مشاوره تحصيلي تحصيليكو

مشاوره تخصصی ثبت نام مدارس ، برنامه ریزی درسی و آمادگی برای امتحانات مدارس

برای ورود به صفحه مشاوره مدارس کلیک کنید

PROSPECT

English for Schools

2

Student Book

ياية هشتم

دورة اوّل متوسّطه

وزارت آموزش و پرورش سازمان پژوهش و برنامدریزی آموزشی

انگلیسی پایه هشتم دورهٔ اوّل متوسطه ـ ۸۱۰	نام كتاب :
سازمان پژوهش و برنامه ریزی آموزشی	پدیدآورنده :
دفتر تألیف کتابهای درسی عمومی و متوسطه نظری	مديريت برنامهريزي درسي و تأليف :
سيدضياءالدين تاجالدين، محمدرضا عناني سراب، سيدبهنام علوي مقدم، رضا خير آبادي، اميررضا	شناسه افزوده برنامهریزی و تألیف:
و کیلی فرد، سعید معظمی گودرزی و ویدا رحیمی نژاد (اعضای شور ای برنامه ریزی زبان های خارجی)	
سیّد بهنام علوی مقدم (سرگروه تألیف)_سیدبهنام علویمقدم، رضا خیر آبادی، الهام فروزنده شهرکی،	
شهرام خدیر شربیان و جهانبخش نیکوپور (اعضای گروه تألیف) ـ حسن ستایش (و پر استار)	
اداره کلّ نظارت بر نشر و توزیع مواد آموزشی	مديريت آمادهسازي هنري:
احمدرضا امینی (مدیر امور فنی و چاپ)_مجید ذاکری یونسی (مدیر هنری)_محمّدمهدی ذبیحی فرد	شناسه افزوده آمادهسازي :
(طرّاح گرافیک، طرّاح جلد وصفحه آرا) ـ آزاده امینیان، مجید ذاکری یونسی، محمّدمهدی	
ذبیحیفرد (عکاسان) ـ علیرضا کاهه، علی نجمی، فاطمه پزشکی، حمید ثابت کلاچاهی و ناهید	
خیام باشی (امور آماده سازی)	
تهران : خیابان ایرانشهر شمالی-ساختمان شمارهٔ ۴ آموزش و پرورش (شهیدموسوی)	نشانی سازمان :
تلفن : ۹_۸۸۸۳۱۱۶۱ دورنگار : ۹۲۶۶ ۰ ۸۸۳ کد پستی : ۱۵۸۴۷۴۷۳۵۹	
وبگاه : www.chap.sch.ir و www.irtextbook.ir و www.irtextbook.ir	
شرکت چاپ ونشر کتابهای درسی ایران: تهران ـ کیلومتر ۱۷ جادهٔ مخصوص کرج ـ خیابان	ناشر :
۶۱ (داروپخش) تلفن : ۵_۴۴۹۸۵۱۶۱ دورنگار : ۴۴۹۸۵۱۶۰،	
صندوق پستی : ۱۳۹_۳۷۵۱۵	
شرکت چاپ و نشر کتابهای در سی ایران «سهامی خاص»	چاپخانه :
چاپ هفتم ۱۳۹۹	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 به صورت چاپی و الکترونیکی و ارائه در پایگاه های مجازی، نمایش، اقتباس، تلخیص، تبدیل، ترجمه، عکس برداری، نقاشی، تهیه فیلم و تکثیر به هر شکل و نوع، بدون کسب مجوز از این سازمان ممنوع است و متخلفان تحت پیگرد قانونی قرار می گیرند.

و مِن آياتِهٖ خَلقُ السَّماواتِ وَ الأرضِ وَ اختِلافُ السِنتِكُم وَ الوانِكُم، إنَّ 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 اينها نشانههايي از حكمت الهي براي 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. (برگرفته از ترجمهٔ مرحومه دکتر طاهره صفّارزاده)

پیش تر به زبان (خارجی) احتیاج نبود. امروز احتیاج است. باید زبانهای 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)

