

KSA - Edition

Smart Class 4

English Language

Elementary Stage

Fifth Elementary Grade

Second Semester

اللغة الإنجليزية

المرحلة الابتدائية

الصف الخامس الابتدائي

الفصل الدراسي الثاني

كتاب الطالب

Student's Book

كتاب التمارين

including Workbook

KSA - Edition

Smart Class 4

H. Q. Mitchell - Marileni Malkogianni

English Language
Elementary Stage
Fifth Elementary Grade
Second Semester

اللغة الإنجليزية
المرحلة الابتدائية
الصف الخامس الابتدائي
الفصل الدراسي الثاني

كتاب الطالب

Student's Book

كتاب التمارين
including Workbook

Published by

إم أم للنشر

طبعة ١٤٣٧/١٤٣٨هـ

Edition 2016/2017

Track list for Student's CD/CD-ROM

Track	Module	Activity	Track	Module	Activity
1	Titles		43	2 Project	2. Present your month
2	1 Phonics f rog - p rince	1. Listen and say	44	2 Phonics revision	1. Listen and say
3	1 Phonics f rog - p rince	2. Listen and chant	45	2 Smart Time 2	1. Listen and repeat
4	1 Phonics f rog - p rince (Workbook)	1. Listen, say and circle	46	2 Smart Time 2	2. Look and listen
5	1 Phonics f rog - p rince (Workbook)	2. Listen and number	47	3 Phonics s poon - s nake	1. Listen and say
6	1 Phonics f rog - p rince (Workbook)	3. Listen, say and write	48	3 Phonics s poon - s nake	2. Listen and chant
7	1 A chant	Vocabulary	49	3 Phonics s poon - s nake (Workbook)	1. Listen, say and circle
8	1 A chant	1. Listen and match	50	3 Phonics s poon - s nake (Workbook)	2. Listen and number
9	1 Smart kids	Vocabulary	51	3 Phonics s poon - s nake (Workbook)	3. Listen, say and complete
10	1 Smart kids	1. Look and listen	52	3 A chant	Vocabulary
11	1 Comic	Vocabulary	53	3 A chant	1. Listen and match
12	1 Comic	1. Look and listen	54	3 Smart kids	Vocabulary
13	1 Let's play	Vocabulary	55	3 Smart kids	1. Look and listen
14	1 Phonics b rush - d ress	1. Listen and say	56	3 Comic	Vocabulary
15	1 Phonics b rush - d ress	2. Listen and chant	57	3 Comic	1. Look and listen
16	1 Phonics b rush - d ress (Workbook)	1. Listen, say and circle	58	3 Let's play	Vocabulary
17	1 Phonics b rush - d ress (Workbook)	2. Listen and number	59	3 Phonics s mall - s wim	1. Listen and say
18	1 Phonics b rush - d ress (Workbook)	3. Listen and say	60	3 Phonics s mall - s wim	2. Listen and chant
19	1 Story time	1. Look and listen	61	3 Phonics s mall - s wim (Workbook)	1. Listen, say and circle
20	1 Project	1. Listen and read	62	3 Phonics s mall - s wim (Workbook)	2. Listen and match
21	1 Phonics revision	1. Listen and say	63	3 Story time	1. Look and listen
22	1 Smart Time 1	1. Look and listen	64	3 Revision	1. Listen and number
23	2 Phonics c risps - g rapes	1. Listen and say	65	3 Project	1. Listen and read
24	2 Phonics c risps - g rapes	2. Listen and chant	66	3 Phonics revision	1. Listen and say
25	2 Phonics c risps - g rapes (Workbook)	1. Listen, say and circle	67	3 Smart Time 3	1. Listen and read
26	2 Phonics c risps - g rapes (Workbook)	2. Listen and match	68	4 Phonics f lag - s leep	1. Listen and say
27	2 Phonics c risps - g rapes (Workbook)	3. Listen, say and write	69	4 Phonics f lag - s leep	2. Listen and chant
28	2 A chant	Vocabulary	70	4 Phonics f lag - s leep (Workbook)	1. Listen, say and circle
29	2 A chant	1. Look and write	71	4 Phonics f lag - s leep (Workbook)	2. Listen and number
30	2 Smart kids	Vocabulary	72	4 Phonics f lag - s leep (Workbook)	3. Listen, say and complete
31	2 Smart kids	1. Look and listen	73	4 A chant	Vocabulary
32	2 Our world	Vocabulary	74	4 A chant	1. Listen and write
33	2 Our world	1. Look and listen	75	4 Smart kids	Vocabulary
34	2 Let's play	Vocabulary	76	4 Smart kids	1. Look and listen
35	2 Let's play	1. Listen and say	77	4 Our world	Vocabulary
36	2 Let's play	2. Listen and say	78	4 Our world	1. Look and listen
37	2 Phonics s tar - t ree	1. Listen and say	79	4 Let's play	Vocabulary
38	2 Phonics s tar - t ree	2. Listen and chant	80	4 Let's play	1. Look and listen
39	2 Phonics s tar - t ree (Workbook)	1. Listen, say and circle	81	4 Phonics b lack - i gloo	1. Listen and say
40	2 Phonics s tar - t ree (Workbook)	2. Listen and number	82	4 Phonics b lack - i gloo	2. Listen and chant
41	2 Story time	1. Look and listen	83	4 Phonics b lack - i gloo (Workbook)	1. Listen, say and circle
42	2 Revision	3. Listen and number	84	4 Phonics b lack - i gloo (Workbook)	2. Listen and match
			85	4 Story time	1. Look and listen
			86	4 Project	1. Listen and read
			87	4 Phonics revision	1. Listen and say
			88	4 Smart Time 4	1. Listen and repeat
			89	4 Smart Time 4	2. Look and listen

Contents

Student's Book

Track list for Student's CD/CD-ROM

Phonics

1. My favourite food 5

frog - prince
brush - dress

2. On time 19

crisps - grapes
star - tree

3. At work 33

spoon - snake
small - swim

4. People 47

flag - sleep
black - igloo

Picture Dictionary 60

Grammar boxes 64

Grade Five Objectives 71

Workbook

Phonics

1. My favourite food 76

frog - prince
brush - dress

2. On time 88

crisps - grapes
star - tree

3. At work 100

spoon - snake
small - swim

4. People 112

flag - sleep
black - igloo

Board game (modules 1-4) 122

Cut-outs 124

Phonics

frog - prince

1 Listen and say.

fr

frog

fruit

pr

prince

princess

2 Listen and chant.

A friend

I'm a princess.
And I've got a friend.
It is a frog.
Its name is Bob.

I am a prince.
And I've got a friend.
It has got fruit.
It is very cute!

My favourite food

1

A chant

meat

chicken

cheese

peas

tomato

tomatoes

sandwich

sandwiches

1 Listen and match. **What's your favourite food?**
Then say.

I don't like meat.
I don't like chicken.
I like rice.
It is nice.

I like sandwiches.
They are good.
With tomato and cheese
They're my favourite food.

2 Look at activity 1 and complete.

You like _____.

You don't like _____
and _____.
You like _____.

3 Look at activity 1 and say.

I like meat. I don't like cheese.

Look!

I like sandwiches. You like rice.
I don't like meat.
You don't like cheese.

don't = do not

1

Smart kids

crisps

soup

tea

beans

milk

orange juice

1 Look and listen.

Look!

Do you like milk? $\left\{ \begin{array}{l} \text{Yes, I do.} \\ \text{No, I don't.} \end{array} \right.$

don't = do not

I like crisps. They're salty.

I like apple juice. It's sweet.

I don't like this soup. It's cold.

I don't like this tea. It's hot.

I don't like this orange juice. It's sour.

2 What do they like? Look at activity 1 and write.

3 Look and write ✓ for 'I like' or ✗ for 'I don't like.'
Then ask and answer.

Do you like dates?

Yes, I do.

Items shown with checkboxes:

- Apple pie
- Spaghetti
- Carton of milk
- Bowl of peas
- Plate of sausages
- Bowl of soup
- Cup of tea
- Plate of cheese
- Ice cream
- Glass of orange juice
- Plate of beans
- Plate of dumplings

1

Comic

chocolate

vegetables

sweets

lemonade

salad

1 Look and listen.

Good for you

I'm hungry!

Me too!

Come with me!

1

Mmm... lemonade!
Have one.

No, thanks. I don't want a
lemonade. It's bad for you.

2

Do you want a chocolate?
Do you want sweets?

No, I don't.

They're bad
for you!

3

Next time eat fruit
and vegetables!

Ooh!

Yeah, they're
good for you!

4

Look!

I **want** fruit.
I **don't want** a lemonade.

don't = do not

Do you **want** a salad? < Yes, I do. / Yes, please.
No, I don't. / No, thanks.

