

LESSON SEVEN

Is this a desk?

Teacher: Is this a desk? Mina: No, it isn't. Teacher: What is it? Mina: It's a table.

ECHECK

Patterns: Listen and repeat.

Α.

A: Is he a student?
 B: Yes, he's a student.

2. A: Are you a teacher? B: No, I'm not. I'm a doctor.

3. A: Is this a mosque?

B: Yes, it's a mosque.

5. A: Is this a classroom? B: No, it isn't. It's a mosque.

В.

1. A: Is it a map?

B: No, it isn't.

A: What is it?

B: It's a door.

2. A: Are they tables?

B: No, they aren't.

A: What are they?

B: They're chairs.

3. A: Is it a bag?

B: No, it isn't.

A: What is it?

B: It's a fan.

4. A: Is he a teacher?

B: No, he isn't.

A: What is he?

B: He's a dentist.

6. A: Are you a student?
B: No, I'm not.
A: What are you?
B: I'm a nurse.

Oral Drills

Close your books. Listen to the tape. Ask and answer the questions. Follow the model.

A.

Model: Teacher: What is it? Student: It's a desk.

- 1. wall
- 2. table
- 3. chair
- 4. bag
- 5. desk

В.

Model: Teacher: What are they? Student: They're pens.

- 1. walls
- 2. doors
- 3. windows
- 4. tables
- 5. rulers

C. Look at the pictures and follow the model.

Model: A: What is he?

B: He's a student.

2. A	 ?
B	 _

3. A:	 1
R٠	

4. A: -----?

5. A: -----?

D. Look at the pictures and answer the questions.

Model: A:Is this α box? B: No, it isn't.
A: What is it? B: It's α pen.

B: -----.

3. A: Is this α shirt? B: -----.

A: What is it? B: -----.

A: What is it?

4. A: Is this α desk?	B:
A: What is it?	B:

5. A: Is this a classroom?	B:
A: What is it?	B:

A. Answer the questions. Follow the example.

Example: A: Is it a wall?

B: No, it isn't. A: What is it?

B: It's a blackboard.

2. A: Are they doors?
B: --- ----.
A: What are they?
B: -----

3. A: Are they dentists?B: ------A: What are they?B: ------4. A: Are you a teacher?

- 4. A: Are you a teacher? B: -----. A: What are you? B: -----
- 5. A: Is she a dentist? B: -----A: What is she? B: -----

- **B.** Make questions.
 - **Example:** A: What is it? B: It is a door.

1. A: -----? B: They are windows.

- B: They are students.

2. A: -----? B: He is a teacher.

B: I am a student.

C. Complete the short dialogues. Follow the example.

Example: A: Is it a book? B: No, it isn't. A: What is it? B: It's a bag.	
1. A: Is it a basket? Β:	
A:? B:	
2. A: Are they blackboards? B:	
A:? B:	
3. A: Is he α student? B: A:? B:	
4. A: Are they teachers? B: A:? B:	
5. A: Is it α book? B: A:? B:	
Please Repeat	

		٦	
- \		1	
•		1	
_	.:		

six

7

seven

8

eight

9

nine

10 ten

Speak Out

A. Look at the picture and complete the dialogue.

Teacher: Is this ----? Student: No, it -----. Teacher: What ----? Student: It's -----.

B. Look at the pictures and follow the example.

Example: S₁: Is it a map? S₂: No, it isn't a map.

 S_1 : What is it? S_2 : It's a ruler.

1. S₁:	?
S ₀ :	
~	?
ı	·
\mathbf{c}_2 .	•

2. S₁:	?
S ₂ :	
_	?
s' · -	

3. S₁:	?
S,	
S ₁ :	?
S	:

4. S₁:	?
S ₂ :	
S ₁ :	
S ₂ :	

Read Aloud

/æ/

am hat m**a**p cat bag

New Words and Expressions

classroom six no What is he / are they? dentist seven not What is it / are they? mosque eight this What are you?

table nine wall ten

Basic Structure

Statement: It is a door.

Question: Is it a door?

WH - Question: What is it?

Statement: He is a student.

Is he α student?

What is he?

Question: Is he a teacher?

Answers: No, he isn't. He's a student.

or No, he's not a teacher.

LESSON EIGHTWhat is this?

Patterns: Listen and repeat.

2. That is a basket.

3. This is an ear.

4. That is an eye.

5. These are ears.

6. Those are eyes.

7. These are glasses.

8. Those are boxes.

9.A: What's this? B: This is an arm.

10. A: What's that? B: That is a hand.

11. A: What are these? B: These are eggs.

12. A: What are those? B: Those are hens.

Oral Drills

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

A.

This is an apple.

Model: egg

This is an egg.

