

مدیریت التربیتة والتعلیم - شرق خان یونس

English For Palestine

المادة التدریبة للصف الخامس - للفصل الأول

5

اعداد

رضا ابو زايد - ایمان أبو هلال - منى كلاب

تنسيق ومراجعة

أ. رضا أبو زايد

موقع الميار التعليمي
www.mayar-edu.net

اشرف

موقع الميار التعليمي
www.mayar-edu.net

أ. يحيى فضل الأفا

أ. رياض سليمان الفراء

2018 - 2017

موقع الميار التعليمي
www.mayar-edu.net

Unit One: New Friends

Vocabulary

Word	Meaning
class	فصل
parents	الوالدين
twin	توأم
race	سباق
work	يعمل
email	بريد الكتروني
film	فيلم
cinema	سينما
internet	انترنت
classmate	زميل الدراسة
museum	متحف
walk up	يصعد

Listening

1- Listen and number the pictures :

Speaking

1-Complete the following dialogue :

Amal : Good morning ,

Adel :, Amal .

Amal : How You ?

Adel : I 'm fine thanks .

Amal : Where do you

Adel : I live in Palestine.

Amal : your favourite subject ?

Adel : My subject is English

What's Adel favourite Good morning are live
--

Reading

1 - Read the passage and then answer the questions

Omar is from Palestine . He is eleven years old . He has one sister . Her name is Rania . They are twins . He likes drawing pictures . He's good at art . His favourite subject is English . He helps his parents . He has a new friend . His name is Ben and he is from Britain .

A) Read and tick (✓) or cross (x) :

1- () Omar is from Britain .

2- () He's 11 years old.

3- () Omar has no sister

4- () Ben is British.

B) Read and complete the sentences:

1- Omer has one Her name is

2- Omer has a new His name is

3- Omer and Rania are

4- Omer is good at He likes drawing

C) Find from the passage :

1- The opposite of (bad) x (old) x

2- The meaning of (loves) =(dad and mum) =

3- Two countries: ,

4- A subject:

D) Answer the question:-

- 1- How old is Omar?
- 2- What is Omar's favourite subject?

2- Put (✓) or (x) :

- 1- Your parents are your sister and brother. ()
- 2- We can watch films at cinema. ()
- 3- You need a pencil to write an email. ()

تذكر أن

Present simple tense	زمن المضارع البسيط
يعبر عن حقيقة عامة أو عادة مكررة	استخدامه
every day - sometimes - always	الكلمات الدالة
المفرد He \She \It = verb + s	تركيبه
الجمع They \You \We \ I = verb	
I go to school every day .	أمثلة
He goes to school every day .	

Language

1- Choose the correct answer:

- 1- He (*swim - swims - swimming*) fast .
- 2- She (*don't - haven't - doesn't*) like oranges .
- 3- Amy's father is in a walking (*work - race -- twins*) .
- 4- Ali and Rami (*live - lives - living*) in Gaza .
- 5- I (*are - am - is*) in the 5th grade .
- 6- Khalid (*do - has - have*) a computer .
- 7- My favourite subject (*are - am - is*) Arabic .

2- Correct the under lined words :

- 1- I like write email . (.....)
- 2- She swim in the sea . (.....)
- 3- Sameer don't have a mobile . (.....)
- 4- She have three sisters . (.....)
- 5- Ben spell his name B-e-n . (.....)

Writing

1- Re-arrange :

1- from - A beer - Palestine - is .
.....

2- do - you - What - doing - are ?
.....

2- Write correct sentences :

A- where do you live
.....

B - mona is a new pupil in the class
.....

3-Write about yourself :-

1-My name is

2-I am from

3-I amyears old .

4-My favourite subject is

5- I have Brothers andsisters .

4- Hand writing :

Omer likes watching films at the cinema .

Unit Two (Our Country)

Vocabulary

Word	Meaning
photo	صورة
stadium	استاد رياضي
building	بناية
father	أب
mother	أم
people	ناس
cable car	مركبة هوائية
famous	مشهور
valley	وادي
hiking	يتجول
boat	قارب
wheels	عجلات
hold	يمسك

Listening

1-Listen and circle the sentence you hear:

- 1) A- Omar is showing Ben of an old building.
B- Ben is showing Omar a photo of an old building.
- 2) A-Rania is showing Amy a photo of the valley
B-Rania is showing Amy and Ben a photo of the cable car

Speaking

1-Complete the mini dialogue :

Amal : Where is the Dome of the Rock ?

Sami : It's in

Amal : Where is the Olympic stadium ?

Sami : It's in

Amal : Where is Wadi Al-Qilt ?

Sami : It's in

Jericho
Jerusalem
London

2-Match the following:-

- 1- Where is the Dome of the Rock? () Yes, I can.
- 2- What is the duck bus? () It's in Jerusalem.
- 3- Is a mountain building? () It's a bus and a boat.
- 4- Can you go hiking in a valley? () No, it isn't.

