Action Pack 5 Fifth Grade

Liz Kilbey

Action Pack is a twelve-level course for Jordanian students, leading them from the Basic to the Secondary stage. It is based on the most modern methods of teaching language, combining a topic-based approach with functional language practice, careful attention to grammar and vocabulary and a comprehensive skills syllabus.

This level is for Grade 5 students.

The Action Pack series offers learners:

- modern, interesting and relevant topics
- a clear and systematic approach to grammar, with thorough practice
- integrated skills work with a particular focus on reading and writing
- consistent building and recycling of vocabulary
- special sections devoted to functional and situational language
- project work at the end of every module
- the development of critical thinking skills

Each level of Action Pack consists of a Pupil's Book, Audio, an Activity Book and a comprehensive Teacher's Book.

www. \mathcal{E} ducational $\mathcal{R}\mathcal{C}$.org

Action Pack

Activity Book

Liz Kilbey

Acknowledgements

The publishers and the writers would like to acknowledge the contribution made by the Review and Adaptation Committee appointed by the Ministry of Education of the Hashemite Kingdom of Jordan, through their guidance and valued assessment of the materials, to the development of the New Action Pack 5 course.

Evaluation and Adaptation Committee

Dr Hamza Ali Al-Omary Dr Hussein Mohammad Yagi Dr Saleh Hassan Al-Omary Malak Mohammad Al-Massad Manal Fahed Abu Rumman Nuha Suleiman Al-Tarawneh Lamia Othman Mohammad

قررت وزارة التربية والتعليم تدريس هذا الكتاب في مدارس المملكة الأردنية الهاشمية بموجب قرار مجلس التربية والتعليم رقم ٣٠١٤/٣٦ في جلسته رقم ٢٠١٤/٣ بتاريخ ٢٠١٤/٦/١ بدءًا من العام الدراسي ٢٠١٤/٢٠١٤م.

The Ministry of Education has decided to adopt this book for Jordanian schools in accordance with the approval of the Board of Education decision No. 36/2014 in its meeting No. 3/2014 on 1/6/2014 for the 2014/2015 academic year.

التدقيق: منال فاهد أبورمان المراجعة: ملك محمد المسّاد

The authors and publishers are grateful to all those who have given permission to reproduce copyright material.

© Dar Al Tarbawiyoun House of Education Ltd and Pearson Education Ltd 2013

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the copyright holders.

ISBN: 978-614-406-668-3 Printed 2014 Reprinted 2015-2019 York Press 322 Old Brompton Road, London SW5 9JH, England

Pearson Education Ltd
Edinburgh Gate, Harlow,
Essex CM20 2JE, England
and associated companies throughout the world.

House of Education Ltd Woodbourne Hall, P.O. Box 916, Road Town, Tortola, British Virgin Islands

Contents

riist sein	First semester				
UNIT 1	We usually go to the park	4			
UNIT 2	The moon was a circle	8			
UNIT 3	Did you enjoy school today?	12			
UNIT 4	Review	16			
UNIT 5	Are you going to see planes?	19			
UNIT 6	Grandpa took this photo	23			
UNIT 7	She is the youngest in the family	27			
UNIT 8	What were you doing?	31			
UNIT 9	Review	35			
Second s	emester				
UNIT 10	Are there any lentils?	38			
UNIT 11	The meal tastes delicious!	42			
UNIT 12	Why is Kareem excited?	46			
UNIT 13	Review	50			
UNIT 14	You should play sports	53			
UNIT 15	There was a great celebration!	57			
UNIT 16	Life will be different	61			
UNIT 17	Have you ever climbed a mountain?	65			
UNIT 18	Review	69			
Handwri	Handwriting Practice 72				
Accecem	Accessment 70				

Unit

We usually go to the park

1 Write and match

and go help make always

- I. The water park is always fun. We sometimes there in the holidays.
- 2. We sometimes play in the park. Mum _____ comes too. She sits _____ watches us.
- 3. We sometimes _____ model planes and soft toys. Mum and Dad always _____ us. ___

Read and order

A: Does your sister go to the park too?

A: What do you usually do in the holidays?

B: Yes, she does. She likes the swings.

B: I do lots of things. I sometimes play football in the park.

B: We always go to the theme park in the school holidays.

A: How often do you go to the theme park?

B: Yes, they do.

A: Do your mum and dad go too?

Complete and answer

	sometimes	usually	always	never
I. How often do you have (you/have) breakfast?			V	
2. How often				
(you/help) your mum and dad?				
3. How often (you and your friends/go)				
to the park?				
4. How often				
(your mum/cook) a meal?				
5. How often				
(you/use) a mobile in the classroom?				

4 Write your answers

	I always have breakfast .
2.	
3.	
4 .	
=	
<i>)</i> .	-

Solution Read and match

My name is Ali.

- I. I like the school ho<u>liday</u>s. We always visit our grandparents.
- a.
- 2. My grandparents usually take me and my brother to the park.
- b.
- 3. It's nice. We walk and play with our friends in the park.
- C.
- **4.** I usually play football and my brother always plays on the swings.
- d.
- **5.** We sometimes help to prepare a meal. Mum and Dad help too. The holidays are fun!
- e.

I. Ali and his brother always visit their grandparents in the holidays.

2. Ali's mother and father take him to the park.

Yes / No

3. Children can play football in the park.

Yes / No

4. Ali's brother never plays on the swings.

Yes / No

5. The family always eat in a restaurant.

Yes / No

ai ay ey ei a

8 Trace, copy and complete

9 Complete

	never sometimes usu	ally always
I.		play basketball.
2.	My friends and I	go to the sports centre.
3.	My family	go to a water park.
4.	We	
5.		use a computer.
6.	Mv friends	visit the museums.

The moon was a circle

Circle and match

- I. The moon is / was a circle last night.
- 2. Last night, I is / was in bed.
- **3.** Ali *is / was* at school yesterday.
- **4.** My friends *are / were* in the park yesterday.
- **5.** They *were / are* at home today.

C.

d.

e.

Complete

was are circle hexagon

rectangle triangles

square

squares

I.

It was a square.

2.

a

It "

3.

They

4.

lt " a 5.

