

Islamic Republic of Afghanistan
Ministry of Education
Deputy Minister of Curriculum Development, Teachers
Education & Science Center
General Directorate of Curriculum Development
& Compiling of Textbooks

English for Afghanistan
Student's book

Grade Eight

Ketabton.com

2011
Edition

ISBN 978-9936-25-030-7

9 789936 250307 >

2011

Islamic Republic of Afghanistan
Ministry of Education
Deputy Minister of Curriculum Development,
Teacher Education & Science Center
General Directorate of Curriculum
Development & Compiling of Textbooks

English for Afghanistan Student's Book

Grade Eight

Published: 1390

Committees of Compiling, Research & Editing of Textbooks

Authors:

1. Jamshid "Zaynal"
2. S. Nematullah "Mushtaq"
3. Frishta "Kazimi"

Technical advisor and editor

- Abdul Hakim Mujahid
- Roya Rahim
- Ghulum Rabani Ludin

Religious, Political and Cultural Committee:

1. Dr. Mohammad Yusof Niazi (Advisor to the Minister of Education).

Supervising Committee

1. Dr. Asadullah Muhaqqique (Deputy Ministry of Curriculum development, Teacher Education and Science Center).
2. Dr. Shir Ali Zarifi Head of the Curriculum Development Project.
3. Abdul Zahir Gulistani (Directorate General of Curriculum Development & Compiling of Textbooks).

Composed and Designed by:

1. Jamshid Zaynal
2. S. Nematullah Mushtaq
3. Frishta Kazimi

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

سرود ملی

دا وطن افغانستان دی	دا عزت د هر افغان دی
کور د سولې کور د تورې	هر بچی یې قهرمان دی
دا وطن د ټولو کور دی	د بلوڅو د ازبکو
د پښتون او هزاره وو	د ترکمنو د تاجکو
ورسره عرب، گوجر دي	پامیریان، نورستانیان
براهوي دي، قزلباش دي	هم ایماق، هم پشه بان
دا هیواد به تل ځلیري	لکه لمر پر شنه آسمان
په سینه کې د آسیا به	لکه زړه وي جاویدان
نوم د حق مو دی رهبر	وایو الله اکبر وایو الله اکبر

The Message

from his Excellency Minister of Education

Dear teachers and students,

As education is the foundation of progress and development in all countries, curriculum is one of the most important elements of education. In our country the new curriculum is designed in accordance with the modern academic developments and needs of the people. It is obvious that the scientific developments and the needs of the people are also in progress constantly. Therefore, it is necessary that curriculum to be developed scientifically and precisely according to the requirement of the people as well. Therefore, the curriculum must not be under the influence of political changes, ideologies and personal wishes of the people.

The text-book that you have in your hand is precisely projected in accordance with these stipulations and qualifications. Scientific and useful topics are added to the book and active participation of students in learning process is intended as a part of plan in the teaching methods.

I hope that the book will be taught in accordance with the active teaching methods, the teaching guide and the intended curriculum plan. The guardians and parents of the students are also required to support their daughters and sons in a qualitative education constantly to attain the goals and objectives of the education system and to have desirable achievements for students and our country. I am sure that our respected teachers will discharge their responsibilities honestly in the effective implementation of the curriculum.

The Ministry of Education is working constantly to develop the curriculum according to the teachings of Islam, sense of patriotism, scientific standards and the utter requirements of the people. So, all the academic personalities, scholars in the field of education of the country, guardians and parents are requested to support our authors and writers in further improvement of the compiling of textbooks by their constructive perspectives and suggestions.

I am grateful and wholeheartedly appreciate all the authors who participated in the preparation and compiling of this book and all the institutions national and international and other friendly countries who co-operated us in the preparation and codification of the modern curriculum, and in the printing and distribution of textbooks.

May Allah help us.

Best regards,

Farooq Wardak
Minister of Education

Introduction

Rational for English Language

Studying English Language, as a very effective foreign language is crucial and essential for the people of Afghanistan because of many reasons:

- a. It can enable learners to communicate with other people and acquire needed information.
- b. It can help students and scholars to get knowledge about the daily life, culture, religion, politics, science and the technologies developed in English Language, and use the knowledge in the development of their country.
- c. It can help the students and scholars to learn about the contributions of great writers, thinkers, scientists, poets, inventors, statesmen and politics in the progress of the people's of this language.
- d. It can help our statesmen understanding international law and culture and consequently, improve international relations of Afghanistan with the nations of the world.
- e. It can help our people to promote their business and strengthen the economy of the country.
- f. It can help our religious scholars to communicate the people of the world, comprehend their culture and the way of life, and accordingly preach them the precious Islamic teachings and values. Consequently, promote mutual understanding and conviction.

Methods of the Course

“English for Afghanistan” is an English Course for the people of Afghanistan, to meet their needs. The course has been designed to promote English Language Learning through the following methods and techniques:

1. In the course, students are encouraged to talk first about themselves and their environments and then to broaden their horizons.
2. The course develops an awareness of the link between language, religion and culture.
3. The course provides students with the opportunity to acquire English language skills in an enjoyable and challenging way.
4. In the course, there is a consistent focus on learning English in order to develop practical and functional skills in which grammar is carefully controlled.
5. The course provides enough time to students to master and acquire the lexicon and structures which are taught to them.
6. The skills of listening, speaking, reading and writing are developed gradually.
7. Maximum opportunities of interaction are provided for students.
8. Maximum use is made of pair and group activities where students undertake tasks collaboratively.
9. Moreover, revision and recycling are integrated into the course to facilitate more learning skills.
10. This book of the course is consisting of (16) units. Each unit is divided into (4) forty-five minute lessons.

Table of Contents

Unit	Title	Page Number
1	Talking about free time	1
2	Time around the world	12
3	Weekends and holidays	23
4	Review	34
5	Famous people	43
6	Greeting	54
7	Daily life	67
8	Review	79
9	On the road	87
10	Memories	97
11	At the doctor's	109
12	Review	120
13	Cities and Places	128
14	Do you know	140
15	Tips and rules	151
16	Review	161

Unit 1

Talking about free time

In this unit you are going to:

- talk about free time.
- talk about abilities.
- talk about things you like.
- ask and answer questions with can.
- write a paragraph about yourself.

Unit 1 Lesson 1

Talking about free time

- What are the people in the pictures doing?
- What do you do in your free time?
- What is your favorite hobby?

Conversation

A. Read and practice.

Practice the following conversation with your partner.

Amina: I go for drawing classes every Tuesday.

Latifa: Why?

Amina: I love to draw but I can't.

Latifa: Oh, I can draw, but I can't sew. Does the center give sewing classes, as well?

Amina: I don't think so. But you can get self-teaching video tapes and CDs at the book store.

Latifa: I can't use the computer, either. Could you ask if the center gives computer course, as well?

Amina: I think so

B. In pairs: Talk about yourself. What can you do? What can't you do?

Unit 1

Lesson 1

Grammar

Can for ability

He can draw. They can't draw. We can swim.	Can he draw? Can they draw? Can we swim?	Yes, he can . No, they can't . Yes, we can ./ No, we can't .	Can't = Can not
---	---	---	--------------------

A. Look at the pictures and complete the sentences.

He ___ draw

I ___ work on the computer

They ___ cook!

B. Use the sentences above to talk about your abilities.

Speaking

In pairs: Ask your partner questions about what he/ she can do and can't do.

Can you count to one hundred?

Yes, I can.

Can you swim?

No, I can't.

- stand on your hands.
- spell your name backwards.
- sew a jacket.
- write with your left hand.
- speak Spanish.
- cook Italian food.
- draw a camel.
- introduce yourself.

Unit 1

Lesson 2

Vocabulary

A. Match the pictures to the hobbies.

swimming

fishing

balling

playing basketball

B. In pairs: Tell your partner about your abilities. What can you do?

Conversation

I can _____.

A. Read and practice.

Practice the following conversation with your partner

Nawab: You have lots of books, Farhad.

Farhad: Yes, I like reading; it's my hobby.

Nawab: How many books do you read in a week?

Farhad: One book in a week.

Nawab: Are these books yours, too?

Farhad: No, these are my brother's social study books. I don't like reading about social study.

Nawab: I like social study. Can I borrow one of the books?

Farhad: I'm not sure. But!

Nawab: Oh, no! I know I can't take it without his permission.

Farhad: Here he is. Let's ask him.

Nawab: Hey! Can I take a book of social study from you until next week?

Akram: Yes, you always can.

Nawab: Thanks.

B. Is it right to take something from a friend without asking for permission?

Unit 1**Lesson 2****Grammar**

Like + verb (ing)		
Affirmative	Negative	Interrogative
I like reading. She likes painting. They like swimming.	I don't like swimming. She doesn't like reading. They don't like painting.	Do you like swimming? Does she like reading? Do they like painting?

A. Choose.

(Do – Does) you like cooking? Yes, it's my hobby. I always try out new recipes. I also like (buy – buying) cooking books. Every week my friend Nargis comes to my house. She (doesn't – don't) like (cook – cooking) but she likes (eat – eating) the food I make.

B. What do you like doing after school?**Reading****A. First read the paragraphs then mark the statements with True or False.**

- You can give vegetable as a gift. ()
- Exercising is good for your body. ()
- There are only three good hobbies. ()
- Rock painting is expensive. ()

Ways to Spend Your Free Time

Do you ever stay home with nothing to do? Are you eager to do something new? Here are some ideas you can do and enjoy in your free time.

Gardening is both fun and useful. You can easily grow fresh vegetables which you can enjoy with your family and friends. You can also send some as a gift to your relatives or share with those in need.

Rock painting is an interesting craft that does not cost much. You can use any type of color to decorate different shapes of rocks. You can draw houses, flowers, cars or almost anything on the rocks to start your own collection.

Exercising is must for every part of your body and your brain. People who exercise regularly stay active throughout their lives.

B. In pairs: Discuss these questions.

- Which of the above hobbies would you like to try?
- Why do you think exercising is must?

Unit 1

Lesson 3

Listening

A. Your teacher is interviewing a student in your class. Listen to the interview and complete the table.

Name	
Age	
Favorite color	
Likes	
Dislikes	

B. Write a paragraph about the interviewed student and use the information you have written in the table.

Her name is _____. She is _____

C. In pairs: Interview a friend and complete the table.

Name	
Age	
Favorite color	
Free time	
Dislikes	
School	
Class	
Subject you like	

Unit 1

Lesson 3

Writing

A. Complete the following form about yourself.

A mind map diagram with a central box labeled "Me". Seven lines radiate from the box to different categories, each with a blank line for an answer:

- name _____
- age _____
- colors _____
- favorite school subjects _____
- abilities _____
- likes _____
- dislike _____

B. Use the information in the form to write a paragraph about yourself.

My name is _____

Unit 1

Lesson 4

Phonics

Long u sound

Long **u** sounds like the sound in glue.

uniform

and

Rule

When two vowels are together, the first vowel usually has the long sound. The second vowel is silent. You can hear the long **u** sound in **fuel**.

Rule

A vowel usually has the long sound when a consonant and **e** come after it, the **e** is silent. You can hear the long **u** sound in **mute** and **cute**.

A. Listen and circle the letters to show where you hear the long u sound.

Unit

Uniform

Horse

Cloud

u u u

u u u

u u u

u u u

u u u

u u u

u u u

unique

Glue

Shoe

Square

Unique

B. Listen to your teacher while reading the following words and tick the ones that have the long u sound.

1. bug

6. duck

2. clue

7. dune

3. fuse

8. jug

4. unique

9. flue

5. june

10. rule

Unit 1

Lesson 4

Grammar Summary

Like + Verb (ing)

I We You They	like don't like	swimming. running. playing. sewing. cooking.
He She It	likes doesn't like	

Can for ability

I You / We / They He /She /It	can can't	swim. run. play. sew. cook.	Can	I you / we / they he /she /it	swim. run. play. sew. cook.
-------------------------------------	----------------------------	---	------------	--	---

❖ Complete the sentences by choosing the correct words.

- Can they (play – playing) tennis?
- We don't like (read – reading).
- I can (swimming – swim).
- Fariba and Lailuma don't like (watch – watching) TV.
- Mariam doesn't like (cooking – cook).

Speaking

A. Use the chart below to ask and answer questions about abilities in English.

count	to twenty to a hundred
read	a menu a newspaper a paragraph
write	a page a letter a story
greet	someone somebody
introduce	someone Ahmad

Example: Student 1: Can you

Student 2: Yes, I can / No, I can't

Unit 1

Lesson 4

B. Write Yes/ No questions with 'can'. Then under your response, check Yes or No to give your opinion about each question.

	Your response		Total	
	Yes	No	Yes	No
1. woman / be police officer _____?				
2. woman / be engineer _____?				
3. woman / be good nurse _____?				
4. man / be good cook _____?				
5. woman / work as secretary _____?				
6. man / be tailor _____?				

C. Now in groups of ten: Do a survey by asking each student in your group his/ her opinion about the questions. Write the total number of yes and no answers in each column. Compare your opinion to your classmates. Give reasons for your answers.

Writing

What do you like/ dislike doing on these days?

Fridays

Like _____

Dislike _____

Eid Days

Like _____

Dislike _____

Snowy Days

Like _____

Dislike _____

Vocabulary

Unit 1

Nouns

Ability
Balling
Basketball
Body
Bookstore
Brain
Camel
Bug
Chart
Clue
Collection
Column
Concert
Craft
Fishing
Flue
Free time
Fuel
Fun
Fuse
Gardening
Glue
Hobby
Information
Letter
Mute
Opinion
Painting
Partner
People
Permission
Recipe
Reason
Rule

Secretary
Shape
Square
Stay
Story
Type
Unique
Video

Verbs

Borrow
Can/ could
Count
Decorate
Interview
Introduce
Left
Match
Must
Play
Send
Sew
Share
Spell
Spend
Stay
Swim
Think
Talk

Adjectives

False
Eager
Mute
Right
Social
Sure

Adverbs

Either
Throughout

Preposition

After

Unit 2

Time around the world

In this unit you are going to:

- ask for and tell the time.
- describe what people are doing.
- write a paragraph about things you and your family do.
- use present continuous tense in various forms of sentences.

Unit 2 Lesson 1

Discussion

- What time is it in Afghanistan?
- What time is it in India?
- How many hours is India ahead of Afghanistan?
- What geographical region is ahead of another region?

Conversation

A. Read and practice.

Practice the following conversation with your partner.

Sadiq: Hello, Rahman.

Rahman: Is it you Sadiq? Are you calling from the airport?

Sadiq: Yes, I am. The flight to Japan has been delayed. Could you do me a favor?

Rahman: Sure. What can I do for you?

Sadiq: Can you remind my mom to water my plants and feed my canaries.

Rahman: No problem. Make sure you call when you reach Japan.

Sadiq: But you may be sleeping then. Malaysia is about three and half hours ahead. We will arrive about early midnight.

Rahman: Well, and then call us. Have a nice time.

B. What time is it in Malaysia now?

- Why do you think it is important to help others?

Unit 2

Lesson 1

Grammar

Affirmative sentences – Present Continuous	Negative sentence – Present Continuous
You are traveling to Japan now. He is calling from the airport.	You are not traveling to Japan now. He is not calling from the airport.

Yes / No Questions – Present Continuous		
Are you traveling now?	Yes, I am.	No, I am not.
Is he calling from the airport?	Yes, he is.	No, he is not.

A. Look at the picture. Complete the questions and answers.

- _____ the flight attendant _____ (serve) food?
No, _____. She _____ (serve) drinks.
- _____ the old man _____ (look) out of the window? Yes, _____
- _____ the lady _____ (talk) to her daughter?
No, _____. She is _____ (feed) her.
- _____ the boys _____ (watch) the movies?
- _____ the young man _____ (sleep)

B. In pairs: One student writes a verb in a card and mimes the verb written on it and his / her partner guesses the verb.

Student A: Are you smiling?
Student B: Yes, I am. / No, I am not.

Speaking

In pairs: Ask and answer questions about time in the world.

Student A: It's 6:00 in Afghanistan. What time is it in Tokyo?
Student B: Tokyo is three and half hours ahead, so it is 09:30 in Tokyo.
Student A: It is 2:30 in Afghanistan. What time is it in Abu Dhabi?
Student B: Afghanistan is one and half hour ahead, so it is one o'clock in Abu Dhabi.

Unit 2

Lesson 2

Vocabulary

A. What time is it?

It is five past three.
It is three – five.

It is ten past five.
It is five – ten.

It is twenty to eleven.
It is ten forty.

It is twenty past seven.
It is seven twenty.

It is twenty five to ten.
It is nine – thirty five.

It is ten to twelve.
It is eleven fifty.

B. Look at the clocks. Say the times.

C. In pairs: Ask your partner about the things she/ he does at these times.

Listening

A. Listen to your teacher reading your father's timing and write the figure down in your notebooks.

Father's timings

Daddy gets up early in the morning to say the prayer. He gets up half an hour before morning's prayer which is going to be at 4:15. He goes to the bath room to take ablution. At 4:30 he puts on his clothes and goes to the mosque. At 4:45 he says the prayer together with people led by their Imam. There are about 50 people in the prayer. After praying he recites the holy Qur'an.