Reading

1- Read the passage then answer the question :

Ben and Omar are drinking Lemonade in the kitchen . Ben is showing Omar a photo of the Olympic stadium in London . It's a very big and new building .

A- Read and complete the sentences :

- 1- Ben and Omar are drinking
- 2- The Olympic stadium is in

B- Get from the passage :

- 1- The meaning of picture = See =
- 2- The opposite of small x old x
- 3- A city A building

c- Answer the questions:

- 1- Where are Ben and Omar ?
- 2- What are they doing ?
- 3- Where is the Olympic stadium ?

2-Read and Classify

Olympic stadium - engineer - Church of Nativity - Palestine - teacher - Britain - England - doctor - museum

Building	Jobs	Countries

Vocabulary

1- Choose the correct answer :

- 1- The Dome of the Rock is a [*famous* - *new* - *small*] building .
- 2- You can go hiking in the [*sea* - *river* - *valley*] .
- 3- Deir Qruntal is in [*Jericho* - *Gaza* - *Jerusalem*] .
- 4- The Olympic stadium is a new [*mosque* - *building* - *street*] .
- 5- The Gates of Jerusalem are in [*Haifa* - *Jerusalem* - *England*]

Structure

تذكر أن

Present continuous tense	زمن المضارع المستمر
يعبر عن فعل يحدث الآن	استخدامه
now	الكلمات الدالة
am \ is \ are + verb +ing	تركيبه
1-I am reading English now .	أمثلة
2-He is reading English now.	
3-They are reading English now.	

Language

1- Choose the correct answer :

- 1- Khalid is [*drinks - drinking - drink*] tea .
- 2- We can go up a mountain [*by - of - to*] a cable car .
- 3- They go to school [*at - in - to*] seven o'clock .
- 4- What are you [*doing - does - do*] now ?
- 5- Shahid and Amena [*is - are - am*] drawing .
- 6- My Father [*go - going - goes*] to his work every day

2- Correct the mistakes :

- 1- They are look at a computer . (.....)
- 2- Ahmed write an email now . (.....)
- 3- Amjed Likes draw pictures. (.....)
- 4- I drinks milk every day. (.....)
- 5- What do you doing every day ? (.....)

Writing

1- What are they ?

- 1- It can go in the water and on the street
- 2- It can go up up high in the mountain

2- Write correctly:

- 1- Jerusalem is in plaestine
.....
- 2- amy and rania are friends
.....

Unit Three: Mini-Olympic

Vocabulary

Word	Meaning
minute	دقيقة
meter	متر
first	الاول
second	الثاني
third	الثالث
fourth	الرابع
fifth	الخامس
sixth	السادس
seventh	السابع
eighth	الثامن
ninth	التاسع
tenth	العاشر
eleventh	الحادي عشر
twelfth	الثاني عشر

Listening

1- Listen and number the pictures

Speaking

1- Complete the dialogue:

Nabil : Good morning ,

Majed : Nabil .

Nabil : What are you in this photo ?

Majed : I am

Nabil : Are you swimming

Majed : Yes , I am swimming for 50

Nabil : well done .

swimming

fast

doing

Good morning

meter

Majed

2- Match "A" with "B":

(A)

(B)

1. He comes second in the race. () Omar and Ben.
2. Who are running 100 meter race? () Yes, I do.
3. Do you like to swim? () There are tenth girls.
4. How many girls in the running race? () He's number "2".

Reading

1- Read the passage then answer the question :

Rania and her friends run in the 200 meter race. Rania comes fifth, Reem comes seventh, Huda comes seventh, Huda comes sixth, but Fatima is very slow, she is tenth. Omar is swimming. He is fourth. Anas is third. Omar's father is taking a photo.

a- Answer the questions:

1- How many meters does Rania run ?

2- Who's third in the swimming race ?

b- Complete:

1- Rania comes in the running race.

2- Omar is swimming in the meter race.

3. Omar's is taking a photo.

c- Get from the passage

1- Two numbers :

2- A sport

3- The opposite of fast x go x

4- The underlined (she) refers to :

2- Odd one out :

- 1- third - second - two - fifth .
2- write - skipping - hopping - jumping .
3- Saturday - February - Sunday - Tuesday .
4- English - Math's - Arabic - read .

Vocabulary

1- Complete the following sentences:

mini-Olympics , minutes , meters , first , second

- 1- She can walk 100 meters in 10
2- February is the month of the year.
3- Ben is swimming in 100 race .
4- We can play sport in a
5- I'm got full mark in Arabic exam, I'm the

2- Circle the correct words :

- 1- Saturday is the day of the week. [third - first - fourth]
2- Amal finishes the race in two [minute - meter - minutes]
3- Amir is number 9 . He is [eighth - ninth - tenth] .
4- Reem can high . [jump - jumps - jumping] .
5- Omar's father is photos . [taking - takes - take]

تذكر أن

I can swim 50 meters .	can يأتي بعدها مصدر
I like swimming	Like يأتي بعدها (verb + ing)
He likes swimming	

Language

1- Correct the verbs:

- 1- She is (*swim*) now .
2- I (*are*) writing my homework now.
3- She likes (*read*) a story .
4- He (*play*) football every day.