به لطف خداوند متعال و در سایهٔ عنایات حضرت ولی عصر (عجالله تعالی فرجهالشّریف)، امروزه ایران اسلامی، مقتدر و عزتمند دستاوردهای فر اوانی برای تعامل در عرصههای مختلف بین المللی به ویژه در بخشهای علمی، فرهنگی و پژوهشی در اختیار دارد. در این بین نقش زبانهای خارجی به عنوان رسانه و ابزار تعامل و تفاهم بین المللی اهمیتی روزافزون می یابد. با در نظر گرفتن این مهم، نقش نظام رسمی تعلیم و تربیت کشور در آموزش تواناییهای کاربردی زبانهای خارجی به نسل آینده ساز ایران اسلامی برجسته می نماید. لذا تهیه و تدوین بستهٔ آموزش زبان انگلیسی براساس راهنمای برنامهٔ درسی ملی و با توجه به فرهنگ اصیل و هویت ارزشمند اسلامی – ایرانی و توانمندیهای علمی پژوهشگران کشورمان صورت گرفت. این بستهٔ آموزشی با عنوان English for Schools که حاصل تلاش و کوشش جمع کثیری از صاحب نظران حوزهٔ تعلیم و تربیت از جمله متخصصان زبان شناسی، آموزش زبانهای خارجی، برنامه ریزی درسی و ... می باشد با رویکرد ارتباطی فعال خود باورانه مطرح در برنامهٔ درسی ملی جمهوری اسلامی ایران تهیه و تدوین شده است.

برای آشنایی بیشتر با ویژگیهای کلی مجموعه و کتاب حاضر ضمن دعوت از مخاطبان به مطالعهٔ مقدمهٔ کتاب پایه هفتم (Prospect 1) نکات ذیل نیز به عنوان ویژگی های خاص کتاب زبان انگلیسی پایه هشتم (Prospect 2) معرفی می گردد:

کتاب Prospect 2 دارای هفت درس است که همانند کتاب Prospect 1 هر درس حول یک مضمون (Theme) و یک یا چند کنش ارتباطی (Function) سازمان بندی و تألیف شده است. در این کتاب نیز اغلب مضامین درس ها از حیطهٔ شخصی انتخاب گردیده است اما حوزه، گستره و تنوع موقعیتهای آموزشی از سطح موردنظر در کتاب پایه هفتم فراتر رفته و با افزایش سطح زبانی دانش آموزان، موقعیتها و بافتهای اجتماعی و زبانی پیشرفته تری در هر درس ارائه گردیده است. شایان ذکر است که در کتاب Prospect 2 نیز بر هر چهار مهارت زبانی بهطور هم زمان تأکید شده است.

در ادامهٔ منطقی فرایند سوادآموزی که در کتاب پایه هفتم و با سطح آموزش الفبا آغاز گردید، در کتاب حاضر، آموزش دو نویسه ها (diagraphs) و زنجیره های تلفیقی (blends) مورد توجه قرار گرفته است. هدف و برنامهٔ کتاب Prospect 1 در بخش سوادآموزی صرفاً آموزش حروف الفبا میباشد که درنهایت به سطح واژه (word) منتهی می گردد و در کتاب حاضر دانش آموزان پس از آشنایی بیشتر با زنجیره های متداول تلفیق الفبای زبان انگلیسی در خواندن و نوشتن واژه های این زبان مهارت و تسلط بیشتری پیدا می کنند، همچنین کتاب Prospect 2 سطح گروه (phrase) را در بخش خواندن و نوشتن به عنوان هدف آموزشی خود درنظر گرفته است.

در عین حال سازمان بندی محتوای کتاب حاضر به گونهای است که زمینه را برای آموزش دستور در کتاب پایهٔ هفتم از آموزش کتاب 3 Prospect آماده می کند. لذا به دبیران گرامی توصیه می شود همان گونه که در کتاب پایهٔ هفتم از آموزش صریح نکات دستوری اجتناب نموده اند در این کتاب نیز روند آموزش خود را منطبق با شیوهٔ آموزش طرح شده در کتاب راهنمای معلم تنظیم نمایند و کماکان از آموزش نکات گرامری به شیوهٔ مستقیم پرهیز کنند.

ارزشیابی کتاب حاضر نیز، به صورت هم زمان و مس<mark>اوی از هر چهار مهارت زبانی، به صورت مستمر</mark> و پایانی صورت می پذیرد.

