

State of Palestine Ministry of Education & Higher Education

English Palestine

PUPIL'S BOOK 2A

Authorship & Curriculum Supervisory Committee

Mr Ali Manassra (General Supervision)
Mr Othman Diab Amer (Coordinator)
Mrs Reem Ayoush
Dr Samir M Rammal
Dr Hazem Y Najjar
Ms Fatimah Easa Qassem
Mr Omar Abdullah Sabbah
Mr Imad Abdullah Jbour
Mr Hassan Kharableyeh
Ms Rula Naji Khalil
Ms Sana Abed Wazwaz
Ms Tharwat Shukri
Mr Mohammad Nassar

Ministry of Education
Ministry of Education
Ministry of Education
Birzeit University
Bethlehem University
Ministry of Education

Authorship Supervisory Committee (original edition)

Dr Hazem Y Najjar (Head)
Dr Salem Aweiss
Dr Omar Abu Al-Hummos
Mr Othman Diab Amer (Rapporteur)
Bethlehem University
Birzeit University
Al-Quds University
Ministry of Education

English Language Curriculum Team (original edition)

Dr Hazem Y Najjar Bethlehem University Dr Salem Aweiss Birzeit University Dr Omar Abu Al-Hummos Al-Quds University Dr Odeh J Odeh Al-Najah University Dr Samir M Rammal Hebron University Dr Nazmi Al-Masri Gaza Islamic University Ms I'tidal Abu Hamdiyah Ministry of Education Ms Majedah Dajani Ministry of Education Mr Imad Jabir Hebron University Mr Suhail Murtaia Ministru of Education Mr Othman Diab Amer (Rapporteur) Ministry of Education

Contents

Unit and contexts	Language			
1 Hi, I'mSaying your name and ageFinding out about other people	What's your name? My name's/I'm Salwa. How old are you? I'm eight (too). How old is he/she? He's/She's seven. Who's that boy/girl? That's Sami/Tala.	4		
	Review: numbers 1–10			
2 In the kitchenTalking about food likesUsing numbers	kunafeh, rice, meat, fish, chicken, salad, ice cream, chocolate 11, 12, 13 What does he/she like? He/She likes meat and rice.	10		
	Review: numbers 1–10, other food vocabulary			
3 In the gardenTalking about things in the	bee, butterfly, bird, flower, tree 14, 15, 16	16		
garden	A bird has two legs. It has two legs.			
Using numbers	Review: numbers 1–10, three birds			
4 My bodyTalking about parts of the bodyUsing numbers	ear, eye, hair, shoulder 17, 18, 19, 20 I/You/We have hair. He/She has a nose. Open/Close your mouth. Touch your hair.	22		
	Review: numbers 1–10, other parts of the body			
5 Revision	Revision of the language in Units 1-4	28		
6 Jump!— Giving and following instructions	jump, hop, clap, open, close, come here, go there, be quiet Don't sit down.	34		
	Review: stand up, sit down, other parts of the body			
7 My home - Talking about things in your	telephone, sofa, computer, rug, TV The bus is on/in/under the box.	40		
living room — Saying where things are	Review: numbers 1–10, items in a house			
8 My townTalking about your townSaying where places are	mosque, church, shop, school, park, playground, house The house is next to the mosque. The park is between the church and the school. at the playground/ at my house	46		
9 Revision	Revision of the language in Units 6-8	52		
Picture dictionary 5				
The alphabet		62		

Hi, I'm ...

Listen and say.

1 2 3 4 5 6 7 8 9 10

My name's A m ir.

I'm Sal___a.

3

a w m l

I'm Ta___a.

My name's S___mi.

7 6

How old is Adam?

He's 8.

How old is Haifa?

She's 7.

Circle and write.

He's <u>a</u> .

She's a_____.

Circle.

3

1 a a A a 2 C c c c 3 A A A C 4 c a c c

5 C C A C
6 A a A A
7 c a a a
8 C C C c

Who's that boy / girl?

That's ...

How old is he / she?

He's / She's ...

Draw and write. C	ircle. girl boy
This is me.	This is my friend.
My name's	His / Her name's
l'm a	He's / She's α
l'm	He's / She's
Trace and write.	
cCcC	
ACAA	
Play.	