Writing

1- Re-arrange the following sentences:

1- is - your - sport - What - favourite ?

.....

2- can - high - I - jump .

.....

3- friends - are - my - These .

.....

2- Re-arrange the numbers:

seventh - fifth - third - sixth - fourth

.....

3- Write correctly :

1- anas and nabil are running

.....

2- how many meters is the swimming race

.....

4 - Hand writing :-

I can swim 100 meter in 2 minutes .

.....

.....

.....

.....

Unit Four: Holidays in Palestine

Vocabulary

Word	Meaning
January	يناير
February	فبراير
March	مارس
April	ابريل
May	مايو
June	يونيو
July	يوليو
August	أغسطس
September	سبتمبر
October	أكتوبر
November	نوفمبر
December	ديسمبر
month	شهر
year	سنة

Listening

1) Listen and put true or false :

2- Listen and choose :-

1- Ben and Amy will go to In the summer holiday.

(Haifa - Jericho - Gaza)

2-Rania is going to in autumn.

(fly a kite - go to the sea - look at the internet)

3-March , April and May are month of(winter - summer - spring)

Speaking

1) Supply the missing part of the conversation :

fine - aunt - cold - ride - Omar -Great - autumn - winter - fly

Ben : Hello, _____.

Omar: Hello, Ben.

Ben : How are you ?

Omar: _____ thanks.

Ben : In _____ it's windy.

Omar: Oh, good I like to _____ my kite.

Ben : What's about _____ ?

Omar: It's very _____ but I'm going to my _____ farm and _____ a horse.

Ben : _____ I like it.

Reading

1) Read the following passage then answer the questions below:

There are four seasons in a year summer , autumn , winter and spring. Summer is our best season because we have a long holiday we spend a nice time with our friends, family and relatives. We also can go to the beach and have a wonderful time. The weather in summer is hot , dry and sunny. The months of it are June, July and August. People collect grapes and figs in the summer.

1) Answer the following questions:

a) How many seasons are there in a year?

.....

b) What's the weather like in summer?

.....

a) What are the months of summer?

.....

2) Find from the passage:

a. The opposite of cold × _____ winter × _____

b. The meaning of good = _____

c. Two kinds of fruit _____ and _____

3) Complete :

Summer is our _____ holiday.

4) The under lined pronoun (it) refers to : _____

2) Odd one out:

- | | | | | |
|----|--------|-----------|---------|----------|
| a. | sunny | hot | dry | rainy |
| b. | spring | autumn | cold | winter |
| c. | August | September | October | November |
| d. | figs | grapes | olives | oranges |
| e. | windy | cloudy | rainy | summer |

3) Read and classify the following words

September - rainy - summer - hot - June -spring-sunny -autumn-August

Months	Seasons	weather

Vocabulary

1) Supply the missing part of the sentences :

months - rainy - autumn - swim - seasons - cold - July

- 1-There are four _____ in the year.
- 2-We can collect olives in the season of _____.
- 3-Ben can _____ in June, July and August.
- 4-It's _____ sometimes in spring.
- 5-In winter it's _____ and snowy.
- 6-The _____ of summer are June, _____ and August.

تذكر أن

I like apples . I like oranges .
I like apples and oranges .

عندما نربط بين جملتين بكلمة **and** نقوم بإزالة النقطة الفاصلة بين الجملتين وعدم تكرار كتابة الفاعل و الكلمات المتكررة في الجملة الثانية اذا كان هو نفسه الفاعل في الجملة الاولى .

Language

1) Write the verb correctly :

- a) I _____ (**washes**) my hands.
- b) She _____ (**walk**) to school.
- c) I'm _____ (**do**) my homework.
- d) He _____ (**go**) to the mosque every Friday.
- e) She's _____ (**clean**) her bed room.

Writing

1) Join the sentences using " and" :

a) We collect oranges in December. We collect lemons in December.

b) In July we collect grapes. In July we collect figs.

c) In summer it's hot. In summer it's dry.

2) Re - write the sentences correctly :

b) the long summer holiday is the months of january, july and august

c) march in palestine is in autumn

3) Complete the following table :

summer	autumn	winter	Spring
.....
.....
.....

Unit Five (Revision)

Vocabulary

Word	Meaning
tortoise	سلحفاة
rabbit	أرنب
next to	بجانب
sleeping	نائم
win	يفوز
rest	راحة
animals	حيوانات

Listening

1) Listen and number the picture:

2) Listen and tick (✓) or (×) :

- a. () The rabbit and the cat are running in a race.
b. () The tortoise needs to take a rest.
c. () The tortoise is the first in the race.

Speaking

1) What would you like to say in the following situations:

1) When you see something good; you say :

- a) Great! b) Oh, no c) Very bad.

2) When you ask about someone, you say:

- a) What's this? b) Whose this? c) Who's this?

