

(c) fire

L-6 Lesson

Activity 1

Match the dates with the phones.

Activity 2

Read the text. What do you think about the usage of telephone? Add one more pro and con in each box.

Telephone

People always want to keep in touch with each other. Telephones provide people to connect easily. With the help of technology, telephones change a lot. It started as a telephone, then evolved into mobile phones and its latest version is now smart phones. Smart phones have both pros and cons.

Pros

- easy to carry
- easy Internet connection
- easy way of keeping in touch

.....

- rescue for emergency
- 0

Cons

.....

- expensive
- disturb the concentration
- addiction
- security risks

Activity 3

Work in pairs. Discuss about pros and cons of the phone in the classroom.

As a result, it has pros and cons. It becomes an essential part of our lives.

UNIT 4 ON THE PHONE

A-4 Assignment

Visual Dictionary

Keep expanding your visual dictionary by including new vocabulary items from this unit.

Do Your Best!

Self-assessment

understand texts with related vocabulary.

write phone conversations.

Work in groups. Act out a call center drama, choose a task from the role cards below. One by one call the call center to share your problems.

How well can you do these things? Tick (✔) the chart. I can ... Very well Well A Little follow a phone conversation. express my decisions by asking and responding questions.

4	
	_
~	
_	
-	
-1	
_	

1.	• Put the words/ phrases into the correct order.
1	a moment/please/Could/hold on/you/?
2	, , ,
3	a message/you/Would/leave/like to/?
4	you/repeat/Could/please/that/?
5	for/calling/Thanks/.
2.	Read the situations. Tick (❤) the true statements.
a	You want to speak with your friend but her brother answers the phone. Your friend isn't available right now. Leave a message for her.
	1. Could you please repeat that? It's a bad line.
	2. Hi, could I speak to my friend, please? It's important.
	3. Could you tell her to contact with me? It's about the school project.
	4. Would you like to leave a message?
	5. Can you tell her to get me back as soon as possible?
b.	You are having a video chat with your parents. Suddenly, your teacher calls you on the phone. You must answer it.
	1. Oh! My phone is ringing. I have to finish the conversation. See you!
	2. Let's go on chatting.
	3. I will call you later.
	4. I don't want to answer it.
	5. My teacher is calling. It must be important.

Complete the memo with the sentences in the

- He waits for your response as soon as possible.
 - It starts at 2 p.m. on Saturday.
- Mike from your class called you.
 - You can call him on his mobile.
- He invites you to a kite festival.

Marry,
His phone mumbers is (7/E002EA
His phone number is 676589354. Sude

Match the sentences with the words/ phrase in the box. (There is one extra word.)

2. get back

5. memo

i. engaged	5. memo	6. answer
) a	"For English, please press nin	e!"
) b	"I think he is talking with som	neone else."
) c	"I'll call you later."	

"We have an extra telephone line in our

"Wait a minute, I'll take a note"

office."

1. extension

4. engaged

(

3. dial

UNIT 4 ADDITIONAL ACTIVITIES

Activity 1

Solve the puzzle. Find the hidden phrase.

George: Hello!

Activity 2

Listen to the recording and complete the dialogue with a word or phrase. Then, act it out.

Pelin: Hi, George. It's Pelin. Could I speak to Peter, please?

George: Oh, hi, Pelin. I'm afraid Peter isn't at home 1......

Pelin: When will he be back?

George: He'll be at home in the evening. Would you like to 2.....?

Pelin: Yeah, I would. Could you ask him to call me back, please?

George: Sure. Does he have your 3.....?

George: OK. Could you hold on a moment, please?I'll note 4..... for him. What is it?

Pelin: It's 198-763-76.

George: Is it 198-763-76? Right?

Pelin: 5.....Thanks a lot.

: I'm not sure. Let me tell you my number.

George: Have a nice day.

Pelin

ADDITIONAL ACTIVITIES UNIT 4

Activity 3

Match the halves of the sentences. (There is one extra question.)

Activity 4

Put the sentences into the correct order.

- (....) Okay. I'm waiting.
- (....) A room for two, me and my wife.
- (....) Alright. Can you hold on a moment, please? I'll check it.
- (....) Thank you. Bye
- (.....) Tuna Hancı.
- (....) Could I have your name and surname, please?
- (....) T-U-N-A H-A-N-C-I
- (.....) Thank you Mr. Hancı. I booked your room. We are looking forward to seeing you on the 9th of September. Have a nice day.
- (....) How many people is the room for?
- (.....) Hello, this is Marina Hotel. May I help you?
- (.....) Hi! I'd like to reserve a room for two nights on the 9th of September.
- (....) How do you spell your name and surname?

UNIT 4 ADDITIONAL ACTIVITIES

Activity 5

Write a phone conversation according to the instructions.

We are going to learn

- ✓ accepting and refusing.
- ✓ making excuses.

UNIT 5

THE INTERNET

UNIT 5 THE INTERNET

L-1 Lesson

Warm Up

Match the words/ phrases with the icons. Share them with your classmates.

Activity 1

Listen to the recording. Fill in the blanks with the words/ phrases above.

Fatih	: The recent research shows that the usage of the Internet is increasing. It says that the aim of
	the Internet 1 varies from person to person. The least usage is listening to
	the music with 63%. So, what do you use the Internet for?
Alan	: Hmmm. I often use the Internet for $^2\dots$ I have $^3\dots$ in
	different sites. I share photos and songs, 4 on posts, check notifications,
	5 friend requests and 6 messages. What about you?
Fatih	: I am a subscriber of some science and technology blogs. I generally 7 and read
	articles in these blogs. I ⁸ some e-books and ⁹ some
	videos on them. I sometimes send e-mails with 10 to my friends.

Activity 2

Work in pairs. Exchange information about the Internet.

What do you think about the Internet?

L-2 Lesson

(-)
\sim

Activity 1

Answer the following questions.

1	How do you connect to the Internet?	
2	How often do you use the Internet?	
3	Who uses the Internet in your family mostly?	

$\overline{}$	

Activity 2

Read the text. What are the names of the family members?

Internet Habits of Beyza's Family

Everyone uses the Internet moderately in my family. I don't think that there is an Internet addict in our house. The Internet is functional for each of us. For example, I check notifications and surf social networking sites. I play games with my friends. However, my favourite activity on the Internet is studying English and Spanish. My father, Salih, generally uses the Internet to check his e-mails. He sometimes reads online news. Besides, he is fond of online shopping to buy equipment for fishing. My mother, Zeliha, usually uses the Internet for checking

bank accounts. Also, she looks for new recipes and health cures. Finally, my elder brother, Buğra, is a high school student. He always browses articles about his lessons. In his free time, he often likes following foreign series to improve his English.

Activity 3

Read the text again. Tick (\checkmark) the chart.				
	Beyza	Salih	Zeliha	Buğra
1. practices language			 	
2. checks e-mails				
3. does research				
4. does online shopping				
5. surfs on the Internet for recipes and cures			i i	
6. does online banking				
7. plays online games			 	
8. watches series				

Activity 4

Work in pairs. Talk about the Internet habits in your family.

y mother uses the Internet for reading e-books, What about yours? Hmmm, my mother uses the Internet for practicing English.

UNIT 5 THE INTERNET

Lesson

Activity 1

Study the sentences in the box. Work in pairs. Add one more sentence in it.

Accepting and Refusing/ Making Excuses

- Would you like to join our WhatsApp group?
 - Yes, sure./ That sounds great.
 - No, thanks. I'm really busy. Why don't we chat online at 2 o'clock? I want to tell you something important.
 - I'm sorry, but I can't. My Internet is broken.

Activity 2

Study the sentences in the box.

Asking for a Clarification

Efe : I can't search on the Internet.

Maggie: What do you mean? Do you mean the Internet connection?

: Yes, I mean the Internet. It isn't working properly.

Maggie: Why don't you get help from the service?

Activity 3

Work in pairs. Match the sentences. Act it out in the classroom.

- 1. How do you connect to the Internet? (...)
- 2. Be careful with what you share on the Internet.
 - (...)
- 3. I comment on your photos.
 - (...)
- 4. Obey the Internet safety rules.
 - (...)

5. Is there a connection sign on the screen?

What do you mean?

a. I mean, is your PC online or offline?

- b. I mean, don't share your personal information and
- c. I mean, anything you post on the Internet can stay online forever.

d. I mean, do you have a smartphone or laptop with the Internet connection?

password.

e. I mean, I write my opinions about them.

L-4 Lesson

Activity 1

Match the words/ phrases with their definitions.

1	post	()	a	to write your password to access a website
2	search engine	()	b	to get an account
3	screen	()	c	a computer program to find information on the Internet
4	sign in/ up	()	d	to share writings or pictures on your online wall
5	register	()	e	to press a button on the mouse or keyboard
6	password	()	f	a secret word or combination of letters and numbers
7	click	()	g	a flat surface, part of a computer showing pictures and words

Activity 2

Listen to the recording. Circle the correct words/ phrases.

- I post/update videos about pollution, homeless people and street animals.
- 2. Now, I'm going to tell you how to log in / register my video blog.
- 3. First, write my video blog's name in a browser / search engine.
- 4. Click on / connect to my vlog address.
- 5. Second, you'll see log out / sign up button and click on it.
- 6. Fill in the personal info boxes such as your nickname, password / screen and gender to register my vlog.
- 7. Automatically, you'll get an e-mail to confirm your account / attachment.

Activity 3

Suppose that one of your friends invites you to a vlog about gardening. Accept or refuse this offer. If you refuse, make an excuse.

Yes, sure. That sounds great.

No, thanks. I'm not interested in gardening. I'm fond of building model planes. So I follow such vlogs.

UNIT 5 THE INTERNET

L-5 Lesson

Activity 1

Work in pairs. Brainstorm about the Internet. Fill in the mind map with your ideas.

Activity 2

Read the texts. Put them in a chronological order.

Activity 3

Read the texts again. Complete the sentences.

- 2 Justin Hall,, began blogging.
- 3 modified the software so the first webcam was born.
- 4 created Creeper.
- Roy Trubshaw and Richard Bartle developed the first multiplayer game.

L-6 Lesson

Activity 1

Circle the best option for you. Evaluate yourself.

Ane you an Internet addict?

,	The you an incentive addiction	A	В
1	I usually get help for my homework from	the Internet	the encyclopedia
2	I have device(s) to connect to the Internet	many	only one
3	I prefer sharing my secrets with my	online friends	classmates
4	In my free time, I prefer surfing	the Internet	on the beach
5	I'mface-to-face communication.	bad at	goodat
6	I play online games	everyday	twice a week
7	If a stranger sends a friend request on SNS, I it.	confirm	ignore
8	I like reading	online news	newspapers
9	I comment onphotos of my friends.	all	few
10	I share of my photos.	most	some

Mostly A Your Internet usage is at the alert level. You should be careful about it.

Mostly B You have control over your Internet usage. You are an average Internet user.

	Activity 2 Write a basic paragraph to describe your Internet habits according to your result in Activity 1.		
		ų ·	

UNIT 5 THE INTERNET

A-5 Assignment

Visual Dictionary

Keep expanding your visual dictionary by including new vocabulary items from this unit.

Do Your Best!

Prepare a poster to illustrate your Internet habits and hang it on the classroom walls.

S-5 Self-assessment			???
How well can you do these things? Tick (❤) the chart.			
I can	Very well	Well	A little
understand oral texts with related vocabulary items.	O	0	0
express my Internet habits.	0	0	0
understand main ideas in texts about the Internet.	0	0	0
write a paragraph to describe my Internet habits.	0	0	0

Match the halves to make a phrase. (There is one extra word.)

- 1 sign up
 2 delete
 -) a to the Internet
- 3 confirm
- () b on a post
- 4 reply
- () c notifications
- 5 connect
- () d videos
- 6 upload
- () e the old files
- 7 comment
- () f ablog
- 8 check
-) g the request

2 Look at the chart. Write "T" or "F" in brackets.

There is a class survey about inviting students to do online activities.

Activities	Accepting	Refusing
to join an online course	20	0
to share photos	7	13
to chat online	9	11
to do online shopping	2	18
to subscribe a vlog	18	2

- 1 All of the students refuse joining an online (course.
- 2 Just two students accept doing online shopping.
- The students accepting chatting online are (more than those sharing photos.
- 4 Nearly half of the students accept subscribing a vlog.
- 5 There are twenty students in the class. ()
- 6 The survey is about the Internet addiction. (

Read the sentences. Put a mark "V" or "X" in the boxes according to the Internet safety.

Match the questions with their responses.

(There is one extra response.) Then, act it out.

Questions

- 1 How many hours do you spend on the Internet?
- 2 Do you follow any bloggers?
- 3 Who uses the Internet in your family mostly?
- 4 How do you connect to the Internet?
- 5 What kind of websites does your mother follow?

Responses

- () a Yes, I do.
- () b By phone and tablet.
- () c Cooking, health and fashion.
- () d My grandfather.
- () e An hour.
- () f I share photos.

UNIT 5 ADDITIONAL ACTIVITIES

Activity 1

Solve the puzzle. Match the words/ phrases with the pictures and exchange information about the Internet by using them.

A	В	С	D	E	F	G	Н	I	J	K	L	M
	15											
	О											
18	21	8	16	3	10	14	25	13	11	6	23	1

	•••	•••	•••	•••	•••	•••
a	10	21	24	26	2	22

•••	•••	•••	•••	•••	•••	•••	•••	•••	•••
18	12	14	11	21	3	19	26	18	5

~	•••	•••	•••
g	11	12	15

•••	•••	•••	•••	•••	•••	•••
15	3	21	11	10	12	3

h	•••	•••	•••	•••	•••	•••	•••
11	24	21	4	4	12	18	14

	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••
I	24	21	18	18	12	24	14	26	21	18

1.	•••	•••	•••	•••	•••	•••	•••
J	24	21	18	20	26	3	4

1.	•••	•••	•••
K	22	21	5

•••	•	•••
21	25	14

1	•••	•••	•••	•••	•••	•••	•••	•••
I	7	21	11	18	22	21	2	7

	•••	•••	•••	•••	•••	•••
111	7	12	22	12	14	12

ADDITIONAL ACTIVITIES UNIT 5

Activity 2

Put the words/ phrases into the correct order.

1.	I / my photos / post / three times / a week / my website / on / .
2.	check / e-mails / my / once a day / I / .
3.	I / listen to / can't / the music / my PC / from / .
4.	we / Why don't / at one o'clock / online / chat /?
5.	the Internet / you / Do / connection / mean /?
6.	do / you / How / online / often / go / ?
7.	connect / to / the Internet / do / How / you / ?
	Activity 3

Activity 3

Listen to the recording and complete the text with a word or phrase.

> 1		K
4		7)
F	We can use the Internet to 1 music videos, update information and	1
	the old posts. Also, we can create an 3, upload a	1
	profile picture and share photos, videos on social networking sites. Moreover, we can send	
7	e-mails with 4 and browse the Internet to read information. We can sign in	0
	different blogs, 5 on the photos and posts. If we don't spend too much time	
	on the Internet, we can organize our life effectively.	
		V
%		
	PLAID OF THE PLAID	

UNIT 5 ADDITIONAL ACTIVITIES

Activity 4

Match the sentences with their clarifications.

1. I can't access to the Internet from my PC.
(...)

- 2. Having online friends is dangerous.

 (...)
- 3. You must create online identities to log in.
 (...)

4. Avoid using dangerous sites.

What do you mean?

a. I mean, use safe websites.

b. *I mean*, you should register to the site first.

c. *I mean*, some people pretend to be younger when online.

d. I mean, there isn't a connection sign.

Activity 5.a

Read the question. Tick (\checkmark) the responses according to the answers.

I'm visiting Louvre Museum online this afternoon with Peter. Would you like to join us?

That's awesome!

Thanks for asking, but I'm afraid I can't.

That's very kind of you, but I'm busy.

Accepting

Accepting

Accepting

Refusing

Refusing

Refusing

Making excuses

Making excuses Making exc

Making excuses

Activity 5.b

Read the question in *Activity 5.a* again. Write your answers in the speech bubbles according to the responses.

Accepting

Making excuses

Accepting

Accepting

Refusing

Refusing

Making excuses Making excuses

We are going to learn

- ✓ expressing preferences.
- ✓ giving explanations/reasons.
- ✓ making simple comparisons.

