

Republic of Iraq, Ministry of Education, General Directorate of Curricula

5th Primary

Sarah MacBurnie Dr Sally Rabi Pupil's Book

Editorial and Adaptation Committee

Hind Faroog Ali Tawadud Mohammed Ridha Batool Faeq Abdul Wahid Faten Fakhri Khalaf

Hanaa Adil Ali

- Head of the English Curriculum - Senior Education Specialist
- Senior Education Specialist
- Primary Education Supervisor
- Teacher of English

Republic of Iraq, Ministry of Education, General Directorate of Curricula

Published by Salam Al Roubace

5th Primary

Sarah MacBurnie Dr Sally Rabi

استنادًا إلى القانون يوزّع مجّانًا ويمنع بيعه وتداوله في الأسواق.

arnetEDUCATION

`al and Adaptation Committee

Arel a sky sith a land Ao.

Published by Salam Al Rollback mmed Ridha dul Wahid

Sato halaf

- Head of the English Curriculum
- Senior Education Specialist
- Senior Education Specialist
- Primary Education Supervisor
- Teacher of English

Book Map

Unit 1 page 6

Vocabulary

Countries: Thailand, France, Japan, Egypt, England, Iraq, Turkey, Italy

Nationalities (adjectives): Egyptian, Italian, Iraqi, English, Turkish, Japanese, Thai, French

Talking about countries: • map, country, capital, flag, nationality • kleicha, macaroni, pandas, elephants, curry,

masgouf, kangaroo • internet, language, study • minaret, palace, coastline

Adjectives: famous, high, interesting, beautiful

Language

- I'm from Irag. He's/She's from Japan They're from Italy. Where's Dalia from?
- Are Murad and Ali from Turkey?
 Yes, they are. / No, they aren't.
- What nationality are you? I'm Iragi. What nationality are they? He's French and she's Japanese.
- Where are pandas from?
 They're from China.
- I want to learn English because ...

Rhyme

Let's be friends

My magazine

Country information file

Arel in its so its and all the state of the

Unit 2 page 22

Vocabulary

Times: 7.45 seven forty-five, 12.00 twelve o'clock, at nine thirty, on Tuesday

Daily activities: clean, wash clothes, cook, watch TV, help my children, see friends, go shopping

Animals and insects: • butterflies, ants, flies, caterpillar, ladybird, bee, spider • dove, dolphin, horse, shark

animal, cage, feed, adult, colony, disease

Adjectives: dangerous, greedy, friendly, playful, gentle, lazy, intelligent, social

Language

- It's eleven fifteen. What time do you finish school? I finish school at 12.30. Mr Hadi leaves the house at seven thirty.
- What does she do on Tuesday? When does she go shopping? She goes shopping on Saturday. When does he feed the animals? • He feeds the animals at eleven fifteen. • Does she clean the house on Thursday? • Yes, she does. / No, she doesn't. • What's a shark like? It's dangerous. • What's a cat like? A cat is playful.

What are they like?

My magazine

Insects in our life

Project

Dove project

Unit 3 page 38

Sports: tennis, boxing, running, karate, cycling, swimming, football, gymnastics, rowing, basketball • keep healthy, make friends, learn rules, have fun, learn a new sport, play outside, be in a team

At the club: swimming pool, playground, race track, sports equipment, tennis racket

Weekend activities: see a film, go to a museum, play with friends, help at home, play in the park, have a picnic How often: always, often, sometimes, never once a day, twice a week, three times a month, four times a year

Survey words: all the pupils, most pupils, only 8 pupils, everybody

 What's your favourite sport?
 I like swimming and tennis.
 I play football.
 I go swimming.
 I do gymnastics.
 Where do you go swimming? • Where do you play volleyball? • Where do you do karate? • At the sports club. / At school. • How often do you go/play/do ...? How often do you clean your teeth? I always clean my teeth after breakfast. How often do you help at home? • Twice a week, on Friday and Saturday. / I never help at home. • What time does it start / finish? What are you going to watch on Tuesday?
 I'm going to watch basketball.

Story

Our sports club

My magazine

Sports are great

Project

Volleyball

REVISIO

Unit 4 page 54

Revision challenge

My progress

Camels • Email to a friend

Language game

Arel & ide M iss sing is the state of ideas of i

Unit 5 page 58

Vocabulary

Food and drink: water, bread, fish, milk, strawberries, chicken, rice, apples, cookies, meat, cherries, salad, cucumber, onion, potato, tomato

Containers: tin, box, cup, bottle, packet, bag

Healthy things: eat lots of fruit and vegetables, sleep 9 hours every night, drink enough water, exercise Unhealthy things: eat lots of sweets, cakes and biscuits, watch lots of TV, play lots of computer games

Grammar words: countable, uncountable

Language

• Do you like fish? • Yes, I do. / No, I don't. • Are there any cherries? • Yes, there are lots. / No, there aren't. • Is there any bread? • Yes, there is a lot. / No, there isn't. • Would you like some salad? Yes, please. / No, thank you. • Would you like tea or lemonade? • I'd prefer tea, please. • There isn't any ice-cream. • There aren't any strawberries. • What would you like? • Can I have two bags of rice. • I'd like four bananas.

Picnic by the lake

Rhyme

Grapes and apples

Game

A guessing game

Unit 6 page 74

Vocabulary

Shops: clothes shop, butcher's, shoe shop, pharmacy, fruit and vegetable stall, bank, toy shop, bakery

Prepositions: • behind, next to, opposite, between • in, on, at

Fun city: roller coaster, bumper cars, merry-go-round, super slide, karting, big wheel, super swing, clowns, rides, baby rides

Souvenirs: postcard, mug, T-shirt, key ring, baseball cap, doll

Language

- Excuse me. I'm lost. Where's the shoe shop? It's on Green Street. It's between the clothes shop and the bakery. / It's on Red Street opposite the butcher's. I want to buy some bread. Then go to the baker on Green Street.
- Where was Rahaf at 11.30? She was at the park. / At the park. Who was at the butcher's at 1 o'clock? Mum was at the butcher's. / Mum was. Where were you at nine o'clock yesterday morning? Would you like to go on the big wheel? Yes, I would. / No, I wouldn't. It's too fast. Would you like to go karting? No, thank you. It's dangerous.
- Would you like to see the clowns?
 Yes, I would.

Project

Our fun day out

My magazine

A fun day out

Song

My favourite place

Game

Complete the sentences

Unit 7 page 90

Vocabulary

Seasons: winter, spring, summer, autumn

Weather: sunny, hot, dry, cold, rainy, cloudy, cool, mild, warm, windy, humid

Travelling: • flight, airport, mountains, marshes, beach, market • by car, by train, by plane, by ferryboat

Language

- What's the weather like in spring? It's cool, rainy and mild. What was the weather like on your holiday? It was sunny and very hot. We didn't take any photos because it was windy. Last summer, we went to visit our grandparents in Basra. For our mid-year holiday, we went to the mountains. I'm going to give my grandmother slippers.
- I bought you some flowers.
 Thank you, they're lovely.
 The red bag is mine.
 My teddy's bag is blue and white.
- It's your book. / It's yours. It's her pencil case. / It's hers. Whose big black bag is this? It's his black bag. / It's his.

