

State of Kuwait
Ministry of Education

Modified FUN WITH English Workbook

Grade
5A

State of Kuwait
Ministry of Education

Modified
FUN WITH
English
Workbook

 LONGMAN

Viv Lambert

Grade
5A

© Ministry of Education - State of Kuwait. 2019

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.

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

First edition: 2006

Second edition: 2009

Third edition: 2019 / 2020 - 2020 / 2021 - 2021 / 2022 - 2022/ 2023

Printed in Kuwait by: Arwa Universal Printing Press

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

Professor Najat Al Mutawa, Kuwait University;
Professor M. Rifky Eassa, Educational Holding Group;
Dr. Yusur Al-Madani, Kuwait University;
Ms. Noha Abdulrazzak Alateegi, Assistant Teacher, College of Education (PAAET);
Mrs. Sakina A. Hussein, Senior Supervisor, MoE;
Mr. M. Mohamed Nagib Ali, Supervisor, MoE;
Mr. Sayed Ghareeb Abdel Rahman, Supervisor, MoE;
Mr. Alhu Hamu Sharaha, Senior Teacher, MoE;
Mrs. Khawla Ahmed Al-Refae, Senior Teacher MoE;
Mr. Mohamed Ibrahim Azatour, Teacher, MoE;
Ms. Aisha Al-Awadhi, Assistant Teacher, MoE.

Acknowledgements:

Additional material provided by Jenny Goodwin and Matthew Hancock

Reviewed by:

Mariam Al Matoq

Mona Al Amir

Graphic Designer:

Mohammed Zafarullah

Image Editor:

Sara Haider

The Ministry of Education wishes to thank the Committee of authors (2018)

Mrs. Suzan Al Bishiti, ELT General Supervisor, MoE;
Dr. Reem Ahmed Shaheen Al-Rubaie, Asst. Professor, PAAET ;
Mrs. Abeer Essa Al-Jeeran, ELT Supervisor, MOE;
Mrs. Girmeen Al Sayed Gendia, ELT Supervisor, MOE;
Mrs. Rehab Mohamed Nadim, ELT Supervisor, MoE;
Mrs. Shatha Abdulrahim Al-Naasan, ELT Supervisor, MOE;
Ms. Sakeena Hussain Kankouni, ELT Head of Department, MoE;
Mrs. Sarah Saleh Al-Nasser, HOD, MOE;
Mrs. Azza Ibrahim Bader, English Teacher, MOE;
Mrs. Mariam Abdulatif Al Matoq, HOD, Curricula Development Department, MoE;

Pdf Book

Share on evaluation

أودع بمكتبة الوزارة تحت رقم (٥٦) بتاريخ ١ / ٨ / ٢٠١٩ م

تَعْلِيمٌ وَتَرْبِيَةٌ

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

CONTENTS

Unit 1 Our Heritage, Our Pride 11

Unit 2 From Old to New 15

S.A. Let's see how well we can do! 19

Unit 3 Weather and Climate 23

Unit 4 Read to Lead 27

S.A. Let's see how well we can do! 31

Read the following sentences, find the missing words then, fill in the spaces

Sadu - Dickson House - protect - Red Palace

d	i	e	k	s	e	n	h	o	u	s	e	f
p	f	h	g	o	l	T	m	f	c	a	i	g
s	k	a	f	p	d	q	p	y	v	d	n	h
k	a	r	h	l	g	u	x	u	g	u	m	n
l	t	t	p	l	a	j	z	j	t	k	q	q
p	r	o	t	e	c	t	y	a	h	l	q	w
n	p	u	s	r	e	d	p	a	l	a	c	e

- 1- is an old house in old Kuwait.
- 2- In old times, people wove the to make clothes, tents and pillows.
- 3- The is a symbol of Kuwaiti's defending their land.
- 4- We must our environment from pollution.

Read then, write the past tense of the verbs in brackets

1			Last Monday, Suad (meet) her friends.
2			Yesterday, Khaleda (visit) her parents.
3			Last week, Salem was on a holiday. He (go) to his work.
4			Today, my father (buy) too many things.
5			In the morning, he (eat) well.

Ask and answer using polite request then complete the table below

Could you help me with my homework, please?

Yes, of course.

Can I take the box, please?

Yes, of course.

