

Republic of Yemen
MINISTRY OF EDUCATION

ENGLISH COURSE For YEMEN

Pupil's Book 1

2013/2014

Republic of Yemen
MINISTRY OF EDUCATION

ENGLISH COURSE

Pupil's Book 1

All copyrights reserved
by
Ministry Of Education

Contents

Unit 1	Page	Unit 5	Page
The alphabet	1	Song – days of the week	29
Numbers 1 - 10	2	Daily routine – 1st person	30
Unit 2		Telling the time	31
Greetings	3	Daily routine – 3rd person	32
Names of objects	4	After school activities	33
Song – colours	5	Task reading	34
Possession	6	Language summary	35
Song – parts of the body	7	Unit 6	
Location	8, 9	Present continuous tense	36, 37
Unit 3		Song – <i>Where's Hassan?</i>	38
Letters and sounds	10, 11	Clothes	39
Personal information	12, 13	Making, accepting and refusing offers	40
Family relationships	14	Task reading	41
Poem – <i>My family and me</i>	15	Cartoon story	42
Ability	16	Language summary	43
Reading puzzles	17	Unit 7	
Cartoon story	18	Furniture and buildings	44
Language summary	19	Ordinal numbers 1st-7th	45
Unit 4		Rooms of the house	46
Likes and dislikes with countable nouns	20, 21	There is/There are	47
Offers with countable nouns	22	Song – <i>My house</i>	48
Food and drink – uncountable nouns	23	Task reading	49
Offers and requests with uncountable nouns	24	Describing people in a street	50
Container words	25	Conversation practice	51
Cartoon story	26, 27	Language summary	52
Language summary	28	Unit 8	
		Past tense	53 to 55
		Conversation practice	56
		Reading puzzle	57
		Suggesting things to do	58
		Song – <i>All on my way to school</i>	59
		Cartoon story	60, 61
		Language summary	62

The alphabet

A a B b C c D d

E e F f G g

H h I i J j K k

L l M m N n

O o P p Q q R r

S s T t U u

V v W w

X x Y y Z z

Numbers

1

2

3

4

5

6

7

8

9

10

Hello.

Anne

Hello.

Tom

Good morning.

Good morning.

Goodbye.

'Bye.

What's this?

Is this white?

Is this white?

No. It's red.

Is this white?

Yes. It's white.

black and white

red and blue

What have they got?

He	has got	a bicycle.
She		a radio.
They	have got	a boat.

Put them together.

Put them together.
That's me.

Where is it?

What is it?

- 1 It is on the table.
- 2 It is under a chair. It is red.
- 3 It is in a bag. It is blue and white.

Where are they?

The	man	is	in	the car.
	girl		on	
	woman		under	the house.
	ball			the wall.
	boys	are		

Letters and sounds

1

 man	<p>a</p> fan	 can
 van	 hand	 sand

2

 ball	<p>a</p> wall	 tall
---	--	---

3

 cake	<p>a-e</p> gate	 date
---	--	---

 cat	 fall	 face
--	---	---

4

 red	e bed	10 ten
--	---	-----------

5

 in	i bin	 pin
---	---	---

6

 white	i-e 9 nine	 bike
--	------------------	--

7

 on	o dog	 box
---	---	---

8

 bus	u sun	 up
--	---	--

 hen	 sit	 bite
--	--	--

 shop	 run
---	--

What's his name?

My name is Jack.

Her name is Anne.

What's your name?

Where are you from?

Fatma's family

father

mother

How many	sisters	has Fatma	got?
	brothers	have you	

Fuad
(12)

Fatma
(11)

Hassan
(8)

Amna
(5)

Fuad and Hassan are Fatma's brothers.
Amna is Fatma's sister.

My family and me

My brothers are big
and my sisters are small.
My mother is short
and my father is tall.
We live in a white house
next to the sea.
We're all very happy,
my family and me.

I can swim.

walk

hop

jump

ride a bike

swim

climb

touch my toes

run fast

Can you touch your toes?

Yes, I can.
No, I can't.

What is it?

fish

1 It hasn't got hands.
It can sing and
it can hop.

2 It has got 4 legs.
It can run fast.
You can ride it.

camel

bird

cat

3 It has got 4 legs.
It can run fast and
it can climb.

4 It hasn't got legs.
It can't walk,
but it can swim.

Who has got Fatma's camera?