Project

Favourite holiday

My magazine

How we travel

Story

Karam's dream

Unit 8 page 106

REVISION

Revision challenge

My Progress

• Email to a friend • Rayan's holiday quiz

Song

Our Goodbye Party

Your dictionary page 110

I'm from

Published by Salam Al Roubace

▶ 🚹 Look, listen and say.

Write the country names on the map.

Thailand

France

Japan

Egypt

England

Iraq

Turkey

Italy

Ask and answer. Point to the country.

▶ 🚹 Look, listen and say.

Hi! We are Murad and Ali. We aren't from Italy. We're from Turkey.

Firas isn't from Japan. He's from Iraq.

Is Dima from England?

Are Murad and Ali from Turkey?

الله الكير

Yes, they are.

Is he she
Are you they

from Iraq?

Yes, No, he is. she is.

he isn't. she isn't.

Yes, they are.

No, they aren't.

This is my flag

Listen and match.

Talk about the children.

Talk about yourself.

This is my flag.

I'm from _____

I love my country.

PRACTICE

- Read and complete.
 - Dalia isn't from _____
 - 2 She _____ from ____
 - 3 I'm not from _____

Afel is its with sie to its Published by Salam Al Roubace

My nationality

Listen, match and write the numbers.

Countries

1 Iraq

2 Japan

3 Italy

4 Thailand

5 France

6 Egypt

7 Turkey

8 England

Nationalities

Egyptian

Italian

Iraqi

English

Turkish

Japanese

Thai

French

▶ ⚠ Look, listen and say.

What nationality are you?

I'm Thai.

We're Turkish.

Afel & Salam Al Roubace

Look and complete. What <u>nationality is he</u>? He _____ What _____ ? She _____ What _____? They _____ What nationality are you? Afel & MEN SELL SIELD THE Published by Salam AI Roubace Ask and answer. Yes, _____ Are Amy and Joy French? from Where _____ Enzo _____ Is Peter Turkish?

Where's it from?

▶ 🐴 Listen and say these words.

- Read the instructions.
 - · Ask about where foods and animals are from.
 - This is a survey.
 - First, let's say the word.
 - Then think of your answers.
 - Now ask three partners and write their answers.
 - Are their answers the same as yours?
- Ask your partners.

Where is kleicha from?

Where are pandas from?

	My answers	Pupil 1	Pupil 2	Pupil 3
kleicha	u langity or	your y Bil		
macaroni		(4)		
pandas			Are.	
elephants			Published is in i	
curry			Published by Salam AI Rol	9/3
masgouf			Rol	Ibaee
kangaroos				

P for Project

Look at the mini project that the class did. Look at

Kleicha is a very famous Thai cookie. We love kleicha. Masgouf is a popular Iraqi food, and we often eat it on Friday. Curry is from France, but we eat curry in Iraq too. Our class favourite food is chicken curry. A famous Japanese food is macaroni. We like macaroni with tomatoes and cheese.

Elephants are from England and Asia. Kangaroos are from Australia, and pandas are from Italy.

Afel is identification ites

Write the mini project again. Draw pictures to make it look nice.

Learning English

Read and match the pictures with the sentences.

- 1 I want to study in the English language.
- 2 There are lots of books in English.
- 3 Lots of people in the world speak English.
- 4 There are lots of songs in English.
- 5 I want to travel to other countries.
- 6 There is a lot of English on the internet.

Think and discuss

▶ 🌇 Listen. Why do you want to learn English?

- What do you think? Read and tick (√).
- Discuss with a partner.

I want to study in the English language.

Yes, me too. And I want to travel to other countries.

MY MAGAZINE

Country information file

Read and write the names of the places under the photos.

Hello! My name is Jake and I'm English. England is in Europe. I live in London. London is the capital of England. There are lots of interesting places to see.

Look at my photos. My favourite is the London Eye. It is a very big wheel.

This photo is of a bridge called Tower Bridge. It is very old.

This photo is of the palace where the Queen lives.

My name is Tanvi. I live in Mumbai. It is the biggest city, but the capital of India is New Delhi. This is a photo of the famous minaret of Qutub in Delhi.

In the photo you can see me at school with my best friend. Her name is Riya. She is on the right.

This photo is the beautiful Taj Mahal. I took this photo. You can see my mum and my little sister in the photo.

Listen to the children talking about their countries.

Check my understanding

Published by Salam AI Roubace

Read the 'Country information file' again and tick (✔) Yes or No.

		Yes	No
1	Jake is French.		
2	The capital of India is Mumbai.		
3	The London Eye is a big wheel.		
4	The Taj Mahal is a famous palace in London.		
5	Tanvi is Indian.		
6	Riya is Tanvi's best friend.		
7	Mumbai is bigger than New Delhi.		
8	Tower Bridge isn't very old.		

Use the information file to complete the sentences about Lebanon.

Information file

Country: Lebanon

Where: Western Asia

Capital: Beirut

Languages: Arabic, French, English

Interesting facts: Lebanon has 225 kilometres of sea

coastline. The cedar tree is the symbol of Lebanon.

1	The capital of Lebanon	390
	, , , , , , , , , , , , , , , , , , , ,	

- 2 The Lebanese people speak.
- 3 Lebanon has ______ of sea coastline.
- 4 The symbol of Lebanon

Listen and read about Iraq.

Arel with site sides Published by Salam Al Roubace

Iraq is a country in South West Asia. The capital is Baghdad. There are high mountains in the north and there are two very famous rivers, the Tigris and Euphrates.

In Iraq, people speak Arabic and Kurdish. The Iraqi flag is red, white and black with green Arabic writing Allahu Akbar (God is the greatest) in the middle.

There are lots of interesting places to see like Babylon, the Marshes, Malwiya Minaret, the Zagros mountains and Bekhal waterfall.

Information file

Country: Iraq

Where: South West Asia

Capital: Baghdad

Languages: Arabic, Kurdish

Some interesting places: Babylon, the Marshes, Malwiya Minaret,

the Zagros mountains, Bekhal waterfall

Let's sing

Listen and say the rhyme.

Let's be firtends

Iraq, Turkey, Egypt, Japan:
One country, two countries, three countries, four ...
You know all the names,
So let's say some more!
Thailand, Canada, India, Italy
I'm Iraqi. What's your nationality?
I'm English.
I'm Russian.
I'm French.

And he's from Thailand.

We all live together, so let's hold hands!

We all live together, so let's be friends!

About time

Write the time.