Mother prepares father's breakfast by 6:00 o'clock. After breakfast he gets dressed and goes to his office. He leaves the house at 7:30 and arrives to the office at 8:00 o'clock. This is father's timings before leaving the house for his official work.

B. Complete the table with the father's timings

Unit 2

Lesson 2

	gets up	goes to mosque	has breakfast	leaves for the office
Father's timings				
Teacher's timings				

Reading

Read the story. Then answer the questions below.

Around the World in Eighty Days

This is an adventure story about an Englishman called Phileas Fogg. Fogg takes on a challenge to travel around the world in eighty days. To make such a journey in 1872 was thought of as a crazy idea. There were no planes, and trains were a new invention. No one believed anyone could circle the world in eighty days. In the story however, Fogg plans his journey and studies the schedules for the trains and boats that leave the cities he is to pass through.

He starts his journey on Wednesday, 2nd October at 8:45 p.m. he sails from London to Suez with no problems. Then he goes through the four continents where he meets many new people. In India, China and America he has many adventures and faces lots of difficulties.

Fogg reaches London thinking that he has taken eighty – one days to finish the journey. However, he finds out that traveling from East to West has saved him twenty four hours. Phileas Fogg has done what other people thought impossible.

Look at Mr. Fogg's record, and then answer the questions.

City	Leaves	City	Arrives
London	Wednesday, October 2 nd 8:45 p.m.	Paris	Thursday, October 3 rd 7:20 a.m.
Paris	Thursday, October, 3 rd 8:40 a.m.	Suez	Wednesday, October, 9 th 11:00 a.m.
Suez	Wednesday, October 9 th 5:00 p.m.	Bombay	Sunday, October 20 th 12:00 noon.
Bombay	Sunday, October 20 th 8:00 p.m.	Hong Kong	Tuesday, November 6 th 6:00 a.m.
Hong Kong	Thursday, November 8 th 5:00 p.m.	San Francisco	Wednesday, December 3 rd 7:00 a.m.

1. When does Fogg reach these cities?

- Suez _____
- Hong Kong _____
- San Francisco _____

2. What lesson did you learn from this story?

Unit 2

Lesson 3

Speaking

In pairs: Find out.

Sadiq and his family are leaving for Japan via Abu Dhabi. Their flight is at 11:30 in the morning from Kabul. It takes two hours to reach Abu Dhabi. After staying for four hours in Abu Dhabi, the plane will fly to Japan. It takes only ten hours to reach Japan from Abu Dhabi.

1. the Afghanistan time they arrive in Japan.
2. _____ -
3. the Afghanistan time they arrive in Japan -
4. the local time in Japan. `

Writing

Sadiq and his family are in Abu Dhabi now. Look at the pictures. Describe what they are doing and at what time.

1. Sadiq and his family are in Abu Dhabi now. It is one o'clock in the afternoon. They are doing their afternoon pray _____
2. _____
3. _____
4. _____

Unit 2

Lesson 3

Look at the pictures of Sadiq's family in Japan. What are they doing?
Write a paragraph.

A large rectangular area with a light blue background and a white border. It contains ten horizontal dotted lines for writing, flanked by two vertical dashed lines on each side. The bottom right corner of the area is folded over, suggesting it's a page from a notebook.

Unit 2

Lesson 4

Phonics

L blends are the "L" sound with another consonant like in

Flag

clay

and plant

Rule

A consonant blend is two or more consonants that are together. The sounds blend together. Each sound is heard.

You can hear an **L** blend at the beginning of **clay** and **plant**.

A. Listen to the words. Repeat them chorally after your teacher.

flowers

block

plane

slide

gloves

B. 1. Write each blend once to make a new word. Say the new word.

2. Can you think of more words that start with L blends?

Unit 2 Lesson 4

Grammar Summary

Present Continuous Tense

Yes / No Questions – Present Continuous			Yes,	I	am.	No,	I	am	not.
Am	I	working?		he	is.		he	is	
Is	he she it			she it					
Are	you we they			you we they	are.		you we they	are	

Practice:

Complete the sentences with the correct form of given verbs in parenthesis.

- (try) I am to get through to Sohail.
- (call) Who are you?
- (watch) I amT.V when my father arrives from duty.
- (play) Shokoor is Volleyball in the garden.
- (cook) Shazia is lunch.

Speaking

A. Look at the clock faces in the map and make questions, the class will answer.

B. Take turns to tell the other students what people in the cities are doing at that time.

Student A: What time is it in London?

Student B: It's Friday 3 a.m. in London.

Student A: Are the people sleeping?

Student B: Yes, they are / No, they're not.

Unit 2

Lesson 4

Reading

In groups: Match the paragraphs to the pictures.

A. It is seven o'clock in the morning. At the moment, people are getting up, getting dressed and having breakfast or driving to work.

B. It is four twenty now. People are going home from work. Some are walking to bus stops. Others are waiting for the office transportation. A few are walking to the cafes to have something to eat.

C. It is eight – thirty at night. At the moment, some people are having dinner in restaurants. Many families are at home. They are watching television, reading the newspaper or playing games.

D. It is twelve in the afternoon. Many people are on their lunch break. Some of them are having a quick lunch. Others are seeing their friends or shopping.

Vocabulary

Unit 2

Nouns

Ablution
Adventure
Airport
Bus/ stop
Café
Canary
Challenge
Clay
Dress
Duty
East
Favor
Flag
Flight
Flight attendant
Food
Idea
Invention
Journey
Lady
Lesson
Midnight
Movies
Region
Schedule
Slide
Transportation
Verse
Volleyball
West

Verbs

Arrive
Begin
Believe
Delay
Feed
Find/ out
Finish
Fly
Leave
Meet
Mime
Reach
Recite
Sail
Serve
Smile
Sound
Tell
Think/ thought
Try
Watch

Adjective

Ahead
Crazy
Difficulty
Holy
Impossible
Many
Old
Problem
Various

Adverb

Around
Early

Preposition

Via

Unit 3

Weekends and Holidays

In this unit you are going to:

- ❖ name weekend and holidays activities
- ❖ say the past tense of regular and irregular verbs
- ❖ ask and answer questions about time and activities

Unit 3

Lesson 1

Discussion

- What do you do on your weekends?

Conversation

A. Read and practice

Practice the following conversation with your partner.

Qudsia: Guess what we did last week, Sara?

Sara: What?

Qudsia: We rented a house in Paghman and stayed there for the weekend.

Sara: Great! What did you do?

Qudsia: Well, I walked to the valley, watched the river and ate kabab. Oh, and I collected many nice stones from the river as well.

Sara: How nice!

Qudsia: Yes and my brother took part in a volleyball game.

Sara: So, you really had fun?

Qudsia: Yes, I did. What about you? I am sure you too had a good time last weekend.

B. There are 40 hours in a weekend. How well do you plan and use them?

Unit 3

Lesson 1

Grammar

Past Simple – regular / irregular verbs

We **rented** a house last month.

I **collected** some stones from the river.

I **saw** my grandmother yesterday.

We **didn't rent** a boat.

I **didn't collect** any shells.

I **didn't see** my grandfather.

smile – smiled
rent – rented
collect – collected
stop – stopped
study – studied
drive – drove
go – went
see – saw

A. Write the past tense of these verbs.

- | | |
|---------------|----------------|
| 1. do _____ | 4. carry _____ |
| 2. have _____ | 5. stop _____ |
| 3. see _____ | 6. study _____ |

B. Look at the pictures and write what Naheed and her family did / did not on the weekend.

1. On Thursday morning, Naheed _____ a book. She _____ TV.
2. In the afternoon, her family _____ to the park but they _____ eat anything.
3. At night, she _____ a cake but she _____ it.

C. In groups: Take turns telling your group three things you did last weekend.

Unit 3

Lesson 2

Conversation

A. Read and practice.

Practice the following conversation with your partner

Ali: Did you go to Paghman last month.
 Taher: Yes, we spent a weekend there.
 Ali: Did you take a bus?
 Taher: No, we didn't. We drove our car.
 Ali: Tell me about your trip?
 Taher: Well, first we drove to Qargha. The weather was nice and cool.
 Ali: Great!
 Taher: Then we met my uncle and his family in national park in Paghman. We had fried chicken. We were lucky to finish before it rained.
 Ali: It must have been fun!

B. Did you enjoy your weekend? Why?

Grammar

Did in Yes/ No questions with past tense verbs

Did you go to Paghman?	Yes, I did . I went there on Thursday.
Did he take a bus?	No, he didn't . He drove to Paghman.
Did you have fun?	Yes, we did . We had a lot of fun.

Present	past
go	went
drive	drove
take	took
meet	met

A. Write the simple present tense of these irregular verbs.

drove_____

bought_____

ate_____

made_____

brought_____

drank_____

slept_____

drew_____

Unit 3

Lesson 2

B. Match the questions with the answers.

- | | |
|--|--|
| 1. Did Ali sleep early on the weekend? | a. No, he didn't. He visited his family. |
| 2. Did he visit any friends? | b. Yes, he did. He helped him wash |
| 3. Did he help his father? | c. No, he didn't. He slept late. |
| 4. Did he watch the news? | d. Yes, he did his homework. |
| 5. Did he do his homework? | e. No, he didn't. He watched the match |
| 6. Did he exercise? | f. Yes, he did. He played basketball. |

C. In pairs: Ask the above questions and give your answers.

Reading

Read the passage which is written about Holidays.

Useful Holidays

Last year, I spent my holidays in Saudi Arabia. I had a very good Flight from Kabul to Riyadh. Flying over the plains, mountains and the oceans, I enjoyed the scenes.

I made my Ihram in Riyadh and flew to Jeddah. Arriving there, I saw the people of different nationalities. When I reached Mecca Mukarrama, I rented a room in a hotel near to Masjid-e-Haram. Entering there, I prayed and started Tawwaf. I walked around Bytullah-e-Shareef seven rounds. Then I walked on between Safa and Marwa seven turns and made my hairs. Thus I performed my Umrah.

From Mecca, I went to Madina Munawwara and stayed there for eight days. I attended five times prayer in the Mosque of Prophet Muhammad (peace be upon him) regularly, every day. I visited the Shrine several times and prayed to Allah. I also visited many holy places of the city. At the end I returned to Kabul in a flight from Jeddah. I enjoyed my holidays, and they were useful holidays.

Answer the following questions.

1. Where did the writer spend his holidays last year?
2. Did he have a very good flight?
3. Where did he make his Ihram?
4. Where did he see people of different nationalities?
5. How many turns, did he walk between Safa and Marwa?
6. Why did he go round Bytullah shareef?
7. How many days, did he stay in Madina Munawwara?
8. Did he attend five times prayers in the Mosque of the prophet (PBUH) regularly?
9. Were they useful holidays?

Unit 3

Lesson 3

Conversation

A. Read and practice.

Practice the following conversation with your partner

Karim: Where did you go last night?

Jameel: I went at the football match.

Karim: Why didn't you call me? I would have liked to go, too.

Jameel: I called you, but no one answered.

Karim: What time did you call?

Jameel: Around three in the afternoon.

Karim: I was asleep. Who did you go with?

Jameel: I went with my new neighbour, Jamal.

Karim: I wish you'd call me earlier. I really wanted to go.

B. What did you do last night?

C. What do you think about staying up late at night?

Grammar

Wh – questions with past tense verbs

Where did you go in the holidays?

What did you do in Saudi Arabia?

When did he visit his friend?

What time did she **arrive** in Jalalabad last week?

Who did we **meet** yesterday morning?

Why didn't they **come** last night?

I **went** to Saudi Arabia.

I performed Umrah and went to Madinah

He **visited** his friend last week.

She **arrived** at 12 midnight.

We **met** our friends.

They **were** sick.

A. Write questions to these answers.

1. A: _____

B: I went to the supermarket yesterday.

2. A: _____

B: I bought some fruit and bread last night.

3. A: _____

B: Last month I went to Saudi Arabia to perform Umrah.

4. A: _____

B: I went to the bookstore yesterday morning because I wanted to buy a book.

B: In pairs: Ask each other the questions in exercise A and give answers for yourself.

Unit 3

Lesson 3

Listening

Listen to your classmates talking about what they did last weekend and write down the activities.

Writing

A. Read Fatima's notes about things she did last weekend.

Bake a cake
Visit uncle
Picnic in Salang

B. Read her paragraph

Last weekend, I wanted to surprise my cousins. I woke up early and baked a cake for them. I took it with me to my uncle's house. In the afternoon, we went on a picnic to Salang. We barbecued meat and chicken. The weather was very nice and we really enjoyed ourselves. We returned home very late at night.

C. Write notes then use them to write a paragraph about your activities last weekend.

.....
.....
.....
.....
.....
.....
.....

.....
.....
.....
.....
.....
.....
.....

Unit 3

Lesson 4

Phonics

R blends

R blends are the 'r' sound with another

consonant like in crab

and dress.

Rule

Remember that in consonant blend, two or more consonants are together. The sounds blend together. Each sound is heard. You can hear an **r** blend at the beginning of **brown** and **crab**.

A. Listen to the words and repeat them chorally after your teacher.

bread

crown

frog

train

B. Look at the pictures and complete the words with the correct blends.

dr cr tr gr fr pr

Unit 3

Lesson 4

Grammar Summary

Past Simple tense / affirmative			Past Simple tense / negative		
I	walked (regular)	home last night.	I	did not didn't	walk go home last night.
You			You		
We	went (irregular)	home last night.	We	did not didn't	walk go home last night.
They			We		
He	went (irregular)	home last night.	They	did not didn't	walk go home last night.
She			They		
It	went (irregular)	home last night.	He	did not didn't	walk go home last night.
			He		
	went (irregular)	home last night.	She	did not didn't	walk go home last night.
			She		
	went (irregular)	home last night.	It	did not didn't	walk go home last night.
			It		

Did in Yes / No questions						
Did	I	walk	home?	Yes,	I you we they he she it	did.
	you					
Did	we	go	home?	No,	I you we they he she it	didn't
	they					
Did	he	go	home?	No,	I you we they he she it	didn't
	she					
Did	it	go	home?	No,	I you we they he she it	didn't

Wh – questions with past tense verbs						
Where When What time Why	did	I you we they he she it	go?	I You We They He She It	went	home.
						yesterday.
						at six o'clock.
						to study.

Complete the conversation with correct form of the verb.

Ramin: I really _____ (enjoy) the game. _____ you _____ (like) it, too?

Saleh: It was okay. But they _____ (play) much better last week. Don't you think so?

Ramin: I _____ (not, watch) the last game. I _____ (miss) it.

By the time I _____ (get) home, it was over.

Saleh: Yes, I remember. It _____ (start) early that day.

Unit 3

Lesson 4

Listening

Listen to your four classmates talking about his/ her weekend. What did he/ she do or go on Friday morning? Write the names of the places and things.

1.

2.

3.

4.

Speaking

A. What did you do last weekend? Complete the table.

Last weekend / Where did you go? _____.	
I went with _____.	I saw _____.
I went by _____.	I ate _____.
I stayed in a _____.	In the mornings, I _____.
I stayed there for _____.	In the evenings, I _____.

B. In pairs: Guess what your partner did last weekend. Find out how many guesses were right.

My partner's last weekend. Where did she / he go?	✓ = I was right. ✗ = I was wrong.	✓ ✗
She / He went with _____.	<input type="checkbox"/> She / He saw _____.	<input type="checkbox"/>
She / He went by _____.	<input type="checkbox"/> She / He ate _____.	<input type="checkbox"/>
She / He stayed in a _____.	<input type="checkbox"/> In the mornings, she / he _____.	<input type="checkbox"/>
She / He stayed there for _____.	<input type="checkbox"/> In the evenings, she / he _____.	<input type="checkbox"/>

Writing

Write a paragraph describing your partner's weekend activities.

Vocabulary

Unit 3

Nouns

Cousin
Crab
Crown
Exhibition
Experience
Handicap
Neighbour
Passage
Rain
River
Stone
Valley
Weekend

Verbs

Buy/ bought
Collect
Compete
Do/ does/ did
Draw/ drew
Feel/ felt
Go/ went
Pay/ paid
Please
Rain/ rained
Rent
See/ saw
Sleep/ slept
Study/ studied
Surprise
Visit/ visited
Wake/ woke
Want/ wanted
Barbecue/ barbecued

Adjectives

Asleep
Irregular
Late
Lucky
Regular

Adverb

Really

Unit 4

Review

Unit 4

Lesson 1

Vocabulary

A. Write an action verb under each picture.

watching

B. Make sentences using the past tense of the verbs in activity A. underline the verbs.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Unit 4

Lesson 1

Speaking

In groups: Talk about your free time. Other students listen and ask you questions. Take turns.

Listening

A. Listen to your teacher describing his/ her weekly schedule. Write the times.

	Activities
Saturday	
Sunday	
Monday	
Tuesday	
Wednesday	
Thursday	

B. Write your weekly schedule and describe it in a paragraph.

Unit 4

Lesson 2

Vocabulary

Match the categories in A to the words in B. Then give a few more words for each.

A. clothes, stores, nationalities, jobs, months,
colors, cities, prepositions, adjectives, hobbies

- B. _____ 1. On, in _____, _____, _____.
_____ 2. April, June, May, _____, _____, _____.
_____ 3. Blue, white, black, _____, _____, _____.
_____ 4. Reading, drawing, _____, _____, _____.
_____ 5. Writer, teacher, _____, _____, _____.
_____ 6. Chinese, Japanese, _____, _____, _____.
_____ 7. Sweater, shirt, _____, _____, _____.
_____ 8. Tokyo, Kabul, _____, _____, _____.
_____ 9. Quiet, friendly, pretty, _____, _____, _____.
_____ 10. Bookshops, grocers, _____, _____, _____.

