PROSPECT

English for Schools

3

Student Book

1, 1, 5

دورة اوّل متوسّطه

وزارت آموزش و پرورش سازمان پژوهش و برنامهریزی آموزشی

انگلیسی ــ پایهٔ نهم دورهٔ اوّل متوسطه ــ ۹۱۰	نام کتاب:
سازمان پژوهش و برنامدریزی آموزشی	پدیدآورنده :
دفتر تألیف کتابهای درسی عمومی و متوسطه نظری	مدیریت برنامهریزی درسی و تألیف:
رضا خیــر آبادی، سیّد محمّد عــلوی، سیّد بــهنام عــلوی مــقدّم، مــحمّد رضا عنانی سراب و فرهاد	
قربان دور دی نژاد (اعضای شور ای تخصصی برنامه درسی زبان های خارجی)	
سیّد بهنـام علوی مقدّم(سرگروه تألیف) ـ سیّد بهنـام علوی مقدّم، رضا خیر آبادی، مهرک رحیمیو	
سیّده محدّثه علوی(اعضای گرو ه تألیف)_سیّدمحمّدعلوی، مریم مشکوة (ویر استار ان علمی و ادبی)	
اداره کلّ نظارت بر نشر و توزیع مواد آموزشی	مديريت آمادهسازي هنري :
	شناسه افزوده آمادهسازي :
(طراح گرافیک، طراح جلد و صفحهآرا) ـ آزاده امینیان، محمّدمهدی ذبیحیفرد(عکاس) ـ	
فاطمه صغري ذو الفقاري، الهام جعفر أبادي، بهرام پرچمي، حميد ثابت كلاچاهي (امور أمادهسازي)	
تهران : خیابان ایرانشهر شمالی ـ ساختمان شمارهٔ ۴ آموزش و پرورش (شهید موسوی)	نشانی سازمان :
تلفن: ۹ـــ۸۸۸۳۱۱۶۱ دورنگار : ۸۸۳۰۹۳۶۶ ، ۸۸۳۰۹۳۵۸ کد پستی : ۱۵۸۴۷۴۳۵۹	
وبگاه: www.chap.sch.ir و www.irtextbook.ir و بگاه:	
شرکت چاپ و نشر کتابهای درسی ایران : تهران-کیلومتر ۱۷ جادهٔ مخصوص کرج ـ خیابان ۶۱	ناشر:
(دارو پخش) تلفن : ۵-۴۴۹۸۵۱۶۱، دورنگار : ۴۴۹۸۵۱۶۰، صندوق پستی : ۱۳۹ـ۳۷۵۱۵	
شرکت چاپ و نشر کتابهای درسی ایر ان «سهامی خاص»	: چاپخانه
	سال انتشار و نوبت چاپ:

کلیه حقوق مادی و معنوی این کتاب متعلق به سازمان پژوهش و برنامه ریزی آموزشی وزارت آموزش و پرورش است و هرگونه استفاده از کتاب و اجزای آن بهصورت چاپی و الکترونیکی و ارائه در پایگاه های مجازی، نمایش، اقتباس، تلخیص، تبدیل، ترجمه، عکسبرداری، نقاشی، تهیه فیلم و تکثیر به هر شکل و نوع، بدون کسب مجوز از این سازمان ممنوع است و متخلفان تحت پیگرد قانونی قرار میگیرند.

وَ مِن آياتِهٖ خَلقُ السَّماواتِ وَ الأَرضِ وَ اختِلافُ السِنتِكُم وَ الوانِكُم، إِنَّ في ذٰلِكَ لآياتٍ لِلعالِمينَ

و از نشانههای قدرت خداوند آفرینش آسمانها و زمین و نیز تفاوت زبانها و رنگهای شما انسانهاست؛ و به تحقیق در همه اینها نشانههایی از حکمت الهی برای دانشمندان نهفته است.

And of Allah's Signs of Power is the creation of the heavens and the earth and also the variation of the languages and the color of you people; verily, in all these are Signs for men of knowledge. (پرگرفته از ترجمهٔ مرحومه دکتر طاهره صفّارزاده)

پیش تر به زبان (خارجی) احتیاج نبود. امروز احتیاج است. باید زبان های زندهٔ دنیا جزءِ برنامهٔ تبلیغات مدارس باشد... امروز مثل دیروز نیست که صدای ما از ایران بیرون نمی رفت. امروز ما می توانیم در ایران باشیم و در همه جای دنیا با زبان دیگری تبلیغ کنیم. امام خمینی (قُدِّسَ سِرُّهُ)

با استعانت از پروردگار متعال و در سایهٔ عنایات حضرت ولی عصر(عج اللّه تعالی فرجه الشریف)، سومین کتاب از مجموعه کتابهای آموزش زبان انگلیسی با نام Prospect 3 برای آموزش در پایهٔ نهم تحصیلی تألیف گردید و هم اکنون پیش روی شماست.

برای آشنایی بیشتر با ویژگیهای کلی مجموعه و کتاب حاضر، ضمن دعوت از مخاطبان به مطالعه مقدمهٔ کتابهای پایهٔ هفتم و هشتم، نکات ذیل نیز به عنوان ویژگیهای خاص کتاب زبان انگلیسی پایهٔ نهم معرفی میگردد:

ے کتاب Prospect 3 دارای شش درس است که همانند کتابهای پایهٔ هفتم و هشتم، هر درس حول یک مضمون (Theme) و یک یا چند کنش ارتباطی (Function) سازمان بندی و تألیف شده است. در این کتاب مضامین درسها به تدریج از حیطه شخصی خارج گردیده و با افزایش سطح زبانی دانش آموزان، موقعیتها و بافتهای اجتماعی و زبانی پیشرفته تری در هر درس ارائه گردیده است.