- It's seven forty-five. 7.45 5 It's twelve o'clock.
- It's two forty-five. ______ 6 It's nine thirty.

- - It's one fifteen. ______ 7 It's eight thirty. _____
- It's three o'clock. ______8
 - It's eleven fifteen.

Point, ask and answer.

Ask your partners and write the answers in the table.

What time do you get up?

What time do you go to school?

What time do you finish school?

What time do you have lunch?

What time do you go to bed?

Afel رابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee

Your partners

Yousif

6.00

8.00

12.30

2.30

8.45

Mr Hadi's day

Look, read and underline the verbs. Listen and say.

Talk about Mr Hadi's day.

And he has breakfast at seven o'clock.

Then, he leaves home at seven thirty.

He opens the zoo at eight o'clock.

Let's check

1

You

We

They

He

She

It

get up at seven o'clock.

gets up at seven o'clock.

I _____

breakfast at seven thirty.

She ______breakfast at eight o'clock.

Complete the sentences.

- 1 Mr Hadi _____ breakfast at seven o'clock)
- 2 He _____ the house at seven thirty.
- 3 He _____ the zoo at eight o'clock.
- 4 Mr Hadi _____ the animals at eleven fifteen.
 - Write the time.
- 7.00

2

3 _____

4 _____

Things we do every day

Write the correct verbs under the pictures.

clean wash clothes cook help my children see friends

watch TV go shopping

- Listen and check your answers.
- Ask and answer about the pictures.

22

Listen and write the days of the week.

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

Monday

- Listen and read the questions. Match them to the answers.
 - 1 Does she cook on Sunday?
 - 2 When does she wash clothes?
 - 3 What does she do on Tuesday?
- Does she clean the house on Thursday?

On Wednesday.

She sees her friends.

Yes, she does.

No, she doesn't.

Ask and answer questions.

What's it like?

Look at the pictures. Read and underline the adjectives that tell us about the animals.

Write the adjectives in the correct box.

greedy

26

Listen. What are they like? Write the adjective for each animal.

greedy friendly dangerous intelligent playful lazy

Listen to your partner and guess the animal.

Let's check
He and she are
for people.
It is for animals,
and for things.

Thinking about animals

Read the questions and ask your partner.

Think and discuss

Tell your partner what you think about animals.

Questions

What animals do you think are dangerous?

What animals do you think are friendly?

What are your favourite animals?

No.	(28)	Listen
		FISIGII

Your partner's answers

I think	
are dangerous.	

29	Listen	and	complete	the	sentences
	risieri	unu	complete	1110	36111611663

dangerous	fast	large	lazy	big
brown	long	fa	†	small

1 The snake is _____ and

It sleeps a lot – it's _____.

2 The shark isn't gentle. It's very ______.

It has ______ teeth.

3 The horse is ______.

It's _____ with a _____ tail.

It eats grass.

Can you find the adjectives?

tasf rdoua segn gelent _____

- Complete the sentences.
- 1 The snake is _____
 - The snake is _____
- 3 The snake is _____
- 4 The shark is _____

- 5 The shark has _____
- 6 The horse is _____
- 7 The horse has _____
- 8 The horse eats _____

Unit 2 Lesson 6

Read and find the correct insect. Write the numbers.

Butterflies

Butterflies are insects. They have four wings. Before you see a butterfly, it starts its life as an eag.

starts its life as an egg and then changes into a caterpillar. After that,

the caterpillar slowly

changes into a beautiful adult butterfly.

Most caterpillars eat plants and most
butterflies eat the nectar (like honey)
from flowers.

Ants

Most ants live together in a big house' called a **colony**. There are queen ants, worker ants and soldier ants. There are more than 12,000 types of ant in the world. Some ants are dangerous.

An ant can lift 20 times its own body weight.

If you were an ant, you could pick up a car.

Flies

There are over 100,000 types of flies in the world. Flies only have two wings.

Flies are not dangerous like lions or sharks, but they are dangerous because they carry disease. When a fly sits on your food it can bring disease. People do not like flies, but they make good food for birds, spiders and frogs.

- Listen to Mr Hadi and check your answers.
- Find and write the word.

	colony	wings	disease	food	adult
1	something y	ou eat	4	it makes you f	eel bad
2	when you grow up and are not a child			you need thes	e to fly
3	a house for	manu ants			

Check my understanding

- Read 'Insects in our life' again. Colour the correct sentences and write the wrong ones again.
- 1 Flies have four wings.
- 2 Most butterflies eat nectar from flowers.
- 3 Most ants live in a colony.
- 4 Ants aren't strong.

- Listen and check your answers.
- Ask and answer.

... wings do butterflies have? ... do ants live? ... do caterpillars eat?

They eat ...
They live ...
They have ...

P for Project

Choose an animal and make a poster about it! رابطة أصدقاء اللغة الاتكليزية Afel Published by Salam Al Roubaee

This is a bird. It's ...

Doves

This is a bird. It's a dove.

Doves can be different colours.

Doves can fly very fast.

It lives in many countries all around the world.

It is famous as the symbol of peace.

They have long beaks and short legs.

Doves have small heads and round bodies.

Let's sing

Listen, point and sing. Write the adjectives.

friendly gentle sleepy big intelligent / lazy greedy dangerous

What are they like?

Five snake They looked all around. \	es went crawling up a tree. What did they see?
They saw	lions sleeping in the sun!
They saw	dolphins having fun!
Then they saw a monkey	, but

Eating bananas: one, two, three!

They saw a _____ mouse eating lots of cheese!

They saw a _____ cat sitting on my knees!

Then the snakes were _____. They curled up tight.

We'll leave them now and say, 'Good night!'

Let's play

Choose a number and do the task.

- 1 What time is it? 3.30
- 2 Answer the question with 'Yes': Does she go shopping on Sunday?
- 3 Change into a question: Mr Hadi cleans the cage on Tuesday.
- 4 Reorder the question and answer it: like / is / a / dolphin / What /?
- 5 Complete the adjective: d ___ g __ o __ _.
- 6 Reorder the question and answer it: from / Where / you / are /?
- 7 Make the sentence negative (with 'not'): Mr Hadi feeds the animals every day.
- 8 What time is it? 9.15
- 9 Complete the verbs: w ___ h c __ k.
- 10 Change into a question with 'when': Hana sees her friends on Friday.
- 11 Answer the question: What is a shark like?
- 12 Answer the question: What time do you get up?

Sports I like

Afel رابطة أصدقاء اللغة الانكليزية Published by Salam Al Roubaee

Write the sports under the pictures.

tennis

boxing

running

karate

cycling

swimming

football

gymnastics

rowing

basketball

Write about yourself. Tell your partner. Three sports I like are _____ and ____ Three sports I don't like are _____ and _____ I like tennis too, but I don't like boxing. I like tennis. رابطة أصدقاء اللغة الاتكليزية Afel Published by Salam Al Roubaee Listen and number the pictures in order. Listen and write the verbs in the boxes.