Speaking

In groups: Find a job. The teacher will give you the cards of a job, read your card. If you have a “wanted” card, look for someone in your group who can do the job. The game finishes when everyone has a job.

I'm looking for a mechanic.
Can you drive?

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

Unit 4

Lesson 2

Writing

A. In groups: Make a group survey. Ask your group members about the activities they like. Complete the questionnaire.

Example:

Student A: May I ask you some questions?

Student B: Yes, you may.

Student A: What is your name?

Student B: My name is Shams.

Student A: Can you cook?

Student B: Yes, I can.

Student A: What do you do in your free time? Do you collect stamps?

Student B: No, I don't.

Student A: Do you read books?

Student B: Yes, I do.

Student A: And drawing?

Student B: No, I don't know how to draw.

Student A: Thanks.

Activities									
Name	Cooking		Collecting stamps		Reading		Drawing		
	Yes	No	Yes	No	Yes	No	Yes	No	
1									
2									
3									
4									
5									
Total									

B. Fill in the blanks using the information from your survey. Then, write a paragraph.

In my group, there are _____ students. _____ students like _____ and _____ don't (doesn't).

(number) (number) (activity) (activity)

Unit 4

Lesson 3

Speaking

Read the opinions below and say your opinion about mobile phone.

In my opinion it's the best way to communicate; because you can say as much as you want, and you don't need any special equipment.

I don't like it; because it is expensive and we can't talk to friends a lot.

I think it's great; because one can send a message immediately and it's cheaper than talking .

Vocabulary

A. Circle the word that doesn't belong to the group.

1. 1925, 2001, 1357, 2:30 p.m.
2. is, am, was, are.
3. drawing, white, cooking, writing.
4. Kabul, Tokyo, New York, Chinese.
5. coat, dress, suit, jacket, car.

B. Write why each word doesn't belong to the group in exercise A.

1. They are all dates and 2:30 p.m. is time, so it doesn't belong to the group.
2. _____
3. _____
4. _____
5. _____

Unit 4

Lesson 3

Grammar

Start from the center. Use one word or expression from each section to make a question.

1. Did he watch TV last night?
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Unit 4

Lesson 4

Speaking

In groups of four: Talk about holiday's entertainments.

- What do you do on the holidays?
- Where do you go on holidays?

Reading

Read the passage.

Do you ever get bored at home? Would you like to have some fun? Start your own MINI GREEN HOUSE. You will need a plastic bottle, some soil and seeds of your choice (tomato, corn, lentils, beans etc). Take the bottle. Remove the label and cap. Pinch a few holes around the top to keep the inside cool. Place some soil at the bottom of the bottle. Throw the seeds and sprinkle them with water. In a few days the seeds will start to vine. Water them regularly. When your plants reach the top, cut the bottom of the bottle and transfer them into a pot or to the garden.

a. Complete sentence.

A green house is a place where _____

b. Choose the correct words.

- 'place' means a. put b. buy c. cook
- 'a cap' means a. a pot b. a cover c. a bottle
- 'vine' means a. die b. grow c. find
- 'mini' means a. very small b. very big c. very tall

c. Answer the questions.

- What do you need to make a mini green house?

- Why do you make holes in the bottle?

- When do you put the plant in a pot or the garden?

Vocabulary

Unit 4

Nouns

Action
Bean
Cap
Card
Category
Corn
Entertainment
Equipment
Grocer
Hole
Holiday
Label
Lentil
Mechanic
Message
Mobile
Plastic
Pot
Seed
Soil
Stamp
Tomato
Vine

Verbs

Belong
Communicate
Cut
Die
Place
Pinch
Remove
Sprinkle
Throw
Transfer

Adjectives

Board
Bottom
Cheap
Chinese
Each
Japanese
Mini
Quiet

Adverbs

Below
Immediately
Inside

Unit 5

Famous People

In this unit you are going to:

- talk about things that happened in the past.
- ask and answer questions about past events.
- write about the life of a famous person.
- read a passage about Prophet Mohammad (peace be upon him).

Unit 5

Lesson 1

Discussion

**Sardar
Mohammad Daoud
Khan
President**
born: 1909
died: 1978

**Mula Faiz
Mohammad
Kateb Hazara
Historian**
born: 1861
died: 1931

**Molana Jalaludin
Mohammad
Balkhi
Afghan poet**
born: 604 H Q
died: 672 H Q

**Ghulam Mohammad
Goboar
historian**
born: 1898
died: 1978

- Do you know any of the people in the pictures?
- Which of these people would you like to know more about?

Conversation

A. Read and practice

Practice the following conversation with your partner

- Tariq: Did you choose a person to write about?
Noor: Yes, I chose Molana Jalaludin Mohammad Balkhi.
Tariq: Who was he?
Noor: He was a very famous Muslim poet. He wrote many books.
Tariq: That's amazing.
Noor: He was a poet and a thoughtful person.
Tariq: When and where did he live?
Noor: He was born in 607 H Q and he lived in Afghanistan.
Tariq: I really like to read more about him.

B. Practice the conversation talking about someone else.

C. Setting goals is must for a successful future. Why?

Unit 5

Lesson 1

Grammar

Past Tense of "Be"

Was / were / Affirmative	Negative
I was a teacher last year.	I wasn't a teacher last year.
He was in Ghazni yesterday.	He wasn't in Ghazni yesterday.
It was snowy last night.	It wasn't snowy last night.
You were born in 1984.	You weren't born in 1984.
We were at school last week.	We weren't at school last week.
They were Afghans.	They weren't Afghans.

Yes / No questions

Was she born in Herat?	Yes, she was .	No, she wasn't .
Was it a black pen?	Yes, it was .	No, it wasn't .
Were you in the room?	Yes, I was .	No, I wasn't .
Were they friends?	Yes, they were .	No, they weren't .

Wh – questions

How old was he?	He was 60 years old.
When was she born?	She was born in 1882.
Where were you yesterday?	I was in Kandahar.
Who were your friends at school?	Salma and Halima were my friends.
What was the lesson like?	It was easy.

A. Match the questions with the answers.

- | | |
|--------------------------------------|---|
| 1. When were you born? | a. My best friend was Shaker. |
| 2. Were you born in Kunduz? | b. No, they weren't. They were born in Kabul. |
| 3. Were your parents born in Ghazni? | c. I was born in 1992. |
| 4. Who was your best friend? | d. No, I was born in Paktika. |
| 5. Who was your favorite teacher? | e. My favorite teacher was Mr. Rafiq. |

B. In pairs: Ask each other the questions in A.

C. Complete the sentences using the correct form of 'Be'.

- Today _____ . Yesterday _____ .
- This month _____ . Last month _____ .
- This year _____ . Last year _____ .

Unit 5

Lesson 2

Vocabulary

A. Listen to your teacher and repeat after him/her.

pilot, writer, cook, scientist, teacher, shepherd, artist.

B. Write the jobs under each picture.

a. _____

b. _____

c. _____

d. _____

e. _____

f. _____

g. _____

C. In groups: Choose a job and describe it to your groups.

Listening

Listen to your classmates talking about a famous person and complete the table.

Name	Place of birth	Date of birth	Occupation	Date of death

Unit 5

Lesson 2

Reading

- **Where was Prophet Mohammad peace be upon him born?**
- **When did he become the Prophet?**
- **How old was he when his father died?**

The Last Prophet Mohammad (PBUH)

Prophet Mohammad (peace be upon him) was born in Makkah in 571 AD. He was an orphan. His father, Abdullah, died before he was born. His mother, Amena, died when he was a child of six. He lived with his grandfather, Abdul Muttaleb, and then with his loving uncle, Abu Taleb.

Mohammad (peace be upon him) was poor and he worked as a shepherd to help his uncle. Later, he looked after his uncle's trade. He was always honest and people called him The Truthful "Sadiq, Ameen". When he was twenty – five years old, he got married to a rich widow, Khadija bint Khuwailed.

When Prophet Mohammad (peace be upon him) was forty, he became the messenger of Allah. He started spreading the message of Islam in Makkah. The first few years were very difficult for the Prophet. In 622 AD, Allah ordered him to move to Madina. He lived in Madina for eleven years. The people of Madina supported him a lot. He died on the 12th of Rabei Al Awal, 11 Hijra (633 AD) in Madina.

A. Read. Guess from the sentences what these words mean.

1. An orphan is a child who doesn't have _____
a. a brother b. an uncle c. a father
2. A shepherd is a person who _____
a. teaches children b. looks after sheep c. sells clothes
3. Truthful means a person who always _____
a. says the truth b. talks a lot c. keeps quiet

B. Write the opposite of the underlined words.

1. The prophet's mother died when he was a child. _____
2. His uncle was poor and didn't have much money. _____
3. He started spreading the message of Islam in Makkah. _____

C. Tick (✓) or (✗). Then correct the false statements.

1. The Prophet worked as a shepherd because he was rich. ()
2. He got married at the age of twenty – five. ()
3. The first few years of prophethood were easy for the Prophet. ()
4. He lived in Madina for ten years. ()

Unit 5

Lesson 3

Vocabulary

A. Write the years in words.

1375 _____
1633 _____
1340 _____
2005 _____
1945 _____

B. In pairs: Ask each other when were you born / started to walk / started to talk / started school?

Speaking

In pairs: Ask and answer about these people.

Ahmad Shah Baba
Born: 1722
Died: 1773

Ghulam Nabi Ashqary
Born: 1892
Died: 1979

Rabia Balkhi
Born: 914
Died: 943

Sayed Jamaluddin Afghan
Born: 1839
Died: 1897

When was _____ born?
When did he die?

He was born in _____.
He died in _____.

Unit 5

Lesson 3

Writing

Read the following paragraph about Mirwise Nika.

Mirwise Nika

Mirwise Khan was born in 1084 HQ (1673 AD). He is one of the most prominent personalities of the history of Afghanistan. His father Shah Alem Khan was a famous tribal leader of Hutak tribe in Kandahar.

In 1106 HQ (1649 AD), some western parts of our country were under the tyrannical rule of Iranian Safawi governor Gurgin. Mirwise Khan united the people of Afghanistan to resist against the increased cruelties of Gurgin. Under the wise leadership of Mirwise Khan the people of Afghanistan, revolted against the despotic rule of Gurgin. They defeated Gurgin's army in the battle field, and freed the country from Iranian rule of tyranny.

Consequently the first sovereign state of Afghanistan was established under the leadership of Mirwise Khan in 1119 H Q (1709 AD). Due to his gallant and heroic struggle for freedom, the people of Afghanistan entitled him 'Nika' the "grandfather" of the Afghan Nation. Afterward, he was called 'Mirwise Nika'. He died in 1127 HQ (1718 AD). The people of Afghanistan respect and consider him as one of the most prominent leaders of the country.

A. Answer these questions.

1. When was born Mirwise Nika?
2. What was his father's name?
3. When were the western parts of the country under the tyrannical rule of Gurgin?
4. Did he unite the people of Afghanistan against the despotic rule of Gurgin?
5. When was established, the first sovereign state of Afghanistan?
6. Was he entitled 'Nika', by the people of Afghanistan?
7. When was he died?

B. Write a paragraph about Mirwise Nika not more than 70 words.

Unit 5

Lesson 4

Phonics S blends

S blends are the (s) sound with another consonant like:
sk – sm – sn – sq – st – sw

Rule

Remember that in a consonant blend, two or more consonants are together. The sounds blend together. Each sound is heard. You can hear an s blend at the beginning of **sn**ow and **sk**ate.

A. Listen to the words. Repeat them chorally after your teacher.

B. Look at the pictures and complete the words with the correct given blends on the top side of the pictures.

1. sq ___uirrel	2. sl ___ail	3. sm ___amp
4. sk ___ip	5. st ___ide	6. st ___ile
7. sw ___im	___op	9. sp ___ot

Unit 5

Lesson 4

Grammar Summary

Past Tense of "Be" (Affirmative and Negative)

I	was	at home last night.
He		
She		
It		
You	were	
We		
They		

Yes / No questions with "Be" in the Simple Past

Was	I he she it	in Kabul in 2003?	Yes,	I he she it	was.	No,	I he she it	wasn't.
Were	you we they			you we they	were.		you we they	weren't.

Wh – questions with "Be" in Simple Past Tense

When	were	you	born?	I	was	born	in 1978.
Where		they		They	were		in Faryab.
Who	was	your first teacher?	He	was	Mr. Nadem.		
What		she like?	She		kind to us.		
How fat		your cat?	It		very fat.		

Look at the "Be" family tree. Complete it with the correct subject pronoun.

Unit 5

Lesson 4

Speaking

Choose a famous person and talk about him/her. Then ask your partner about his / her famous person.

Writing

A. Look at the timeline. It shows information about Sardar Muhammad Daud Khan.

B. Write a paragraph about Sardar Muhammad Daud Khan's life using the dates on the timeline.

Handwriting practice area with horizontal lines and dashed vertical lines for margins.

Vocabulary

Unit 5

Nouns

Army
Artist
Association
Battle
Defense
Defense minister
Event
Future
Goal
Historian
Life
Messenger
Orphan
Person
Poet
Pilot
Political
President
Prime minister
Prisoner
Scientist
Shepherd
Skate
Swing
Trible
Tyrannical
Writer

Verbs

Appoint
Defeat
Goal
Happen
Know
Look/ after
Marry
Move
Reisit
Set
Support

Adjectives

Famous
Amazing
Successful
Poor
Honest
Personality
Prominent
Rich
Representative
Literary

Unit 6

Greetings

In this unit you are going to:

- **introduce people.**
- **exchange personal information.**
- **read about greetings around the world.**
- **listen to people talking about greeting customs.**
- **write a paragraph about yourself.**
- **ask and answer questions with “Be”.**

Unit 6

Lesson 1

Discussion

Shake hands

hug

bow

Pat the back

press palms together

- Do you name a country for each picture?
- Which greeting is the most common? Unusual?
- How do you greet in your hometown?
- Remember a Muslim never bows when he greets others.

Conversation

A. Read and practice

Practice the following conversation with your partner.

Teacher: Hello, Maywand. I see you with a new friend today.

Maywand: Yes, Mr.Kazim. This is Raj Anand.

Teacher: Nice to meet you, Raj.

Raj: Pleased to meet you, Mr. Kazim.

Teacher: This is the first time someone greets me with a press of his palms.

Raj: It is called "Namaste".

Teacher: Where are you from?

Raj: I am from India and I'm here on a business.

Teacher: Enjoy your time.

Raj: Thank you.

B. If you are with a group of friends, do you always introduce newcomers to them? Why?

Unit 6

Lesson 1

Grammar

Wh – question with "Be"

What is your name?	My name is Raj.
Where are you from?	I'm from India.
Where is she from?	She is from Nemrooz.
Who are they?	They are her friends.

Subject pronouns	Possessive Adjectives
I	My
You	Your
He	His
She	Her
It	Its
We	Our
You	Your
They	Their

A. Complete this conversation with verb "Be", subject pronouns or possessive adjectives. Check your answers with your partner.

Shaista: I see _____ cousins _____ here!

Karima: Girls, this is _____ best friend Shaista.

Shukria: Oh, so you _____ Shaista! We are so happy to meet _____.

Shaista: Glad to meet you, too.

Shukria: I _____ Shukria and _____ from Herat.

Shaista: Which city _____ you from?

Laila: _____ from Jalalabad.

Shaista: _____ hope you have fun during _____ stay here.

B. In pairs: Make three WH – questions about your friends using the verb "Be" then take turns to ask and answer questions.

C. In groups: Take turns introducing a partner to others.

Student 1: Saleh, this is _____.

He's from _____

Student 2: Hello, _____. Nice to meet you.

Student 3: Hi, pleased to meet you, too.

Unit 6

Lesson 2

Vocabulary

Which of the following are International and which are traditional?
Complete the table.

Afghani tea	Hand shake	English language
Qabuli palau	Buz Kashi	Hamburger

International	Traditional

Reading

- A. – Why is it important to know about greeting customs?
– How are International Schools different from local schools?

At Oxford International School, I learned that greeting customs differ from one country to another. Normally, students greet each other saying hi, hello, or good morning. However, on special occasions, each practices his traditional way of greeting.

My Japanese friends occasionally like to use their famous “Ojigi” to greet each other. They bow to say good morning, hello or good bye. Dilip and Raj use the Indian Namaste to greet each other. They press the palms of their hands together and lift them up to their chins. Then they say “Namaste”. Filipino students shake hands, but close friends pat each other on the back and say “Kamusta”. John, Jack and Patrick from Britain greet each other with a hug. If they meet someone for the first time, they shake hands. Our friends, from the Emirates Saleh and Ahmad, shake hands with all of us every morning.

Going to an International School helped me learn about different greeting customs.

Unit 6

Lesson 2

B. Fill in a country for each greetings custom. Check if the greeting is formal or informal. If you can not tell, write “I don’t know”.

Country	Form of greeting	Formal	Informal
	bow to each other.		
	shake hands.		
	a pat on the back.		
	a hug.		
	Press palms and lift to chin.		