در ادامه منطقی فرایند سواد آموزی که در کتاب Prospect 1 با سطح آموزش الفبا آغاز گردید و در کتاب Prospect 2 با آموزش دو نویسهها (diagraphs) و زنجیرههای تلفیقی (Prospect 2 با آموزش دو نویسهها (Intonation) و رنجیرههای تلفیقی (Language Melody) مورد توجه قرار گرفته است و بخش Language Melody به کتاب افزوده شده است. در این بخش دانشآموزان با لحن بیان جملات پرکاربرد زبان انگلیسی به طور کلی و اجمالی آشنا میشوند. شایان ذکر است هدف و برنامهٔ کتاب جملات پرکاربرد زبان انگلیسی به طور کلی و اجمالی آشنا میشوند. شایان ذکر است هدف و برنامهٔ کتاب نوشتن « واژه » (Prospect در بخش سواد آموزی صرفاً آموزش حروف الفبا میباشد که در نهایت به سطح خواندن و نوشتن « واژه » (word) منتهی میگردد و در کتاب Prospect 2 نیز دانشآموزان پس از آشنایی بیشتری پیدا میکنند. همچنین کتاب Prospect 2 سطح « گروه »(Phrase) را در بخش خواندن و نوشتن به عنوان میکنند. همچنین کتاب Prospect 2 سطح « گروه »(Phrase) را در بخش خواندن و نوشتن به عنوان هدف آموزشی خود در نظر گرفته است. در کتاب Prospect 3 این گستره به سطح « جمله» افزایش می یابد و از دانش آموزان انتظار می رود بتوانند جملات پایه زبان انگلیسی را با لحن صحیح خوانده و آنها را بنویسند.

درس به آموزش یک نکته دستوری (Grammatical) اصلی و یک نکته آموزشی جنبی در قالب درس به آموزش یک نکته دستوری (Grammatical) اصلی و یک نکته آموزشی جنبی در قالب بخش See also میپردازد. نکات دستوری انتخاب شده برای بخش دستور زبان (Grammar) از بین پر بسامدترین ساختارهای زبان انگلیسی انتخاب شده که در عین حال تمامی این نکات به صورت ضمنی در کتابهای پایهٔ هفتم و هشتم مورد استفاده قرار گرفته و برای دانشآموزان آشنا میباشند. شیوه آموزش دستور زبان در این کتاب منطبق با فضا و اهداف رویکرد ارتباطی تنظیم شده است و دبیران گرامی می توانند با مراجعه به راهنمای معلم این پایه با فرایند دقیق آن آشنا شوند.

همچون گذشته به دبیران گرامی توصیه می شود در این کتاب نیز روند آموزش خود را منطبق با شیوه تدریس طرح شده در کتاب راهنمای معلم تنظیم نمایند. همچنین ذکر این نکته ضروری است که مجموعه کتابهای سه جلدی Prospect که برای آموزش دوره متوسطهٔ اوّل تدوین گردیده اند به لحاظ محتوا و صورت، مجموعه ای منسجم و به هم پیوسته هستند و این مجموعه خود زیربنای آموزش زبان انگلیسی در دوره متوسطه دوم (کتابهای Vision) می باشد، لذا اظهار نظر و نقد هریک از این کتابها هنگامی مفیدتر و کاراتر است که با نگاهی به کلیّت مجموعه های تدوین شده برای این دوره مجموعاً شش ساله انجام شود.

ارزشیابی بسته آموزشی این پایه نیز از هر **چهار مهارت** به صورت مستمر و پایانی صورت می گیرد. شیوه نامهٔ ارزشیابی در وبگاه گروه زبانهای خارجی دفتر تألیف کتابهای درسی قابل مشاهده است.

در خاتمه مجدداً یادآور می شود که بستهٔ آموزشی حاضر نیز با حاکمیت رویکرد ارتباطی فعال و خودباورانه، جنبههای متنوع نیازهای آموزشی دانش آموزان را در نظر داشته و در کنار کتاب دانش آموز با ارائهٔ کتاب کار، کتاب راهنمای معلم، کتاب گویا (فایل صوتی) و فلش کارت آموزشی مخصوص دبیران و همچنین لوح فشردهٔ آموزش معلمان (برفراز آسمان)، مجموعه کاملی را در اختیار فراگیران قرار داده است، لذا معرفی و استفاده از کتابها و بستههای کمک آموزشی موازی که درطرح سامان بخشی کتابهای کمک آموزشی دفتر فنّاوری و انتشارات کمک آموزشی سازمان پژوهش و برنامهریزی آموزشی به تصویب نرسیده اند و در اکثر موارد انطباق چندانی با برنامه درسی ملی و اهداف بستهٔ آموزشی حاضر ندارند، هیچگونه ضرورتی ندارد.