They ___

6.

Read and write Yes or No

I.	It's a rectangle.		Yes
2.	It's a hexagon.	\triangle	Ne
3.	It has four equal sides.		
4.	It's a square.		
5.	It's a triangle.	\bigcirc	
6.	It's a circle.	0	
7.	It has four sides.		
8.	It has six sides.	\bigcirc	
q.	It has three sides.	\triangle	
10.	It has four equal sides.		

4 Look and say

It's a square. It has four equal sides.

Seed and find

Hi. I'm Laila. This is the market in our town. It's near the river. It's my favourite place. I was there last Saturday. It was a beautiful day. I was happy.

There are a lot of shapes in the market. In the picture, I can see fourteen

and	
triangles too.	
There's a big hexagon, and there are	
	rectangles. And there's a
very big square!	

6 Read and answer

I.	What's Laila's favourite place?
2.	What is near the market?
3.	Was Laila happy at the market last Saturday?
4.	Was the weather nice?
5.	Is there a small square in the picture?

I like running.

8 Listen and write

9 Trace and complete

Did you enjoy school today?

Read and match

a) Yes, there's one. His name is Hi, Ibrahim. Did you enjoy school today? Raed. b) Yes, we do. He's Are there any new boys in the class? very nice, and he's clever too. c) No. he didn't. We talked about Is he nice? the holidays. d) Yes, thank you. Do you like your new teacher? It was a good day. e) Yes, he is. He's Did the teacher give you a new project? my new friend.

Read and circle

- I. Did Ibrahim enjoy school today? Yes, he did./ No, he didn't.
- **2.** Is Ibrahim a new boy at the school? Yes, he is. / No, he isn't.
- 3. Did Ibrahim make a new friend? Yes, he did. / No, he didn't.
- **4.** Do the boys like their new teacher? Yes, they do. / No, they don't.
- **5.** Is the boys' teacher clever? Yes, he is. / No, he isn't.
- **6.** Did the boys talk about their new project in the lesson? Yes, they did. / No, they didn't.

3 Look and complete

friendly clever helpful kind tidy happy 3. I. Majeda is Nadia and Mariam Saleem and Ziad are are friendly 6. Suleiman is Tareq is Muna is

Yes, I did. No, I didn't. Yes, I was. No, I wasn't. Yes, I was.

5 Listen and complete

- I. I was help westerday.
- **2.** Laila is help____ her mother.
- **3.** Tareq help his father to wash the car yesterday.
- **4.** Please be care on your bike.

6

Read and circle

Dear Grandma,

We had a nice day at school yesterday. Our new project is about the traditional costumes in Jordan. Our teacher showed us pictures of costumes and we talked about them. I liked the special sewing around the neck, the bottom and the sides of the costumes. The women sewed them. They were very clever. I liked the colours too. They were beautiful. Some costumes had long sleeves. The costumes are in the museum. We can go there in the holidays.

Best wishes,

Laila

I. Laila enjoyed school yesterday.

Yes/ No

2. Laila sewed some costumes.

Yes / No

3. The costumes were from the past.

Yes / No

4. Laila can go to the museum.

Yes / No

Read and complete

colours	museum	pictures	sleeves	special sewing	costumes	triangles
I. The cla	ss talked a	bout pi	ctures	of		
2. Laila li	ked the			and the		-
3. The			had lor	ng		
4. The co	stumes are	e in the				

8	Listen a	nd complete	
	c k ck		
	<u>C</u> ostume	ind ja et	
	pi ture k	ooo chi en	
9	Complete and	say	a
	enjoyed happ	y helped kind put tidy	
	I. Mohammad wo	yesterday.	
	He	this man.	
	2. I was	yesterday. I	
	school.		
	3. We were	yesterday.	
	We	our books on the shelf.	
T	Trace, copy ar	nd complete	////約一
	Jordan		
	Samira		46.0
	Samira is learr	ring about Jordan.	

Unit Review

1 Read and find the mistakes

Hi Ali. How are you?

My sister and I are visiting our aunt and uncle in Amman.

We usually see them for a week in the holidays. They sometimes visit us, but this year we are visiting them. Last Sunday, we visited a theme park. It was fun, and I liked the shop too. Our aunt was very kind. She bought a book for me and a soft toy for my sister. It was a good day.

See you soon,

Mahmoud

- I. Mahmoud and his sister are visiting their grandparents in Amman.
- 2. They usually see them for two weeks in the holidays.
- 3. Last Monday, they visited a theme park.
- 4. Mahmoud's grandmother was very kind.
- 5. She bought a book for Mahmoud and a doll for his sister.

Correct the mistakes

I.	aunt and uncle
2.	
3.	
4.	
5.	

Read and match

He/She

5 Listen, point and repeat

- I. holiday they again table today rain
- 2. sister circle Saturday pencil glass postcard
- 3. clever picnic jacket kind music black

	_	_
Doord	A 10 A	100 01 f c lo
Kedd	ana	match
11CGG	alla	III G CCII

c amera gla ss s ign s un s wing un c le	i c e ju	ıi c e kite	ma k e	mosai c	ne ck
S	k				
sign	came	M			

7 Complete

Hi Nadia,	
How	•
My family and I had a nice day at	
I liked	. I liked
too. We can go	

Are you going to see planes?

Match. Then listen and check

Mum: Are you going tomorrow, Huda?

to go on a school trip

Mum: Where are you going to go?

Mum: What are you going to do at the museum?

Mum: That's good. Are you going to have lunch at the museum?

Mum: What time are you going to come home?

I. B

A Huda: No, we aren't going to eat there.

B Huda: Yes, we are. We're going to go at half past nine tomorrow morning.

C Huda: We're going to come home at a quarter past one.

D Huda: We're going to learn about the sun, the moon and the stars.

E Huda: We're going to visit the Children's Museum. I'm very excited.

Look, read and write

They're going to visit a museum. What are they going to see?

planes **helicopters** cars **lorries** motorbikes

I.

3.