C. Do you know of any other greeting customs? Tell your friends about them.

D. Role play: In pairs, act out the custom of the country named by the teacher.

Listening

Listen to your teacher while reading the passage about greetings on page 57 and complete the table

Greeting / Country	Press palms and lift to chin	Bow	Shakes hand	Hug
Japan				
India				
Filipino				

Unit 6

Lesson 3

Conversation

A. Read and practice.

Practice the following conversation with your partner

Rabbani: Hi, Tariq! How are you doing?

Tariq: Great! What about you?

Rabbani: I'm fine, thanks.

Tariq: Rabbani, I'd like you to meet Zaid.
He's from Ghazni.

Rabbani: Hi, Zaid. Are you in the team with us?

Zaid: No, I'm not. I'm a member of this youth club.

Rabbani: Are you and Tariq playing in the match next week?

Zaid: No, we aren't.

Rabbani: Why?

Zaid: Because we have a test.

Rabbani: I am really sorry. Ok nice meeting you.

Zaid: Pleased to meet you too.

B. Are you a member of any youth club?

Grammar

Yes / No Questions and short answers with "Be"	Affirmative	Negative
Am I in the team?	Yes, you are.	No, you are not.
Are you a member(s) of our club?	Yes, I am.	No, I am not.
Is basketball difficult?	Yes, it is.	No, it is not.
Are you and Tariq in the same team?	Yes, we are.	No, we are not.
Are the players Japanese?	Yes, they are.	No, they are not.

A. Complete the conversation and practice with a partner.

Student A: Hello, _____ you in the basketball team?

Student B: Yes, _____.

Student A: _____ you a new member?

Student B: No, _____. But I have been ill for a long time.
_____ our coach here?

Student A: Yes, he _____ in the next room.

Unit 6

Lesson 3

B. Go around the class and find the information. Compare your answers with the group.

1. How many students have the same first name? _____
(Ask: What's your first name?)
2. Are there any students who have the same last name? _____
(Ask: What's your last name?)
3. How many students come from another country? _____
(Ask: Are you from Japan?)
4. How many students come from another district/ province? _____
(Ask: Are you from this district/ province?)

Writing

A. 1. What is a paragraph?

- A paragraph is a group of sentences about one main idea. This main idea is called the topic.

2. What does a paragraph look like?

- An English paragraph has a special form. Look at the paragraph below. It is written in the correct form.

My name is Ghulam Jilani. I am 32 years old. I am from Kandahar, Afghanistan. My native language is Pashto. I am an art worker.

A. 1. Do you remember the rules of writing a paragraph?

Rules of paragraph writing:

1. Begin each sentence with a capital letter.
2. End each sentence with a full stop.
3. Do not start each sentence on a new line.

Unit 6

Lesson 3

2. What is wrong with this paragraph?

The following paragraph is not written in the correct form. Look at the paragraph with a partner and discuss what is wrong with its form.

my name is Nemat
i am 25 years old
i am from Jozjan
my native language is Ozbeki
i am a hairdresser

3. Rewrite the correct paragraph.

4. Write a paragraph about yourself in your notebooks.

Unit 6

Lesson 4

Phonics

short a as in
man

Short e as in
men

A. Listen to your teacher and repeat.

- | | | |
|----|-----|-----|
| 1. | man | men |
| 2. | pan | pen |
| 3. | sat | set |
| 4. | pat | pet |
| 5. | bat | bet |
| 6. | mat | met |

B.

Short e sound is also written as ea, weather, feather, bread, spread, head, dead and heavy.

B. Read the sentences. Put the underlined words in the right column.

- It rained heavily yesterday.
- I took my old leather bag and held my umbrella over my head.
- I went to the shop and asked the salesman to give me a bread pan.
- I went back home and baked some bread in it.

Short a	Short e

Unit 6

Lesson 4

Grammar Summary

Subject pronoun + Be		Be Contractions	Possessive adjectives			
I	am	I'm	This	is	my	friend.
He		He's			your	
She	is	She's			his	
It		It's			her	
We		We're			our	
You	are	You're			their	
They		They're	It	is	its	tail.

Wh – questions with " Be"			
What	is	your	name(s)?
	are	his/her	
		their	
Where	is	my	school(s)?
	are	their	
Who	is	my	teacher(s)?
		your	
	are	his/her	
our			

Yes / No questions with "Be"			Short answer
Is	English	easy?	Yes, it is. No, it isn't.
Are	they	from Italy?	Yes, they are. No, they aren't.
Is	she	Chinese?	Yes, she is. No, she isn't

Unit 6

Lesson 4

Speaking

In groups of three or four:

- Make a conversation with group members; ask about his/her age, family, school, last name, nationalityetc.
- Write down the information. Find what you have in common .e.g. same age, same number of sisters/brothers ...etc.

Reading

A. Read about four people. Complete the chart below.

Eduardo is from Mindanao, Philippines. His mother tongue is Tagalog but he also speaks English fluently. He is a secretary in a big office in New York. One day he wants to own a business. His hobby is playing football.

Lee is a student in an English language center. He comes from Seoul, South Korea. He can speak two languages Korean and Chinese. In addition, he wants to learn English so that he can become a doctor. He likes swimming very much, but he has no time nowadays.

Ameera is a Librarian in Egypt. She was born in Cairo but her family moved to Alexandria recently. She can speak and write English fairly well. She wants to improve her spelling because she would like to be a journalist someday. She also reads a lot.

Su Chen is a Chinese nurse. She is from Taipei, Taiwan. Mandarin Chinese is her first language. She can read and write English well, but she needs to improve her spoken language. She wants to do her doctorate in nursing. In her free time she likes to cook.

Unit 6

Lesson 4

No	Who is he/ she?	Where is he/she from?	What does he/ she want to be?	What languages does he/she speak?
1				
2				
3				
4				

B. Imagine that you are one of these people. Talk about yourself.

e.g. My name is Ameera / Lee. I'm from Egypt / . Korea,etc.

Listening

Listen to your classmates talking about his / her friend and complete the information about each person.

No	Family Name	First Name	Studying	Country
1				
2				
3				

Vocabulary

Unit 6

Nouns

Business
Club
Coach
Custom
Filipino
Journalist
Occasion
Palm
Player
Shake hand

Verbs

Bow
Differ
Exchange
Held
Improve
Press
Shake

Adjectives

Dead
Formal
Informal
Heavy
Local
Native
Personal

Adverb

Normally
Occasionally
Heavily

Unit 7

Daily Life

In this unit you are going to:

- **talk about daily activities.**
- **talk about work and school.**
- **listen to someone talk about his / her daily activities.**
- **read about a day in the life of a tourist guide.**
- **write a paragraph describing a job.**

Unit 7

Lesson 1

Discussion

- How often do you _____?

- spend time with family - do housework - study

- visit relatives

- eat out

- meet friend

- watch sport

- look after children

Conversation

A. Read and practice.

Practice the following conversation with your partner.

Hashim: What do you do, Rahman?

Rahman: I work for the Ministry of Public Health.

Hashim: Do you have a long working day?

Rahman: I usually work from 8:00 a.m. to 4:00 p.m.

Hashim: So you wake up late in the morning.

Rahman: No, I always get up early so that I can perform Morning Prayer (Sobh Prayer) at the mosque, recite the Holy Qur'an, exercise and read the newspaper.

Hashim: Do you usually have lunch at home?

Rahman: NO, I usually have lunch at work with my colleagues, but sometimes I eat out with my friends.

Hashim: How about having lunch with me next week?

Rahman: Oh! I am sorry I can't, because I am on duty.

Hashim: How about Friday night?

Rahman: That is great.

Hashim: See you on Friday night. Bye

Rahman: See you, bye.

B. What activities do you enjoy doing after school or in your free time?

Unit 7

Lesson 1

Grammar

Adverbs of Frequency

Adverbs of Frequency are used to show repetition of an action.

Adverbs of Frequency	Time expressions	
I always get up	at 7:30	in the morning.
He often goes to bed	early	at night.
I usually have dinner	at around quarter to nine	in the evening.
We never stay	at exactly half past seven	in the afternoon.
She is always the best in class.	before / after four	

A. Complete the sentences with suitable words or expressions.

- My family _____ has breakfast at exactly _____ every weekend.
- I _____ go to school on Fridays so I have time to clean my closet _____.
- My mother _____ cooks on _____ because we usually have lunch with her.
- We _____ go to the funfair at around _____.
- My family _____ goes to Bagh Bala on weekends because it is overcrowded.

B. Take turns asking and answering about some activities you do on weekends. Use suitable adverbs of frequency.

How often do you meet friends?

I usually meet them on Fridays.

Unit 7

Lesson 2

Vocabulary

A. Look at the pictures.

Match the pictures to the jobs in the box. Say what each person does.

journalist writes for newspapers	waiter serves in a restaurant	secretary writes letters (types)	announcer presents (news)	policeman controls traffic
--	-------------------------------------	--	---------------------------------	----------------------------------

B. Imagine you are a _____ . Talk about your daily activities.

Listening

(job)

One of your classmates is describing his / her working day to the class. When can he do each activity? Listen and tick.

Activity	Day shift	Night shift
watch sports		
spend time with family		
eat out		
visit friends		
shop		
exercise		

Unit 7

Lesson 2

Reading

A. Read this article about Farhad who works as a tour guide in Afghan Tour in Kabul.

Sometimes people ask me, "Do you like your job?" I say, "I love it." I always meet interesting people from different countries. Everyday, I start work very early. By eight-thirty, I meet my group of tourists at the hotel. Then we start our trip around the city. I always take them to historical places, such as ancient palaces and museums. For lunch, I usually take the tourists to typical Afghan restaurant. In the evening we often visit other places such as, the Intercontinental where tourists greatly enjoy the food and the sight. They have dinner around the pool and listen to the music. They also enjoy visiting traditional market places, especially Chicken Street (Kocha Morgha). I often help them shopping around because they don't speak Dari or Pashto.

My work keeps me away from home for long hours. I usually return home at 7:30 p.m. Sometimes, I stay away for days when I take tourists to Bamyan, but I enjoy it. My wife and kids don't like my job. I seldom go out with them on holidays because I am busy showing other people around.

B. Read the article then circle the better answer.

- The article talks about
- Farhad's daily routine.
 - A tour around Kabul.

C. Answer the questions.

1. Name two places Farhad takes the tourists to.
2. How many hours does Farhad work everyday?

D. Find a word from the article that means:

- Old = _____.
- People who travel for fun = _____.
- To like doing = _____.

D. How often does Farhad do these things?

- Take tourists to ancient places.
- Enjoy holidays with family.
- See people of many nationalities.
- Make shopping easy for tourists.
- Not see family for 2 -3 days.

F. Would you like being a tour guide? Why? Why not?

Unit 7

Lesson 3

Conversation

A. Read and practice

Practice the following conversation with your partner

- Nooria: Which school do you go to, Tahera?
 Tahera: I go to the Zarghona High School.
 Nooria: Oh, I see. My sister Alia works there.
 Tahera: What does she do?
 Nooria: She teaches geography.
 Tahera: What about you, where do you work?
 Nooria: In a hospital. I'm a nurse. I look after patients.
 Tahera: It must be hard work.
 Nooria: Yes, it is. What about you, do you like school?
 Tahera: I love it even though some subjects are difficult.

B. What would you like to be when you grow up? Why?

Grammar

Simple Present Tense

Wh – questions with "Do"	Answers
What do you do?	I'm an announcer.
Which school does she go to?	She goes to Zarghona high school.
Where do they work?	They work for a company.
How often do you read books?	I always read books.

Yes / No questions with "Do"	Affirmative	Negative
Does she go to Zarghona high school?	Yes, she does .	No, she doesn't .
Do they work for a newspaper?	Yes, they do .	No, they don't .
Does he like school?	Yes, he does .	No, he doesn't .

Unit 7

Lesson 3

A. Complete the conversation. Then practice with a partner.

1. A: What _____ you _____? 2. A: What _____ your father _____?

B: I'm a _____.

B: He's _____. He _____ in a _____.

A: And _____ you study?

A: What about your uncle? _____

B: I study at _____.

_____ he work?

A: _____ subjects _____ you like? B: Yes, _____. He works in a _____.

B: I like _____

A: _____ he do?

B: He is a _____. He _____.

B: In groups: Play a guessing game.

Choose a job and mime action related to the job. The group guesses the job.

Writing

Read the passage about Fawzia Habib then complete column A in the table.

Fawzia Habib is a doctor at the Indera Gandhi Children's hospital in Kabul. She starts work at half past seven in the morning. From 7:30 to 9:00 she visits her patients, during the visit she loves to make her patients laugh with telling jokes and then she takes a tea break. At 10:00 a.m. she starts her clinic. At 12:00 p.m. she goes to have lunch with her colleagues. She goes back to work at 1:00 p.m. and check the patients till

	A	B
Job		
Place		
City		
Activities		

B. Fill column B with information about someone you know. Then use it to write a paragraph in your notebook.

Unit 7

Lesson 4

Phonic

Short "i" as in sit

Short "e" as in set

A. Listen to your teacher and repeat.

1	sit	set
2	tins	tens
3	pin	pen
4	hid	head
5	big	beg
6	bill	bell

Short "i" sound is usually written as "i" lip, milk, hint, fridge, bridge, his, six

C. Read the sentences. Put the underlined words in the right column.

- My uncle is a mechanic.
- He gets up very early in the morning.
- He has breakfast at six o'clock.
- He listens to the Holy Qur'an on his way to work.
- He has dinner with his family at seven o'clock.

Short i	Short e

Unit 7

Lesson 4

Grammar Summary**Time expressions**

I	have a history lesson start school	before / after		ten o'clock. 9:00 .p.m.
Sohila and Lila		at around		
Rahim He / She	was born studies cooks sleeps	late early	in	the evening the afternoon. the morning.
			on	the 2 nd of September. weekends.

Simple Present: Wh – and Yes / No questions with "Do"

Where When	do	they / we	exercise	in the morning.
	does	he / she		
Do	I/ you/ we/ they		exercise	
Does	he / she			

Adverbs of Frequency

I They	always usually often seldom rarely never	go	to work by car.
Bilal He / She		goes	

A. Look at the activities below. Write as many questions as you can about each one. (Not less than two questions)

- read _____
- exercise _____
- visit friends or family _____
- watch TV _____

B. In pairs: Ask and answer each other's questions about daily schedule and activities.

Unit 7

Lesson 4

C. Rewrite the sentences using the adverbs of frequency.

1. He spends Friday's morning with his friends. (always)

2. They go to the library and borrow some books. (usually)

3. They let a week without reading a book. (never)

4. They play table tennis together. (often)

5. They have lunch in a restaurant. (rarely)

Speaking

A. There are certain activities that you do daily, what are they? How much time do you spend on each? Fill in the table.

activity	time spent	activity	time spent

B. Look at Naiem's time circle. Use the table above to make your own time circle.

Unit 7

Lesson 4

C. In pairs: Ask about each other's activities. What do you have in common?

D. Look at your time circle. Do you think you should change some of your daily activities to make better use of your time?

Reading

A. Look at Mustafa's picture. Where do you think he works? Fill in the table.

What I know K	What I want to know W	What I learned L
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

B. Read the paragraph about Mustafa. Complete it with the words from the box.

before – around – in – early – late – on – at – after

Everyone at the airport knows Mustafa. He is a ground steward for Afghan Airlines. He checks passengers' passports, tickets, etc. _____ weekdays, Mustafa sleeps most of the day and wakes up a little _____ the morning. He has "brunch" (breakfast and lunch) _____ 09:30 or 10:00. He watches television _____ the afternoon prayers. He leaves for work after six o'clock _____ night and returns _____ in the morning, usually around 5:00 a.m. He hurries to the mosque to pray and is never late for morning prayer (Sobh prayer).

Vocabulary

Unit 7

Nouns

Announcer
Article
Bed
Bell
Bill
Colleague
Company
Funfair
Ground
Guide
Hospital
Joke
Kid
Ministry of public health
Museum
Palace
Passenger
Passport
Pin
Policeman/ woman
Public
Repetition
Shift
Show
Sight
Steward
Ticket
Tourist
Trip
Waiter

Verbs

Announce
Be (is, am, are, was, were)
Break
Check
Control
Fill
Get/ up
Guide
Have/ has (eat)
Imagine
Keep
Laugh
Rewrite
Show
Sit

Adverbs

Especially
Seldom

Adjectives

Ancient
Common
Historical
Public
Typical

Question words

How
How many
How much
What
When
Where
Which
Why

Unit 8

Review

Unit 8

Lesson 1

Speaking

In groups: Discuss about this profession.
Which profession do you like? Why?

Listening

Listen to people talking about their jobs. As you listen to your teacher, check the statements that are true.

Hadia

Hadia works in an office.
She knows how to type.
She types memos and letters.
People ask Hadia for appointments.

Hadia is a receptionist

Halim

Halim only works at night.
The restaurant is usually busy.
He has an easy job.
Halim works hard.
He gets tired at work.
He likes his job.

Halim is a waiter

Abdullah

Abdullah starts his work at 7:30 am every day.
He stays in shape by jogging and swimming.
Being in good shape is important for his job.
Abdullah likes his job.
He thinks his job is important.
Sometimes he helps injured people.