2) Number in correct order from 1 to 5:

- a) () The rabbit is sleeping.
- b) () The animals clap to the tortoise.
- c) () The animals think that the rabbit will come first.
- d) () The rabbit and the tortoise are in the race.
- e) () The tortoise is the first and the rabbit is the second.

Reading

1) Read the following passage then answer the questions below :

The rabbit and the tortoise are running in a race. The tortoise is slow. The rabbit is fast. The animals think that rabbit will come first. The rabbit needs to take a rest and goes to sleep. But the tortoise walks fast she doesn't need the rest. She is walking next to the rabbit. The rabbit is running very fast but he's the second and the tortoise is first. So she is very happy.

A) Tick (✓) or (x) :

- 1. () The rabbit is very slow.
- 2. () The rabbit is the second.
- 3. () The tortoise is happy because she is the first.

B) Answer the following questions:

- 1. Who's in the running race?
.....
- 2. Who's slow?
.....
- 3. Who goes to sleep?
.....

C) Find from the passage:

- 1. The opposite of fast x _____
- 2. The meaning of pleased = _____

D) The under lined pronoun (she) refer to: _____

2) Circle odd one out :

- | | | | | |
|----|-----------|----------|--------|-----------|
| a. | Jerusalem | Jericho | Nablus | Palestine |
| b. | fig | grape | tomato | banana |
| c. | zebra | tortoise | fish | rabbit |
| d. | autumn | spring | sunny | winter |

Vocabulary

1) Finish the sentences with words from the list:

**Autumn - stadium - building - film - slow - seventh - famous - cinema -
fast - valley - cable car - meters - twins**

1. You can watch a _____ at the _____
2. Omar and Rania are _____ they are twelve years old.
3. We play football at _____
4. I go hiking in a _____
5. This is the Dome of the Rock. It is _____
6. You can go up the mountain in the _____
7. This is the _____ sentence.
8. I can jump two _____
9. In _____ it's windy.
10. The rabbit is _____ but tortoise is _____

Language

1) Choose the correct answer :

- 1-Ben's parents (**is** - **have** - **are**) on a cable car in Jericho.
- 2-The football stadium (**am** - **is** - **are**) very famous.
- 3-Omar (**doesn't** - **don't** - **can't**) like reading.
- 4-Amy (**is** - **am** - **are**) good at art
- 5- I (**go** - **going** - **goes**) hiking in the valley.
- 6- Omar and Rania are (**eat** - **ate** - **eating**) a cake.
- 7-Ben is (**stand** - **stood** - **standing**) in the football stadium.

8- Ben is (wrote - writing - write) an email every day>

Writing

1) Complete the following table:

<i>strif</i>	<i>first</i>	<i>1st</i>
condes		
ditrh		
rofuth		

2) Re - arrange :

1. months - twelve - year - in - a - There - are

.....

2. engineer - Ben's - an - dad

.....

3. sixth - Ahmed - is - in - long - jump- the

.....

4. are - How - you-?

.....

9) Write correctly :

1-she lives in london

2-the dome of the rock is in Jerusalem

3- it is a big city in London

11) Hand writing :

We walk to school every day .

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

Unit six (Basketball)

Vocabulary

Word	Meaning
fat	سمين
thin	نحيف
heavy	ثقيل
light	خفيف
high	مرتفع
low	منخفض
young	صغير
wide	واسع
strong	قوي
throw	يرمي
long	طويل
clever	ذكي

Listening

1) Listen and tick (✓) or (×) :

- a. () Dwight Howard is more than 2 meters tall.
- b. () He has wide shoulders and very weak arms.
- c. () He's clever at playing football.
- d. () He can throw the ball low and high quickly.

2) Listen and choose the correct answer:

- a. Dwight Howard is (*Egyptian* - *American* - *Palestinian*) Player.
- b. He is clever at playing (*football* - *volleyball* - *basketball*).

Speaking

1-Supply the missing part of the conversation :

basketball - play - Omar -Good morning - going - fast - heavy -strong

- Ben: Good morning , _____
Omar: _____, Ben
Ben: Where are you _____ ?
Omar: I'm going to watch _____
Ben: Is it a _____ ?
Omar: Yes, it is. It's great and _____
Ben: Who can _____ this amazing game ?
Omar: People who are clever and _____ .

Reading

1-Read the following passage then answer the questions below :

Basketball is a fast sport. Boys and girls can play basketball. It's great fun. It needs five people to play it. Everyone can play this sport the young , old, short , thin, heavy and light. Dwight Howard. He is American. He is over 2 meters tall and 120 kilos. He has wide shoulders and very strong arms. He is clever. He can throw the ball low and high.

1) Tick (✓) or (×) :

- a. () Basketball is a slow sport.
- b. () Everyone can play basketball.
- c. () Just boys who can play basketball.

2) Answer the following questions:

a. Who can play basketball?

b. Who is Dwight Howard?