همچنین ذکر این نکته ضروری است که مجموعه کتابهای سه جلدی Prospect که برای آموزش در دوره متوسطهٔ اوّل تدوین گردیده است به لحاظ محتوا و صورت، مجموعهای منسجم و به هم پیوسته است و زیربنای آموزش زبان انگلیسی دانش آموزان در مقطع متوسطه دوم با کتابهای موسوم به Vision میباشد. در خاتمه مجدداً یادآور می شود که بستهٔ آموزشی حاضر نیز با حاکمیت رویکرد ارتباطی فعال و خودباورانه ختاب کار، جنبههای متنوع نیازهای آموزشی دانش آموزان را درنظر داشته و در کنار کتاب دانش آموز با ارائه کتاب کار، کتاب راهنمای معلم، کتاب گویا (فایل صوتی)، فلش کارت آموزشی مخصوص دبیران و لوح فشردهٔ آموزشی دبیران (برفراز آسمان)، مجموعهٔ کاملی را در اختیار فراگیران قرار داده است (تمامی اجزای بسته آموزشی از طریق وبگاه گروه زبانهای خارجی در دسترس است). لذا استفاده از کتابها و بستههای کمک آموزشی موازی که در اکثر موارد، انطباق چندانی با برنامهٔ درسی ملی و اهداف بستهٔ آموزشی حاضر ندارند به هیچوجه مورد تأیید نمی باشد.

توصیه می شود دبیران گرامی برای آموزش بهینهٔ این کتاب، ضمن شرکت در دوره های ضمن خدمت تخصصی بستهٔ آموزشی جدید، کتاب را هنمای معلم را به دقت مطالعه نموده و به شیوه ها و مراحل توصیه شده در این کتاب توجه کافی را مبذول دارند. همچنین با استفاده از لوح فشردهٔ آموزش مربوط به دبیران (بر فراز آسمان)، با دیدگاه های مؤلفان در زمینهٔ آموزش مؤثر و بهینهٔ این کتاب، آشنایی کامل تری پیدا کنند.

بی شک تحقق اهداف موردنظر در این بستهٔ آموزشی، نیازمند حمایتهای همهجانبه 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 مقدّس جمهوری اسلامی ایران در تمامی عرصه ها هستند.

دبیران محترم و دانش آموزان گرامی، 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 متوسّطه نظری eng-dept.talif.sch.ir

Map of Prospect 2

Lesson	Theme and Function	Spelling and Pronunciation	Vocabulary	Key Language
12-17	My Nationality Talking about Nationalities	ch sh fr sp br	Countries Nationalities	Expressions Are you from Iran? Are you Iranian? Yes, I am. No, I'm not. Where are you from? I'm from Iran. Which is correct?
2	My Week Talking about Daily Activities	st ee ay	Daily Activities Days in a Week Time Expressions	Expressions What do you do in the mornings? I go to school. When do you study English? On Monday mornings. What days do you go shopping? Every Wednesday afternoon. Excuse me, sir/madam/Miss
Review 1		Less	sons 1 - 2	

Lesson	Theme and Function	Spelling and Pronunciation	Vocabulary	Key Language
3	My Abilities Talking about Abilities	oo II pl sw	Abilities	Expressions Are you good at drawing? Yes, I am. No, I'm not. Can you ride a bicycle? Yes, I can. No, I can't. Who can play tennis? Ali can. Excuse me, I have a question.
4 34-39	My Health Talking about Health Problems Giving Health Advice	ch ea	Names of Health Problems	Expressions Are you OK? No, I have a headache. What's wrong? I have the flu. I have a toothache. Why don't you go to the dentist? I see/hear in this word. What is it?
Review 2		Les	sons 3 - 4	

Lesson	Theme and Function	Spelling and Pronunciation	Vocabulary	Key Language
5	My City Talking about a Place	th ph que wh	Places in a City Geographical Directions Adjectives to Describe a City	Expressions Where is Isfahan? It's in the center of Iran. What's Isfahan like? It's a big city. It's very famous for its Is there a metro system in the city? Yes, there is. No, there isn't. Are there any museums? Yes, there are. No, there aren't. Is it correct?
6	My Village Talking about a Place Talking about Weather	th fl tr	Places in a Village Seasons Weather	Expressions Where is Ghez-Ghaleh? It's in West Azarbaijan. What is it like? It's a mountain village. It is famous for its sunflower fields. What's the weather like in? It's sunny. Is it cold in winter? Yes, it is. No, it isn't. Is it the same?
7 54-59	My Hobbies Talking about Hobbies Talking about Free Time Activities	ing ow ou	Hobbies Free Time Activities	Expressions Do you have any hobbies? Yes, listening to stories on the radio. What's your hobby? Playing tennis. What do you do in your free time? I usually go shopping. How about?
Review 3		L	essons 5-7	

