

New Fly High

ENGLISH

5

Workbook

Workbook

“O‘QITUVCHI” NASHRIYOT-MATBAA IJODIY UYI
TOSHKENT — 2017

Mualliflar:

Lutfullo Jo'rayev, Svetlana Xan, Ludmila Kamalova

va

O'rinboy Hoshimov, Hurmat G'aniyeva, Rozaliya Ziryanova, Shoira Ernazarova,

To'ti Tursunova

ACKNOWLEDGEMENTS

The new edition of "Fly High 5" is prepared by **Lutfulla Jurayev, Svetlana Khan and Ludmila Kamalova**. It is based on "Fly High 5" 2000 which was the result of a collaboration between the Ministry of Public Education of Uzbekistan, The British Council and "O'qituvchi" Publishing House, authored by Lutfulla Jurayev, Svetlana Khan, Rozaliya Ziryanova, Urinboy Hoshimov, Hurmat Ganiyeva, Ludmila Kamalova, Shoira Ernazarova and Tuti Tursunova.

The team are particularly grateful to the teachers and students of the schools who participated in the piloting of this book and whose valuable advice and comments have helped greatly in its development.

Special thanks should also go to the following people for their support throughout the project:

Ms. Kh. Isakjanova, Republican Education Centre, Ministry of Public Education

Prof. M. Iriskulov, the Republican Scientific-Practical Center of Innovations under the Uzbekistan World Languages University

The new edition of "Fly High 5" was developed with the assistance of the Republican Scientific-Practical Center of Innovations under the Uzbekistan World Languages University and the British Council, Tashkent. Special thanks go to Wendy Arnold for her sustained support and encouraging feedback.

The authors and publishers also gratefully acknowledge the following sources from which short quotations have been used:

TV HITS, Attic Futura Publication, London

Jazz Chants, Carolyn Graham, Oxford University Press

George Woolard, Lessons with Laughter LTP, 1996

A. Gotebiowska, Getting Students to Talk, Prentice Hall, 1990

– tinglab tushunish yoki video mashqlarni bajarish;

– o'yin tarzidagi mashqlarni bajarish;

– mashq daftarini ochib, u yerdan tegishli mashqni daftarga ko'chirib olish va bajarish uchun mo'ljallangan topshiriqlar;

– darslikning shu sahifasida joylashgan tegishli mashqni daftarga ko'chirib olish va bajarish uchun mo'ljallangan topshiriqlar;

– gapirish amaliyoti uchun dialogik nutq.

Respublika maqsadli kitob jamg'armasi mablag'lari hisobidan chop etildi.

Classwork and homework

Lesson 1 My favourite things

Homework

Write 4 sentences about your friend. Use:

Quyidagilardan foydalanib, do'stingiz haqida 4 ta gap yozing:

She/He likes
She/He can
She's/He's good at
Her/His favourite

Lesson 2 I have two sisters.

Classwork

3a Read and complete.

- 1 There are _____ children in the family.
- 2 The eldest sister's _____ is Sabina.
- 3 Sabina wants to be a _____.
- 4 Davron and Madina cannot _____ and _____.
- 5 They can _____.
- 6 The cat's name is _____.
- 7 Snowball likes _____.

Homework

1 Complete the sentences. Gaplarni tugallang.

- 1 My father's sister is my aunt.
- 2 My father's brother is my _____.
- 3 My mother's father is my _____.
- 4 My mother's mother is my _____.
- 5 My uncle's brother is my _____.

uncle
father
grandad
granny

2 Write three questions. Uchta savol yozing.

e.g. What's your uncle's name?

- 1 What's your _____.
- 2 What's _____.
- 3 What _____.

Lesson 3 Who is the youngest?

Homework

1 Write the questions. Savollarni yozing.

the youngest/Who/in your family/is?
is/the eldest/in your family/Who?

Classwork and homework

2 Read the answers. Write the questions.

Javoblarni o'qing. Savollar yozing.

- 1 _____ . My name is Tom.
- 2 _____ . My dad's name is Harry.
- 3 _____ . My mum's name is Barbara.
- 4 _____ . My sister's name is Sara.
- 5 _____ . My brother's name is Ron.

Lesson 4 Where are you from?

Homework

Choose a letter and write an answer. Biror maktub tanlang va javob yozing.

Hi _____,
My name's _____. I'm _____. I live _____.
My hobbies are: _____
My favourite sports are: _____
My favourite subject is _____
Please write to me,

Lesson 5 What's your address?

Classwork

2 Look, read and complete.

Qarang, o'qing va to'ldiring.

Homework

**Look at Activity 4.
Write about Lucy.**

4-mashqqa qarang.
Lusi haqida yozing.

Istiqbol Musical School

Name _____
Surname _____
School number _____
Class teacher's name _____
Address: _____
Street _____
House number _____
Telephone number _____

Her name's _____
She's _____
She's _____
Her address is _____
Her telephone number _____
Her favourite _____

Classwork and homework

Lesson 1 They live in a ...

Classwork

2a Look and write the words.

a kitchen	a bedroom	a living room

a dresser,
a chair, a table,
a fridge, a bed,
a cooker, a mirror,
a blanket, a computer,
a pillow,
a rug

Homework

Look at Activity 4. Complete the sentences.

4-mashqqa qarang. Gaplarni tugallang.

Every day	Yesterday
e.g. I go to school at 8.	e.g. I went to school at 7.30.
I _____ home at 2.	I _____ home at 3.
I _____ with Ozoda.	I _____ with Umida.
I _____ tomato salad.	I _____ cucumber salad.
I _____ in my bedroom.	I _____ in the living room.

Lesson 2 What number is your house?

Classwork

3a Read and write the questions.

- 1) house/What number/your/is? _____
- 2) have/How many rooms/do you? _____
- 3) is/What/favourite room/your? _____
- 4) do you do/What/in your favourite room? _____

Homework

Complete the sentences. Gaplarni tugallang.

- 1) e.g. We cook in the kitchen.
- 2) We _____ in the living room.
- 3) We _____ in the bedroom.
- 4) We _____ in the gym.
- 5) We _____ in the canteen.
- 6) We _____ in the library.

Classwork and homework

Lesson 3 What's your job?

Homework

Answer the questions. Savollarga javob bering.

- 1) Where is Mrs Whitfield from? _____
- 2) What is her job? _____
- 3) Where does she work? _____
- 4) Where do her parents live? _____
- 5) What is her father's job? _____
- 6) What is her mother's job? _____

Lesson 4 Where do you work?

Classwork

3b Complete the sentences.

- 1) Lisa is a _____. She works at the _____.
- 2) Andy is _____. He works _____.
- 3) David _____. He _____.
- 4) Julia _____. She _____.

Homework

Write true sentences. Rost gaplar yozing.

- 1) Directors work at the shop. **e.g. No, directors work at the school.** _____
- 2) Teachers work at the hospital. _____
- 3) Nurses work at the bank. _____
- 4) Police officers work at the museum. _____
- 5) Doctors work at the police station. _____
- 6) Shop assistants work on the farm. _____
- 7) Farmers work at the college. _____

Lesson 5 How do you go to ... ?

