

English for Starters 2

Pupil's Book

D. Dallas

حقوق التوزيع في الجمهورية العربية السورية
محفوظة للمؤسسة العامة للطباعة

تدقيق ومواءمة كتب اللغة الإنكليزية
نبال حنا
سرور شلش
لينا الديات
رشا بايزيد
سمر الشيشكلي
باسل صادق

322 Old Brompton Road,
London SW5 9JH,
England

Maktabat El Nashr El Tarbawi El Souri
(Syrian Educational Publishers)

Omar El Mukhtar 2nd Str., Bldg. 6
El Mazraa, Damascus-Syria
Phone: (011) 44676789
Fax: (011) 44676788
e-mail: info@syrianep.com
www.syrianep.com

First edition published 2002
New edition 2006
Reprinted 2015

© York Press 2006

All rights reserved; no part of this publication
may be reproduced, stored in a retrieval system,
or transmitted in any form or by any means, electronic,
mechanical, photocopying, recording or otherwise,
without the prior written permission of the Publishers.

Contents

Unit	Language Focus	Functions	Page
1 <i>Hello!</i>	<i>Hello, I'm Jill. Hi, I'm Bill. My name's Hassan. Is it a book? Yes, it is./No, it isn't.</i>	Greetings Introducing yourself Asking questions	5
2 <i>How many ...?</i>	<i>How many bananas are there? There are two. Is Jill's book green? No, it isn't. It's red.</i>	Counting Asking questions	8
3 <i>What are these?</i>	<i>What are these? They're dogs. Where are the cats? They're in the sitting room.</i>	Asking questions Talking about location	11
4 <i>What can you see?</i>	<i>What can you see? I can see a tree. The car is on the road.</i>	Asking questions Talking about location Describing pictures	14
5 <i>Revision 1</i>	Revision of previous vocabulary and structures	Asking questions	17
6 <i>What can animals do?</i>	<i>What can you see? Can a monkey swim?</i>	Asking questions Talking about ability	19
7 <i>Can you ...?</i>	<i>Can he ride a bike? Yes, he can./No, he can't.</i>	Asking questions Talking about ability	22
8 <i>In a restaurant</i>	<i>Can we have some water, please? Where's the spoon? It's on the table.</i>	Asking politely Describing pictures	25
9 <i>Whose crayon is this?</i>	<i>Whose crayon is this? It's my crayon. It's Zeina's ruler. It's her/his hat.</i>	Asking questions Talking about possessions Following instructions	28
10 <i>Revision 2</i>	Revision of previous vocabulary and structures	Talking about ability Describing pictures Following directions	31
11 <i>Numbers 11–15</i>	<i>Numbers 11–15 There are eleven big hoops.</i>	Counting Asking questions	33
12 <i>What are you eating?</i>	<i>What are you eating? I'm eating lemon ice cream. May I have chocolate ice cream, please? Here you are.</i>	Asking about activities Asking politely and responding	36
13 <i>What are you doing?</i>	<i>What's your mother doing? She's making dinner.</i>	Asking about activities Describing actions	39
14 <i>Numbers 16–20</i>	<i>Numbers 16–20</i>	Offering and responding politely	42

Unit	Language Focus	Functions	Page
	<i>Would you like an olive? Yes, please.</i>	Counting	
15 Revision 3	Revision of previous vocabulary and structures	Describing actions Counting	45
16 Making a cake	<i>Here is some flour and some butter. What's in your bag? I have some bread and two tomatoes. I can see some sand.</i>	Talking about quantity Asking questions	47
17 Days of the week	<i>Days of the week I like Tuesday. I visit my grandmother. What do you do on Monday? I ride my bike.</i>	Talking about routines Describing pictures Asking questions Talking about activities Expressing likes	50
18 Let's watch TV.	<i>Let's watch TV. I don't like tennis. Do you like fish? Yes, I do./No, I don't. How many stamps are there?</i>	Asking questions Expressing likes and dislikes Talking about hobbies	53
19 What time is it?	<i>I get up at six o'clock. What time is it? It's three o'clock.</i>	Talking about activities Telling the time	56
20 Revision 4	Revision of previous vocabulary and structures	Talking about routines Days of the week Telling the time	59
21 What does your father do in the morning?	<i>What does your father do in the morning? He goes to work. What time is it? It's half past one.</i>	Talking about daily routines Telling the time	61
22 Everyday activities	<i>What does Salma do every day? She listens to the radio.</i>	Talking about daily activities Asking questions	64
23 I've got ...	<i>I've got a green dress and a green hat. Who's got fair hair? Mona has.</i>	Describing people Asking questions Describing animals	67
24 What's the matter?	<i>What's the matter? I've got a headache. Has Salma got a sore leg? No, she's got a sore arm. Have you got earache? Yes, I have.</i>	Asking questions Describing illness	70
25 Revision 5	Revision of previous vocabulary and structures	Describing activities Asking questions	73

Unit 1

Hello!

