

State of Kuwait
Ministry of Education

Modified

FUN WITH

English

Pupil's Book

Grade

1A

LONGMAN

Julia Allen - Margaret Iggulden

State of Kuwait
Ministry of Education

Modified

FUN WITH English

Pupil's Book

Grade

1A

 LONGMAN

Julia Allen - Margaret Iggulden

© Ministry of Education - State of Kuwait. 2005

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Publishers.

Egyptian International Publishing Company - Longman,
10a Hussein Wassef Street,
Messaha Square,
Dokki,
Cairo,
Arab Republic of Egypt

The Longman imprint is the property of Pearson Education being used under license from Pearson Education.

Acknowledgements:

Additional material provided by Matthew Hancock

Fourth edition 2015 / 2016

Fifth edition 2016 / 2017

2018 / 2019

2020 / 2021

2021 / 2022

2022 / 2023

Deposit No. 32 / 2016

PDF BOOK

Share on evaluation

The publisher wishes to thank the Evaluation Committee of Kuwait Ministry of Education:

Professor Najat Al Mutawa, Kuwait University;
Professor M. Rifqy Eassa, Educational Holding Group;
Dr. Yusur Al-Madani, Kuwait University;
Dr. Badria A. Al-Haji, College of Basic Education (PAAET);
Mrs. Sakina A. Hussain, Senior Supervisor, MOE;
Mr. M. Naguib Ali, Supervisor, MOE;
Mr. Sayed Ghareeb Abdel Rahman, Supervisor, MOE;
Mr. Alhu Hamu Sharaha, Senior Teacher, MOE;
Mrs. Khawla Al Refae, Senior Teacher, MOE;
Ms. Aisha Al-Awadhi, Assistant Principal, MOE;

The publisher wishes to thank the Evaluation Committee of Kuwait Ministry of Education: (2014 / 2015)

Mrs. Nouria Al Sedra, ELT Senior Supervisor, MOE;
Mr. Mohamed Nagib Ali, ELT Supervisor, MOE;
Mr. Sayed Ghareeb AbdelRahman, ELT Supervisor, MOE;
Mr. Mahmoud Hammouda, ELT Supervisor, MOE;
Mrs. Khawla Al Refae, ELT Supervisor, MOE;
Mr. Mohamed Sallam, ELT Supervisor, MOE;
Mrs. Sherifah Al Sayegh, ELT Head of Department, MOE;
Mrs. Rehab Mohamed Nadim, ELT Head of Department, MOE;
Mrs. Rehab Ahmed Emam, ELT Head of Department, MOE;
Mrs. Hessa Al-Banwan, ELT Head of Department, MOE;
Mrs. Noura Al-Mokmash Al-Azmi, ELT Head of Department, MOE;
Mrs. Azza Mohammad Awad, ELT Head of Department, MOE;
Mrs. Nevine Abdul Majeed Omar, ELT Head of Department, MOE;

Special mention for their valued contribution (2016 / 2017)

Mrs. Amira Abdelaziz Haidar AL Qattan, ELT Supervisor, MOE ;
Mrs. Fatma Ameen Mohammed, ELT Supervisor, MOE;
Mrs. Sherifah AL Sayegh, ELT Supervisor, MOE;
Mrs. Mariam Emadaldeen Abdulrahman, ELT Head of Department, MOE;
Mrs. Rania Nouman AL Omani, Head of Department, MOE;
Mrs. Muneera Sabir Mohammed Al Yaqobi, Teacher, MOE;
Mrs. Lulwa Waleed AL Ameer, Teacher, MOE;
Mrs. Reham Abdullah Bastaki, Teacher, MOE;
Mrs. Farah Jassim Al Khawajah, Teacher, MOE;

Special mention for their valued contribution (2016 / 2017)

Mrs. Hadeel Hassan Al Kandari, Senior ELT Supervisor, MOE;
Mrs. Germeen Gendia, ELT Supervisor, MOE;
Mrs. Rehab Nadeem, ELT Supervisor, MOE;
Mrs. Sakeena Hussain Kankouni, HOD, MOE;
Mrs. Reem Ahmad Al Wazan, HOD, MOE;
Mrs. Mariam Ali Mendakar, HOD, MOE;

طبع في : الألفين للطباعة

أودع بمكتبة الوزارة تحت رقم (٣٢) بتاريخ ٣ / ٧ / ٢٠١٦ م

حضرة صاحب السمو الشيخ نواف الأحمد الجابر الصباح
أمير دولة الكويت

H.H. Sheikh Nawaf AL-Ahmad Al-Jaber Al-Sabah
The Amir Of The State Of Kuwait

سمو الشيخ مشعل الأحمد الجابر الصباح
ولي عهد دولة الكويت

H.H. Sheikh Meshal AL-Ahmad Al-Jaber Al-Sabah
The Crown Prince Of The State Of Kuwait