UNIT 6

ADVENTURES

Warm Up

Look at the pictures. Put them in a risk order according to you from 1 (min) to 4 (max). Share them with your classmates.

Activity 1

Listen to the recording. Put the jobs into the correct order.

Activity 2

Choose two risky jobs in *Activity 1*. Write a short and simple paragraph comparing them. Use the adjectives in the box.

amusing	boring	challenging	disappointing					
entertaining	exciting	fascinating	interesting					
I think being a coal miner is more challenging than being a stuntman								
g u								

L-2 Lesson

Activity 1

Read the following questions. Guess the correct answers.

- 1 Who takes the most risk?
 - a call center specialist
- b a dietician

c a fighter pilot

- 2 Who is the first Turkish person succeeded to fly?
 - (a) Vecihi Hürkuş
- (b) Hezarfen Ahmed Çelebi
- c Cengiz Topel

- 3 Who is the first female fighter pilot in the World?
 - a Sabiha Gökçen
- **b** Amelia Earhart
- (c) Marium Mukhtiar

Activity 2

Read the brochure. How can you describe these pilots?

Turkish Stars

Turkish Stars are the aerobatic team with 7 supersonic fighter jets. They are the members of the Turkish Air Force. Each of the pilots is experienced fighter pilots. Moreover, the squadron commander is a female fighter pilot. This is an extreme and adventurous job. They take great risks to perform their demonstrations. The distance among aircraft is 3 feet (1 meter). The speed during the manoeuvres varies between 260 km and 1.000 km. They perform all manoeuvres manually. This is risky but amazing. Watching their show is one of the most fascinating experience. They are the apple of Turkish Air Force's eye. They started their magnificent demonstrations in 1992 both in Turkey and abroad.

Activity 3

Read the brochure again. Answer the following questions.

1	How many supersonic jets are there?	
2	What are their professions?	
3	How can you describe their job?	
4	Why is their job risky?	
5	When did they start to perform?	

UNIT 6 ADVENTURES

L-3 Lesson

Activity 1

Study the sentences in the boxes.

Expressing Preferences/ Giving Explanations and Reasons

- What do you **prefer** doing on summer holidays?
 - I would rather go rafting than canoeing because it is easier.
 - I prefer rafting to kayaking because it is more entertaining.

Making Comparisons

- I think bungee-jumping is more/less dangerous and challenging than canoeing.
- I think extreme sports are **more** exciting **than** indoor sports.

Activity 2

Suppose that you go on a summer holiday. Choose two sports and compare them as in the sample.

L-4 Lesson

Activity 1

Look at the pictures. Tick (\checkmark) the extreme sports.

Activity 2

Listen to the recording. Write the names of the extreme sports.

currents turns many smarry kayaking turning skateboarani	canoeing	caving	hang-gliding	kayaking	rafting	skateboarding
--	----------	--------	--------------	----------	---------	---------------

	Equipment Lists	Extreme Sports
1	A helmet/ a paddle/ dry-suits/ a wetsuit	
2	Askateboard/ahelmet/elbowpads/kneepads/wristguards	
3	A kayak/ a paddle/ a life jacket/ a spray skirt/ a helmet	
4	A helmet/clothing/a footwear/socks/gloves/a torch/a cave pack	
5	A helmet/ a wetsuit/ booties/ a paddle/ a raft/ a life jacket	
6	Wings/flight instruments/ a helmet/flight suits	

Activity 3

Work in pairs. Compare sports by expressing your preferences and reasons as in the sample.

Nick: Which extreme sports do you prefer? Motor-racing or skateboarding?

Eylül: I prefer skateboarding.
Nick: Why do you prefer it?

Eylül: Because I think it is more amusing.

Nick: What do you need for this sport?

Eylül: I need a skateboard, a helmet, elbow pads, knee pads and wrist guards.

L-5 Lesson

Activity 1

Work in pairs. Brainstorm about the extreme sports. Fill in the mind map with your ideas.

Activity 2

Read the text. Would you like to try skydiving? Why?/ Why not?

Feel the Freedom "Skydiving"

Skydiving is a very popular extreme sport. It is not only for young people but also the old ones. You can do it individually or as a group. If you are inexperienced, you have to jump with an instructor. It requires a lot of courage. You feel the adrenaline. Skydivers wear comfortable clothes and shoes before jumping. After they check their equipment carefully, they jump. They always carry a backup parachute with them. They jump out of a plane or a helicopter. In free fall they perform acrobatic movements and then they open their parachutes to slow down. Skydivers have to check wind speed and other weather conditions. It seems dangerous: however, there are only a few accidents yearly. If you want to experience this fascinating activity, you can try it both in Turkey and abroad.

Activity 3

Read the text again. Match the bold words with their definitions.

- an instructor (.....) a how fast something moves
- 2 courage (.....) b a teacher
- 3 adrenaline (.....) c bravery
- 4 backup (.....) d second, extra
- 5 speed (.....) e a hormone produced by your body when you are excited, nervous or afraid

L-6 Lesson

Activity 1

Read the texts. What are their common features?

Hezarfen Ahmed Çelebi

Hezarfen Ahmed Çelebi was a Turkish scientist. Also, he was an adventurer. He jumped from Galata Tower in 1632. With the help of handmade wings, he landed Üsküdar district successfully. It was one of the most adventurous experience in that century. His experience improved the aircraft industry.

Felix Baumgartner

Felix Baumgartner is an Austrian skydiver. He's an ambitious adventurer. He's famous for his experience of free fall from the space in 2012. He broke 5 World records with this fall. He gained "the fearless" nickname after this experience. His success helped scientific researches about the space.

Activity 2

Fill in the chart according to the texts.

		Hezarfen Ahmed Çelebi	Felix Baumgartner
1	Nationality		
2	Date of performance		
3	Occupation		
4	Experience		
5	Importance of the experience		

Activity 3

Choose one of the adventurer you know. Ask and answer questions about him/ her.

Do you know any adventurers?

Why do you think he is an adventurer?

Yes, of course. My uncle is fond of adventure.

Because he can survive in nature on his own.

UNIT 6 ADVENTURES

A-6 Assignment

Visual Dictionary

Keep expanding your visual dictionary by including new vocabulary items from this unit.

Do Your Best!

Search the Internet. Choose 3 extreme sports. Find where you can do these extreme sports in Turkey. Prepare a poster and talk about it to the class.

S-6 Self-assessment

?

How well can you do these things? Tick (♥) the chart.

I can	Very well	Well	A little
follow a discussion and a message about adventures.	0	0	O
compare sports by giving reasons.	0	0	0
understand texts about adventures.	0	0	0
write a paragraph comparing two objects.	0	0	0

Group the words/ phrases.

Challenging Disappointing Bungee-jumping

Amusing Caving Canoeing Exciting

Fascinating Hang-gliding Skateboarding

2. Solve the puzzle.

- 1 not interesting
- 2 a pair of equipment sportsmen need to fly
- a physical activity you regularly do to become more healthy
- 4 an equipment you need for kayaking
- 5 a person doing skydiving

3 Look at the advertisement. Tick (✓) the information you can find in it.

Ì	a.	Activity	hours
	c.	110011109	HOULD

- **b.** Age range
- c. The exact date
- d. Location
- e. All-inclusive
- f. Transportation

4.

Listen to the recording and complete the sentences with a word or phrase.

- Which one do you 1...... doing on winter holidays?
- 2 I think paragliding is more 2..... than kayaking because it's risky.
- 3 is jumping out of a plane and opening the parachute to slow down.
- 4..... do outdoor sports than indoor sports.
- To me, caving is a mysterious extreme sport so it's 5..... interesting than the others.

UNIT 6 ADDITIONAL ACTIVITIES

Activity 1
Solve the puzzle.

1					
1					
1					
1					
•••	•••	•••	•••	•••	•••

					,	,						
												i
												i
												i
												i
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••

							l .	
l							l .	
l							l .	
l							l .	
l							l .	
•••	•••	•••	•••	•••	•••	•••	•••	•••

•••	•••	•••	•••	•••	•••	•••	•••

- 1						l		
	•••	•••	•••	•••	•••	•••	•••	•••
,		 -	-	-	-	-	-	-

ı		l .												
ı		l .		l	1				l .					ĺ
ı		l .		l	1				l .					ĺ
ı		l .		l	1		_		l .					ĺ
ı		l	l	I	l	1	1	1	1		l			ĺ
ı	•••	•••	•••	•••	•••	•••		•••	•••	•••	•••	•••	•••	•••

1	l					l .	l .				1 1
1	I		l	1	1	1	1				1
1	l					l .	l .				1 1
1	l				_	l .	l .				1 1
1	l					l .	l .				1 1
•••	•••	•••	•••	•••		•••	•••	•••	•••	•••	•••

ADDITIONAL ACTIVITIES UNIT 6

Activity 2

Write the preferences according to the chart by using "prefer" or "would rather" and mark your own part.

	Caving	Skateboarding	Mountain biking	Canoeing	Hang-gliding
Lucas		✓	×		
Ayça	×			✓	
Furkan	~		 		×
YOU			1		

1.	
2.	
3.	
4.	

Activity 3

Look at the jobs. Compare them by using the adjectives.

UNIT 6 ADDITIONAL ACTIVITIES

0

Activity 4

Match the questions with the correct answers. (There is one extra question.)

Activity 5

Match the pictures with their definitions. (There is one extra picture.)

- (....) a. a type of shoe covering the whole foot and the lower part of the leg
- (....) b. a piece of stick helping to move through the water
- (....) c. a jacket filled with air to protect you
- (....) d. a piece of clothing you wear on the hands
- (....) e. a strong and hard hat protecting the head

We are going to learn

- ✓ describing places.
- ✓ expressing preferences.
- ✓ giving explanations/reasons.
- ✓ making simple comparisons.
 - talking about experiences.

UNIT 7

TOURISM

Lesson

Warm Up

Write the names of the famous city squares under the pictures. Share them with your classmates.

National Flag Square

Trafalgar Square

Sultanahmet Square

Times Square

Activity 1

Listen to the recording. Tick (\checkmark) the sentences True or False.

Long		通 用	NI SE
			11
78.			
100			167

J	rkno	n 11	asci	ript	ions

		True	raise
1	Orkhon Inscriptions are modern monuments.	0	0
2	They date back to the Göktürks.	0	0
3	Tuscany is at the countryside in Italy.	0	0
4	There aren't any historic sites in Tuscany.	0	0
5	Toronto is a rural city.	0	0
6	It has a modern architecture.	0	0

Activity 2

Suppose that you are going on a holiday with your family. What type of places do you prefer? Why? Answer the question by using the phrases.

ancient places

countryside

historic sites

rural places

urban places

L-2 Lesson Activity 1 Tick (✓) the tourist attractions you prefer visiting.

Mosques Caves Castles Museums

Read the journal entries. Suppose that you visit both cities. How would you feel?

Activity 3 Read the journal entries again. Answer the following questions.

1	What is Şanlıurfa famous for?	
2	Where can you visit in Şanlıurfa?	
Ξ	·	
4	What can you taste in Konya?	
5	Which city do you prefer visiting? Why?	

Activity 4

Where have you been to in Turkey? Express your experiences.

I have been to Ankara. I've visited the Mausoleum of Atatürk, Mogan Lake and Beypazarı.

Lesson

Activity 1

Study the sentences in the boxes. Work in pairs. Add one more sentence in each box.

Giving Explanations/ Reasons

- I think/guess/believe/suppose it is exciting.
- In my opinion/ to me, it is lovely.
- In my opinion/ to me, it sounds/ looks fascinating.

Making Comparisons

- In my opinion/ to me, historical architecture is more beautiful than modern architecture.
- I think/ guess/ believe/ suppose all-inclusive hotels are more attractive than bed and breakfasts.

Describing Places

- What do you think about Rome? Did you enjoy your trip?
 - It was incredible. It's truly an ancient city and the weather was just perfect. In fact, it is usually warm and sunny in Rome.

Expressing Preferences

- Which one do you prefer? Historic sites or the seaside?
 - I'd rather visit historic sites because to me, they are usually more interesting.

Talking about Experiences

- Have you ever been to ...?
 - Yes. I have.
 - No. I have not.
 - I have been to Side before.
 - I have never been to Mardin.

Activity 2

Work in pairs. Read the dialogue. Exchange information about tourism and share your favorite tourist attractions by giving details as in the sample dialogue.

- Nazlı: Hey, Frank! Which one do you prefer? Countryside or historic sites?
- Frank: I prefer historic sites. Assos is my favourite one. I went to Çanakkale to see Assos last summer.
- Nazlı: What do you think about Çanakkale? How did you find it?
- Frank: It was incredible. It's truly an ancient city.
- Nazlı: Where did you visit there?
- Frank: I visited Assos Ancient City, Canakkale Martyr's Memorial, Trojan Horse, Çanakkale Clock Tower and Gallipoli Peninsula. I have never seen such a splendid place. To me, everybody should definitely go there.

L-4 Lesson

Activity 1

Match the words/ phrases with the related titles.

- 1 accommodation (.....) a castle, mosque, palace, lake, museum
 2 transportation (.....) b south, east, north, west
- 3 location (.....) c all-inclusive resort, bed & breakfast hotel
- 4 attraction (.....) d bus, plane, train, ship, car, bike

Activity 2

Listen to the recording. Fill in the blanks with the words/ phrases in the box.

Bosnia and Herzegovina boutique hotels James Bond Island Mostar Bridge plane southern tropical †2000

Phuket Island

Would you like to see the heaven in the world?

Location :1...... province of Thailand

Accommodation: Bamboo bungalows, all-inclusive five-star hotels

Transportation: From İstanbul to Phuket by 2.....

Attractions :3....., Patong Beach and Phi Phi Islands

The Climate :4.....

Price : \$4.500 per person

Mostar

Let's discover the city of living history!

Location : South of 1.....

Accommodation: 2.....

Transportation: From Antalya Airport to Sarajevo, then from

Sarajevo to Mostar by bus

Attractions : 3....., Karagöz Bey Mosque

and Biscevica Kuca

The Climate : Mediterranean

Price :4.....per person

Activity 3

Share your favorite tourist attraction by making simple comparisons as in the sample.

My favorite tourist attraction is Mostar. It has more cultural attractions than Phuket. Moreover, it's cheaper than Phuket. Also, its authentic architecture is more charming.

Activity 1

Scan the brochure. Choose the correct answer.

- 1 Safranbolu is in the northeast of
 - (a) Kastamonu

(b) Karabük

(c) Kırşehir

- 2 Safranbolu is in World Heritage List.
 - a UN

(b) UNICEF

UNESCO

- 3 Mostly are common in Safranbolu.
 - a bed and breakfast pansions
- **b** all-inclusive hotels
- c incredible resorts

Activity 2

Read the brochure. Where can you stay in Safranbolu?

A City at the Crossroad of History, Culture and Nature

Safranbolu is a touristic town in northeast of Karabük in the Black Sea Region. The old town preserves many historic buildings, fountains, mosques, tombs, Turkish baths and caravansaries dating back to Ottoman Empire. Also, there are ancient settlements, rock tombs and historical bridges in the town. Safranbolu is in UNESCO World Heritage List. Safranbolu has also delicious traditional dishes. You should definitely try Kuyu kebab. Moreover, Safranbolu Turkish delight is as famous as Safranbolu houses. It's easy to find accommodation for every budget in Safranbolu. Mostly, bed and breakfast pansions are common. If you want to touch the living history, you don't need to look for any other places.

Activity 3

Read the brochure again. Write a similar one about your favorite tourist attraction. Use the steps.

- 1. The name of the place
 - 2. Its location
 - 3. Important tourist attractions
 - 4. About traditional dishes
 - 5. Accommodations

My favorite tourist attraction is	

L-6 Lesson

Activity 1

Go around in the classroom. Ask the questions to two of your friends. Tick (\checkmark) their answers in the chart.

Activity 2

Share the results in the classroom.

A-7 Assignment

Visual Dictionary

Keep expanding your visual dictionary by including new vocabulary items from this unit.

Do Your Best!

Read the interview. Prepare a travel plan by using maps and pictures to compare each destinations.

Esra: What type of holiday do you prefer?

 $\textbf{Rose} \qquad \textbf{:} \quad \text{Let me think. I prefer historical holiday. It's more interesting. In}$

Antalya, Phaselis is my favorite touristic destination.