Homework

Write answers to the questions. Savollarga javoblar yozing.

- 1) Do you live far from school? **Yes, it's about 15 kilometres from the school.** _____
- 2) How do you go home? _____
- 3) How do you go to your grandparents? _____

Classwork and homework

Lesson 1 His hair is short and curly.

Classwork

2b Complete the sentences.

- e.g. 1) Roma has curly and blond hair.
 2) Lena has _____ hair.
 3) Barno has _____ hair.
 4) Alisher has dark _____ hair.
 5) Robot A has a _____ head.
 6) Robot B has a _____ head.

Homework

1 Match the words and pictures.

So'zlarga mos rasmlarni toping.

- 1 long 2 red 3 big 4 round
 5 brown 6 square 7 blue

2 Write the words. So'zlarni yozing.

- 1) _____ = not short
 2) _____ = not curly
 3) _____ = not big
 4) _____ = not square

Lesson 2 He is tall and thin.

Homework

1 Complete the sentences with is/isn't, are/aren't.

Gaplarni „is/isn't“ yoki „are/aren't“ bilan to'ldiring.

- | | |
|-------------------------------------|---------------------------|
| 1) His hair _____ dark. It's blond. | 4) My hair _____ blue. |
| 2) Her eyes _____ brown. | 5) My eyes _____ green. |
| 3) Her hair _____ long and curly. | 6) His eyes _____ yellow. |

2 Look, read and find Bobur and Malika.

Qarang, o'qing va Bobur hamda
 Malikani toping.

Bobur is a tall boy. He has short, straight, dark hair. His nose is small. His eyes are dark. Malika is 9 years old. She is short and thin. She has short, curly, dark hair. Her nose is small.

Bobur _____

Malika _____

Classwork and homework

Lesson 3 My robot has ...

Homework

1 Write the sentences. Gaplar yozing.

e.g. have/eyes/I/brown. **I have brown eyes.**

1) father/my/tall/is _____

2) sister/his/has/hair/long _____

3) eyes/my/are/brown _____

4) her/is/nose/small _____

2 Write the words in the correct place. Add more words.

So'zlarni to'g'ri joyga yozing. Yana so'zlar qo'shing.

mother teacher red white leg green doctor son ear father
driver hair

family	job	colour	body
e.g. mother			

3 Look, read and find Tom, Dick, Pete and Mark.

Tom, Dick, Pete and Mark are friends.
Pete does not have long legs. Dick does not have big ears. Mark and Tom have curly hair. The thin boy is not Tom.

Lesson 4 My family is ...

Homework

Write about your family.

Oilangiz haqida yozing.

There are _____ in my family. This is my _____. Her/his name is _____. I have _____ sisters/brothers. My sisters/brothers are _____ old. My sister's/sisters' name(s) is/are _____. My brother's/brothers' name(s) is/are _____. My _____ is tall/short. Her/his hair is _____. Her/his eyes are _____.

Lesson 5 He didn't stay at home.

Classwork

2c Read about Nodira and write about Ahror.

e.g. 1) Yesterday Nodira stayed at home. *Ahror didn't stay at home.*

2) Nodira helped her mother. _____

3) Nodira cleaned the room. _____

4) Nodira swept the floor. _____

Classwork and homework

- 5) Nodira washed the dishes. _____
- 6) Nodira mopped the floor. _____
- 7) Nodira took the rubbish out. _____
- 8) Nodira talked to her friend on the phone. _____

3a Write two true sentences and one false sentence about yesterday.

e.g. I played with my little sister. I had six lessons. I went to the doctor yesterday.

Homework

1 Complete the sentences. Use the Past Simple form.

Gaplarni tugallang. O'tgan zamon shaklini ishlatang.

Last Sunday I _____ (visit) my friend Laziza. We _____ (play) computer games. Then we _____ (listen) to music and _____ (dance). In the afternoon, we _____ (walk) to the park with her brother Alibek. And in the evening we _____ (watch) a funny film and _____ (laugh) a lot. It _____ (be) great.

2 Bring a photo of your favourite celebrity to your class.

Siz uchun sevimli mashhur shaxsning fotosuratini keyingi darsga olib keling.

3a Find the words "pocket" and "surprise" in the Wordlist.

"Pocket" va "surprise" so'zlarining ma'nosini lug'atdan toping.

3b Read the text and write T for True and F for False.

Matnni o'qing va to'g'ri gaplar uchun T, noto'g'ri gaplar uchun F deb yozing.

Ruffy Tufty is a black doll. He has a black face and curly black hair. His eyes are brown. His mouth is red. He has white teeth. Ruffy Tufty does not like to get up early. One morning Mother says, "It's time to get up, Ruffy Tufty." "I don't want to get up," says Ruffy Tufty. "Do you want to get a surprise?" asks Mother. Ruffy Tufty loves surprises. He opens his eyes and asks, "Can I play with it?" "No, you can't. It's a new red jacket." "It isn't a surprise. I don't like it," says Ruffy Tufty. "But the jacket has five pockets," says Mother. "Oh, five pockets!" says Ruffy Tufty and jumps out of bed. He is happy.

Classwork and homework

- 1) Rufty Tufty is a boy.
- 2) He has a black face and hair.
- 3) His eyes are blue.
- 4) He likes to get up early.
- 5) He loves surprises?
- 6) The jacket has four pockets.
- 7) He likes his new red jacket.

Lesson 6 Project

Homework

1 Complete the sentences in the Past Simple form.

O'tgan zamon shakllarini ishlatib, gaplarni tugallang.

- e.g. 1) Nilufar and Dildora watched (watch) a film last night.
2) Alim _____ (clean) his teeth in the morning.
3) Guzal _____ (phone) her friend yesterday.
4) We played with a dog and _____ (laugh) a lot.
5) The children _____ (play) tennis yesterday.
6) Olim _____ (stay) at home last Saturday.

2 Find "hedgehog" in the Wordlist.

"Hedgehog" so'zining ma'nosini lug'atdan toping.

3 Read and write answers.

O'qing va savollarga javob yozing.

My name's Heggy. I'm a hedgehog. There are ten in my family. We live in a small house. My grandparents are nice. I have three brothers. Their names are Hoggy, Higgy and Huggy. So there are four boys in my family. I have two sisters. My sisters are small and nice. My parents are big and strong. I am strong too. I have a long face, dark eyes, a long nose and a small mouth. I have big ears and short legs.

Is Heggy a hedgehog?

e.g. **Yes, he is.**

Are there nine hedgehogs in Heggy's family?

No, there aren't.

Does Heggy have grandparents? _____

Does Heggy have three brothers? _____

Is Heggy's father strong? _____

Is Hoggy Heggy's sister? _____

Does Heggy have a long nose? _____

Does Heggy have blue eyes? _____

How many girls are there in Heggy's family? _____

4 Draw Heggy. Heggining rasmini chizing.

Classwork and homework

Lesson 1 Today is ...