Language summary

	<i>be</i>	<i>have got</i>	<i>can</i>
I	am (not) ...	have (not) got ...	can (not) ...
You We They Camels	are (not) ...		
He She Fatma The boy	is (not) ...	has (not) got ...	

Possessives

My name is Tom	Our names are Tom and Anne.
Your	Your
His	Their
Her name is Anne.	

Make statements like these:

I'm 12.

Tom isn't from Yemen.

Fuad and Hassan are Fatma's brothers.

I've got 3 sisters.

Fuad hasn't got a bike.

Camels haven't got hands.

I can run fast.

My sister can't swim.

Ask questions like these:

Is this white?

Are you 11?

Are the books on the table?

Have you got a pen?

Has Tom got a sister?

Have birds got legs?

Can you ride a bike?

Can cows hop?

Ask questions with these words:

What...? Where...? How old...? How many...? Who...?

I like . . . I don't like . . .

I like apples.

I don't like apples.

I like apples.

I like apples.
I like dates.

Do you like apples?
Do you like dates?

Yes. I like apples
and I like dates.

Do you like bananas?
Do you like cakes?

No. I don't like bananas
and I don't like cakes.

I like apples
and I like dates.

Do you want a date?

a	date	
an	apple	
an	orange	

Do you want a date?

Yes, please. I like dates.

Do you want an apple?

No, thanks. I don't like apples.

Things to drink and eat

1 coffee

2 tea

3 juice

4 milk

5 water

6 rice

7 bread

8 cheese

9 chicken

10 lamb

meat

Do you like coffee?

Yes, I do.

No, I don't.

Does Bob want some meat?

Does Bob like meat?
Does he want some juice?

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

don't = do not

doesn't = does not

Can I have a glass of water, please?

1

a glass of water

2

a cup of coffee

3

a bottle of Pepsi

4

a can of 7-up

I'm thirsty. Can I have a glass of milk, please?

Yes. Here you are.

5

a jar of coffee

6

a carton of milk

7

a packet of tea

8

a bag of rice

Can I have a bag of rice, please?

Here you are. Anything else?

Anne at the shop

What does Anne want?

Language summary

Make statements like these: **Make negative statements like these:**

I You We They The girls	like	apples. dates. coffee. meat.
He She My friend	likes	

I You We They The boys	don't (do not)	like	bananas. cakes. bread. cheese.
He She Bob	doesn't (does not)		

Ask and answer questions like these:

Do	you we they Fuad and Ali	like	oranges? eggs? chicken? juice?
Does	he she your mother		

Yes, I do./No, I don't.
Yes, he does./No, he doesn't.

Put statements together like this:

I like milk. I like juice. → I like milk and juice.

I don't like tea. I don't like coffee. → I don't like tea or coffee.

Offer things like this:

Do you want | a date?
 | an apple?
 | some milk?

Ask for things like this:

Can I have | a banana?
 | an orange?
 | some tea?

Put statements together like this:

Bill wants some bread. He wants some rice. He wants 6 eggs.

→ Bill wants some bread, some rice and 6 eggs.

This is the way

wash my face

This is the way I wash my face,
wash my face, wash my face.
This is the way I wash my face,
all on a Saturday morning.

wash my hands

brush my teeth

brush my hair

clean my shoes

eat my food

drink my tea

Ali's day

My day . . .

What's the time?

one

two

three

four

five

six

seven

eight

nine

ten

eleven

twelve

What's the time, please?

It's ten o'clock.

Ali and Tom

Ali

Tom

When does Ali get up?

When does Tom come to school?

When do you go home?

After school

I watch TV every day.

I visit friends every Friday.

Me

My name is Bill and I'm twelve. I'm from England. I've got three brothers and one sister. I go swimming every Saturday.

My name is Aisha and I'm eleven. I'm from Egypt. I've got one brother and two sisters. I help my mother every day.

Language summary

Make statements like these:

I You We They The boys	read books. watch TV. go swimming.
He She Tom My sister	reads books. watches TV. goes swimming.

Make negative statements like these:

I You We They The girls	don't	read books. watch TV. go swimming.
He She Anne Ali	doesn't	read books. watch TV. go swimming.

Ask and answer questions like these:

Do	you we they	read books? watch TV? go swimming?
Does	he she Aisha your brother	

Yes, I do./No, I don't.
Yes, he does./No, he doesn't.

Ask and answer questions like these:

Do you come to school on Friday?

No, I don't.

When do you go to bed?

I go to bed at seven o'clock.

When does your friend play football?

He plays football every Monday.