2 Look at activity 1 and write.

~~lemonade~~ chocolate fruit sweets vegetables

Good for you	Bad for you
_____	<u>lemonade</u>
_____	_____
_____	_____

3 Listen and tick (✓).

1.

a

b

2.

a

b

3.

a

b

4 Look at activity 3. Ask and answer in groups of three.

Do you want orange juice?

No, thanks. I don't want orange juice now.

Yes, please. I like orange juice.

1

Let's play

1 Look and listen. Then ask and answer.

What do you have for breakfast?

Survey

I have cereal with milk.

What do you have for ...	Me	My friend
breakfast?	_____ _____ _____	_____ _____ _____
lunch?	_____ _____ _____	_____ _____ _____
dinner?	_____ _____ _____	_____ _____ _____

Phonics

brush - dress

1 Listen and say.

br

dr

2 Listen and chant.

In the morning

Your dress is on the chair.

Eat your breakfast.

Brush your teeth and

Brush your hair!

Eat your bread.

Eat your fruit.

Drink your milk.

It's good for you!

1

Story time

Good for you vs Bad for you

1 Look and listen.

At the school cafeteria...

In the classroom...

What do you have for breakfast?

At home...

Good morning, Ameer! Look, it's your favourite breakfast!

Oh, no! I don't want pancakes with chocolate. They're bad for me. I want cereal with milk, please.

2 Read and write T for True or F for False.

1. Picture 1: Ameer: I like fruit.
2. Picture 2: Fruit and vegetables are good for you.
3. Picture 3: I have pancakes with chocolate for breakfast.
4. Picture 4: I don't want cereal with milk.

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

Revision 1

1 Look and write. sandwiches meat chicken salad
cheese tomatoes rice peas

1. I like _____ . 1. I don't like _____ .
 2. I like _____ . 2. I don't like _____ .
 3. I like _____ and _____ . 3. I don't like _____ and _____ .

2 Listen and tick (✓).

3 Read and complete.

I like I don't like
You like You don't like
Do you like

1. _____ salad.

3. _____ chicken?
Yes, I do.

2. _____
chocolate ice cream.

4. _____
milk.

5. _____
fruit.

Project

1 Listen and read.

FOOD

For breakfast I have cereal with milk or pancakes with chocolate.

For lunch I have meat with rice or vegetables. I have a salad and orange juice, too.

For dinner I have a salad or soup.

Writing tip

We use **and** to join items / ideas.

e.g. *For lunch I have a salad **and** orange juice.*

We use **or** to introduce another possibility.

e.g. *For dinner I have a salad **or** soup.*

Phonics revision

1 Listen and say.

fr - pr

frog

fruit

prince

princess

br - dr

brush

breakfast

dress

drink

2 Listen and say. Then circle.

fr pr

fr pr

br dr

br dr

br dr

br dr

fr pr

fr pr

My breakfast

1 Look and listen.

My name is Jameel.
I'm from the KSA.
For breakfast I have
eggs, bread with
jam, and tea or
milk. I sometimes
have *dates*, too!
It's my favourite
breakfast!

My name is Carlos.
I'm from Brazil.
I have fruit for
breakfast. I like
grapes and bananas
but my favourite
fruit is *acai*.
I love *acai* juice!

Acai = A Brazilian fruit

2 Read and write J for Jameel or C for Carlos.

1. I like grapes and bananas.
2. I have eggs for breakfast.
3. I have bread with jam for breakfast.

4. I have tea or coffee for breakfast.

5. I love *acai* juice.

Phonics

crisps - grapes

1 Listen and say.

cr

crisps

crab

gr

grapes

grey

2 Listen and chant.

The crocodile and the crab

Look at the crocodile!
It's green and grey.
It has got crisps.
What a nice day!

Look at the crab!
The orange crab.
It has got grapes,
grapes and dates!

Sunday

Monday

Tuesday

On time

2

A chant

Wednesday

Thursday

Friday

Saturday

1 Look and write. Then listen and chant.

My favourite day

Sunday, Monday
 I go to school
 Tuesday, Wednesday
 Are really cool
 Thursday, Thursday
 Is my favourite day
 Friday, Saturday
 I play all day.

It's Friday! It's Friday!
 Let's go to the park and play all day!

Sunday, _____, Tuesday,
 _____, Thursday, _____, Saturday!

Look!

It's Friday. Let's go to the park.

2 Ask and answer.

What day is it today?

What's your favourite day?

Tuesday.

Friday.

2

Smart kids

morning

afternoon

evening

night

1 Look and listen.

Thursday...

Later...

Look!

What's the time? It's nine o'clock.
morning (12am-12pm)
afternoon (12pm - 6pm)
evening (after 6pm)

It's twelve o'clock. It's one o'clock.

2 Look at activity 1 and circle Yes or No.

- | | | |
|---|-----|----|
| 1. Salim and Alex are at the park. | Yes | No |
| 2. In picture 1 it's Thursday. | Yes | No |
| 3. In picture 3 it's 10 o'clock. | Yes | No |
| 4. It's Friday. Salim and Alex don't have school. | Yes | No |

3 Listen and draw.

4 Read and circle.

- | | |
|--|--|
| 1. It's 8 o'clock. (8am) | Good morning. / Good afternoon. |
| 2. It's 4 o'clock. (4pm) | Good night. / Good afternoon. |
| 3. It's 11 o'clock. (11pm) | Good morning. / Good night. |
| 4. It's 8 o'clock. (8pm) | Good evening. / Good morning. |

5 Make a clock. Then play.

What's the time?

It's eleven o'clock.

2

Our world

get up

do my homework

go to school

go home

1 Look and listen.

Children around the world

Hassan is from Riyadh, Saudi Arabia. Brian is from Sydney, Australia. What do they do every day?

Hassan

Brian

What time do you get up on Sunday?

Hassan: I get up at 6 o'clock.

Brian: I get up at 8 o'clock.

What do you have for breakfast?

Hassan: I have cereal with milk.

Brian: I have an omelette and orange juice.

What time do you go to school?

Hassan: I go to school at 7 o'clock.

Brian: I go to school at 8 o'clock.

What time do you go home?

Hassan: I go home at 2 o'clock.

Brian: I go home at 3 o'clock.

What time do you go to bed on Tuesday?

Hassan: I go to bed at 9 o'clock.

Brian: I go to bed at 10 o'clock.

What time do you go to bed on Thursday?

Hassan: I go to bed at 11 o'clock on Thursday.

Brian: I go to bed at 10 o'clock on Thursday.

Look! What time do you get up?
 I get up at seven o'clock.
 I get up **at** ten o'clock **on** Friday.

2 Look at activity 1 and tick (✓).

Hassan

Brian

1. I get up at eight o'clock.		✓
2. I go to school at seven o'clock.		
3. I go home at three o'clock.		
4. I go to bed at nine o'clock on Tuesday.		
5. I go to bed at ten o'clock on Thursday.		

3 Listen and number (1-5).

a

b 1

c

d

e

4 Ask and answer.

What time do you go to bed on Monday?

At nine o'clock.

2

Let's play

- 1st**
first
- 2nd**
second
- 3rd**
third
- 4th**
fourth
- 5th**
fifth
- 6th**
sixth
- 7th**
seventh
- 8th**
eighth
- 9th**
ninth
- 10th**
tenth
- 11th**
eleventh
- 12th**
twelfth

Look!

May is the **fifth** month of the year.
It's in **spring**.

1 Listen and say.

January

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

February

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

March

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

April

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

May

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

June

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

July

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

November

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

December

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

2 Listen and say.

winter

December
January
February

spring

March
April
May

summer

June
July
August

autumn

September
October
November

3 Look and listen. Then play.

It's the tenth month of the year.
It's in autumn.

It's October!

Phonics

star - tree

1 Listen and say.

st

tr

2 Listen and chant.

Lee and me

Hey, Lee! Hey, Lee!
Climb the tree!
How many stars
can you see?
One, two, three!

Oh, no! Oh, no!
Stop train! Stop train!
There is my uncle Victor
My uncle Victor!

2

Story time

1 Look and listen.

What's the time?

Conversation

File Edit Actions Tools Help

Ameer: Hi! I'm Ameer and I'm from Riyadh, Saudi Arabia. What's your name?

Jim: Hello! My name is Jim and I'm from New York, USA. What's the weather like in Riyadh?

1

Conversation

File Edit Actions Tools Help

Ameer: It's sunny and hot today. What's the weather like in New York?

Jim: It's cloudy and windy.

Ameer! It's time to do your homework!

Ameer: Bye now. It's 4 o'clock in the afternoon. I do my homework at 4 o'clock.