Esra : What about you İlknur?

İlknur: Hmmm. I'd rather have cultural holiday than historic holiday. It's

more fascinating for me. Hatay is famous for its cultural wealth so ${\rm I}$

enjoy spending my holiday there.

Esra : What's your opinion, Tuğba?

Tuğba: I'm interested in natural beauties. So, I prefer going to Rize to relax

and refresh.

Esra : Let's prepare a travel plan. First, we're going to Phaselis by car, then

we're directing our route to Hatay by plane. Lastly, we're visiting

Rize by bus. Let's enjoy our holiday.

S-7 Self-assessment

Very well	Well	Alittle
0	0	O

ea	cr	r	e	s	S	p	r	e	fe	21	re	21	ı	$c\epsilon$	es	: (a	n	d	C	o	γ	n	p	a	ιγ	i	S	01	ı	3 J	fc	r	t	О	и	r	i	st	C	ιt	t	r	a	ct	i	01	ns	s.	
-	-	-	-		_	_	-								-									-		_	_	-	-	-						-			-	-	-	_	_	-	-	-	-	-		

	- 1			/	1			
	- 1				1			
-	- +	 		-	 + -	-		 -
			7	•	1		_	
		•)	1	- (•
		•		•	1		•	

									-	1	-	-	-	1	-	-		-	-	1	-	-	-	-		-	-	1		-	
des	igı	n c	a l	br	00	ch	ıu	re	2 (ai	ь	01	u	t	to	วเ	uı	ri	s	t	а	t	ti	r	a	ct	ti	0	n	s.	

find specific information from texts about tourism.

Match the words with the pictures. (There are two extra words.)

square fountain castle lake urban rural bridge moutain

G	•
C	,

2. Put the sentences into the correct order.

- **a.** After that, we travelled to see the great migration of wildebeest and zebra.
- **b.** We joined a safari in Serengeti National Park, Tanzania.
- c. Firstly, our tour guide informed us about the place, ecosystem and the wild life of the National Park.
- **d.** We departed that place with unforgettable memories at the end of the day.
- e. Last year, I spent a month in Africa with my friend.

3. Find the missing letters.

1	T	•••	U	R	•••	S	•••	
2	•••	R	•••	P				
3	S	•••	A	S	•••	D	••	
4	•••	S	L	•••	N	•••		
5	Н	•••	S	•••	•••	R	Ι	•••
6	P	R	O	•••	Ι	•••	С	•••
7	•••	O	L	I	D	•••	Y	
8	F	•••	M	•••	U	S		-

Read the texts. Which questions don't have their answers? Tick () them.

Peter

I have been to Edinburgh, the capital of Scotland.
It's famous for its architecture. Edinburgh Castle is an amazing tourist attraction. There are different means of transportation. I preferred train to see the landscape. I stayed five days in a pansion.

David

I have been to Cairo, the capital of Eygpt. The pyramids are the landmark of the city. They attract many tourists. There are many historical hotels and I stayed in one of them for two weeks.

1. What is the climate?
2. What is the price of the tour?
3. Where did they stay?
4. Who did they go with?
5. What did they taste?

	6.	What are the tourist attractions of the cities
--	----	--

ry	Who visited these cities
-	W no visited these cities

UNIT 7 ADDITIONAL ACTIVITIES

Activity 1

Solve the puzzle.

- open areas with few buildings or people, country side
- people generally go there for relaxation or pleasure
- 3. old-fashioned or antique
- freedom or release from duty, business, or activity
- 5. to relate to a tour, tourism, or tourist
- 6. hard to believe, unbelievable
- a piece of land nearly surrounded by water
- 8. a place or situation occupied
- the way of life, the general customs and beliefs
- an open area or plaza in a city or a town generally formed by the meeting
- 11. to relate to a city or a town

Activity 2

Listen to the recording and complete the dialogue with a word or phrase. Then, act it out.

Tekin: Where did you go on your summer 1.....?

Sandra: I went to İstanbul, Turkey.

Tekin : Really? How was it?

Sandra: It was wonderful! The scenery was 2...... and the weather was great!

Tekin: How long did you stay there?

Sandra: I stayed there for about ³.....

Tekin : Where did you stay?

Sandra: I stayed at a 4..... hotel.

Tekin : What did you do there?

Sandra: Well, I 5...... a boat tour in the Bosphorus. I visited Topkapı and Yıldız Palaces, Blue Mosque, Hagia Sophia and Grand Bazaar. I ate fried fish sandwich in Eminönü. I also 6...... lots of photographs.

ADDITIONAL ACTIVITIES UNIT 7

Activity 3

Match the questions with their answers. (There is one extra answer.)

1. Which one do you prefer? All-inclusive or bed and breakfast hotels?
(...)

a. Bed and breakfast.

b. By plane or by boat.

2. What is the weather like in Santorini?

3. What are the tourist attractions in México City?
(...)

c. I think it's a magnificent city.

d. In hotels and guesthouses.

4. How can I go to Ibiza?

5. What do you think about Barcelona?
(...)

f. Centro Historico, Frida Kahlo Museum and Gran Templo de México.

g. It's hot.

Activity 4

Put the words/ phrases into the correct order.

UNIT 7 ADDITIONAL ACTIVITIES

Activity 5

Here are eight of the World Heritages in Turkey. Look at the map and the pictures. Write your preferences. State your personal opinions and make simple comparisons.

Selimiye Mosque and its Social Complex

City of Safranbolu

Archaeological Site of Ani

Archaeological Site of Troy

Göreme National Park and the Rock Sites of Cappadocia

Ephesus

Nemrut Mountain

Xanthos-Letoon

1.	
2.	
3.	
4.	
5.	
6.	
7.	
8.	

We are going to learn

- ✓ expressing likes and dislikes.
- \checkmark expressing obligation.
- ✓ expressing responsibilities.

UNIT 8

CHORES

No matter how many chores you finish in your house, there is always yet to be done. Bambara Proverb

UNIT 8 CHORES

L-1 Lesson

Warm Up

Match the halves and make phrases. Share them with your classmates.

- 1 clean up (.....) a the dishwasher
- 2 do (.....) b the bed
- 3 load/empty (.....) c the dishes
- 4 make (.....) d the chores
- 5 set (.....) e the table
- 6 take out (.....) f the house
- 7 wash/dry (.....) g the garbage/ trash

Activity 1

Listen to the recording. Circle the correct words/ phrases.

- 1. Burak is responsible for cooking dinner/ setting the table.
- 2. Burak's wife İlknur always washes the dishes / does laundry at the weekends.
- 3. Binnur always irons / cleans up the house.
- 4. Binnur's husband is responsible for **emptying the dishwasher / taking out the trash**.
- 5. Levent likes vacuuming the floor / ironing.
- 6. Rebecca and his brother make their beds / do chores every morning.

Activity 2

What are your obligations? Which obligations do you like/ dislike doing? Share them with your classmates.

I must take out the garbage, set the table, clean up my room and feed my dog. Well, I like feeding my dog, but I dislike taking out the garbage.

L-2 Lesson

		•	
~	L	7	
l	Ξ.	7	
	(

Activity 1

Scan Hülya's diary. Answer the following questions.

1	What is the name of the Feast?	
2	How many people are there in Hülya's family?	
3	What is the date of the festival?	

Activity 2

Read Hülya's diary. Compare the preparations in Hülya's house with the ones in your house.

Activity 3

Read the diary again. Choose the correct answers.

.....is responsible for doing the ironing.

1	is responsible for doing outdoor tasks.	a Hülya	b Ege	© Huriye
2	Feeding the cat is's responsibility.	a Huriye	b Hülya	c Ayşe
3	prepares the dishes at home.	a Huriye	b Ayşe	© Hüseyin
4	Taking care of the little sister is's duty.	a Hülya	b Huriye	© Ege

(a) Hüseyin (b) Huriye (c) Hülya

L-3 Lesson

Activity 1

Study the sentences in the boxes. Work in pairs. Add one more example in each box.

Expressing Responsibilities

- I'm responsible for cooking dinner.
- S/he is in charge of taking out the garbage.
- Don't you think it is necessary to tidy up your room?
- It's time to do the laundry.

Expressing Obligation

- Do you have to help your parents in housework?
 - Well, I must help my parents to set the table.
 - I must help my brother to do his homework.
- We must respect the elder people/ each other.
- My brother has to respect my rights.
-

Expressing Likes and Dislikes

- I like it when we share household chores at home.
- I don't like it when my friends ask too many questions.
- •

School Rules

- Keep your desk tidy and neat.
- Raise your hand to speak.
- Arrive on time.
- Don't run in the corridors.
-

Library Rules

- Return books on time.
- Keep quiet.
- Don't eat or drink.
- Don't disturb others.
-

Activity 2

Work in pairs. Read the dialogue and act out your own dialogue in the classroom.

Rachel: What are your responsibilities at home?

Tolga: I'm in charge of making my bed, emptying the

dishwasher and setting the table.

Rachel: What are your duties at school?

Tolga: I have to arrive at school on time, work hard

and do my best. Are you a responsible person?

Rachel: Of course. I mop the floor, dust the furniture

and tidy up my room. Also, I like helping my

parents.

Lesson

Activity 1

Tick (\checkmark) the chores you like doing.

dusting the shelves	vacuuming	mopping	doing shopping
washing the dishes	ironing	cooking	taking out the garbage

Activity 2

Listen to the recording. Fill in the blanks with the words/phrases in the box.

cooking	do grocery shopping	dust the shelves	ironing
mopping	taking out the garbage	vacuuming	washing the dishes

Charles : What do you like doing as a chore, William?

William : Hmmm, I like doing laundry and

1_____

However, I dislike 2...... and we don't have any dishwasher. So, would you like to be

responsible for?

Charles : Yes, it is OK for me. Everyone must tidy up his own

room. I like 3...... and setting the

table, but I hate 4......What about doing this?

William : Yeap! I do it in the evenings. Do you like 5......the floor?

Charles : Yes. I do.

William : How about 6..... the floor?

Charles : Oh, no, I hate it. Can you do it, please? I'll make a cake every weekend instead of it. William

: That's all right. It is worth eating a piece of cake. We have furniture so we have to

7...... I think we can do it in turn. Moreover, I prepare

shopping list and 8.....

Charles : That's great. Paying the bills falls to me. So, we have shared all the chores. I hope we'll

keep our promises. So, we can live in a clean and peaceful flat.

William : I hope so.

Activity 3

Suppose that you live in a flat with one of your classmates. Share your responsibilities by expressing your dislikes and feelings.

I don't like being in the kitchen. So, I want to do shopping instead of cooking. Also, I hate vacuuming. I prefer loading the dishwasher. What about you?

Well, I like cooking. So, I can do it. I prefer emptying the dishwasher and vacuuming the floor. At the same time, you can dust the furniture.

Activity 1

Work in pairs. Brainstorm about your responsibilities at your school. Fill in the mind map with your ideas.

 <	Responsibilities		
 <	at your school		

Activity 2

Read the journal entry. Who cleans classrooms in Japan?

www....

WORLD EDUCATION NEWS

Turkey, Tuesday, March, 12, 2019

Special Edition

Issue 89002<u>300</u>

Japanese Small Hands at Cleaning

There is an old school tradition in Japan. Japanese students clean their own classrooms by themselves instead of a janitor. The Japanese think it is very important for moral responsibility. Students take off their shoes when they enter their schools and wear slippers to keep their classrooms clean. They sweep the leaves in the garden, dust the shelves and take out the trash. All students share duties and do it periodically. They learn to respect themselves and the others. They keep their schools clean as their houses. If a student leaves his/her desk dirty, the student on duty warns him/her to clean the desk. In time, these responsibilities become a habit. This affects students' characteristic features and get them ready for the real world.

Activity 3

Read the journal entry again. Answer the following questions.

1	Why do Japanese students clean their school on their own?	
2	Why is students' cleaning task at their schools important?	
3	What do Japanese students wear instead of shoes at their schools?	

4 What happens if a student leaves a rubbish in the classroom?

L-6 Lesson

Activity 1

Put the letters into the correct order. Complete the poem.

Everybody Has Duties

My mom, my dad, my¹ (borhter)

And I've got a sister

We live (hypliap) together

Because everybody³ (hplse) each other

My responsibilities are⁴ (reagt)

Taking out the garbage,⁵ (mgaikn) the bed

I mustn't forget⁶ (fgenide) our cat

Setting the table, loading the (drsihewhsa)

I help my (flayim) forever

Watering the plants,⁹ (digustn) the shelves

Feeling good with these tasks

Making project, 10 (ritunerng) books

Doing¹¹ (hekwromo), studying English course

These are my school¹² (csoreh)

When I do all of them

My parents call me a superman!

Activity 2

Listen and check the poem.

Activity 3

Write a short poem about your feelings and responsibilities. Read your poem in the class.

UNIT 8 CHORES

A-8 Assignment

Visual Dictionary

Keep expanding your visual dictionary by including new vocabulary items from this unit.

Do Your Best!

Write a short paragraph explaining the responsibilites of your family members.

Hi! My name is Zeynepsu. I'm fifteen years old. I have got a brother. In our family, everybody has responsibilities. I'm responsible for loading and emptying the dishwasher. When I have enough time, I help my mom to take care of my brother. Also, tidying up the house is my responsibility.

His name is Mehmet. He is my father. He is a teacher. My father is responsible for cleaning up the house and ironing the clothes. Dusting the shelves is also his responsibility. He really helps my mom.

Her name is Hale. She is my mother. She works in a bank and she is very busy all day. We do our best to help her. She is generally responsible for cooking and shopping. Laundry is also her responsibility.

S-8 Self-assessment

???

How well can you do these things? Tick (\checkmark) the chart.

I can	Very well	Well	A little
understand obligations, likes and dislikes in oral texts.	O	0	O
express responsibilities, likes and dislikes.	0	0	0
understand texts about responsibilities.	0	0	0
write a poem about feelings and responsibilities.	0	0	0

- Circle the correct words/ phrases.
- 1 My brother likes washing / watering the plants every weekend.
- 2 I mustn't forget to take out / hang on the trash.
- 3 My little sister dusts / mops the shelves.
- Tidying up / loading the toys is a good responsibility for the children.
- I usually **make / set** the table because I like decorating it.
- 2. Look at the chart. Write "T" or "F" in brackets.

	Rita	Cüneyt	Dorothy	İsmail	Birsu
Cleaning up the bathroom	~		~		~
Doing the laundry			~	~	
Feeding the dog		~			~
Mopping the floor		~		~	
Dusting the furniture	~				~

- Dorothy is responsible for the dog.
 Dusting the furniture is Cüneyt's task.
 İsmail and Dorothy are responsible for doing the laundry.
- Rita cleans up the bathroom, but Dorothy () doesn't.
- Mopping the floor is both Cüneyt's and ismail's duties.

- **3.** Put the sentences into the correct order.
 - a. He is good at grilling a steak.
 - **b.** Generally cooking is mothers' responsibility. Is this the same in your family?
- **c.** What other chores does your father help in your house?
 - d. Not exactly. My father cooks delicious meals.
 - e. Really? Which meal does he cook the best?
 - **f.** He also irons the clothes.
- 4 Look at the pictures. Solve the puzzle.

UNIT 8 ADDITIONAL ACTIVITIES

Activity 1

Find the chores and match them with the pictures. (There are two extra pictures.)

SetthetableFeed thedogDustthe shelves Washthe

dishes Cook the mealsMAKETHE BEDVacuumthe FLOOVHANGOUT
THELAUNDRY Load the dishwasher Water

theplantsTakeout thegarbage **D** shopping

ADDITIONAL ACTIVITIES UNIT 8

Activity 2

Listen to the recording and complete the dialogue with a word or phrase. Then, act it out.

Recep:	Brian, What do you think ab	out having ¹	in your family? I find the	em very boring.
Brian :	I think it's great. It makes ou	r lives easier. For example,	my father always does sho	pping and
	2	the house. My mother wor	ks hard so she needs our he	elp. She cooks and
	3	the dishwasher. My elder s	ister 4	the clothes
	and irons them. Finally, I 5	th	e table in the evenings.	

Recep: Wow! From now on, I start to help my family. I'm sure that I feel great with my duties. Thanks!

Martha

Activity 3

Match the pictures with the speech bubbles. (There are two extra pictures.)

