

Conversation Time

Unit 7

colour لون

ماللون

What colour... ?

nice لطيف

like

يحب

blue أزرق

favourite مفضل

Exercise

Unscramble

bule

.....

cloruo

.....

erd

.....

afavourite

.....

nice

.....

like

.....

المحادثة (حفظ)

What colour is it ?

ماللون ؟

It's blue. Blue is my favourite colour!

إنه الأزرق. الأزرق لوني المفضل.

Blue is nice, but I like red.

الأزرق لطيف ولكني أحب الأحمر.

Exercise

1. listen and complete:

Rodina : Whatis it ?

Heba : It's red. Red is my colour.

2. Look and write a sentence:

.....

.....

Word Time

Unit 7

shoes حذاء

socks شراب

skirt جيبه

jeans بنطلون جينز

shirt قميص

shorts شورت

Look at the pictures and unscramble the words :

kisrt

.....

njeas

.....

hsitr

.....

hsrots

.....

Practice Time

Unit 7

(These)

جمع قريب

(Those)

جمع بعيد

are

=

They are

للسؤال

What are these? ماهؤلاء للجمع القريب؟

what are those? ما أولئك للجمع البعيد؟

What are these?

They are yellow flowers.

what are those?

Those are green trees.

إحفظ الاغنية دي

للمفرد يامستر

This is قريب

That is بعيد

للجمع يامستر

These are للقريب

Those are للبعيد

Exercise

Choose the correct answer:

1. What are (this - these - that) ?
2. They (is - are - am) yellow shorts.
3. (What - When - Who) are those ?
4. (This - That - Those) are shoes.
5. (They - It - It's) are skirts.

لاحظ السؤال والإجابة :

What are these ?

They're socks.

What are those ?

They're skirts.

What are those ?

They're shorts.

Exercise

1. Listen and number the pictures :

2. Listen and fill in the gaps :

Adel : What are..... ?

Nader : They..... shirts.

3. Read and match A with B :

A

B

1. They
2. It is
3. What colour is it ?
4. Blue is my favourite

- a. a book.
- b. It is black.
- c. 're shoes.
- d. colour.
- e. socks.

4. Look at the pictures and unscramble

oscks

.....

hsorts

.....

ejans

.....

ikrst

.....

5. Look and write a sentence

.....

.....

6. Copy the following sentences :

1. Those are green trees.

.....

2. It's a skirt.

.....

Phonics Time

Unit 1

قارب

boat

جليد

snow

منزل

home

شباك

window

هاتف

phone

مفتاح

key

مطر

rain

صابون

soap

طريق

road

عظمه

bone

نغمة

tone

ليل

night

معطف

coat

يركب

ride

ضفدع

toad

مفكره

note

حبل

rope

بحيره

lake

E xercise

1. Look at the pictures and unscramble the words:

oneb

.....

inwdow

.....

obat

.....

Spao

.....

2. Listen and fill in the gaps:

Adel : What are..... ?

Nader : They..... shirts.

3. Choose the correct answer:

1. What are (this - these - that) ?
2. They (is - are - am) yellow shorts.
3. (What - When - Who) are those ?
4. (This - That - Those) are shoes.
5. (They - It - It's) are skirts.

E xercise

1. Listen and number the pictures:

2. Listen and fill in the gaps :

Maher : What are..... ?

Ali : These..... shorts.

3. Read and match (A) with (B) :

1. These

2 What

3. Look at all

4 I like

a. are those ?

b. with her mother.

c. are my socks.

d. the clothes,

e. blue.

4. Look and write a sentence

.....

.....

5. Punctuate the following

what's this

.....

6. Copy the following

1. These are my socks.

.....

2. It's a boat.

.....

Test on

UNIT 7

1. Listen and number the pictures:

2. Listen and fill in the gaps :

Mona : What is..... ?

Noha : It..... my book.