بی شک تحقق اهداف مورد نظر این بستهٔ آموزشی نیازمند حمایتهای همه جانبه و ارزشمند همکاران گرامی است که در سراسر ایران اسلامی با دلسوزی و تلاش فراوان، زمینهٔ رشد و بالندگی آیندهسازان میهن عزیزمان را فراهم می آورند، مؤلفان، این تلاش ارزشمند را ارج نهاده و آرزومند اعتلای روزافزون نام مقدس جمهوری اسلامی ایران در تمامی عرصه ها هستند.

دبیران گرامی و دانش آموزان محترم، برای دریافت کتاب گویا (فایل صوتی) به وبگاه
 گروه زبانهای خارجی به نشانی زیر مراجعه نمایند.

گروه زبانهای خارجی دفتر تألیف کتابهای درسی عمومی و متوسطه نظری eng-dept.talif.sch.ir

Map of Prospect 3

Theme and Function	Vocabulary	Language Melody	Grammar	See also	Key Language
Lesson Personality Talking about Personality 15-27	Personality (shy, angry, brave,)	Falling Intonation (to be statements)	Simple Present Tense (to be)	Contraction of "to be" Verbs	Expressions - Are you hard-working? - Yes, I am What's your friend like? - He's very funny Let me check it in the dictionary.
Lesson 2 Travel Talking about Travel 29-41	Travel (tickets,fill out, receptionist,)	Rising Intonation (to be questions)	Present Continuous Tense	Possessive ('s and of)	Expressions - Are you visiting Tehran? - Yes, I am Who is speaking English now? - Sara I'm interested in, How about you?
Review 1	Lessons 1 - 2				

Theme and Function	Vocabulary	Language Melody	Grammar	See also	Key Language
Lesson 3 Festivals and Ceremonies Talking about Festivals and Ceremonies 49-61	Festivals and Ceremonies (fireworks, national anthem,)	Rising Intonation (do/does questions)	Simple Present Tense (do/does)	Possessive Adjectives	Expressions - Do you buy new clothes for the new year? - Yes, I do. - Does he recite the Holy Quran at the turn of the year? - Yes, he does. - Wish you a great holiday - Happy New Year.
Lesson Services Talking about Services 63-75	Services (hire,recharge, emergency,)	Falling Intonation (wh questions)	Wh Questions	Adverbs of Frequency	Expressions - What's her job? - She's an employee What time does it open? - It opens at 8 in the morning I'd like to know your home address.
Review 2	Lessons 3 - 4				

Thomas and				Con	
Theme and Function	Vocabulary	Language Melody	Grammar	See also	Key Language
Lesson 5 Media Talking about Media 81-93	Media (connect, interview, online,)	Rising Intonation (surprises)	Past Tense (Regular)	Past Tense of "to be"	Expressions - Did the girls listen to the radio? - Yes, they did Who watched the movie last night? - My sister Could you please give it to me?
Lesson 6 Health and Injuries Talking about Health and Injuries 95-107	Health and Injuries (bruise, plaster, hurt ,)	Review	Past Tense (Irregular)	Object Pronouns	Expressions - Did Mina have an accident? - Yes, she did Who had an accident? - Reza Do you need help?
Review 3	Lessons 5-6				

Prospect 5

Lesson 1

Personality

*** Lesson 1: Personality**

Conversation

Listen to the conversation between two cousins.

Ehsan: Who

Who is your best friend at school?

Parham: Reza.

Ehsan: What's he like?

Parham: Oh, he is really great! He's clever and kind.

Ehsan: Is he hard-working too?

Parham: Yes! And he's always very helpful.

Ehsan: How?

Parham: He always helps me

with my lessons.

Practice 1 ⇒ Talking about personality (1)

Listen to the examples. Then ask and answer with a friend.

- Are you hard-working?
- Is he clever?
- Is Zahra talkative?
- Are they neat?
- Are they upset?

Yes, I am.

Yes, he is.

No, she isn't.

Yes, they are.

No, they're not.

Practice 2 > Talking about personality (2)

Listen to the examples. Then ask and answer with a friend.

- What's your friend like?
- What's your mother like?
- What's he like?
- What's she like?
- What are you like?
- What are they like?

He's very funny.

She's very kind and patient.

He is quiet.

She is clever.

I'm a bit serious.

They are very kind.

Language Melody

Listen to the conversation and pay attention to the intonations of 'affirmative' sentences.

Teacher: Farzaneh is a clever student. Everybody likes her.

Samira: Yes. I know. She is also very helpful.

Teacher: Well, you can ask her for help.

Samira: Ok, I'll ask her to help me with my English.

Listen to the sentences below and then practice.

- 1. He's very kind.
- 2. She's very patient.
- 3. You are very clever.
- 4. Everybody likes her.-
- 5. I do my homework.
- 6. She works for a company.

Let me check it in the dictionary.

♣ Look at the tables below and listen to your teacher's explanations.

Affirmative			
I	am		
He She	is	hanny	
We You They	are	happy.	

Ali is clever. It is red. Zahra and Nadia are generous.

Question				
Am	I			
Is	he she	careful?		
Are	we you they	carefuls		

I am not talkative. He is not shy. They are not rude.

		i e	
There two thr	an	eraser	
	a	computer	
	one	compater	
	two	students	in the classroom.
	three		
	many		
some			
		is a one two three many	is a computer two three many students

Is there an apple on the table? Yes there is.

There aren't/are not many tourists in this city.

See also

I am a teacher. = I'm a teacher.

He is polite. = He's polite.