Lesson 1

My Nationality

Conversation

Listen to the conversation. Shayan is introducing his cousin Sam to his teacher

Shayan: Mr. Chaychi, this is my cousin Sam. He speaks French,

English, and a little Persian.

Teacher: Oh, nice to meet you, Sam.

Sam: Nice to meet you, too.

Teacher: Are you from Iran?

Sam: Yes, I'm originally Iranian, but I live in France.

Teacher: Welcome to our class. How do you like it in Iran?

Sam: Iran is great! I love it. It's a beautiful country.

Practice 1 ⇒ Talking about Nationalities (1)

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

Are you from Iran?
Are you from France?
Is she/he from England?
Is she/he from China?
Are they from Spain?
Are they from Brazil?

Yes, I am. / Yes, we are.

No, I'm not. / No, we're not.

Yes, she/he is.

No, she/he isn't.

Yes, they are.

No, they aren't.

Practice 2 ⇒ Talking about Nationalities (2)

Are you Iranian?

Are you French?

Is she/he British?

Is she/he Chinese?

Are they Spanish?

Are they Brazilian?

Yes, I am. / Yes, we are.

No, I'm not. / No, we're not.

Yes, she/he is.

No, she/he isn't.

Yes, they are.

No, they aren't.

Practice 3 ⇒ Talking about Nationalities (3)

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

Where are you from?
Where is Mary /she from?
Where is Mark /he from?
Where are they from?

(I'm /We're from) Iran.
(She's from) England.
(He's from) France.
(They're from) Spain.

Spelling and Pronunciation

Listen to two students doing a crossword puzzle.

Student 1: How do you spell "chair"?

Student 2: That's C-H-A-I-R.

Student 1: And which is correct for 2 in English, S-H-O-O-S or

S-H-O-E-5?

Student 2: S-H-O-E-S.

Student 1: Thanks.

Now do the rest of the puzzle in pairs.

Talk To Your Teacher!Which is correct?

Listening and Writing

Listen to the conversations and fill out the table below.

Conversations	Name	Nationality
1		
2		

Reading, Speaking and Writing

Pair Work

Student A:

Look at the card on Page 64 and answer student B's questions.

Student B:

Look at the card on Page 92 and answer student A's questions.

Ask and answer about the people and fill out the cards.

Role Play

Group Work

Student A:

Introduce one of your relatives/friends to your classmate.

Student B:

Greet your classmate and his/her guest.

Student C:

You are a guest from another country.

Then change roles.

Lesson 2

My Week

Conversation

Listen to the English teacher and the student talking about helping a classmate.

Teacher: What do you do in the afternoons, Reihaneh?

Student: Well, I go to the gym on Sundays and Tuesdays.

Teacher: How about Friday mornings?

Student: I stay at home and relax. Why?

Teacher: You know, Shiva is not very good at English. Can you help her?

Student: Oh, sure.

Teacher: That sounds great! When can you start?

Student: This Wednesday afternoon.

Teacher: That's fine. Thank you. I'll let her know.

Practice 1 ⇒ Talking about Daily Activities (1)

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

What do you do in the mornings?
What do you do in the afternoons?
What do you do in the evenings?
What do you do on Friday mornings?
What do you do on Thursday evenings?

I go to school.

We play sports.

I study my lessons.

We watch TV.

I visit my relatives.

Weekdays

Saturday Sunday Monday

Tuesday Wednesday

The Weekend

Thursday Friday

Time Expressions

in the morning
in the afternoon
in the evening
on weekdays
on the weekend

Practice 2 ⇒ Talking about Daily Activities (2)

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

When/What days do you go to school?
When/What days do you go shopping?
When/What days do you play sports?
When/What days do you study English?
When/What days do you go to the library?

Every weekday.

Every Wednesday afternoon.

On Saturdays and Tuesdays.