They're

going to see elicopters

They're going to see They're going to see They're going to see They're going to see

B Look, read and complete

	Friday	Saturday
Omar	do his homework – write a story	play with his friends
Abbas and Muna	play in the park	visit grandparents – have lunch with them
Rabab	go to the sports centre	help Mum (make cakes)

1110110	•				
Rabak)	go to the sports centre	help Mum (make cakes)		
I. Is Or	Is Omar going to do his homework on Friday?				
Yes	Yes, he is. He's going to write a story.				
2. Is Or	– mar go	oing to play with his friends on Fri	day?		
Ne	, he	. He's going to play with his	friends on Saturday.		
3. Are <i>i</i>	Abbas	and Muna going to go to the sports	centre on Friday?		
	, the	ey On Friday, they're going	to		
4. Are	Abbas	and Muna going to visit their gra	ndparents on Saturday?		
	, the	. They're going to			
5. Is Ro	_ abab g	oing to go to the sports centre on	Saturday?		
	, she	going to go the	sports centre on		
6. Is Ro	5. Is Rabab going to help Mum on Saturday?				
	, she	. She	cakes.		
Com	plete	and circle			
I. Are	you _	poing to go to the mosque on Fri	day?		
		/ No, I'm not.			
2.	_ you	to see your friends on Sature	day?		
Yes,	_ I am.	/No, I'm not.			
3.	you	help Mum tomorrow	?		
Yes,	_ I am.	/No, I'm not.			
4.	you	and your friends go to	o the park on Saturday?		
		re. / No, we aren't.			
5.	_ youi	teacher give you lots	of homework today?		

Solution Read and circle

Our school trip

by Huda

We were at the Children's Museum from nine

o'clock to one o'clock. My friends and I enjoyed it very much. My mother and father are going to take me there again in the holidays. I'm going to show them my favourite part of the museum. It's in the 'stars and space' room. You go inside a little planetarium and look up. Then you can see the planets and lots of stars – it's great. I liked the museum shop too. I bought a book about the planets. My favourite planet is Jupiter. It's the biggest planet and it's got more than 50 moons! Jupiter is very colourful but I think the Earth is the most beautiful planet.

We're going to have some lessons about space next week. We're going to learn about the planets and we're going to look at some models and draw some pictures. I like this subject.

- I. They stayed at the museum all *morning* / day.
- 2. Huda is going to visit it again with her friends / parents.
- **3.** Her favourite part of the museum was the *planetarium / shop*.
- 4. She thinks Jupiter / the Earth is more beautiful than the other planets.
- 5. She's going to study about space at home / school.

6 Write sentences

١.	What time did they arrive at the museum?	
	They arrived at the museum at nine o'clock	
2.	When is Huda going to visit the museum again?	
	She	
3.	What did she buy in the shop?	
	She	
4.	How many moons has Jupiter got?	
	Jupiter	
5.	What are they going to learn about next week?	
	They	

Listen and repeat. Then point and say

museum

man

camera

numbers

Mum

comb

8 Look and write

I.

It's ten to four

2.

lt's

3.

It's

4.

lt's

5.

lt's ____

6.

lt's

9 Trace and complete

Lorries

	1 / ,			n	
	were (louna	UM SUU 1	WHILE I	DIYYUS.
í	7				

4

Grandpa took this photo

1 Read and order

Yes, it was. It was in 2006.

We were in Egypt.

Did you take this photo,

Was it many years ago?

Yes, I did. I was on holiday with my friend, Sameer.

Did you have toothache?

I went to the dentist's surgery.

Where did you go this morning, Nawal?

Yes, I did. I went to see my aunt. She works at the surgery.

2 Complete

dentist firefighter scientist teacher

fire station laboratory school dentist's surgery

A dentist

works in a

Α

works in a

A

works in a

Α

works in a

Read and complete

24

I. How old were you last	t year?			*XX
I was	last year.	اجري		* *
2. When were you six?		م الهادف	متعــة التعليـــــــــــــــــــــــــــــــــــ	
I was six in				
3. What time did you go	to bed yeste	erday?		
I went to bed at				
4. Who did you come to			a?	
I came to school with			J	
5. Where did you live fiv				
_				
I lived in				
6. Who was your teacher		,		
wası	ny teacher.			
Look and complete			go	went
·			phone	phoned
ago ago in this on	last week)	play	played
I. A: When did Jaber ph	<i>one</i> his frien	d?	take	took
B: He <i>phoned</i> his frien	d ten minut	es age	visit	visited
2. A: When did Siham go	to the marl	cet?	— write	wrote
B : She to t	_		Saturday.	
	_		_	
3. A: When T	areq and La	ila	their gran	dparents?
B: They <i>visited</i> their g	randparents	· · · · · · · · · · · · · · · · · · ·		
4. A: When did you take	the photo?		_	
B: I the ph	oto a year	-		
5. A: When				
B: We <i>played</i> tennis	m	orning.		
6. A: When <i>did</i> your unc	le <i>write</i> that	book?		
B: Hethe	oook	2010.		

Read and complete

My favourite holiday

by Yousuf

We went to Petra last year. It's a very interesting place and I learnt a lot. I want to visit it again.

Petra is a very old city and it's very big too. There are

We went to the museum at Petra too. It opened in 1994 and there are lots of things to see. I learnt a lot about the history of the city and its people. I bought a book in the shop. It's got lots of pictures. I enjoyed the trip very much.

l.	When did Yousuf go to Petra?	
	He went to Petra last year	
2.	What can you see at Petra?	
	You can see	
3.	What colour are the buildings?	
	The buildings are	
4.	When did the museum open?	
	It opened	
5.	What did Yousuf learn at the museum?	
	He learnt about	

6 Circle Yes or No

I. Yousuf wants to go to Petra again.	Yes// No
2. He thinks that the people in Petra were clever.	Yes / No
3. The people in Petra painted the buildings red.	Yes / No
4. Yousuf bought a book and some pictures in the shop.	Yes / No
5. Yousuf thinks that the trip was great.	Yes / No

Circle the f sounds

afternoon friend colourful firefighter alphabet giraffe half laugh photo phone helpful leaf

Complete

last	Sunday/Monday	yesterday	ago	in	
I. We h	nad a History lesso	on			
2. I wer	nt to the mosque				
3. I star	ted English lesso	ns			
4. I was	a baby				
5. I help	ped Mum				

Trace and copy

mosque	
year	
When do you go to the mosque?	
Tvisit the museum every year.	