Content

Unit 1	Hello!	page 15
Unit 2	My body	page 23
Unit 3	My family	page 31
Unit 4	My house	page 39
Unit 5	My food	page 47
	Minimum words to be taught	page 55
	Pictionary	page 56
	Songs	page 63
	E learning	page 74

Synopsis

Unit title	Specific Competences to be developed		Speech acts	Language structure		
1. Hello!	L	1.1	<ul style="list-style-type: none"> Greetings and responses. Counting. Introducing oneself. 	Phonics	a /æ/ s /s/	
		1.2.2				
	1.3	S		2.2	Vocabulary	<ul style="list-style-type: none"> School objects. Numbers.
	1.4					
R	3.2	W	Grammar	<ul style="list-style-type: none"> Possessive adjectives: my, his, her Present simple. 		
3.3	4.2					
		4.3				

Unit title	Specific Competences to be developed		Speech acts	Language structure		
2. My Body	L	1.1	<ul style="list-style-type: none"> Asking for and giving information Asking people to do things Identifying parts of the body Counting 	Phonics	h /h/ l /l/ t /t/	
		1.2.2				
	1.4	S		2.1	Vocabulary	<ul style="list-style-type: none"> Body parts. Numbers.
R	3.2	W	Grammar	<ul style="list-style-type: none"> Plurals: leg/legs Possessive adjectives: your. 		
	4.2					

Unit title	Specific Competences to be developed		Speech acts	Language structure	
3. My Family	L	1.2.2	<ul style="list-style-type: none"> Asking for and giving information Introducing others Describing routines Counting 	Phonics	n /n/ m /m/
		1.3			
		1.4			
	S	2.1		Vocabulary	<ul style="list-style-type: none"> Family members. Numbers. Daily routines.
2.2	3.4				
R	2.3	W	Grammar	<ul style="list-style-type: none"> Possessive adjectives: my, his, her Present simple. 	
	4.2				

Unit title	Specific Competences to be developed		Speech acts	Language structure	
4. My house	L	1.4	<ul style="list-style-type: none"> • Responding politely to requests • Expressing gratitude • Expressing approval • Asking and answering questions (about location) • Describing colour / actions 	Phonics	d /d/ r /r/ b /b/
	S	2.1 2.3		Vocabulary	<ul style="list-style-type: none"> • Furniture. • Rooms • Food. • Colours..
	R	3.2 3.3		Grammar	<ul style="list-style-type: none"> • Indefinite article a/an • Plurals: Chairs, desks, tables • Present simple.
	W	4.3			

Unit title	Specific Competences to be developed		Speech acts	Language structure	
5. My food	L	1.1	<ul style="list-style-type: none"> • Using polite requests • Expressing gratitude • Expressing likes and dislikes • Counting 	Phonics	e /E/ o /O / f /f/
	S	2.1		Vocabulary	• Food items.
		2.2 2.3			
	R	3.2 3.4		Grammar	<ul style="list-style-type: none"> • Model verb can for polite request. • Present simple.
W	4.2 4.3				

Icon Guide

No.	Icon	Description	No.	Icon	Description
1		Look	9		Join and colour
2		Listen	10		Critical thinking
3		Say	11		Self assessment
4		Answer	12		Moral value
5		Ask and answer	13		Project
6		Look and say	14		Odd one out
7		Trace	15		Match
8		Trace and copy	16		Count

No.	Icon	Description	No.	Icon	Description
17		Colour	24		Cut and paste
18		Draw	25		Point
19		Write	26		Action
20		Play	27		Tick
21		Circle	28		Read
22		Number	29		Connector
23		Talk	30		Extension

Let's meet our characters

Salem

Dana

Funni

Haya

Ali

Unit 1 Hello!

We will learn:

- Greeting and responses
- Counting
- Introducing oneself

Unit
1

Hello!

1. Look and Listen

2. Look at the pictures, listen and say

Talk about yourself

3. Trace

4. Trace

5. Look, count and say

Let's count the windows in our classroom

6. Trace

7. Join and colour:

8. Look and Say

ant

9. Look say and use

A for alligator

10. Trace and Copy

apple

Letter A a Practice:

I feel

11. Look and listen

1

12. Look at the pictures, listen and say

2

13. Take me to my school

14. Look and say

school

15. Look and say

S for star

Can you say more words?