Bilge

UNIT 8 ADDITIONAL ACTIVITIES

Activity 4

Match the questions with the correct answers. (There is an extra question.)

- 1. Which task do you find enjoyable?
 (...)
- 2. Who waters the plants regularly in your family?
 (...)
- a. My teacher wants us to do our homework and give our projects on time.

- 3. Whose responsibility is doing shopping?
 (...)
- 4. What are your duties?
- b. Yes. Aslı is 6 years old. But she sets the table and tidies her toys.
- c. I have fun when I take my dog for a walk.

- 5. Does your sister have any obligations?
 (...)
- 6. What are the school chores you have ?
 (...)
- d. Not exactly. My father is a chef. He really cooks delicious meals.
- e. It's my mother's responsibility.

7. Generally cooking is mothers' responsibility. Is this the same in your family? (...) f. My brother likes playing with water. Also, he has a special interest in plants.

Activity 5

Put the words/ phrases into the correct order.

the books / Our school library / us / wants / on time / to return / .

- 1. my dog / I / for a walk / take / every morning / .
- 2. vacuuming / My mother/ responsible for / the floor / is / .
-
- 4. always / shopping / My father / does / .
- 5. is / the clothes / duty / hanging out / My brother's / .
- 6. responsibility / is / your / What / at home / ?
-
- 7. waters / My little sister / every weekend / the plants / .

We are going to learn

- ✓ describing places.
- ✓ expressing preferences.
- ✓ giving explanations/reasons.
- \checkmark making simple comparisons.
 - talking about experiences.

SCIENCE

UNIT 9 SCIENCE

L-1

Lesson

Warm Up

Match the fields of science with well-known people. Share them with your classmates.

Electrical Engineering

Geometry

Mechanical Engineering

Medicine

Mustafa Kemal Atatürk

Louis Pasteur

Nikola Tesla

Activity 1

Listen to the recording. Tick (\checkmark) what they invented/ discovered.

	Ez-Zehravi	Isaac Newto	Edward Jen	Louis Paste	Akşemsedd
microbe	 				
rabies vaccine	 				
laws of gravity	i ! !				
catgut	 				
smallpox vaccination	 				
	rabies vaccine laws of gravity catgut	microbe rabies vaccine laws of gravity catgut	microbe rabies vaccine laws of gravity catgut	microbe rabies vaccine laws of gravity catgut	microbe rabies vaccine laws of gravity catgut

Activity 2

Look at the inventions. Share your ideas about these scientific achievements. Which one/ ones changed the world the most?

compass

printing press

steam engine

tyre

I think compass changed the world the most. It helped people to explore new lands. Moreover, it's the first version of navigation systems.

There are many other scientific achievements.

UNIT 9 SCIENCE

Lesson

Activity 1

Study the sentences in the boxes. Work in pairs. Add one more sentence in each box.

Describing the Actions Happening Currently

- My brother and his friends are preparing a science project nowadays. They are doing some research in the library.
- What are you doing in these days/ currently?
 - Currently, I am doing experiments at the school lab.
 - Really? Pay attention to the lab safety because test tubes may explode.

Talking about Past Events

• Scientific achievements of the past century changed the world. For example, Archimedes invented the water screw. Researchers found some new fossils, and now they are working on them in the labs. Newton discovered the gravity of the matter and now scientists are exploring the solar gravity.

Activity 2

Study the words in the boxes.

CONFUSED WORDS

Discover (v):

- Who discovered America?

Discovery (n):

- Scientists announced the discovery of a new species of plants.

Discoverer (n):

- Marie Curie is the **discoverer** of the radium.

Invent (v):

- Who **invented** the car?

Invention (n):

- Our daily life changed with the **invention** of smart phones.

Inventor (n):

- Guglielmo Marconi is the **inventor** of the radio.

Activity 3

Work in pairs. Discuss scientific achievements. Act it out in the class.

Büşra : What's the most important scientific

achievement for you?

Matthew: I think the discovery of water on Mars

is the most important one. It shows that life is possible on another planet.

Well, what's your idea about that?

: I think the invention of tyre is the most important scientific achievement. Think about the history. It improved

transportation. So, people could travel easily.

L-4

Lesson

Activity 1

Answer the following questions.

1	What does inventor mean?	
2	Who are the inventors you know?	

3 Who are the women inventors you know?

Activity 2

Listen to the recording. Circle the correct words.

Women Inventors in History

When we think about an inventor, we tell the names such as Edison, Graham Bell etc. What is their common feature? They are all males. However, there are also successful women inventors. They have invented very important devices that make our lives easier. Here are some of them:

Josephine Cochrane: Dishwasher

Josephine was a rich/poor woman and liked inviting people for dinners. Her housemaid continuously washed/broke the valuable porcelains. Therefore, she got angry with her housemaid, then she decided to invent a machine to wash the dishes fast. Moreover, it didn't break the porcelains. She made/designed the first dishwasher.

Dr. Grace Hopper: IBM Harvard Mark 1

Dr. Grace Hopper is **known / famous** as "mother of computer". After the World War II, she searched to develop the first well-equipped computer named IBM Harvard Mark 1. She got several **awards / prizes**.

Rachel Zimmerman Brachman: "Blissymbol" Software

Rachel invented the "Blissymbol Printer" in 1984 when she was only **12 / 20** years old. "Blissymbol Printer" makes the **technology / communication** easy for users with physical disabilities. The user chooses various Blissymbols to convey his or her thoughts, then the printer translates those images into the written text.

Dr. Patricia Bath: Laserphaco Probe

Dr. Patricia Bath was the first African-American female doctor receiving a patent for a medical purpose. She invented a medical **tool/device**. It dissolves the cataract with a laser **quickly/slowly** and nearly painlessly. It is used **internationally/nationally** to cure the disease.

Activity 3

Work in pairs. Talk about scientific actions happening currently and in the past.

What was the scientific action in the past you know?

What about currently?

Marie Curie discovered the radium.

İlayda şamilgil is doing some researches about space at NASA.

Activity 1

How do you follow scientific developments. Tick (♥) your answers.

The Internet

News

Documentary

Science Magazine

Activity 2

Read the texts. What do you want to invent for the disabled to make their life easier?

Şehri Sude Kahraman is a student in Niğde. She came second in the competition of "Geleceğin Mucitleri". Her Project name is Bass Ton. She developed it for sight-disabled people. She inserted a sound system into a walking stick. In this system, there are electronic chips on the road side walls of buildings. When sight-disabled person walks on the road, s/he raises the walking stick and it tells the names of buildings such as hospitals, banks, pharmacies, government offices etc. It really makes their life easier.

Efe İnan lives in Antalya. He developed a portable wheel chair for paraplegic people. This wheel chair moves with mental capacity. It has a headdress and it gets signals from certain neurones. So, the signals drive the wheel chair back and forth. This machine has 6 motors and a battery. With this project, paraplegic people spend their lives without needing any help. In the future, Efe will develop his invention and this invention will be a great hope for thousands of paraplegic people.

Activity 3

Read the texts again. Complete the sentences.

-	Ş. Sude Kahraman came			" " CO - 1 52	T\ /r : +1: 22
	S Slide Kanraman came	INTHECOM	inetition ot	(teleceoin	Willentieri
_	Q. Dade Hainaman Came	111 0110 00111	ipcuiuuii oi	GCICCCSIII	MINCILLETI

- 2is a stick with a system of electronic chips.
- 3 The stick makes the lives of people easier.
- 4 developed stable wheel chair.
- 5 This machine has motors and battery.
- 6 His invention is useful for people.

Activity 4

What are the current scientific actions/ achievements you know? Share them with your classmates.

Two students from Manisa developed a system. It swings the sweet basil. So it gives off a special smell. This smell keeps the mosquitos away. This invention is eco-friendly and healthy.

Activity 1

Tick (**✓**) the sentences you like doing about science.

	I like Tick	gal.	ENGE.
1	watching science videos.		
2	reading science magazines.		
3	creating devices to make my daily life easier.		
4	doing experiements in labs.		0
5	observing scientific actions.		
6	visiting science museums.		
7	modeling science achievements.		
8	going to libraries to find out information about science.		9
9	following scientific achievements.		
10	searching about scientists.		
11	discussing about scientific achievements with my friends.	3,1	
12	evaluating scientific results.	10000	
13	examining cells under the microscobe.		
14	explaining cause and effect relationship.		
	Evaluation		
1-	4 You have little interest in science.		
5 -	9 You are interested in science.		
10 -	14 Great! You're a real science worm.	7	

Activity 2

Share the results in the classroom.

According to the results, I'm interested in science. ...

UNIT 9 SCIENCE

A-9 Assignment

Visual Dictionary

Keep expanding your visual dictionary by including new vocabulary items from this unit.

Do Your Best!

Prepare a poster about scientific inventions/ discoveries as in the sample.

S-9 Self-assessment

???

How well can you do these things? Tick (♥) the chart.

I can	Very well	Well	A little
understand key information in oral texts about science.	0	0	O
express scientific achievements happening currently and in the past.	0	0	0
understand texts about actions happening currently and in the past.	0	O	O
write scientific achievements in a paragraph.	0	0	0

Match the words with the pictures. (There are two extra words.)

high-tech devices fossil test tubes DNA cell lab soler panel microscope

6																	
										• •							

2. Find the missing letters.

1	P	R	•••	С	•••	S	•••			
2	•••	I	•••	С	0	•••	E	R		
3	•••	E	V	•••	L	•••	P			
4	I	•••	V	E	•••	T		•		
5	•••	С	•••	E	N	•••	I	F	•••	С
6	E	•••	P	•••	0	•••	E			
7	•••	X	P	•••	0	R	•••			
8	G	•••	•••	I	•••	S		-		

3. Read the texts. Find odd sentence for each text.

(I) Albert Einstein was born in 1879 in Germany. (II) He formulated his ground-breaking Theory of Relativity. (III) His father founded an electricity engineering company. (IV) He got the Nobel Prize in physics after 16 years of the Theory. (V) He died in 1955, at the age of 76.

(I) İlayda Şamilgil was a 12th grade student when she got a prize with her project. (II) She graduated from a private high-school in İstanbul. (III) The name of the prize is "The first step to Nobel Prize in Pysics." (IV) Her project outdistanced five thousand projects from seventy countries. (V) As a result of her success, she got an invitation from NASA for Mars project.

Match the halves to make a phrase.(There is one extra word.)

1	do	()		
2	space	()	a	in a lab
		`	,	b	achievements
3	invent	()		
		,	,	C	solar gravity
4	scientific	()		
5	get	()	d	an experiment
	800		,	e	travel
6	find	()		
		,		f	a prize
7	work	()		c •1
				ദ	now focails

explore

UNIT 9 ADDITIONAL ACTIVITIES

A		В	С	D)	E	F		3	Н	I		J	K	I		M
						\											
N	(o	P	Q	2	R	S	7	Γ	U	V	,	W	X	7	7	Z
+	- (+						\
	•••	•••	•••	•••		ь	•••	•••	•••	•••	_	•••	•••	•••	•••		
a		+						\				*	+				
	•••		•••	•••	•••	•••	•••	•••	•••	•••	•••		1	•••	•••	•••	
С					\	+		*	*		*		d				
	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••		f		•••	•••		
e				*	+	*	\		\			1				+	
		•••	•••	•••	•••				•••	•••	•••	•••	—	•••	•••		
g				+	+			h	+	+		+		+			+
				•••													
i					+				j		+				+		
1				•••	•••			1			•••	•••		•••			
k		+						1		+	+	\					

Activity 2

Listen to the recording and complete the sentences with with a word or phrase.

- 1. Especially teenagers are using devices like smartphones.
- 2. Doctors are trying to find a for cancer.
- 3. The chemist is heating the
- 4. Scientists do experiments on cells in
- 5. are the smallest units of living structures.
- 6. A. Einstein is a well-known
- 7. Edward Jenner is famous for the discovery of the smallpox

ADDITIONAL ACTIVITIES UNIT 9

Activity 3

Match the pictures with the speech bubbles. (There are two extra pictures.)

Activity 4

Put the words/ phrases into the correct order.

- is / the dishwasher / Josephine Cochrane / The inventor of / .
 the law / discovered / Isaac Newton / of gravity / .
 Akşemseddin / microbe / The discovery of / belongs to / .
 inventor / is / Rachel Zimmerman Brachman / The Blyssymbol Software's / .
- 5. inventor / Havan ball gun's / Fatih Sultan Mehmet / is / .

UNIT 9 ADDITIONAL ACTIVITIES

Activity 5

Read the texts. Answer the following questions.

Prof. Dr. Oktay Sinanoğlu was born in 1935 in Italy where his father was a consular official. He became the youngest professor in the world when he was at the age of 28. He was internationally known as "The Turkish Einstein". He developed a theory of the electronic structure of molecules. He had some studies on Turkish language, too. He was a scientist, a chemist, a molecular, a biophysicist and a biochemist. He died in 2015 in the USA.

- 1. When was Oktay Sinanoğlu born?
- 2. Where was he born?
- 3. When did he become a professor?
- 4. What is he called all around the world?
- 5. Did he have any studies on Turkish language?
- 6. When did he die?

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

Prof. Dr. Stephen William Hawking (1942-2018) was a British scientist, physicist, cosmologist, theorist and writer. He became one of the most brilliant theoretical physicists after Einstein. He was diagnosed with ALS, a form of motor neurone disease, in 1963. Although he was wheelchair bound and dependent on a computerised voice system for communication, he could go on conducting his researches. He had many honorary degrees.

- 1. When did Stephen William Hawking die?
- 2. What was his nationality?
- 3. What were his professions?
- 4. What is ALS?
- 5. Did he give up his researches?
- 6. Did he have any honorary degrees?

1.	
2.	
3.	
4.	
5.	
6.	

We are going to learn

- ✓ making predictions about future.
- ✓ giving reasons and results.

UNIT10

NATURAL FORCES

It wasn't raining when Noah built the ark.

Howard Ruff

UNIT 10 NATURAL FORCES

Lesson

Warm Up

Tick (\checkmark) the natural forces occurring in your country. Share them with your classmates.

Volcano

Earthquake

3. Tornado

4. Landslide

Activity 1

Listen to the recording. Write the numbers of the natural forces in each pin on the map.

Drought

Hurricane

Earthquake

Tsunami

Landslide

Volcano

What are your predictions about natural forces and disasters? Support your predictions by giving reasons and results.

I think there'll be erosion because we destroy forests. So many animals and plants will extinct in the future.

L-2 Lesson

Activity 1

Answer the following questions.

1 What is global warming?

What are the reasons of it?

3 What are the results of it?

Activity 2

Activity 3

5

The Earth's climate is the same as in the past.

Read the blog. What are the effects of global warming on animals?

Read the blog again. Tick (✔) the sentences True or False. 1 True False 1 The planet is cooling down. 2 Glaciers are melting. 3 Some animals are becoming extinct. 4 Animals have caused global warming.

L-3 Lesson

Activity 1

Study the sentences in the box. Work in pairs. Add one more sentence in it.

Making Predictions about Future (Giving Reasons and Results)

- I think we will have water shortage in the future because we waste too much water. So we should/ must stop wasting water sources.
- I think there will be serious droughts. So schools should educate students to use less water.
- Do you think there will be a water shortage?
 - Yes. There won't be enough water.
 - No. There will be a lot of rain in the future.

•

Activity 2

The land

Work in pairs. Read the dialogue. Find a topic and make a dialogue about natural forces and disasters. Share your reasons and results to support your predictions.

Aslı: Listen to the news! The Amazon Forests are under a great risk. Nearly 60% of them will disappear by 2030 because people cause an enormous destruction in this area. Moreover, climate change because of global warming has negative effects on these forests.

Betty: What do you mean?

Aslı: These trees provide oxygen for us. There won't be a life without photosynthesis. It will be the end of the Earth.

Betty: You're right but what shall we do about this? We can't cope with this.

Aslı: I'm sure if we take precautions individually, it will be significant as a whole. This world is our home. So I think we should shoulder responsibilities to save it.

Activity 3

Write a short paragraph about natural forces and disasters by giving reasons and results. Follow the tips.

Tips:

- Find a topic
- Express predictions
- Give reasons & results

One of the important topics about natural disasters/ forces
IS

122

Lesson

Activity 1

Look at the natural forces. Put them in an order due to their destructive effects according to you from 1 (min) to 6 (max).