3. Read and match A with B:

- | | |
|----------------|----------------------|
| 1. It | a. favourite colour. |
| 2. What colour | b. is red. |
| 3. Black is my | c. are my skirts. |
| 4. These | d. is it ? |
| | e. clothing store. |

4. Choose the correct answer

- What colour (are - is - am) it ?
- These are my (shirt - skirt - shoes).
- He is riding a (coat - soap - bike).
- Those (am - are - was) red bags.
- Brown (are - is - am) my favourite colour.

5. Look at the pictures and unscramble

ohme

.....

neto

.....

kirst

.....

oatc

.....

6. Look and write a sentence

.....

.....

7. Punctuate the following sentence:

it's Soap

.....

8. Copy the following sentences

1. This is my house.

.....

2. It is my book.

.....

Conversation Time

Unit 8

فوضى

mess

صحيح

right

ينظف

clean up

بالضبط

o'clock

حسنًا

Okay

نعم

Yeah

مقشہ

broom

فصل

class

Look at the pictures and unscramble

leanc up

.....

orbom

.....

lcass

.....

smes

.....

المحادثة (حفظ)

Oh, no! What a mess!

اه , لا! يا لها من فوضى!

Yeah, you're right

نعم , أنت علي صواب.

Let's clean up.

هيا بنا ننظف.

Okay. Let's get the broom.

حسننا هيا نحضر المقشه.

What time is it ?

It's two o'clock.

What time is it ?

It is three o'clock.

E xercise

1.Listen and number the pictures :

2.Listen and fill in the gaps:

Aly : Let's..... up.

Ahmed : Okay. Let's get the.....

3.Read and match A with B:

A

B

1. What

a. mess !

2.It

b. clean up.

3. What a

c.okay.

4.Let's

d. 's two o'clock.

e. is the time ?

4. Look at the pictures and unscramble

leanc

.....

uble

.....

rboomclass

.....

esms

.....

5. Look and write a sentence

.....

.....

6. punctuate the following sentence :

what a mess

.....

7. Copy the following sentences :

1. Let's get the broom.

.....

2. It's right.

.....

Word Time Unit 8

حاسب الي

رف

دولاب

computer

shelf

cupboard

منضدة

كرسي

طاولة كتابه

table

chair

desk

Look at the pictures and unscramble

sdek

.....

elfsh

.....

omcpuert

.....

ucpbaord

.....

Practice Time

Unit 8

أين للجمع ؟

Where are +

They are
under
in
on
next to

أين للمفرد ؟

Where is +

It's
under
in
on
next to

للإجابة

E

Where is the ball ?

It's in the box.

Where are the cats ?

They're under the table.

Exercise

1. Listen and number the pictures :

2. Listen and fill in the gaps:

A: What time.....it ?

B :It'so'clock.

3. Read and match A with B:

- | | |
|-----------------|-----------------------|
| 1. The cupboard | a. re right. |
| 2. Yeah, you | b. the cars ? |
| 3. The cats are | c. is in the bedroom. |
| 4. Where are | d. the car ? |
| | e. under the table. |

4. Look at the pictures and unscramble:

hcair

.....

hslef

.....

udner

.....

ni

.....

5. Look and write a sentence

.....

.....

6. Copy the following sentences :

1. The mouse is in the cup.

.....

2. It's a chair.

.....

Phonics Time

Unit 8

فنجان

cup

غراء

glue

نغمة

tune

بذرة

seed

يوني

June

يجري

run

صحيح

true

مزمارة

flute

بحر

sea

جميل

cute

شمس

sun

أنبوبة

tube

آلة العود

lute

ضيق

tight

كوم رمال

dune

Exercise

1. Listen and number the pictures :

2. Listen and fill in the gaps:

A : Where..... the books ?

B : They are..... the shelf.

3. Read and match A with B :

A

B

1. It's

a. is mine.

2. They are under

b. true.

3. The basket is next

c. to the desk

4. Where

d. the bed.

e. is the kite ?

4. Look and write a sentence

.....

.....

5. Punctuate the following

this pen is mine

.....

6. Copy the following sentences:

1. They are on the shelf.

.....

2. It's a lute.

.....

Exercise

1. Listen and number the pictures :

2. Listen and fill in the gaps :

Reem : Where..... the books ?