She is the youngest in the family

1 Look and complete

beautiful expensive interesting useful

ı.

It's useful.

2.

They're

3.

lt's

4.

lt's

Read and write Yes or No

I. Samira is younger than her baby cousin.

3. The rattle is the most colourful toy.

4. Samira and Kareem like the earrings and the bracelet.

B Read and circle

- I. A baby is *older younger* than a child.
- 2. A flower is more / the most colourful than a seed.
- **3.** Ziad is *good / the best* at tennis, but Faisal is better.
- **4.** In my class, Abla is *the best / good* at English. Her mother is from Canada.
- 5. Issa thinks that chicken and rice is more / the most delicious meal.

4 Look and write

best most useful most expensive youngest

I. Fatima is the youngest girl.

2.The car is the ______toy.

3. The blanket is the ______

4. I think that the computer is the present for you!

Read and find the mistakes

My favourite animal by Sultan

My favourite animal is the tiger. Tigers are orange, black and white. They are very dangerous. They are the biggest and heaviest cats on Earth. A Siberian tiger weighs 360 kilos. Some tigers are more powerful than lions!

Tigers usually live in forests. They like water and they can swim better than smaller cats. They are very fast. A tiger can run at 65 kilometres an hour! They have big teeth and eat deer and other animals. They sleep in the day when it is the hottest. They hunt in the night because it is colder. I think that they are beautiful and very interesting.

- I. Tigers are the fastest and tallest cats on Earth.
- 2. All tigers are more powerful than lions.
- 3. Tigers usually live in the mountains.
- 4. Cats can swim better than tigers.
- 5. Tigers sleep in the night when it is the hottest.

6 Correct the mistakes

l.	biggest and heaviest
2.	
3.	
4.	
5.	

Listen, point and repeat

l**ea**ves

b**ea**ch

bee

three

s**ee**ds

sea

tree

8 Complete

I. I think that

are the most beautiful places.

2. I think that

are the most interesting subjects.

3. I think that

are the most dangerous animals.

4. I think that

are the most colourful presents.

5. I think that

are the best!

9 Trace and complete

We have a new baby cousin. It's a girl!

Car

or

What were you doing?

2 Look and complete

Ibrahim

3 Match and write

market library shoe shop sports centre stadium

4. I was looking at books. Mariam was at the

I. I was buying some shoes. Su'ad was at the shop.
2. I was playing a big football match. Sameer was at the
3. I was playing basketball. Ziad was at the

5. I was looking at apples and oranges. Aishah was at the ______.

4 Read and choose

I was cooking with my mum.

A chocolate cake! It was for my sister's birthday.

Yes, it was delicious! I was at home in the kitchen.

Huda:	Where were you yesterday afternoon, Fatima?						
Fatima:	I. I was at home in the kitchen.						
Huda:	What were you doing?						
Fatima:	2.						
Huda:	What were you making?						
Fatima:	3.						
Huda:	Was it nice?						

Fatima: 4.

6 Read and complete

arrived saw was was helping was making went

Dear Khadija,	
Last Saturday at half past	twelve, (I) I was helping my mum in the
kitchen. I like helping hei	salad. My cousins Raed
and Nawal (3)	at one o'clock and we had lunch. The
salad (4)	delicious.
At half past two, we (5)	to the park and we played with
a ball. I (6)	my friend Huda in the park. She was with her
aunt. It was a lovely day.	
Please write soon, Abeer	

6 Look and complete

	cooking	sewing	writing	talking	watching		
I.	A: What	were y	ou doin	g	at six oʻclock, Na	dia?	
	B: I was	sewing					
2.	A: What				at five o'clock, Iss	sa?	
	B: I			TV.		-	E. J. Park
3.	A: What				at one o'clock, M	lum?	
	B:						
4.	A: What				at eleven o'clock,	Dad?	
	B: I				ncle Faisal.		
5.	A: What				rt seven o'clock, N	luna?	
	B: I			a sto	ory.		RE CONTRACTOR OF THE CONTRACTO

9 Review

Read and complete

going yesterday looked nicer played tallest was were

Dear Ali,

My uncle works in a tall building in the city. My brother and I visited him (I) yesterday.

building in the street. We went up to the top
and we (3) at the street. It (4) raining and
the people (5) very wet!

My uncle was very kind. He showed us his desk and we (6) a short game of snakes and ladders! Then, he took us to a cafe. Some people had ice cream. We chose a fruit salad. I think that a fruit salad is

(7) than ice cream! Then, we went home. It was a good day. We're (8) to visit my uncle again soon.

See you soon,
Khaled

2 Read and circle

I. Khaled saw his uncle yesterday.

Yes / No

2. Khaled's uncle works in a small building.

Yes / No

3. The weather was sunny.

1637146

4. Khaled's uncle bought ice cream.

Yes / No

5. Khaled enjoyed the trip.

Yes / No

Complete

five to ten to twenty-five past twenty past

was were was was

drinking going playing sitting

on a bus.

Mum and Dad.

b.	At				four,	I	
			\	with	my fr	ie	nd.

c. This mor	ning at		ten, l
		to the	shops with

d. At _____ eleven, we

orange juice and coffee in a café.

Write

- I. The tiger is stronger and than the cat. (STRONG POWERFUL)
- 2. The tiger swims _____ than the cat. (GOOD)

- 3. The giraffe is the tallest . (TALL)
- . (HEAVY) **4.** The elephant is
- **5.** The tiger is ... (DANGEROUS)
- 6. The baby lion is and

(YOUNG **SMALL)**

Monday	co mb	ani m al	nu m ber	su mm er
photo	lau gh	firefighter	al ph abet	gira ff e
J anuary	bri dg e	oran ge	villa ge	ve ge table
tree	see	sp ea k	sea	t ea cher

6 Read, correct and order

I.	going aunt visit am nadias i to I am going to visit Nadia's aunt.
2.	afternoon were doing what yesterday you
3.	three its in past half london

7 Complete

A:	Hi! What did you do yesterday?
B:	
A:	

B: Good idea!

Are there any lentils?