Avalanche

Drought

Earthquake

Flood

Tornado

Tsunami

Activity 2

Listen to the breaking news. Correct the sentences.

- Today a heavily rain in Artvin caused a destructive avalanche.
- People are looking for a boy.
- The injured are in their houses.
- Survivors were bored and frightened.
- Workers of municipality stop their rescue efforts.

Activity 3

What are the main reasons of destructive floods? How do you think they will affect the future of the Earth? Express your predictions about the future of the Earth.

Activity 1

Match the verbs with their definitions.

- produce (.....) a to become greater in amount, number or value etc.
- 2 destroy (.....) b to make something happen
- 3 pollute (.....) c to damage something badly
- 4 increase (.....) d to create something
- 5 cause (.....) e to add dirty or harmful substances to land, air, water etc.
- 6 run out (.....) f to finish a supply of something

Activity 2

Read the news report. Why do we have to save the nature?

www....

NATURE **NEWS**

Turkey, Friday, April, 12, 2019

Special Edition

Issue 89002400

SAVING THE NATURE

People destroy nature by using up resources irresponsibly. They cut down the trees, pollute the environment, etc. Forests are the lungs of the world. If we destroy forests, the rate of the carbon dioxide in the atmosphere will be higher than normal. More carbon dioxide will cause the temperature to increase. A little increase can cause big disasters for the whole world. People should save resources and use recyclable products. Otherwise, all the natural resources will run out one day.

Activity 3

Read the news report again. Answer the following questions.

- 1 Why does the nature die out?
- 2 How do people destroy the nature?
- 3 What happens if people destroy forest?
- 4 What is the result of high carbon dioxide rate?
- 5 What should people do to save the nature?

1	24	
	0	
	Ē.	

L-6 Lesson

Activity 1

How eco-friendly are you? Tick (\checkmark) the questionnaire.

How often do you recycle trash to save the future of the Earth?

I always recycle trash.

How often do you		Always (A)	Sometimes (B)	Never (C)
1	recycle trash?			
2	switch off the lights when you leave your room?			
3	eat organic food?			
4	use rechargeable batteries?			
5	drink bottled water?			
6	use energy saving light lamps?			
7	turn off the water while you're brushing your teeth?			
8	use renewable energy?			
9	use bicycle?			
10	use both sides of a sheet of paper?			
11	use paper bags?			
12	plant trees?			

	Evaluation
Mostly A	Well done! You are a true eco-friendly person.
Mostly B	Pay more attention to the environment.
Mostly C	Opps! Be careful about where you live!

Activity 2

Share the results in the classroom.

UNIT 10 NATURAL FORCES

A-10 Assignment

Visual Dictionary

Keep expanding your visual dictionary by including new vocabulary items from this unit. Complete and display it.

S-10 Self-assessment

???

How well can you do these things? Tick (♥) the chart.

I can	Very well	Well	A little
$understand\ the\ main\ points\ of\ TV\ news\ about\ natural\ forces\ and\ disasters.$	0	0	O
express predictions about natural forces and disasters.	0	0	0
understand specific information in texts about natural forces and disasters.	0	0	O
$write\ a\ paragraph\ about\ results\ of\ natural\ forces\ and\ disasters.$	0	0	O

Match the words/ phrases with the pictures. (There are two extra words.)

rubbish deforestation volcano bottled water rechargeable batteries

paper bag flood organic food

1

3

5

|--|

Put the letters into the correct order and complete the sentences.

- 1 A powerful (ranhriecu) is approaching to the coast of Florida.
- Man made (gtohdur) is threatening the future of the World.
- (santimu) waves hit the Japan in 2011.
- 4 A destructive (vancaleha) destroy some Alpine villages.
- An active (nacvolo) may erupt at any time.

Read the report. Tick () the predictions about the future.

Scientists warn that there is will be a widespread erosion in the world. The main reasons are deforestation, misused agricultural areas, human factors, etc.

	a. There won't be natural disasters in the future
	b. The agricultural lands will get narrow.
	c. Agricultural products will be less.
	d. There will be more forests.
	$\textbf{e.} \ \ \textbf{The balance of the ecosystem will get worse}.$
_	

• Read the text. Complete the table.

On March 11, 2011 an earthquake hit Japan. The local time was 2.46 p.m. It was a huge earthquake because its magnitude was 8.9. After this powerful earthquake, a great tsunami hit the country, too. The waves nearly reached six miles on the northeast coast of the country.

Both the earthquake and the tsunami caused a big damage.
Unfortunately, thousands of people lost their lives.

JAPAN	
EARTHQUAKE	Ξ
2011	ı

Disaster (s)	:
Country	:
Date	:
Local time	;
Magnitude	:

UNIT 10 ADDITIONAL ACTIVITIES

u		s	
	T	m	i
n			a

.....

......

.....

o r
a T d
n o

		o	r
	D		t
u		g	h

.....

.....

.....

i	e			a
	L		s	
d		n		d
			1	

.....

.....

.....

ADDITIONAL ACTIVITIES UNIT 10

Activity 2

Match the questions with their answers. (There is one extra question.)

Activity 3

Listen to the recording and complete the sentences with a word or phrase.

1.	Glaciers are because of global warming.
2.	Don't throw plastics away; them.
3.	Most of the African countries from food shortage.
4.	In my opinion, there will be a water in the future.
5.	We should slow down for the next generations.

Activity 4

Put the words/ phrases into the correct order.

1.	We / down / shouldn't / cut / trees / .
_	
2.	when / leave / turn off / You / the lights / should / your room / you / .
3.	should / We / water / wasting / stop / .
4.	do / often / How / you / trees / plant / ?
_	
5.	plastics / throw / Don't / away / into the nature / .

UNIT 10 ADDITIONAL ACTIVITIES

Activity 5.a

Read the brochure. Write a motto in the brochure.

The Worst Drought of Past 900 Years in Turkey

NASA explained a new study. According to it, we witness the worst drought of the past nine centuries. The drought began in 1998 and it affects many countries including Turkey. The study also underlines the difference between natural drought and man-made drought. So NASA warns many countries against a great disaster.

Activity 5.b

Fill in the blanks according to the brochure.

- 1. The source of the data is
- 2. It is the worst drought of past
- 3. The drought began in
- 4. The drought includes
- 5. There is a difference between and

CONTENTS

	CAN DO CHECKLISTS	GLOSSARY
1 FRIENDSHIP	132	142
2 TEEN LIFE	133	143
3 IN THE KITCHEN	134	144
4 ON THE PHONE	135	145
5 THE INTERNET	136	146
6 ADVENTURES	137	147
7 TOURISM	138	148
8 chores	139	149
9 SCIENCE	140	150
10 NATURAL FORCES	141	151

UNIT 1 FRIENDSHIP

C-1 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

		Very well	Well	A little
Lis	tening	,		,
•	I can understand short conversations on everyday topic, such as accepting and refusing an offer/invitation, apologizing and making simple inquiries.	0	0	0
Sp	oken Interaction			,
•	I can involve accepting and refusing an offer/invitation; apologizing and making simple inquiries.	0	0	0
Sp	oken Production			,
•	Icanmakesimpleinquiries,giveexplanationsandreasons.	0	0	0
Re	ading			
•	Icanunderstandshortandsimpletextsaboutfriendship.	0	0	0
•	I can understand short, simple offers, invitation letters, cards and e-mails.	0	0	0
W	riting			,
•	I can write a short, simple letter apologizing and giving reasons for not attending a party in response to an invitation.	0	0	0
As	signments			,
•	I can prepare a visual dictionary by including new vocabulary items.	0	0	0

C-2 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

		Very well	Well	A little
Lis	tening			
•	$\it I$ can understand phrases and expressions about regular activities of teenagers.	0	0	0
Sp	oken Interaction			
•	Icantalkaboutregularactivitiesofteenagers.	0	0	0
Sp	oken Production	,		
•	I can express what I prefer, like and dislike.	0	0	0
•	Icangiveasimpledescriptionofdailyactivitiesinasimpleway	0	0	0
Re	ading			
•	$I {\it can understand short and simple texts about regular activities of teenagers.}$	0	0	0
Wı	riting			
•	$\it I$ can write a short and simple paragraph about regular activities of teenagers.	0	0	0
As	signments			,
•	$I\mathrm{can}\mathrm{write}\mathrm{a}\mathrm{short}\mathrm{and}\mathrm{simple}\mathrm{paragraph}\mathrm{about}\mathrm{a}\mathrm{music}\mathrm{band}\mathrm{and}\mathrm{state}\mathrm{the}\mathrm{characteristics}\mathrm{of}\mathrm{the}\mathrm{band}.$	0	0	0

UNIT 3 IN THE KITCHEN

C-3 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

		Very well	Well	A little
Lis	tening			
•	Icangetthegistofshort,clear,simpledescriptionsofaprocess.	0	0	0
Sp	oken Interaction			
•	I can ask and answer questions and exchange ideas and information on a topic related to how something is processed.	0	0	0
Sp	oken Production			
•	I can give a simple description about a process.	0	0	0
Re	ading			
•	I can understand the overall meaning of short texts about a process.	0	0	0
•	I can guess the meaning of unknown words from the text.	0	0	0
Wı	riting			
•	I can write a series of simple phrases and sentences by using linkers to describe a process.	0	0	0
As	signments			
•	Icankeepexpandingmyvisualdictionarybyincludingnewvocabularyitems.	0	0	0
•	Icanprepareaposteraboutmyfavoritemealandprovidethepreparationprocess.	0	0	0

C-4 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

	Very well	Well	A little
Listening			
ullet I can understand phrases and related vocabulary items.	0	0	0
ullet I can follow a phone conversation.	0	0	0
Spoken Interaction			
• I can make a simple phone call asking and responding to questions.	0	0	0
Spoken Production			
ullet I can express my decisions taken at the moment of conversation.	0	0	0
Reading			
ullet I can understand short and simple texts with related vocabulary.	0	0	0
Writing			
ullet I can write short and simple conversation.	0	0	0
Assignments			
• I can act out a call center drama task.	0	0	0

UNIT 5 THE INTERNET

C-5 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

		Very well	Well	A little
Li	stening			
•	I can understand the gist of oral texts.	0	0	0
•	I can comprehend phrases and related vocabulary items.	0	0	0
Sp	oken Interaction			
•	I can talk about my Internet habits.	0	0	0
•	I can exchange information about the Internet.	0	0	0
Sp	oken Production			
•	I can make excuses, and to accept and refuse offers by using a series of phrases and simple sentences.	0	0	0
Re	ading			·
•	I can identify main ideas in short and simple texts about the Internet habits.	0	0	0
•	I can find specific information about the Internet in various texts.	0	O	0
W	riting			!
•	I can write a basic paragraph to describe my Internet habits.	0	0	0
As	signments			!
•	$\it I$ can keep expanding my visual dictionary by including new vocabulary items.	0	0	O
•	I can prepare a poster to illustrate my Internet habits.	0	0	0

C-6 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

	Very well	Well	A little	
Listening				
ullet I can follow a discussion on adventures.	0	0	0	
ullet I can understand the main points of simple messages.	0	0	0	
Spoken Interaction				
ullet I can interact with reasonable ease in short conversations.	0	0	0	
ullet I can talk about comparisons, preferences and reasons.	0	0	0	
Spoken Production				
• I can make comparisons about sports and games by using simple descriptive language.	0	0	0	
Reading			·	
 I can understand short and simple texts to find the main points about adventures. 	0	0	0	
Writing				
ullet I can write a short and simple paragraph comparing two objects.	0	0	0	
Assignments				
 I can search the Internet and find towns/cities from Turkey where different kinds of extreme sports can be performed. I can prepare a poster in which I illustrate three of those sports. 	0	0	0	

UNIT 7 TOURISM

C-7 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

		Very well	Well	A little
Lis	tening			,
•	I can understand and extract the specific information from short and simple oral texts.	0	0	0
Sp	oken Interaction			,
•	I can exchange information about tourism.	0	0	0
•	I can talk about my favorite tourist attractions by giving details.	0	O	0
Sp	oken Production			,
•	$Icanexpressmypreferencesforparticulartouristattractionsandgive\\reasons.$	0	0	0
•	I can make simple comparisons between different tourist attractions.	0	0	0
•	I can express my experiences about places.	0	0	0
Re	ading			,
•	I can find specific information from various texts about tour ism.	0	0	0
Wı	riting			
•	$Icandesignabrochure, advertisementorapostcardaboutmyfavorite\\touristattraction (s).$	0	0	0
As	signments			
•	Icankeepexpandingmyvisualdictionarybyincludingnewvocabularyitems.	0	0	0
•	I can interview with the peers about our holiday preferences and then I prepare a travel plan using maps and pictures to compare each destination.	0	0	0

C-8 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

		Very well	Well	A little	
Li	stening	,			
•	I can identify the main points of a short talk describing the responsibilities of people.	0	0	0	
•	Icanunderstandobligations,likesanddislikesinvariousoraltexts.	0	0	0	
•	I can follow topic change during factual, short talks.	0	0	0	
Sp	oken Interaction				
•	${\it I}$ can interact during simple, routine tasks requiring a direct exchange of information.	0	0	0	
•	Icantalkaboutresponsibilities.	0	0	0	
Sp	oken Production				
•	I can express my obligations, likes and dislikes in simple terms.	0	0	0	
Re	ading				
•	I can understand various short and simple texts about responsibilities.	0	0	0	
W	riting				
•	Icanwriteshortandsimplepoems/storiesaboutmyfeelingsandresponsibilities.	0	0	0	
As	Assignments				
•	Icankeepexpandingmyvisualdictionarybyincludingnewvocabularyitems.	0	0	0	
•	$\it I$ can write a short paragraph explaining the responsibilities of my family members.	0	0	0	

UNIT 9 SCIENCE

C-9 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

		Very well	Well	A little
Lis	etening			
•	Icanrecognizemainide asandkeyinformationinshortoraltextsaboutscience.	0	0	0
Sp	oken Interaction			
•	I can talk about actions happening currently and in the past.	0	0	0
•	I can involve in simple discussions about scientific achievements.	0	0	0
Sp	oken Production			
•	I can describe actions happening currently.	0	0	0
•	Icanpresentin formationaboutscientificachievementsinasimpleway.	0	0	0
Re	ading			
•	$Icanunderstandshortandsimpletextsaboutactionshappening\\currentlyandinthepast.$	0	0	0
•	Icanidentifymainideasandsupportingdetailsinshorttextsaboutscience.	0	0	0
Wı	riting			
•	$Icanwritesimpledescriptionsofscientificachievementsinashort\\paragraph.$	0	0	0
As	signments			
•	Icankeepexpandingmyvisualdictionarybyincludingnewvocabularyitems.	0	0	0
•	I can prepare a poster about scientific inventions/discoveries.	0	0	0

C - 10 Can Do Checklist

Read the statements and assess your own progress. Tick (\checkmark) the most appropriate ones for you. If you tick any of the statements as "a little", go back the activities about the item and study them again.