3) Find from the passage:

The opposite of heavy × _____ weak × _____

4) The under lined pronoun (it) refers to : _____

5) Complete: Every one _____.

مقارنة الصفات القصيرة **Comparing short adjectives**

1- عند المقارنة بين اثنين نضيف (er) للصفة وبعدها كلمة (than) / أمثلة:

1- Ali is stronger than Ahmed.

2-Omer is shorter than Ben

2- عند المقارنة والتفضيل على الجميع نضيف للصفة (est) وتسبقها (the) / أمثلة

1- Amal is the tallest girl in the class.

2-Sami is the cleverest student.

Language

1) Correct the mistake in the following sentences:

- 1- Ahmed is (heavy) than Ali. _____
- 2-Dwight Howard is the (taller). _____
- 3-The mouse is (fast) than the cat. _____
- 4-The eraser is (short) than the pencil. _____
- 5-The Nile is the (long) _____
- 6-The lion is the (strong) animal. _____
- 7-The boy is the (young) one in this party. _____
- 8- An elephant is (heavy) than the monkey_____

Vocabulary

1) Choose the correct answer:

- 1-You need (five - fifty - fifteen) people to play basketball.
- 2- Dwight Howard is (heavier - heavy - heaviest) than Omar.
- 3- People with (stronger - strong - strongest) arms can throw the ball high.
- 4- Ali is the (fast - fastest - faster) he is the first.
- 5- The feather is (lighter - lightest - light) than my pen.
- 6- Omar is younger and (lightest - thinner - thinnest) in this photo.

Writing

1) Punctuate the following sentences :

1. he's stronger than me he's amazing

2. who has longer fingers than omar

2-Write correctly:

1. are - doing - What - you - Rania ?

2. is - Dwight - Howard - heavy - How-?

3. boys - play - can - and - Girls - basketball

3-) Complete the following table :

<i>fat</i>	<i>fatter than</i>	<i>the fattest</i>
thin		
heavy		
light		
young		
tall		
big		
small		
short		

Unit 7: Things around us

Vocabulary

Word	Meaning
TV programmer	برنامج تلفزيوني
news	اخبار
expensive	غالي / باهظ الثمن
cheap	رخيص
beautiful	جميل
most	الاجلب
more	اكثر من
warm	دافئ
cool	بارد
which	الذي / التي لغير العاقل

Listening

1) Listen and complete:

(Dirty - Which - warm - cheap)

- 1-An old car is _____ .
- 2-Children can play outdoors in May . It is _____ .
- 3-_____animal do you think is the most beautiful?
- 4-My hands are _____ I need to wash them.

Speaking

2) Match (A) with (B):

(A)

(B)

- | | |
|---------------------------------|-----------------------------------|
| 1-I like this bird | () I need to wash it |
| 2-My car is dirty | () at 4:30 |
| 3-When does the football start? | () the coolest month in the year |
| 4-December is | () what a beautiful! |

3) Re-order the following words :

- a. the - fastest - is - Fatima.
- b. are - the - strongest - Lions-animals

Reading

Read the following passage and then answer the questions below :

Ali wants to buy a new car .He looks at 2 cars. The blue car is bigger than the red car. The red one is cheaper than the blue one. He wants to buy the first.

A) Choose the correct answer :

1. Ali wants to buy a new _____ (bike - car - book)
2. The blue car is _____ (smaller - older -bigger)

B) Answer the following question :

1. How many cars does Ali look?

2. Which is the first car?

C) Find out from the passage :

1. The opposite of smaller × _____ old × _____
2. Two colours _____ and _____
- 3- Transport _____ , name _____
- 4-The meaning of (need) _____.

2)Read and classify:

England - volleyball - film - news - swimming - cartoons -Palestine

Sport	Countries	T.V programme

3-Odd one out:

- | | | | |
|---------------|-----------|--------|------------|
| 1- sport news | cartoon | film | basketball |
| 2- expensive | beautiful | thin | wonderful |
| 3- train | plane | car | bus |
| 4- dirtier | cheaper | bigger | tallest |
| 5-beautiful | big | small | short |

Structure

تذكر أن

مقارنة الصفات الطويلة

Comparing long adjectives

1- عند المقارنة بين اثنين باستخدام صفة مكونة من ثلاث مقاطع فإننا نضيف (more) قبل الصفة ثم نضع (than) بعد الصفة مثال :

1- Planes are more expensive than cars .

2- Football is more interesting than tennis.

2- عند المقارنة بين اكثر من اثنين في الصفات طويلة المقطع نضيف قبل الصفة (the most)

1- My house is the most expensive .

مثال:

2- Butterflies are the most beautiful .

Language

Correct the mistake:

1- New cars are the more expensive _____.

2- My hands are the dirtier _____.

3- January is the cool month _____.

4- My car is the big _____.

5- The green bee- eater is more beautiful bird _____.

Choose the correct answer:

1- A new car is (expensive - cheap)

2- It's rains a lot today it's very (cool - warm).