1 Listen and read

Hello. I'm Miss Nadia.

Hello. I'm Walid.

Hello. I'm Salma.

And my name's Hassan.

Hi. I'm Zeina.

2 Play

Hello. I'm Jill.

Hi. I'm Bill.

3 Sing

Hello, Bill. It's a lovely day,
A lovely day,
A lovely day.

Hi, Zeina. It's a lovely day,
A lovely day,
A lovely day.

Good morning.
It's a lovely day,
A lovely day,
A lovely day.

4 Ask and answer

5 Listen, read and match

cat apple bag

a

Unit 2

How many ...?

1 Listen and read

2 Ask and answer

Is Jill's bed yellow?

Yes, it is.

Is her book green?

No, it isn't.
It's red.

3 Play

What's your name? Hussein. How old are you? I'm eight.

Where do you live? I live in Damascus. What's your name? Ali.

Name: **Rami**
Age: **8**
Home: **Homs**

4 Listen, read and match

pen ten red

e

10

Unit 3

What are these?

1 Listen and read

What are these, Bill?

They're cats.

That's right.

What are these, Jill?

They're cats.

No, they aren't. They're dogs.

2 Play

3 Ask and answer

Where are the cats?

They're in the sitting room.

4 Sing

Hello, hello, here we are,
 We laugh and play all day.
 One, two, three,
 Dance with me.
 Four, five, six,
 See my tricks.
 Seven, eight, nine,
 Feeling fine.
 Here's ten,
 Sing it again.
 Goodbye, goodbye.

5 Listen, read and match

six Jill fridge

i

Unit

4

What can you see?

1 Listen and read

What can you see in the picture, Salma?

I can see a tree.

Can you see a cat, Hassan?

Yes. It's in the tree.

Where's the dog, Zeina?

It's under the tree.

Where's the bird, Walid?

It's on the car.

2 Listen and say

The car is **on** the road.

The dog is **under** the tree.

The bus is **near** the bus stop.

The cat is **in** the bus.

3 Ask and answer

4 Listen and read

Unit 5

Revision 1

1 Ask and answer

What's your name?

My name's Zeina.

How old are you?

I'm eight years old.

Where do you live?

I live in Homs.

Name:
Age:
Home:

2 Ask and answer

3 Listen and say

There are six bags on the fridge.

There are ten pens under the fridge.

There are two balls near the fridge.

Unit 6

What can animals do?

1 Listen and read

2 Ask and answer

Can an elephant run?

Yes, it can.

Can an elephant fly?

No, it can't.

3 Sing

A dog can swim.
A cat can't swim.
Can you swim?
Yes, I can!

A fish can swim.
A fly can't swim.
Can they swim?
Yes, they can!

4 Listen, read and match

O

dog box doll

Unit 7

Can you ...?

1 Listen and read

2 Ask and answer

3 Play

4 Listen, read and match

jug bus umbrella

u

Unit 8

In a restaurant

1 Listen and read

2 Play

spoon

fork

knife

glass

plate

Where's the spoon?

It's on the table.

3 Ask and answer

4 Listen, read and match

bcd

bird car desk

Unit 9

Whose crayon is this?

1 Listen and read

2 Ask and answer

What's this?

It's her nose.

No, it isn't. It's his hat.

3 Play

4 Listen, read and match

foot fish glass green

fg

Unit 10

Revision 2

1 Listen and read

2 Ask and answer

3 Sing

Pink or grey?
Pink or grey?
What colour is
an elephant?

Grey or green?
Grey or green?
What colour is
a crocodile?

Green or brown?
Green or brown?
What colour is
a monkey then?

Unit 11

Numbers 11-15

1 Listen and read

Can you help me, please?

Yes, Miss Nadia.

There are eleven big hoops.

There are twelve small hoops.

There are thirteen bats.

There are fourteen footballs.

There are fifteen tennis balls.

2 Ask and answer

11

12

13

14

15

How many squares are there?

3 Play

1 Start.

2

3 Go to the tree.

4 Go to the monkey.

5

6

7 Go to the elephant.

8 Go to the fish.

9

10 Go to the crocodile.

11 Go to the monkey.

12

13

14 Go to the bird.

15 The end.

Unit 12

What are you eating?

1 Listen and read

Hello. How are you?

Fine, thank you.

What are you eating, Walid?

I'm eating lemon ice cream.

What are you drinking, Hassan?

I'm drinking cherry juice.

What are you reading, Bill?

I'm reading a story.