Abdullah is a firefighter.

Unit 8

Lesson 2

Vocabulary

A. Write at least five items under each category.

Adverb of Frequency	Places	Jobs	Greeting
usually	school	teacher	shake hands

B. In pairs: One of your friend is saying a verb and the second student use the verb with adverb of frequency in a sentence.

Speaking

In groups: Take out a piece of paper. Divide it into six equal rows. Write 'Who' – 'Did' – 'What' – 'With whom' – 'Where' – 'When' – at the top of each row. Then write a question for each and ask your questions from your classmates.

Reading

A. How often do you go grocery shopping? Who do you go with?

Palwasha and her family go shopping once a week. They always visit Shar-e Now Market. Usually, Palwasha has her two brothers and her mother with her. Often the market has special offers. Palwasha and her brothers love to buy different kinds of food that are on display. They begin by picking up dairy products, like milk, cheese, and butter. Then they buy a variety of juices. Next, Palwasha's mother stops to get fresh fruit and vegetables. She always buys meat from butchery of the supermarket. Palwasha loves to choose things for the house. Her brother loves to drive the trolley through the chocolate and cookies shops. They always argue about which type of cookies to choose. Palwasha never forgets to check her shopping list. She usually manages to buy all the items on the list. She rarely finds the check out counter empty as the queue at the cashier is always long. Palwasha and her brothers help to put everything in the car. They return home tired but happy.

Unit 8

Lesson 2

B. Rewrite the sentences below replacing the underlined words in the passage with the underlined word in the sentences.

1. Palwasha and her brother like to purchase different kinds of food.

2. They start buying milk, cheese and butter.

3. There's a long line so she has to wait to pay.

4. Palwasha's brothers fight about things to buy.

C. Put in the correct adverb of frequency.

Always **Usually** **Often** **Sometimes** **Never**

↑ ↑ ↑ ↑ ↑

1. The family _____ needs two trolleys because they have a lot of groceries.

2. Palwasha's mother _____ goes to the meat in the market.

3. Palwasha _____ checks the shopping list.

4. Palwasha's family _____ shops at the same place.

5. She _____ finds the checking counters empty.

Unit 8

Lesson 3

Speaking

In groups: Can you guess who was he/ she.

One of your classmates describes a famous person of the nation without taking his/ her name and the others say his / her name.

Vocabulary

Write a verb that is used with each given words. Then add one or more words for each verb to make a sentence.

1. _____ homework / _____
2. _____ holiday / _____
3. _____ at home / _____
4. _____ friends / _____
5. _____ a program _____

Listening

A. Complete the sentences with the names you hear.

Note: Dear teacher! Say the names from your own.

1. Shafiq was going to the market when _____ called her.
2. _____ bought a kilo of meat from the butchery.
3. In the butchery he met _____.
4. _____ is having lunch.
5. Who is he? He is my best friend, _____.
6. _____ and her friends go to the picnic every Friday.

Unit 8

Lesson 4

Phonics

Short vowels (a, i, e)

A. Read the words. Then sort them according to their sound. Some words can be put under more than one column.

stamp	straight	give	bill	speak	kindergarten
camp	write	cat	garage	pet	cousin
mechanic	plane	until	bread	sweets	kite
friend	bat	pet	health	children	memory
met	sit	hospital	sit	big	tins

a	e	i

B. Write the words that have completely different sounds.

Conversation

Complete the conversation. Then practice with a friend.

Nargis: Hi, my name is Nargis.

Rabia: Hello Nargis. I'm Rabia.

Nargis: Nice party! Are you enjoying yourself?

Rabia: _____

Nargis: Are you Hadia's friend?

Rabia: _____

Nargis: What are you doing?

Rabia: I'm a student. I'm in eighth grade.

Nargis: _____

Rabia: Nice meeting you, too.

Unit 8

Lesson 4

Speaking

In pairs: Ask and answer questions about Palwasha's story in the reading of lesson 2.

Student A: How often does Palwasha go shopping?

Student B: Once a week.

Writing

A. Choose two countries. Name a famous person from each country. On the timeline write the events of his / her life.

A horizontal timeline consisting of a single line with six vertical tick marks spaced evenly along it, intended for writing the life events of a famous person.

B. Write a paragraph about one of the famous person you have chosen.

A writing area with a light blue background, featuring ten horizontal lines for text. It is bounded by dashed vertical lines on the left and right sides, and has a folded corner effect at the bottom right.

Vocabulary

Unit 8

Nouns

Bull
Camp
Cashier
Chocolate
Column
Cookies
Counter
Display
Firefighter
Person
List
Memory
Queue
Receptionist
Row
Success
Trolley

Verbs

Argue
Discuss
Fight
Injure
Manage
Offer
Pick
Sort
Touch

Adjectives

Empty
Equal
Piece
Variety
Famous

Conjunctions

But
Until

Adverb

Straight

Unit 9

Lesson 1

Unit 9

On the Road

In this unit you are going to:

- ask for and give directions.
- give instructions.
- learn about road signs.
- listen to people giving directions and following them on a map.
- read about maps.
- write a paragraph giving directions to a place.

Unit 9

Lesson 1

Discussion

- A. Where do you see these signs?
 B. What are they for?
 C. Match the signs with the instructions.
- a. Go straight b. Turn right
 c. U turn d. Don't turn left
 e. Dead end f. Don't enter

Conversation

A. Read and practice.

Practice the following conversation with your partner.

- Secretary: Estaqlal Hospital. Can I help you?
- Mr. Hashim: Yes, can you tell me the way to your hospital?
- Secretary: Certainly. Where are you now?
- Mr. Hashim: I'm on Dar ul Aman Road near the Habibia High School.
- Secretary: The hospital isn't very far. Just go straight ahead Dar ul Aman road to Estaqlal bus station the hospital is on the right.
- Mr. Hashim: Thanks.

B. Is it important to give clear directions? Why?

Grammar

Preposition of place

Where are you now?	I'm on Dar ul Aman Road near Habibia High School.	past near under over in front of
Can you tell me the way	Go straight ahead on this road. Turn left on University Road. Go past the Arian wedding hall. Turn right on Park Road.	

Unit 9

Lesson 1

A. Look at the above map and complete the sentences.

1. A: Excuse me, is there a mosque _____ the Ministry of Communication?
B: Yes, there is one _____ the Ministry.
2. A: Excuse me, could you tell me how to get to the library?
B: Certainly. If you are next to the Ministry of Communication, go _____ to the Serena Hotel street then turn left and go _____ ahead to the Malek Asghar intersection, you will see the library on the right.

B. In pairs: Choose a location on the map above. Ask your partner how to get there. Your partner will give you directions. Use prepositions of place.

Unit 9

Lesson 2

Listening

A. A Police officer is giving people directions. Listen to your teacher and match the questions to answers.

Excuse me, how far is the Serena Hotel; from here?

It is around the corner. Just turn right on Forooshga Street and you will see it.

Could you tell me where the bus stop is?

You are standing in front of it.

Excuse me, where is the Bank?

It is about five minutes away. Go straight ahead to the bank street then turn right and walk to the end of the block it is on the left.

Reading

A. – In which subjects do you use maps?
– What do you use maps for? Why?

Map Reading

What are maps? Let us draw a very simple map to find out what it is. Take a piece of plain paper. Put your hand on it. Then with a pencil draw around your fingers and thumb. Make sure that you outlined each one carefully. Remove your hand from the paper. Mark your finger nails and knuckles. Now you have a "map" of your hand.

There are different kinds of maps: like the world map, city map, road map, street and house maps. We use directions on a map to show us places. The main directions are east, west, north and south. A compass is used to see the directions.

Maps also show size, climate and physical features such as rivers, mountains and deserts of a country. Signs or symbols are used to show things on a map. Symbols replace words by pictures to make the map easier to understand. These symbols are shown in a small box called the "key" or "legend" given on the side of a map.

Now, let's look at the map of our Country Afghanistan. What does it tell us? It shows that it is located at the heart of Asia. It has lots of mountains and two famous rivers "Amu and Helmand". The region is important because it has large reserves of mines, oil and natural gas.

Unit 9

Lesson 2

B. First read the map carefully. Then read the questions and answer.

1. What does the map "key" tell us?
 - a. The names of countries.
 - b. The meanings of the symbols on the map.
 - c. The color of flags.
2. What does the "compass rose" in the upper right corner tell you?
 - a. Time.
 - b. Distance.
 - c. Direction.
3. Can you name three countries that have oil?

4. Which countries are in north of Afghanistan?

5. What is the capital of Uzbekistan?

6. Which country covers a large area, Afghanistan or Tajikistan?

Unit 9

Lesson 3

Vocabulary

Match each shape in column A with its name in column B. then add two more shapes to the list.

A	B	A	B	A	B
	circle		triangle		_____
	square		lozenge		_____

Conversation

A. Read and practice.

Practice the following conversation with your partner

Instructor: Khalid, is this the first time you are taking driving lessons?

Khalid: Yes, I'm very excited about it.

Instructor: Good. Buckle up! Remember to look at the road signs carefully. You must keep them in mind while driving.

Khalid: Sure I will.

Instructor: Look! There is a road sign. It's a white circle with a black arrow pointing to the left. What does it mean?

Khalid: It shows you can turn left.

Instructor: What about that triangle at the end of the road?

Khalid: Oh, that's a danger sign.

B. Do you follow rules while driving? Why is it important to follow rules?

Grammar

Imperative

Affirmative	Negative
Buckle up!	
Go straight ahead.	Don't go straight.
Cross the road.	Don't cross the road.
Turn left at the corner.	Don't turn left at the corner.

Unit 9

Lesson 3

A. Look at these road signs; write down the instructions.

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

B. Do you know any other signs? Draw one.

C. In pairs: Show the sign to your partner and let him/her tell you what it means.

Writing

A. Read the paragraph and write the name of the building on the lines.

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

I live on Shoora Street. My friends usually come to my house through Kart e Se Road. Go south towards Shoora Street. You will see a Bank on your left. Near the bank there are many shops. I go there for shopping everyday. At the corner of Kart e Se and Shoora Street there is a Drug store which is open all day. Turn left on Shoora Street until you come to a restaurant. Near the restaurant there is a police station. My house is beside the police station.

B. Draw a map of your street on your notebooks. Choose a place on the map and write a paragraph giving directions to it.

Unit 9

Lesson 4

Phonics

Short "a" as in cap

Short "u" as in cup

A. Listen to your teacher while he/ she is reading the following words and repeat.

1.	cap	cup
2.	hat	hut
3.	bag	bug
4.	ran	run
5.	pan	pun
6.	cat	cut

B. Short u sound is also written as:
ou (country – double – trouble – cousin).
O (come – some – glove – cover).

B. Read the paragraph. Write the words with short (a) and Short (u) in the table below.

I have a lot of fun with my two younger brothers and my cousins in the club. They have one boxing class a week and my cousin always forgets his boxing gloves. The instructor makes him jump a hundred times as a punishment.

Short (a)	Short (u)

Unit 9

Lesson 4

Grammar Summary

Affirmative	Negative		Preposition of Place
Slow down.	Don't	Slow down.	past
Look out!		Look out!	near
Turn left.		Turn left.	ahead
Study hard.		Study hard.	beside
			under
			over
			in
			on
			between
			next to

Complete the instructions below with the verbs. Use don't + verb where necessary.

1. _____ out of the window.
2. _____ aloud.
3. _____ late.
4. _____ the sentences on the board.
4. _____ to the news.
6. _____ in the class.
7. _____ fast.
8. _____ two kilos of meat.

Listening

Someone wants to go from Froshga to Kabul zoo. Listen to your teacher while directing the person and draw the way he says.

Speaking

In pairs: Your Sport Club is planning a walk across the city from Kabul University to Amani High School. Choose the way you want to get there. Draw your map on your notebook and specify your route with a pencil. Do not show your map to your partner. Take turns describing your route to your partner. He/She will follows your directions on the map. If he/she gets lost try again.

Vocabulary

Unit 9

Nouns

Arrow
Box
Climate
Compass
Danger
Direction
Finger
Heart
Instruction
Intersection
Key
Knuckle
Left
Legend
Mind
Mine
Ministry of communication
Point
Punishment
Rule
Side
Sign
Square
Symbol
Thumb
Triangle
Lozenge

Verbs

Enter
Jump
Mind
Point
Replace
Reserve
Rule
Sign
Understand

Adjectives

Clear
Excited
Physical
Plain
Simple

Adverb

Ahead

Unit 10

Memories

In this unit you are going to:

- talk about past events and experiences.
- describe people's characters.
- listen to someone describing others.
- read about a special memory.
- write a paragraph about a special memory.

Unit 10

Lesson 1

Discussion

- Which of these do you remember?

- Your first friend.

- Your first cooking.

- Your first teacher.

- Your first bicycle/toy.

Conversation

A. Read and practice.

Listen to your teacher while reading the conversation and practice it with your partner.

Nadia: Shamsia, meet Sara my first friend ever.

Shamsia: Hi, Sara. When did you meet Nadia?

Sara: I met her at the Primary school. We went to school together.

Nadia: Do you remember our first day at school?

Sara: Uh-huh, it's a fond memory I have.

Shamsia: Tell me about it.

Nadia: Our moms were good friends. They took us to school and introduced us there.

Sara: Nadia was a shy, well behaved, seven years old.

Nadia: And you were a happy and friendly little girl. When our moms slipped out of the room, I felt very sad.

Sara: I did, too. Then we ran behind our moms and cried loudly, Ma-Ma

B. Is it important to have friends? Why?

C. List four words that describe Nadia and Sara.

Unit 10

Lesson 1

Grammar

Past Tense		Regular verbs	
- When did you meet Nadia?	- I met her at the primary school.	slip	slipped
- What was she like?	- She was shy and well behaved.	study	studied
- When did you go to club?	- I went two years ago.	work	worked
- Did you do anything special?	- Yes, we did. We went on a school trip yesterday.	Irregular verbs	
- Where did you study for the exam?	- I studied in the library.	do	did
		go	went
		have	had
		meet	met
		see	saw
		teach	taught

A. Complete the conversations. Then practice with a partner.

A: When _____ you _____ (meet) Hassan?

B: I _____ him last week. He is a shy person.

A: _____ you _____ (do) anything special last weekend?

B: Yes, I _____ (go) for a picnic and meet many of my friends

A: How _____ you _____ (pass) this difficult exam?

B: A clever friend _____ (help) me study.

B. In groups: - Talk about your first day at school. Ask questions and give true answers.

- How old are you?

- What school did you go to?

- What was your teacher like?

- What did you do?

Say who had the funniest experience in your group and why?

Unit 10

Lesson 3

Vocabulary

A. Look at the pictures. Read the adjectives. Can you think of three more character adjectives that describe people? Write them on the lines below.

friendly

happy

talkative

shy

naughty

B. Choose at least three adjectives to describe a friend.

My friend is _____, _____, and _____.

Listening

- Listen to your classmates talking about his/her friends. Tick the adjective used to describe each student.

Name \ Adjective	shy	happy	talkative	naughty
Naiem				
Nader				
Rashid				
Noor Ahmad				

Unit 10

Lesson 3

Reading

- A. Do you remember a special moment in your childhood?**
B. Read the title and the first two sentences. What do you think this reading is about?

- A sad memory.
- A story in the past.
- An unforgettable memory.

A memorable day

One of my happiest memories is of my secondary school day in UK. I was fourteen years old when my family moved to UK. I liked life in the United Kingdom and got used to it easily. However, I was always proud of living in my own country. One day, the school took us on a field trip to the museum. The museum was full of interesting things to see. I listened carefully to what the teacher had to say about the museum. Our teacher told us that the flag of every county in the world hangs in this hall. Hurriedly my eyes searched for the Afghan flag. I felt proud of my national flag. My teacher and classmates were touched by my patriotism. I wanted to get home and tell my family about the museum. We spent the rest of the day telling everyone how wonderful it was to visit the museum and interesting places. How nice is for a child to love his country and be proud of it. It was a memorable day indeed.

- B. What does each underlined word mean? Read each word in the context then circle the right answer.**

1. Line 4: "proud" means
 - a. to be unhappy and sad
 - b. to behave very badly.
 - c. to be pleased by something that belongs to you
2. Line 8: "museum" means
 - a. a building where ancient objects are kept
 - b. places teachers can go to.
 - c. place you can buy things.

- D. Read each question. Then circle the right answer:**

1. Where did the writer live before he came to UK?
 - a. India
 - b. Afghanistan
 - c. United States of America
2. What is the main idea of this reading?
 - a. an unforgettable childhood memory.
 - b. going to school in another country.
 - c. child's love for his country.

Unit 10

Lesson 3

Conversation

A. Read and practice .

Listen to your teacher while reading the conversation and practice it with your partner.

Hatam: Dad, my uncle sent this old photo album for you yesterday.

Dad: Let's look at the pictures.

Hatam: Where is this? Where are you here?

Dad: That is me with your uncles in front of Ghazi Stadium in Kabul. We used to spend a week in Kabul every summer.

Hatam: Did you enjoy yourselves?

Dad: It was great!

Hatam: How did you spend your time?

Dad: We used to get up early in the morning to pray in Edga Mosque. Then we would have a big breakfast. Our mom used to make the most delicious "Hamlet, cheese and cream" for us.