It is cold. = It's cold.

We are Iranian. = We're Iranian.

You are students. = You're students.

They are hard-working. = They're hard-working.

I'm not talkative.

He's not shy. = He isn't shy.

They're not rude. = They aren't rude.

Find it

Find and underline "to be" verbs in the passage below.

Tell Your Classmates

Tell your classmates five things about you and your family members.

Example: My sister is really kind.

- 1.
- 2.
- 3.
- 4.
- 5.

Listening, Reading and Writing

Listen to the conversation and fill out the table below.

Listen to the audio and answer the questions below.

1. What's Iran like?

Iran is a country.

2. What are Iranian people like?

Iranian people are.....,, and

Reading, Speaking, Listening and Writing

Read the following questions on card (A). Then ask your class mates and write their answers on card (B).

Role Play

Talk with your classmates about the personality of your friends/classmates/teachers/relatives.

Lesson 22

Travel

** Lesson 2: Travel

Conversation

Listen to the conversation between a tourist and a receptionist.

Receptionist: Welcome to our hotel sir, how can I help you?

Tourist: My name is Paul Kress. I'm from Germany. I have a

reservation here.

Receptionist: I see! Are you staying here for two nights?

Tourist: Yes, my wife and I are visiting Tehran for three

days.

Receptionist: Where is she now? I need to check her passport.

Tourist: She's standing over there, by the gift shop. Here

is her passport.

Receptionist: Thank you. This is your key. It's room 213. Hope

you enjoy your stay in Tehran.

Practice 1 ⇒ Talking about Travel (1)

Listen to the examples. Then ask and answer with a friend.

- Are you visiting Tehran?
- Are they traveling around the world?
- Is Paul booking a room?
- Is Kate checking the map?

Yes, I am.

No, they aren't.

Yes, he is.

No, she's reading the guide book.

Practice 2 ⇒ Talking about Travel (2)

Listen to the examples. Then ask and answer with a friend.

- Who is speaking English now?
- What is he doing?
- Where is Ali going?
- What are you doing?
- How are they traveling?

Sara.

He is buying a ticket.

He's going to Mehrabad Airport.

I'm filling out the reservation form.

They are traveling by train.

Language Melody

Listen to the conversation and pay attention to the intonation of "Yes/No questions" (to be).

Kiana: Are you working with the computer now?

Sara: Yes, I'm searching for a hotel in Sanandaj.

Kiana: Is it possible to book it online?

Sara: Yes, of course.

Listen to the questions below and then practice.

- 1. Is it a beautiful country?
- 2. Is he a tourist?
- 3. Are you staying here?
- 4. Is she searching for a hotel?
- 5. Are you traveling to Shiraz?
- 6. Are they checking out?

I am interested in ... , How about you?

♣ Look at the tables below and listen to your teacher's explanations.

Affirmative					
I	am				
Не	is	speaking	Persian. English. Arabic.		
They	are	speaking	French. German.		

I am not speaking Persian. I'm not speaking Persian.

She is not writing a letter. She's not writing a letter. She isn't writing a letter. You are not reading a book.
You're not reading a book.
You aren't reading a book.

Yes/No Questions						
Am	Ι		a book			
Is	he	reading	short stories newspapers	?		
Are	they		a poem			

Is Sara booking online?

Are you visiting Iran?

Wh Questions						
	am	I				
How Where	is	he	going	?		
	are	they				

What is she playing?
Who is speaking to the teacher?

See also

Kate's scarf

Jack's shirt

Teachers' office

The wheels of the car The legs of the chair The door of the room.

Find it

Find and underline "present continuous tense" in the passage below.

Tell Your Classmates

Tell your classmates five activities you guess your family members are doing now.

Example: I guess my brother is praying now.

- 1.
- 2.
- 3.
- 4.
- 5.

Listening, Reading and Writing

Listen to the conversation and answer the questions below.

	1. Where is Brenda from? She is from
	2. What's Brenda doing?
	She the website.
	3. What is her problem?
À	
	RECEPTION
The same	
100	
E San 8	
2	
Lesson 2	
Les	

Listen to the audio and answer the questions below.

- 1. Where is Mehmet from?
 - He is from.....
- 2. Where is Mehmet going to?
 - He's
- 3. What's he asking about?

Reading, Speaking, Listening and Writing

Read the following questions on card (A).

Then ask your classmates and write their answers on card (B).

Role Play

Play the roles of a tourist and a receptionist with one of your classmates. Follow the conversation of the lesson.

Review 1 Lessons 1-2

Talking about Personality

Check if

- a) You can talk about people's personalities.
 - 1. My teacher is 🕞 .

 - 3. They 🕞 ».
- b) You can ask about personality.
 - 1. What's like?
 - 2. What are ()?

Talking about Travel

Check if

- a) You can ask about travel.
 - 1. Are you traveling ?
 - 2. Is (3)?
- b) You can ask about travel.
 - 1. Who is traveling to ?
 - 2. Where is ?
 - 3. How (2) ?
 - 4. What (?) ?

Language Melody

a) You can produce some sentences with falling and rising intonations.
1. He is funny.
1. He is funny?2. Is he funny?
b) You can write some sentences with falling and rising intonations.
1
2,
3
·
A

Vocabulary

Check if

a)You can write some words related to personality and travel.					

b) You can write the relevant word(s) for each picture (personality and travel).