Play or go or do?

Listen and underline the verb you hear.

Let's check

Play is for games and ball games like football and snakes and ladders.

Go is for many activities ending in ing like swimming except boxing (do boxing).

Do is for things we like to do, like puzzles and non-team sports like karate.

Write the verbs. Use play, go or do.

1 Do you ______ football?

No, I ______ basketball at school.

2 Do you _____ rowing?
Yes, I _____ rowing on Saturday.

3 Do you _____ karate at school?

Yes, I ____ karate on Wednesday.

▶ 🎒 Listen o	and complete.	
= What	= When	= Where
	basketball Tuesday and Thursday at the sports club	
	Afel نرية	رابطة أصدقاء اللغة الإنكا

Look at Class A's survey.

Class A are doing a survey about sports and activities they like. Look at what they like to do.

	swimming	karate	gymnastics	football	cycling	tennis	computer games
Kamal	1	Fan		1			1
Zina		-	1		2.1	1	
Dima						1	1
Nadeem		1	1	PET AND	1		
Mohammed	1			1	1		
Rafel						1	1
Yehya		1		1			10/0

-	(20)	B	220			
-	Ask	10	2	ar	CIA	IOF
15	HOI		IIU	u	12 M	/CI.

How many pupils go ...?

Does Dima do ...?

Do Kamal and Dima play ...?

How often do you ...?

A Listen and read.

I like swimming and tennis. I often go swimming on Saturday at the sports club. I sometimes play tennis with my friends.

I don't like swimming. I never go swimming. I like football best. I always play football at the weekend.

A Listen, point and say.

	Но	w often do you?	
100	75	50	0
always	often	sometimes	never

Listen to Jena talking about herself. Now write about yourself.

How often do you?	Jena	You	
get up at 7 o'clock		1.00	
clean your teeth after breakfast		100	
play with your friends on Friday		, n, b/	
watch TV before school			
go shopping with your family			
eat ice-cream in bed			

Read the sentence and choose: how often?
She doesn't like chocolate, so she doesn't eat it. She often eats chocolate. She sometimes eats chocolate. She never eats chocolate.
2 Our teacher gives us homework every day. The teacher always gives them homework. The teacher sometimes gives them homework. The teacher never gives them homework.
They have eggs for breakfast every week. They always have eggs for breakfast. They often have eggs for breakfast. They never have eggs for breakfast.
I only play tennis in summer. He always plays tennis. He sometimes plays tennis. He never plays tennis. Afel مرابطة أصيفاء اللغة الإنكليزية Afel رابطة أصيفاء اللغة الإنكليزية Published by Salam Al Roubaee

Look at the table on page 42. Talk about yourself.

At the weekend

Read, match and write the numbers.

2 go to

3 play

4 help

5 play

6 have

at home

a film

a museum

a picnic

with friends

- Listen and check.
- Write the words under the pictures.

Ask and answer.

Let's check

How often do you ...?

رابطة أصدقاء اللغة الإنكليزية Afel Published by Salam Al Roubaee

Once

Twice

a week.

Three times

a month.

Four times

a year.

Five times

51

Listen, match and write the numbers.

How often do Jena and Karam ...

- 1 go to a museum?
- 2 play with friends?
- 3 help at home?

- 4 have a picnic?
- 5 watch TV?
- 6 go shopping?

five times a week

four times a

A class survey

Work with your partner to make a match.

Work with your partner. Ask and answer questions with 'how often'.

Class A are doing another survey. Read about what they are doing.

The pupils of Class A are doing a survey about how often they do some activities. Look at the chart they have drawn to show the information.

Look at the chart and read the sentences.
Write T for true and F for false.

1 All the pupils watch TV.

- 2 Most pupils help at home.
- 3 Only 8 pupils don't help at home.
- 4 10 pupils play with their friends once a day.
- 5 Everybody in the class eats sweets.
- 6 Most pupils watch TV only once a day.
- 7 There are 34 pupils in the class.

Unit 3 Lesson 6

CM TEMPTE

SPORTS AND GREAT

رابطة أصدقاء اللغة الانكليزية Afel

Published by Salam Al Roubaee

Why do we do sports?

Think and discuss

- 1 How many sports can you think of?
- Why do we do sports?
- What sports do you like?
- Listen and read. Match the numbers and the pictures on page 49.

I like sports
because I like to be
in the park or outside.
I don't like sitting inside
every day. I prefer
sports to computer
games!

Sports are fun! Here I am at the water park with my friends.

I want
to learn a new sport.
I want to ride my
bicycle at the
sports club with my
friends.

In the photo
I am with my
football team. I think
that making friends
is the best thing
about sports.

There are
lots of new rules
to learn in this sport.
In the photo you can see
my teacher, my partner
and me. The teacher
is showing us a
new rule.

I go swimming
three times a week.
Swimming is great.
I think it is the best
way to keep
healthy.

Check my understanding

- Read 'Sports are great!' again. Colour the correct sentences and write the wrong ones again.
- 1 You need to learn lots of rules to go to the water park.
- 2 He prefers playing computer games to doing sports.
- 3 Being in a team is a good way to make friends.
- 4 The boy thinks that swimming is a good way to keep healthy.

- Listen and check your answers.
- Work with a partner. Ask and answer the questions.

Do you like sports? Why do you do sports?

How often do you go/play/do ...?
Where do you go/play/do ...?

What's your favourite sport?

Choose a sport and make a poster about it!

Volleyball is our favourite sport. We play volleyball once a week.

Volleyball

Volleyball is played all over the world.

The ball looks like a football, but it is softer.

A volleyball team has six players.

You play volleyball on a court with a big net in the middle.

Rule 1: hit the ball over the net.

Rule 2: the other team hits the ball back.

Rule 3: don't let the ball touch the ground.

The challenge

I'm Iraqi.

A shark is dangerous.

My dad has breakfast at 7.15 and goes to work at 7.45.

- Today you have a class challenge. Test yourself. Choose your team: A or B. I choose Team
- Work together and answer your team's questions.

	eam A
1	Are you from Egypt?
2	Murad and Ali are from Turkey. What's their nationality?
,	Write the time in numbers. It's eight forty-five
4	4 What time do you get up?
	go goes Mr Hadi to the zoo at eight o'clock.
(6 Do you go to school on Friday?
-	7 What's a lion like?
1	8 always sometimes never Our teacher gives us homework once a week
	Our teacher gives us homework.

Published by Salam Al Roubaee Afel and the William Afel

Team B

1	Are you from England?
2	Minoru is from Japan. What's his nationality?
3	Write the time in numbers. It's nine fifteen.
4	What time do you go to bed?
5	have has Mr Hadi breakfast at seven o'clock.
6	Do you play with friends on Saturday?
7	What's a monkey like?
8	always sometimes never I have bread and milk for breakfast every
	day. I have bread and milk for breakfast.