Classwork

2a Look and write the days.

e.g. Mon Monday
 Tue _____
 Weds _____
 Thu _____

Fri _____
 Sat _____
 Sun _____

Homework

Read the answers. Write the questions.

Javoblarni o'qing. Ularga savollar yozing.

- e.g. Where did they go ? On Tuesday they went to Chorsu Market.
 1 _____ ? On Friday they went to Tashkent Zoo.
 2 _____ ? They bought fresh fruits and vegetables.
 3 _____ ? They saw old trains.
 4 _____ ? They ate ice cream.

Lesson 2 The third day is Wednesday.

Homework

Complete the sentences. Gaplarni tugallang.

- 1 What's the first month of the year? It's January.
- 2 What's the _____ month of the year? It's February.
- 3 What's the _____ month of the year? It's March.
- 4 What's the _____ month of the year? It's May.
- 5 What's the _____ month of the year? It's August.
- 6 What's the _____ month of the year? It's November.
- 7 What's the _____ month of the year? It's December.

Lesson 3 We must do our homework.

Classwork

4a Look, read and complete.

I cannot _____ and _____.
 I must _____ and _____.

Classwork and homework

4b Look, read and complete.

Daddy said:

Don't _____.

You must _____.

Mum said:

Don't _____.

You must _____.

Homework

Look at Activity 3. Write 2 sentences with must and 2 with mustn't.

3-mashqqa qarang. „Must“ bilan 2 ta, „mustn't“ bilan ham 2 ta gap yozing.

Lesson 4 On Thursday I...

Classwork

3a Complete your diary.

Homework

Do the crossword. Krossvordni yeching.

Monday	Friday
Tuesday	Saturday
Wednesday	Sunday
Thursday	

		?						
		1						
2								
3								
	4							
5								
6								

1 It's the eighth month of the year.

2 It's the seventh day of the week.

3 It's the fourth day of the week.

4 It's the sixth day of the week.

5 It's the fourth month of the year.

6 It's the fifth month of the year.

? It's the _____.

Lesson 5 School subjects

Homework

Complete the sentences. Gaplarni tugallang.

1 I like _____ because it is _____.

2 I like _____ because it is _____.

3 I don't like _____ because it is _____.

4 I don't like _____ because it is _____.

Classwork and homework

Lesson 1 I like It's fun.

Homework

1 Choose a day and write your timetable.

Biror kunni tanlab, o'z dars jadvalingizni yozing.

(Day) _____.

My first lesson is _____.

My second lesson is _____.

My third _____.

My fourth _____.

My _____.

2 Copy and complete. Gaplarni ko'chirib oling va tugallang.

My friend _____ is a _____. He goes to _____ five days a week. He learns a lot of _____. His favourite subjects are _____ and _____. He doesn't like _____.

3 Match. Savollarga mos javoblarni toping.

1 How many lessons do you have on Friday?

2 Is geography your favourite subject?

3 Is your first lesson English today?

a No, it's boring.

b No, it's maths.

c Six.

Lesson 2 What time is it?

Homework

1a Look and draw.

Qarang va soatlarni chizing.

1b Look and write.

Qarang va vaqtlarni yozing.

1c Read, draw and write. O'qing va soatlarni chizing va yozing.

Classwork and homework

Lesson 3

Midday? Midnight?

Homework

Copy and complete the sentences. Gaplarni ko'chirib oling va tugallang.

In the morning I _____

In the afternoon I _____

In the evening I _____

I go to school _____

What time is it? It's _____

My friend and I play football _____

Lesson 4 Do you like it?

Homework

1a Match. So'zlarga mos javoblarni toping.

- | | |
|----------------|----------------------------|
| 1 have lunch | a boshlamoq |
| 2 have a break | b tushlik qilmoq |
| 3 have lessons | c darslar bo'lmoq; o'qimoq |
| 4 begin | d tuga(lla)moq, tamomlamoq |
| 5 end | e tanaffusga chiqmoq |

1b Check your answers in the Wordlist.

Javobingizni lug'atdan tekshiring.

Lesson 5 When does the school start?

Homework

1 Answer the questions. Savollarga javob bering.

- 1 When do children in Uzbekistan go to school?
- 2 When does the school start?
- 3 How many lessons do you usually have?
- 4 How many big breaks do you have?
- 5 What do you do in the afternoon?
- 6 Do you wear a uniform?

2 Write 2 true and 2 false sentences about schools in Germany.

Germaniya maktablari haqida 2 ta to'g'ri va 2 ta noto'g'ri gap yozing.

e.g. *In Germany children have lessons in the morning and in the afternoon.*

3 Write in order. Gaplarni tartib bo'yicha yozing.

e.g. *Fred likes school.*

- | | |
|---------------------------------------|--------------------------------------|
| a She likes music too. | e But he is not a pupil; he is four. |
| b Fred has a sister Betsy. | f She does not like maths. |
| c Fred likes school. | g She is a pupil in the fifth class. |
| d Betsy likes literature and history. | |

Classwork and homework

Lesson 1 Classroom things

Homework

1 Complete the sentences. Write about your classroom.

Gaplarni to'ldiring. O'z sinfxonangiz haqida yozing.

There is one _____ in the classroom.

There are two _____ in the classroom.

There are three _____ in the classroom.

There are four _____ in the classroom.

There are five _____ in the classroom.

2 Choose a classroom. Write four sentences about it. Do not write the name of the room. Biror sinfxona tanlab, u haqida 4 ta gap yozing. Xonaning nomini yozmang.

Lesson 2 Lucy's pen is blue.

Homework

Write the sentences. Use "his/her". "His/her"dan foydalanib, gaplar yozing.

- 1) The girl's ball is orange. **e.g.** *Her ball is orange.* _____
- 2) The boy's ball is white. _____
- 3) Kamola's bag is pink. _____
- 4) Jasur's pencil is brown. _____
- 5) Setora's eraser is red. _____
- 6) Bobur's eraser is black. _____

Lesson 3 It's my book.

Classwork

6 Complete the sentences. Use: my, your, his, her.

- 1) Where's _____ book, Aziz? Is this _____ book?
No, it's Ulugbek's book.
- 2) Madina has a green bag. _____ bag is nice.
- 3) My brother bought a new car. _____ car is black.
- 4) Where's my sister's bag? It's not _____ bag.
_____ bag is red and pink.

Homework

Complete the sentences. Use: your, my, his.
"Your, my, his"dan foydalanib, gaplarni to'ldiring.

Classwork and homework

Aziz: Kamol, is it _____ rucksack?

Kamol: No. _____ rucksack is black and white.

Aziz: Where's _____ rucksack?

Kamol: Look ... is it _____ rucksack?

Aziz: No, it's Davron's rucksack. It's black and orange. _____ rucksack is brown.

Lesson 4 This – that, these – those

Homework

Answer the questions. Savollarga javob bering.

e.g. Madina's hair is brown.