Grammar

Check if

- a) You can change the sentences below.
 - 1. She is talkative.

Contracted form:

Question: Is

Negative:

2. There is a gift shop here.

Question: Is ?

Negative:

b) You can change the sentences below.

1. John is reading a short story.

Contracted form:

Question: Is?

Negative:

2. Minoo is traveling to Gorgan by plane.

Who is ?

Where ?

How ?

c) You can write a correct phrase for each photo. Use ('s) or (of).

Lesson

Festivals and Ceremonies

Lesson3: Festivals and Ceremonies

Conversation

Listen to the conversation between two friends.

Elham: I just love New Year holidays!

Nasrin: Oh, yes, me too. It's really great.

Elham: We normally visit our relatives in Norooz. It's fun!

Nasrin: Do you get New Year gifts too?

Elham: Sure! We usually get money. I really like it.

Nasrin: Well..., We always go to my grandparents' houses.

Elham: That's nice! Does your grandmother cook the New

Year meal?

Nasrin: Actually, she doesn't. My mother makes it.

Practice 1 ⊃ Talking about Festivals and Ceremonies (1)

Listen to the examples. Then ask and answer with a friend.

- Do you buy new clothes for the New Year?
- Do you and your cousins set the Haft Seen table?
- Do young children color the eggs?
- Do Chinese people buy gold fish for the New Year?

Yes, I do.

No, we don't.

Yes, they usually color them.

No, they don't buy goldfish.

Practice 2 Talking about Festivals and Ceremonies (2)

Listen to the examples. Then ask and answer with a friend.

- Does he recite the Holy Quran at the turn of the year?
- Does your father give you New Year gifts?
- Does she have many friends?
- Does your mom make a special food for Norooz?

Yes, he does.

No, he doesn't.

Yes, she has many friends.

No, she doesn't make a special food.

hold a ceremony

Language Melody

Listen to the conversation and pay attention to the rising intonation of "Yes/No questions" (do/does).

Sam: Shayan, do you like spring?

Shayan: Yes, I like spring a lot.

Sam: Do you like rainy weather?

Shayan: Oh yes! But not on Nature Day.

Sam: Why not?

Shayan: Because we always go out on 13th of Farvardin.

Listen to the questions below and then practice.

- 1. Do you like rainy weather?
- 2. Does it rain a lot in Tehran?
- 3. Does she cook lunch?
- 4. Do you tell stories?
- 5. Does he like spring?
- 6. Does she eat nuts?

- Wish you a great holiday!
- Happy New Year!

Look at the tables below and listen to your teacher's explanations.

Affirmative					
I We You They	like	New Year holidays.			
He She	likes				

We study English.

Yasin reads a newspaper.

Ali watches TV.

Zahra studies her lessons.

Negative						
I We You They	do	not	buy	new clothes.		
He She	does		,			

I don't play tennis.

Zahra doesn't wash the dishes.

Question				
Do	I we you they	buy	goldfish	?
Does	he she Hamid		gordinair	

Find it

Find and underline "simple present tense" in the passage below. Then find and underline "possessive adjectives".

Tell your classmates five things about Festivals and Ceremonies.

Example: I really like Fajr Film Festival.

- 1.
- 2.
- 3. 4.
- 5.

Listening, Reading and Writing

A

Listen to the conversation and answer the questions below.

1.	What	do	they	eat?
----	------	----	------	------

They eat and

2. What do they listen to?

They listen to

3. Do they stay home at Yalda Night?

Listen to the audio and answer the questions below.

Reading, Speaking, Listening and Writing

Read the following questions on card (A).

Then ask your classmates and write their answers on card (B).

Role Play

Talk with your classmates about national and international festivals.

Lesson 4

Services

** Lesson 4: Services

Conversation

Listen to the conversation between Pedram and a tourist.

Tourist: Excuse me sir! Can you help me please?

Pedram: What can I do for you?

Tourist: I want a postcard, an envelope and a stamp.

Pedram: Umm..., you can get them from a post office.

Tourist: Where is the post office?

Pedram: Actually it's near here. It's just round the corner.

Tourist: Good! Thank you. What time does it open?

Pedram: It opens at 8.

Tourist: Thanks a lot!

Practice 1 > Talking about Services (1)

Listen to the examples. Then ask and answer with a friend.

- What is her job?
- Where is the post office?
- Who's that man?
- When is the break?

She's an employee.

It's over there

He is a postman.

It's at 9:30.

Practice 2 ⊃ Talking about Services (2)

Listen to the examples. Then ask and answer with a friend.

- What time does it open?
- When do they work?
- Who helps lost children?
- Where does she buy stamps?
- Why does he go to work by bus?
- How do you come to school?

It opens at 8 in the morning.

They work from Saturday to Wednesday.

The police help them.

She buys them from a post office.

Because it's fast and cheap.

I take a bus.

get off a bus

ask the information desk

Language Melody

Listen to the conversation and pay attention to the falling intonation of "Wh questions".

Clara: Excuse me sir! I'm lost.

Police officer: Don't worry. What's your name?

Clara: My name's Clara.

Police officer: Where do you live?

Clara: On Main Street, near the gas station.

Police officer: Don't worry. I can take you home.

Clara: Thank you sir.

Listen to these questions and then practice.

- 1. What's your name?
- 2. How old are you?
- 3. Where do you live?
- 4. Why are you here?
- 5. When does it open?
- 6. Who is that man?