Hatam: Sounds like fun.

B. Do you collect little things that remind you of special moments? Why?

Grammar

Direct Object

Mom **cooked bread.**

(V) (O)

We all **ate it.**

(V) (O)

Uncle **sent this album.**

(V) (O)

He **gave me a pen.**

(bread – it – album – pen) are all direct objects. **(O)**

The object which comes after the verb is called direct object. **(V)**

A. Read the sentences. Then underline the verbs and circle the direct objects.

1. Nasir collected stamps.
2. He bought a new album.
3. He put the stamps in it.
4. He took the album to school.
5. He showed it to his friends.

Unit 10

Lesson 3

Direct and Indirect objects

Some verbs can take two objects: a direct object (D.O.) and an indirect object (I.O.)

Hatam gave the album to his father.

(V) (D.O.) (I.O.)

Our mom made "bread" for us.

(V) (D.O.) (I.O.)

He bought a nice notebook for me.

(V) (D.O.) (I.O.)

Verbs that take indirect object:
Two Objects:

Give buy show order pass
send write make tell

B. Read the sentences. Then circle the direct object and put a line under the indirect object.

1. Popal painted a picture for her aunt.
2. He showed it to his father.
3. His Father was happy. He sent it to his sister.
4. His aunt wrote a thank you note to them.
5. She also gave some money to Popal.
6. Popal bought an interesting book for himself.

C. Choose three verbs from the box above. Use them to tell your partner about something you remember.

Writing

A. Complete the chart with words from the list. Add one more word to each category. Then compare it with a partner.

Childhood memories

Places	Hobbies	Things

summary vacations
 paint
 stamps
 circus
 football
 park
 mountain

bicycle
 collect
 swim
 zoo
 volleyball
 running

Unit 10

Lesson 3

- B. In pairs:** Use the word in the chart to talk about a childhood memory. Try to remember something special like " I went to on holiday." not something routine like "I went shopping". It should be a time when you were scared, embarrassed, happy or sad.
- C. Complete the chart below.** Tell the story to your partner in three minutes. Be sure to say who, what, when and where.

Event	People

Unforgettable memory

Place	Things

- D. Write a paragraph about your special memory.**

Unit 10

Lesson 4

Phonics

Short "u" as in cup

Short "o" as in cot

A. Listen and repeat after your teacher.

- | | | |
|----|-------|-------|
| 1. | hut | hot |
| 2. | bucks | box |
| 3. | cluck | clock |
| 4. | cup | cop |
| 5. | jug | jog |
| 6. | luck | lock |

B.

Short o sound is also written as:
Wa _ wash, watch, wallet, wasp,
waffle, wand.

B. Read the paragraph and write the words with the short u and short o sounds in the table.

The clock struck ten and woke the baby up. I lifted him up from the cot and gave him hug. Then I washed my hands and poured the milk from the jug into the cup. The baby refused to drink it because it was too hot. I left him to play with the toy pup while I cooled the milk. He was quiet and caused me no trouble.

Short u

Short o

Unit 10

Lesson 4

Grammar Summary

Past Tense

Yes / No Questions

Did	I you we they he she it	go to school? play?	Yes,	I you	did. (affirmative)
			No,	we they he she it	didn't. (negative)

Wh / Questions

What	did	I you we they he she it	give the girls?	I You We They He She It	gave them presents. wrote it last week. went to school.
When			write the letter?		
Where			go to?		

Direct object

Subject	Verb	Direct Object
The girl	loved	her country.
We	passed	the exam.
They	gave	him present.

Indirect object

Subject	Verb	Direct Object	Indirect Object
The students The girl/ boy I	gave told showed	postcards the story the picture	to the principal her parents. Saboor.

Unit 10

Lesson 4

Circle the direct object and underline the indirect object in each sentence. Then write questions.

1. Taher showed his wedding picture to her cousins.
_____ ? (What)
2. I got some ice cream for the children last night.
_____ ? (When)
3. Bahara brought the newspaper to his father in the car.
_____ ? (Where)
4. I gave the money back to him.
_____ ? (Yes/No)
5. He did not send the box to Ali.
_____ ? (Yes/ No)

Listening and speaking

- Report what your friends say:

In groups: One student speaks about a special childhood memory. Other students listen to him/ her and take a note. Then the students say what he narrated.

Vocabulary

Unit 10

Nouns

Album
Character
Childhood
Moment
Photo
Primary/ school
Secondary/ school
Toy
Trouble
Wallet

Verbs

Cause
Cry
Find/ found
Introduce
Move
Narrate
Paint
Pass
Pour
Refuse
Rest
Scare
Search
Slip/ out
Strike/ struck

Adjectives

Hard
Memorable
Naughty
Quiet
Rest
Sad
Shy
Unforgettable
Wonderful

Adverbs

Friendly
Hurriedly
Loudly
Rest

Pronouns

Anything
Everyone
Other

Unit 11

At the Doctor's

In this unit you are going to:

- talk about illness and health problems.
- give advice.
- make appointments.
- listen to people talking about their illnesses.
- read someone's diary.
- write your diary.

Unit 11

Lesson 1

Discussion

- Do you know these places?
- Why do people go there?
- What is the difference between them?
- When was the last time you went to a hospital? Why?

Conversation

A. Read and practice.

Listen to your teacher while reading the conversation and practice it with your partner.

1. Receptionist: Ariana Hospital.

Husnia: Hello, I am Husnia. Can I make an appointment with Dr. Shams today?

Receptionist: When would you like to come?

Husnia: In the evening.

Receptionist: Can you come at five?

Husnia: That will be fine.

2. Dr. Shams: Hello, Ms. Husnia. What is the problem?

Husnia: I have a terrible sore throat. It really hurts me all the time.

Dr. Shams: Let me have a look. Your throat is infected. You should use these tablets three times a day and you shouldn't eat solid food. You'll feel better soon.

Husnia: Thank you, doctor.

B. Before going to the doctor, do you give charity to poor and ask Allah to cure you or do nothing?

Grammar

Should as Advice

Should	Shouldn't
You should stay at home.	You shouldn't eat solid food.
You should go to bed.	You shouldn't go to work.
You should eat your pills.	You shouldn't forget your pills.

Unit 11

Lesson 1

A. Complete the conversation between Tahmena and her little brother Yousuf.

Tahmena: You _____ eat chocolate. You must lose weight.

Yusof: I can't. I love chocolate. Maybe I _____ eat too much.

Tahmena: You _____ also exercise every morning.

Yusof: Exercise? You know I don't like to exercise.

Tahmena: But you like playing football, maybe you _____ play it more often.

Yusof: You are right. I really should.

Tahmena: Last but not the least. You _____ eat junk food.

Yusof: No way! I like hamburgers. You know something, maybe I _____ diet, I like the way I am.

B. In pairs:

1. Look at the complaints. Then give advice using should/ shouldn't.

Example:

A: I have a bad headache.

B: You should drink lemon and honey.

C. Choose an illness, make an appointment with a receptionist using time expressions. The receptionist fills the cards. Exchange roles.

Illness: _____	Illness: _____
Doctor: _____	Doctor: _____
Date: _____	Date: _____
Time: _____	Time: _____

Unit 11

Lesson 2

Vocabulary

A. Match the pictures with the words.

- chicken pox stomachache fever
 sunstroke cool swollen the ankle

He has a _____. He feels _____. He has got _____.

He has _____. He has got a _____. He has a _____.

C. In pairs: Choose an illness. Describe it to your partner (don't name it). Your partner guesses the illness and gives you an advice.

Listening

A. Listen to your classmates describing their health problems. Write each person's name with the problem and time.

Name	Problems	When

B. Compare your answers with a partner.

Unit 11

Lesson 2

Reading

A. Do you write a diary?

B. Read Mariam's diary. What is the main idea? Choose the right answer.

- > Mariam's week at home.
- > Mariam's school day.
- > Mariam's little brother.

June

15 Saturday

When I got up, I felt ill. I went back to bed. Mom called the doctor. But he couldn't come because he was busy.

17 Monday

Dad bought me some really nice flowers. I put them in a vase but my little brother broke the vase and cut himself. Mom took him to the hospital. I took my medicine again.

16 Sunday

The doctor came at 11 o'clock. He said I had the flu. He wrote a prescription. Dad went to the pharmacy and got the medicine. It tasted horrible.

18 Tuesday

Waleed got out of the hospital. Mom and dad were very worried about my brother. What about me!

19 Wednesday

I felt better. I could get up. Grandmother came in with a box of chocolate. I love chocolate.

20 Thursday

The weekend!! I can go back to school on Saturday. I am very happy.

C. Name the day.

- Mariam didn't go to school. _____
- Mariam felt that her parents cared more for her brother. _____
- Mariam was happy to go to school. _____
- Mariam's father brought her flowers. _____
- Waleed hurt himself. _____
- Mariam got a box of chocolate. _____

D. Match the words to their meanings.

1. pharmacy - a written instruction by the doctor for medicine.
2. prescription - something for keeping flowers.
3. a vase - a place where you buy medicine.

Unit 11

Lesson 3

Conversation

A. Read and practice.

Listen to your teacher while reading the conversation and practice it with your partner.

Principal: Why were you absent last week?

Waleed: I was ill.

Principal: What was wrong?

Waleed: My ankle was swollen. I fell off my bike.

Principal: What did you do?

Waleed: I saw a doctor. He bandaged my ankle and asked me to stay in bed.

Principal: Did you follow his advice?

Waleed: Yes, I did.

Principal: How does it feel now?

Waleed: It's much better, thank you. Here is a letter of excuse from my father.

B. How do you catch up with your lessons when you are absent?

Grammar

Questions with the Past Tense of "Be"

Where **were** you last week?

I **was** at home.

What **was** wrong with your ankle?

My ankle **was** swollen.

Were Laila and Noor in the dispensary at 2:30p.m.?

Yes, they **were**.

Was Mariam at clinic yesterday?

No, they **weren't**.

Yes, she **was**.

No, she **wasn't**.

A. Complete the conversation with the past tense of "Be".

A: Why _____ you late for the class?

A: _____ you at the dispensary?

B: Sorry, I _____ the school clinic.

B: Yes, I _____.

A: _____ Salem with you?

A: _____ Shamsia and Nadera there?

B: No, he _____. I _____.

B: Yes, they _____.

B. Look at the illness in the vocabulary section in lesson two of this unit.

1. Think about the last time you had any of the illness. Where were you? Was it very painful? Did you go to the doctor? Was the medicine good?
2. Your partner tries to guess the illness by asking questions about what happened to you. Every time he/ she names the illness, he/she wins a point.

Unit 11

Lesson 3

Writing

- A. 1. Imagine you were ill last week. What was the matter?
2. Write your diary for the week.

- B. Choose one day from your diary and write a paragraph about it in your notebook.

Unit 11

Lesson 4

Phonics

Bull / took.

A.

This sound is written as **u / oo**

U: pull – full – put.

oo: wood – book – foot.

B. Look at the pictures and repeat the words after your teacher.

C. Read the paragraph, and then underline the words that have the same sound as in took and bull.

Last night I asked my mother if I could make dinner. So I took my sister's cooking book. I got a chair and stood on it and pulled the apron off the hook. I cut, rolled and baked, but no one enjoyed my food. I don't blame them because it was full of salt. My father looked at me and smiled, and then I understood that it's all right to try and fail.

Unit 11

Lesson 4

Grammar Summary

Past Tense of Be (was / were)			
Yes / No Questions			
Was	I	at the dispensary	yesterday. last week? an hour ago?
	he		
	she		
	it		
Were	we		
	you		
	they		

Short Answers		
Yes,	I he	was.
No,	she it	wasn't.
Yes,	we you	were.
No,	they	weren't

Wh – Questions		
What	was	the matter?
Why		she in the hospital?
Where	were	you last week?
How many people		in the clinic?

Giving Advise	
He / She / It	should see a doctor.
We / You / They	shouldn't take this medicine.

1. Complete the conversation. Use the past tense of the verbs in the box.

do – be – take – have

A: Sameera _____ really ill last week.

B: Oh! What _____ the matter with her?

A: She _____ a backache and she couldn't leave home.

B: _____ you visit her?

A: Yes, I did. And I _____ some flowers for her. They
_____ beautiful.

Unit 11

Lesson 4

2. In pairs:

Imagine you are Sameera.

Call the doctor's clinic, make an appointment. Your partner is the receptionist. He / She makes the appointment card.

Patient's name: _____

Doctor: _____

Date: _____

Time: _____

Listening

Your teacher will name five kinds of vegetables and five fruits. Listen and write them in your notebooks as you hear.

Speaking

In pairs then in groups: Read the following words and discuss about advantages and disadvantages of them with your partner and in groups.

What is a healthy diet? Number these types of food in order.

1 = You should eat very little of this. You should eat a lot of this.

_____ Fats

_____ Meat and fish

_____ Vegetables

_____ Fruit

_____ eggs, milk, cheese

_____ Carbohydrates

Vocabulary

Unit 11

Nouns

Advantage
Advice
Ankle
Appointment
Apron
Bandage
Bush
Carbohydrate
Charity
Chicken pox
Complaint
Diary
Diet
Discussion
Disadvantage
Dispensary
Throat
Tablets
Flu
Junk food
Honey
Hook
Pill
Prescription
Salt
Sunstroke
Wool

Verbs

Advise
Blame
Break/ broke
Fail
Hurt
Infect
Swell

Adjectives

Horrible
Worried

Unit 12

Review

Unit 12

Lesson 1

Vocabulary

In pairs: Write down two

- ▶ Parts of the body that can swell.
- ▶ Character adjectives.
- ▶ Shapes.
- ▶ Road signs.
- ▶ Medicines.

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Listening

Listen to your teacher while reading the conversation and decide which person is speaking. Then put them in order.

- () Did you lift anything heavy?
- () Thank you doctor.
- () I have a terrible backache.
- () What is the problem?
- () I see. Let me take a look at your back.
- () Take a hot bath and have these painkillers twice a day.
You should stay in bed for the next two days.
- () No, but I moved our living room sofa.

Speaking

A bad memory from school

In pairs:

Think of something bad that happened to you or to someone else at school. Your story must be about something specific that happened on a particular day at school with particular people. Fill in the chart below to help you remember the story.

My story

Time:

Place:

People:

Thing that happened:

Unit 12

Lesson 1

2. Student 1: tells his / her story.

Student 2: Draws the story.

Exchange roles

My drawing for my partner's story

Time:

Place:

People:

Thing that happened:

3. After you both tell your stories, use your drawings to help retell your partner's story to him / her. If you forget any important part, your partner will help you. You can add it to your drawings if you want.

Unit 12

Lesson 2

Listening

Listen to your teacher while reading the following paragraphs and match the paragraphs to the correct pictures.

I think people might live longer than that in the future because medicine has improved and continues to improve.

Athletes are getting stronger because they know how to train better and because they eat healthier food. I think athletes might continue to break speed records forever.

Heart disease might not kill as many people in the future because people taking more exercise and giving up smoking. In fact, many diseases may disappear completely if this trend continues.

Clean drinking water for everyone! That would be fantastic. But I don't think it will be ever provided. It might happen, but it might not because we are not doing enough to protect our environment now.

Speaking

In pairs: Play a role of a doctor and a patient, and make questions and answers about health problems.

Unit 12

Lesson 2

Reading

A. Read the following paragraph.

How can you keep your teeth healthy?

If you want to have your teeth strong and healthy, you should observe the following instructions.

What you can do every day

1 – You should brush your teeth at least twice a day for two minutes with a good toothbrush and toothpaste. You should brush them after every meal. If you don't brush your teeth regularly, you may get small holes in your teeth called cavities, which are often very painful.

2 – Brushing alone is not enough. After brushing, use dental floss to remove the food between your teeth and your gums. Your gums hold your teeth and it is important for them to be healthier, too.

3 - Eat a balanced diet and don't eat too many sweets.

4 - Protect your teeth from accidents. Wear a seatbelt when you are in a car. If you play dangerous sports, use a mouth guard.

5 – Finally, see your dentist regularly and do not wait until you have a toothache.

B. Answer the following questions.

1. How many times should we brush our teeth a day?
2. When someone's teeth get cavities what should he / she do?
3. Is brushing alone enough?
4. How often do you brush your teeth?
5. What makes our teeth painful and rotten?

Unit 12

Lesson 3

Vocabulary

Match the directions with the pictures.

1. Turn left
2. Go straight ahead
3. Turn right at the traffic light.

Listening

Listen to your classmates talking about coming to their school and changing their directions in different roads. As they are talking write the names of the ways they are going on.

Speaking

A. In groups: One of your friends wants to visit you at your house. In turns give him / her directions on how to get to your house.

e.g. Student A: Get on Kar Te Se bus. Get off the bus at the Shora bus station. Go straight on Shora road. Turn right into Faiz Mohammad Kateb University Street. Then turn left my house is on the corner of Faiz Mohammad Kateb University Street and Park Street.

B. In your notebooks write down the direction from your school to your house.

Speaking

A. In pair: What does this poem means? Discuss with your partner.

Red light

Red light red light	What do you say?
I say stop	and stop right away.
Yellow light yellow light	What do you say?
I say start	And start right away.
Green light green light	What do you say?
I say go	and go right away.
Thank you thank you Red, yellow and green	
Now I know	what traffic light mean.