- 1. ear
- 2. orange
- 3. egg
- 4. arm
- 5. apple

В.

That's a radio.

Model: door

That's a door.

- 1. blackboard
- 2. wall
- 3. pen
- 4. window
- 5. radio

C.

These are glasses.

Model: oranges

These are oranges.

- 1. boxes
- 2. pens
- 3. eyes
- 4. eggs
- 5. ears
- **D.** Look at the pictures and follow the model.

Model: A: What is that?

Is it an apple?

B:No, it is an orange.

1. A: What is this? Is it an apple? B: -----2. A: What is that? Is it a ball? B: -----. 3. A: What is this? Is it a cat? B: -----. 4. A: What are those? Are they jackets? B: -----. 5. A: What are these? Are they hens? B: -----6. A: What are those? Are they dogs? B: -----.

A. Complete these sentences with This, That, These or Those.

5. ---- are apples.

- B. Use "a" or "an" in these sentences.
 - 1. It is ----- book.
 - 2. This is ----- apple.
 - 3. That is ----- orange.
 - 4. It is ----- pen.
 - 5. This is ----- car.
- **C.** Look at the pictures and answer the questions.

Example: A: What is this?

1. A: What is this? B: -----

3. A: What are those? B: -----.

B: -----

4. A: What are these? B: -----

Speak Out

A. Look at the pictures and complete the dialogue.

B. Now practice with a friend.

/1Z/

box es	bus es
nurs es	fish es
orang es	watch es

New Words and Expressions

apple	that	αn	Just fine.
arm	these	today	
ear	those		
egg			
eye			
glass			
orange			

Basic Structure

This is a car. That is an apple.

These are cars. Those are apples.

A: What is this / that? A: What are these / those?

B: It's an apple. B: They're eggs.

door egg
book ear

pen an orange
window arm
desk apple

LESSON NINE

I have an umbrella.

Parvin: Good afternoon.

Maryam: Good afternoon. How are you? Parvin: Very well, thank you. And you?

Maryam: Fine, thanks. I have an umbrella. What about you?

Parvin: I have an umbrella, too.

Patterns: Listen and repeat.

1. I have a scarf.

2. You have a watch.

4. Miss Irani has a sister.

6. We have a house.

3. Mr Taban has a brother.

5. She has a dress.

7. They have a car.

Oral Drills

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

Α.

I have a scarf.

Model: dress

I have a dress.

- 1. basket
- 2. watch
- 3. sister
- 4. brother
- 5. scarf

В.

She has a pencil.

Model: pen

She has a pen.

- 1. brother
- 2. sister
- 3. house
- 4. watch
- 5. pencil

C.

I have a car.

Model: you

You have a car.

- 1. Mr Javadi
- 2. We
- 3. Miss Irani
- 4. They
- 5. He
- 6. I

D. Look at the pictures and follow the model.

Model: (I)

I have a ball.

A. Look at the pictures and complete the sentences.

Example: I have an umbrella.

2. She -----

- **B.** Complete the sentences with have or has.
 - 1. I ----- an umbrella.
 - 2. They ----- a car.
 - 3. He ----- α brother.
 - 4. You ----- α sister.
 - 5. Mina ----- a dress.

Please Repeat

11 12 13 14 15 twelve thirteen fourteen fifteen

Speak Out

A. Look at the picture and complete the dialogue.

A:	Good afternoon.
B:	How are you?
A:	? thank you?
B:	Fine, I have
	What?
A:	I, too.

B. Now practice with a friend.

Read Aloud

/a:/

a rm	c a r
a re	scarf

New Words and Expressions

very well brother eleven Miss hαs Good afternoon. dress twelve have house thirteen scarf fourteen sister fifteen umbrella watch

Basic Structure		
I You We They	have a car.	
He She Mina	has a watch.	

LESSON TEN

Have you English today?

Dialogue

Amin: Hello, Ali. How are you today?

Ali: Just fine. Thank you.

Amin: How is school?

Ali: It is OK.

Amin: Have you English today?

Ali: Yes, we have. What about you?

Amin: No, we haven't.

Patterns: Listen and repeat.

1. A: Have you a bicycle? B: Yes, I have.

2. A: Has Mina a glass?B: No,she hasn't.She has a plate.

3. A: Have I a notebook? B: Yes, you have.

5. A: Has she a bag?B: No, she hasn't.She has an umbrella.

7. A: Have they a TV? B: Yes, they have.

4.A: Have you a brother?B: No, I haven't.I have a sister.

6. A: Have they a car? B: Yes, they have.

8. A: Has he a car?B: No, he hasn't.He has a bicycle.

Oral Drills

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

A.

I haven't a car.

Model: watch

I haven't a watch.

- 1. bag
- 2. computer

- 3. bicycle
- 4. pen
- 5. car

В.