Soha : They' reto the desk.

3. Read and match A with B :

- | A | B |
|--------------|---------------------|
| 1. I like | a. in the cupboard. |
| 2. It's next | b. is it ? |
| 3. What time | c. to the computer. |
| 4. It's | d. apples. |
| | e. she ? |

Test on

UNIT 8

1. Listen and number the pictures:

2. Listen and fill in the gaps :

Adel : Oh, no!a mess!

Ali : Yeah, you're right.

Adel : Let'sup.

3. Read and match A with B :

- | A | B |
|----------------|-----------------------|
| 1. Where | a. It's on the desk. |
| 2. Today is | b. Monday. |
| 3. The cars | c. is the cup ? |
| 4. The kite is | d. are in the street. |
| | e. in the cupboard . |

4. Choose the correct answer :

- Where (is - are - am) the books ?
- They are (in - on - next) to the box.
- oh, no! What a (right - mess - dune)

4. Let's get the (flute - lute - broom) to clean up.

5. (Where - What - When) 's my dog ?
It's in the car.

5. Look at the pictures and unscramble

uetl

.....

utne

.....

atble

.....

pcuboard

.....

6. Look and write a sentence

.....

.....

7. Punctuate the following sentence :
let's clean up

.....

8. Copy the following sentences :

1. It's true.

.....

Conversation Time

Unit 9

يسرع

hurry

متأخر

late

wrong

من فضلك

please

يقرر

decide

بني

brown

المحادثة (حفظ)

Uh-oh.

أه-أوه

What's wrong ?

ما المشكلة؟

We're late. Please hurry!

نحن متأخرون. من فضلك أسرع

Oh..I can't decide. أوه..... لا أستطيع أن أقرر.

What colour is it? It's brown.

ما اللون ؟ إنه بني

Exercise

1. Listen and fill in the gaps :

Noha : What's.....

Mona : We're late. Please.....

2. Read and match A with B :

A

B

1. What's

a. late.

2. We're

b. decide.

3. Oh..I . can't

c. wrong ?

4. What colour is it?

d. It's brown.

e. Please hurry!

3. Look and write a sentence

.....

.....

Word Time

Unit 9

حلوي

عصير

ماء

candy

juice

water

فشار

شيبسي

ايس كريم

popcorn

chips

ice cream

Look at the pictures and unscramble

awert

.....

oprocnp

.....

ispch

.....

ujcie

.....

Practice Time

Unit 9

يملك للجمع

يملك - عنده - لديه

I
We
You
They

have

لا يملك للجمع

لا يملك - ليس عنده - ليس لديه

I
We
You
They

don't have

E

ترجم يا جميل

I have a present

I don't have a present.

We have chips.

We don't have chips.

Choose the correct answer:

- I (doesn't - do - don't) have candy.
- We (has - have - do) juice.
- (They - She - He) have a nice cat.
- I don't (has - have - got) a sister.
- Aly and Ahmed (have - has - is) ice cream.

ركز في الجمل عشان هتترجم

You have popcorn.

You don't have chips.

You have ice cream.

You don't have candy.

We have juice.

We don't have water.

They have candy.

They don't have popcorn.

Exercise

1. Listen and number the pictures :

2. Listen and fill in the gaps :

A : Where's the.....?

B : Its..... to the chips.

A : Thank you.

3. Read and match A with B :

A

B

1. Let's get

a. chips.

2. I like

b. the broom.

3. They

c. you have presents ?

4. Do

d. doesn't have water.

e. don't have candy.

4. Look at the pictures and unscramble

hipcs

.....

oporcnp

.....

lecan pu

.....

hacir

.....

5. Look and write a sentence

.....

.....

6. Punctuate the following sentence :

do you like chips

.....

Phonics Time

Unit 9

قبعة

cap

رجل

man

حزين

sad

نملة

ant

ظهر

back

طاسة

pan

خريطة

map

لعبة

game

ألم

pain

عكاز

cane

يخبز

bake

شريط لاصق

tape

يوم

day

حنفية

tap

قطار

train

صنع

made

مايو

may

Exercise

Look at the pictures and unscramble the words :

nat

anp

atpe

abck

Exercise

1. Listen and number the pictures :

2. Listen and fill in the gaps:

yasmeen: Where's the candy ?