2 Look and complete. Write *Some* or *Any*

- A: Is there rice?
- B: Yes, there is. There's _____ rice, but there isn't ____ flour.
- **A:** Are there oranges?
- B: No, there aren't _____ oranges, but there are ____ apples.

3 Complete

- I. Mum's going to the market buy some fruit. (buy)
- 2. The boys are going to the stadium a match. (watch)
- 3. Aishah is going to the chemist _____ some medicine. (buy)
- 4. Laila is going to the kitchen a cake. (make)
- **5.** They're going to a restaurant lunch. **(have)**

4 Read and order

bananas bread coffee eggs figs fruit grapes juice lamb meat milk olives nuts oranges rice tomatoes vegetables water

There is some	There are some
bread.	bananas.

6	Complete	i	s isn't	are	aren't	some	any	Yes	No)
I.		_			any					
		B:	<u>es</u>	, there	e <mark>is</mark>	sem	e st	ugar i	n the	coffee.
2.		A:		there		_ _ olives	in the	e sala	d?	
						The	re			
_		to	matoes	s, too.						
3.	# B	A:		there		_ fruit c	n the	table	?	
		B:		, there	9		fr	uit o	n the	table.
4.		A:		there		– eggs i –	n the	box?		
	- Annual Market	B:		, there	e	. The	re			eggs.
		_			-					
5.		A:		there		buttei	on th	ne bre	ead?	
		В:		, there	e					

6 Read and answer

Majeda went to the market on Monday with her mother to buy some flour, some butter, some nuts and some honey. Then she went home and made something delicious. What did she make? She made some baklaya.

Majeda put the baklava in a special box. It was a present for her grandfather. He likes baklava very much.

On Friday, Majeda visited her grandfather. She gave him the box and he opened it. He was very happy.

'Thank you, Majeda,' he said, 'You are very kind. Baklava is my favourite sweet, and this baklava is delicious. It's the best!'

I. Where did Majeda go shopping?							
She went	to the market						
2. What did	she buy?						

3. What did s	she make?
She made	

- 4. Who was it for?

 It was for
- 5. Did he like it?

Read and answer

She bought

- I. What's your favourite cake?
- 2. Is there any honey in it?
- 3. Are there any nuts in it?
- 4. Can you make it?

My favourite cake is...

8 Point and say

apples bread butter eggs grapes herbs meat milk onions orange juice yoghurt

There's some milk in the fridge.

There isn't any butter.

Listen, point and repeat

butterbreadbaker'srubbercupboardtablegoodbyefootballbaby

10 Complete

fridge yoghurt eggs butter

In the fridge,	
int the prouge,	

Unit 11

The meal tastes delicious!

Read and order the pictures

Ziad: What are you making, Aunt Laila?

Aunt Laila: I'm making banana bread!

Eman: Banana bread! That sounds funny.

Aunt Laila: It's very nice. It's my favourite.

Ziad: Please show us.

Aunt Laila: OK. First, put some bananas in a bowl. Then, mix them with

flour and sugar. Next, add some butter and eggs and mix all

the things together. Do you like nuts?

Ziad: Yes, we do.

Aunt Laila: Good. Add some nuts and mix again. Finally, put it in the

cooker and bake it.

Ziad: It smells very good.

Eman: It looks nice too. It tastes delicious.

d.

q.

Look, listen and complete

- I. It's a beautiful, sun /sunny day.
- 2. We got very wet in the rain / rainy.
- 3. The wind / windy is very noise / noisy.
- 4. The clown in the television programme is very fun / funny.

Look, read and complete. Listen and check

put cook mix serve

We're going to make our lunch.

First, mix the eggs and the milk in a bowl.

Then, them.

Next, some cheese in the saucepan.

Finally, on a plate.

4

Read and circle

- I. Cook / Serve mansaf on a big plate.
- 2. Mix/Make the flour and sugar together.
- 3. Make / Put some sauce on the meat.
- 4. Put / Make some herbs and spices in the saucepan.
- 5. Make / Put a delicious cake.

6

Read and choose

My name is Nader and I live on a farm in Jordan. My father and my uncle are farmers. I often help them in the holidays. We grow lentils, tomatoes and oranges. We've got some goats and chickens, too. We haven't got any flowers. We sell vegetables, fruit, meat and eggs at the market. My mother makes yoghurt, too. She uses the milk from the goats. I like yoghurt. It's delicious.

He lives on a farm in...

6

Read and answer

- I. Where does Nader live?
- 2. What is his father's job?
- 3. What vegetables do they grow?
- 4. Do they grow any fruit?
- 5. What do they sell at the market?
- 6. What does Nader's mother make with the goats' milk?

feels looks smells sounds tastes

I. An iris ooks and beautiful.

ruler

ZOO

- 2. A football match _____ noisy.
- 3. A banana delicious.
- 4. It is snowy. It _____ cold.

9 Complete

ľm go	ing to show you how to make	
first,		
Then,		•
Next,		
finall	 У,	

Why is Kareem excited?

1 Look, read and match

Kareem is excited because

a. she's going to make a cake.

Muna is laughing because

b. he's going to watch a football match.

Issa is going to the doctor's because

c. he's got a headache.

Majeda is buying some flour because

d. she's having fun with her friends.

Huda is using the computer because

e. she's got a project for school.

2 Look, read and write

he isn't wearing a jacket he's got toothache it's Eid she likes reading they're hungry

I.	Why are Amal and Fatima wearing new clothes? Amal and Fatima are wearing new clothes because it's Eid.	
2.	Why is Siham going to the library?	Library
3.	Why is Hussein cold?	
4.	Why are the babies noisy?	
5.	Why is Dad going to see the dentist?	DENTIST'S SURGERY
F	Read and complete	
	it/hot we/young it/sweet they/big we/from Jo	ordan
I.	Honey is nice because it's sweet	
2.	We wear sunhats in the summer because	•
3.	Elephants are heavy because	
4.	We speak Arabic because	
5.	We can learn fast because	•

4

Read and circle

Our trip to the Shaumari Nature Reserve by Rakan Madi

The Shaumari Nature Reserve opened in 1975. It's near Azraq desert in the east of Jordan. My class visited the reserve last week.