B. Is it important to obey the traffic lights? Why?

Unit 12

Lesson 4

Writing

Verb	Direct object	Indirect object
write	news	class
give	salt	sister
tell	map	baby
lend	bottle	friend
show	letter	brother
Pass	money	everyone

A. Make six sentences in the past tense using the words in the table.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Conversation

Omar is taking an appointment for a dental checkup. Look at the appointment card to help you complete the conversation.

Doctor's name: Tariq Nasir Date: Wednesday 28th December
Patient's name: Omar Arezoo Time: 5:00 p.m.

Nurse: Dr. Tariq's clinic. May I help you?

Patient: _____

Nurse: Are you a new patient?

Patient: _____

Nurse: Your name please?

Patient: _____

Nurse: _____

Patient: Afternoon is the best for me.

Nurse: _____

Patient: That'll be fine.

Nurse: Good, we'll be expecting you then.

Patient: _____

Vocabulary

Unit 12

Nouns

Accident
Athlete
Cavity
Dentist
Dental floss
Environment
Hole
Meal
Mouth guard
Pain
Record
Seatbelt
Smoking
Sofa
Teenager
Toothbrush
Toothpaste
Train
Wisdom

Verbs

Disappear
Lift
Lose
Obey
Record
Train

Adjectives

Alone
Permanent
Rotten
Smooth
Specific
Strong

Unit 13

Cities and Places

In this unit you are going to:

- describe cities and places.
- make comparisons.
- read about famous cities.
- listen to a comparison of two cities.
- write a paragraph about a city.

Unit 13

Lesson 1

Discussion

- Do you live in a village, a town or a city?
- What is it like?
- Is it noisy, quiet, modern or old?

Conversation

A. Read and practice.

Practice the following conversation with your partner

Nadia: Welcome back, Aziza. What's Bamyan like?

Aziza: It's a really beautiful city, it is very different from Kabul. It is smaller and quieter.

Nadia: Isn't it cooler as well?

Aziza: Yes, that's because it's in the mountains.

Nadia: What's there to do and see?

Aziza: A lot. There's Amir Dam (Band Amir) and the big idol.

Nadia: And what about sight seeing?

Aziza: If you want to see the most beautiful and interesting sight you can go to Amir Dam.

Nadia: How about the shopping?

Aziza: There aren't modern shops or stores. But you can find many handicrafts which are made of silver and also you can find traditional clothes of the Bamyan people.

Aziza: That is great! I wish I could go there.

B. Why do most people think their country is the best in the world?

C. Where do you live? What is it like?

Unit 13

Lesson 1

Grammar

Comparative form of short adjectives	Adjective	Comparative form
<ul style="list-style-type: none"> - Bamyan is colder than Kandahar. - The desert is hotter than the mountain. - Ghazni is wider than Yakoulang. - The weather in the village is healthier than the city.	cold hot wide healthy	colder than hotter than wider than healthier than

Comparative forms with irregular adjectives

In Bamyan, sightseeing is better than shopping. Winters in Ghazni are worse than winters in Kabul. Herat is farther than Jalalabad.	good bad far	better than worse than farther than
---	--------------------	--

A. Complete the conversation with correct comparative forms of adjectives given in the box. Use "than" where necessary.

Small – quiet – cheap – far – easy

Nafisa: Are you going to Bamyan again this summer?

Aziza: No, we are going to Yakoulang.

Nafisa: What is Yakoulang like?

Aziza: It's _____ Bamyan. It is also _____.

Nafisa: Aren't the Hotels _____?

Aziza: No, they aren't. But they are _____ to find.

The tickets are more expensive because Yakoulang is _____ from Bamyan.

B. In pairs: Use the adjectives your teacher writes on the board to compare different items.

Unit 13

Lesson 3

Vocabulary

- Which adjective doesn't go with the noun?

1. city	hot	crowded	happy	quiet
2. mountain	high	noisy	green	Big
3. person	wide	young	beautiful	well – behaved
4. building	small	clean	naughty	modern

Reading

A. What cities are famous in your country? Why?

B. Read about some famous cities.

Mazari Sharif

Mazari Sharif is the fourth largest city of Afghanistan, with population of 300,600 people (2006 estimated). It is the capital of Balkh province and is linked by roads to Kabul in the south-east, Herat to the west and Uzbekistan to the north.

Mazari Sharif means "Noble Shrine," It is the large, blue-tiled shrine and mosque in the center of the city known as the Shrine of Hazrat Ali or the *Blue Mosque*. Some Muslims believe that the site of the tomb is attributed to Hazrat Ali Ibn e Abi Talib, the cousin and son-in-law of Prophet Muhammad (PBUH), by some reasons.

Tourists are not only coming from all parts of the country to this city, but from different countries of the world as well. The city is also very famous for its archeological sites, which represent the high level civilization of the people of Afghanistan.

Unit 13

Lesson 3

Makkah Mukarramah

Makkah Mukarramah, the most beautiful and prosperous city of Saudi Arabia, is the holiest cosmopolitan city for the Muslims around the world. It is the sign of the unity of Islamic Ummah.

In the city, there is Baytullah (the House of Allah) the most sacred place, where the Muslims walk around it for seven turns to make their Tawwaf. Tawwaf is performed for making Hajj Umrah and also for earning sawab "spiritual reward". It had been built by prophet Ibrahim and his son Prophet Ismaiel (Alihim Salam).

The city of Makkah Mukarramah and Masjidul Haram have been expanded several times, during the Islamic history by Muslim rulers. Nowadays it is the most modern city of the world, with a population of 1,7 million (2008). The city is located 73 km inland from Jeddah, in a narrow valley, about 277 m above sea level.

C. Complete the chart with information about each city.

Where is the city?	How many people live there?	What is it like?	What can visitors do there?

Listening

A. Listen to your classmates describing their cities and complete the table.

Where is it?	How are the people?	What is it like?	What can visitors do there?

B. Which place would you like to go? Why?

Unit 13

Lesson 3

Conversation

A. Read and practice.

Practice the following conversation with your partner.

Yunos: Dad, which airport is bigger, Kabul or Mazar e Sharif?

Father: Kabul Airport is bigger. It's also more modern. It was built in 1960s.

Yunos: But is it as busy as Mazar e Sharif Airport?

Father: Well, I think Kabul Airport is busier especially during the Hajj. It is also an International Airport.

Yunos: Ok dad, one more question. How are the airlines?

Father: But why are you asking all these questions?

Yunos: They are for my homework.

Father: Next time look for the answers in your books.

B. Do you think having an airport is important for a city? Why?

Grammar

Comparative forms of longer adjectives

Kabul Airport is **more modern than** Jalalabad Airport.

Our new house is **more beautiful than** the old one.

Our new English book is **more interesting than** the old one.

An airport is **less interesting than** a museum.

She cooks **more delicious** food than me.

Our old English book is **less interesting than** the new one.

modern
beautiful
interesting

more modern
more beautiful
more interesting

interesting
delicious
interesting

less interesting
more delicious
less interesting

Comparison of equality + adjective + as

My new apartment is **as big as** the old one.

Jalalabad airport is **not as busy as** Kabul International Airport.

Our old English book is **not as good as** the new one.

Tahir is **as tall as** Nawab.

Unit 13

Lesson 3

A. Complete the paragraph with the correct form of the given adjectives.

Circuses and funfairs are two places where families go for fun. Circuses are as _____ (interesting) funfairs. Some parents prefer circuses because they are _____ (safe) funfairs. Circuses are _____ (small) and kids stay in one place. Clowns also make circuses fun. Each time they try to be _____ (funny). Parents don't like to go to funfairs because they are _____ (expensive). Their kids have to pay for each ride.

Writing

A. Choose a city you wish to visit. Fill in your graphic organizer with information about it.

B. Use comparative forms to write a paragraph about the city you choose and the city you live in.

Unit 13

Lesson 4

Phonics

A. Long a as in cake / eight.

Long **a** is also written as:

a + e tale, cake, made, case, flake

ai nail, tail, rain, pain, straight, strait

ay bay, day, say, pray, may

eig eight, feign, reign, weigh

B. Listen to your teacher and repeat the words.

1. tail a + e - ay - ai	2. face eig - a+e - ay	3. braid ay - ai - eig	4. lace eig - a+e - ay
5. hay a + e - ay - ai	6. way eig - a+e - ay	7. eight eig - a+e - ay	8. weigh eig - a+e - ay

C. Read the following paragraph. Underline all the words with long (a) sound.

Last week, all eight members of my family agreed to go to Herat. I asked my father to go by plane; but he explained that traveling by car would be more enjoyable as it would probably rain on the way. Unfortunately, on Thursday, my mother woke up with a bad headache. She was in a lot of pain and had to stay in bed. All weekend, I was taking care of my mother and my two younger sisters.

Unit 13

Lesson 4

Grammar Summary

Comparatives with short adjectives

Ahmad	is	younger	than	his brother.
Kandahar		noisier hotter		Gardez.

Comparatives with long adjectives

Reading	is	more less	useful interesting	than	watching TV.
---------	----	--------------	-----------------------	------	--------------

Comparatives with irregular adjectives

My new house	is	better worse farther	than	my old one
--------------	----	----------------------------	------	------------

Comparisons of equality asas

A circus	is	not	as	dangerous expensive	as	a funfair.
----------	----	-----	----	------------------------	----	------------

A. Match the two parts of the rules for making comparatives. Give an example for each rule.

- | | |
|---------------------------------|--|
| 1. For longer adjective | a) change – y into ier + than. |
| 2. For adjectives ending in – y | b) add – er + than. |
| 3. For short adjectives. | c) change completely. |
| 4. For irregular adjectives | d) use more or less + adjectives + than. |

Speaking

In pairs: Discuss about the city you live in.

- How is it like?
- How are the people?
- Is it modern or not?

Unit 13

Lesson 4

Speaking

Read the passage then answer the questions below.

Traveling your Home land

Most people like to spend their holidays abroad. They travel to countries in Europe, the Far East and Saudi Arabia for Hajj and Umrah (pilgrimages), etc. Traveling abroad is interesting and it increases your general knowledge. Yet, going around one's own country is important. There are many advantages in traveling in your country. It is usually less expensive as you don't have to pay airfare. Not only is the food better and tastier but the people are also friendlier. Reading street signs and understanding directions given by people on the street is also as easier as everything in your native language. You also get to know your homeland better and this is a must. So the next time holidays come around, remember that the best vacation you may have in the country or in the cities like Makkah and Madinah

1. Which sentence best describes the main idea?

- a. It is more important to see other countries.
- b. People should go sightseeing in their own countries.

2. Write the adjectives for the comparatives.

Tastier = _____ better = _____ friendlier = _____

3. Match the words to their meanings.

- | | |
|--------------------|----------------------|
| a. abroad | - your own country |
| b. discover | - good things |
| c. homeland | - a foreign country |
| d. advantages | - one's own language |
| e. native language | - find out |

4. Give two advantages for traveling in your country.

5. Which do you prefer: traveling abroad or going sightseeing in your own country? Why?

Vocabulary

Unit 13

Nouns

Archeological
Attraction
Century
Clown
Cosmopolitan
Dam
Discovery
Expansion
Fare
Handicraft
Homeland
Infrastructure
Knowledge
Pilgrimage
Population
Reference
Religion
Sanctuary
Scenery
Sightseeing
Silver
Son in law
Tomb

Verbs

Attribute
Believe
Discover
Estimate
Explain
Increase
Lead
Link
Proclaim
Remain

Adjectives

General
Major
Narrow

Adverb

Abroad

Comparative Adjectives

Better
Bigger
Busier
Colder
Cooler
Easier
Farther
Friendlier
Healthier
Hotter
Noisier
Quieter
Smaller
Stronger
Tastier
Wider
Worse
Younger

Unit 14

Do you know?

In this unit you are going to:

- talk about world records.
- describe things and make comparisons.
- talk about distance and measurement.
- listen for information about world records.
- read about the biggest mall in the world.
- write a descriptive paragraph about a mosque.

Unit 14

Lesson 1

Discussion

most expensive painting largest animal tallest man fastest animal

- **Where can you find the world records?**
- **Do you know about any other world records?**

Conversation

A. Read and practice.

Practice the following conversation with your partner.

Laila: Did you know that the blue whale is the biggest animal in the world?

Mursal: Really? Is it bigger than the African elephant?

Laila: Of course! Can you tell me which is the fastest animal?

Mursal: Is it the deer?

Laila: No, it's the cheetah. How tall is the tallest man in the world?
Can you guess?

Mursal: I don't know. You tell me.

Laila: He is 235 cm tall; and do you know that the most expensive painting was sold for 104 million dollars!

Mursal: Wow! Where did you get all the information from?

Laila: I'm reading a book of world records.

B. - What kind of books do you read?

- **Why is reading good for you?**

Unit 14

Lesson 1

Grammar

Superlatives of adjectives			
	Adjectives	Comparative	Superlative
<p>The tallest man in the world is 235 cm.</p> <p>The most expensive painting was 104 million dollars.</p> <p>The most dangerous fish is the piranha.</p> <p>Her project was the best one in the class.</p>	tall	taller than	the tallest
	noisy	noisier than	the noisiest
	expensive	more expensive than less expensive than	the most expensive the least expensive
	dangerous	more dangerous than less dangerous than	the most dangerous the least dangerous
	good bad far	better than worse than farther than	the best the worst the farthest

A. Complete these sentences. Use the comparative or superlative forms of adjectives in the box.

small-crowded -funny - difficult - high – famous – interesting – brave

- Kabul has _____ restaurants in the city. It's always easy to find empty tables.
- _____ language in the world is Russian. It takes along time to be learned.
- The humming bird is _____ bird in the world. It weighs less than two grams.
- Few people know Bertrand Russel. He is _____ of the English writers.
- This is _____ story I've ever read. I didn't even finish it.
- This is _____ joke I've ever read.
- Mount Everest is _____ mountain in the world.

B. Make as many sentences as you can to describe the people/ things below using the superlative forms of adjectives.

- snake
- elephant
- gold
- Fahim
- Sadiq
- Shogofa

C. In pairs: Compare your sentences. Then share your ideas.

Unit 14

Lesson 2

Vocabulary

A. Look at the pictures and fill in the table with names of the places that match the adjectives.

300 m
1889

Eiffel Tower
Paris, France

63 m
1784

Jam Minaret
Ghoar, Afghanistan

452 m
1996

PETRONAS Tower
Kuala Lumpur, Malaysia

oldest	
most famous	
newest	
highest/ tallest	
largest/ biggest	

B. Which place would you like to visit? Why?

Listening

A. What is the correct answer? Can you guess?

Listen to your teacher while reading the sentences and find the correct answer.

- Which one is the largest continent in the world?
a. Africa. b. Asia. c. America.
- Which one is the biggest animal?
a. tiger. b. elephant. c. lion.
- Which one is the biggest province in Afghanistan?
a. Herat. b. Helmand. c. Kabul.
- Which one is the largest river in the world?
a. The Amazon. b. The Mississippi. c. The Nile.
- Which one is the oldest province in Afghanistan?
a. Bamyan. b. Ghazni. c. Herat.

Unit 14

Lesson 2

Reading

A. Which one is the largest mall in your country?

B. Read the title and the first two lines. What is the passage about?

West Edmonton Mall

Why is West Edmonton Mall considered the eighth wonder of the world? How is it different from other shopping malls? Where is this amazing place? Why is it titled in the book of records?

West Edmonton Mall is located in Edmonton Alberta Canada. It is the world's largest shopping and entertainment center. The mall covers an area of 48 city blocks and was built with a cost of 1.2 billion Canadian Dollars.

Unlike other shopping centers, it has the largest indoor amusement park and a sky ceiling that changes from dawn to dusk. It has 800 stores and services; more than 110 eateries; a world class hotel and special attractions for tourists. There are

58 entrances and an unusual large parking area for 20,000 vehicles. Besides, there is a 100,000 – square – foot recreation room. Fountains, light fixtures, aquariums and water parks give this mall an exclusive look.

West Edmonton Mall was such a huge complex that it was built in four phases beginning in 1981. Each phase highlighted special features. It is not surprising that West Edmonton Mall holds world records for having the largest shops, parking lot, indoor wave pool, indoor amusement park and indoor lake.

C. Answer the questions:

1- How long did it take to build Edmonton mall? Why?

2- What do you think is the most amazing thing about the Mall?

D. The words under A and their synonyms under B are all in the passage. Find them then match A to B.

A	B
mall	wonderful
amazing	amusement
entertainment	shopping center

Unit 14

Lesson 3

Conversation

A. Read and practice.

Practice the following conversation with your partner

Travel Agent: Which province would you like to visit this summer?

Hashim: Badakhshan

Travel Agent: Let's look at this brochure. It shows that it's a green province with high mountains. It also has a long River.

Hashim: I have heard of the high mountains.

Travel Agent: Hindu Kush Mountain is the highest and the most famous mountain in Badakhshan.

Hashim: How high is it?

Travel Agent: It's about 7485 meters high. Badakhshan is also famous for its azure.

Hashim: How long is it?

Travel Agent It's about 600 km long.

Hashim: Good! This means I can go mountain climbing.