In the kitchen

Listen and say. \bigcirc

Count and write.

Trace and say. 🥢 🖵

1 2 3 4 5 6 7 8 9 10 11 12 13

Read and match.

- I like kunafeh. 2
- I like meat. 3
- Llike salad. 4
- I like fish. 5
- I like rice. 6

Match.

- E α 1
 - С
 - e

- 2 C
 - 0
 - E α
 - e

Listen and say. \bigcap

What does Zaid like?

He likes chocolate.

What does Jamila like?

She likes ice cream.

Listen and say.

Sami

Jamila

Zaid

Tala

What does ... like?

He / She likes ...

Write. Say. // 🤝

He / She likes ...

nuts ice cream melon chocolate kunafeh

nuts

rice oranges ice cream dates olives apples chicken kunafeh

He likes olives and

4

2

3

Listen and say.

Listen and say.

What does Sami like?

He likes ice cream and chocolate.

She likes chicken and salad.

I like ... and ...

Listen and say.

12 | 13 | 14 | 15 | 16

Count and write.

Trace and say.

2 3 4 5 6 7 8 9 11 12 13 14 15 16

Trace and match. Say.

Listen and circle.

- 15 14 5 a
- 6 16 7

- 14 16 15
- 10

ird

Trace and write. Say.

- 1 A lion has ____ legs.
- 2 A bird has ____legs.
- 3 A bee has ____legs.

Circle.

1	d	D	d	d	5	Q	Q	Q	0
2	g	g	g	G	6	D	Α	D	D
3	Q	q,	q,	q,	7	0	0	C	0
4	0	0	0	0	8	Ε	Ε	G	Ε

Listen and write.

Listen and clap.

Listen and chant.

I like bees. What do you like?

My body

11 12 13 14 15 16 17 18 19 20

Count and write.

Trace and say.

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Trace and match. Say.

ear

hair

eye

shoulders

Open your eyes.) (Close your eyes.

Listen and say.

acdegilogt ACDEGILOQT

CEAILDTGOQ dgcaqoeitl

You have a nose.

Listen and chant.

Read and circle.

She has 2 ears / mouths. He has 2 noses / eyes. He has hair / 1 shoulder.

Revision

How many trees?

14

Complete and say.

12_4_6_8_10__13 14__16_18_20

l __ 3 __ _ 7 __ 9 __ _ l2 __ _ l5 __ _ l8 __ _

__ 2 __ 4 __ 6 __ __ _ 10 __ 12 __ 14 __ 16 __ __ 19 20

Circle.

- В b 1
- h h H h 2
- p P p p 3
- d d d D 4

- В R 5
- 6
- LLIL 7
- Н H A H 8

Write. Say.

fnshhml

eg

inger

oulders

ose

outh

Listen and find.

Listen and write.

1	

Look. Count and write. 🗟 🖟

kunafeh

boys

bees

flowers

Trace and copy.

What's your name?

Draw and trace. Copy.

Trace and write.

Listen and say.

Sami

Tala

Zahra

Hashim

What does Sami like?

He likes ...

She likes ...

What do you like?

I like ...

Write and match. j ch c f w r t a o

___ea

3 ____ater

___range

___ice

6 ____pple ___uice

7 ____offee

___eese

Write.

chocolate chicken ice cream salad olives dates He She

Jump!

Listen and do.

Say and do. 🗩

Read and write.

Open your hands. 1

Sit down. 2

3 Jump.

Hop. 4

Close your hands. 5

Clap. 6

g

7

Find and circle.

Ν Ν Ν R R R R

R R M Ν Ν R M R R

Say and do.

Listen and say.

open go there close hop come here jump

Trace and write.

n		nI			
rt	K r	R			
			 ·		

Listen and find.

Listen and say.

Say and do. 🖵

Read and write. Say.

 α

b

- Hop. 1
- 2 Don't jump.
- 3 Clap.
- Don't come here.
- 5 Open.
- Don't close.

Write.

Don't / open the window go there stand up

come here sit down close the door

Don't go there.

Play.

My home

- Listen and find.
- Listen and say. \bigcap

What's this?

02 546 7857

02 457 6437

02 786 9532

02 139 2827

Say. 🖵

What can you see?