	Very well	Well	A little
Listening		,	·
• I can identify the main points of TV news about natural forces and disasters.	0	0	0
Spoken Interaction			
ullet I can talk about predictions concerning future of the Earth.	0	0	0
• I can discuss reasons and results to support my predictions about natural forces and disasters.	0	0	0
Spoken Production			
ullet I can express predictions concerning future of the Earth.	0	0	0
• I can give reasons and results to support my predictions about natural forces and disasters.	0	0	0
Reading			
• I can identify specific information in simple texts about natural forces and disasters.	0	0	0
Writing			
• I can write a short and simple paragraph about reasons and results of natural forces and disasters.	0	0	0
Assignments		,	
• I can complete and reflect on my visual dictionaries.	0	0	0

UNIT 1 FRIENDSHIP

G-1 Glossary

1	Accept	21	Instrument
2	Attend	22	Invite
3	Awesome	23	Laid-back
4	Back up	24	Mate
5	Best/ Close/ True friend	25	Phobie
6	Bookfair	26	Plant
7	Bowling alley	27	Receiver
8	Buddy	28	Refuse
9	Busy	29	Regularly
10	Chit-chats	30	Response
11	Come over	31	Science fiction (sci-fi)
12	Cool	32	Secret
13	Count on	33	Sender
14	Eat out	34	Share
15	Event	35	Stuffed
16	Excuse	36	Support
17	Exhibition	37	Text
18	Faultless	38	Thriller
19	Get on well with somebody	39	Tournament
20	Go for a walk	40	Trust

G-2 Glossary

1	Archery	21	Push-up
2	Argue	22	Relationship
3	Backpack	23	Reward
4	Board game	24	Ridiculous
5	Branch	25	Rope
6	Camp fire	26	Self disciplined
7	Casual	27	Serious
8	Compass	28	Sleeping bag
9	Crunch	29	Snob
10	Equipment	30	Squad
11	Fascinating	31	Teenager
12	Fashion	32	Tent
13	Fizzy	33	Terrific
14	Folk	34	Torch
15	Gain	35	Training
16	Harmonic	36	Trekking
17	Honest	37	Trendy
18	Impressive	38	Types of music
19	Мар	39	Unbearable
20	Pitch	40	Youth

UNIT 3 IN THE KITCHEN

G-3 Glossary

1	Bake	21	Pan
2	Bitter	22	Peel
3	Boil	23	Plate
4	Chop	24	Pour
5	Crack	25	Preparation
6	Cuisine	26	Process
7	Dice	27	Recipe
8	Dough	28	Roast
9	Flour	29	Roll
10	Fork	30	Salty
11	Fry	31	Season
12	Grill	32	Slice
13	Ingredient	33	Sour
14	Kitchen tool	34	Spicy
15	Knife	35	Spoon
16	Mash	36	Spread
17	Meal	37	Sprinkle
18	Mix	38	Steam
19	Oil	39	Tasty
20	Oven	40	Whisk

ON THE PHONE UNIT 4

G-4 Glossary

1	Addiction	21	Get back
2	Appointment	22	Get/ Keep in touch
3	Available	23	Hang on/up
4	Bad line	24	Hold
5	Break into	25	Incident
6	Burglary	26	Line
7	Call	27	Мето
8	Clarification	28	Message
9	Concentration	29	Misunderstanding
10	Connect	30	Municipality
11	Cons	31	Notice
12	Contact	32	Pick Up
13	Conversation	33	Polite
14	Customer service	34	Pros
15	Dial	35	Put Someone Through
16	Disturb	36	Quickness
17	Doorbell	37	Reservation
18	Engaged	38	Ring
19	Evolve	39	Security
20	Extension	40	Staff

UNIT 5 THE INTERNET

G-5 Glossary

1	Access	21	Online
2	Account	22	Password
3	Aim	23	Post
4	Attachment	24	Properly
5	Browse	25	Recent
6	Browser	26	Register
7	Click	27	Reply
8	Comment	28	Research
9	Communication	29	Safety
10	Confirm	30	Screen
11	Connection	31	Search engine
12	Delete	32	Sign in/up
13	Develop	33	Social networking site
14	Device	34	Subscriber
15	Download	35	Update
16	Habit	36	Upload
17	Ignore	37	Usage
18	Instant	38	Varies from
19	Log on/in/off	39	Vlogger
20	Notification	40	Website

ADVENTURES UNIT 6

G-6 Glossary

1	Adventurous	21	Helmet
2	Aerobatic	22	Individually
3	Ambitious	23	Instructor
4	Amusing	24	Kayaking
5	Bungee-jumping	25	Life vest
6	Canoeing	26	Magnificent
7	Caving	27	Motor-racing
8	Challenging	28	Mysterious
9	Courage	29	Paddle
10	Demonstration	30	Paragliding
11	Disappointing	31	Rafting
12	Dry-suit	32	Risky
13	Entertaining	33	Skateboarding
14	Equipment	34	Skyscraper
15	Exciting	35	Steering
16	Extreme sports	36	Take risks
17	Fascinating	37	Torch
18	Gear	38	Wet-suit
19	Glove	39	Wing
20	Hang-gliding	40	Wrist guards

UNIT 7 TOURISM

G-7 Glossary

1	Accommodation	21	$Historic\ site$
2	All-inclusive	22	Incredible
3	Ancient	23	Journey
4	Architecture	24	Landmark
5	Attraction	25	Monument
6	Authentic	26	Mosque
7	Bamboo bungalow	27	Preserve
8	Bed and breakfast	28	Prophet
9	Boutique hotel	29	Province
10	Bridge	30	Refresh
11	Budget	31	Region
12	Capital	32	Resort
13	Caravansary	33	Rural
14	Ceremony	34	Settlement
15	Country side	35	Shrine
16	Culture	36	Souvenir
17	Delight	37	Square
18	Destination	38	Tomb
19	Fascinating	39	Trip
20	Fountain	40	Urban

G-8 Glossary

1	Arrive on time	21	Moral
2	Clean up	22	Neat
3	Disturb	23	Obey the rules
4	Do the laundry	24	Obligation
5	Doing chores	25	Pay the bill
6	Dust the shelves	26	Periodically
7	Duty	27	Prepare
8	Feature	28	Respect
9	Feed	29	Responsibility
10	Festival	30	Return books
11	Habit	31	Set the table
12	Hang out	32	Share
13	Household	33	Slipper
14	Iron	34	Sweep
15	Janitor	35	Take out the garbage/ trash
16	Keep / break promises	36	Tidy up
17	Keep quiet	37	To-do list
18	Load / empty the dishwasher	38	Tradition
19	Make the bed	39	Wash/ dry the dishes
20	Mop	40	Water the plant

UNIT 9 SCIENCE

G-9 Glossary

1	Achievement	21	Lab
2	Biochemist	22	Observe
3	Catgut	23	Paraplegic
4	Cell	24	Planet
5	Compass	25	Portable
6	Conduct	26	Process
7	Cure	27	Rabies vaccine
8	Diagnose	28	Researcher
9	Discover	29	Result
10	Disease	30	Safety
11	Do an experiment	31	Scientific
12	Evaluate	32	Search
13	Examine	33	Smallpox vaccine
14	Explode	34	Solar panel
15	Explore	35	Speciality
16	Find out	36	Succeed
17	Genius	37	Test tube
18	Gravity	38	Tyre
19	$High ext{-}tech$	39	Vaccination
20	Invent	40	Well-equipped

NATURAL FORCES UNIT 10

G-10 Glossary

1	Avalanche	21	Pollute
2	Cause	22	Precaution
3	Decrease	23	Produce
4	Destroy	24	Protect
5	Destructive	25	Provide
6	Disappear	26	Rainforest
7	Disaster	27	Rechargeable
8	Drought	28	Recycle
9	Earthquake	29	Renewable
10	$Eco ext{-}friendly$	30	Rescue
11	Erosion	31	Source
12	Extinct	32	Suffer
13	Flood	33	Survivor
14	Glacier	34	Temperature
15	Global warming	35	Tornado
16	Heat up	36	Treatment
17	Heat-trapping gases	37	Tsunami
18	Hurricane	38	Volcano
19	Land slide	39	Waste
20	Melt	40	Water shortage

REFERENCES

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

Websites

[Unit 2, p.25]. A Blog Post on Camping. (2017, September 12). Adapted. Retrieved from http:// genclikkamplari.gsb.gov.tr/Modul/Kamplar.aspx

[Unit 7. p.88]. A City at the Crossroad of History, Culture and Nature. (2017, October 27). Adapted. Retrieved from http://safranbolu.bel.tr/

[Unit 10, p.122], Amazon Forests, (2017, November 9), Adapted, Retrieved from https://www.theguardian. com/environment/2015/nov/20/half-tree-species-amazon-risk-extinction-study

[Unit 9, p.109]. Aziz Sancar. (2017, November 6). Adapted. Retrieved from http://www.mardin.gov.tr/profdr-aziz-sancar

[Unit 9, p.109]. Canan Dağdeviren. (2017, November 6). Adapted. Retrieved from http://canandagdeviren. com/Biography.aspx

[Unit 9, p.112]. Efe İnan. (2017, November 8). Adapted. Retrieved from http://antalyabilsem.meb.k12.tr/ icerikler/harika-cocuklardan-muthis-buluslar_3429596.html

[Unit 6, p.76]. Feel the Freedoom "Skydiving". (2017, October 11). Adapted. Retrieved from http://www. english-online.at/sports/skydiving/skydiving-an-extreme-sport.html

[Unit 6, p.77]. Felix Baumgartners, (2017, October 12). Adapted. Retrieved from http://www. guinnessworldrecords.com/news/2012/10/confirmed-felix-baumgartners-free-fall-from-space-setsfive-new-world-records-45463

[Unit 6, p.73]. Hezarfen Ahmed Çelebi. (2017, October 10). Adapted. Retrieved from https://hezarfen.mgm. gov.tr/Genel/HezfAhmet.aspx

[Unit 6, p.77], Hezarfen Ahmed Celebi. (2017, October 12), Adapted, Retrieved from https://hezarfen.mgm. gov.tr/Genel/HezfAhmet.aspx

[Unit 9, p.112]. Invention of Sweet Basil. (2017, June 6). Adapted. Retrieved from http://manisabilsem. meb.k12.tr/

[Unit 8, p.100]. Japanese Small Hands are at Cleaning. (2017, November 1). Adapted. Retrieved from http://www.egitimpedia.com/okullarda-bir-japon-gelenegi-temizligi-hademeler-yerine-ogrencileryapiyor/

[Unit 7, p.85]. Journal Entries. (2017, October 25). Adapted. Retrieved from https://www.konyakultur.gov.

[Unit 7, p.85]. Journal Entries. (2017, October 25). Adapted. Retrieved from https://www.sanliurfa.gov.tr

[Unit 7, p.87]. Mostar. (2017, October 26). Adapted. Retrieved from http://www.sarajevofunkytours.com/ en/tours/27/bmostar-day-tour-fromsarajevobbrherzegovina-region-via-konjic-jablanica-pocitelj-andblagaj.html

[Unit 7, p.84]. Orkhun Inscriptions. (2017, October 24). Adapted. Retrieved from https://www.britannica. com/topic/Orhon-inscriptions

[Unit 7, p.87]. Phuket. (2017, October 26). Adapted. Retrieved from http://www.taylandgezi.com/phuketadasi-turu-gezisi-rehberi/

[Unit 6, p.73]. Sabiha Gökçen. (2017, October 10). Adapted. Retrieved from http://www.thk.org.tr/ihaleler/ item/646-sabiha-g%C3%B6k%C3%A7en%E2%80%99i-sayg%C4%B1yla-an%C4%B1yoruz%E2%80%A6

REFERENCES

[Unit 10, p.121]. Stop Global Warming. (2017, November 9). Adapted. Retrieved from http://www.nationalgeographic.com/environment/global-warming/global-warming-overview/

[Unit 9, p.112]. Şehri Sude Kahraman. (2017, November 8). Adapted. Retrieved from http://nigde.meb.gov. tr/www/nigde-bilsem-ogrencileri-turkiye-1si-oldu/icerik/1006

[Unit 5, p.64]. The Firsts of The Internet. (2017, October 4). Adapted. Retrieved from https://www.theguardian.com/technology/2009/oct/23/internet-history

[Unit 7, p.44]. Toronto. (2017, October 24). Adapted. Retrieved from http://www1.toronto.ca/wps/portal/contentonly?vgnextoid=8e79f9be8db1c310VgnVCM1000006cd60f89RCRD

 $[Unit\,6,p.73].\ Turkish\,Stars.\ (2017,October\,10).\ Adapted.\ Retrieved\ from\ https://www.turkyildizlari.tsk.\ tr/$

[Unit 7, p.84]. Tuscany. (2017, October 24). Adapted. Retrieved from https://www.discovertuscany.com/

 $[Unit 5, p.60].\ Unit 5, Lesson 1, Activity 1.\ (2017, October 3).\ Adapted.\ Retrieved\ from\ http://www.tuik.gov.\ tr/PreHaberBultenleri.do?id=21779$

[Unit 7, p.94]. Unit 7, World Heritages in Turkey. (2017, November 21). Adapted. Retrieved from http://whc.unesco.org/en/statesparties/tr

[Unit 9, p.118]. Unit 9 Prof. Dr. Oktay Sinanoğlu. (2017, November 23). Adapted. Retrieved from https://news.yale.edu/2015/04/20/memoriam-oktay-sinano-lu-renowned-theoretical-chemist

[Unit 9, p.118]. Unit 9, Prof. Dr. Stephan William Hawking. (2017, November 23). Adapted. Retrieved from http://www.hawking.org.uk/

[Unit 10, p.130]. Unit 10, The Worst Drought of Past 900 Years in Turkey. (2017, November 24). Adapted. Retrieved from https://www.nasa.gov/feature/goddard/2016/nasa-finds-drought-in-eastern-mediterranean-worst-of-past-900-years/

[Unit 9, p.111]. Women Inventors in History. (2017, November 7). Adapted. Retrieved from http://www.uplifers.com/tarih-yazan-kadin-mucitler/

dictionary.cambridge.org

www.eba.gov.tr

www.oxfordlearnersdictionaries.com

VISUAL REFERENCES

Websites

 $[Unit\ 1,p.16].\ (2017, June\ 1,14:15).\ Adapted\ or\ Retrieved\ from\ www.antalyadt.gov.tr/Photos/nasreddin_hoca_bir_gun5.jpg$

 $[Unit\ 2,\ p.24].\ (2017,\ June\ 1,\ 13:00).\ Adapted\ or\ Retrieved\ from\ http://www.sarkisla.gov.tr/kurumlar/sarkisla.gov.tr/Haberler(1)/2016%20Y%C4%B1l%C4%B1%20Ar%C5%9Fiv/03_Mart/A%C5%9F%C4%B1k%20\ Veysel/004.jpg?width=1200&mode=max&quality=70$

[Unit 2, p.27]. (2016, December 22, 12:00). Adapted or Retrieved from www.freepik.com/free-vector/alien/spacecraft_983500.htm#term=alien&page=1&position=8

[Unit 2, p.27]. (2017, July 12, 11:20). Adapted or Retrieved from https://br.freepik.com/vetores-gratis/paisagem-de-halloween-com-castelo-assusdator_929566.htm

 $[Unit\ 2,p.28].\ (2017, June\ 23, 15:12).\ Adapted\ or\ Retrieved\ from\ yigit.tuna@possiblesft.com,\ mete_gazoz_photo_3.JPG$

[Unit 6, p.73]. (2017, June 1, 16:00). Adapted or Retrieved from https://www.turkyildizlari.tsk.tr/Portals/37/Türk%20 Yıldızları.png?ver=2016-03-04-131022-220

[Unit 6, p.77]. (2017, October 26, 12:47). Adapted or Retrieved from http://ieee.bilkent.edu.tr/teknoloji101/wp-content/uploads/2012/12/Felix-Baumgartner-Free-Fall.jpg

[Unit 9, p.109]. (2017, June 1, 08:30). Adapted or Retrieved from http://bilimgenc.tubitak.gov.tr/sites/default/files/styles/770px_node/public/canan_dagdeviren.jpg?itok=gBnI6BUa

 $[Unit 9, p.112]. (2017, June 1, 08:45). Adapted or Retrieved from http://antalyabilsem.meb.k12.tr/meb_iys_dosyalar/07/20/970655/resimler/2017_06/k_22164307_594bb15deb10bb40e418e4f9.jpg$

[Unit 9, p.112]. (2017, June 1, 09:15). Adapted or Retrieved from http://kemalaydoganortaokulu.meb.k12. tr/tema/dosyadetay.php?KATEGORINO=953132

[Unit 9, p.115]. (2017, December 14, 15:00). Adapted or Retrieved from http://img.eba.gov.tr/857/2a0/619/f8a/7a9/364/297/acd/9b7/b4f/16e/17a/dff/242/001/8572a0619f8a7a9364297acd9b7b4f16e17adff242001.pdf

[Unit 9, p.118]. (2017, June 1, 11:00). Adapted or Retrieved from http://anadoluajansi.gov.tr/tr/turkiye/oktay-sinanoglu-hayatini-kaybetti/55738

[Unit 10, p.123]. (2017, December 14, 16:00). Adapted or Retrieved from https://artvin.afad.gov.tr/upload/Node/8857/xpics/5.jpg

[Book, p.iii - 259464308, p.iii - 528204619, p.7 - 273665222, p.7 - 303678626, p.7 - 315583493, p.7 - 406707346, p.7 - 656702293, p.8 - 304840241, p.8 - 459928645, p.8 - 551621845, p.8 - 594171068, p.8 - 613309214, p.8 - 618661151, p.8 - 634948931, p.8 - 654456703, p.8 - 729035410, p.8 - 745064656]. (2017, June-December). Adapted or Retrieved from shutterstock.com

