

​​Training material

 English for Palestine

For second term

 B2 الأساسي الأول للصف

 التعليم و التربية مديرية

 الاساسية طارق مدرسة ياسين نجلاء : المعلمة اعداد

 :المعلم: مراجعة

:المبحث: مشرفو اشراف

 الفرا رولا و الخير أبو حسين و شاويش أبو حيدر

​​​​1

ةةاةسيتيبء ا�ه-1: ة ا�/ولي/ة السيد

بة

 Write ومعناها الكلمة كتابتهاword and meaning

1___

2___

3___

4___

kite
ورقية طائرة

1___

2___

3___

4___

Yo-Yo
اليويو لعبة

1___

2___

3___

4___

Skate

للتزلج حذاء

1___

2___

3___

4___

doll
 دمية

1___

2___

3___

4___

ball
 كرة

1___

2___

3___

4___

balloon

 بالون

3-- Match/ 4 صل - listen and put(√) وضع استمع

​​​​2

​​​​3

5- write the missing letters: الناقص الحرف اكتب

----all ----oll ----kate ---alloon ----ite ---o-yo
6- look and write: واكتب انظر

balloon – doll- kite - yo-yo- ball- skate

7- look and circle : وحوّط انظر

 (k c q) (s c e) (p b d) (u y g) (p b d) (b d p)

8- Where's my ball? Here ! There ! هناك .. هنا) كرتي أين)

Where ? أين * Here هنا * There هناك * Thank you ًشكرا

​​​​4

9- look and write : وأكتب انظر

1-​Where's my ball?---------------------------

2-​Where's my kite?---------------------------

3-​Where's my balloon?---------------------

4-​Where's my skate ?-----------------------

What's this ? It's a …………… (ball- kite)

What's this? It's a ………………. (doll – yo-yo)

What's this? It's a ………………. (kite- skate)

Sami: Hello ,Salwa Salwa: …………..,Sami

 Sami: where's my …………….? Salwa: There. Sami:

…………….. you

K

Y

I

​​​​5

10- Complete the dialogue : المناسبة بالكلمة الحــــــــوار أكمل

Hi , Sami ------------, Tala

Where's my doll? ----------------------

 Thank -----------------

11-Complete the dialogue : الحوار أكمل

Sami : Hello, Salwa

Salwa:-----------,Sami

Sami : Where' s my -------------?

Salwa: There Sami: ----------------- you

.

12- - How many balls ?() (three- two)

-​ How many yo-yos?() (one- five)

-​ How many balloons ?() (ten- seven)

​​​​6

-​ How many dolls ? () (three- one)

-​ How many skates ?() (six- ten)

​

الموجوالمواصوسبفبف: ا�/ولي/ة السيد

الدر

كتابتها على التدرب و ومعناها والكلمة الصورة معرفة

الدرس في المهمة الأعداد (9 -3)
​​​​7

How many taxis? ؟ العدد كم .. مثال هو المهم السؤال

 word and meaning ومعناها الكلمة write كتابتها

1___

2___

3___

4___

car
 سيارة

1___

2___

3___

4___

bus
 باص

1___

2___

3___

4___

bike
 دراجة

1___

2___

3___

4___

 van
 شاحنة

1___

2___

3___

4___

taxi

 تاكسي

Word and meaning : ومعناها الكلمة

Word Meaning
one 1
two 2

three 3
four 4
five 5

How many? العدد؟ كم
1-​Listen and number: ورقم استمع

​​​​8

2-​Match : صــــــــل

3-​Write the missing letters: الناقص الحرف اكتب

4-​How many ?and choose the word ? (3 - 2 - 1)الكلمة) واختر العدد كم

 …….………… (bikes- bike)

 ……………….. (car – cars)

 ………………..(van – vans)
​​​​9

------an ------ike ----us ----ar ---axi

6-Listen and put (√): وضع استمع

7-​Look and write : واكتب انظر

8-​Write the missing letters: الناقص الحرف أكمل

((m- p- m- b))

-----ilk ----elon -----ook ----encil

9-​Circle : له المشابه الحرف حوط

b us rabbit ball

h head hand hair

 l balloon melon milk

​​​​10

12-Write : اكتب

It's a car …………………

It’s a van…………………

It’s a taxi…………………

16- choose and answer: وأجب اختر

1)​What’s this ?.........................

2)​Where's my kite?.......................

3)​What colour is a taxi?......................

4)​How many pencils?.........................

5)​What's this?................................