Jim: It's 8 o'clock in the morning here. It's time to go to school! What time do you go to school?

3

Ameer: I go to school at 7 o'clock and I go home at 2 o'clock.

Jim: I go home at 3 o'clock.

Ameer: OK, Jim! Have a good day!

Jim: You, too. Bye!

Let's go, Jim!

4

2 Read and write T for True or F for False.

1. Picture 1: Jim is from New York and Ameer is from Saudi Arabia.
2. Picture 2: It's cloudy and windy in Riyadh.
3. Picture 3: It's 4 o'clock in the afternoon in New York.
4. Picture 4: It's 8 o'clock in the evening in Riyadh.

Revision 2

1 Look and write.

1. _____ is the second month of the year.
2. _____ is the fifth month of the year.
3. _____ is the seventh month of the year.
4. _____ is the tenth month of the year.
5. _____ is the twelfth month of the year.

2 Write the ordinals.

3 Listen and number (1-4).

4 Look at activity 3 and write. go home get up go to school go to bed

1. I _____ at seven o'clock.
2. I _____ at eight o'clock.
3. I _____ at four o'clock.
4. I _____ at nine o'clock.

Project

- 1 Make a calendar.
Use the cut-out on page 125.

- 2 Present your month.

May is the fifth month of the year. It has got thirty-one days. It's sunny in May. It's spring. I like spring.

July is the seventh month of the year. It has got thirty-one days. It's hot in July. It's summer. I like summer.

Writing tip

Use **capital letters**:

- with names, e.g. Salim.
- with the days of the week, e.g. Monday.
- with the months, e.g. July.
- at the beginning of a sentence, e.g. It's nine o'clock.
- with the word 'I', e.g. I go to school at 8 o'clock.

Phonics revision

1 Listen and say.

cr - gr

st - tr

 crisps	 crab
 grapes	 grey

 star	 stop
 tree	 train

2 Listen and say. Then circle.

1. cr gr	2. cr gr	3. cr gr	4. cr gr
5. st tr	6. st tr	7. st tr	8. st tr

smart Time 2

1 Listen and repeat.

arts and crafts

camel race

ice fishing

ice sledding

snowman

2 Look and listen.

Festivals

Kingdom of Saudi Arabia

The **Al-Janadriyah Festival** is in Riyadh. It's for two weeks. At the festival you can find arts and crafts and you can see camel races. Almost 2,000 camels and riders take part in these races. It's great!

Korea

The **Ice Festival** in Korea is in January. It's a winter festival. It's very cold, but some people swim. You can go ice fishing, ice sledding, play ice football and make snowmen! There are a lot of fish restaurants there, too!

3 Read and write S for the Kingdom of Saudi Arabia or K for Korea.

1. The festival is in Riyadh.

2. It's a winter festival.

3. You can go ice fishing.

4. You can see camels.

5. There are fish restaurants.

Phonics

spoon - snake

1 Listen and say.

sp

sn

2 Listen and chant.

The snake and
the spider

The snake and the spider
are on a big spoon.
It's five o'clock
in the afternoon!

The snake is green
The spider is black
They have a snack
At five o'clock
every afternoon!

At work

3

A chant

police officer

teacher

waiter

doctor

work

1 Listen and match. Then, say.

a.

Where do you work?

I work in a restaurant.
I'm a waiter. I'm a waiter.

You work in a school.
You're a teacher. You're a teacher.

He works in a police station.
He's a police officer, a police officer.

They work in a hospital.
They're doctors. They're doctors.

c.

b.

d.

Look!

I work in a school.
He works in a school.
She works in a school.
They work in a school.

2 Play.

I work in a police station.

You're a police officer.

Yes.

3

Smart kids

farmer

feed the animals

wash

cook

chef

1 Look and listen.

Look!

Do you cook every day?

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

Does he feed the animals?

Yes, he does. / No, he doesn't.

Does she work in a school?

Yes, she does. / No, she doesn't.

Do they have breakfast every day?

Yes, they do. / No, they don't.

do - does

wash - washes

go - goes

every day - in the morning / afternoon / evening - at night

2 Read, look at activity 1 and answer.

Yes, he does. No, he doesn't.

- 1. Does Alex like animals?
- 2. Does Jameel feed the animals in the evening?
- 3. Does Jameel wash the horses in the afternoon?
- 4. Does Jameel cook?

3 Listen and number (1-4).

4 Play. Use the cut-outs on page 127.

Does he cook?

Is he a chef?

Yes, he does.

Yes, he is.

3

Comic

mechanic

fix cars

taxi driver

drive

1 Look and listen.

Look!

I don't drive a taxi.
 He doesn't fix cars.
 She doesn't feed the animals.
 They don't cook.

don't = do not
 doesn't = does not

fix - fixes

2 Look at activity 1 and tick (✓).

1. Is her father a driver?
 Yes, he is.
 No, he isn't.

2. Does he drive a bus?
 Yes, he does.
 No, he doesn't.

3. Does he fix cars?
 Yes, he does.
 No, he doesn't.

4. Do they wash cars?
 Yes, they do.
 No, they don't.

3 Read and circle.

1. He **don't** / **doesn't** drive a car.
2. I **don't** / **doesn't** like milk.
3. The children **don't** / **doesn't** go to school on Friday.
4. She **don't** / **doesn't** get up at 7 o'clock in the morning.
5. We **don't** / **doesn't** feed the animals in the afternoon.
6. The parrot **don't** / **doesn't** eat chocolate.

4 Choose, ask and answer.

Do Does	you	get up at ... o'clock	?
	your mother	go to school at ... o'clock	
	your father	have breakfast in the morning	
	your brother	drive a car	
	your sister	cook	
		fix cars	
	work in a ...		

Do you get up at 8 o'clock?

No, I don't get up at 8 o'clock.
 I get up at 7 o'clock.

3

Let's play

zookeeper

clean

cage

pilot

airport

fly - flies

1 Look and listen. Then, play.

What time does Mr Ahmed get up?

At 7 o'clock.

Mr Ahmed

get up

go to the airport

fly his plane

go home

cook

go to bed

Mr Smith

get up

go to the zoo

clean the cages
and feed the animals

go home

cook

go to bed

2 Ask and answer.

What time does your father get up?

He gets up at 7 o'clock.

Phonics

small - swim

1 Listen and say.

sm

small

smile

sw

swim

swan

2 Listen and chant.

Jim and the swan

Look at the boy!
His name is Jim
He's got a small swan
The swan can swim!

Look at the swan!
Its name is Nyles
The swan flies away
And the boy smiles!

1

Look and listen.

Where's the monkey?

2 Look at activity 1 and write Yes or No.

1. Mr Abdullah is a zookeeper. _____
2. Tom feeds the animals. _____
3. Tom cleans the cages in the morning. _____
4. Monkeys don't eat meat, but they eat fruit. _____
5. The monkey can climb the tree. _____
6. The children have got vegetables for the monkey. _____

Revision 3

1 Listen and number (1-6).

a

b

c

d

e

f

2 Look and write. cooks fly works fixes

1. Dan is a doctor.
He _____
in a hospital.

2. Kevin is a
mechanic. He _____
cars.

3. Tod is a chef.
He _____
in a restaurant.

4. Paul and Jim
are pilots.
They _____
planes.

3 Read and complete. Do Does don't doesn't

1. My father _____ drive a bus. He drives a taxi.
2. Hassan and John are zookeepers. They _____ feed the animals in the afternoon. They feed them in the morning.
3. I _____ like cereal with milk for breakfast. I like bread with jam and orange juice.
4. **Ali:** _____ your uncle work in a hospital?
Karim: No, he doesn't. He works in a school.
5. **Fatima:** _____ you do your homework in the afternoon?
Reema: Yes, I do.

1 Listen and read.

A day in the life of a waiter

breakfast

This is Sami. He's a waiter. He works in a restaurant. He gets up at 7 o'clock. He has breakfast at 8 o'clock and he goes to work at 9 o'clock. He goes home at 6 o'clock in the evening. He goes to bed at 11 o'clock.

A day in the life of a waiter

Writing tip

Word order

In English, we always put the subject of a sentence **before** the verb.

subject + verb

e.g. He gets up at 7 o'clock.
He works in a restaurant.

Phonics revision

1 Listen and say.

sp - sn

spoon spider

snake snack

sm - sw

small smile

swim swan

2 Listen and say. Then circle.

1.
sp sn

2.
sp sn

3.
sp sn

4.
sp sn

5.
sm sw

6.
sm sw

7.
sm sw

8.
sm sw

smart Time 3

1 Listen and read. Then write a-d.

What am I?