Listen and check. 🗸 = 1 point. Who is the winner?

Listen, read and write the answers to the questions.

Camels

There are two types of camels: the Arabian camel has one hump and the Asian camel has two humps. Camels can be many colours from white to brown to black. Camels like to live together in big groups. They are intelligent animals.

A camel's body is good for living in the desert. Why? They have big soft feet to walk on sand. They keep their fat in humps to help them stay cool. They have small, hairy ears and thick eyelashes to protect them from the sand. Camels can close their noses too!

Camels can drink a lot of water when they need to — a thirsty camel can drink about 135 litres of water in one go!

A baby camel is called a calf. It is born without a hump.

1	Does	the	Arabian	camel	have	two	humps?
	2003		, ,, 000 , 00, 1				A CONTRACTOR OF THE PARTY OF TH

bocs the mastare carried mass one manipus

2 What are camels like? _____

Afel رابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee

What do camels keep in their humps?

Why do camels close their noses? _____

5 Do camels drink 135 litres of water in one go? _____

Listen and check your answers.

An email to a friend

رابطة أصدقاء اللغة الانكليزية Afel Published by Salam Al Roubaee

Read the email and correct the mistakes.

To:

Firas

Subject:

My new sports club

Yesterday, my mum and dad took me, my brother and sister to a new 1 arts club. Here is a photo I took.

We are very 2sad! There is a 3small swimming pool and a beautiful 4field. There is also a playground with swings, slides, tunnels and everything!

In the summer, Mum says we can have a picnic in the park and sit under the big trees.

We are ⁵never going to go there on Saturday. In the school holidays, we can go there bonce a month.

I am going to ⁷do tennis and ⁸play karate. There is shop at the club. I bought 9sweets and my sister bought a 10 football.

1 _	sports	2	3
4_		5	6
7_		8	9
10_	(4)		

Listen and check your answers.

Let's play

Play the game.

Game rules

- You need to use the number circle at the back of your Activity Book.
- Close your eyes and point to a number.
- Complete your task correctly and write your name next to the face.
- The winner is the person who collects the most faces!

Unit Lesson 1

Food and drink

رابطة أصدقاء اللغة الإنكليزية Afel Published by Salam Al Roubaee

Look at the pictures and tick (√) the food names you know.

Match the words with the pictures and write the numbers.

Listen and say the food names.

Ask and answer.

Listen, look and answer.

You are going to have a picnic with three friends.

Look at the food you have for your picnic. Tell

your friends what food there is for the picnic.

Are there any apples / strawberries / cookies / cherries?

Is there any bread / chicken / salad / rice?

Yes, there are lots.

No, there aren't.

Yes, there **is** a lot.

No, there isn't.

What can you count?

▶ Look at the pictures on page 59 and tick (✓).

	I can count countable	I can't count uncountable
ice		
strawberries		
oread		
salad	cinswet	
cherries		
chicken		200
apples	† svæd a	
cookies	(5) 1 /54	

Ask and answer.

Let's check

Are there any + countable noun?

Yes, there are.
No, there aren't.

Is there any + uncountable noun?

Yes, there is. No, there isn't.

Would you like ...?

Talk about the food you can see at the picnic.

- Listen and say.
- You are at the picnic. Practise the conversations.

Read, match and write the numbers. Questions Answers Yes, there's a lot. Would you like some water? Is there any meat for dinner? Yes, please. I'd prefer lemonade, please. How many cookies are there? Yes, there are a lot. Is there any salad in the fridge? Would you like an apple? There are only four. No, there isn't any salad. Are there any strawberries? Listen and check your answers. Read the email and answer the questions. Sara Our picnic Subject: He We are going to have a picnic next week. Would you like to come? My mum wants to know what you like to eat and drink. Would you like lemonade or crange juice? ³Would you like chicken or cheese sandwiches? ⁴Do you like salad? There isn't any ice-cream because we can't keep it cold, but there are lots of strawberries and cherries. 5Do you like them both? ر ابطة أصدقاء اللغة الاتكليزية Afel Published by Salam Al Roubaee

Are you healthy?

A Listen and read.

At school we are doing a survey about being healthy. It is called 'Are you healthy?' We asked questions to all the pupils in our class. Look at what they said.

You need to understand these two new words: fruit and vegetables.

This is fruit.

These are vegetables.

cakes and biscuits?

lots of computer games?

Read the questions and match them with the answers on the next page.

Questions	Answers		
Question 🗍	Yes, I go cycling and I play tennis sometimes.		
Question 🗍	I always play computer games or watch TV in the evening.		
Question 🗌	No, I don't. I only like apples and carrots.		
Question 🗌	I don't like water. I only drink lemonade or cola.		
Question	No, I only have sweets at the weekend. We sometimes have cake or biscuits.		
Question 🗌	Well, let's count. I never go to bed before 9 o'clock and I get up at 7 o'clock.		
► Listen o	and check your answers.		
	oils do you think give 'healthy' answers? Put for healthy and a cross (x) for unhealthy.		
1 2	3 4 5 6		
Write your	answers to the survey questions.		
2			
4	رابطة أصدقاء اللغة الإنكليزية Afel وابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee		
5			
6			

My lunchbox

Which lunchbox do you think is the best? Tick (✔) 1 or 2.

What food and drink can you see in the two lunchboxes?

cucumber

Write two sentences about lunchbox 1.

Remember! Is the food countable or uncountable?

In lunchbox 1,

Make your own favourite lunchbox. Tell your partner and write their words.

MAY	LIP	20	h	20	W
My	IUI	10	111		//

Wy Idilolibox	
	_
	_
	_
	_

My partner's lunchbox

In my lunchbox there are \dots and there is some ...

MYMYGYANE

PIGNIC BY THE

Think and discuss

- Do you like picnics?
- Where would you like to go for a picnic?
- What food would you like to have?

Listen and read.

Check my understanding

Look at the story in Lesson 6. Can you put the sentences in order?

ربطة أصنقاء اللغة الإنكليزية Afel الله Afel الله أصنقاء اللغة الإنكليزية The family went on a picnic. Published by Salam Al Roubaee
Dad caught a fish.
They drove to the lake.
They ate the fish and all the picnic food.
They got into the car.
They got out of the car.
5 First, they unpacked the picnic bag.
Then Dad went fishing in the lake.
The children found wood for the fire.
It was a great day!
The children watched dad fishing.
They cooked the fish.

▶ Tell the story with your partner.

Write your own story.

Unit 5 Lesson 8

Is there? Are there?

Listen and tick all the things you hear.

ब्रिट्टिस्ट बार्टि व्यक्टिस

Grapes and apples, Salad and soup, Dates and pears, Bread and cherries, Chicken and cheese, Meat and rice ... All these things are very nice!