Talk to Your Teacher

I'd like to know about

Look at the tables below and listen to your teacher's explanations.

Wh Questions				
What	is	that	\$	
Where	are	those		

Who is your best friend?

Wh Questions					
When Where Why	do	I you we they	go	?.	
How	does	he she			

What do you study? I study French.

Where do you live? we live in Marivan.

What does your father do? He teaches English.

When does she wake up? she wakes up at 6.00.

Who helps children? The teacher helps children.

They never come late. She always studies hard. I always wake up at 5:30. He often plays outside.

Find it

Find and underline "Wh Questions" in the conversation below.

Parsa: What's your favorite job?

Hamid: I like to be a firefighter.

Parsa: What does a firefighter do?

Hamid: He puts out fire and saves people's lives.

Parsa: And is it an easy job?!

Hamid: No! Actually it's very hard.

Parsa: When does a firefighter go to work?

Hamid: I think he goes to work on shifts.

Parsa: Oh! Where does he work?

Hamid: At a fire station.

Parsa: Is there a fire station near here?

Hamid: Yes, there's one over there.

Tell Your Classmates

Tell your classmates five things about services.

Example: I recharge my E-ticket every week.

- 1.
- 2.
- 3.
- 4.
- 5.

Listening, Reading and Writing

Listen to the conversation and answer the questions below.

1. What does he do?

He is

2. Where does he work?

He

3. When does his work start?

.....

Listen to the audio and answer the questions below.

1. What does Amir do?
He is a
2. TATI
2. Where does he work?
He works at
3. When does he go to work?
He goes
4. What time does he work?

Reading, Speaking, Listening and Writing

Read the following questions on card (A).

Then ask your classmates and write their answers on card (B).

Card A
Question
What's your name?
What do you do?
How old are you?
Where do you live?
What time do you wake up?
Why do you learn English?
M/I I I I I I I I I I I I I I I I I I I
When does your school start?

Role Play

Talk with your classmates about services in your city. Follow the conversation of the lesson.

Review 2 Lessons 3-4

Talking about Festivals and Ceremonies

Check if

- a) You can talk about festival activities.
 - 1. We wear •.
 - 2. Iranians
 - 3. She 🕞).
- b) You can ask about festival activities.
 - 1. Do you celebrate ??
 - 2. Do 🕞 ?
 - 3. Does (3) ?

Talking about Services

Check if

- a) You can talk about services.
 - 1. Banks open at 🕞».
 - 2. Firefighters 🕞 ».
- b) You can ask about services.
 - 1. What time do 📳 ?
 - 2. Where (3) ?
 - 3. What (3) ?
 - 4. Why ?

Language Melody

Check if

a) You can produce some sentences with falling and rising intonations.
1. Do they eat nuts?
2. What do they eat? —
b) You can write some sentences with falling and rising intonations.
1,
2,
3
4

Vocabulary

Check if

a)You can write some words related to festivals and services.				

b) You can write the relevant word(s) or phrase(s) for each picture.

Grammar

Check if

a) You can change the sentences below.	
1. Mary enjoys New Year holidays.	
Question: Does she	
Negative:	
2. Alex helps his mother a lot.	
Question: Does ?	
Negative:	
b) You can write correct questions.	
1. Mike studies his lessons in the afternoons.	
What does he?	
When?	
Who?	
2. Clara drives her car carefully on the highway.	
How does ?	
Where?	
What?	
c. You can rewrite these sentences correctly.	
Jack and Jill have a househouse is really big.	
Phillip's car is new car is very fast.	
My brother and I go to Shahid-e-Gomnaam Schoolsch	ool
has 12 classes.	
d. You can write some sentences with adverbs of frequency.	
She always helps	

Lesson 55 Media

Conversation

🔆 Listen to the conversation between Mina and Mahsa over the phone.

Mina: Did you enjoy your weekend?

Mahsa: Yes, it was wonderful! I attended Fajr International

Film Festival.

Mina: Really? I am also interested in its events and movies.

Mahsa: Oh, did you watch the reports on TV last night?

Mina: Yes, I did, but I like to read about them.

Mahsa: Well, you can surf its website if you like. There are

many interesting things there.

Mina: That's great! Could you please give me the website

address?

Mahsa: Why not! Just a moment. Umm... I just texted it.

Mina: Thanks a lot.

Practice 1 ⇒ Talking about Media (1)

Listen to the examples. Then ask and answer with a friend.

- Did the girls listen to the radio?
- Did Mina surf the Internet?
- Did you watch the cartoon?
- Did Amir work with his computer?

Yes, they did.

No, she didn't.

Yes, we watched it.

Practice 2 Talking about Media (2)

Listen to the examples. Then ask and answer with a friend.

- Who watched the movie last night?
- What did you do last week?
- What did Ali receive?
- When did they download the book?
- Where did she connect to the Internet?

My sister.

I attended Fajr International Film Festival

He received an email.

They downloaded it yesterday.

She connected to the Internet at school.

Language Melody

Listen to the conversation and pay attention to the rising intonation of sentences with surprises.

Mahdi: There is a football match on TV tonight.

Sam: That's great news! When?

Mahdi: Around 7, I think.

Sam: Really?! I get home at 6. We can watch it together.

Mahdi: It's excellent! Please buy some fruits.

Sam: Ok. That'll be all fun!