2 Ask and answer

3 Sing

May I have an orange?
An orange, an orange.
Yes, here you are.
Here you are.

May I have an apple?
An apple, an apple.
Yes, here you are.
Here you are.

4 Play

What am I drawing? Guess.

Are you drawing a ball?

No, I'm not.

Are you drawing a car?

Yes, I am.

5 Listen, read and match

house hand Jill jug

hj

Unit 13

What are you doing?

1 Listen and read

Panel 1: Salma is on the phone. Her grandmother says, "Hello Salma. It's Grandma." Salma replies, "Hello Grandma."

Panel 2: Salma is on the phone. Her grandmother asks, "What's your mother doing, Salma?" Salma replies, "She's making dinner."

Panel 3: Salma is on the phone. Her grandmother asks, "What are your brothers doing?" Salma replies, "They're playing on the computer."

Panel 4: Salma is on the phone. Her grandmother asks, "What's your father doing?" Salma replies, "He's washing his car."

Panel 5: Salma is on the phone. Her grandmother asks, "What are you doing, Grandma?" Salma replies, "I'm talking to you, Salma."

2 Ask and answer

What are they doing?

They're playing football.

... climbing a ladder.

... watering the flowers.

... waving goodbye.

... flying a kite.

3 Play

What's Walid doing?

He's climbing a ladder.

Is that right, Walid?

Yes, that's right.

What's Hassan doing?

He's waving goodbye.

Is that right, Hassan?

No, it isn't. I'm washing a car.

4 Listen, read and match

key kite leg ladder

k l

Unit 14

Numbers 16-20

1 Listen and read

Panel 1: A bear character asks, "Hello Jill. Where are you going?" Jill replies, "I'm going to the shops." A thought bubble shows Jill and a woman standing outside a shop.

Panel 2: Jill says, "I'm buying sixteen cakes ..." A thought bubble shows sixteen cupcakes.

Panel 3: Jill says, "...and seventeen sweets." A thought bubble shows seventeen various candies.

Panel 4: Jill says, "I'm buying eighteen pears ..." A thought bubble shows eighteen green pears.

Panel 5: Jill says, "...and nineteen oranges." A thought bubble shows a box of nineteen oranges.

Panel 6: Jill says, "I'm buying twenty balloons. We're having a party." A thought bubble shows twenty colorful balloons.

2 Ask and answer

Would you like an olive?

Yes, please.

3 Play

How many olives are there?

Nineteen.

4 Listen, read and match

mouth moon nose nine

m n

Unit 15

Revision 3

1 Listen and read

Look, Bill.

Hassan's eating an apple.
Walid's drinking water.

Zeina's pointing to a butterfly.
Salma's reading.

Miss Nadia's sitting
under a tree.

She's drawing.

2 Sing

Ten, eleven, twelve,
Ten, eleven, twelve.
How many hoops are there?
I can see twelve.

Count with Hassan,
Count with Zeina,
Count together,
Count with Jill.

Thirteen, fourteen, fifteen,
Thirteen, fourteen, fifteen.
How many bats are there?
There are fifteen.

3 Listen and say

The kite's on the house.
Malik's climbing a ladder.
Jill and Nur are watching
him.

Unit 16

Making a cake

1 Listen and read

What are you doing?

Guess!

Here is some flour and some butter.

Here are two eggs. Here is some sugar.

You're making a cake.

That's right.

I like cakes.

2 Ask and answer

What's in your bag?

I have some bread and two tomatoes.

I have some cake and two sandwiches.

I have some watermelon and an apple.

I have some honey and four biscuits.

3 Play

at school

at home

at the beach

I can see some sand, some water and some shells. Where am I?

You're at the beach.

4 Listen, read and match

pencil quarter rabbit

pqr

Unit 17

Days of the week

1 Listen and read

2 Ask and answer

I play on the computer.

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

I visit my grandmother.

I go shopping.

I ride my bike.

What do you do on Monday?

I ride my bike on Monday.

3 Sing

I like coffee,
I like tea.
I like Hassan
And he likes me.

I like coffee,
I like tea.
I like Zeina
And she likes me.

4 Listen, read and match

sock sixteen tree two

s t

16

Unit 18

Let's watch TV.

1 Listen and read

2 Ask and answer

Do you like fish?

Yes, I do.

No, I don't.

eggs

watermelon

bread

cheese

chicken

3 Count

Unit 19

What time is it?

1 Listen and read

2 Ask and answer

What time is it?

It's three o'clock.

3 Play

I go to bed.

I watch TV.

I have lunch.

I clean my teeth.

I go to bed at ten o'clock.

1 Listen and read

Come to my house on Sunday.

Sorry. I play football on Sunday.