17- count and write: واكتب عد

3 melons --------------------- ---------------------

​​​​11

---------------------------- ------------------------ --------------------------
18- complete: أكمــــــــــــل

1 4 7 10
19- how many ? العدد كم

 1 taxi 3 taxis

1 bus ------------------

 1 van --------------

1 bike --------------------

20- choose the word : المناسبة الكلمة اختر

(rabbit – leg – finger – head – hand – insect)

------------------ -------------- ------------ -------------- -------------- --------------

​​​​12

واالهاانوة ب�ال/البميزاأنهدي/ة الةي/السيد/ة

لكتواالبوم

 ومعناها الكلمة

1___

2___

3___

4___

 red
 أحمر

1___

2___

3___

4___

white

 أبيض

1___

2___

3___

4___

green
 أخضر

1___

2___

3___

4___

 black
دأسو

1___

2___

3___

4___

 blue
 أزرق

1___

2___

3___

4___

 umbrella

 مظلة

1-​Listen and circle the word you hear: تسمعها التي الكلمة حوط

red blue umbrella baby

yellow black kite flag

​​​​13

green white nut bag

1-​Colour: المطلوب حسب لون

red green white yellow blue black

2-​Match : صل

yellow

blue

red

3-​Find and circle: وحوط جد

w

u

v

4-​Find and circle: المتشابه الحرف حوط

5-​Complete : أكمل

​​​​14

 -----ed ----reen ----ellow -----lack -----hite …… lue

6-​match:

7-​Read and match: وصل اقرأ

1-​red bus.

2-​black bike.

3-​blue car.

4-​white van.

8-​Classify:صنف

red - car - green - bus - taxi - blue

 Transport colour

 -------------------- --------------------

-------------------- ---------------------

-------------------- --------------------

​​​​15

green white Black red yellow blue

milk olives melon

grape

 pip

banana

الكوروالملأسبفبنف: ا�/ولي/ة السيد

نسوالتالمد

 ومعناها الكلمة

1___

2___

3___

4___

shoes

 حذاء

1___

2___

3___

4___

t-shirt
كم نص قميص

1___

2___

3___

4___

shorts
 شورت

1___

2___

3___

4___

 jeans
كابوي بنطلون

1___

2___

3___

4___

 dress
 فستان

1___

2___

3___

4___

skirt
 تنورة

1-​ Listen and number: ورقم استمع

​​​​16

2-​ Listen and put : وضع استمع

3-​Complete : أكمـــــــــــل (sh - d - j - k)

s---irt ---eans s….oes ----ress

4-​ Find and circle : وحوط جد

r rabbit dress shorts skirt

n nut melon jeans van​

k kite bike skirt black

​​​​17

Word Meaning المعنى Word Meaning المعنى
Where's? أين Red car حمراء سيارة
green van خضراء شاحنة What’s colour? ؟ اللون ما

What's this? ؟ هذا ما Jeans كابوي بنطلون
How many? ؟ العدد كم Yellow taxi أجرة سيارة

t-shirt كم نص بلوزة Zebra وحشي حمار
Orange juice البرتقال عصير black bike سوداء دراجة

Shoes حذاء dress -فستان-
Shorts شورت skirt تنورة

1-​Listen and put (√) or (×) وضع استمع

() () () () () ()

2-​Match : صل

water bike book lion pencil

3-​Listen and circle : وحوط استمع

1 green black white
2 desk bag book
3 Pip Amir Tala
4 Short skirt t-shirt

4-​Complete :اكمل

1 ---------- 3 ---------- --------- 6 -------- 8 ------- 10

​​​​18

5-​Write (yes or no) أكتب

1-​It's a kite ………………..

2-​It's a bus ………………..

3-​It's a zebra……………….

6-​Choose: اختر

1-​ (taxi – taxis)

2-​ (doll – dolls)

3-​ (book- books)

7-​Look and put (√) or (×) : واكتب انظر

1-​ ()It's a van 4-() 3 dolls

2-​() 1 bike 5- () it's a zebra

8-​Odd one out : المخالف حوط

​​​​19

اةسيتيمةتءه-1: ة ا�/ولي/ة السيد

بةةة

 ومعناها الكلمة

1___

2___

3___

4___

bed
 سرير

1___

2___

3___

4___

chair
 كرسي

1___

2___

3___

4___

table
 طاولة

1___

2___

3___

4___

box
 صندوق

1___

2___

3___

4___

door

 باب

1___

2___

window
​​​​20

3___

4___

 شباك

1-​listen and number : ورقم استمع

2-​complete : أكمل

---air --- able ---indow ---ed ---ox ---oor

3-​Match : 4 صل -choose : اختر

5-look and write: واكتب انظر
Chair - window - box - bed - door - table

1-​ --------------------- -----------------------------
​​​​21

2-​ --------------------- --------------------------------

3-​ -------------------- ---------------------------------

6-Complete : أكمل

Where's pippa?