- 1 Whose hair is brown?
- 2 Whose hair is blond?
- 3 Whose hair is black?
- 4 Whose eyes are green?
- 5 Whose eyes are blue?
- 6 Whose eyes are black?
- 7 Whose eyes are grey?

	hair	eyes
Anna	blond	green
John	red	blue
Dilnoza	black	brown
Madina	brown	black
Timur	brown	grey

Lesson 5 Our school is old but nice.

Classwork

4b Complete the sentences.

e.g. Her school is in London but our school is in Tashkent.

- 1) Her school is in London but our school is in _____
- 2) Her first lesson is at 9.15 but our first lesson _____
- 3) She has four lessons in the morning and two in the afternoon but we have _____
- 4) She can sing French songs but we can _____
- 5) She has a lot of French books but we have _____

Homework

Write a letter to Iris.
Describe your school.
 Ayrisga xat yozing.
 Maktabingizni tasvirlang.

Dear Iris,

.....

Please write to me.

Love,

.....

Lesson 6 Project

Classwork

2 Listen and complete the sentences.

e.g. Sally is in the garden. Sally is playing with her sister's _____
 She doesn't go to _____ She cannot _____ but she can _____

Classwork and homework

Lesson 1 I usually wake up at ...

Homework

1 Write the sentences in order. Gaplarni tartib bo'yicha yozing.

- | | |
|--|------------------------------|
| a) I put on clothes. | e) I get to school at 7.45. |
| b) I get washed. | f) I usually brush my teeth. |
| c) I have breakfast with my family. | g) I brush my hair. |
| d) I wake up at 7.10 and get up at 7.20. | h) I leave home. |

2 Write what you do at these times. Bu paytlarda nima qilish yoki qilmasligingizni yozing.

6.00 6.30 7.00 7.15 8.00 8.00 - 9.00

Lesson 2 Aziz often plays football.

Classwork

4c Write the sentences about Aziz.

I don't stay at school. _____

I don't play tag. _____

I don't play computer games. _____

I don't lay the table for dinner. _____

Homework

1 Complete the sentences for s/he. "S/he" uchun gaplarni to'ldiring.

e.g. I clean the table. _____ → She **cleans** the table.

- | | |
|----------------------------------|-------------------------------|
| 1 I teach English. | She _____ English. |
| 2 We come home at 2 o'clock. | He _____ home at 1 o'clock. |
| 3 We often watch TV. | She often _____ TV. |
| 4 You never play football. | He never _____ football. |
| 5 They always brush their teeth. | He _____ his teeth. |
| 6 I do my homework. | She _____ her homework. |
| 7 I get up at 7 o'clock. | He _____ up at 7 o'clock. |
| 8 We have a break for lunch. | She _____ a break for lunch. |
| 9 I eat biscuits for lunch. | She _____ biscuits for lunch. |
| 10 I finish my lunch at 12.30. | He _____ his lunch at 12.30. |
| 11 They leave school at 1.45. | She _____ school at 1.45. |

2 Write six sentences.

Oltita gap yozing.

e.g. I always clean my room. My friend sometimes cleans his room.

	always		sometimes	
	I	my friend	I	my friend
clean my room	✓			✓
do my hair	✓		✓	
do homework		✓	✓	
play football/tennis			✓	✓

Classwork and homework

3 Write 3 things you and your family don't do.

Siz va oilangiz qilmaydigan 3 narsa yozing.

e.g. *I don't lay the table. Salim doesn't go shopping.*

feed the animals,
lay the table, go shopping,
clean the room, mop the floor,
sweep the floor, take the rubbish out, wash the dishes, play computer games, go fishing, take photos, eat cakes, eat ice-cream, sing songs, dance, ride a horse

Lesson 3 The Whitfields visit Tashkent.

Homework

1 Write what your parents, brothers and sisters do/don't do.

Ota-onangiz, aka-uka, opa-singillaringiz qiladigan/qilmaydigan ishlar haqida yozing.

2 Copy and complete the words.

- 1) s ____ de ____ t
- 2) be ____ tifu ____
- 3) h ____ s ____ ri ____ a ____
- 4) uni ____ er ____ it ____

Lesson 4 What do you do after school?

Homework

1 What do you do after school? Write sentences.

Maktabdan so'ng nima qilasiz? Gaplar yozing.

2 Write about your favourite sportsman or film star.

Sevimli sportchi yoki kino yulduzingiz haqida yozing.

Lesson 5 Does he ...? Yes, he does.

Homework

1 Read the texts in Activity 5. Write a similar text about a pupil in your class. Don't write his/her name. 5-mashqdagi matnlarni o'qing.

Sinf doshingiz haqida shunga o'xshash matn yozing, lekin uning ismini yozmang.

2 Complete the sentences. Gaplarni to'ldiring.

- | | |
|---------------------------------------|-------------------------------------|
| 1) <u>Does</u> she like maths? | 5) _____ he read German books? |
| 2) <u>Do</u> you get up at 5 o'clock? | 6) _____ they go to school on time? |
| 3) _____ she watch TV? | 7) _____ this pen write? |
| 4) _____ you play hockey? | |

Lesson 6 Project

Homework

Write sentences about Heggy. Heggi haqida gaplar yozing.

e.g. *Heggy wakes up at ...*

Classwork and homework

Lesson 1 I like playing ...

Homework

1 Write four sentences about what your family likes and doesn't like.

Oila a'zolaringiz yoqtiradigan va yoqtirmaydigan narsalar haqida 4 ta gap yozing.

e.g. *My father likes playing draughts but my mother doesn't.*

2 Write the -ing forms of these words. So'zlarning "-ing"li shaklini yozing.

speak _____ open _____ play _____ stop _____ run _____ live _____ sit _____

Lesson 2 Do you have a hobby?

Classwork

4a Play "My friend likes...". Write the names.

e.g. **A:** Do you like playing chess? **Rustam:** Yes, I do.

■ playing chess e.g. *Rustam*
 ■ collecting cards
 ■ writing poems
 ■ collecting coins

■ doing puzzles
 ■ playing computer games
 ■ taking photos
 ■ playing draughts

Homework

1 Write Aziz's letter to Lucy about his hobbies.

Aziz nomidan uning sevimli mashg'ulotlari haqida Lusiga xat yozing.

2 Complete the sentences. Bulutdagi so'zlardan foydalanib, gaplarni to'ldiring.

e.g. My granny likes sewing.

I like _____ letters.

I don't like _____ early.

Does he like _____ English?

He likes _____ puzzles.

I don't like _____.

Ali likes _____ chess.

Aziz doesn't like _____ maths.

Does your brother like _____ tennis?

He doesn't like _____ his homework.

get up,
sew, write, play,
draw, speak,
do

Lesson 3 Do you like singing?

Homework

1 Complete the questions with "do", "does" and the right words.

Savollarni "do", "does" va mos so'zlar bilan to'ldiring.

e.g. *Does she like cycling? Do you like doing puzzles?*

1) _____ she _____ roller-skating?

2) _____ you _____ the long-jump?

3) _____ you _____ cards?

4) _____ she _____ a kite?

5) _____ you _____ fishing?

6) _____ she _____ a rope?