Mona :It's.....the table.

Yasmeen: Do you like juice ?

Mona : No,I don't.I..... popcorn

3. Read and match A with B :

A

1. We're walking

2. You speak

3. Those are

4. She

B

a. English very well.

b. shoes.

c. you doing ?

d. is my sister.

e. to school.

4. Look at the pictures and unscramble

das

nceae

agme

abker

5. Look and write a sentence

6. Copy the following sentences :

1. It is an ice cream.

2. I'm walking to school.

General Exercise

1. Listen and number the pictures :

2. Listen and fill in the gaps :

Reem : What colour.....it ?

Soha : It's.....

3. Read and match A with B :

A

1. What's
2. Where
3. I have
4. We 're late, please

B

- a. wrong ?
- b. thank you.
- c. hurry.
- d. 's the candy ?
- e. chips.

Test on

UNIT 9

1. Listen and number the pictures

2 Listen and fill in the gaps :

Rodina: Uh-oh!

Rogia : What's.....?

Rodina : We re late. Please hurry!

Rogia : Oh. I can't.....

3. Read and match A with B :

A

1. We
2. They have
3. What
4. Is

B

- a. candy.
- b. 's wrong ?
- c. it water ?
- d. can't decide.
- e. she ?

4. choose the correct answer :

1. What's (right - wrong - hurry) ?
2. I like to eat (water - juice - chips).
3. We (doesn't - don't - do) have juice.

4. (She - He - They) have chips.

5. She (have - is - are) sad.

5. Look at the pictures and unscramble

ady

.....

cisph

.....

tarin

.....

apc

.....

6. Look and write a sentence

.....

.....

7. Punctuate the following sentence:

what do you have

.....

8. Copy the following sentences:

1. We don't have juice.

.....

2. It's a train.

.....

Conversation Time

Unit 10

mine

ملكي

That's okay.

لا عليك

live

يعيش

sorry

أسف

Hey!

هاي!

Oops

أوبس

unscramble

rosry

.....

inme

.....

irgl

.....

ilve

.....

المحادثة (حفظ)

Hey! That's mine.

هاي! إنها ملكي.

No, it isn't. It's mine

لا، إنها ملكي أنا.

Oops! Sorry.

أوبس! أسف

That's okay.

حسنًا لا عليك

Exercise

1. Listen and fill in the gaps:

Ahmed ; Oops!.....

Aly : That's.....

2. Read and match A with B :

A

B

1. Hey! That's

a. it is.

2. Oops!

b. mine.

3. That

c.'s okay.

4. No,

d. Sorry.

e. it isn't.

3. Look at the pictures and unscramble

rsory

acp

.....

.....

hcair

ijuice

.....

.....

4. Look and write a sentence

.....

.....

5. Punctuate the following sentence

it's mine

.....

Word Time

Unit 10

ألم في المعدة

طفح جلدي

إحتقان في الحلق

stomach ache

rash

sore throat

برد

كحه

حمي

cold

cough

fever

مناديل

حار - ساخن

يحتاج

tissues

hot

need

Look at the pictures and unscramble the words :

orse htorat

.....

srah

.....

Practice Time

Unit 10

يملك للمفرد

يملك - عنده - لديه

He
She
It
أي اسم مفرد

has

لا يملك للمفرد

لا يملك - ليس عنده - ليس لديه

He
She
It
أي اسم مفرد

doesn't have

He **has** a present.

He **doesn't have** a present.

E

Choose the correct answer :

1. He..... a present.

(have - has - don't have)

2. She..... a rash.

(doesn't have - have - don't have)

3. has a fever.

(She - They - You)

4. He..... have a sore throat.

(don't - doesn't - aren't)

5. Amira..... a stomach ache.

(don't have - have - has)

ركز في الجمل عشان هتترجم

He has a stomach ache.

