

🛅 Look and say.

HANDWRITING

📷 Look and say.

HANDWRITING

🛅 Look and say.

DOOR Α

PENCIL Α

BOX Α

A BAG

DESK Α

A PEN

воок Α

BALL Α

CAT Α

A CAR

A MAP

BUS Α

FISH Α

Follow the model.

A	BALL	<u>A</u>	BAG	Α	PEN
Α	PEN	A	BALL	А	RADIO
Α	DESK	Α	PEN	Α	САТ
Α	CAR	A	DOOR	Α	MAP
Α	DESK	Α	DOOR	Α	BALL
A	BAG	A	BOOK	Α	BOX
A	PENCIL	A	САТ	Α	МАР

	Α	воок	Α	CAR	Α	CAT
	A	BOX	Α	BAG	A	DOOR
	A	DESK	Α	ΜΑΡ	A	BALL
	A	воок	Α	CAT	A	BUS
A CONT	A	DOG	A	BOX	A	FISH
HANDWRITI	NG					
-C c	С	c C	С			
	С	С				
_]						

LESSON FOUR

🛅 Look and say.

It is a bag.

It is a

It is

It is

It

.....

HANDWRITING

📷 Now look and say.

dog α

box α

fish α

door α

bus α

car α

Read the sentences.

1. It is a book.

2. It is a cat.

7. It is a pen.

3. It is a ball.

4. It is a hen.

5. It is a bell.

6. It is a fish.

9. It is a bag.

8. It is a hand.

10. It is a hat.

11. It is a dog.

12. It is a fan.

New Words and Expressions (Lessons 1-4)

α	bus	fan	pen
bag	car	fish	pencil
ball	cat	hand	radio
bell	desk	hat	
book	dog	hen	
box	door	map	

It is α

16 Lesson Four

Hello.

Student A: Hello. Student B: Hello. Student A: How are you? Student B: I'm fine, thank you. And you? Student A: Fine, thanks.

Patterns: Listen and repeat.

1. I am a student. I'm a student.

2. She is a student. She's a student.

🔤 Oral Drills

Close your books. Listen to the tape and substitute the words in the pattern sentences.

Α.

It is a door.

Model: window It is a window.

1. pen

2. pencil

- 3. bell
- 4. book
- 5. door

Β.

He is a student.

Model: Mina

Mina is a student.

- 1. She
- 2. Maryam
- 3. Ali
- 4. Reza
- 5. He

С.

She is a teacher.

Model: I

I am a teacher.

- 1. You
- 2. He
- 3. Reza
- 4. Mina
- 5. She

D.

He's a student.

Model: teacher

He's a teacher.

- 1. I
- 2. You
- 3. student
- 4. She
- 5. He

E. Repeat after the tape. Follow the model.

Model: Teacher: It is a door. Student: It's a door.

Teacher:It is a window.Student:------.

Teacher:	He is a teacher.
Student:	
Teacher:	She is a student.
Student:	
Teacher:	I am a teacher.
Student:	
Teacher:	You are a student.
Student:	

F. Look at the pictures and follow the model.

A. Look at the pictures and complete the sentences.

1. He's α -----.

B. Complete these sentences with **am**, **is** or **are**.

- 1. I ----- a teacher.
- 2. You ----- a student.
- 3. He ----- a teacher.
- 4. She ----- a student.
- 5. It ----- a door.

C. Complete the following sentences with these words: door, a , are, teacher, It's

1. I'm α ------ .
2. You ------ a student.
3. He's ------ teacher.
4. It's α ------ .
5. ----- α window.

D. Look at the pictures and complete the sentences.

Example: It's a chair. (door, chair, pen)

2. It's a -----. (desk, map, basket)

3. It's a -----. (car, door, bus)

4. It's a -----. (radio, box, fan)

5. It's a -----. (pen, hat, bell)

Speak Out

A. Look at the picture and complete the dialogue .

A: Hello. B: Hello. A: How ----- you? B: I'm------ , thank you. And you? A: Fine, thanks.

B. Now practice with a friend.

Read Aloud

	/e/
p e n	b e ll
h e n	d e sk

New Words and Expressions

basket	ruler	am	I	one	I'm fine.
chair	student	are	you	two	Fine, thanks.
сир	teacher window		he she	three four five	Hello. How are you? Thank you. And you?

Basic Structure				
Subject + Verb	Complement			
I'm	a teacher.			
You're	a student.			
He's	teacher.			
She's	a student.			
It's	door. a pencil. bell.			

Contractions				
Iαm	I'm			
You are	You're			
He is	He's			
She is	She's			
It is	It's			