Mr Quadi works at the reserve. He was our guide for the day. He was very friendly. First, he showed us some pictures of the animals and he answered some questions. I asked him about the Arabian oryxes' food. It's interesting because they eat plants and fruit. They don't eat meat.

Then we went to see the animals. We were careful because the animals don't like noisy children! The oryxes were white and they were beautiful. I took some photos.

Next, we had a picnic and we played in the playground. It was good fun. Finally, we went home. It was a great day.

I. The reserve opened more than thirty years ago.	Yes/ No
2. Rakan went to the reserve last week.	Yes / No
3. Mr Quadi is Rakan's teacher.	Yes / No
4. Oryxes eat meat.	Yes / No
5. Rakan and his friends were noisy.	Yes / No
6. They ate some food at the reserve.	Yes / No

Read and answer

Where does Mr Quadi work? He works at the Shaumari Nature Reserve.
What did he show the children?
What did Rakan ask about?
Why were the children careful?
What colour were the oryxes at the reserve?

13 Review

1 Look, read and colour

Everyone knows this flag.

Let's draw it.

First, draw five large circles.

Then colour the circles.

Start with the circle on the left. It's blue.

The next circle is yellow, then black,
then green and finally red. Every country's

flag has got some of these colours!

Behind the circles, it is white.

2 Write

I.	we come to school to learn
2.	go to the sports centre/play sport
3.	play games/have fun
4.	visit the library/read books
5.	use a camera/take photos

Read and complete

apples bananas bread eggs flour juice sugar vegetables

I. There are some apples and some .
2. There is some and some .
3. There aren't any and there aren't any
4. There isn't any and there isn't any .
Read and order
I. happy / holiday / he's / because / Jaber / is / on Jaber is happy because he's on holiday
2. are / tired / early / because / we / got / we / up
3. friend / excited / she's / present / because / my / is / got / a
4. fruit / and / vegetables / lots / of / Tareq / is / because / he / healthy / eat
5. breakfast / am / I / had / a / not / hungry / I / big / because

Circle

2. Oranges smell / sound nice.

3. Babies sometimes look / sound noisy.

4. Be careful. The plate feels / tastes hot.

5. I like that painting. It looks / smells beautiful.

Listen, point and repeat

su**b**ject robot cu**pb**oard ru**bb**er num**be**r aftern**oo**n blue June too you short

I went to the market on friday to buy	

Unit 14

You should play sports

1	Complete and match	should	shouldn't	〜
	I You should go to bed	early	<u> </u>	C

I.	You should	go to bed early.	 a.	
2.	Youand vegetables.	eat a lot of salad	b.	
3.	Youthings.	eat a lot of sweet	 c.	B:00
4.	Youtelevision.	watch a lot of	d.	
5.	You	play sports.	 e.	
6.	You	shout.	 f.	

- I. You should eat a lot of fruit.
- **2.** You should _____ breakfast everyday.
- **3.** You should _____ friendly.
- 4. You shouldn't _____ a lot of fizzy drinks.
- **5.** You shouldn't _____ to bed late.

Read and circle

We should help our parents.
 We should sleep all day.
 We should drink a lot of water.
 We should eat sweets and chocolate for breakfast.
 We should be kind to our friends.

Write

I. I have a lot of sleep. / I'm not tired at school.

Thave a lot of sleep.

I'm not tired at school

because have a lot of sleep

2. I eat a lot of fruit and vegetables. / I'm not often ill.

so

because

3. We play a lot of sport. / We are strong.

so

because

4. We go to school. / We learn a lot.

so

because

Solution Read and complete.

A (to buy fruit and vegetables) B (and it teaches us about healthy food)

C (because it makes us strong) D (but I like eating)

E (so I eat a lot)

My name is Samia. I like sport and I do some exercise every day. I walk in the park and I play tennis at the sports centre. We should all play sport (I) ______. I like cooking too. My mum and I go to the market (2) ______. Then we cook delicious meals. Can you cook? You should learn! It's fun, (3) _____.

Hi! I'm Rakan. I like sport too. I play football in the park, and I watch sport on television.

We shouldn't watch a lot of television. I can't cook (4) _____! My favourite food is mansaf. My mother makes mansaf for special days. I like apples and bananas too, (5) _____. They're good for me, and they're healthy too.

6	Read	and	answer
	11000		

Samia Rakan

Who...

plays tennis	? Samia
plays sport i	n the park?
can cook?	
likes fruit?	

7	Listen,	point and rep	eat	
	bronze	desert	fizzy newspaper	zoo
8 v		ces with <i>shoul</i>		
		t elevision go to be ercise work hard		ndly help in the kitchen tes sleep all day
	We shouldn't	watch a lot o	l television	
9	Complete			
	sleep sports	fruit and vegetab	les water	
It is in	nportant to	be healthy		

Unit 15

There was a great celebration!

1 Read and complete

hand	fireworks display	flage	music	noise	naanla
bana	fireworks display	ilags	IIIUSIC	HOISE	people

	On Independence Day, there were of on the str	eets. They
	The people were talking and laughi	<u> </u>
	There was (4)	too,
	because a (5)	was
	playing. 	
	There was a (6)	
/ / / · · · · · · · · / / · · · · ·	at night. It was beautiful.	

2 Complete

was were

- I. The people were listening to the band.
- **2.** My father _____ taking photos.
- **3.** My sister enjoying the music.
- **4.** We _____ having a great time.

Complete and match

There wasn't There were There were were enjoying were running

I.	Yesterday, we went
	to the sports stadium.

to the sports stadium.

There were a lot
of people there. They
the sports. A
lot of people were shouting. It
was very noisy.

A.

2. My Aunt Huda took me to a café yesterday to have some cake. any chocolate cake so I chose lemon cake. It was delicious and now it's my favourite! My

aunt is very kind to me.

В.

Sunday.

some lions and tigers, and I saw some ostriches ostriches

very fast.

4

Read and match the questions and answers

Hi, Ali! How are you?

Last summer, we went to Aqaba. It was a very good holiday. There were a lot of people on the beach. Some people were swimming and some people were diving. At lunchtime, we sat on the beach and we had a picnic.