Listen to these sentences and then practice.

- 1. How fantastic!
- 2. That's great!
- 3. That's really nice!
- 4. It's brilliant!
- 5. Well done!
- 6. It's amazing!
- 7. What a wonderful day!
- 8. What a beautiful flower!

Could you please give it to me?

Look at the tables below and listen to your teacher's explanations.

Affirmative				
I				
You We They	watched	TV	yesterday. last night. last week.	
He She			two days ago.	

He received an e-mail.
They closed the door yesterday.

Negative			
I			
You We They	did not/ didn't	download	the book.
He She			

Yes/No Question				
	I			
Did	you we they	search	the Internet	?
	he she			

Who listened to the poem?

What did she do?

What did Amir update?

When did they connect to the Internet?

Where did you watch the movie?

D 1			"7	D _"
PAST	tense	OT	וחו	Be
I UJI	101136			

I am happy.	I was happy yesterday.
He is happy.	He was happy last week.
She is happy.	She was happy last month.
They are happy.	They were happy last winter.
You are happy.	You were happy yesterday.
I am not happy.	I was not/ wasn't happy.

There was a newspaper in the library.
There were many messages in my mailbox.

Find it

Find and underline "simple past tense" in the passage below.

Last weekend, something happened to our TV. It didn't work. At first, we were upset. But then we talked about our day. It was really fun! Later, we helped our mother and cleaned the house. In the afternoon, my grandfather showed us how to play an old game. We enjoyed it a lot. All day we were busy doing different things. At night, we all were happy. No one talked about TV!

Tell your classmates five things you did yesterday.

Example: I watched TV yesterday.

- 1.
- 2.
- 3.
- 4.
- 5.

Listening, Reading and Writing

Listen to the conversation and answer the questions.

1. How was Behnam's summer?
It was
2. What did he learn?
He for doing his homework.
3. Did he learn to use the Internet for his English classes?

B

Listen to the audio and answer the questions below.

1. How many movies were there in cinemas this summer? There were

2. What did she watch in the cinema?

She

3. Where did she watch the comedy?

Reading, Speaking, Listening and Writing

Read the following questions on card (A).

Then ask your classmates and write their answers on card (B).

Question Did you connect the Internet

Did you connect the Internet yesterday?

Did you call your grandmother last night?

What did your teacher do this morning?

Where did you watch your favorite movie?

who used Information Technology in your class?

Role Play

Play the roles of two friends talking about the media they usually use.

Lesson

Health and Injuries

Lesson 6: Health and Injuries

Conversation

Listen to the conversation between two friends.

Reza: We plan to go to the lake. Do you want to come?

Ehsan: I don't think so. I don't like school trips. Last

summer I fell and broke my leg.

Reza: It sometimes happens. I twisted my ankle last

winter. I stayed home for two weeks!

Ehsan: That's too bad! I didn't know that.

Reza: Yeah..., but after that, I participated in

Helal-e-Ahmar first aid classes. I learned how to

take care of myself.

Ehsan: I like that. Can you give me some advice?

Practice 1 Talking about Health and Injuries (1)

Listen to the examples. Then ask and answer with a friend.

- Did Mina have an accident?
- Did Ali cut his finger?
- Did you break your leg?
- Did you hurt your back?

Yes, she did.

No, he didn't.

Yes, I broke my leg.

No, I didn't hurt my back.

Practice 2 Talking about Health and Injuries (2)

Listen to the examples. Then ask and answer with a friend.

- Who had an accident?
- Where did she break her leg?
- How did Amir hurt his head?
- Why did they have an accident?

Reza.

She broke her leg in the park.

He hit his head on the door.

Because they drove fast.

He hit his head on the door.

It is bleeding.

It hurts a lot.

Language Melody

Listen to the conversation and pay attention to rising and falling intonations.

Student 1: Excuse me teacher! Hamid cut his finger.

Teacher: What?! Let me see. Oh, does anyone have a

plaster?

Student 2: I think I have one. Just a second!

Teacher: Please hurry up! It's bleeding.

Student 2: I found it. Here you are.

Listen to these sentences and then practice.

Rising 1

Is he clever?

Are they playing football?

Does he like summer?

Do they have their lunch at school?

It is fantastic!

What a beautiful flower!

Falling

There is a cat in the yard.

We had an accident.

We live in Isfahan.

Where is my coat?

What do you study?

When did they go to school?

Do you need help?

♦ Look at the tables below and listen to your teacher's explanations.

Affirmative				
I				
You We They	spoke	English	two days ago. yesterday. last night.	
He She			last week.	

Negative								
I								
You We They	did not/ didn't	speak	English	two days ago. yesterday. last night.				
He She				last week.				

Yes/No Question							
	I						
Did	you we they	speak	English	?			
	he she						

Who ate the cake?
What did she write?
What did Amir buy?
When did they read the book?
Where did you break your leg?

H H H H H H H

See also

He called me.	I → me	
I am talking to you.	you → you	
Mina looked at Zahra/ her.	she → her	
They saw Ali/him in the park.	he → him	
You hurt the cat/it.	it → it	
They invited us.	we us	
She read the books/ them.	they → them	

Find it

Find and underline "simple past tense" in the passage below.

Tell Your Classmates

Tell your classmates about five injuries you had in the last five years.

Example: I cut my finger last week.

- 1.
- 2.
- 3.
- 4.
- 5.