7) _____ you _____ the high-jump?

8) _____ she _____ a skateboard?

2 Write a quiz for your friend. Use Activities 4a, 4b and 4c as a model.

O'rtog'ingiz uchun savolnoma tuzing. 3-darsdagi 4a, 4b va 4c mashqlardan namuna sifatida foydalaning.

Classwork and homework

Lesson 4 I like music.

Classwork

5b Work in pairs. Complete the dialogue.

A: What do you do in the evening?

B: I _____.

A: What kind of music do you like?

B: I _____. What about you?

A: I _____.

B: I do too. / I don't.

listen to,
watch TV, play, radio,
CD, pop, jazz, rock,
classical music, the guitar,
the rubob, the doira,
the piano, the dutor,
the saxophone

6b Write about Lucy.

_____ likes _____, but she doesn't like _____.

_____ is Whitney Houston.

_____ likes _____ to music.

Homework

1 Complete the letter. Xatni tugallang.

Dear Lucy

Thank you for your letter. I like _____ too. My favourite music is _____.

I like _____ too. I don't like _____. My favourite singer is _____. S/he is fantastic! Please write to me about your hobbies and favourite singers.

Love

2a Interview your family and complete the table. Oila a'zolaringizdan so'rab, jadvalni to'ldiring. e.g. What music do you like, Mum?

name	jazz	pop	Uzbek classical music	classical music	rock
e.g. Mum	x	✓	✓	x	x

2b Write sentences. Gaplar yozing.

e.g. Mum likes pop and Uzbek classical music but she doesn't like jazz, rock or classical music.

Lesson 5 What's on Channel 4?

Homework

1a Ask and write what programmes, channels your family like/don't like.

Oila a'zolaringizdan qanday dastur va kanallarni yoqtirishini so'rang va yozing.

family	channel	programmes	likes	doesn't like
e.g. Mum	Yoshlar	Music, Tahlilnoma, Comedy Films	✓	

1b Write sentences. Gaplar yozing.

e.g. Mum watches Music, Tahlilnoma and comedy films on Yoshlar channel.

Classwork and homework

Lesson 1 Pets

Homework

1 Write sentences with “have/has”. “Have/has”dan foydalanib, gaplar yozing.

e.g. Murod has two cats.

Laziz _____

Asila and Komila _____

Sardor's father _____ and _____

Rasul _____ and _____

2 Write the correct sentences. To'g'ri gaplar yozing.

Do you has/have a pet?

I has/have a dog.

There are/is two rabbits on the farm.

There are/is a hedgehog in the yard.

Lesson 2 Domestic animals

Homework

1 Look at the pictures and complete the letter.

Rasmlarga qarab, xatni to'ldiring.

Dear Lucy

Thank you for your letter. I like it.

We like _____s. We have a big farm.

We have _____ animals on our farm. We have three _____ and three _____, two _____ and four _____, five _____ and two _____.

Madina and I have three _____ and four _____, a _____ and seven _____.

Aziz and Davron have two _____ and eight _____, a _____ and three _____.

The dog's name is Olapar.

My father has a _____ and a _____.

Please write to me soon.

Love

Sabina

2a Read, guess and write. O'qing, hayvonni toping va uning nomini yozing.

1 It lives on the farm. It has four legs. It is big. It has small ears. It is black and white and sometimes brown. It is a _____.

2 It lives in the house. It is yellow. It is small. It likes water. It is a _____.

2b Write about an animal for your partner to guess.

Sheringiz topishi uchun 3a mashqdagidek biror hayvon haqida yozing.

Classwork and homework

Lesson 3 My dog can ...

Homework

1 How much do you know about animals? Write T for True or F for False.

Hayvonlarni qanchalik bilasiz? Rost gaplar uchun T, noto'g'ri gaplar uchun F deb yozing.

- | | |
|---------------------------------|-----------------------------|
| 1 Kittens are young cats. | 5 Dogs are old puppies. |
| 2 Rabbits can bite. | 6 Rabbits can sing. |
| 3 Dogs often meow. | 7 Donkeys do not have ears. |
| 4 Dogs and cats can be friends. | 8 Geese are always noisy. |

2a Read the text. Matnni o'qing.

On a big farm there was a house. In this house lived a family: a father mouse, a mother mouse and a little mouse. The father said to the little mouse: "Son, you must be afraid of cats because they can eat you up. Let's go to the yard and see the cat." First they saw a green frog. The mouse asked: "Dad, is this the cat?" His father said: "No, it's a frog, it's small". Then they met a cow. The son asked: "Is this the cat?" His father said: "No. The cat is not very big." They went on and the son asked: "Is this the cat?" The father said: "No. It's a sheep". Now the mouse asked: "What colour's the cat?" The father said: "It's black and white." "Are those cats?" asked his little son. "Those are ducks", said his father, "and those are hens." Suddenly, the father saw the cat and ran away. But the little son was not afraid of it. A dog saw the cat too and began to bark. The cat climbed the tree and the mouse said: "Now I know that the cat can eat me and it says: Woof-woof."

2b Write the answers. Savollarga javob yozing.

- 1 What animals did the mouse see? *Sichqoncha qanday hayvonlarni ko'rdi?*
- 2 Why did the father mouse want to show the cat to his son?
Nima uchun ota sichqon o'z o'g'liga mushukni ko'rsatmoqchi bo'ldi?
- 3 Was the mouse right? Does the cat say "Woof-woof"?
Sichqoncha haqmi? Mushuk "Vov, Vov" deydimi?

Lesson 4 I look after my pets.

Classwork

5c Complete the sentences with the words:

for a walk,
look after, Sunday, bones,
pets, fish, corn, feed, cat,
dog

Alisher goes to his granny in Samarkand this _____. He asks his friend to _____ his _____. He has a dog, a cat, and hens. Aziz must _____ the dog two times a day and take him _____ every morning and evening. There is _____ in the fridge for the _____ and _____ for the _____. The hens eat _____.

Classwork and homework

Homework

1 Write the dialogue between Nodira and her mother.

Nodira va uning onasi o'rtasidagi dialogni yozing.

I like animals. / Can I have a pet? / OK. This birthday you can have a small dog. / A dog. / What pet do you want? / You must keep him clean and take him for a walk. / Don't forget.

Nodira: I like animals. Can I have a pet?

Mother: _____

Nodira: _____

Mother: _____

2 Write sentences. Gaplar yozing.

1 my/look/you/can/after/pets. _____

2 feed/two/you/them/must/times/a day. _____

3 milk/don't/and/forget/water. _____

Lesson 5 Happy pets

Homework

1 Find and write twenty-one animals. →↓↘

Yigirma bitta hayvon toping va yozing.