He **doesn't have** a cold.

She has a cold.

She **doesn't have** a stomach ache.

She has a rash.

She **doesn't have** a sore throat.

He has a sore throat.

He **doesn't have** a rash.

Exercise

1. Listen and number the pictures

2. Listen and fill in the gaps:

Ahmed : Wherethe chips ?

Samir :It's nextthe popcorn.

3. Read and match A with B :

A

B

1. He

a. is it ?

2. What colour

b. don t have chips.

3. I don't

c. has a rash.

4. We

d. have a stomach ache.

e. brown.

4. Look at the pictures and unscramble

ocugh

.....

lcod

.....

fveer

.....

shra

.....

5. Look and write a sentence

.....

.....

6. Copy the following sentences :

1. I don't have juice.

.....

2. She doesn't have a present.

.....

Phonics Time

Unit 16

Short e /e/

خيمة

tent

قلم جاف

pen

طاولة للكتابة

desk

لمبة

led

شبكة عنكبوت

web

شبكة

net

سرير

bed

طائرة نفاثة

jet

حبة فول

bean

ورقة شجر

leaf

عجل البحر

seal

Long e /i:/

نظيف - مرتب

neat

سبحه - عقد

bead

يقرأ

read

عربة جيب

jeep

يأكل

eat

Exercise

1. Listen and number the pictures :

2. Listen and fill in the gaps :

A : Does he..... a cold ?

B : No, he..... a stomach ache.

3. Read and match A with B

A

B

- A seal a. have a sore throat.
- She b. it isn't.
- She doesn't c. is a man.
- No, d. has a fever.
- e. is an animal.

Exercise

1. Listen and number the pictures:

2. Listen and fill in the gaps :

Reem : Where do.....live?

Soha :I live..... Giza.

3. Read and match A with B :

- | A | B |
|--------------------|----------------------|
| 1. Do you | a. a cold. |
| 2. He doesn't have | b. favourite colour. |
| 3. Red is my | c. live ? |
| 4. It's | d. need tissues ? |
| | e. mine. |

Test on

UNIT 10

1. Listen and number the pictures :

2. Listen and fill in the gaps :

A : Oops!.....

B : That's.....

3. Read and match B with A :

- | A | B |
|----------------|------------------------|
| 1. She doesn't | a. in Luxor. |
| 2. I live | b. have a rash. |
| 3. What colour | c. a sore throat. |
| 4. The boy | d. is eating an apple. |
| | e. are they ? |

4. Choose the correct answer:

- Red is my (good - favourite - nice) colour.
- He (have - don't have - doesn't have) a fever.
- Amira (has - have - don't have) a rash.
- I like to eat (pen - meat - leaf).
- He doesn't (have - is - has) a cold.

5. Look at the pictures and unscramble

rgreen

.....

aet

.....

enp

.....

tissuse

.....

6. Look and write a sentence

.....

.....

7. Punctuate the following sentence:

where do you live

.....

8. Copy the following sentence :

1. She has a sore throat.

.....

2. It's a big tent.

.....

Conversation Time Unit

Miss أستاذة

see يري

bathroom حمام

clean up ينظف

of course بالطبع

mess فوضي

thanks شكراً

use يستخدم

Look at the pictures and unscramble the words :

sems

.....

thbrooam

.....

ese

.....

isMs

.....

المحادثة (حفظ)

Miss Sarah, may I use the bathroom ?

أستاذة سارة، ممكن أستخدم الحمام ؟

Of course.

بالطبع

Where is it ?

أين هو ؟

It's over there.

إنه هناك

I see it. Thanks.

أنا أراه . شكراً.

Listen and fill in the gaps:

Maha. may I.....your pencil.

Of

Exercise

1. Listen and number the picture:

2. Listen and fill in the gaps :

Ahmed : Where.....it ?

Karum : It's..... there .

3. Read and match A with B :

A

B

1. What

a. there.

2. It's over

b. use the bathroom ?

3. May I

c. Yes, it is.

4 . I

d. 'm short.

e. are these ?