Are there any lemons for my tea? Are there any cakes just for me? Is there any ice-cream? It's so hot! If there is, I would like a lot! Are there any eggs? Is there any fish? Please put these things in a dish!

Let's play

Look, play and say.

A guessing game

رابطه أصدقاء اللغة الانكليزية Afel Published by Salam Al Roubaee

13

14

15

16

Is there any salad on this plate?

Are there any strawberries on this plate?

> Is there any meat on this plate?

Is it number three?

Yes, there is.

Yes, there are.

Yes, there is.

Yes, it is.

In the capital city

▶ 😘 Listen, look and say.

Hi! I live in the city. I like the shops.

Match the words to the pictures. Write the numbers.

clothes shop

butcher's

shoe shop

pharmacy

fruit and vegetable stall

bank 💮

toy shop

bakery

Can you answer the questions?

1 Where can you get meat from?

2 Where can you get bread from? _____

3 Where can you get money from? _____

Write the words under the pictures.

behind next to opposite between

▶ ? Listen and say which shop.

Excuse me. Where's ...?

Ask and answer.

Excuse me. Where is the toy shop?

رابطة أصدقاء اللغة الإتكليزية Afel Published by Salam Al Roubaee It is next to the bakery.

It's opposite the shoe shop.

Read what to buy. Write the names of the shops.

	What to buy	Name of shop
1	teddy bear, ball, kite	
2	bread, cakes, cookies	
3	meat	
4	cucumbers, apples	
5	shirt, skirt, trousers	
6	trainers, boots, shoes	

I want to buy some bread.

Then go to the baker on Green Street.

Helping Mum

Look and read.

Mum, Rahaf and Ameer went shopping last week.

Where did they go?

At 10.30, Mum was at the pharmacy.

At 10.45, Rahaf and Ameer were at the toy shop.

Listen, look and write the times.

Talk about where Mum, Rahaf and Ameer were last week.

Where was ... at ...?

He was at the ...

Who was at the butcher's at ...?

... was.

▶♠ Listen and say.

were you at nine o'clock yesterday morning? I was at school.

- Say each sentence to yourself. Listen and repeat.
- Where were you at ten o'clock yesterday evening? I was at home.
- Where were you at six o'clock yesterday morning? I was in bed.
- Draw a line under the key words in sentences 1 and 2.
- Where were you yesterday? Use short answers.

Yesterday	You	Your partner
att 8 o'clock		
att 3 o'clock		
at 7 o'clock		
att 11 o'clock		

Ask your partner and write the answers in the table.

At Fun City

Read about Fun City.

We went on holiday to Erbil. My favourite day was at Fun City. Look at all the fun rides there were. Can you guess the names?

Write the name		3.50		
moller coaster		6	karting	Yes
tunnel		7	big whee	el
bumper cars	Yes	8 super sw		ving
merry-go-round	Yes	9	clowns	
super slide		10	train	
correct? Ask and answe	نگلیزیة Afel Published b	أصدقاء اللغة الإم ny Salam Al Ro	رابطة	the children
tog	to go on the		r cars?	Yes, I would.
			heel?	No, I wouldn't.
		merry-go	-round?	Yes, please. No, thank you.
		super slide?		No, it's too fast.
liculd you like		super s	swing?	No, it's dangerous.
	to go	karting)?	Yes, I love going fast.
	to see	the clow	/ns?	No, I don't like them.
				The same of the sa

Souvenirs

What are souvenirs? They are little things that help you to remember a place you visited on holiday. Here is a picture of some famous souvenirs. Do you know which country or city they are from? You can write the name under the picture.

Here are some souvenirs from another country. Can you guess this country? Is it France, Italy or Thailand? Do you know the name of the tower you can see in the picture? It is the Eiffel Tower. In 2015, millions of people visited it.

sweets

What souvenirs can you see in the top picture? Put a tick (√) or a cross (X).

mug poster key ring pencil glass badge

pencil case

clock

What are these souvenirs? Match the pictures and words. THAILAND baseball cap Listen and say which souvenir it is. رابطة أصدقاء اللغة الاتكليزية Afel Complete the sentences. Published by Salam Al Roubaee I can send the postcard to _____ The mug has a _____ on it. The T-shirt is _____ The key rings are _____ The baseball cap has the same colours as the _____ I like the doll because _____

A fun day out

Think and discuss

- What's your favourite place to visit?
- Who did you go with last time?
- What did you do?

رابطة أصدقاء اللغة الإنكليزية Afel Published by Salam Al Roubaee

- Listen and read. Which of these places would you like to visit?
- Read again and number them.
 - my first choice

- my second choice
- my third choice

Fun Cits

Rides and fun for all the family!

- Roller coasters
- The big wheel
- **Bumper cars**
- The super slide
- Baby rides

Popcorn, candyfloss and mo

Lots of lovely souvenirs to to

Open: Every day except Monday

Adults: 2000 IQD

Children over 5: 1500 IQD

Children under 5: Free

Water World

Love water, love Water World!!

- The amazing water castle
- 3 pools
- Water slides
- Swim with fish
- Baby pool

- · Café: healthy food and drink
- · Large car park

Thursday to Monday

winning lessons: Tuesday and Wednesday

Adults: 6000 IQD Children: 3000 IQD

رابطة أصدقاء اللغة الإتكليزية Afel Published by Salam Al Roubaee

Magic Castles

It's magic!

- Climb to the top of your favourite castle
- See the magic waterfall
- Look in the magic pool and make a wish
- See beautiful birds and butterflies
- Win a magic souvenir

Summer only, Thursday—Tuesday

Adults: 9000 IQD Children: 4500 IQD

Cakes and cookies, tea and coffee, fruit juice

Check my understanding

- Think of a new place for a fun day out.
- 1 What is your place called? _____
- 2 What can you do there?
- 3 What days is it open? _____
- 4 What time does it open?
- 5 What time does it close?
- 6 How much does it cost to go in? _____
- Ask and answer about your place for a fun day out.

Read about your friend's holiday.

Hi Murad

This is a postcard from Baghdad! How are you? I'm with my mum, dad and sister. Yesterday was amazing! First, we went on the big wheel in Al-Zawraa Park. You can see it in the picture. It is very big. It was fun being high up in the sky! Today, we are going on a boat on the River Tigris. See you soon.

Firas

Murad Hassar PO Box 3487 Istanbul

P for Project

Choose a place for a fun day out and make a poster about it!

This is our fun day out. Do you like it? What's your fun day out?

Our fun day out!

This fun park is exciting!

There is a big wheel.

There is a magic castle in a garden with butterflies.

There are rides for little children.

رابطة أصدقاء اللغة الإنكليزية Afel Published by Salam Al Roubaee

You can buy healthy snacks You can buy healthy The fruit and sandwiches. drinks like fruit juice.

The city song

Listen and say the rhyme.

My favourte place!