[Unit 1, p.11 - 259464308, p.11 - 459928645, p.12 - 100986103, p.12 - 100986103, p.12 - 113480041, p.12 - 202843906, p.12 - 303678626, p.12 - 310184894, p.12 - 315583493, p.12 - 336912224, p.12 - 341367500, p.12 - 439294057, p.12 - 506763982, p.12 - 712568209, p.12 - 714006664, p.13 - 239372521, p.13 - 273665222, p.13 - 273665222, p.13 - 406707346, p.13 - 439280371, p.14 - 140226949, p.14 - 273665222, p.14 - 315583493, p.15 - 114642643, p.15 - 273665222, p.15 - 303678626, p.15 - 315583493, p.15 - 353746985, p.15 - 353746994, p.15 - 465095243, p.16 - 70259548, p.16 - 233870467, p.16 - 273665222, p.16 - 273665222, p.16 - 307301078, p.16 - 404190451, p.16 - 406707346, p.16 - 482704570, p.16 - 521615416, p.17 - 315583493, p.17 - 315583493, p.17 - 447090928, p.18 - 268368422, p.18 - 273665222, p.18 - 456517528, p.18 - 530554231, p.18 - 590790836, p.18 - 607889648, p.18 - 672104320, p.19 - 79983439, p.19 - 85641991, p.19 - 198627440, p.19 - 170596886, p.19 - 304647116, p.19 - 405634468, p.19 - 684728917, p.22 - 183316850]. (2017, June-December). Adapted or Retrieved from shutterstock.com

[Unit 2, p.23 - 259464308, p.23 - 618661151, p.24 - 100986103, p.24 - 100986103, p.24 - 100986103, p.24 - 188852483, p.24 - 303678626, p.24 - 315583493, p.24 - 333855362, p.24 - 555548491, p.24 - 581549164, p.24 - 629260370, p.25 - 24454504, p.25 - 94495768, p.25 - 173053007, p.25 - 218858038, p.25 - 251557171, p.25 - 273665222, p.25 - 273665222, p.25 - 286202903, p.25 - 332746952, p.25 - 406707346, p.25 -626589095, p.26 - 273665222, p.26 - 315583493, p.26 - 370794197, p.27 - 100986103, p.27 - 100986103, p.27 - 172777709, p.27 - 273665222, p.27 - 303678626, p.27 - 315583493, p.27 - 381183193, p.27 -471107900, p.27 - 497722666, p.27 - 577240258, p.27 - 633685433, p.27 - 691830898, p.28 - 113076970, p.28 - 273665222, p.28 - 273665222, p.28 - 273665222, p.28 - 406707346, p.29 - 300022127, p.29 -315583493, p.29 - 315583493, p.29 - 345044132, p.29 - 598835261, p.30 - 61813705, p.30 - 239372521, p.30 - 268368422, p.30 - 273665222, p.30 - 273665222, p.30 - 364028417, p.30 - 557191474, p.30 - 590790836, p.30 - 656702293, p.31 - 713057683, p.31 - 506932222, p.31 - 1099297634, p.31 - 592345667, p.31 -635033411, p.31 - 1259800807, p.32 - 126018374, p.33 - 145405966, p.33 - 153170546, p.33 - 298115270, p.33 - 762617584, p.33 - 504032125, p.33 - 531662890, p.33 - 535726786, p.33 - 557567173, p.33 -575989078, p.33 - 633561035, p.34 - 37727395, p.34 - 177731111, p.34 - 231460630, p.34 - 277486403, p.34 - 410538904, p.34 - 486440287, p.34 - 508265266, p.34 - 569813272]. (2017, June-December). Adapted or Retrieved from shutterstock.com.

[Unit 3, p.35 - 259464308, p.35 - 551621845, p.36 - 84904912, p.36 - 100986103, p.36 - 195857219, p.36 -197829758, p.36 - 201397136, p.36 - 279628889, p.36 - 285268880, p.36 - 287822894, p.36 - 303678626, p.36 - 315583493, p.36 - 327149192, p.36 - 354412781, p.36 - 539583055, p.36 - 499680340, p.36 -582575041, p.37 - 84329887, p.37 - 203342932, p.37 - 203343589, p.37 - 273665222, p.37 - 273665222, p.37 - 320193203, p.37 - 606105527, p.37 - 377115142, p.37 - 397498693, p.37 - 406707346, p.37 -323790551, p.38 - 47979784, p.38 - 94495768, p.38 - 119967022, p.38 - 142207258, p.38 - 184428914, p.38 - 200353637, p.38 - 273665222, p.38 - 273665222, p.38 - 369141608, p.38 - 406707346, p.38 - 539067202, p.38 - 603623864, p.38 - 632730290, p.39 - 28160137, p.39 - 75079273, p.39 - 165930983, p.39 - 196307285, p.39 - 273665222, p.39 - 273665222, p.39 - 295336619, p.39 - 295336619, p.39 - 303678626, p.39 -393067948, p.39 - 474150061, p.39 - 528021958, p.39 - 531175723, p.39 - 543049267, p.39 - 552934939, p.40 - 24454504, p.40 - 68516086, p.40 - 94495768, p.40 - 173053007, p.40 - 218858038, p.40 - 243731827, p.40 - 253727776, p.40 - 273665222, p.40 - 273665222, p.40 - 286202903, p.40 - 406707346, p.40 -406921030, p.40 - 422526901, p.40 - 539840518, p.40 - 649806268, p.41 - 41962201, p.41 - 68850550, p.41 -191118899, p.41 - 230937286, p.41 - 238537900, p.41 - 273665222, p.41 - 315583493, p.41 - 359686436, p.41 - 386909557, p.41 - 451622590, p.41 - 525709066, p.41 - 527956999, p.41 - 678367063, p.42 - 268368422, p.42 - 273665222, p.42 - 273665222, p.42 - 377137759, p.42 - 590790836, p.42 - 590790836, p.42 -656702293, p.43 - 62890000, p.43 - 126288518, p.43 - 193567667, p.43 - 229944331, p.43 - 382689937, p.43 - 382744186, p.43 - 477813805, p.43 - 491190793, p.43 - 510334441, p.43 - 642069067, p.44 - 126018374, p.44 - 688329601, p.45 - 379323004, p.45 - 379323004, p.46 - 126226067, p.46 - 252739309, p.46 -302648732, p.46 - 373269649, p.46 - 695424664]. (2017, June-December). Adapted or Retrieved from shutterstock.com

[Unit 4, p.47 - 259464308, p.47 - 745064656, p.48 - 141894247, p.48 - 301081505, p.48 - 303678626, p.48 - 315583493, p.48 - 404430169, p.48 - 484458925, p.48 - 528777613, p.48 - 535154965, p.48 - 535154965, p.48 - 535154965, p.48 - 551241940, p.48 - 595005638, p.49 - 273665222, p.49 - 273665222, p.49 - 317620352, p.49 - 406707346, p.50 - 127297397, p.50 - 273665222, p.50 - 297329327, p.50 - 315583493, p.50 - 707223571, p.51 - 87660565, p.51 - 98429498, p.51 - 99489065, p.51 - 155751821, p.51 - 273665222, p.51 - 273665222, p.51 - 303678626, p.51 - 154691366, p.51 - 390039622, p.51 - 695936482, p.52 - 183538706, p.52 - 273665222, p.52 - 273665222, p.52 - 337377965, p.52 - 337377965, p.52 - 384067195, p.52 - 406707346, p.52 - 587091917, p.52 - 713673949, p.53 - 100986103, p.53 - 100986103, p.53 - 126018374, p.53 - 169645988, p.53 - 273665222, p.53 - 312806897, p.53 - 315583493, p.53 - 376850956, p.53 - 406707346, p.54 - 235698304, p.54 - 1018726252, p.54 - 268368422, p.54 - 273665222, p.54 - 273665222, p.54 - 268368422, p.54 - 656702293, p.55 - 141087109, p.55 - 246627388, p.57 - 52095463, p.57 - 160195955, p.57 - 182005337, p.58 - 115683295, p.58 - 126018374]. (2017, June-December). Adapted or Retrieved from shutterstock.com

 $\begin{array}{l} [Unit\,5,\,p.59\,-\,259464308,\,p.59\,-\,594171068,\,p.60\,-\,100986103,\,p.60\,-\,100986103,\,p.60\,-\,126018374,\,p.60\,-\,303678626,\,p.60\,-\,315583493,\,p.61\,-\,100986103,\,p.61\,-\,100986103,\,p.61\,-\,114544696,\,p.61\,-\,273665222,\,p.61\,-\,273665222,\,p.61\,-\,312806897,\,p.61\,-\,315583493,\,p.61\,-\,406707346,\,p.62\,-\,100986103,\,... \end{array}$

 $[Unit 5, \dots, p.62 - 100986103, p.62 - 273665222, p.62 - 273665222, p.62 - 273665222, p.63 - 100986103, p.63 - 100986103, p.63 - 273665222, p.63 - 303678626, p.63 - 315583493, p.63 - 427251730, p.64 - 54741992, p.64 - 251557171, p.64 - 273665222, p.64 - 273665222, p.64 - 406707346, p.64 - 492589909, p.64 - 521615416, p.64 - 547541992, p.64 - 584191012, p.65 - 148235123, p.65 - 273665222, p.65 - 273665222, p.66 - 211969516, p.66 - 268368422, p.66 - 273665222, p.66 - 406707346, p.66 - 549705931, p.66 - 590790836, p.66 - 656702293, p.67 - 156004721, p.67 - 340807070, p.67 - 340807070, p.67 - 667213561, p.67 - 667213561, p.69 - 383834884]. (2017, June-December). Adapted or Retrieved from shutterstock.com$

[Unit 6, p.71 - 259464308, p.71 - 729035410, p.72 - 12148120, p.72 - 139601708, p.72 - 176080499, p.72 - 191839148, p.72 - 273665222, p.72 - 303678626, p.72 - 311220230, p.72 - 366048656, p.72 - 368317640, p.72 - 432123958, p.72 - 151719926, p.72 - 564570994, p.73 - 273665222, p.73 - 273665222, p.73 - 288366656, p.73 - 406707346, p.74 - 273665222, p.74 - 315583493, p.74 - 335542757, p.74 - 463497218, p.74 - 642233581, p.74 - 642521674, p.74 - 707916076, p.75 - 56557717, p.75 - 57699616, p.75 - 103177694, p.75 - 273665222, p.75 - 536739877, p.75 - 303678626, p.75 - 315583493, p.75 - 398092246, p.75 - 471941417, p.76 - 251557171, p.76 - 273665222, p.76 - 273665222, p.76 - 406707346, p.76 - 570293077, p.77 - 152650232, p.77 - 273665222, p.77 - 315583493, p.77 - 406707346, p.77 - 451861786, p.77 - 555553987, p.78 - 268368422, p.78 - 273665222, p.78 - 397030705, p.78 - 406707346, p.78 - 476561149, p.78 - 570503086, p.78 - 590790836, p.78 - 656702293, p.79 - 373789018, p.79 - 559715815, p.80 - 78815131, p.80 - 84326368, p.80 - 109962923, p.80 - 136827947, p.80 - 153228815, p.80 - 552686014, p.80 - 580828372, p.80 - 607515350, p.81 - 53774413, p.81 - 89263195, p.81 - 156731849, p.81 - 250626940, p.81 - 258972737, p.81 - 309595235, p.81 - 599445368, p.82 - 52293274, p.82 - 128815531, p.82 - 155470049, p.82 - 310185245, p.82 - 421601563, p.82 - 553078378]. (2017, June-December). Adapted or Retrieved from shutterstock.com

[Unit 7, p.83 - 259464308, p.83 - 634948931, p.84 - 100986103, p.84 - 131155331, p.84 - 278276156, p.84 - 303678626, p.84 - 315583493, p.84 - 366902579, p.84 - 441273670, p.84 - 457028863, p.84 -535588075, p.84 - 602087918, p.85 - 92374414, p.85 - 100986103, p.85 - 273665222, p.85 - 273665222. p.85 - 296433959, p.85 - 296433959, p.85 - 315583493, p.85 - 406707346, p.85 - 581928763, p.85 -581928763, p.85 - 620304599, p.85 - 637417858, p.85 - 641677477, p.85 - 652572964,p.85 - 652572964, p.85 - 652572964, p.85 - 711620887, p.86 - 118257463, p.86 - 273665222, p.86 -315583493, p.86 - 392206018, p.86 - 625629710, p.86 - 651061177, p.87 - 100986103, p.87 - 107994839, p.87 - 107994839, p.87 - 273665222, p.87 - 303678626, p.87 - 315583493, p.87 - 326691044, p.87 - 424599277, p.87 - 466664654, p.87 - 550288681, p.87 - 573424564, p.87 - 616642835, p.87 - 642876619, p.87 -705707587, p.87 - 713895406, p.88 - 177541562, p.88 - 273665222, p.88 - 273665222, p.88 - 309015986, p.88 - 406707346, p.88 - 458998333, p.88 - 738762646, p.89 - 122621740, p.89 - 315583493, p.89 -315583493, p.89 - 440834911, p.89 - 543893050, p.90 - 264272720, p.90 - 268368422, p.90 - 273665222, p.90 - 393880849, p.90 - 406707346, p.90 - 418667410, p.90 - 465786992, p.90 - 510116059, p.90 -510117067, p.90 - 510118441, p.90 - 510118456, p.90 - 590790836, p.90 - 656702293, p.91 - 154808288, p.91 - 263194148, p.91 - 270938399, p.91 - 480282319, p.91 - 557406631, p.91 - 580037866, p.91 - 632727290, p.91 - 697115872, p.93 - 140741089, p.93 - 259773161, p.93 - 322397549, p.93 - 377524999, p.93 -461915929, p.93 - 564186511, p.93 - 566471221, p.94 - 110605730, p.94 - 125480873, p.94 - 146517671, p.94 - 211969516, p.94 - 213284368, p.94 - 321772664, p.94 - 471128504, p.94 - 551220970, p.94 - 568717705, p.94 - 666842014]. (2017, June-December). Adapted or Retrieved from shutterstock.com

 $[\text{Unit 8, p.95 - 259464308, p.95 - 654456703, p.96 - 100986103, p.96 - 277686230, p.96 - 292089842, p.96 - 303678626, p.96 - 315583493, p.96 - 318152036, p.96 - 341109116, p.96 - 442850254, p.97 - 87240556, p.97 - 164352938, p.97 - 216722695, p.97 - 273665222, p.97 - 273665222, p.97 - 406707346, p.97 - 613849652, p.98 - 273665222, p.98 - 315583493, p.98 - 445110613, p.98 - 452636710, p.98 - 465032324, p.99 - 100986103, p.99 - 102194014, p.99 - 195327761, p.99 - 273665222, p.99 - 303678626, p.99 - 315583493, p.100 - 126018374, p.100 - 239372521, p.100 - 251557171, p.100 - 273665222, p.100 - 273665222, p.101 - 303678626, p.101 - 405175273, p.102 - 384067195, p.102 - 109583765, p.102 - 143987497, p.102 - 268368422, p.102 - 273665222, p.102 - 405109954, p.102 - 406707346, p.102 - 590790836, p.102 - 644803918, p.102 - 656702293, p.103 - 478158085, p.103 - 567497605, p.103 - 573203098, p.103 - 608918504, p.103 - 677969029, p.103 - 708746614, p.104 - 148564418, p.104 - 181955120, p.104 - 183253841, p.104 - 195588989, p.104 - 526148092, p.104 - 300448265, p.104 - 311055749, p.104 - 359290568, ...$

[Unit 8, ..., p.104 - 499910986, p.104 - 551898298, p.104 - 595969736, p.104 - 648208714, p.104 - 650765077, p.104 - 280796900, p.105 - 50556259, p.105 - 56460832, p.105 - 198009545, p.105 - 209348890, p.105 - 243440098, p.105 - 327057527, p.105 - 376841449, p.105 - 376841449, p.105 - 376841815, p.105 - 609170747, p.105 - 638723005]. (2017, June-December). Adapted or Retrieved from shutterstock.com