B. Which provinces would you like to visit? Why?

Grammar

Questions with how + adjectives

- | | |
|--|--|
| - How high is the Hindu Kush Mountain? | - It is 7485 meters high. |
| - How big is Afghanistan? | - It is 647,500 km ² . |
| - How tall is Taher? | - He is 150 cm tall. |
| - How hot is Khost in summer? | - It goes up as high as 50 degrees Celsius (centigrade). |
| - How wide is your class? | - It is 4 m wide. |
| - How far is your province from Kabul? | - It is not far from Kabul, it is about 220 km. |
| - How long is this room? | - It is 4 m long. |
| - How fast is a deer? | - It is as fast as a cheetah. |
| - How far is Makkah from Madinah? | - It is 300 km long |

Unit 14

Lesson 3

A. Write questions to these answers.

1. A: _____

B: Hindu Kush is 7485 meters high.

2. A: _____

B: Morocco is 444,500 square km.

3. A: _____

B: The Red Sea is 2,253 km long.

4. A: _____

B: In Takhar the temperature goes down to -0 degree Celsius in winter.

B. In groups: Choose a place in your country. Write down the distances, measurements and temperature. Members of your group can ask each other about the places using How + adjective. Other members answer.

Writing

Look at the table. Compare the three mosques. Then choose one and write a paragraph about it on your notebook. Do not forget to use the superlative form of the adjectives.

	Blue Mosque	Shah Faisal Mosque	Amr Ibn – El-As Mosque
City	Istanbul	Islamabad	Cairo
Area	4,608 m ²	189,705 m ²	13,556 m ²
Capacity	10,000	100,000	30,000
Minarets	6	4	3
Built in	1616 AD	1976 AD	642 AD
Built by	Sultan Ahmad	Zedat Daloky	Amr Ibn El-As

Unit 14

Lesson 4

Phonics

Long e as in sea / see

A.

Long e is written as:

ee – see, meet, feet, feed, teeth

ea – sea, meat, ear, read, speak

y – ready, baby, carry, country

B. Listen to your teacher and repeat the words.

1. bead ee - ea - y	2. wheel ee - ea - y	3. reel ee - ea - y	4. country ee - ea - y
5. ear ee - ea - y	6. peel ee - ea - y	7. puppy ee - ea - y	8. penny ee - ea - y

C. Read the paragraph, and then underline the words with long "e" sound.

My friend Karim is from Ghazni. He lives in Balahisar, Ghazni. We first met in 1380 in Rabia Balkhi high school. We were thirteen years old. We spent five years together. Before I came back to my province, we promised each other to keep in touch. I send him an e – mail every week, and we speak on the phone every month. We also meet every summer holiday.

Unit 14

Lesson 4

Grammar Summary**Superlatives with short adjectives**

The cheetah	is	the	fastest	animal	on land.
The blue whale			biggest		in the world.
The monkey			funniest		in the zoo.

Superlatives with long adjectives

This	is	the	most	crowded	city in the world.
			least	beautiful interesting	

Superlatives with irregular adjectives

This	is	the	best	restaurant	in town.
			worst	mark	in class.
			farthest	hospital	from my house.

Questions with how + adjectives

How	far	is	the moon from the earth?	It is 384,403 km far.
	high		the Hindu Kush mountain?	It is 7485 meters high.
	long		the Amu River?	It is 2500 km long.
	wide		the Red sea?	It is 354 km wide?
	cold / hot		Nemrooz in winter/summer?	It goes down to 10 ⁰ C. It goes up to 50 ⁰ C

Match column A with B. Then write sentences using the superlative form of the adjectives.

(busy) street	on TV.
(famous) building	in class.
(dangerous) room	in the house.
(interesting) show	in the city.
(expensive) hotel	in Paris.
(tall) person	in Kabul.

1. Wazir Akbar Khan is the busiest place in Kabul.

2. _____
3. _____
4. _____
5. _____

Unit 14

Lesson 4

Listening

Listen to your teacher describing a province and complete the table.

Name	How far is it?	What is the population?	How is the weather?	What do they grow?

Speaking

In pairs: Ask and answer questions about the products and growth of your provinces.

Vocabulary

Unit 14

Nouns

Amazing
Amusement
Aquarium
Block
Brochure
Deer
Distance
Dusk
Elephant
Entrance
Fixture
Fountain
Mall
Measurement
Phase
Recreation
Temperature
Vehicle
Azure

Verbs

Cover
Wave

Superlative adjectives

The best
The biggest
The farthest noisiest
The fastest
The funniest
The highest
The largest
The newest
The oldest
The tallest
The worst

Adjectives

Amazing
Brave
Complex
Exclusive
Indoor
Unlike
Unusual

Unit 15

Tips and Rules

In this unit you are going to:

- talk about rules and give tips.
- talk about how people do things.
- read about test taking tips.
- listen to people given tips to solve problems.
- write a paragraph about school and classroom rules.

Unit 15

Lesson 1

Discussion

No
CHEATING

No
TALKING

No
PARKING

No
SWIMMING

PLEASE KEEP
OFF THE
GRASS

No
FOOD OR DRINKS
ALLOWED

Fasten
SEAT BELT

- Where do you usually see these signs?
- Do you understand them?
- Do you always follow rules?
- How often do you listen to advice?

Conversation

A. Read and practice the dialogue.

Practice the following conversation with your partner.

Razia: You look so worried today, Nazia. What is the matter?

Nazia: I'm afraid I'm not doing as well as I should in school.

Razia: I'm sure you can be a better student.

Nazia: How?

Razia: Well, first you have to come to class early and listen carefully to what the teacher says.

Nazia: Uhuh.

Razia: You must also work harder. Study everyday; do your homework regularly and never copy it from a friend. Remember school rules: no copying and no cheating.

Nazia: Anything else?

Razia: Yes, you mustn't stay up late. You should also have a good breakfast before going to school.

B. What other advice would you give Nazia?

C. What would you do if you see a friend cheating?

Unit 15

Lesson 1

Grammar**Making Rules: No + verb (ing)****Don't** swim.You **can't** swim.You **mustn't** swim.**No swimming****Modals: Rules / strong advice****Modal**

- You have to come to class early.

- You must listen carefully to the teacher.

- You mustn't copy your homework.

- You can't park here.

- You should have breakfast.

- You'd better have breakfast.

have to

must

mustn't

can't

should / had better

Giving Permission

- You can take your text tomorrow.

can

A. Complete the study tips with modals from box 2 above.

1. You _____ find a quiet place to study.
2. You _____ have only the things you need.
3. You _____ make a study plan.
4. You _____ waste time. You _____ start studying immediately.
5. You _____ keep a record of what you have actually done.
6. You _____ test yourself after every four or five units.
7. When taking the test, you _____ set a time limit. You _____ go over the time limit.

B. In groups:**1. Choose a place from the box. Write the rules for that place.**

airplane	English class	street
hospital	school	home

2. Discuss the rules with the other groups.

Unit 15

Lesson 2

Reading

- A. – Do you enjoy taking tests?
– Do tests scare you?**

Test – Taking tips

Do you get a little scared when your teacher says you have a test? Tests do scare many people but there are ways to prepare for the tests so that you can be more relaxed.

Reviewing for a test:

- You should sit in a quiet place to study.
- You should have everything that you need with you.
- You must also know exactly what lessons will be on the test so you can study what you need to know.
- As you study, make up questions you think might be on the test.
- Practice saying the answers to yourself. If you can not say them, it is likely you don't know them.

Taking the test:

Now that you know how to prepare, here are some tips for actually taking the test:

- Read over the test quickly first. This will help you calm down.
- You must find out how much time you have. This will help you know how much time to spend on each question.
- Read directions carefully to avoid careless mistakes.
- Answer the easy questions first then do the hard ones.
- Remember that you have to read the test over before turning it in. This is time to find any mistakes

These steps may help you overcome your fears and pass the test easily.

Unit 15

Lesson 2

B. Understanding words: What does each underlined word mean? Read each word in context. Then circle the right answer.

- In paragraph 1: the underlined word means
a. get ready for b. read before c. leave out
- In paragraph 3: The underlined words mean
a. get angry b. be happy c. stay relaxed

C. Putting in order: Certain steps have been suggested for taking a test. Number them in the right order.

- Do the easy questions first before doing the difficult ones.
- Quickly read the test.
- Read your answers for mistakes you may have made.
- Calculate the time you need for each question.

D. Do you follow any of the test – taking tips in the passage?

Listening

1. Listen to student A and B answering the questions about their school. Put a tick by the ones they say "Yes" to.

	Student A	Student B	You
Do you always work very hard?			
Do you always listen carefully to your teacher?			
Do you always behave yourself?			
Do you always do your homework carefully?			

2. In pairs: Ask and answer the questions in the table. Think of other suitable questions that you can use. Put a (✓) next to the questions you answer with yes.

Unit 15

Lesson 3

Conversation

A. Read and practice.

Practice the following conversation with your partner.

Mother: Hello, Miss Nasrin? I'm Parveen's mother. How's she doing at school?

Teacher: She's doing well, especially in math. She can add and subtract numbers quickly.

She passed the exam easily. Overall, she's a good student.

Mother: But I don't like her handwriting.

Teacher: Yes, that's because she writes quickly. She should write slowly and carefully.

Mother: And what about her behavior? Is she polite?

Teacher: Yes, she talks to people very politely.

Mother: I'm glad to hear this. Thanks for your time.

B. What would you like your teachers to say about you?

Grammar

Adjectives/ Adverbs	Adjectives	Adverbs
	say what something is like	say how you do it
The exercise is easy . You can do it easily .	easy	easily
She is a careful writer. She writes carefully .	careful careless	carefully carelessly
They are good students. They study well .	good	well
Haider is always late . He always comes late .	late	late

Unit 15

Lesson 3

A. A teacher is talking to his / her students. Read the paragraph, choose the correct word.

This is a timed exercise. So you had better work (fast – faster) than the last time. It's an (easy – easily) test but you have to read the questions (careful – carefully). By the way, I'm very (happy – happily) with the way you read. Your English is (good – well), but most of you need to read (slow – slowly) and write (quick – quickly).

B. In groups: Tell your group members why you are a good or bad: students / son/ daughter/ friend. Give five reasons.

e.g. I'm a good/ bad student. I do my homework carefully/ carelessly.

Writing**A. What are your school/ classroom rules? Write them in the table below.**

My School Rules		
Should/must	Shouldn't/ Mustn't	
coming to school		
leaving school		
uniform		
chewing gum		
running		
My classroom Rules		
coming/ leaving		
answering questions		
sitting/ standing		
speaking		
homework		

B. How often do you follow the rules above? Use adverbs of frequency next to each rule.**C. Write a paragraph about what you should or shouldn't do to become a better student.**

Unit 15

Lesson 4

Phonics

Long "i" as in spy/ rice

A. Listen and repeat.

Long "i" sound is written as:

y – spy, cry, fly, why, try, shy.

ie – tie, die, lie, pie.

igh – light, height, fight, sight, fright, high.

i + e – nice, mice, kite, spice, thrice, five.

B. Listen to your teacher and circle the letter that stands for the long "I" sound in each word you hear. (use pencil)

1. spy Y igh ie i+e	2. why Y igh ie	3. tie Y igh ie	4. right Y igh ie
5. pie Y igh ie	6. shy Y igh ie	7. light Y igh ie	8. fly Y igh ie

C. Read the sentences then underline the words with the long "i" sound.

- Pilots fly the airplanes.
- When you fell dizzy, try to lie down for a while.
- The sun shines bright in the high sky.
- In class, we played "I spy with my little eye".
- Shamsia is a shy girl in the class.
- You should choose the right answer.
- Why did you come late?
- We should buy cookies with pie.

Unit 15

Lesson 4

Grammar Summary

		Modals
I/ you/ we/ they	have to	be in school at 7 p.m. write the letter now.
He/ she	has to	
I/ He/ She/ We/ They	must/ mustn't should/ shouldn't can/ can't had better	

- The students are going on a school trip. Read the rules and complete the sentences with suitable modals.

- You _____ be in school earlier than 8:00 a.m.
- You _____ have breakfast at home before coming.
- You _____ eat on the bus.
- You _____ only eat in the funfair cafeteria at 9:00 a.m.
- You _____ pay 20 Afghani for the trip.
- You _____ find your group leader and stay with her/ him.
- You _____ get tokens from your group leader.

School trip**October, 8th 8:00 – 12:00**

- ❖ Pay 20 Afghani at the vice principal's office.
- ❖ Wear your school uniform and be on time.
- ❖ Don't eat or drink on the bus (snack time: 9:30 at the zoo cafeteria).
- ❖ Follow your group leader.
- ❖ Get your tokens for the attractions from your guide

Listening

Listen to your classmates giving tips to solve the following problems. Complete the table with solution.

Problems	Solution
Gaining weight	
Poor reading	
Bad hand writing	
Doing homework	

Speaking

In groups: Discuss whether the rules about countries around the world are true or false. Why?

Vocabulary

Unit 15

Nouns

Handwriting

Pie

Polite

Spy

Verbs

Add

Allow

Avoid

Cheat

Lie/ down

Relax

Subtract

Adjectives

Afraid

Dizzy

Overall

Polite

Relaxed

Adverbs

Exactly

Likely

Quickly

Unit 16

Review

Unit 16

Lesson 1

Vocabulary

A. Write the opposites of the following adjectives.

big _____ loud _____ good _____
clean _____ careful _____ high _____
dry _____ happy _____ ugly _____
late _____ thin _____ young _____
more _____ boring _____ difficult _____

B. Read the adjectives and circle the odd one. Explain why.

1	2	3	4	5	6
ill	careful	luxurious	pretty	shy	Noisy
cheap	polite	comfortable	ugly	lazy	dangerous
expensive	friendly	expensive	interesting	happy	difficult
modern	tall	hard	beautiful	wide	crowded

Speaking

In pairs: Act of a mother/ father of a student and visit your son's/ daughter's teacher.

Writing

Look at the picture below and describe it in a paragraph.

Unit 16

Lesson 2

Speaking

Get to know your partner better. Ask your partner to tell about him/ her.

Listening

Listen to your classmates describing his/ her friend the rules of his/ her club. Write the rules he/ she mentions.

Grammar

Unscramble the questions, and then answer them.

1. than/ Kabul/ larger/ is Helmand/?
_____?
2. you/ taller/ mother/ your/ than/ are/?
_____?
3. planes/ than/ faster/ cars/ are/?
_____?
4. new shoes/ your/ are/ comfortable/ the old ones/ less/ than/?
_____?
5. is/ this book/ interesting/ than/ more/ the other one/?
_____?
6. English/ difficult/ more/ is/ Pashto/ than/?
_____?

Unit 16

Lesson 3& 4

Reading

- A. – Do you help your mother at home?
– What are your house chores?

No more Housework!

It was 4:30 p.m. in the evening when Rena Taher came home from work. She walked into the living room and looked at her three children. The children are 14, 12 and 9 years old. They were watching TV.

The living room was a mess. There were empty glasses and dirty socks on the floor. There were cookies on the sofa. Games and toys were everywhere. Rena was angry.

"This place is a mess!" she told her children. "I can't work all day and then do housework all evening! I'm not going to do housework!" And so, Rena didn't do housework. She didn't clean. She didn't wash dishes. She didn't wash clothes. Every evening she sat on the sofa and watched TV. After two weeks, every plate, fork, and glass in the house was dirty. All the children's clothes were dirty, too. Every garbage can was full. The house was a mess.

Then, one day Rena came home from work and got a big surprise. The kitchen was clean. The children had cleaned the kitchen! The next day, the living room was cleaned, and the children were washing their clothes.

Rena told her children. "Ok, I'll do housework again. But you have to help me." Now Rena and her three children do the housework together. Then they all sit on the sofa and watch TV.

Unit 16

Lesson 3& 4

B. Answer the question.

Why do you think Rena stopped doing housework?

C. Re – read the story and underline the most important things in it.

Speaking

You are going to Herat next week; you want to book a room in a hotel. Go to the travel agent and ask him for the type of hotel room you need.

Silly Sentences

- Re – arrange the words below to make a silly sentence.

over	the	moon	jumps	The cow	
you?	peaches	Do	eating	like	
can	read	Bulls	books	funny	
stood	the	on	A sheep	desk	
sometimes	eats	A	monkey	cheese	

Unit 16

Lesson 3& 4

Use the box below to make up a silly sentence for a friend.

--	--	--	--	--	--

Grammar

A. Write instructions in the affirmative and negative forms. Use the given words.

	Affirmative	Negative
1. drive/ careful/ careless		
2. be/ happy/ sad		
3. behave/ good/ bad		
4. speak/ polite/ rude		
5. come/ early/ late		
6. eat/ slow/ fast		

B. Complete the rules for good driving. Use modals.

1. You _____ have your driving license.
2. You _____ drive fast.
3. You _____ follow road signs.
4. You _____ use a mobile phone.

C. Make rules from these sentences. Use No + verb (ing)

1. You must not talk in the library.

2. _____

3. You should not walk on the grass.

Unit 16

Lesson 3& 4

4. You should not run on the street.

5. You must not taste the snakes.

Speaking

Role – play: You are looking for a new place to live in. Say its qualifications.

Vocabulary

Unit 16

Nouns

Can
Fork
Garbage
Housework

Verb

Mess

Adjectives

Boring
Lazy
Luxurious
Ugly

**Get more e-books from www.ketabton.com
Ketabton.com: The Digital Library**