16. Trace and Copy

Letter S s Practice:

socks

Project 1

I feel

Unit 2 My Body

We will learn:

- Asking for and giving information
- Asking people to do things
- Identifying parts of the body
- Counting

Unit
2

My Body

1. Look and listen

2. Look at the pictures, listen and say

3. Odd one out

value
I read Quran every day.

How many hands have you got?

4. Look and say

head

5. Look say and use

H

 for horse

6. Trace and Copy

Can you say more words?

hand

Letter H h Practice:

I feel

7. Look at the pictures, then ask and answer

8. Draw the missing parts then match

- arms
- toe
- leg
- hand
- foot
- head

I feel 😊 😊 😐

9. Look and say

lake

10. Look, say and use:

L for **lion**

Can you say more words?

11. Trace and Copy

leg

Letter **L l** Practice:

Tracing practice lines for uppercase L and lowercase l on a four-line grid. The first row shows a solid uppercase L with stroke order arrows, followed by four dashed uppercase Ls for tracing. The second row shows a solid lowercase l with stroke order arrows, followed by four dashed lowercase ls for tracing. The third row shows a solid uppercase L with stroke order arrows, followed by four dashed uppercase Ls for tracing. The fourth row shows a solid lowercase l with stroke order arrows, followed by four dashed lowercase ls for tracing.

Project 2

I feel

12. Listen and do

Point at your...

13. Look at the pictures, listen and say

14. Say it and draw it

1				
2				
3				
4				

15. Look and say

train

16. Look, say and use:

T for tiger

Can you say more words?

17. Trace and Copy

two

Letter Tt Practice:

1					
2					
3					
4					
1					
2					
3					
4					
1					
2					
3					
4					
1					
2					
3					
4					

I feel 😊 😊 😐

Unit

3

My Family

We will learn:

- Asking for and giving information
- Introducing others
- Describing routines
- Counting

Unit
3

My Family

1. Look and listen

2. Look at the pictures, listen and say

2

How many sisters have you got?

3. Match

4. Count and write

5. Draw your family

I feel

6. Look and listen

7. Spot the differences:

8. Look and say

nine

9. Look, say and use:

N for nose

Can you say more words?

10. Trace and Copy

Letter N n Practice:

nest

Project 3

I feel 😊 😊 😐

11. Look and say

ball

12. Count and match

8

7

6

value
Love your family.

13. Complete the missing numbers:

14. Look and say

mosque

15. Look, say and use:

M for man

Can you say more words?

16. Trace and Copy

Letter M m Practice:

mouth

I feel 😊 😊 😐

Unit 4 My house

We will learn:

- Responding politely to requests
- Expressing gratitude
- Expressing approval
- Asking and answering questions
(about location)
- Describing colours / actions

Unit
4

My house

1. Look and listen

2. Look at the pictures, listen and say

Tell your friends about your houses

3 Look and say

desk

4. Look, say and use:

D for doll

Can you say more words?

5. Trace and Copy

door

Letter D d Practice:

I feel 😊 😊 😐

6. Look at the pictures, then ask and answer

What are you doing?

1

What's she doing?

Where's Haya?

eat

2

She's in the kitchen.

I am reading Quran.

cook

3

4

garden

drink

She's eating.

5

kitchen

7. Draw

5

In the fridge

fridge

What are you doing now?

8. Look and say

9. Look, say and use:

R for robot

Can you say more words?

10. Trace and Copy

rabbit

Letter R r Practice:

I feel 😊 😊 😐

11. Look and listen

12. Look at the pictures, and say the colours

What colour is it?

It's

13. Colour, then ask and answer

What colour is your table?

14. Look and say

banana

15. Look, say and use:

B for book

Can you say more words?

16. Trace and Copy

bed

Letter B b Practice:

I feel 😊 😊 😐

Unit

5

My food

We will learn:

- Using polite requests
- Expressing gratitude
- Expressing likes and dislikes
- Counting

Unit
5

My food

1. Look, listen then ask and answer

What do you like to eat?

2. Find the right shadow:

3. Look and say

egg

4. Look, say and use:

E for elbow

Can you say more words?

5. Trace and Copy

elephant

Letter E e Practice:

Handwriting practice area with four rows of four-line grids:

- Row 1: Uppercase E tracing guide followed by four dashed uppercase E's for tracing.
- Row 2: A solid uppercase E followed by three dashed uppercase E's for tracing.
- Row 3: Lowercase e tracing guide followed by four dashed lowercase e's for tracing.
- Row 4: A solid lowercase e followed by three dashed lowercase e's for tracing.

I feel

1
2
3

6. Listen and number

7. Ask and answer

Can I have six dates?

Yes, here you are.

8. Count and circle

3 2 1

5 2 6

10 8 9

Project 4

I feel

9. Look and Say

octopus

10. Look, say and use:

for olive

Can you say more words?