1		open
2		come
3		sit down

Punctuate the following text:

ahmed wakes up on thursday but he thinks it is friday. ahmed thinks he has the day off ahmed's friends ali hamad and salem are at the school door ali brings his books hamad brings his computer and salem brings his paintbrush ahmed's friends don't know where he is so hamad phones him ahmed answers his phone and he realizes that he must go to school so he gets dressed and runs to school as quickly as he can he is the last one to get to school no holiday for ahmed

Complete Nasser's letter then, read it aloud

Dear Sami,

Have you ever been to Failaka ? We went there today. I've been there three times before, and I always looked for old , but I've never found anything before. Today, I've found something great! I found a and the historian at the museum is looking at it. He is going to write a to me to tell me all about it. He thinks the coin is from Ancient Greece. Isn't that wonderful?

Best wishes
Your friend,
Nasser

Fill in the table with words from the list

temples - tents - ~~well~~ - clothes - ~~museum~~ - yard - paraffin lamps -
carpets - ancient coins

Dickson House	The Sadu House	Failaka Island
well	carpets	museum

Fill in the table then, ask your friend

Have you ever visited Dickson House?

No, I haven't

Have you ever		Me	My friend
visit	Dickson House	Yes, I have
find	an old coin
see	the temples	No, she / he hasn't
go	to the museum

With the help of the table above, write 2 sentences about what you have/haven't done.

1- I have visited Dickson House.

2-

3-

With the help of the table above, write two sentences about what your friend has/ hasn't done.

1- My friend hasn't visited Dickson House.

2-

3-

Write two sentences describing a museum you have visited and what you have seen there

.....

.....

Look at the letter code and find out the secret words then, use each word in a sentence

i	n	t	d	e	r	c	u	m	s	a	l	p	k	x	v
\$	©	&	♠	😊	◇	☀	Ω	🎵	🎵	®	●	♣	∞	—	◆

Code	word	sentence
1- 😊 — ♣ 😊 © 🎵 \$ ◆ 😊
2- ♣ \$ ® ◇
3- 🎵 ® ● ●
4- ♠ 😊 ☀ \$ ♠ 😊

Look at the pictures and complete the sentences using **anything / something**

1- He can't see because the room is dark.

2- Yasmeen needs to buy from the market.

3- Mary needs to find to wear for her birthday party.

4- Mum, I'm going to the grocery. Do you need for dinner?

Underline the adjective in the first sentence and fill in the gap with the adverb

- 1- The girl is very quiet. She speaks
- 2- My neighbour is careful. He drives his car
- 3- Ali is happy. He plays in the playground.
- 4- Jim is a wonderful piano player. He plays the piano
- 5- This exercise is simple. You have to put one word in each space.

Complete the story using **and** / **but** then, read it aloud

Fahad has twin brothers, Hamad Ali. They are very similar, a lot of people don't know which twin is which. Both boys have brown hair blue eyes, usually wear the same clothes. They are twins, they aren't the same in everything. For example, they don't eat the same food. Hamad likes rice steak very much, he doesn't like to eat vegetables. Ali doesn't like steak, he likes pizza potatoes. Hamad works hard at school, Ali doesn't. Fahad loves both of his little brothers, he always helps his mum look after them.

In pairs, ask and answer questions about Fahad's holiday. The following table will help you

Questions	Fahad
Where/go?	to London
When/go?	last November
How long/stay?	for a week
How / travel?	by plane
Where /stay?	in a hotel
What/do ?	walk in the park
What/see?	beautiful lakes/ not any crocodiles

Write your questions below

1-

2-

3-

4-

With reference to the table above , read and complete the paragraph about Fahad's holiday

Last November, Fahad to London. He went by He stayed in a He walked in the and saw , but he any crocodiles.

Punctuate

Re-write the text using the correct punctuation marks

sheikh abdallah al salem cultural centre is a new museum in kuwait
 it is located in the arabian gulf street there are four museums: the
 space museum, the science museum, the natural history and the
 arabic islamic science museum its a lovely place

.....

.....

.....

.....

Plan what you are going to do next week

My Weekly Planner			
Sunday	Monday	Tuesday	
visit my friend.	
Wednesday	Thursday	Friday	Saturday
.....
.....