2 Complete the words. So'zlarni tugallang.

1) h _ _ r _ _ _

2) _ _ _ b _ _ _ t

3) s _ _ _ e _ _

4) _ _ _ _ _ ck

5) _ _ o _ _ _ ey

6) t _ _ _ k _ _ _

7) _ _ _ _ _ l _ _ ng

8) r _ _ _ _ s _ _ _ _

9) _ _ _ tt _ _ _ _

10) _ _ _ dgeh _ _ _

11) t _ _ rt _ _ _ _ e

12) p _ _ _ let

13) _ _ _ _ il

14) _ _ _ pp _ _

15) _ _ ou _ _ _

16) _ _ oldfi _ _ _

G	O	S	L	I	N	G	C	D	S
P	C	A	N	A	R	Y	H	O	P
C	H	I	C	K	M	E	L	V	A
F	G	O	O	S	E	B	P	E	R
S	O	G	W	P	F	K	I	D	R
H	R	A	B	B	I	T	C	O	O
E	C	A	L	F	S	G	O	A	T
E	D	U	C	K	H	E	N	H	T
P	O	U	L	T	U	R	K	E	Y

3 Find and write the odd word. Mantiqan mos bo'lmagan so'zni topib, yozing.

1 donkey goat sheep rooster

3 goose rooster horse turkey

2 pig horse cow duck

4 rabbit cow donkey fish

4 What pet animals are popular in Uzbekistan? Write them.

O'zbekistonda qaysi sevimli hayvonlar mashhur? Ularni yozing.

Great Britain and the USA	Uzbekistan
<i>cats</i>	
<i>dogs</i>	
<i>horses</i>	
<i>birds</i>	

Classwork and homework

Lesson 1 Habitat is home.

Homework

1 Find and write eight animals. ↓→

Sakkizta hayvon nomini topib, ularni yozing.

2 Choose an animal and write about it. Do not write the name. Biror hayvonni tanlab, u haqida yozing. Uning nomini yozmang.

e.g. They are green. They are big. They live in Australia. They live in water. They have four legs and a long tail. They eat fish. They like eating humans too!

J	L	I	Z	A	R	D	M
D	O	L	P	H	I	N	W
W	O	L	F	O	X	H	H
K	F	R	O	G	O	G	A
N	P	Q	C	A	M	E	L
T	O	R	T	O	I	S	E

Lesson 2 What can animals do?

Classwork

3c Write T for True or F for False.

- | | |
|--------------------------------|---------------------------------------|
| 1 Wolves were Mowgli's family. | 5 Bagira looked after Mowgli. |
| 2 Sher Khan was his friend. | 6 The snake wanted to eat Mowgli up. |
| 3 Balu was a black panther. | 7 Mowgli didn't like the tiger. |
| 4 Mowgli looked like a wolf. | 8 Mowgli liked to live in the jungle. |

Homework

1 Complete the sentences. Gaplarni tugallang.

- Monkeys can _____ but they can't _____.
- Ducks can _____ but they can't _____.
- Tigers can _____ but they can't _____.
- Gazelles can _____ but they can't _____.

2 Read and complete the sentences. Use these words:

Gaplarni o'qing va to'ldiring. Bu so'zlardan foydalaning:

The mountains in _____ are beautiful.

There are a lot of _____ there. In the

mountains there are a lot of small animals, snakes, birds and _____

butterflies too. It is very cold in the mountains in _____.

Not many big animals live there. It is a _____ for wild goats and sheep, hyenas and bears.

habitat,
Uzbekistan, flowers,
winter, beautiful

Lesson 3 At the zoo

Classwork

3c Read, copy and complete. Use is/are.

e.g. The elephant **is** washing the tiger now.

The ducks _____ listening to music. The little tigers _____ playing with the bear. The snake _____ singing to the lion. The monkeys _____ dancing. The little wolves _____ playing football. The bear _____ playing with little tigers. The gazelles _____ roller-skating. The crocodile _____ reading.

Classwork and homework

Homework

1 Write sentences. Gaplarni yozing.

- 1 are/the ducks/now/swimming. _____
- 2 are/jumping/now/the monkeys. _____
- 3 is/now/the lion/not/sleeping. _____
- 4 is/the bear/now/eating. _____

2 Write Big Cats. Katta mushuklar nomini yozing.

e.g. a lion

3 Complete the story in Activity 4. 4-mashqdagi hikoyani yozib tugallang.

Lesson 4 Dangerous animals

Classwork

2c Match the animals and activities.

- | | |
|----------------|---------------|
| 1) an elephant | a) climb |
| 2) zebras | b) eat |
| 3) deer | c) fly |
| 4) a monkey | d) eat |
| 5) a lion | e) get washed |
| 6) birds | f) swim |
| 7) a crocodile | g) run |

3b Listen and complete.

Class of animals	Big/ Small	Eats	Habitat

3c Write about leopards.

e.g. *Leopards swim well.*

Homework

1 Write the questions to the answers.

Javoblarga savollar yozing.

e.g. The elephant is walking.
Is the elephant walking?

- | | |
|-----------------------------|-------------------------------|
| 1) The zebras are eating. | 3) The monkey is climbing. |
| 2) Three deer are standing. | 4) The crocodile is swimming. |

2 Read and answer the questions. Matnni o'qib, savollarga javob bering.

- 1) Which pets do people usually have?
- 2) Which dangerous animals do people sometimes keep?
- 3) Where do people keep them?
- 4) Do you want to have a wildlife pet?

People's dangerous pets

People like to have pets. A lot of people keep cats, dogs, goldfish and canaries. But some people want to keep dangerous animals in their homes and yards: monkeys, crocodiles, tigers, lions, bears, snakes, big lizards and other wildlife. We must not keep wildlife in our homes. It is dangerous. These animals can attack you. They must live in their habitat.

Classwork and homework

Lesson 5 How long can animals live?

Homework

1a Complete the sentences with verbs in Past Simple.

Qavs ichidagi fe'llarning o'tgan zamoni bilan gaplarni to'ldiring.

e.g. Jackie was (be) a little monkey.

Children _____ (give) him sweets. Jackie's mother _____ (say) to the zoo keeper, "We don't give him sweets". The zoo keeper _____ (write) a sign. The children _____ (see) the sign on the cage. Jackie _____ (be) a clever monkey.

1b Number the pictures. Rasmlarni raqamlang.

2 Read and answer the questions. Matnni o'qib, savollarga javob bering.

- 1 Where are the tugai forests?
- 2 Which animals live in the tugai?

There are tugai forests near the Syr Darya, Amu Darya and Zarafshan rivers. There are deer in the tugai. When you are in the tugai you can't see the wild animals. They don't like people. They run fast. But you can sometimes see birds, wild ducks, frogs, hedgehogs and beautiful butterflies. Usually the snakes in the tugai are not poisonous, but there are a lot of mosquitoes!

Unit 10 Lesson 4

Activity 2d Work in pairs.

Find five differences.

Pupil B: Look at this picture.

e.g. B: Is the elephant walking now?

A: No, it isn't.

B: Is it getting washed now?

A: Yes, it is.

Classwork and homework

Lesson 1 My favourite season

Classwork

3a Work in pairs. Look, copy and complete.

Homework

- 1** Write about your mother's or your father's favourite season but don't write the season. Ota yoki onangizning sevimli fasli haqida yozing, ammo fasl nomini yozmang.
- 2** Read and name the seasons. O'qing va fasllar nomini yozing.
e.g. It's autumn.