3- A plane is (more- most) expensive than cars.

4- (Who - Which) car do you think is the most beautiful.?

5- The red flower is the (more - most) beautiful.

6-An old car is (more expensive-cheaper)than the new car.

Writing

1 Look and complete:

9000 \$

500 \$

8000 \$

5000 \$

- The plane is the _____ (**expensive**)
- The car is _____ than the bike. (**expensive**)
- The boat is _____ than the car. (**expensive**)

2-Re-order the following words :

a. the - fastest - is - Fatima.

.....

b. are - the - strongest - Lions-animals

.....

Unit 8: What I Like doing and why Vocabulary

Word	Meaning
exciting	مثير
interesting	ممتع
ask	يسال
answer	يجيب
or	أو
healthy	صحي
best	الأفضل
idea	فكرة

Listening

1-Number the words as you hear:

Word	Number
Health	
Better	
Interesting	
Answer	
Best	

Speaking

2-Match (A) with (B) :-

(A)

(B)

- | | |
|---|-----------------------|
| 1- Can you give me the water , please ? | () and answer it. |
| 2- Let's go swimming . | () a glass of water. |
| 3- How do you go to school ? | () Here you are. |
| 4- Listen to the question. | () good idea! |
| 5- Please, give me | () by bus . |

Reading

1-Read the passage and answer the following questions:

Rania and her friends are going to the zoo to see interesting animals. Omar and Bilal want to play football. This is healthy. Fatima has a good idea. She wants to have a picnic. Ben can't answer his dad. He is listening to music Ben gives his dad the water

A-Answer the following questions:

1-What's Fatima's good idea?

.....

2- Why do Bilal and Omar want to play football?

.....

B-Choose:

1-Ben gives his dad the..... (tea - book - water)

C-Get from the passage :

a- The meaning of exciting =

b- Two names,

c- A place A sport

d- The opposite of take × bad ×

e- The pronoun (He) refers to

2-Odd one out:

1- ask answer give worse.

2- exciting bad interesting expensive.

3- best bad worst worse.

4- worst good better best.

5- fast bad thin wide.

Vocabulary

1- Supply the missing parts of the sentences:

more - give - healthy -best - most - answer - idea - exciting - interesting

- 1- Watching films is the _____ interesting.
- 2-Please _____me a glass for a water.
- 3-Volly ball is _____ exciting than basketball.
- 4- Eating lot of salad is _____.
- 5- listen to the question and _____.
- 6- I'm getting _____ in English.
- 7- I'm the first at running this is the _____ thing.
- 8- I have an _____ what about going to travel on holiday.
- 9- English is a very _____ subject.

Structure

الصفات الشاذة Irregular adjectives

تذكر أن

1- هناك صفات غير عادية عند اجراء المقارنة مع طرف آخر فإنها تتغير كليا. / مثل :

good - better than- the best

bad - worse than -the worst

1-Ali is a good player.

1-Mona runs bad.

2-Ali is better than Amjed.

2- Mona runs worse than Samer.

3-Ali is the best player.

3-Mona is the worst one.

2- نستخدم **Which** و **or** عند الاختيار بين شيئين في السؤال. / مثال:

1-Which is more interesting swimming or watching films ?

2-Which is worse snowy or windy weather ?

Language

1- Choose the correct answer:

- 1-Suha is the (better - good - best) player.
- 2-Could you (give - ask - answer) a book please.
- 3- To have your breakfast is (unhealthy - healthy - bad).
- 4- Eating lots of chocolate is the (better - healthy - worst).
- 5- I'm getting (better - good - best) at English.

Writing

1) Join with (and / or) :

- a) I can speak English . I can speak Arabic. (and)
-
- b) Do you want some fig ? Do you want some grapes? (or)
-

2) Think and complete

adjective	Comparative	superlative
good	better than	
bad		the worst
beautiful		
fat		the fattest

3) Put in correct order :

- a) Eating - cake - is - bad - lots - of
.....
- b) Which - is - or - apples - more - expensive- oranges .
.....

Unit (9): Revision

Vocabulary

Word	Meaning
Monkey	قرد
Cheese	جبنة
Help	يساعد
Sad	حزين
Feel	يشعر
Think	يعتقد

Listening

1- Listen and number the pictures:

Speaking

1- Match (A) with (B) :-

(A)

(B)

- | | |
|------------------------|--|
| 1- You need water | () Lets go swimming. |
| 2- You make a mistake. | () Can you give me the water, please? |
| 3- You show an idea | () Can I help you? |
| 4- You help someone | () I'm sorry. |

2- Complete the dialogue:-

Omar : Hello.....

Ben :Ben.

Omar : Did you know the cats and the?

Ben :,I did.

Omar : Who is clever the monkeythe cats ?

Ben : Theis the cleverer .

Omar :Do the cats eat the?

Ben :,they don't.

Omar :,Ben

Omar : Goodbye,.....