1 I like food. My favourite food is pasta. Here, I am in the kitchen of my restaurant. It's a great restaurant.

2 I like cars. Here, I am at my workshop. There are a lot of cars here. I fix cars every day.

3 I work in a school. Here, I am in my classroom with my students. I love my job.

4 I love animals. Here, I am on my farm. I feed my animals in the morning. I wash them in the afternoon. I go home at 8 o'clock.

2 What job do you like? Choose and discuss.

Pilot.
I like planes.

Zookeeper.
I like animals.

Phonics

flag - sleep

1 Listen and say.

fl

sl

2 Listen and chant.

The small bird

The small bird can fly.
It's on the flower.
It's in the bag.
Look! It's on the flag!

The small bird can fly
It's on the bed.
It's in the slippers
with the white sheep
Sleep, small bird, sleep!

People

4

A chant

He's playing basketball.

He's playing football.

He's playing tennis.

He's playing volleyball.

1 Listen and write. Then say.

1

At the playground

I'm playing basketball in the sun
At the playground today
I'm playing, playing, playing
At the playground, hurray!

Where's Paul? Where's Paul?
He's playing basketball.

Where's Mike? Where's Dennis?
They're playing tennis.

Where's Ameer? Where's Ameer?
He's playing volleyball.

Where's Saud? Where's Saud?
He's playing volleyball, too.

Mike

2 Paul

Ameer

3

2 Look at activity 1 and say.

Mike is playing tennis.

Look!

I'm playing basketball.
He's playing football.
She's playing a board game.
They're playing volleyball.

I'm = I am
He's = He is
She's = She is
They're = They are

4

Smart kids

wear

trainers

glasses

jeans

gloves

1 Look and listen.

Look!

scarf

jacket

- Are you wearing a scarf? Yes, I am. / No, I'm not.
Is he wearing gloves? Yes, he is. / No, he isn't.
Is she wearing a dress? Yes, she is. / No, she isn't.
Are they wearing jeans? Yes, they are. / No, they aren't.

2 Look at activity 1 and choose.

- Is Ali playing football in picture 1?
 - Yes, he is.
 - No, he isn't.
- Is Ali wearing a blue shirt in picture 2?
 - Yes, he is.
 - No, he isn't.
- Is Ali wearing white trainers?
 - Yes, he is.
 - No, he isn't.
- Are Salim and Alex wearing white trainers?
 - Yes, they are.
 - No, they aren't.

3 Listen and tick ().

1.

Yes, she is.

No, she isn't.

2. Yes, he is.

No, he isn't.

3.

Yes, they are.

No, they aren't.

4. Yes, he is.

No, he isn't.

4 Play.

Is he wearing jeans?

Is he wearing blue trainers?

It's Jamal.

Yes, he is.

Yes, he is.

Yes.

They're playing table tennis.

They're playing hide and seek.

He's reading.

1 Look and listen.

This is Tom. He isn't playing tennis. He's playing table tennis. He's wearing a blue shirt. He isn't wearing blue trousers. His trousers are black.

Hasna and Kelly are friends. They are playing hide and seek. Hasna is wearing a pink hat and a pink jacket. Kelly isn't wearing a hat. She's wearing a green jumper.

This is Sarah with her sister. They aren't playing. They are reading a book.

Look!

I'm not playing table tennis.
 You aren't playing tennis.
 He isn't playing hide and seek.
 She isn't reading a book.
 They aren't playing football.

I'm not = I am not
 You aren't = You are not
 He isn't = He is not
 She isn't = She is not
 They aren't = They are not

2 Read activity 1 and tick ().

	Tom	Hasna and Kelly	Sarah and her sister
1. They're reading a book.			✓
2. He isn't wearing blue trousers.			
3. They aren't playing.			
4. He's playing table tennis.			
5. They're playing hide and seek.			

3 Listen and tick ().

4 Play. Use the cut-outs on page 129.

He isn't playing football.
 He isn't playing table tennis.
 He isn't playing hide and seek.

Is he Ali?

Yes.

coat

socks

pyjamas

abaya

sandals

Whose coat is this? It's Fatima's.

Whose socks are these? They're Ali's.

1 Look and listen.

2 Ask and answer.

Whose pen is this?

It's Hassan's.

Phonics

black - igloo

1 Listen and say.

bl

gl

2 Listen and chant.

In the igloo

Look at Ralph
He's in the igloo
He's wearing his gloves
and his black scarf.

Look at the children
Kelly and Sue.
They're under the blanket.
The blanket is blue.

1 Look and listen.

I DON'T LIKE SPORTS

It's Friday afternoon. The children are at the park. They're playing basketball.

Ali isn't playing. He's tired. Omar is playing, but he isn't very good at basketball.

It's Saturday afternoon. The children are at the park again. They're playing football.

Come on, Omar. Play with us!

I don't like football, but...OK. Let's play.

Omar doesn't like football. He isn't very good at football. Poor Omar!

Ouch! My leg!

Sorry!

I'm not playing sports again!

2 Read and circle the correct word/s.

1. Picture 1: It's **Friday** / **Saturday** afternoon.
2. Picture 2: The children are playing **football** / **basketball**.
3. Picture 2: **Ali** / **Omar** is playing.
4. Picture 3: Omar **likes** / **doesn't like** football.
5. Picture 4: Omar **is** / **isn't** very good at football.

1 Read, look and write.

1. They aren't playing hide and seek. They aren't playing volleyball. They're playing basketball.
2. They aren't playing basketball. They aren't playing hide and seek. They're playing .
3. He isn't reading a book. He's playing .
4. He isn't playing table tennis. He's reading .
5. They aren't playing volleyball. They aren't playing basketball. They're playing .

2 Look at the pictures and spot the differences. Then write.

- | | |
|--|---|
| 1. <u>Ashraf is wearing an orange hat.</u> | 1. <u>Ashraf is wearing a blue hat.</u> |
| 2. _____ | 2. _____ |
| 3. _____ | 3. _____ |
| 4. _____ | 4. _____ |
| 5. _____ | 5. _____ |

3 Read and circle.

1. Is she wearing a dress?
Yes, she is. / No, she isn't.

2. Is he reading a book?
Yes, he is. / No, he isn't.

3. Is she wearing a hat?
Yes, she is. / No, she isn't.

4. Is he playing tennis?
Yes, he is. / No, he isn't.

1 Listen and read.

FRIENDS

John

This is my friend John. He is a student. He is from the UK. He is wearing a white shirt, a black hat, jeans and black trainers.

Amy

This is my friend Amy. She is from Spain. She is wearing a long, pink skirt and a white shirt. She's wearing black shoes and glasses, too.

Writing tip

We use **adjectives** to make sentences more interesting.

Adjectives go before nouns.

The order of the adjectives is:

size + colour + noun

e.g. *a long, pink skirt*

Phonics revision

1 Listen and say.

fl - sl

 flag	 flower
 sleep	 slippers

bl - gl

 black	 blanket
 igloo	 gloves

2 Listen and say. Then circle.

- | | | | |
|--|--|---|--|
| 1.
fl sl | 2.
fl sl | 3.
fl sl | 4.
fl sl |
| 5.
bl gl | 6.
bl gl | 7.
bl gl | 8.
bl gl |

1 Listen and repeat.

T-shirt

shorts

kick the ball

2 Look and listen.

Famous football players

YASSER AL-QAHTANI

This is Yasser Al-Qahtani. He's from the KSA. In this picture, he's playing football. He's wearing a white and green T-shirt. His shorts are white and green, too. He's wearing white and green socks and white trainers. He is a great football player.

MOHAMMED ABOUTRIKA

This is Mohammed Aboutrika. He is from Egypt. In this picture, he's kicking the ball. He's wearing a red T-shirt and white shorts. He's wearing black and white socks and red trainers. He is very fast.

3 Read and write Y for Yasser Al-Qahtani, M for Mohammed Aboutrika or B for Both.

1. He is a football player.

2. He is wearing a red T-shirt.

3. He is wearing white and green shorts.

4. He is wearing white and green socks.

5. He is wearing red trainers.

Picture Dictionary

Actions

wear

work

cook

wash

feed the animals

fix cars

drive

Food and drinks

meat

peas

chicken

cheese

tomato

tomatoes

sandwich

sandwiches

crisps

soup

beans

tea

milk

water

orange juice

chocolate

vegetables

sweets

lemonade

salad

snack

cereal

fruit

pancakes

chips

omelette

bread

Everyday activities

Ordinals

1st

first

2nd

second

3rd

third

4th

fourth

5th

fifth

6th

sixth

7th

seventh

8th

eighth

9th

ninth

10th

tenth

11th

eleventh

12th

twelfth

Jobs

teacher

farmer

waiter

zookeeper

doctor

taxi driver

chef

mechanic

pilot

police officer

Clothes

jeans

coat

jacket

socks

scarf

glasses

slippers

gloves

trainers

sandals

abaya

pyjamas

Picture Dictionary

Days of the week

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Months

January

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

February

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

March

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

April

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

May

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

June

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

July

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

November

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

December

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Seasons

winter

spring

summer

autumn

Sports and games

football

tennis

basketball

table tennis

volleyball

hide
and seek

Various

prince

princess

breakfast

lunch

dinner

smile

crab

grey

spider

spoon

morning

afternoon

evening

night

star

cage

airport

flower

flag

stop

igloo

blanket

swan

Grammar Boxes

1 My favourite food

I like salad.