I haven't a bicycle.

Model: You

You haven't a bicycle.

- 1. We
- 2. Mr Taban
- 3. They
- 4. Mrs Irani
- 5. I
- **C.** Ask and answer the questions. Follow the model.

Model: Mina / sister

A: Has Mina a sister?

B: Yes, she has.

- 1. they / ball
- 2. you / watch
- 3. Ali / computer
- 4. Mr Amini / car
- 5. Mr Akbari / bicycle

Examples:

Write It Down

A. Look at the pictures and answer these questions.

A: Has Mina a pencil? B: No, she hasn't. She hasn't a pencil.

1. A: Have you a jacket? B:	2. A: Have they a ball? B:
3. A: Has she a book? B:	
5. A: Has he a bicycle? B:	4. A: Have we a radio? B:
B. Complete these sentences. Use have	or has.
Example: Mr Hamidi has a to	able.
 Shea brother. You a watch. They a car. 	2. He an umbrella.4. We a bicycle.
C. Complete these short answers.	
 Has Mina a sister? Yes, Have they a ball? No, Have you a watch? No, 	2. Has Ali a book? Yes,4. Have we a house? Yes,
D. Complete these questions.	
-) 2. Has she? (ball) n) 4. Have? (umbrella)

Speak Out

A. Look at the picture and complete the dialogue.

A: Hello, -----?
B: Just fine. -----?
A: -----?
B: It's OK.
A: -----?
B: Yes, -----you?
A: No, we haven't.

В

B. Now practice with a friend.

Read Aloud

/ɪ/

New Words and Expressions

Mrs

bicycle computer English notebook plate school TV haven't How is school? hasn't It is OK.

Basic Structure				
Have	I you we they	a radio? Yes,	you I you they	have.
Has	he Mina she	a watch? No,	he she she	hasn't.

Review Exercises (1)

Structure

A. Fill in the blanks	s using <mark>am</mark> ,	is	or are.
------------------------------	---------------------------	----	---------

- 1. He ----- α doctor.
- 2. I ----- a student.
- 3. They ---- teachers.
- 4. It ---- a chair.
- 5. You ---- a teacher.
- 6. That ----- a ruler.

B. Use a or an in these sentences.

- 1. I have---- book.
- 2. He has ---- apple.
- 3. It is ---- egg.
- 4. She is ---- nurse.
- 5. We have ---- teacher.
- 6. This is ---- glass.

C. Make questions with these words. You need more words.

- 1. he / teacher
- 2. Mina / nurse
- 3. they / students
- 4. I / doctor
- 5. you / teacher
- 6. we / dentists

D. Make negative sentences.

- 1. you / teacher
- 2. she / nurse
- 3. I / student
- 4. it / apple
- 5. he / doctor
- 6. they / watches

E. Complete these sentences.

- 1. That is an eye. Those -----.
- 2. He is a teacher. They ------

3. You are a student	
4. I have a book. We	
5. This is α boy	boys.
F. Use have or has in these sentenc	ees.
1. I a watch.	
2. Miss Irani an umbrella.	
3. Mr Taban a brother.	
4. We a teacher.	
5. You a radio.	
6. They a house.	
G. Look at the pictures and give sho	rt and complete answers with Yes or No .
A Table and	
1. Is he α student?	2. Is it an apple?
 .	 .
 .	 .
3. Are they oranges?	4. Are they pencils?
 .	 .
5. Are they nurses?	BONS

H. Ask questions. Follow the example. Example: A: What is he? B: He's a teacher. 1. A: ----? 2. A: ----? B: She's a teacher. B: They're doctors. 3. A: -----? 4. A: ----? B: He's α dentist. B: It's a door. 6. A: -----? 5. A: -----? B: Those are eggs. B: These are oranges. **I.** Look at the pictures and follow the example. Example: He has an apple. (egg) Has he an egg? No, he hasn't . He has an apple. 1. Amin has a radio. 2. They have a ball. (computer) -----? (radio) -----?

No, -----.

No, -----.

3. Miss	Imani has a book.
(ruler)	?
No	

4. Amin has a car.	
(bicycle)?	
No	

5. They have	a book.
(map)	?
No,	·

Vocabulary

- **A.** Complete these sentences. The first letter of each missing word is given.
 - 1. I am a t - - .
 - 2. You are a s - - .
 - 3. It is an a - - .
 - 4. I have a b - - .
 - 5. It is α w - .
 - 6. It is a w - - .
- **B.** Use these words in the sentences.

nurse, car, apple, doctor, watch

- 1. It is an -----.
- 2. They have a -----.
- 3. He is α -----.
- 4. Minα is α -----.
- 5. I have a -----.
- C. Name the twelve things on the table .

Examples: a plate

an umbrella