Write a paragraph about what you are going to do using your weekly planner

I'm going to visit my friend on Sunday.....

.....

.....

.....

SA

**Summative
Assessment 1**

Language form & meaning

A) Vocabulary

Choose the correct answer from a, b, c and d

- 1- Mum bought a new washing for our clothes.
a. industry b. machine c. electricity d. centre
- 2- My brother is very about his next trip.
a. excited b. ancient c. robotic d. touristic
- 3- Our father that we go out for dinner next week.
a. rested b. carried c. suggested d. imported
- 4- Hamad asked me to help him with his project.
a. mainly b. amazingly c. kindly d. especially

B) Grammar

Choose the correct answer from a, b, c and d

- 1- Fahad his book at school yesterday.
a. forget b. forgot c. forgets d. is forgetting
- 2- Have you ever been Kuwait's National Museum?
a. on b. in c. to d. of
- 3- Sara is going to very well for her next exam.
a. studied b. studying c. studies d. study
- 4- My brother wanted to buy a new shirt he didn't find his size.
a. but b. and c. or d. so

 Read the following sentences to complete the crossword below

- 1- The opposite of 'safe' is d
- 2- Sometimes, he misses the first lesson, he is l
- 3- 'A big vehicle is used for carrying or pushing things' is t
- 4- 'A fall of snow, usually with a strong wind' is s
- 5- When it snows, usually, the roads become i
- 6- A small piece of cotton, wool or silk material is c
- 7- Use the letters of the shaded blocks to make a word w

Put the word you find in a sentence

What should you do in a cold rainy weather?

 Advise your friend on how to keep warm in a cold, rainy weather

You should wear a winter hat.

.....

.....

.....

.....

Example: walk + ed → walked

Example: like + ed → liked

Example: carry + ed → carried

Example: plan + (ed) → planned

Add - d to the verbs below to fill in the following sentences

live	1- Last year, my aunt In Canada.
stop	2- I the car and turned off my engine.
play	3- We for hours with our friends.
study	4- He went to the university and English.

Listen and complete then, write the story

a) Where was he?

..... *Canada*

b) What were the roads like?

.....

c) What did he do first?

.....

d) What did he do next?

.....

e) What did he drink?

.....

f) Did Grandpa get home safely?

.....

Grandpa was in Canada
.....
.....
.....
.....

Read the story below rewrite it with correct punctuation marks

saad is a brave boy. He has got a young sister. Her name is Nora. Saad and nora had a costume party at school Saad chose to wear the clothes of a superhero. he put on a mask and a cape. He showed his costume to his parents. "Nice costume" said Mum and Dad. They asked saad to look after his sister at the party. Saad got a good idea. He took his sister to his room. He found a baby blanket. He put it around Nora s shoulders. At the party, superhero Saad and super girl Nora won the first prize.

Punctuation Guide	
Comma	,
Capital Letter	ABC
Apstrophe	'
Full stop	.

.....

.....

.....

With reference to the table above, read and complete the paragraph about Fahad's holiday

Spain is a beautiful country. Last winter, I (visit) Spain with my family. The country was full of beautiful mountain views, but it was cold. The roads and the mountains (are) Metrics very icy, most of the time. My brothers and I (go) skiing for the first time. We enjoyed our visit very much.

There are a lot of football stadiums in Spain. My dad and I (visit) Camp Nou Stadium in Bachelona to watch a football match. It was full of people! Before the match began, there (are) lots of people around me, and I couldn't see Dad. Finally, I (see) him. He was sitting near Faisal Al-Dekheel. We had a great time in Spain!

Write two questions about the passage above then ask your friend to answer them

-
-

Read Omar's life timeline to answer the questions below

- 1- What happened to Omar in 2010?
.....
- 2- What do you think Omar like having or doing?
.....
- 3- Why was 2013 very special for Omar?
.....
- 4- In your opinion, What was the best thing happened to Omar ?
.....

Fill in the graphic organizer to complete your own life's timeline

Write a paragraph to describe your own life's timeline

.....

.....

.....