4. Look at the pictures and unscramble

uns

.....

obok

.....

nthaks

.....

ablte

.....

5. Punctuate the following sentence :

it's over there

.....

6. Copy the following sentence :

1. I see it.

.....

2. Let's clean up.

.....

Word Time Unit

شريط لاصق

tape

غراء

glue

مقص

scissors

دهان

paint

أقلام تلوين

crayons

ورقة

paper

Look at the pictures and unscramble the words :

csissors

.....

apte

.....

lgue

.....

apint

.....

Practice Time

Unit

هل يمتلك للمفرد

Does + he / she + have

وللإجابة

1. Yes, + he + does.
she

2. No, + he + doesn't
she

E

Does he have a watch ?

Yes, he does.

Does she have paint ?

No, she doesn't. She has a camera.

Does she have glue ?

Yes, she does.

Exercise

1. Listen and number the pictures :

2. Listen and fill in the gaps :

Magdy: Does he.....crayons ?

Ali : No, he.....He has paint.

3. Read and match A with B :

A

B

1. No,
2. Does he
3. These are
4. She

- a. she does.
- b. crayons.
- c. have scissors ?
- d. he doesn't.
- e. has tape.

4. Look at the pictures and unscramble:

aprep

.....

luge

.....

aitnp

.....

peta

.....

5. Punctuate the following sentence :

he doesn't have a paper

.....

6. Copy the following sentences :

1. These are my crayons.

.....

2. They're birds

.....

Phonics Time Unit

سلة

bin

مريض

sick

ستة

6

six

دبوس

pin

يجلس

sit

أضاء

lit

زعنفة

fin

يملا

fill

لائق بدنياً

fit

صندوق الأدوات

kit

يلعق

lick

ضوضاء

din

دراجة

bike

ناضج

ripe

يمين

right

يختبئ

hide

بخير

fine

يتخاف

fight

ضوء

light

النيل

Nile

شجرة الصنوبر

pine

Exercise

1. Read and match A with B :

- | | |
|---------|----------------------------|
| A | B |
| 1. Does | a. he doesn't have a kite. |
| 2. No, | b. have a bin. |
| 3. He | c. doesn't have a pin. |
| 4. I | d. he have a bike ? |
| | e. number six. |

2. Look at the pictures and unscramble

ighlt

ist

ikbe

tif

3. Look and write a sentence:

Test on

UNIT 11

1. Listen and number the picture:

2. Listen and fill in the gaps :

H : Miss sarah,I use the bathroom ?

M : Of

3. Read and match A with B :

A

B

- | | |
|--------------|--------------------|
| 1. I see | a. has paint. |
| 2. It's | b. over there . |
| 3. He | c- Pens |
| 4. These are | d. have scissors ? |
| | e. it. |

4. Choose the correct answer :

- I fly my (bin - kite - pin) in the sky.
- He uses (tape - scissors - glue) to cut.
- Does (Ahmed - they - you) have a kite ?
- (Yes - They - No), he doesn't.
- My sister..... paper

(have - don't have - doesn't have)

5. Look at the pictures and unscramble:

csissors

.....

lgu

.....

apper

.....

cikl

.....

6. Look and write a sentence

.....

.....

7. Punctuate the following sentence:

does she have a pin

.....

8. Copy the following sentences :

1. They see birds.

.....

2. That's okay.

Conversation Time Unit 12

pass

يمرر

help

يساعد

Yourself

نفسك

cake

كيك

thanks

شكراً

chocolate cake

كيك شيكولاته

Look at the pictures and unscramble:

ckae

.....

asps

.....

ochclteao

.....

llab

.....

المحادثة (حفظ)

Pass the cake, please.

مرر الكيك , من فضلك .

Which one ?

أي واحدة ؟

The chocolate cake.

كيك الشيكولاته .

Here. Help yourself.

تفضل .ساعد نفسك .

Thanks.

شكراً

Listen and fill in the gaps :

A : Pass the cake, please.

B ;..... one ?

A : The.....cake.