(on - in – under)

It’s -----the bed It's------ the the bag It's ----- the window

7- Look and number: ورقم انظر

-

1.​It's on bed .

2.​It's under the window.

3.​It's in the bag.

4.​It's under bed.

 () () () ()

8- Match : صل

2 doors.

Pippa on a bed .
​​​​22

It's a window.

It's bed.

It's a chair.

Word الكلمة

apple
 تفاحة

1___

2___

3___

4___

banana
 موزة

1___

2___

3___

4___

grape
 عنبة

1___

2___

3___

4___

lemon
 ليمونة

1___

2___

3___

4___

olive
 زيتونة

1___

2___

3___

4___

orange

1___

2___

​​​​23

 برتقالة

3___

4___

fig
تين حبة

1___

2___

3___

4___

What's this ? It's an olive.

What's this ? It's a lemon.

1-​Listen and put(√) : علامة وضع استمع (√)

() () () () () ()

2-​Match: صل

 orange

 fig

 apple

​​​​24

 banana

 lemon

 olive

3-​Complete: اكمل

----ig ---range ---nana ---pple ---emon ---live ----rape
4-​Match : صل

1-​What's this ? It's a fig.

2-​ What's this ? It's an Olive .

3-​What's this ? It's a banana.

4-​ What's this ? It's an Orange.

5-​Match : صل

1)​What are these? They're grapes.

2)​What are these? They're bananas.

3)​What are these? They're olives.

​​​​25

4)​What are these? They're apples.

6-​Look and write : واكتب انظر

7-​Look and write: واكتب انظر

3 bananas
8-​Look and complete: واكمل انظر

 It's ………. banana . It's……… apple.

 It's……….orange. It's ……… lemon.

 It's ……….fig. It's ……….grape.

رًر، ررن ا�ة/الطالب/ة يميز : الهدف

​​​​26

 very small small big very big

10-match:

 Small very big big very small

11-complete and say: وقل اكمل

1-​They ………………. figs.

2-​It ………………… an apple.

3-​It ………………… a lemon.

4-​They ……………….. grapes.

12 -complete: (a - an)اكمل

1-​It's ------ apple.

2-​It's ------olive.

3-​It's ------ banana.

4-​It's ------egg.

5-​It's-----insect.

6-​It's ------umbrella.

​​​​27

7-​It's ------kite.

مى ا�ة/الطالب/ة يتعرف -13

eight 8 six 6 seven 7

●​ Match:صل

six 7

seven 8

eight 6

14 – Complete: اكمل
They ---------------- figs.

It ------------------ an apple.

They --------------- bananas.

15 - look and complete: وأكمل انظر

) small – very small- big- very big)

 It's ------------- It's -------------------

.

​​​​28

 It's --------------------

It's-----------------

15-complete the dialogue: الحوار أكمل

Tala Amir

Hello, Amir ………, Tala

What's this It's an ………..

What are these? ------- apples

والتدكومالكلالطيت :الي/ة الةي/السيد/ة

كتاب

​​​​29

 I'm short .he's /she's tall طويلة ،هي طويل هو وطويل قصير بين يميز أن​-

 .This is my friend : صديقي هو هذا​-

 ومعناها الكلمة

1______________________

__

2______________________

__

3______________________

__

4______________________

__

 stand up
 قيام

1______________________

__

2______________________

__

3______________________

__

4______________________

__

sit down
 جلوس

1______________________

__

2______________________

__

3______________________

__

4______________________

__

jump up and
down

ولأسفل لأعلى اقفز

Word Meaning Word Meaning
big كبير Small صغير
Friend صديق Short قصير
Baby صغير طفل Tall طويل

​​​​30

stand up -قيام- jump up لأعلى اقفز
sit down اجلس Jump down لأسفل أقفز
very short جداً قصير very tall جداً طويل

1-​Look and say: وقل انظر

2-​

 She's tall He's short

3-​Look and write : واكتب انظر

(((short- tall-up-down)))

4-​Listen and put (√): علامة وضع استمع √

Tall () He's () Stand up ()

Short () she's() Sit down ()

​​​​31

5-​Complete : أكمل

​ She ​he short tall down up)))

6-​Look , say and do : وافعل وقل انظر

 Jump and down sit down down stand up U

7-​Look and complete : (she's – He's)

1-​----------------- tall . 3- ------------tall

2-​----------------- short. 4- -------------short

​​​​32

​​​​33

​​​​34

​​​​35