We went to see the castle. I took a lot of photos. Then, we went to the museum. There were a lot of interesting things in the museum. I enjoy visiting museums because I like studying

History. Then, we went to a restaurant. We ate some delicious fish. We all enjoyed the meal. We want to go to Aqaba again next summer!

Write soon,

Suleiman

- I. Where did Suleiman's family go last summer?
- 2. Were there any people in the sea?
- **3.** Where did they have lunch?
- **4.** What did Suleiman do at the castle?
- **5.** Why did he like the museum?
- **6.** What did they eat at the restaurant?

- **a.** He liked it because he likes History.
- **b.** He took some photos.
- c. They went to Aqaba.
- **d.** They ate on the beach.
- e. They had some fish.
- **f.** Yes, there were. Some people were swimming.

Hi Suleiman,

Thank you for the email. I'm fine, thank you.

Last summer, we

Write again soon!

6 Listen, point and repeat

aubergi**ne** di**nn**er **kn**ee mountain necklace banana notebook pencil pla**n**e sunny

Look and complete

Happy Independence Day! Happy Mother's Day!

8 Write

Unit 16

Life will be different

Order and match

I. cities. I more live in people think that will

I think that more people will live in cities.

2. happy. will think be I everyone that

4. people I think that wear computers. will

a.

b.

C.

2 Read and answer

Yes, I do. No, I don't.

Do you think that...

- I. people will live on the moon one day?
- 2. robots will cook our meals in twenty years?
- 3. there will be more people in a hundred years?
- 4. you will have a car that can fly?
- 5. you will live in a skyscraper?

Read and match

I. I think that I will be a teacher.	a. I will make delicious cakes and bread.
2. I think that I will work in a shop.	b. I will work in a hospital.
3. I think that I will be a baker.	c. I will help children with their work.
4. I think that I will be a nurse.	d. I will play in a big stadium.
5. I think that I will be a pilot.	e. I will sell books.
6. I think that I will play football for Jordan.	f. I will fly helicopters and planes.

4 Write about you

that I will	When I grow up, I think	
I will		
		/
		_ '

(Read, point and circle

a.

I think that in fifty years everyone will live and work in skyscrapers. The skyscrapers will be cities! There will be homes, schools, offices and shops in them. There will be hotels and restaurants too, and sports centres. There will be gardens and swimming pools on the top of the buildings. Helicopters will carry people from building to building.

I think that one day some people will live on the moon. Their friends will go to the moon to visit them for a holiday. Then they will come back to Earth. On the moon, people will wear special clothes because there isn't any air. I want to go to the moon one day but I want to live in Jordan!

Amal

Khadija

I. Khadija thinks that there will be a lot of small buildings.	Yes /(No)
Khadija thinks that pupils will have lessons and play sports in skyscrapers.	Yes / No
3. Khadija thinks that people will walk around the city.	Yes / No
4. Amal thinks that everyone will live on the moon.	Yes / No
5. Amal wants to travel to the moon.	Yes / No
6. Amal wants to live on Earth.	Yes / No

Do you like Khadija's idea? Do you like Amal's idea? Why?

Listen, point and repeat

bike	climb	sk y scraper

design firefighter ice

kite light nine

tiger triangle

8 Write

I think that my friend Omar will be an architect. He will design skyscrapers and they will be very big.

I think that	will be a/an		
He/She will			

9 Complete

Next year, I think that

Unit

Have you ever climbed a mountain?

Read, complete and match

	cooked ever have Have haven't I	No	played	visi	ted	Yes	
l.	A: Have you visited Petra?	_		a.	A	V.	
	B: Yes, I It's very interesting	g.		L -	£-	7/	3 Ju
2.	. A: Have you ever in a footb	all r	match?	b.	- 5(0) (5 - 50) (5)		-
	B:, I have. I like football!				W.Z.		
3.	. A: Have you ever mansaf?			c.			
	B:, I haven't, but I like eatir	ng i	t!	(
4.	. A: Have you ever the Dead S	Sea	?	d.	250	۲۲	~~~~~~ (
	B: No, I, but we're going to next year.	o go	there	u.		9 6	DOMESTIC OF THE PROPERTY OF TH
5.	. A: you ever walked twenty	kilo	ometres?	e.			
	B: Yes, I have. It's a long way!						
	Pond and circle				AND	CALL	(M

Read and circle

- I. Have you ever played volleyball? Yes, I have. / No, I haven't.
- 2. Have you ever visited Egypt? Yes, I have. / No, I haven't.
- 3. Have you ever stayed in a hotel? Yes, I have. / No, I haven't.
- 4. Have you ever baked bread? Yes, I have. / No, I haven't.
- 5. Have you ever sailed in a big ship? Yes, I have. / No, I haven't.

3 Write, ask and answer

1	/you/ever	/study/in	a laho	ratory?
Ι.	/you/ever	/Study/III	a tabol	lutory:

Have you ever studied in a laboratory?
Yes, Thave.

2	handover	/climb/a	mountain
۷.	/you/ever/	'CIIIID/U	mountain?

3. /you/ever/play/basketball?

4. /you/ever/travel/to a different country?

5. /you/ever/visit/a planetarium?

<i>J</i>	 •	

4 Ask, answer and circle

Names	visited Petra?	watched a football match?	cooked a meal?
	Yes. / No.	Yes. / No.	Yes. / No.
	Yes. / No.	Yes. / No.	Yes. / No.

Have you ever visited Petra?

Write, ask and answer

YOU: Have you ever	?
YOUR PARTNER:,	•
YOUR PARTNER: Have you ever	
YOU:	
YOU: Have you ever	?
YOUR PARTNER:,	•
YOUR PARTNER: Have you ever	?
YOU:,	

6 Listen, point and repeat

c**ou** ntry cousin disc**o**ver hundred **Mo**nday j**u**mp

m**o**ther sun

Complete and answe

Con	nplete and answer
Yes	, I have. No, I haven't.
I. A:	Have you ever travelled in a plane
B:	
2. A:	visited a different city?
B:	
3. A:	lived in a different hous
B:	
A:	s, we enjoyed our visit!
A:	

18 Review

1 Read and complete

because is north should there will are ever SO were Hi Mahmoud, Have you (I) ever visited Jerash? It's in the (2) of Jordan, and it's very old. There buildings there 6,500 years ago! (4) are a lot of (3) beautiful buildings and some old theatres too. A lot of people live in always a lot of visitors, too, **(6)** Jerash and there (5) it's very interesting. It's near Amman, (7) people can travel there for a day trip. In July, there (8) a special festival. People sing and tell stories. There is always a lot of traditional music too. It's great. Everyone (9) visit Jerash! It's my favourite place, and I think that one day I (10) go and live there. See you soon, Ali

2 Listen and write

l.	Exercise is	
2.		
3.		
4.		