I can see ...

Listen and find.

Listen and say.

Where's the telephone?

It's on the sofa.

Say. Ç

It's on the table.

Read and write.

telephone rug sofa table computer

- 1
- d
- The _____ is under the table. 2
- The _____ is under the TV. 3

The _____ is in the bag. 4

- 5 The ______ is on the table.

Circle.

- j 1
- u u u U 2
- y y y 3
- JJJI 4

- J Τ 5
- N M M M
- В R В В 7
- U 8

under in on

bed bag table

the____

____ the ____

____ the ___

My town

- Listen and find. 🕥 🗟 🗟
- 2 Listen and say.

ch p h p sh m

osque

ouse

layground

.op

urch

Find and circle. 🗟 🗟 🥒

$$\mathsf{W} \qquad \mathsf{X} \quad \mathsf{V} \quad \mathsf{W} \quad \mathsf{W} \quad \mathsf{X} \quad \mathsf{W} \quad \mathsf{V} \quad \mathsf{X}$$

2 Listen and say.

Where's the playground?

It's next to the shop.

mosque playground house park school church next to between

The playground is <u>between</u> the <u>mosque</u> and the _____.

The shop is _____ the ____ .

The church is _____ the ____ .

The mosque is _____ the ____ .

(2)	Trace	and v	vrite.			
V	V	V	W	W		
W	W	X		XX		

Where's Sami?

At his house.

Where's Jamila?

At school.

Read and say.

Where's Sami?

He's at the shop.

Sami shop

playground Tala

Dad park

Mum house

school playground church shop park house

She's at the park. He's at ____.

She's at the _____.

He's at his _____.

She's at the _____. He's at the _____.

at

6	
O	

Revision

Listen and write.

Listen and do.

Read and write.

1 Come here.

Open your eyes. 2

3 Touch your nose.

Close your eyes. 4

5 Go there.

Touch your ears. 6

Write.

Hello my 8 I'm name old

- Hello , I'm Adam. 1
- What's your _____? 2
- Hi, _____ name's Amir. 3
- How _____ are you? 4
- _____ 8. 5
- I'm _____ too. 6

Listen and find.

Listen and say.

Say

Where's the computer?

It's on the table.

Complete and say.

5

6

10

12 | 13

16

18

Read and match. Say.

2

3

the shop

the book

the butterfly

Where's ...?

under the telephone at the playground in the bag

next to the park

on the rug

between the chicken and the salad

5

6

the telephone

the bread

Sami

Circle.

S 3 S S

Z 4 Z Z Z

P 5

S

K 7

8

Listen and write.

Listen and say.

Say.

Where's Sami?

He's at the shop.

a b c d e g ____ o _q___ o ___ <u>AB___F_HI_K_MN_P_RS_UV_XYZ</u>

Write. Say.

She has

I have ...

_____ eyes.

____ nose.

____ legs.

_____ fingers.

He has

mouth.

shoulders.

____ hands.

head.

Trace and write.

<u>J</u>	J			 	
K	Kk	K			
	Ss				
	7 -				

Picture dictionary

park playground

The alphabet

abcdefghijklm

nopąrstuvwxyz

Macmillan Education
Between Towns Road, Oxford OX4 3PP
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN 978-0-230-41361-0

Text © Macmillan Publishers Limited 2011 Written by Wendy Arnold Design and illustration © Macmillan Publishers Limited 2011

First published 2011

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

Designed by Melissa Swan Illustrated by Ruth Palmer Cover design by Macmillan Publishers Limited 2011 Cover illustration by Ruth Palmer

Publishing management by Hyphen S.A.

Authors' acknowledgements

The author would like to thank her wonderfully patient project manager, Tracy Traynor, and the publishing team at Macmillan, as well as all the committee in Palestine who have tirelessly given their time to this project.

The authors and publishers would like to thank the following for permission to reproduce their photographs: **Alamy**/Mia Caruana p10; **Gettu Images**/David Silverman p4.

These materials may contain links for third party websites. We have no control over, and are not responsible for, the contents of such third party websites. Please use care when accessing them.

Although we have tried to trace and contact copyright holders before publication, in some cases this has not been possible. If contacted we will be pleased to rectify any errors or omissions at the earliest opportunity.