The city is my favourite place, There are lots of things to do.

There are shops with clothes and shoes and toys,

There are butchers and bakeries too.

There are lots of shops on Blue Street, Where you can buy books and toys. There are even more shops on Red Street, For mums, dads, girls and boys.

I like going to the market, \blacksquare And I hope we can buy cherries. I like to look at the bread and cakes, Maybe we'll buy strawberries.

But my favourite place of all Is where I go at the weekends. It's near my house and near my school And I go there with my friends!

What's your favourite place?

Let's play Play the game. Game rules · Comparis The cons **START** 9 I sent a postcard The school to my is The the park. pharmacy is 12 Green Street. **FINISH** 10 un park, l 11 ile the I bought 4 my dad a I love the I'm going merry-go-round, to buy but I don't like souvenir. some bread the at the you at 7 o'clock Excuse me, today? the toy shop?

Afel رابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee Unit Lesson 1

The seasons

Mathematics in the property of the property

- Read and match.
 - 1 in winter
- 2 in spring
- 3 in summer
- 4 in autumn
- Ask and answer.

What's the weather like in ...?

cold, rainy, cloudy

cool, rainy, mild

warm, windy

رابطة أصدقاء اللغة الإنكليزية Afel رابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee

It's ...

Look at the pictures. Write the names.

rter spring summer autumn

رابطة أصدقاء اللغة الانكليزية Afel

Published by Salam Al Roubaee-

Listen. Which picture is it? Write the name of the season.

Picture _____ It is ____

Picture _____ It is _____

Picture ____ It is ____

Picture _____ It is ____

Play with your partner.

It's cold. They're wearing coats and scarves.

Yes, it is.

Listen and tick (🗸) the correct picture.

Match the pictures to the sentences. Write the numb

- We're going to fly there by plane. I'm going to ride a camel in the desert.
- I'm going to go on holiday to Egypt with my family.
- It's going to be hot and sunny.

- My brother is going to learn row a boat.
- I am going to buy souvenirs my friends
- I'm going to take lots of pho
 - We're going to visit the pyrai

Let's check

I am (I'm)

رابطة أصدقاء اللغة الاتكليزية Afel

Published by Salam Al Roubaee

going to

go

You are (You're)

see

learn

He is/She is (He's/She's) It is (It's)

take

buy

We are (We're) They are (They're) wou are going to go on a summer holiday. Read the conversation and complete the answers. Where are you going to go? رابطة أصدقاء اللغة الاتكليزية Afel Published by Salam Al Roubaee We're going to go to _____ Who are you going to go with? We're going to go with _ How are you going to get there? We're going to go there by _____ What are you going to do? We're going to _____ What's the weather going to be like? It's going to **be** _____ What souvenirs are you going to buy? I'm going to buy _____

Lesson 3 At the airport

Market in the point in the p

Read and match the sentences. Write the numbers.

رابطة أصدقاء اللغة الإنكليزية Afel Published by Salam Al Roubaee

- That's our flight to Egypt.
- 2 When do we go?
- Whose big black bag is this?
- 4 It's mine.
- The red bag is mine.
- 6 Mine is green.
- 7 My teddy's bag is blue and white.
- Listen again and check your answers.

Listen and say.

رابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee

Presents for everyone

Look at the presents that Noor bought on holiday in Egypt. Who is she going to give them to?

Complete the sentences.

grandmother

mum

brother/sister

sweets

key ring

chocolates

crayons

1 I'm going to give the _____ to my ____

Afel رابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee

3 I'm going to give the ______ to my _____

4 I'm going to give the _____ to my _____

5 I'm going to give the _____ to my ____

102

Listen and check your answers.

Listen and read the conversations.

I bought you ... Do you like it/them?

Chocolates! Thank

A watch! That's great! I lost my old one.

> Sweets! Yummy! Let's eat them now.

رابطة أصدقاء اللغة الاتكليزية Afel Published by Salam Al Roubaee

Practise the conversations with a partner.

Lesson 5

Holiday weather

Cover the pictures. Say two things Noor or her brother did on holiday.

In which picture can you see ...?

boat fishing rod birds marsh snow coats mountain snowman beach umbrella sand picnic

Read and match to the pictures.

Last summer, we went to visit our grandparents in Basra. It was hot and humid. We went to the beach. We sat under an umbrella and had a picnic. It was great!

to the marshes in the south of Iraq.
The weather was cool and mild. We went on a boat and saw lots of birds and fish. It was a beautiful place.

For our mid-year holiday, we went to the mountains in the north of Iraq. It was very cold and snowy. We made a snowman. It was fun!

Choose a holiday. Talk about it with your partner.

Where did you go for your holiday?

What was the weather like?

رابطة أصدقاء اللغة الإنكليزية Afel Published by Salam Al Roubaee

MYSSHOOLAWASANAS HOW WE TRANSEL

Think and discuss

- 1 How do your family travel to other places in Iraq?
- What is your favourite way to travel?
- 3 Look at these ways to travel. Which do you like best?

رابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee

Read and match to the photos.

Dima told the school magazine about her mother's visit to Annajaf Al-Ashraf.

My mother went to Annajaf Al-Ashraf last week for a holiday with her family. She flew there by plane. It only took 30 minutes to get there from Baghdad. It takes about 2 hours to get there by car. Next time my mother goes to Annajaf Al-Ashraf, I'm going to go with her. I want to go by plane. It is very exciting.

Karam told us about his father and how he goes to work.

My dad works in Diyala and goes to work by car. He likes driving. He says there are lots of cars and lorries. It takes a long time each day to go there and to come home. He leaves home early in the morning and comes home late.

رابطة أصدقاء اللغة الاتكليزية Afel Published by Salam Al Roubaee

Jena told the school magazine about a picnic that her school is going to have. They are going to go on a ferryboat.

My school is going to have a picnic.

We are going by ferryboat on the river. Most of the pupils are going to come. It's going to be very exciting because it is my first time on a boat. We are going to see lots of beautiful places. I'm going to make a cake for the picnic.

Firas told the school magazine about his big brother.

My brother went to see our uncle and aunt. They live in Nasiriyah. He went there by train. It was his first time on a train and he loved it. This train can go very fast and it is exciting.

Check my understanding

- Read 'My school magazine' again. Colour the correct sentences and write the wrong ones again.
- It takes about two hours to fly from Baghdad to Annajaf Al-Ashraf.
- 2 Jena's school is going by ferryboat for their picnic.
- Firas's aunt and uncle live in Nasiriyah.
- 4 It was the second time that Firas's brother went on a train.
- Listen and check your answers.

P for Project

Choose your favourite holiday and make a poster about it!

I made a poster about my favourite holiday. I drew pictures and I wrote about them.

Favourite holiday

رابطة أصدقاء اللغة الإنكليزية Afel Published by Salam Al Roubaee

I went by plane.