Listening, Reading and Writing

Listen to the conversation and answer the questions below.

- 1. Why did the girl fall down?

 Because she didn't see
- 2. How did she break her leg?
- 3. What did her mother do?

Listen to the audio and answer the questions below.

1. Who was in the fire?

.....

2. How did Omid hurt his back?

.....

3. Where is Omid now?

.....

Reading, Speaking, Listening and Writing

Read the following questions on card (A).

Then ask your classmates and write their answers on card (B).

Role Play

Play the roles of two friends talking about their injuries. Follow the conversation of the lesson.

Review 3 Lessons 5-6

Talking about Media

Check if

- a) You can talk about media.
 - 1. I received a(n)
 - 2. My mother **3**.
 - 3. He **3**0.
- b) You can ask about media.
 - 1. Did you use your computer this morning?
 - 2. Did she 3)?
 - 3. Did they ?

Talking about Health and Injuries

Check if

- a) You can talk about injuries.
 - 1. I cut my 🕞».
 - 2. My grandmother 🕒».
 - 3. The children 🕞 ».
- b) You can ask about injuries.
 - 1. When did the workers hurt ??
 - 2. Where ?
 - 3. Who (3)?

Language Melody

Check if		
1. It's wonderful! 2. That's great! 3. I like it. 4. She burnt her ha b) You can write some: 1. 2. 3.	ınd.	
Vocabulary		
Check if		
a)You can write some w	vords about media.	

b) You can write the relevant word(s), phrase(s) or sentence(s) for each picture.

Grammar

Check if

a) You can change the sentences below.
 Mina texted a message to her sister.
Question: Did?
Negative:
2. My father listened to the radio this morning.
Question: Did?
Negative:
b) You can write correct questions.
1. The firefighter hurt his hand last week.
When did?
Who?
What?
2. My brother had an accident on Azadi Street yesterday.
Who?
When?
Where ?
c. You can write some sentences with 'was' and 'were'.
There were
He/ She was
d. Rewrite the sentences using objective pronouns.
1. Zahra saw Mina at school.
2. Amir played with his toys at home.
3. The old woman hurt her back.

Photo Dictionary

Lesson 1 **Personality**

a <mark>lazy</mark> person

a <mark>shy</mark> girl

a generous girl

Lesson 2 Travel

buy a ticket

check the passport

check in

check the timetable

take off

exchange money

Pack for a trip

talk to a receptionist

weigh the baggage

baggage reclaim

board the plane

make a voyage

take an express train

pay toll

Lesson 3 **Festivals & Ceremonies**

make lunch/dinner

bake a cake

set the table

sing the national anthem

hold a ceremony

clear the table

commemorate NE * martyrs

Islamic-Iranian culture

Islamic revolution anniversary

Lesson 4 Services

get on a bus

get off a bus

take out money from an ATM

send an e-mail

hire a taxi

open an account

Lesson 5 Media

interview somebody

receive an e-mail

update a blog

participate in an online course

connect to the Internet

download something from the internet

attend a TV program

use IT

install a computer dictionary

look at the newsstand

watch a quiz show

see a war movie

change the TV channels

install an antivirus program

Lesson 6 Health and Injuries

She burned her hand.

He hit his head on the door.

He broke his leg.

It is bleeding.

It hurts a lot.

Stick/put a plaster on the wound.

Irregular Verbs

Verb	Past simple
be	was/were
become	became
bleed	bled
break	broke
bring	brought
build	built
buy	bought
choose	chose
come	came
cut	cut
do	did
draw	drew
drink	drank
drive	drove
eat	ate
fall	fell
feed	fed
feel	felt
find	found
forget	forgot

Verb	Past simple
get	got
give	gave
go	went
have	had
hear	heard
hit	hit
hurt	hurt
keep	kept
know	knew
leave	left
lose	lost
make	made
meet	met
pay	paid
put	put
read	read /red
ride	rode
run	ran
say	said
see	saw
set	set
sell	sold
send	sent
sing	sang
sit	sat
sleep	slept

Verb	Past simple
speak	spoke
stand	stood
stick	stuck
swim	swam
take	took
take off	took off
teach	taught
tell	told
think	thought
understand	understood
wake	woke
wear	wore
write	wrote

Ministry of Education of Islamic Republic of Iran

Organization for Educational Research and Planning (OERP)

Authors:

- Seyyed Behnam Alavi Moghaddam (Faculty member of OERP)
- Reza Kheirabadi (Faculty member of OERP)
- Mehrak Rahimi (Faculty member of Shahid
 Rajaee Teacher Training University)
- Seyyedeh Mohaddeseh Alavi (MA in TEFL) 2025

اجزای بسته آموزشی

كتاب معلّم

فلش کارت

کتاب کار

كتاب گويا (رمزينه سريع پاسخ)

فيلم آموزش معلّمان (برفراز آسمان)

💷 📜 معلّمان محترم، صاحبنظران، دانش آموزان عزيز و اولياي آنان مي توانند نظر اصلاحي خود را درباره مطالب کتابهای درسی از طریق سامانه «نظرسنجی از محتوای کتاب درسی» به نشانی «nazar.roshd.ir» یا نامه به نشانی تهران ـ صندوق پستی ۴۸۷۴ ـ ۱۵۸۷۵ ارسال كنند.

سازمان پژوهش و برنامهریزی آموزشی