You like milk.

I don't like fruit.

You don't like chocolate ice cream.

Do you like chicken?

Yes, I do.

Do you like chocolate ice cream?

No, I don't.

Do you want a sandwich? < Yes, I do. / Yes, please.
No, I don't. / No, thanks.

What do you have for breakfast?
I have cereal with milk and pancakes.

What do you have for lunch?
I have an omelette and chips.

What do you have for dinner?
I have soup.

2 On time

What day is it? It's Friday.

What's your favourite day? Saturday.

It's Saturday. Let's go to the zoo.

What's the time?
It's one o'clock.

What's the time?
It's six o'clock.

morning
(12am - 12pm)

afternoon
(12pm - 6pm)

evening
(after 6pm)

night

I get up **at** seven
o'clock **on** Saturday.

What time do you get up?
I get up at seven o'clock.

September

September is the **ninth** month of the year. It's **in** autumn.

February

February is the **second** month of the year. It's **in** winter.

May

May is the **fifth** month of the year. It's **in** spring.

winter:
December, January, February

summer:
June, July, August

spring:
March, April, May

autumn:
September, October, November

3 At work

Present Simple

Affirmative
I work
You work
He works
She works
It works
We work
You work
They work

Negative	
FULL FORMS	SHORT FORMS
I do not work	I don't work
You do not work	You don't work
He does not work	He doesn't work
She does not work	She doesn't work
It does not work	It doesn't work
We do not work	We don't work
You do not work	You don't work
They do not work	They don't work

Questions
Do I work?
Do you work?
Does he work?
Does she work?
Does it work?
Do we work?
Do you work?
Do they work?

Short answers
Yes, I do. / No, I don't.
Yes, you do. / No, you don't.
Yes, he does. / No, he doesn't.
Yes, she does. / No, she doesn't.
Yes, it does. / No, it doesn't.
Yes, we do. / No, we don't.
Yes, you do. / No, you don't.
Yes, they do. / No, they don't.

Formation of 3rd Person Singular
I work in a school. – He works in a school.
I wash cars. – He washes cars.
I fix cars. – He fixes cars.
I go to school. – He goes to school.
I fly planes. – He flies planes.

Expressions
every day
in the morning
in the afternoon
in the evening
at night

He cooks every day.

He feeds the animals **in** the morning.

4 People

Present Progressive

Affirmative	
FULL FORMS	SHORT FORMS
I am playing	I'm playing
You are playing	You're playing
He is playing	He's playing
She is playing	She's playing
It is playing	It's playing
We are playing	We're playing
You are playing	You're playing
They are playing	They're playing

Negative	
FULL FORMS	SHORT FORMS
I am not playing	I'm not playing
You are not playing	You aren't playing
He is not playing	He isn't playing
She is not playing	She isn't playing
It is not playing	It isn't playing
We are not playing	We aren't playing
You are not playing	You aren't playing
They are not playing	They aren't playing

Questions

Am I playing?
Are you playing?
Is he playing?
Is she playing?
Is it playing?
Are we playing?
Are you playing?
Are they playing?

Short answers

Yes, I am. / No, I'm not.
Yes, you are. / No, you aren't.
Yes, he is. / No, he isn't.
Yes, she is. / No, she isn't.
Yes, it is. / No, it isn't.
Yes, we are. / No, we aren't.
Yes, you are. / No, you aren't.
Yes, they are. / No, they aren't.

Whose jacket is this?
It's Kevin's.

Whose socks are these?
They're Ali's.

الحد الأدنى	By the end of grade five students will be able to:	Session الفترة				الرمز Code
		الأولى 1 st	الثانية 2 nd	الثالثة 3 rd	الرابعة 4 th	
X	Recognise short and long vowels: (a, /eɪ/ as in "dates", i, /aɪ/ as in "rice", o, /əʊ/ as in "rose", ea, /i:/ as in "teacher", ea, /e/ as in "bread", oo, /u:/ as in "food", oo, /u/ as in "book", u, /ju:/ as in "computer", u, /ʌ/ as in "duck").	√				1/7/5
X	Recognise and differentiate between the endings of plural nouns (/s/ as in "cats", /z/ as in "birds", /ɪz/ as in "dresses").		√			2/7/5
X	Recognise and produce some English digraphs (ch, /tʃ/ as in "chair", sh, /ʃ/ as in "sheep", ph, /f/ as in "photo", wh, /w/ as in "white").		√			3/7/5
X	Recognise and produce some consonant blends (pl, /pl/ as in "plane", cl, /k/ as in "clap").		√			4/7/5
X	Recognise and produce some English consonant blends (cr, /kr/ as in "crisps", gr, /gr/ as in "green", fr, /fr/ as in "friend", pr, /pr/ as in "prince" (1), bl, /bl/ as in "black", gl, /gl/ as in glass, fl, /fl/ as in "fly", sl, /sl/ as in "sleep") (2).			√ (1)	√ (2)	5/7/5
X	Recognise and produce some English consonant blends (br, /br/ as in "brown", dr, /dr/ as in "dress", tr, /tr/ as in "tree", st, /st/ as in "star" (1), sp, /sp/ as in "spoon", sn, /sn/ as in "snake", sm, /sm/ as in "small", sw, /sw/ as in "swim") (2).			√ (1)	√ (2)	6/7/5
X	Ask questions using <i>What, Who, Where</i> .	√				7/7/5
	Identify irregular plural nouns.	√	√			8/7/5
	Use the intensifier <i>very</i> .	√				9/7/5
X	Introduce people to each other, e.g. <i>This is Abdullah</i> .	√				10/7/5
X	Identify and talk about people using the verb <i>to be</i> .	√				11/7/5
X	Identify and talk about toys, games and classroom objects.	√				12/7/5
X	Identify and talk about rooms/items in a house.	√				13/7/5
X	Describe location using prepositions of place (<i>in, on, under, next to, between</i>).	√				14/7/5
X	Describe physical appearance.	√				15/7/5
X	Express possession using the verb <i>to have</i> and <i>my/your/his/her/our</i> .	√				16/7/5
	Describe animals using possessive adjectives (<i>its, their</i>).		√			17/7/5
X	Talk about ability (<i>can/can't</i>).		√			18/7/5
	Ask about number using <i>How many ...?</i>		√			19/7/5
	Identify and talk about places in a town and their location using <i>there is, there are</i> and <i>next to, opposite, between</i> .		√			20/7/5
X	Talk about the weather.		√			21/7/5
X	Talk about likes and dislikes.			√		22/7/5
	Talk about food using <i>want</i> and describe different kinds of food and drink using adjectives (e.g. <i>hot/cold/sweet/sour/salty</i>).			√		23/7/5
X	Make suggestions using <i>Let's</i> .			√		24/7/5
X	Ask about and tell the time (<i>o'clock</i> only).			√		25/7/5
	Identify and talk about the days of the week, months and seasons.			√		26/7/5
X	Ask and respond to simple sentences about everyday activities in the Present Simple tense using the first and second person singular.			√	√	27/7/5
X	Greet someone politely at different times of the day, e.g. <i>Good morning/afternoon/evening. Say Goodbye/Good night</i> .			√		28/7/5
X	Identify and talk about different times of the day (morning, afternoon, evening, night).			√		29/7/5
X	Identify prepositions of time (<i>in, on, at</i>).			√	√	30/7/5
	Ask about activities happening at the moment of speaking using the Present Progressive (Affirmative, Negative, Interrogative and short answers).				√	31/7/5
X	Identify occupations and talk about what someone does using the Present Simple (Affirmative, Negative, Interrogative and short answers).				√	32/7/5
	Ask and answer about possession using the Possessive Case and <i>whose</i> .				√	33/7/5
	Identify and talk about clothes.				√	34/7/5
X	Follow a short simple text while listening to the audio recording.	√	√	√	√	35/7/5

الحد الأدنى	By the end of grade five students will be able to:	Session الفترة				الرمز Code
		الأولى 1 st	الثانية 2 nd	الثالثة 3 rd	الرابعة 4 th	
X	Read and count cardinal numbers to 100.	√				36/7/5
	Read and count ordinal numbers from 1 st to 10 th .			√		37/7/5
X	Read and comprehend simple sentences.	√	√	√	√	38/7/5
X	Read simple short illustrated stories.	√	√	√	√	39/7/5
X	Spell accurately a small number of high frequency words.	√				40/7/5
X	Write short simple words/phrases to complete a paragraph.	√	√			41/7/5
X	Write short simple sentences to convey basic personal information.			√	√	42/7/5
X	Apply basic rules of punctuation (e.g. use capital letters, full stops, commas, question marks).			√		43/7/5
X	Write short answers to written questions.	√	√	√	√	44/7/5
	Use the definite and indefinite article (a/an, the).		√			45/7/5
X	Refer to people and things using demonstratives (this/that/these/those).	√				46/7/5
	Link ideas with commas and <i>and</i> .	√				47/7/5
	Link ideas with <i>but</i> .		√			48/7/5
	Link ideas with <i>or</i> .			√		49/7/5

Workbook

Name	
Class	

Phonics

frog - prince

1 Listen, say and circle the word that doesn't belong.

1.