My favourite holiday was in Jordan.

I ate mansaf.

I saw the caves in Petra.

I rode on a camel.

I bought lots of souvenirs.

Kerem's dreem

Pisten, look and read.

Unit Lesson 1

The challenge

- Today you have a class challenge. Test yourself.
 Choose your team: A or B. I choose Team
- Work together and answer your team's questions.

	Work logerner and answer your roams queenener
Te	eam A
1	Are there any apples? No,
2	Would you like lemonade or tea?
3	Where is the bank?
4	Where were you at 7 o'clock today?
5	her hers This is Noor's pencil case. It's _ Published by Salam Al Roubaee
6	Where are you going to go on holiday?
7	What did you do on your holiday?
8	What souvenir did you buy for your friend?
	la thora any rico? No
1	Is there any rice? No,
2	Would you like milk or orange juice?
3	Where is the butcher's?
4	Where were you at 8 o'clock this morning?
5	my mine These are my new shoes. They're
6	Where are you going to go on holiday?
7	What did you do on your holiday?
8	

► Pisten and check. ✓ = 1 point. Who is the winner?

Revision

Lesson 2

An email to a friend

Read the email. Write the correct verbs.

	8	
	亂	

To: ______ (write your name here)

Subject: My holiday was great!

My holiday 1is great. We went to Egypt. We 2fly there by plane. It was my first time on a plane and it was very exciting. My little sister 3doesn't like it and she cried.

We 4do lots of fun things and 5see amazing places. I 6likes the

pyramids best because they are very big and very old. I rode on a camel with my dad and that 7is fun. Camels are very big.

This photo is of a big market we went to. I 8buy lots of souvenirs and presents here. Look at some other photos I 9take. What can you see? This is my quiz for you! Email back and tell me

Afel رابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee

was	2	3

Listen and check your answers.

Rayan's holiday quiz

This is Rayan's quiz for you to do. Tell him what you can see. You can write an email back to him. Do you think he has a present for you?

me picnic Year 5 fun see park cherries races song friends

Listen and sing. Write the missing words.

There's going to be a quiz

About countries and places!

So, please bring your _____

They can all come along!

Now, let's get ready,

And sing this ___

Your Dictionary

Unit One

قارة آسيا

عاصمة

castle

شجرة الأرز cedar tree

خط الساحل خط الساحل

CUTY

Afel رابطة أصنفاء اللغة الإنكليزية (أكلة هندية)

Published by Salam Al Roubaee

أوروبا

flag

important

الكنغر

قبعة رأس (خاصة بسلطنة عمان) kuma hat

ایتعلم

الأهوار

minaret منارة mountain range سلسلة جبال nationality الجنسية palace قصر panda الباندا (دب صيني) symbol رمز think and discuss فكر وناقش tower برج رابطة أصدقاء اللغة الإنكليزية Afel

Published by Salam Al Roubaee

Unit Two

عفة adjective عفة adult شخص بالغ around the world حول العالم beak buzz

يحمل carry شرنقة caterpillar مستعمرة colony ملون (زاهي الالوان) colourful خطر dangerous مختلف different مرض disease حمامة dove رابطة أصدقاء اللغة الاتكليزية Afel يطعم Published by Salam Al Roubaee feed ذباب flies يرجع إلى البيت get home يستيقظ من النوم get up يتسوَّق go shopping يزرع grow نشأ، ترعرع grow up

have breakfast	يتناول الفطور
human	إنسان
insects	حشرات
intelligent	ذكي المالية ا
ladybird	دعسوقة (حشرة)
lazy	کسول
leave	يغادر
nectar	رحيق الأزهار
peace	رابطة أصدقاء اللغة الإنكليزية Afel رابطة أصدقاء اللغة الإنكليزية Published by Salam Al Roubaee
pick up	يرفع
plants	نباتات
playful	كثير اللعب
positive × negative	إيجابي × سلبي
shark	سمك القرش
sleepy	نعسان

special جاص خاص خاص خاص تاج محل (معلم اثري هندي) wash clothes

Unit Three

weight

boxing

always Afel رابطة أصدقاء اللغة الانكليزية

Published by Salam Al Roubaee ملاكمة

وزن

دائماً

champion

equipment

سطح الأرض

health

healthy

in order لأجل، لكي

inside x outside		داخل × خارج
mystery		لغز
never		أبدأ
often		غالبا
once		لمرة واحدة
phrase		عبارة
prefer		يفضل
race track		مضمار سباق
rowing	Afel مَن يَبلانها مَقله دِلقَسَما مُلَهِال Afel مُن يَبلانها مُقله دِلقَسَما مُلهال	يجذِّف، تجذيف
rules		قواعد
soft		رقيق، ناعم
sometimes		أحياناً
sports club		نادٍ رياضي
survey		مسح ميداني
touch		يلمس
twice		مرّتان

Unit Four

calf

ابن الجمل

collect

يجمع

eyelashes

رموش العين

hairy

كثيف الشعر

hump

سنام الجمل

in one go

دفعة واحدة

protect

يحمي

task

رابطة أصدقاء اللغة الإنكليزية Afel Published by Salam Al Roubaee

مممق

thick

كثيف

Unit Five

cherries

کرز

compare

يقارن

container

حاوية

Unit Seven

airport

مطار

citadel in Erbil

قلعة أربيل

cool

معتدل الحرارة (ماثل إلى البرودة)

Dead Sea

البحر الميت

dream

Afel مَرِيَيلانكا مَقِلاا دِلقِسما مَلْهِيال Published by Salam Al Roubaee حلم

early

مبكرا

ferryboat

عبارة

flight

رحلة جوية

humid

رطب

mansaf

منسف (أكلة أردنية)

pyramid

مدرم

sandcastle

قلعة رملية

Unit Six

bakery

قبعة لعبة البيسبول baseball cap

سيارات التصادم bumper cars

محل قصابة butcher's (shop)

تكلفة

برج إيفل (معلم حضاري فرنسي) Eiffel Tower

يأمل

key ring

merry-go-round لعبة دوامة الخيل

معاکس، مقابل

pharmacy

قطار الملاهي قطار الملاهي

عدية تذكارية asouvenir

countable x uncountable معدود x غیر معدود cucumber خيار delicious لذيذ diagram مخطط تمثيلي، رسم بياني dinner عشاء fishing صيد lettuce ______ خس onion بصل Published by Salam Al Roubaee plate Afel فينيلانه الانكلام المال جافسما طهرال صحن practise يمارس، يتدرب punctuation تنقيط sticks of wood عيدان الحطب

tea

tin

unpack

تفريغ، يفرّغ

شاي

علبة

sea

بخر

season

فصل

ship

سفينة

slipper

خُفّ (شبشب)

warm

دافئ

Unit Eig

رابطة أصدقاء اللغة الإتكليزية Afel

exciting

ممتع

party

حفلة

race

سباق