Complete the sentences of how to choose a good book. Then, find each word in the word search

- 1- Look at the front
- 2- Read the and the writer's name.
- 3- Read the at the back cover.
- 4- Flip through the and ask yourself these questions:
 - Why do I to read it?
 - Does it interest me?
 - Do I what I am reading?
 - Do I know most of the words?

s	r	u	k	z	r	l	w	e	m
u	n	d	e	r	s	t	a	n	d
m	q	s	w	d	y	v	a	r	t
m	x	t	a	a	n	f	g	z	k
a	p	g	n	c	o	v	e	r	d
r	t	i	t	l	e	x	s	y	v
y	n	f	d	b	c	n	f	d	b

Punctuate

1- dad is a good reader he likes information history science and sports books

.....

2- the book "his highness sheikh sabah al-ahmed al-sabah: a humanitarian leader" is my favourite book

.....

Read the dialogue between Dana and Mona, then complete

Yesterday, I went to the bookshop to look for a book about a famous Muslim scientist but, I couldn't find any.

..... don't we go to the school library?

That's a good idea! Let's go.

Good morning. We are looking a book for Dana's project.

Good morning. What's project about?

It's a science project.

Look for it on the shelf in the science corner.

How about this book?

No, I choose this book. It's difficult. It isn't easy

You're right. We must choose a good book.

Write sentences using (would/wouldn't)

1- I would like this dishdasha. It's comfortable.
I wouldn't like this shirt. It's too small.

2-

3-

✓	x
<input type="checkbox"/>	<input type="checkbox"/>

 Look at the following picture and choose the correct answer from a, b, c and d

1- The best title for this picture is:

- a. Books and Children
- b. Library Books
- c. Different Kinds of Books
- d. Library Rules

2- All of the sentences about this picture are NOT TRUE except:

- a. We must eat and drink in the library.
- b. We must use a bag for books.
- c. We musn't draw on library books.
- d. We must keep library books clean.

 Answer the following questions

1- What should you do before holding a book?

.....

2- Why do we use a bookmark?

.....

 Circle the word that names the picture
Complete the word using (f – ph – ough) below and read it aloud

.....an

ele.....ant

C.....

Read the following story, then choose the correct answer from a,b,c and d

Yasmeen: Hi, Nasser. What are you reading?

Nasser: It's a book about football. I like books about sports.

Sara: Look at this story book. It's my favourite. What about you, Yasmeen?

Yasmeen: I like this science book. I think it's the best.

Nasser: My Dad likes dictionaries.

Sara: What is a dictionary? Does it have stories?

Yasmeen: No, but it is a really useful book. We can look up any word, and it tells you what it means. It tells us more about how to spell words, too.

Sara: Well, dictionaries are very useful books, but storybooks are exciting. You can be a part of a completely different world.

Nasser: Storybooks are good, but I really like books with lots of information. I am looking forward for a book about famous footballers in the world.

Yasmeen: You can search the internet for information like that.

Nasser: You can look up science information online, too.

Sara: I still think storybooks are the best.

Mum: My favourite book is this book about His Highness the Amir, the Leader of Humanitarian Work.

1- The underlined word "it" in line 7 refers to:

- | | |
|-----------------|----------------|
| a. science book | b. sports book |
| c. storybook | d. dictionary |

2- The opposite of the underlined word "exciting" in line 10 is:

- | | |
|-----------|--------------|
| a. easy | b. scary |
| c. boring | d. difficult |

Rewrite the following sentences by adding (`) or (`s), then read them aloud

1- The boys shirts are white.

.....

2- Dana pencil is short.

.....

3- My friend father has a farm in Al-Wafra.

.....

SA

**Summative
Assessment 1**

Language form & meaning

A) Vocabulary

Choose the correct answer from a, b, c and d

- 1- How do you your last name?
a. clear b. spell c. breathe d. publish
- 2- It rained last night.
a. delightedly b. heavily c. eagerly d. warmly
- 3- In snow storms the roads are
a. imaginary b. kind c. icy d. generous
- 4- Use the to know more about a book.
a. hero b. kindness c. climate d. index

B) Grammar

Choose the correct answer from a, b, c and d

- 1- My Grandpa is the in our family.
a. old b. older c. older than d. oldest
- 2- It's cloudy today. It might
a. rain b. rains c. raining d. rained
- 3- Sara would like to a modern car.
a. buy b. bought c. are buying d. buys
- 4- are your favourite books? Storybooks are my favourite.
a. When b. Who c. Which d. Where