When does your family watch TV?

We watch TV every day.

What do you do after school?

I help my mother.

What does your friend do every

Sunday?

He visits friends.

At home

What	is	Tom	doing?
		Anne	
		he	
		she	
	are	they	

He	is	watching TV.
She		talking to her father.
		eating a banana.
They	are	reading a book.
		playing football.

Where's Ali?

Hassan: Where's Ali?
Ahmed: He's at the beach.
He's swimming.

At the beach

Hassan: Where's Ali?
Fuad: He's in the park.
He's playing football.

In the park

Hassan: Where's Ali?
Najeeb: He's at the supermarket.
He's buying rice.

At the supermarket

Hassan: Where's Ali?
Saleh: He's at home.
He's watching TV.

6.5 Sing a song.

Where's Hassan?

Where, oh where, is he, is he?
Where, oh where, is he?
Is he here, is he there?
Is he really anywhere?
Tell me, where, oh where, is he?

Is he sitting in the park?
No, it's late. It's getting dark.
Tell me, where, oh where, is he?
Is he sitting by the sea?
Is he watching the TV?
Tell me, where, oh where, can he be?

Clothes

He is wearing a red shirt.
His trousers are blue. He
has got black shoes and
white socks. Who is he?

I like . . . I don't like . . .

Hassan: Do you want to play football?

Ali: Yes, please.
I like playing football.

Fatma: Do you want to come to the shop?

Salwa: No, thanks.
I don't like shopping.
I like watching TV.

Najeeb: Do you like washing the car?

Fuad: No, I don't.

Najeeb: Oh!

Fuad: I don't like washing the car, but I like going to the beach in the car.

My favourite

Anne: Tom, what colours do you like?

Tom: I like red, blue, green, yellow and . . .

Anne: What's your favourite colour?

Tom: My favourite colour? Red. Yes, red.

Anne: What's your favourite food?

Tom: I like meat, rice, chicken and . . .

Anne: Yes, but what's your favourite food?

Tom: Chicken.

Anne: What's your favourite drink?

Tom: Pepsi.

Anne: What's your favourite pastime?

Tom: Well, I don't like swimming and I don't like . . .

Anne: What do you like? What's your favourite?

Tom: Playing football.

Fatma and Salwa

Language summary

Ask and answer questions like these:

What	am	I	doing?
	are	you we they	
	is	he she	

I	am	(not)	watching TV. running. swimming. shopping. riding a bike.
You We They	are		
He She	is		

Ask and answer questions like these:

Am	I	playing football? reading a book? eating an apple?
Are	you we they	
Is	he she	

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

Make statements like these:

I	want	to	read a book.
	don't want		go to the park. go swimming. go shopping.

I	like		reading books.
	don't like		going to the park. swimming. shopping.

Make statements like these:

I like watching TV and playing football, but I don't like shopping.

I like swimming, listening to cassettes and reading, but my favourite pastime is visiting friends.

Make statements like these:

My pen is red.

or I've got a red pen.

Aisha's dress is blue and red.

or Aisha's got a blue and red dress.

Furniture and buildings

1 armchair

2 sofa

3 lamp

4 cushions

5 stereo

6 carpet

7 picture

8 shelf

9 curtains

10 mosque

11 bank

12 post office

13 bakery

14 hospital

15 police station

16 bookshop

17 block of flats

18 restaurant

First, second, third, fourth . . .

This is a block of flats.
It has got six floors.

Saleh lives on the
ground floor.
Who lives on the
first floor?

Where are they?

Salwa has got two brothers, Ahmed and Ali. She has got two sisters, Aisha and Sameera. Ali is reading a book, Ahmed is cleaning his shoes and Aisha is drinking a Pepsi. Salwa's little sister, Sameera, is watching TV. Salwa is doing her homework.

This is my room

This is a room in Jack's house.
 Jack likes this room. He likes red.
 He likes reading and listening
 to cassettes, but he doesn't like
 watching TV.

There is	a sofa	in the room.
	a lamp	behind the sofa.

There are	some	books	on the shelf.
	four	cushions	on the sofa.
		cassettes	next to the stereo.

My house

I live in a house
in London town.
My house has six rooms,
some up, some down.
Three bedrooms, a bathroom,
some stairs and a hall,
a living room, kitchen,
I think that's all.

The telephone is ringing

Who answers the telephone?

Mr White: Tom! Tom! Answer the phone, please.
I'm watching TV.