3 Look and write

TWENTY YEARS AGO

NOW

birds cars children flowers plants people shops skyscrapers trees phone

Twenty years ago	, there were	a lot of		
Now, there			 	

	boys	friends touc	elephar h twice		-		north zoo	som
I.	Z 00	boys						
2.	wi n d	y						
3.	kite							
4.	u p							
v	vant	to lean	r more	about	t			
IV	vant	to lear	r more	aboul	.			
		to lear	v more	aboul				
			v more	about	<u> </u>			

Handwriting Practice

I sometimes make model planes and Samira sews soft toys for our
cousins.
We usually go to the water park once in the holidays.
A square has four equal sides. This stamp is a square.
There are lots of shapes all around us every day.
Miss Zeinab is very nice and she's friendly. She's clever!
Thus Lea to by a grate of the specific grates and specific grates are the specific grates and specific grates are the specific grates and specific grates are the specific gra
Did you see the special sewing on the costumes?
Yes, we did.

Our new project is about the traditional costumes of Jordan.
Miss Zeinab showed us pictures of costumes in a museum.
Aunt Muna is always kind. She bought this present for me.
Look! It's a doll in traditional costume.
Uncle Hassan and Aunt Muna looked at some traditional costumes
from Salt.
The costumes are black with a rectangle of special sewing around
the neck.

We're going to see King Hussein's collection of cars and motorbikes.
We're going to talk about King Hussein's collection at school next
week.
The oldest car in the museum is more than one hundred and
twenty years old.
The oldest motorbike is more than one hundred years old.
Dad went to the Jordan Museum this morning. Jaber works at the
museum.
He's going to show Dad around!

My father learned about the history of the people in Jordan. He read about the history of writing.
Thank you, Samira and Kareem. You are the kindest children I know
A baby elephant is one of the heaviest baby animals. It weighs more than a hundred kilos!
At one o'clock, I was at the shopping centre with my mother. I was looking at the books in the bookshop.
I went to the beach with my family. We enjoyed our day very much.

Your grandparents are going to visit us next week. I am going to
make mujaddara.
Mansaf is a very special meal in Jordan. People eat mansaf on
special days.
Cook the lentils in water with salt and pepper.
Then, put the rice and spices in the saucepan.
In the Jordan Valley, there are tomatoes, potatoes and onions.
Oranges and bananas grow on the trees, too.
- Control of the cont

Kareem is excited because we're going to Shaumari Nature Reserve
tomorrow.
We're going to see foxes, eagles, ostriches and wild cats.
The beautiful black iris is the national flower of Jordan.
We can see it in the spring.
You should eat fruit and vegetables.
You shouldn't eat a lot of ice cream.
We enjoyed Independence Day. There were crowds on the streets.

Think that I will be an architect when I grow up. Think that I will design skyscrapers.
In the past, the buildings of Amman weren't very tall. They didn't have more than four floors.
Have you ever visited the Dead Sea, Dad? It's in the west of Jordan.
The Dead Sea is big and salty. The Jordan River goes into the Dead Sea from the north.
My grandfather lived in the north-east when he was a boy.

Assessment

Unit 4 Review (I-3)

I can understand a conversation about leisure activities.

I can comprehend descriptions of shapes.

I can understand dialogues with personality adjectives.

I can talk about everyday activities and how often I and other people do these activities.

I can ask and answer questions about the past.

I can compare past and present activities.

I can say words correctly with the sounds presented in units I-3.

I can match sentences with pictures in a reading text.

I can answer questions correctly about texts.

I can write complete sentences.

I can write words correctly in a dictation exercise.

a. Fair

b. Good

c. Excellent

Unit 9 Review (5-8)

I can understand constructions used for talking about the future.

I can comprehend when events happened in the past.

I can understand sentences with comparative and superlative forms.

I can compare animals and toys.

I can talk about transport.

I can describe pictures.

I can say words correctly with the sounds presented in units 5–8.

I can read a text and complete sentences with the correct words.

I can decide whether sentences about a reading text are true or false.

I can match paragraphs with the correct pictures.

I can write answers to questions about events in the future.

I can write the correct words to complete information.

I can use picture prompts to write sentences.

a. Fair

b. Good

c. Excellent

Assessment

Unit I3 Review (I0-I2)

I can determine the quantity of items in a conversation.

I can identify the order of events in a conversation.

I can determine reason for behaviour in a conversation.

I can describe pictures.

I can give instructions.

I can ask and answer questions about the quantity of items.

I can say words correctly with the sounds presented in units I0–I2.

I can match the beginning and the end of sentences based on a reading text.

I can answer questions about a reading text.

I can match paragraphs with the correct pictures.

I can complete sentences with the correct word or words.

I can write sentences with the correct punctuation.

a. Fair

b. Good

c. Excellent

Unit I8 Review (I4-I7)

I can identify food items in a conversation.

I can determine when events occurred in a conversation.

I can understand a conversation about predictions for the future.

I can comprehend questions and answers about events at a non-specific time in the past.

I can give advice about a healthy lifestyle.

I can identify the differences between pictures.

I can give predictions about life in the future.

I can sing a song.

I can say words correctly with the sounds presented in units I4–I7.

I can identify whether sentences are true or false about a reading text.

I can answer questions about a reading text.

I can complete sentences about a reading text with the correct word or words.

I can write sentences correctly using conjunctions.

I can write an email to a friend.

I can order words correctly in a sentence.

I can complete a dialogue with the correct missing words.

- a. Fair
- b. Good
- c. Excellent