Hi Tom

I'm fine. There are a lot of interesting things here in Uzbekistan. Every day my friends and I go for walks. I eat a lot of fruit. It's great!

Harry

A

Dear Janet

My holiday is great! The days are nice. It's hot. We swim every day.

Love

Susan

B

Dear Kevin

I'm in a nice place now. I like it very much. I'm out on my skis all day!

Love

John

C

Dear Mum

I'm OK. It's very interesting here. The days are nice and warm. There are a lot of beautiful flowers. They are nice!

Love

Mike

D

Lesson 2 Summer holidays are fun!

Homework

- 1** Read and choose the correct words. O'qing va mos so'zlarni tanlang.

My *difficult/favourite* season is summer, because I was born in summer. It is warm and sometimes *cold/hot*. There are a lot of flowers, fruit and vegetables. In summer I can go to the sea or a river. I like *swimming/flying*. My hobby is playing chess. I like playing chess with my father. I have a bicycle. My friends and I often ride *horses/bicycles*. With my family and our dog we go to the forest. We like nature. We like *cooking/listening* to birds. Sometimes I and my

Classwork and homework

elder sister go to the village for a month. My grandmother and *grandfather/driver* live there. My sister and I help them in the garden. In summer I sometimes can see a *snow/rainbow*. Summer is a rainbow of colours!

2 Write a letter to your British friend about summer in Uzbekistan.

Britaniyalik do'stingizga O'zbekistonning yoz fasli haqida xat yozing.

Lesson 3 Autumn

Homework

1 Complete the sentences. Use first, second, third.

"First, second, third" so'zlaridan foydalanib gaplarni to'ldiring.

June is the _____ month of summer. Monday is the _____ day of the week. October is the _____ month of autumn. August is the _____ month of summer. Tuesday is the _____ day of the week.

2 Read and write the verbs in Past Simple.

O'qing va qavs ichidagi fe'llarni o'tgan zamonda yozing.

A big black dragon (live) in the mountains. There was a village near the mountains. One day the dragon attacked the people in the village. The people (give) a lot of food to the dragon. The dragon (eat) the food, but it attacked the village. The people (give) their cows, sheep, goats and horses to the dragon. The dragon (eat) the animals and attacked the village. The people (give) the most beautiful girl to the dragon. There was a young and strong boy. He (want) to help the girl. He (attack) the dragon and killed it. They (come) to the village. The people (be) happy.

Lesson 4 Winter days

Classwork

4a Write the sentences.

e.g. *Bob's birthday is on the twenty-seventh of December.*

Lola

Shuhrat

Azamat

Nelly

Sally

Bob

January 3 10 17 24 31 4 11 18 25 5 12 19 26 6 13 20 27 7 14 21 28 1 8 15 22 29 2 9 16 23 30	February 7 14 21 28 1 8 15 22 29 2 9 16 23 3 10 17 24 4 11 18 25 5 12 19 26 6 13 20 27	March 6 13 20 27 7 14 21 28 1 8 15 22 29 2 9 16 23 30 3 10 17 24 31 4 11 18 25 5 12 19 26	April 3 10 17 24 4 11 18 25 5 12 19 26 6 13 20 27 7 14 21 28 1 8 15 22 29 2 9 16 23 30
May 1 8 15 22 29 2 9 16 23 30 3 10 17 24 31 4 11 18 25 5 12 19 26 6 13 20 27 7 14 21 28	June 5 12 19 26 6 13 20 27 7 14 21 28 1 8 15 22 29 2 9 16 23 30 3 10 17 24 4 11 18 25	July 3 10 17 24 31 4 11 18 25 5 12 19 26 6 13 20 27 7 14 21 28 1 8 15 22 29 2 9 16 23 30	August 7 14 21 28 1 8 15 22 29 2 9 16 23 30 3 10 17 24 31 4 11 18 25 5 12 19 26 6 13 20 27
September 4 11 18 25 5 12 19 26 6 13 20 27 7 14 21 28 1 8 15 22 29 2 9 16 23 30 3 10 17 24	October 2 9 16 23 30 3 10 17 24 31 4 11 18 25 5 12 19 26 6 13 20 27 7 14 21 28 1 8 15 22 29	November 6 13 20 27 7 14 21 28 1 8 15 22 29 2 9 16 23 30 3 10 17 24 4 11 18 25 5 12 19 26	December 4 11 18 25 5 12 19 26 6 13 20 27 7 14 21 28 1 8 15 22 29 2 9 16 23 30 3 10 17 24 31

Homework

1 Write.

The eighteenth of April. e.g. 18 April
The eleventh of September. _____
The twenty-first of December. _____
The thirtieth of January. _____

The twelfth of November. _____
The twenty-eighth of June. _____
The third of July. _____
The twenty-fifth of April. _____

2 Write 5 sentences about your favourite season. Do not write the season.

Sevimli faslingiz haqida 5 ta gap yozing. Fasl nomini yozmang.

Classwork and homework

Lesson 5 Spring is coming.

Homework

1 Choose the right word. Mos keluvchi so'zni tanlang.

1 In spring the days are *shorter/longer*. 2 In summer the days are the *hottest/coldest*. 3 In autumn the nights are *shorter/longer*. 4 In winter the days are the *hottest/coldest*. 5 February is the *longest/shortest* month of a year. 6 The *longest/shortest* days of a year is in June. 7 The *longest/shortest* days of a year are in December.

2 Write the questions. Savollarni yozing.

1 it/is/hot/summer/in? e.g. Is it hot in summer?

2 season/is/your/what/favourite/? _____

3 the first/January/is/month? _____

4 like/you/swimming/do/? _____

Lesson 6 Project

Homework

1 Make the sentences correct. Write capital letters.

Bosh harflarni yozib, gaplardagi xatolarni to'g'rilang.

e.g. 1 Laura Jackson is from England.

1 laura jackson is from england.

2 her friend komila hasanova is from uzbekistan.

3 the spring months are march, april and may.

4 we have english on monday, wednesday and saturday.

5 anvar's favourite subjects are english and maths.

6 my friends from australia want to visit tashkent, samarkand and khiva.

2 Put the sentences in order.

Gaplarni to'g'ri tartibda yozing.

e.g. 1f Hello, Nancy.

a Oh, it's winter in Australia. It's cold. I'm at home.

b Hello Rustam. How is Tashkent?

c Thanks.

d Great! It's summer. We eat ice cream and swim. What about you?

e Come and visit us in Tashkent.

f Hello, Nancy.

Classwork and homework

Lesson 1 What's the weather like?

Homework

1 Watch today's programme or read the newspaper or listen to the radio.

Find out the weather forecast for tomorrow. Bugungi televizion dasturlarni kuzating, gazeta o'qing yoki radio tinglang. Ertangi ob-havo ma'lumotlari haqida bilib oling.

e.g. It's an icy day. It's snowy. It's cold.

2a Read the dialogue. Dialogni o'qing.

D: Hello Rustam.