2.

3.

prince

fruit

frog

prince

princess

fruit

frog

princess

fruit

2 Listen and number 1-4.

a	
---	--

b	
---	--

c	
---	--

d	
---	--

Name

Class

3 Listen, say and write the missing letters.

___og

___ince

___iend

___uit

___incess

4 Look and write. Then match the words with the same sound **fr** or **pr**.

1. _____

2. _____

3. _____

4. _____

5. _____

1

My favourite food

Name _____

Class _____

A chant

1 Listen and write ✓ for 'I like' and ✗ for 'I don't like.'

1.

a b

2.

a b

3.

a b

4.

a b

2 Look and write.

1. It's a tomato.
They're _____.

2. It's a sandwich.
They're _____.

3. It's an orange.
They're _____.

4. It's a strawberry.
They're _____.

3 Draw and write.

What's your favourite food?

I like _____.

I don't like _____.

Name _____

Class _____

1 Find and circle. Then write.

tea

1. _____

4. _____

2. _____

5. _____

3. _____

6. _____

X	T	E	A	N	S	T	S	U	C	A
S	E	B	R	O	M	I	L	K	R	Q
O	R	E	A	D	G	E	F	N	I	R
U	A	A	N	M	H	P	O	X	S	F
P	P	N	G	H	E	T	T	I	P	L
E	P	S	E	A	N	S	C	C	S	O
O	R	A	N	G	E	J	U	I	C	E

2 Read and complete.

Do you like don't like I do I don't

- I _____ orange juice. It's sour. I like apple juice. It's sweet.
- _____ pasta? Yes, _____.
It's my favourite food.
- Do you like the soup? No, _____. It's cold and salty.

3 Listen and draw 😊 or 😞 . 🎧

1. 😊 😊

2. 😊 😊

3. 😊 😊

4 Answer about yourself.

- Do you like soup? _____.
- Do you like milk? _____.
- Do you like crisps? _____.

Name	
Class	

1 Look, circle and write.

sweets chocolate lemonade fruit

1. I want / don't want a chocolate.

2. I want / don't want _____.

3. I want / don't want _____.

4. I want / don't want a _____.

2 Complete the bubbles.

1. <u>Do you want</u> sweets?	No, <u>I don't / thanks</u> .
2. _____ a salad?	Yes, _____.
3. _____ vegetables?	No, _____.
4. _____ a lemonade?	Yes, _____.

3 Answer about yourself.

1. Do you want a chocolate? _____.

2. Do you want a lemonade? _____.

3. Do you want an apple? _____.

4. Do you want a sandwich? _____.

Name

Class

Let's play

1

1 Look and write.

breakfast vegetables cereal bread
pancakes water dinner fish lunch soup

2 Complete the bubbles.

What do you have for breakfast?

I (1) _____ an omelette. I don't like cereal.

(2) _____ do you have
(3) _____ lunch?

I (4) _____ meat, but I (5) _____ have fish. I don't like fish.

What (6) _____ have for dinner?

I (7) _____ soup and bread.

Name _____
Class _____

Phonics

brush - dress

1 Listen, say and circle the word that doesn't belong.

1.

2.

3.

drink

brush

dress

brush

breakfast

drink

dress

breakfast

brush

2 Listen and number 1-4.

a

c

b

d

Name

Class

3 Listen and say. Then write the missing letters.

1. be ___ oom

2. ___ ush

3. ___ ead

4. ___ eakfast

5. ___ ess

6. ___ ink

4 Find and circle. Then write.

Q	K	E	D	R	O	F	M
B	R	U	S	H	I	B	D
A	E	L	G	K	E	R	R
D	A	H	M	F	J	E	I
C	D	R	E	S	S	A	N
O	B	G	I	E	N	K	K
P	S	H	F	O	X	F	Y
J	R	M	Q	N	W	A	Z
K	Q	S	P	V	T	S	A
T	L	R	U	C	D	T	B

1. _____

2. _____

3. _____

4. _____

1

Story time

Name _____

Class _____

1 Listen and put in the correct order.

a

b

c

d

2 Look and complete.

bad thanks like don't like good Do you want

(1) _____
an apple?

No, (2) _____.
I (3) _____
fruit. I (4) _____
pizza and chips.

Sweets are
(5) _____ for
you. Vegetables are
(6) _____ for
you.

3 Do you like the story?
Choose and colour.

- 1** Name the items of food and drink.
Then circle the food that doesn't belong.

- 2** Look and write the words. Then answer **Yes, I do** or **No, I don't**.

1. Do you want _____? _____.
2. Do you want _____? _____.
3. Do you want _____? _____.
4. Do you want a _____? _____.

- 3** Read and choose **a** or **b**.

1. What's your favourite food?
a. Meat with vegetables.
b. It's salty.
2. Do you like the soup?
a. It's good for you.
b. No, I don't. It's cold.
3. What do you have for dinner?
a. Yes, please.
b. An omelette.
4. Do you want sweets?
a. They're hot.
b. No, thanks. They're bad for you.

Project 1

Name _____

Class _____

English
Art

1 Read and complete with **and** or **or**.

1. For breakfast I have milk and pancakes with jam _____ with chocolate.

2. For lunch I have chicken with rice _____ chicken with vegetables. I have a salad _____ orange juice, too.

2 What do you have for breakfast / lunch / dinner? Draw. Then write. Look at activity 1 in the Student's Book on page 15.

Breakfast

Lunch

Dinner

For breakfast I have _____
and / or _____.

For lunch I _____
and / or _____.

For dinner _____
and / or _____.

Name

Class

1 Say the food and drinks.

1. meat

2. sweets

3. peas

4. vegetables

5. beans

6. soup

7. tea

8. lemonade

9. chicken

10. chips

11. chocolate

12. crisps

13. cheese

14. sandwich

15. tomatoes

16. milk

17. orange juice

18. salad

2 Say the meals, food and drink.

1.
 cereal
 pancakes
 breakfast

2.
 omelette
 lunch
 water

3.
 bread
 dinner

3 Say.

Do you like orange juice?
No, I don't. I like milk.

I don't want a lemonade.
It's bad for you.

Name	
Class	

Phonics

crisps - grapes

1 Listen, say and circle the word that doesn't belong.

1.

grey

grapes

crab

2.

grapes

crisps

crab

3.

crisps

crab

grey

2 Listen and match.

1.

2.

3.

4.

5.

6.

cr

gr

Name

Class

3 Listen, say and write the missing letters.

___ ey

___ ocodile

___ een

___ ab

___ apes

___ isps

4 Look and match.

2 On time

Name _____

Class _____

A chant

1 Write the days in the correct order.

Thursday

1. _____ Sunday _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

Friday

Monday

Tuesday

Sunday

Saturday

Wednesday

2 Listen and match.

1. Thursday

2. Saturday

3. Friday

4. Tuesday

3 Read and write.

1. What day is it today? _____

2. What's your favourite day? _____

Name _____

Class _____

1 Read and draw.

1. It's eight o'clock.

2. It's eleven o'clock.

3. It's five o'clock.

4. It's twelve o'clock.

5. It's seven o'clock.

6. It's three o'clock.

2 Look and write.

1. It's _____.

2. It's _____.

3. It's _____.

3 Read and write.

Good morning. Good afternoon.
Good evening. Good night.

1. It's 9 o'clock. (9am) _____

2. It's 3 o'clock. (3pm) _____

3. It's 11 o'clock. (11pm) _____

4. It's 8 o'clock. (8pm) _____

Name	
Class	

1 Look and write. go to bed do my homework go home
~~get up~~ go to school

_____ get up _____

2 Read and complete. at on

- I go to school _____ 7 o'clock.
- I get up _____ 9 o'clock _____ Saturday.
- I do my homework _____ 4 o'clock.
- I go to bed _____ 9 o'clock _____ Monday.
- I go home _____ 2 o'clock _____ Wednesday.