Reading

1-Read the passage then answer the questions below :

The monkey look at the cheese. The monkey says that cheese A is bigger than cheese B . The monkey eats from cheese A .Cheese B is bigger than A now. He eats from cheese B and now cheese is bigger than cheese B. The monkey eats more and more cheese. There is no cheese. The cat feels sad.

a- Answer the following questions:

- a- How many cheese are there? _____
b- Who eats all the cheese? _____
c- Who helps the cats? _____
d- What does the monkey do ? _____

b- Get from the passage:

- a) The opposite of start x _____ happy x _____
b) Two animals 1- _____ 2- _____
c) The pronoun (He) refers to _____

2-Classify the word

nut - cat- cheese - plane - monkey - cake - car - bike - dog

Animal	food	Transport

Language

1-Choose the correct answer :

- a- _____ is better fish or rice? (What - Who - Which)
b- I'm _____ in the swimming pool. (swim - swimming -swims)
c- Huda is _____ than Hala . (fast - fastest- faster)
d- You can drink tea _____ coffee. (or - and - but)

e- The blue car is the _____ expensive car. (most - more - best)

Vocabulary

1- Supply the missing parts of the sentences:

help - bigger - happy - eats - cheese

- 1-Two cats find some _____
- 2-Cheese A is _____ than cheese B.
- 3-The cats are not _____
- 4- A monkey comes to _____ the cats.
- 5- The monkey _____ cheese

Writing

1-Complete the table

Adjective	Comparative	Superlative
interesting		
	more exciting	
		The most expensive

2-Complete the table:

Present (every day)	Present continuous (now)
1- She _____(do) her homework.	She is_____(do) her homework.
2- I _____ (play)football.	I am_____(play)football.
3- He _____(swim)in the pool	He is_____(swim)in the pool
4-They_____(go)to school.	4-They are_____(go)to school.
5- The sun _____ (rise)in the east.	The sun is_____(rise)in the east.
6-We_____(wash)our faces.	6-We are_____(wash)our faces.

اسم الطالب :
زمن الامتحان : ساعة ونصف
التاريخ : 2016 / 5 / ... م
الفترة : **صباحي**
الدرجة : 40

امتحان نهاية الفصل الأول للعام
الدراسي 2017/2016 م
المبحث : اللغة انجليزيه
الصف : الخامس الاساسي

دولة فلسطين
وزارة التربية والتعليم العالي
مديرية التربية والتعليم - شرق خان يونس

1- Listen and number the pictures: (4 marks)

2- Listen and circle the word you hear: (2 marks)

1. To have your breakfast is (healthy - unhealthy).
2. We go to the beach in (December - August).
3. Children can play (indoors - outdoors) in May.
4. I use a (computer- radio) to write an email.

3-Complete the following dialogue : (7 marks)

Nabil : Good morning ,

Majed : Nabil .

Nabil : What are you in this photo ?

Majed : I am

Nabil : Are you swimming

Majed : Yes , I am swimming for 50

Nabil :

swimming
fast
doing
Good morning
meters

4- Read the passage then answer the questions (7 marks)

Basketball is a fast sport. Boys and girls can play basketball. It's great fun. It needs five people to play it. Everyone can play this sport the young, old, short, thin, heavy and light. Dwight Howard. He is American. He is over 2 meters tall and 120 kilos. He has wide shoulders and very strong arms. He is clever. He can throw the ball low and high.

A) Who can play basketball?

.....

B) Complete :

- 1- You need people to play
- 2- Basketball is a sport.
- 3- Dwight Howard is

C) Get from the passage :

- 1- Tow numbers:,
- 2- The meaning of: "wants" =
- 3- The opposite of: " old " X " weak " X
- 4- The underlined pronoun " He " refers to:

5- Look. Read and match the sentences with the pictures: (2 marks)

- 1- Two cats find some cheese.
- 2- Cheese A is bigger than cheese B.
- 3- The monkey comes to help the cats.
- 4- The monkey eats the cheese.

6- Choose the correct answer: (5 marks)

- 1- The football stadium (am - is - are) very famous.
- 2- Omar and Rania (eat - ate - eating) a cake .
- 3- Suha is the (better - good - best) player.
- 4- Could you (give - ask - answer) a book , please ?
- 5- You can drink tea (or - and - but) coffee.

7- Complete the following sentences: (5 marks)

autumn - interesting - ninth - healthy - stadium
--

- 1- Amir is number 9 . He is
- 2- In it's windy.
- 3- We play football at the
- 4- Eating lots of salad is
- 5- English is a very subject.

8- Do as shown: (6 marks)

- 1- I can speak Arabic. I can speak English. (use and)
.....
- 2- The red flower is the(more) beautiful . (correct)
.....

3- train - plane - car - bus . (odd one out)

.....
4- rabbit- The - tortoise - in - race -the - and . (Re-arrange)

.....
5- august in palestine is in summer (write correctly)

.....
6- Can you give me the water, please? (Answer)

.....