R: Hi Dildora. How are you?

D: I'm fine. Today is the first day of spring.

R: What's your favourite weather?

D: I like warm weather. What about you?

R: I like cold weather.

D: What do you do when it is cold?

R: I go sledging.

2b Correct the false sentences. Noto'g'ri gaplarni to'g'rilang.

e.g. It's the first day of winter.

It's the first day of spring.

Rustam likes hot weather. _____

Dildora likes cool weather. _____

Dildora goes sledging when it's cold. _____

Lesson 2 Sunny days are lovely!

Homework

1 Find and write 13 weather words. Can you find more?

Ob-havoga oid 13 ta so'z topib, ularni yozing. Yana-da ko'proq so'z topa olasizmi? ➔➡➡➡

2 Look at the map of England, Scotland and Wales. Write the weather. Angliya, Shotlandiya

va Uels xaritasiga qarab, ob-havoni yozing.

e.g. *It's sunny in London.*

D	Q	R	W	A	R	M	D	I	L
O	J	B	A	D	F	I	N	E	J
B	A	F	X	I	O	S	Q	W	E
C	U	R	Z	C	N	T	D	K	W
O	N	E	C	A	O	Y	S	U	P
L	I	E	L	H	C	D	U	F	O
D	K	Z	O	I	I	C	O	O	L
U	D	I	U	R	I	L	K	G	P
W	I	N	D	Y	L	I	L	G	E
A	M	G	Y	S	U	N	N	Y	S

Lesson 3 What's the temperature?

Homework

Look at the example. Draw thermometers and write sentences.

Namunaga qarab, termometrlar chizing va gaplar yozing.

-5C° 40C° 20C° -10C° 0C° 9C° -12C°

e.g. *The temperature is minus five.*

Classwork and homework

Lesson 4 Seasons and weather

Homework

1a Read and write four sentences about Samarkand and Khorezm.

O'qing, Samarqand va Xorazm haqida to'rtta gap yozing.

Samarkand

the weather	summer	dry, hot, 28° - 32° in July, 20° - 24° in the mountains
	spring	rainy
	winter	cold, often there is snow, -2° in January, -8° in the mountains
	autumn	warm and rainy, cool in October and November
sunny days	269	

Khorezm

the weather	summer	very hot, dry, about 37° in July
	spring	rainy in March and April
	winter	cold, freezing, there is no snow, -5° in January
	autumn	warm in September, rainy and cool in October and November
sunny days	200	

1b Write four sentences about your home town.

Ona shahringiz haqida to'rtta gap yozing.

Lesson 5 Stormy weather

Homework

Look at the table and write about:

Jadvalga qarang va quyidagilar haqida yozing:

- the season and weather** fasl va ob-havo
- what people do/don't do** odamlar nima qiladilar/qilmaydilar
- how people feel** odamlar o'zlarini qanday his qiladilar

season	weather	activities
summer	always hot	swim, play football
autumn	warm, often rains, wind, duststorm, sometimes hailstorm, thunderstorm, hail, cool and cold	eat a lot of fruit, don't swim
winter	cold, freezing, often cloudy, foggy, sometimes sunny and warm, snow, rain, never hot	play snowballs, walk in the morning, skate, ski, don't play football
spring	usually warm, often rains, wind, thunderstorm, sometimes hailstorm, hail and snow, warm	collect flowers, work on a farm, fly kites, feed animals with grass

e.g. *In summer it is always hot. People go swimming and play football. They feel happy because it is fun.*

Classwork and homework

Lesson 1 I like Navruz.

Homework

1 Write what your family do at Navruz.

Navro'zda oila a'zolaringiz nimalar qilishini yozing.

e.g. At Navruz we go to the park.

2 Complete the sentences with the words in the cloud.

Gaplarni bulut ichidagi so'zlar bilan to'ldiring.

1 Navruz is the Asian New _____. 2 Is the _____ nice on this day? 3 My parents and I like this _____. 4 We are _____ at Navruz.

3 Make and write a card to your friend.

Do'stingiz uchun tabrik xati yasang va yozing. e.g.

weather
year
happy
week
holiday

To Sabina
Happy Birthday!
Love
Lucy

Lesson 2 Come and stay with us.

Homework

1 Complete the sentences with the words in the cloud.

Gaplarni bulut ichidagi so'zlar bilan to'ldiring.

palov, Navruz, like, mother, traditional, sweets

At _____ my father cooks special food. He is good at cooking _____. We eat a cake and _____ with tea. My _____ cooks sumalak. It is a _____ dish at Navruz. We _____ it very much.

2 Write a letter to your friend about Hayt.

O'rtog'ingizga Hayit bayrami haqida xat yozing.

e.g.

Dear ...
At Hayt we ...

Lesson 3 Navruz in Bukhara

Homework

1 Write about your home town. Tug'ilib o'sgan shahringiz haqida yozing.

Visit beautiful ...
... is a beautiful town/city/village.
There are a lot of interesting things.
There is ...

...
...
...

Look at the photo/picture.
In ... the weather is ...
Please ...

2 Answer the questions. Savollarga javob yozing.

- 1 What does your city/town/village look like at Navruz?
- 2 What do you like doing at Navruz?
- 3 What does your mother cook well?

Classwork and homework

Lesson 4 Fun in April

Homework

Read about Fluffy and answer the questions. Flaffi haqida o'qib, savollarga javob bering.

- 1 How does Fluffy feel? Why?
- 2 Is it a true story?

The weather is bad. It is cold and snowy. Fluffy, the polar bear is sad. She looks at her mother and says, "Mum, am I a polar bear?"

"Yes, of course you are, my dear. You are a beautiful polar bear."

"Are you sure, mum?"

"Of course I'm sure. You are snow-white (like a snow), you can swim in the cold water, you can walk on the ice. I'm sure you are a polar bear. Why do you ask?"

Fluffy says, "Because I'm freezing cold."

Lesson 5 May Day holiday

Classwork

4 Put the words in order.

e.g. 1 May Day is a holiday in England.

- 1 in/is/a holiday/May Day/England. _____
- 2 May Day/On/young/people/to/their homes/take flowers. _____
- 3 sing/spring/They/songs. _____
- 4 Children/round/dance/a maypole. _____
- 5 make/a/The ribbons/bright/picture. _____
- 6 a lot/Not/of people/it/do/now. _____

Homework

1 Find 10 words. 10 ta so'z toping.

2 Make a poster "Celebrations in England and Uzbekistan." Draw and write. "Angliya va O'zbekiston bayramlari" nomli plakat tayyorlang, chizing va yozing.

e.g. **New Year**

In England at 12 o'clock people say "Happy New Year!" They visit their family and friends.

Navruz,
Hayt, April Fool's
Day, May Day,
Teachers' Day,
Birthday, New
Year

R	I	B	B	O	N	Q
S	P	R	I	N	G	U
I	K	I	N	G	W	E
N	O	G	I	R	L	E
G	L	H	O	M	E	N
L	D	T	P	X	Z	M
M	A	Y	P	O	L	E