3 Write about your everyday activities.

1. What time do you get up? _____.
2. What time do you go to school? _____.
3. What time do you go home? _____.
4. What time do you do your homework? _____.
5. What time do you go to bed? _____.

Name _____
 Class _____

1 Look and write. winter spring summer autumn

1. _____ 2. _____
 3. _____ 4. _____

2 Put the months in order. Write 1-12.

March July April December October January 1
 August June February May November September

3 Write the months in the correct column.

winter	spring	summer	autumn

4 Write the ordinals.

- September is the _____ month of the year.
- January is the _____ month of the year.
- December is the _____ month of the year.
- March is the _____ month of the year.
- July is the _____ month of the year.

Name _____
 Class _____

Phonics

star - tree

1 Listen, say and circle the word that doesn't belong.

1.

train

star

tree

2.

tree

train

stop

3.

train

stop

star

2 Listen and number 1-4.

a

b

c

d

Name _____
 Class _____

3 Look and write. Then match the words with the same sound **st** or **tr**.

1.

2.

3.

4.

4 Find and circle. Then write the words in the correct category.

S	T	O	C	K	E	W	T	W
T	R	B	S	E	I	K	R	G
O	A	K	F	J	F	R	E	H
P	I	D	K	K	B	C	E	Z
Q	N	O	L	A	H	P	O	Q
L	M	S	T	A	R	I	J	R

st

tr

2

Story time

Name _____

Class _____

1 Read the story again in the Student's Book on pages 26-27 and complete.

1. Ameer is from Riyadh, _____.

2. Jim is from New York, _____.

3. It's _____ in Riyadh.

4. It's _____ and _____ in New York.

5. What's the time in Riyadh? It's _____.

6. What's the time in New York? It's _____.

7. It's time for Ameer to _____ his _____.

8. It's time for Jim to _____.

2 Do you like the story? Choose and colour.

1 Find and circle the days. Then write them in order.

Y	T	A	M	O	D	Y	F	H
R	U	W	O	N	Q	S	R	U
W	E	D	N	E	S	D	A	Y
E	S	O	D	R	A	Z	Y	C
F	D	B	A	M	T	H	U	R
J	A	S	Y	F	U	E	D	A
D	Y	L	K	I	R	S	A	L
T	H	U	R	S	D	A	Y	C
R	S	U	N	D	A	Y	N	F
F	R	I	D	A	Y	D	T	V

1. Sunday

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

2 Follow the lines and write.

1. What's the time? _____

2. What's the time? _____

3. What's the time? _____

4. What's the time? _____

5. What's the time? _____

It's seven o'clock.

3 Read and complete. seventh spring autumn twelfth first summer

1. June is in _____.

2. January is the _____ month of the year.

3. July is the _____ month of the year.

4. December is the _____ month of the year.

5. November is in _____.

6. May is in _____.

Project 2

Name

Class

English
Art

1 Read and add capitals.

1. ali, john and hassan are at the playground.

2. friday is my favourite day.

3. may is the fifth month of the year.

4. i do my homework at 4 o'clock in the afternoon.

2 Draw or stick pictures of your favourite month. Then write. Look at activity 2 in the Student's Book on page 29.

_____ is
my favourite month. It's the
_____ of the year.
It has got _____

_____ days.
It's _____
in _____
It's _____.

Name

Class

Now I can

1 Say what day it is.

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

2 Say.

morning

afternoon

evening

night

3 Say the months of the year.

January

February

March

April

May

June

July

August

September

October

November

December

4 Say the everyday activities.

1.

get up

2.

go to school

3.

go home

4.

do my homework

5.

go to bed

5 Say the seasons.

winter

spring

summer

autumn

6 Say the ordinals.

1st

first

2nd

second

3rd

third

4th

fourth

5th

fifth

6th

sixth

7th

seventh

8th

eighth

9th

ninth

10th

tenth

11th

eleventh

12th

twelfth

7 Say.

1.

What day is it?

It's Friday.

2.

What's the time?

It's six o'clock.

3.

September

September is the ninth month of the year. It's in autumn.

4.

What time do you get up?

I get up

at 9 o'clock.

Name	
Class	

Phonics

spoon - snake

1 Listen, say and circle the word that doesn't belong.

1.

2.

3.

2 Listen and number 1-4.

a

c

b

d

Name

Class

3 Listen, say and complete the missing letters.

1.

_____oon

2.

_____ider

3.

_____ake

4.

_____ack

4 Look and write.

1.

2.

3.

4.

3 At work

Name _____

Class _____

A chant

1 Listen and tick (✓).

1.

a	<input checked="" type="checkbox"/>
---	-------------------------------------

b	<input type="checkbox"/>
---	--------------------------

2.

a	<input type="checkbox"/>
---	--------------------------

b	<input type="checkbox"/>
---	--------------------------

3.

a	<input type="checkbox"/>
---	--------------------------

b	<input type="checkbox"/>
---	--------------------------

4.

a	<input type="checkbox"/>
---	--------------------------

b	<input type="checkbox"/>
---	--------------------------

2 Read and complete.

~~police officer~~

doctor

police officers

teacher

waiter

1. I work (work) in a police station.

I'm a police officer.

2. You _____ (work) in a restaurant.

You're a _____.

3. He _____ (work) in a hospital.

He's a _____.

4. She _____ (work) in a school.

She's a _____.

5. They _____ (work) in a police station.

They're _____.

1 Look and write. farmer chef wash feed

1. _____ 2. _____ 3. _____ 4. _____

2 Read and circle.

1. **Do / Does** he wash the car in the morning? 3. **Do / Does** they feed the animals in the afternoon?
2. **Do / Does** you cook in the afternoon? 4. **Do / Does** it eat in the morning?

3 Look and answer.

Yes, he does. No, he doesn't. Yes, she does.
No, she doesn't. Yes, they do. No, they don't.

1. Does she work in a school?

2. Does he cook every day?

3. Do they wash cars?

4. Do they work in a restaurant?

5. Does he work in a hospital?

6. Does she feed the animals every day?

3

Comic

Name	
Class	

1 Listen and tick (✓).

1. a b

2. a b

3. a b

4. a b

2 Answer the questions.

- Does a doctor work in a restaurant? (**No** → **he / work / hospital**)
No, he doesn't work in a restaurant. He works in a hospital.
- Does a taxi driver drive a bus? (**No** → **he / drive / taxi**)

- Do mechanics cook? (**No** → **they / fix cars**)

3 Put in the correct order.

1.
I don't feed the animals.
2.

3.

4.

1 Listen and match.

2 Look at activity 1 and write.

1. What time does the pilot get up?

At seven o'clock

2. What time does the zookeeper go to work?

3. What time does Mrs Fatima cook?

4. What time do the farmers go home?

5. What time does Ali go to bed on Thursday?

Name _____
Class _____

Phonics

small - swim

1 Listen, say and circle the word that doesn't belong.

1.

2.

3.

2 Listen and match.

1.

2.

3.

4.

sm

sw

Name

Class

3 Find and circle. Then write.

S	P	E	F	T	S	W
K	A	H	D	G	L	S
E	M	C	S	W	I	M
L	B	D	F	K	N	I
M	E	S	M	A	L	L
Q	I	R	J	Z	Y	E
S	W	A	N	S	U	V

1. _____

2. _____

3. _____

4. _____

4 Look and match.

3

Story time

Name

Class

1 Read the story again in the Student's Book on pages 40-41 and match.

- | | |
|--|--------------------|
| 1. Does Tom feed the animals? | a. Yes, he does. |
| 2. Does Tom clean their cages? | b. No, they don't. |
| 3. Do monkeys eat meat? | c. No, he doesn't. |
| 4. Do monkeys eat fruit? | d. Yes, it can. |
| 5. Can the monkey climb the tree? | e. Yes, they have. |
| 6. Have the children got bananas for the monkey? | f. Yes, they do. |

2 Do you like the story? Choose and colour.

1 Write the third person singular.

1. I work → He works. 6. I go → She _____.
2. I feed → She _____.
3. I wash → He _____.
4. I cook → She _____.
5. I do → He _____.
7. I fix → He _____.
8. I drive → He _____.
9. I clean → She _____.
10. I fly → He _____.