11. Trace and copy

orange

Letter O o Practice:

I feel

12. Look and say

1

chocolate

2

banana

3

burger

4

13. Ask and answer

Do you like ice-cream?

Yes, I do.

No, I don't

Pictionary

Unit 1

teacher

goodbye

apple

Muslim

school

one

two

three

four

five

Pictionary

Unit 2

ear

nose

hand

foot

eye

mouth

leg

arm

head

face

toes

Pictionary

Unit 3

camera

family

mother

father

brother

sister

read

Quran

mosque

pray

Pictionary

Unit 3

house

ball

6

six

7

seven

8

eight

9

nine

10

ten

Pictionary

Unit 4

sofa

computer

chair

table

door

drink

kitchen

fridge

in

bed

bedroom

wall

Pictionary

Unit 4

cook

eat

grey

white

yellow

pink

black

red

green

blue

Pictionary

Unit 5

banana

burger

chocolate

date

egg

orange

pizza

honey

ice cream

on

sandwich

Song 1: Hello! Goodbye!

Hello! Hello! I'm Haya,
Hello! Hello! Hello!
Hello! Hello! I'm Haya,
Hello! Hello! Hello!
Hello! Hello! I'm Haya,
Hi! Hi! Goodbye

Hello! Hello! I'm Ali,
Hello! Hello! Hello!
Hello! Hello! I'm Ali,
Hello! Hello! Hello!
Hello! Hello! I'm Ali,
Hi! Hi! Goodbye

Hello! Hello! I'm Funni,
Hello! Hello! Hello!
Hello! Hello! I'm Funni,
Hello! Hello! Hello!
Hello! Hello! I'm Funni,
Hi! Hi! Goodbye

Song 2: What's that? It's a mouth

What's that?
It's a mouth.

What's that?
It's an eye.

What's that?
It's a head.

What's that?
It's a nose.

What's that?
It's an eye.

What's that?
It's a hand.

Who's that?
It's Ali.

What's that?
It's a nose.

What's that?
It's an ear.

What's that?
It's a head.

Who's that?
It's Haya.

Song 3: The brothers and sisters song

How many brothers have you got?

I've got one!

I've got one!

I've got one brother, how about you?

How many brothers have you got?

How many brothers have you got?

I've got two!

I've got two!

I've got two brothers, how about you?

How many brothers have you got?

How many sisters have you got?

I've got one!

I've got one!

I've got one sister, how about you?

How many sisters have you got?

How many sisters have you got?

I've got two!

I've got two!

I've got two sisters, how about you?

How many sisters have you got?

Song 4: A is for apple

a is for apple, a, h is for hand, h
t is for touch, t n is for nine, n
s is for school, s, m is for mother, m
l is for leg, l touch your leg

b is for bed, b, d is for door, d
e is for egg, e, i like eggs,
o is for orange. o, f is for five, f
r is for red, r, I like red.

w is for walk, w, c is for camera, c
j is for jump, j, I can jump,
p is for pencil, p, g, is for goat, g
k is for kick, k, I can kick

box ends with x, x, i is for in, i
u is for under, u, v is for van, v,
q is for queen, q, z is for zoo, z
y is for yellow, y, and you, you!

Song 5: Please and thank you

Please and thank you
We must say,
To our family
Every day.

Please and thank you
We must say,
To our teachers
Every day.

Please and thank you
We must say,
To Allah above us
Every day.

Song 6: I can count to ten!

I can count to ten
 I can count to ten
 I can, I can, I can, I can,
 I can count to ten.
 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

She can count to ten
 She can count to ten
 She can, She can, She can, She can,
 She can count to ten.
 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

1, 2, 3, 4, 5, 6, 7, 8, 9, er
 I can't count to ten
 I can't count to ten
 I can't, I can't, I can't, I can't,
 I can't count to ten.

1, 2, 3, 4, 5, 6, 7, 8, 9, er
 He can't count to ten
 He can't count to ten
 He can't, He can't, He can't, He can't,
 He can't count to ten.

E-Learning

Vocabulary

www.pearsonlongman.com/young_learners/teachers

www.britishcouncil.org/kids.htm

Grammar

www.esl-lounge.com/student/grammar-exercises-elementary.php

www.esl-galaxy.com

www.c4esl.org

Phonics

www.mes-english.com/phonics

www.bbc.co.uk/schools/wordsandpictures/Index.shtml

www.teachchildrenesl.com

www.ictclubs.com/englishzones/phonicszone/ENS-zone2.asp

www.phonicsplay.co.uk

www.familylearning.org.uk/phonics_games.html

www.jamesabela.co.uk/beginner

www.englishraven.com/phonics.html