[Unit 9, p.75 - 170896118, p.107 - 259464308, p.107 - 613309214, p.108 - 96114542, p.108 - 100986103, p.108 - 171455504, p.108 - 186289538, p.108 - 303678626, p.108 - 315583493, p.108 - 599780570, p.108 - 624471293, p.109 - 273665222, p.109 - 273665222, p.109 - 273665222, p.109 - 406707346, p.109 - 429294943, p.109 - 517415452, p.110 - 273665222, p.110 - 273665222, p.110 - 315583493, p.110 - 326377289, p.110 - 421526548, p.110 - 632004863, p.110 - 717134386, p.111 - 273665222, p.111 - 280113101, p.111 - 303678626, p.111 - 306799715, p.111 - 315583493, p.111 - 440433472, p.112 - 100986103, p.112 - 273665222, p.112 - 273665222, p.112 - 315583493, p.112 - 406707346, p.113 - 273665222, p.113 - 315583493, p.113 - 558882250, p.114 - 268368422, p.114 - 273665222, p.114 - 273665222, p.114 - 280798814, p.114 - 322322306, p.114 - 527568754, p.114 - 590790836, p.114 - 695443999, p.114 - 656702293, p.115 - 149662877, p.115 - 321754439, p.115 - 477052123, p.115 - 495585349, p.115 - 497310613, p.115 - 549024217, p.115 - 602956547, p.117 - 72101494, p.117 - 79345879, p.117 - 143622532, p.117 - 150819296, p.117 - 284886314, p.117 - 305421377, p.117 - 600161234, p.117 - 652037374, p.118 - 473765788]. (2017, June-December). Adapted or Retrieved from shutterstock.com

[Unit 10, p.119 - 259464308, p.119 - 304840241, p.120 - 100986103, p.120 - 104794319, p.120 - 148947572, p.120 - 279367133, p.120 - 298074752, p.120 - 303678626, p.120 - 315583493, p.120 - 468722087, p.120 - 584105287, p.121 - 24454504, p.121 - 29060455, p.121 - 94495768, p.121 - 173053007, p.121 - 193652336, p.121 - 218858038, p.121 - 267530573, p.121 - 273665222, p.121 - 273665222, p.121 - 286202903, p.121 - 406707346, p.122 - 273665222, p.122 - 273665222, p.122 - 315583493, p.122 - 702873796, p.123 - 100986103, p.123 - 273665222, p.123 - 287904653, p.123 - 303678626, p.123 - 315583493, p.123 - 417412879, p.123 - 583196749, p.123 - 636706216, p.123 - 729641065, p.124 - 126018374, p.124 - 273665222, p.124 - 273665222, p.124 - 406707346, p.124 - 429307234, p.124 - 588923930, p.125 - 72627436, p.125 - 149180696, p.125 - 273665222, p.125 - 315583493, p.126 - 268368422, p.126 - 273665222, p.126 - 530554231, p.126 - 572552197, p.126 - 590790836, p.127 - 73363189, p.127 - 269530175, p.127 - 427220479, p.127 - 525427738, p.127 - 569562037, p.127 - 583484791, p.127 - 624727862, p.130 - 269473061, p.130 - 523242688]. (2017, June-December). Adapted or Retrieved from shutterstock.com

[Can Do Checklist, p.132 - 268368422, p.132 - 273665222, p.133 - 268368422, p.133 - 273665222, p.134 - 268368422, p.134 - 273665222, p.135 - 268368422, p.135 - 273665222, p.136 - 268368422, p.137 - 268368422, p.137 - 273665222, p.138 - 268368422, p.138 - 273665222, p.138 - 273665222, p.139 - 268368422, p.139 - 273665222, p.140 - 268368422, p.140 - 273665222, p.141 - 268368422, p.141 - 273665222]. (2017, June-December). Adapted or Retrieved from shutterstock.com

[Others, p.60 - ACCOUNT.tif, p.60 - ATTACHMENT.tif, p.60 - BROWSER.tif, p.60 - CONFİRM.tif, p.60 - CONNECTİON.tif, p.60 - DELETE.tif, p.60 - DOWNLOAD.tif, p.60 - İİLLÜSTRATİON STYL.tif, p.60 - LOG İN SİGN.tif, p.60 - NETWORK.tif, p.60 - OUTSİGN.tif, p.60 - REPLY.tif, p.60 - UPLOAD.tif, p.68 - ACCOUNT.tif, p.68 - ATTACHMENT.tif, p.68 - BROWSER.tif, p.68 - CONFİRM.tif, p.68 - CONNECTİON. tif, p.68 - DELETE.tif, p.68 - DOWNLOAD.tif, p.68 - İİLLÜSTRATİON STYL.tif, p.68 - LOG İN SİGN. tif, p.68 - NETWORK.tif, p.68 - OUTSİGN.tif, p.68 - REPLY.tif, p.68 - UPLOAD.tif, p.101 - masa 04.48.50 04.48.50.tif, p.101 - ÇİÇEKSULAMA.tif - 04.48.50 04.48.50.tif, p.111 - BLİSSYMBOLS 04.48.50 04.48.tif, p.111 - bulaşıkmak.tif, p.111 - ESKİPC1.tif, p.111 - mikroskop.tif]. (2017, June-December). Adapted or Retrieved by designers

UNIT 1

REVISION PART

1. They like cycling.

2. They like playing volleyball.

3. They like eating out.

4. They like watching movies.

5. They like painting.

6. They like singing songs.

1. Would you ...

2. ..., but I can't.

3. I'm not ...

4. ... going

5. Sure, ...

3)

1. buddy

2. awesome

3. back up

4. share

5. great

6. stuffed

 $(\sqrt{)}$ 3.

ADDITIONAL ACTIVITIES

Activity 1

1. cool 2. friend 3. mate 4. secret 5. argue 6. support 7. chit-chat 8. laidback 9. honest 10. art 11. full 12. excuse

Activity 2

1. anything 2. join

3. come with 4. concert hall

5. city park

Activity 3

1.c 2.a 3.d4.b

Activity 4

1. Would you like to go to the

theatre on Saturday?

2. Are you busy on Wednesday? 3. Shall we drink something at a cafe?

4. How about going to a shopping mall at the weekend?

5. Why don't we have a barbecue next week?

Activity 5

Students' own answers.

UNIT 2 REVISION PART

1)

158

2. Fashion 1. Argue 3. Ridiculous 4. Snob 5. Impressive 6. Honest 7. Unbearable 8. Teenager 2) a

1. bookstore 2. kind of 3. travel 4. keen on

5. detective

6. recommend

2) b

Beyza, Fantasy ($\sqrt{\ }$), Detective (X) Nehir, Detective $(\sqrt{})$

Nick, Travel ($\sqrt{}$), Detective($\sqrt{}$), Fantasy (X)

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

4)

1. Yavuz likes reading a book.

2. He dislikes riding a bike.

3. He dislikes washing the dishes.

4. He likes playing the guitar.

5. He likes running.

6. He dislikes painting.

ADDITIONAL ACTIVITIES

Activity 1

Across

1. terrific 3. teenagers 5. ridiculous 8. trendy 9. camping 10. unbearable

Down

2. casual 4. serious 6. impressive 7. snob

Activity 2

1.f 2.d 3.b 4. e 5. -

Activity 3

Students' own answers.

Activity 4

1. Do you like eating fruit?

2. My mother sometimes bakes a

3. We don't argue with friends in the classroom.

4. They come together once a

5. He doesn't go to bed late at

6. How often do you read travel books?

Activity 5

1. matches 2. rope 4. sleeping bag 3. torch 5. tent 6.pocketknife 8. map 7. compass

UNIT 3 **REVISION PART**

1) 1. Plate 3. grater 2. spoon 4. strainer 5. saucepan 6. baking tray

1. d 2. f 3. e

4.b

5. h 6. g 7. a.

3)

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

4)

1. grate 2. medium heat 3. mixture 4. teaspoons 5. powder

ADDITIONAL ACTIVITIES

Activity 2

1. bake 2. peel 3. pour 4. spread 5. step

Activity 3

(..7...) (...2...) (..4....) (...3...) (..6...) (...8...) (..1....) (...5...)

Activity 4Lentil Soup Ingredients: A carrot, an onion, a potato, a glass of lentil, two glasses of water, some butter and flour, some chili pepper, a teaspoon freshly squeezed lemon juice. Tomato Soup Ingredients: Five tomatoes, two tablespoon of oil, a table spoon of flour, a liter of water, a leaf of basil

Activity 5

1. c 2. f 3. b 5. e 6. d

UNIT 4 REVISION PART

1. Could you hold on a moment please?

2. Danny isn't available at the moment.

3. Would you like to leave a message?

4. Could you repeat that please? 5. Thanks for calling.

2)

a

Mike from your class called you. He invites you to a kite festival. It starts at 2 p.m. on Saturday. He waits for your response as soon as early. You can call him on his mobile.

4)

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

ADDITIONAL ACTIVITIES

Activity 1

Contact, Extension, Connect Hang on, Memo, Pick up, Keep in touch, Polite, Engaged, Available Hidden Phrase: On the phone

Activity 2

1. right now 2. leave a message 3. number 4. memo

5. That's right.

Activity 3

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

Activity 4

4-6-3-12-8-7-10-11-5-1 -2-9

Activity 5

Students' own answers.

UNIT 5 **REVISION PART**

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

3) a.
$$(X)$$
 b. $(\sqrt{})$ c. $(\sqrt{})$ d. (X) e. (X) f. $(\sqrt{})$

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

ADDITIONAL ACTIVITIES

Activity 1

social networking site (1) log in (5)account (9) reply (4)

attachment (12) upload (2) web browser (7) comment (11) connection (13) confirm (10)

log out (6) download (3) delete(8)

Activity 2

1. I post my photos on my website three times a week.

2. I check my e-mails once a day. 3. I can't listen to the music from my PC.

4. Why don't we chat online at one o'clock?

5. Do you mean the Internet connection?

6. How often do you go online? 7. How do you connect to the Internet?

Activity 3

1. download, 2. delete, 3. account, 4. attachments, 5. comment

Activity 4

1. d 2. c 3. b 4 a

Activity 5. a

Refusing - Accepting - Refusing & Making excuses

Activity 5. b

Students' own answers

UNIT 6 REVISION PART

Adjectives = Amusing / Exciting / Challenging / Disappointing / Fascinating Sports = Caving / Canoeing / Bungee-jumping/Hang-gliding/ Skateboarding

1. boring 2. wings 3. sport 4. kayak 5. skydiver

 $(\sqrt{}) d$ (√) e

4) 1. prefer 2. dangerous 3. skydiving 4. would rather 5. more

ADDITIONAL ACTIVITIES

Activity 1

1. Caving

2. Skateboarding

3. Skydiving

4. Rafting

5. Kavaking

6. Hang-gliding

7. Bungee-jumping

8. Motor-racing

Activity 2

1. Lucas prefer skateboarding to mountain biking. Lucas would rather go

skateboarding than mountain biking.

2. Ayca prefer canoeing to caving. Avca would rather do canoeing than caving.

3. Furkan prefer caving to hang-

gliding. Furkan would rather go caving than hang-gliding.

4. Stephanie prefer mountain biking to canoeing.

Stephanie would rather do mountain biking than canoeing.

5. Students' own answers

Activity 3

Students' own answers **Activity 4**

1.e 2.d 3.a 4.b 6. -5. c

Activity 5

3.b 1. a 2. c 4. e 5. d 6. -

UNIT 7 REVISION PART

1. Bridge 2. Castle 4. Square 3. Rural 5. Urban 6. Fountain

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

3)

1. Tourism 2. Trip 3. Seaside 4. Island 6. Province 5. Historic 7. Holiday 8. Famous

 $\sqrt{3}$. Where did they stay? $\sqrt{6}$. What are the tourist attractions of the cities? $\sqrt{7}$. Who visited these cities?

ADDITIONAL ACTIVITIES

Activity 1

1. Rural 2. Resort 3. Ancient 4. Vacation 5. Touristic 6. Incredible 8. Location 7. Peninsula 9. Culture 10. Square

11. Urban

Activity 2 1. vacation

2. incredible 3. two weeks 4. boutique 5. joined 6. took

Activity 3

3.f 4.b 5.c 6.-1. a 2. g

Activity 4

1. Venice is in the northeast of Italv.

2. Gondolas are the symbol of Venice.

3. Why Venice is popular?

4. What is the weather like in Venice?

5. What can you do in Venice?

Activity 5

Students' own answers.

UNIT 8 REVISION PART

1. watering 2. take out 3. dusts 4. tidying up 5. set

VISUAL REFERENCES

2) 1. F	2. F	3. T	4. F	5. T
3.) 1.b 4. a	2. d 5. c		3. e 6. f	
4) 1. cook	: ,	2. wash	ı 3. r	nop

4)		
1. cook 4. laundry	2. wash 5. water	

ADDITIONAL ACTIVITIES

Activity 1

1. -

2. Vacuum the floor 3. Cook the meals

4. Hang out the laundry

5. Set the table

6. Water the plants

8. Take out the garbage

9. Feed the dog

10. Load the dishwasher

11. Make the bed

12. Dust the shelves 13. Wash the dishes

14. Shopping

Activity 2

1. responsibilities

2.cleans

3. loads

4. hangs up

5. set

Activity 3

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

Activity 4

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

Activity 5

1. I take my dog for a walk every morning.

2. My mother is responsible for vacuuming the floor.

3. Our school library wants us to return the books on time.

4. My father always does shopping.

5. My brother's duty is hanging out the clothes.,

6. What is your responsibility at home?

7. My little sister waters the plants every weekend.

UNIT 9 **REVISION PART**

160

1) 1. cell 2. DNA 3. fossil 4. high-tech devices 5. test tubes 6. lab

2. discover 1. process 4.invent 3.develop 5. scientific 6. explode 7. explore 8. genius

C(III) B(II)

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

ADDITIONAL ACTIVITIES

Activity 1

a. cell b. high-tech c. vaccination d. lab e. scientific f. cure g. safety h. test tube i. process j. result k. search l. genius

Activity 2

1. high-tech 2. cure 3. test tubes 4. labs 5. Cells 6. genius 7. vaccination

Activity 3

1. (e) 2. (f) 3.(b)4. (a) 5. (h) 6. (d)

Activity 4

1. The inventor of the dishwasher is Josephine Cochrane.

2. Isaac Newton discovered the law of gravity.

3. The discovery of microbe belongs to Aksemseddin. 3.The Blyssymbol Software's inventor is Rachel Zimmerman

Brachman. 4. Havan ball gun's inventor is Fatih Sultan Mehmet.

Activity 5

1. Oktav Sinanoğlu was born in

2. He was born in Italy.

3. He became a professor when he was 28.

4. He is called "The Turkish Einstein" all around the world. 5. Yes, he did.

6.He died in 2015.

1. Stephan William Hawking was born in 1942.

2. He was born in Oxford, England.

3. ALS is a form of motor neurone disease.

4. No, he didn't.

5. His professions are science, physics, cosmology, astronomy, theories and writing.

6. Yes, he does.

UNIT 10 REVISION PART

1. Paper bag 2. Bottled water 3. Organic food 4. Rubbish

5. Deforestation

6. Rechargeable batteries

1. Hurricane

2. Drought

3. Tsunami 4. Avalanche

5. Volcano

The agricultural lands will become narrow. $(\sqrt{})$ Agricultural products will decrease. $(\sqrt{})$

The balance of the ecosystem will get worse. (\lor)

Disaster(s): Earthquake and tsunami

Country: Japan Date: March 11, 2011 Local time: 2.46 p.m. Magnitude: 8.9

ADDITIONAL ACTIVITIES

Activity 1

Volcano, Melt, Tsunami, Flood Earthquake, Disaster, Avalanche Tornado, Hurricane, Drought, Landslide, Suffer, Survivor

Activity 2

1. c 2. b 4. e 5. a 6. d

Activity 3

1. melting 2. recycle 3. suffer 4. shortage 5. global warming

Activity 4

1. We shouldn't cut down trees. 2. You should turn off the lights when you leave your room.

3. We should stop wasting water. 4. How often do you plant trees?

5. Don't throw away plastics into the nature.

Activity 5.a

Students' own answers

Activity 5.b

1. The source of the data is ... NASA.....

2. It is the worst drought of past ...900 years.....

3. The drought began in ...1998.....

4. The drought includes ...

Turkey.....

5. There is a difference between ... natural drought ... and ... manmade drought....