2 Read and circle. Then write the names.

My name's **Hassan**. I (1) **have got / has got** two brothers. **Ali** is a mechanic. He (2) **fix / fixes** cars. **Karim** (3) **don't / doesn't** fix cars, but he (4) **drive / drives** a taxi. I (5) **don't / doesn't** fix cars and I (6) **don't / doesn't** drive a taxi, but I (7) **cook / cooks** very well. I'm a chef.

- a. _____ b. _____ c. _____

3 Write Do or Does. Then, answer about yourself.

1. _____ your mother cook in the morning? _____.
2. _____ you get up at 6:00? _____.
3. _____ your uncle work in a school? _____.
4. _____ your friends play computer games? _____.
5. _____ you have breakfast in the morning? _____.
6. _____ you go to bed at 10:00 at night every day? _____.

Project 3

Name

Class

English
Art

1 Put in the correct order.

1. works a in He hospital

2. lunch She at has 2:00

3. go school I to in morning the

4. go the airport to at They 8:00

2 Draw or stick a picture of someone you know at work and describe him / her. Look at activity 1 in the Student's Book on page 43.

This is _____.

He/She is a _____.

He/She works _____.

_____.

He/She gets up at _____.

He/She _____.

_____.

_____.

_____.

Name

Class

Now I can

1 Say the jobs.

1. teacher

2. waiter

3. doctor

4. farmer

5. chef

6. mechanic

7. taxi driver

8. zookeeper

9. police officer

10. pilot

2 Say the activities.

1. feed the animals

2. wash

3. work

4. fix cars

5. cook

6. drive

7. clean

3 Say.

1. Do you work in a hospital?
Yes, I do.

2. He cooks.
He's a chef.

3. He doesn't drive a bus.

4. Does he fix cars?
No, he doesn't.

5. What time does Ameen go to bed? At ten o'clock.

Phonics

flag - sleep

1 Listen, say and circle the word that doesn't belong.

1.

2.

3.

2 Listen and number 1-4.

a b c d

Name

Class

3 Listen, say and complete the missing letters.

___ eep

___ ippers

___ y

___ ower

___ ag

4 Look and write. Then match the words with the same sound **sl** and **fl**.

4

People

Name _____

Class _____

A chant

1 Listen and number (1-4).

2 Look at activity 1 and write.

He's They're

playing tennis

playing basketball

~~playing football~~

playing volleyball

1. He's playing football. _____

3. _____

2. _____

4. _____

3 Put in the correct order.

1. are playing You football

2. playing I tennis am

3. volleyball playing We are

4. She playing a is board game

Name

Class

1 Look and write.

trainers gloves scarf
thobe shirt jeans jacket

2 Look and write.

Yes, he is. No, he isn't. Yes, she is. No, she isn't.
Yes, they are. No, they aren't.

- 1. Is he wearing gloves? _____
- 2. Is he wearing jeans? _____
- 3. Are they wearing trainers? _____
- 4. Is she wearing a jacket? _____
- 5. Is she wearing a scarf? _____
- 6. Are they wearing glasses? _____

3 Answer about yourself.

- 1. Are you wearing a hat? _____
- 2. Are you wearing trainers? _____
- 3. Are you wearing glasses? _____

1 Look and write what the children are doing.

1.

He is playing
football.

2.

He is _____

3.

He is _____

4.

They are _____

5.

They are _____

6.

They are _____

2 Look and write. is isn't are aren't

1. Jalal (1) _____ playing table tennis. He (2) _____ playing tennis. He (3) _____ wearing blue trousers. He (4) _____ wearing blue trainers.

2. The boys (5) _____ playing volleyball. They (6) _____ playing tennis. They (7) _____ wearing hats. They (8) _____ wearing white trainers.

3 Put in the correct order.

not am playing I football

1. _____

are We playing hide and seek not

2. _____

board game is not a She playing

3. _____

Name

Class

Let's play

4

1 Look and write.

1. Whose coat is this?
2. Whose jeans are these?
3. Whose jacket is this?
4. Whose pyjamas are these?
5. Whose abaya is this?

It's Salim's _____.

They're _____.

_____.

_____.

_____.

2 Listen and match.

Phonics

black - igloo

1 Listen, say and circle the word that doesn't belong.

1.

2.

3.

2 Listen and match.

1.

2.

3.

4.

5.

bl

gl

Name

Class

3 Find and circle. Then write.

B	B	Q	I	I	G	L	O	O	W
L	K	D	N	O	A	E	D	W	X
A	F	K	P	C	A	F	E	R	Z
N	A	H	Q	R	Z	G	U	T	Y
K	J	L	M	S	S	F	V	U	A
E	I	B	C	B	E	G	T	E	F
T	L	S	C	Q	S	H	C	S	D
B	L	A	C	K	J	N	B	E	G
E	U	V	G	L	O	V	E	S	Q
S	W	X	X	O	K	L	M	P	R

1. _____ 2. _____

3. _____ 4. _____

4 Look and match.

1 Read the story again in the Student's Book on pages 54-55 and answer.

1. Where are the children in picture 1?

_____.

2. Are the children playing basketball in picture 2?

_____.

3. Does Omar like basketball?

_____.

4. Is Ali playing basketball in picture 2?

_____.

5. Are the children playing basketball in picture 3?

_____.

6. Does Omar like football?

_____.

2 Do you like the story? Choose and colour.

1 Look and write.

2.

3.

4.

5.

6.

7.

2 Who's Saad? Listen and circle.

3 Look at activity 2 and circle.

1. Saad **is** / **isn't** wearing a yellow jumper.
2. He **is** / **isn't** wearing jeans.
3. He **is** / **isn't** wearing green trousers.
4. He **is** / **isn't** wearing glasses.
5. He **is** / **isn't** wearing a brown hat.
6. He **is** / **isn't** wearing green trainers.

4 Put in the correct order.

 1. am I reading book a

 2. wearing sandals Is he

 3. not playing We tennis are

 4. is She not hide and seek playing

Project 4

Name

Class

English
Art

1 Put the words in the correct order.

skirt

blue

long

1. She is wearing a _____.

brown

teddy bear

big

2. He has got a _____.

ball

green

small

3. The children have got a _____.

2 Draw or stick a picture of a friend. Then write. Look at activity 1 in the Student's Book on page 57.

This is _____.

He/She is wearing _____

Name

Class

Now I can

1 Say the sports and games.

1. football

2. basketball

3. tennis

4. volleyball

5. table tennis

6. hide and seek

2 Say the items we wear.

1. pyjamas

2. jeans

3. socks

4. abaya

5. glasses

6. coat

7. trainers

8. jacket

9. sandals

10. scarf

11. gloves

3 Say the activities.

1. wear

2. read

4 Say.

1. He isn't playing basketball. He's playing football.

2. Is she wearing a hat?
Yes, she is.

3. Whose jacket is this?
It's Kevin's.

Board game

Use a rubber to play the game.

START

Say the food.

What time does he get up?

Does he fix cars?

Move forward 1 space

What time do you go to school?

Do you like vegetables?

What day is it today?

Does he work in a hospital?

Is it good for you?

Is he playing basketball?

Is he wearing a jacket?

Miss a turn

What do you have for breakfast?

Are you wearing glasses?

It's the eighth month of the year.
It's before September.

Say the seasons.

Go back 2 spaces

Say all 12 months

FINISH

Cut-outs

Cut-outs

2

Project

Large empty rectangular area for drawing or writing, bounded by a dashed blue line.

Horizontal line for writing.

Sun	Mon	Tue	Wed	Thu	Fri	Sat

Cut-outs

3

Smart kids

Cut-outs

4

Our world

Jameel

Fatima

Ali

Sarah

Omar

Lamya

Sami

Hasna

Smart Class 4
Student's Book including Workbook

H. Q. Mitchell - Marileni Malkogianni

Published by: Tatweer Company for Educational Services

Published under special agreement between MM Publications and Tatweer Company for Educational Services (contract no. 2013/0040) for use in the KSA

Copyright © 2016 MM Publications

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 permission in writing from the publishers.

MM Publications
Edition 2016-2017
ISBN: 978-618-05-0585-6

ISBN: _____

H. Q. Mitchell - Marileni Malkogianni

Smart Class

is an innovative English course that follows the modular approach.

CEF leading to A1

Course Features:

- Well-balanced modules
- Units with stories, factual texts
- A variety of activities (listening, speaking, games, short writing activities and hands-on activities)
- Revision units
- Chants
- Smart time with cultural information
- Phonics
- Board games
- Projects
- Self-evaluation section
- Picture Dictionary
- Grammar section

Student's Book
including Workbook

Teacher's Manual

Digital Material:

- Student's CD
- Class CD
- Tests
- Flashcards
- Model lesson
- Interactive Whiteboard Material

Name of student

Name of school

Place ISBN here.

Special Edition for the
Ministry of Education of the
Kingdom of Saudi Arabia