Tom: I can't. I'm washing my hair. Anne!
Can you answer the phone, please?

Anne: No. Kim and I are doing our homework.
Mother! Mother! The phone is ringing.

Mrs. White: OK. I'm going.

In the street

There is a boy in front of the Post Office. He is posting a letter. He is wearing a white shirt and blue trousers.

There are two women on the first floor. They are talking.

Where can I buy orange juice?

Tim: Hello. Do you speak English?

Saleh: Yes.

Tim: Oh, good. Where can I buy orange juice?

Saleh: At the supermarket.

Tim: Where's the supermarket?

Saleh: It's over there, next to the bookshop.

Tim: Thanks. Oh, my name's Tim.

Saleh: Hello, Tim. I'm Saleh.

Language summary

Say where you live like this:

Where do you live?

I live in a house in Sana'a.
My house is next to the Post Office.

I live in a block of flats behind
the hospital. My flat is on the
fifth floor.

Say where things are like this:

There is	a pencil an armchair a lamp a boy a woman	on under in next to behind in front of	the table. the room. the sofa. the window. the bakery. the car.
----------	---	---	--

There are	two four some	cushions books cassettes girls men	on in next to in front of behind	the armchair. the stereo. the shelf. the bakery. the bus.
-----------	---------------------	--	--	---

in

on

under

next to

in front of

behind

Present and past

1
pray
prayed

2
phone
phoned

3
visit
visited

4
come
came

5
go
went

6
run
ran

7
drive
drove

8
read
read

9
buy
bought

10
give
gave

11
see
saw

12
hear
heard

13

am/is
was

14

are
were

15

have/has
had

16

do/does
did

What did they do?

1 Hassan played football with his friends.

2 Najeeb prayed at the mosque.

3 Fatma visited her friend, Salwa.

4 Salwa and Aisha helped their mother.

5 Ahmed and Saleh worked on the farm.

6 Ali phoned a friend.

7 Najeeb did his homework.

8 Ahmed and Saleh went to a restaurant.

9 Ali's family drove to town.

10 Hassan went swimming in the sea.

11 Fatma went shopping with her mother. She bought some shoes.

12 Salwa read a book.

Where were you yesterday?
What did you do?

Where were you yesterday?

I was in the park.

I was at the beach.
at the supermarket.
at a friend's house.
in the park.
at home.

What did you do?

I played football.

I talked to my friend.
I phoned
I bought some fruit.
some rice.
I listened to cassettes.
the radio.
I helped my mother.
father.
I played football.
I watched TV.
I read a book.
I did my homework.

At the restaurant

Yesterday Saleh, Ahmed and Fuad were hungry. They went to a restaurant. Saleh had a cheese sandwich and a Pepsi. Ahmed had a chicken sandwich, an apple and 7-up.

Let's go to the park

Tom: Let's go to the park.

Anne: No. We went to the park yesterday.
Let's watch TV.

Tom: No. We watched TV last night.
I know. Let's listen to my cassettes.

Anne: No. We listened to your cassettes
yesterday.

Tom: Let's play a game.

Anne: No. Let's do our homework.

Tom: We did our homework
yesterday and the day before
and the day before . . .

Anne: Let's do our homework.

Tom: OK. Let's do
our homework.

All on my way to school

I went to school one morning
and I walked like this,
walked like this,
walked like this.
I went to school one morning
and I walked like this,
all on my way to school.

I saw my friend one morning
and I talked like this . . .

I heard the school bus coming
and I ran like this . . .

Tom, Anne and Bill

Tom wants his bicycle. Where is it?

He went to the shop. ay.
He was thirsty.

Bill, why have you got my bicycle?

I can't walk. look.

Oh, I'm sorry.

Have a 7-up.

Thanks.

Thanks.

Language summary

Ask and answer questions like these:

Where	was	I he she	yesterday? last Thursday? last night?
	were	you we they	

I He She	was	at school. at home. at the beach. in the park.
You We They	were	

Ask and answer questions like these:

What did	I you he she we they	do	yesterday evening? last night? last Friday? last Sunday?

I You He She We They	watched TV. played football. went swimming. drove to town.
-------------------------------------	---

Ask and answer questions like these:

Did	you Ali Tom and Anne	have eggs for breakfast? go swimming yesterday? listen to cassettes last night? work on the farm last Friday?
-----	----------------------------	--

Yes,	I he they	did.
------	-----------------	------

No,	I he they	didn't.
-----	-----------------	---------