Exercise

1.Listen and number the picture:

2 Listen and fill in the gaps:

A : Do you like.....cake ?

B : No,Idon't.I like.....

3.Read and match A with B :

A

B

1. Pass

a. Thanks.

2. She likes

b. yourself .

3. Which

c. the cake, please.

4. Here. Help

d. one ?

e. chocolate cake.

4. Look and write a sentence

5. Punctuate the following sentence :

do you like chocolate cake

6. Copy the following sentences :

1. The bird is flying in the sky.

2. I don't like chocolate cake.

Word Time Unit 12

دجاج

chicken

جبنة

cheese

سلطة

salad

خبز

bread

أرز

rice

فاكهة

fruit

Look at the pictures and unscramble the words :

lsald

heeces

hcicken

redab

Practice Time

Unit 12

يحب للمفرد

(He / She / It) likes

She likes chicken.

هي تحب الدجاج

She likes bread.

هي تحب الخبز

لا يحب للمفرد

(He / She / It) doesn't like

He doesn't like salad. هو لا يحب السلطة

He doesn't like bread. هو لا يحب الخبز

Exercise

1. Listen and number the pictures:

2. Listen and fill in the gaps :

A : Does he like.....?

B : No, he.....

3. Read and match A with B :

A

B

1. That's

a. bread.

2. He likes

b. mine.

3. She doesn't

c. like cheese.

4. It

d. old are you ?

e. likes rice.

4. look at the pictures and unscramble:

crie

.....

rifut

.....

hiekeen

.....

alasd

.....

5. Look and write a sentence:

.....

.....

6. Punctuate the following sentence:

i don't like cheese

.....

Phonics Time Unit 12

يقفز علي قدم واحدة

hop

إناء

pot

ضفدع

frog

كوخ

cot

صنارة

rod

لا

not

عسكري

cop

كوز ذرة

cob

طفل رضيع

tot

حبل

rope

خبز محمص

toast

جليد

snow

ساعة حائط

clock

يبكي بشدة

sob

كوع

elbow

روب

coat

معطف

robe

يتمني

hope

Exercise

1. Listen and fill in the gaps:

A: What's your favourite.....?

B: The..... cake.

2. Read and match A with B:

A

B

1. What's

a. is red.

2. I

b. like bread.

3. The sock

c. frogs.

4. She doesn't like

d. this ?

e. is it ?

3. Look at the pictures and unscramble

agot

.....

pore

.....

oastt

.....

ofrg

.....

4. punctuate the following sentence

it's a green frog

.....

Test on

UNIT 12

1. Listen and number the pictures :

2. Listen and fill in the gaps :

A : Pass the cake, please.

B :one ?

A : The chocolate cake.

B : Here.....yourself.

3. Read and match A with B :

A

B

1. She likes

a. like bread ?

2. Do you

b. these ?

3. What are

c. he does.

4. No,

d. fruit.

e. she doesn't.

4. Choose the correct answer:

1. I like to eat (sock - goat - chicken).

2. She doesn't (liked - liking - like) salad.

3. (They - You - Amir) likes chicken.

4. (Pass - Help - Hop) the cake, please.

5. (What - Which - Who) one do you want?

5. Look and unscramble the words:

rbead

.....

ohp

.....

ufirt

.....

ocks

.....

6. Look and write a sentence :

.....

.....

7. Punctuate the following sentence:

he doesn't like burger

.....

8. Copy the following sentences :

1. Please, pass the chicken.

.....

2. He doesn't like salad.

.....

Exercise

1. Read and match (A) with (B) :

A

1. These

2. What

3. Look at all

4. I like

B

a. are those ?

b. with her mother.

c. are my socks.

d. the clothes,

e. blue.

2. Read and match A with B:

A

1. What

2. It

3. What a

4. Let's

B

a. mess !

b. clean up.

c. okay.

d. 's two o'clock.

e. is the time ?

3. Read and match A with B :

A

1. What's

2. We're

3. Oh..I . can't

4. What colour is it?

B

a. late.

b. decide.

c. wrong ?

d. It's brown.

e. Please hurry!