What about Tuesday?

I visit my grandmother on Tuesday.

What about Thursday?

I go shopping on Thursday.

When can you come?

Today. It's Saturday.

2 Sing

Look at the time,
It's seven o'clock,
It's seven o'clock,
I get up.

Look at the time,
It's twelve o'clock,
It's twelve o'clock,
I have lunch.

Look at the time,
It's eight o'clock,
It's eight o'clock,
I go to bed.

3 Listen and say

Salma plays tennis with Salwa at ten o'clock.

Unit 21

What does your father do in the morning?

1 Listen and read

What does your father do in the morning?

He has a wash.

He has breakfast at half past six.

He cleans his teeth at seven o'clock.

He goes to work at half past seven.

2 Ask and answer

What time is it?

It's half past one.

3 Play

Salma

Zeina

She gets up at seven o'clock.

Salma

4 Listen, read and match

VW

van video wall watch

Unit 22

Everyday activities

1 Listen and read

2 Ask and answer

What does Salma do every day?

She listens to the radio.

Walid

Hassan

Salma

Zeina

Amira

Sami

3 Play

2. She cleans her teeth every day.

<h1>start</h1>	<p>1</p>	<p>2</p>
<p>5</p>	<p>4</p>	<p>3</p>
<p>6</p>	<p>7</p>	<p>8</p>
<h1>finish</h1>	<p>10</p>	<p>9</p>

Unit 23

I've got ...

1 Listen and read

2 Ask and answer

Mona

Yasmin

Who's got fair hair?

Mona has.

3 Play

It's got four legs.
It's got a tail.
It says meow.
What is it?

It's a cat.

4 Listen, read and match

box yellow zero

xyz

Unit 24

What's the matter?

1 Listen and read

What's the matter, children?

I've got a headache.

I've got toothache.

I've got earache.

2 Ask and answer

Has Salma got a sore leg?

No, she's got a sore arm.

3 Play

Have you got earache?

Yes, I have.

4 Sing

Doctor, doctor,
Can you come?
Jill's got earache,
She's not well.

Doctor, doctor,
Can you come?
Bill's got toothache,
He's not well.

Doctor, doctor,
Bill and Jill,
Can you help them?
They're not well.

Unit 25

Revision 5

1 Listen and read

What do you do on Friday and Saturday?

We go to the park.

We play football.

We talk to our friends.

And we eat ice cream.

2 Ask and answer

What's Jill got
in her basket?

She's got
a book.

3 Listen and read

Dictionary

Aa

apple

butter

Bb

badge

butterfly

balloon

Cc

cake

basket

circle

bat

coin

bike

crayon

bread

crocodile

brown

Dd

diamond

Ee

egg

elephant

Ff

fish

flower

football

fork

Gg

glass

grey

Hh

hoop

Ii

ice cream

Jj

juice

Kk

kite

knife

Ll

ladder

Mm

menu

monkey

Nn

nose

Oo

olive

orange

Pp

pear

pink

plate

purple

Qq

quarter

Rr

radio

Ss

shell

spoon

square

stamp

Uu

umbrella

sweet

Vv

video

Tt

tennis ball

Ww

tree

watch

triangle

Yy

yellow

TV

Zz

zero

Bedtime

Play with your brother, Meg.
I'm tired.

Okay. Tommy!
Come here.

By Anne Worrall and Tanya Banks
York Young Readers

Here's a pencil.
Let's draw pictures.

Look at my picture.

What is it?

I don't know.

Look at my picture.

What is it?

It's a monster!

Whooo! I'm a monster!

Help!

It's late. It's time to go to bed.

Goodnight, Tommy.

Goodnight, Mum.

Goodnight, Meg.

Goodnight, Mum.

I can't sleep.
What's this?

It's a monster!

Help! Mum!

I can see a monster!
Look! It's on the chair!

It's your bag! Look!

Oh yes.
Goodnight.

I can't sleep.
What's this?

It's a big bear!

Help! Mum!

I can see a big bear!
Look! It's on the table!

It's your teddy bear. Look!

Goodnight.

Goodnight, Meg.

I can't sleep.
What's this?

It's a big snake!

Help!

I can see a snake!
Look! It's on my bed!

It's your dress. Look!
Go to sleep, Meg.
Goodnight.

Goodnight.

What's this? What's
under my bed?

It's a big spider! Help!

I can see a big spider.
Look! It's under my bed!

It's your hat. Look!

What's this?

It's my picture.

You are a silly girl.
Goodnight, Meg.

Goodnight, Mother.

Action Puzzles

1 Match

Tommy mother monster Meg bear

2 Draw the spider

1 on the chair

2 on the bed

3 in the bag

4 under the bed

5 under the table

6 in the hat