9- Copy: (2 marks)

Ben is writing an email

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

Good Luck

اسم الطالب :
زمن الامتحان : ساعة ونصف
التاريخ : 2016 / 5 / ... م
الفترة : مسائي
الدرجة : 40 /

امتحان نهاية الفصل الأول للعام
الدراسي 2017/2016م
المبحث : اللغة انجليزية
الصف : الخامس الاساسي

دولة فلسطين
وزارة التربية والتعليم العالي
مديرية التربية والتعليم - شرق خان يونس

1- Listen and number the pictures: (4 marks)

2- Listen and circle the word you hear: (2 marks)

1. Reem is (seven - seventh) in the long jump.
2. We collect olives in (October - February).
3. A car is (more - most) expensive than a bike.
4. Ben and Omar play (volleyball - basketball) .

3-Complete the following dialogue : (7 marks)

Omar : Hello.....
Ben : Omer.
Omar : Did you know the..... and the monkey?
Ben : Yes, I
Omar : Who is.....the monkey or the cats ?
Ben : Theis the cleverer.
Omar :Do the cats eat the?
Ben : No, they don't.

cheese
clever
cats
did
Ben

4-Read the passage then answer the questions: (7 marks)

Rania and her friends are going to the zoo to see interesting animals. Omar and Bilal want to play football. This is healthy. Fatima has a good idea. She wants to have a picnic. Ben can't answer his dad. He is listening to music Ben gives his dad the water.

A) What's Fatima's good idea?

.....

B) Complete:

- 1- Ben gives his dad the
- 2- Omar and Bilal want to play
- 3- Ben can't answer his

C) Get from the passage:

- 1- The meaning of: "exciting" = "need" =
- 2- Two names:,
- 3- The opposite of: "bad" x
- 4- The pronoun "He" refers to:

5-Look. Read and match the sentences with the pictures:(2 marks)

- 1- The rabbit and tortoise are running in a race.
- 2- The rabbit needs to take a rest.
- 3- The tortoise is very slow.
- 4- The tortoise is first and the animals are clapping.

6-Choose the correct answer: (5 marks)

- 1- Eating lots of chocolate is the (better - healthy - worst).
- 2- The mouse is (fast - faster - fastest) than the cat.
- 3- I (go - going - goes) hiking in the valley.
- 4- Omar (don't - doesn't- aren't) like reading.
- 5- I can speak English (and - or - but) Arabic.

7- Complete the following sentences: (5 marks)

seasons - dirty - sixth - Summer - famous

- 1- Ali is number 6 . He is
- 2- This is the Dome of the Rock. It's
- 3- People in are going to the beach.
- 4- There are fourin the year.
- 5- My hands are I need to wash them.

8-Do as shown: (6 marks)

1- is better fish or chicken? (Choose: Which, Who)

2- She is (read) now . (Correct)

3- exciting - bad - interesting - expensive. (Odd one out)

4- skipping - Ahmed - the - is - race -fifth- in . (Re-arrange)

5- march in plestine is in spring (Write correctly)

6- Can you give me an ice-cream, please? (Answer)

9- Copy: (2 marks)

I always do my homework.

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

Good Luck

Training material for listening:

Unit (1)

Listen and number the pictures:

- 1- Ben's mum and dad are hiking in the valley
- 2-Ben's dad is running . He needs a bottle of water .
- 3-Ben's dad is an engineer
- 4-Omar and Ben are at class

Unit (2)

Listen and circle the sentence you hear:

- 1-Ben is showing Omar a photo of the Olympic stadium
- 2-Rania is showing Amy and Ben a photo of the cable car

Unit (3)

Listen and number the picture:

- 1-O mar is swimming
- 2-Rania is jumping high
- 3-Ben and his friends are running fast
- 4-The girl who is number 10 is Sally

Unit (4)

Listen and number the pictures:

- 1-People in summer are going to the beach
- 2-Its cold and windy in autumn
- 3-Omar and Rania are riding horse
- 4- There are flying a kite

Listen and choose:

- 1- Haifa
- 2- fly a kite
- 3- spring

Unit (5)

Listen and number the pictures:

- 1-There are a lot of people in the photo
- 2-She is hiking in the valley
- 3-Rania makes a very high jump
- 4-Omar and his friends are in the class

Listen and tick (✓) or (×)

1-(×)

2-(×)

3-(✓)

Unit (6)

Listen and tick (✓) or (×)

Dwight Howard is an American basketball player he is more than two meters high ,he has wide shoulders and very strong arms ,he can throw the ball low and high , he is very clever at basketball.

Listen and choose the correct answer:

1-American

2-basketball

Unit (7)

Listen and complete:

1- An old car is cheap

2- Children can play outdoors in May its warm

3- Which animal do you think the most beautiful

4- My hands are dirty I need to wash them

Unit (8)

Listen and number

Word	Number
healthy	3
better	1
interesting	5
answer	4
best	2

Unit (9)

Listen and number the pictures:

1-The teacher ask and the student answer

2-Sara has an idea

3- You can watch news at TV

4- What a beautiful flower!

The End