On Monday mornings.

On Sunday afternoons.

Spelling and Pronunciation

Listen to a conversation between the teacher and the student.

Student: Excuse me, sir, what's روزهای هفته in English?

Teacher: That's 'weekdays'.

Student: How do you spell it?

Teacher: W-E-E-K-D-A-Y-S.

Student: Thanks. And how do you say S-T in 'study'*?

Teacher: The correct pronunciation is 'study'.

Student: There's no /e / at the beginning, right?

Teacher: No, there isn't.

Now find other words with 'st' at the beginning and practice saying them.

Talk To Your Teacher!
Excuse me, sir/madam/Miss

Listening and Writing

Listen to the conversations and fill out the table below.

Conversations	When	What
1		
2		

^{*} shows wrong pronunciation.

Reading, Speaking and Writing

Group Work

Your teacher will give you cards about weekly activities.

Ask 3 classmates what they do during the week and fill out the table below.

Model: What do you do on weekday mornings, Mina?

I go to school.

What about the weekend?

I watch TV.

Name	On weekday/mornings/ afternoons/evenings	On the weekend
Mina	go to school	watch TV

Role Play

Pair Work

Student A:

Take the role of a father/mother and answer your friend's questions about your weekly activities.

Student B:

Prepare some questions and ask your friend about his/her weekly activities.

Then change roles.

Lessons 1-2 Review 1

Talking about Nationalities

Check if

a) you can say what your nationality is.

I'm

I am from

b) you can ask about other people's nationalities.

Where are ...?

Are you ...?

Talking about Daily Activities

Check if

a) you can say what you do in the week.

I ... in the

I ... on

b) you can ask other people about their week.

What do you ...?

When do you ...?

Spelling and Pronunciation

Check if

a) you can write the names of 5 Country	Nationality

b) you can write the days of the week.

c) you can say and write one word for each of the following.

stee

ay

Lesson 3

My Abilities

Conversation

Listen to the students talking about their abilities.

Elham: Wow! Your drawing is very good.

Sara: Thanks. Can you draw?

Elham: No, I'm not good at drawing. But I can take good photos.

Sara: Really? Can I see your photos?

Elham: Why not? Come to my house this afternoon.

Sara: Oh, I can't make it today. How about Thursday afternoon?

Elham: That's fine. You can bring your drawing book, too.

Sara: Sure.

26

Practice 1 ⇒ Talking about Abilities (1)

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

Are you good at drawing? Is she good at cooking? Is he good at playing football? Are you good at searching the Web? Yes, we are. / No, we aren't. Are they good at swimming?

Yes, I am./ No, I'm not. Yes, she is. / No, she isn't. Yes, he is. / No, he isn't. Yes, they are. / No, they aren't.

Practice 2 Talking about Abilities (2)

Can you make a cake? Can she search the Web? Can he do a puzzle? Can you ride a bicycle? Can they play basketball? Yes, I can./ No, I can't. Yes, she can. / No, she can't. Yes, he can./ No, he can't. Yes, we can./ No, we can't.

Yes, they can. / No, they can't.

Practice 3 Talking about Abilities (3)

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

Who can work with a computer? Who can play tennis? Who can draw? Who can take photos? Who is good at telling stories?

All students can. Ali can play tennis well. Parham can, but not very well. Marjan and Leila can. Me.

Spelling and Pronunciation

Listen to the conversation between the teacher and the students in the English class.

Student 1: Excuse me, I have a question.

Teacher: Yes?

Student 1: How do you say O-O in the words 'football'* and 'afternoon'?

Teacher: Say double O. Well, the sound is short in 'football' and long

in 'afternoon'.

Student 1: Thank you.

Student 2: Excuse me, I have a question, too. We write P-L-A-Y but we

say 'play'*, why?

Teacher: Well, that's 'play'. There's no /e/ between P and L, 'play'!

Student 2: Thanks. And how do you say S-W in 'swimming'*?

Teacher: Swimming'. Say 'swimming'.

Find, say and write 5 more words with 'oo' in this lesson.

Talk To Your Teacher! Excuse me, I have a question.

^{*} shows wrong pronunciation.

Listening and Writing

Listen to the conversations and fill out the table below.

Conversations	Name	Abilities
1		
2		

Reading, Speaking and Writing

Group Work

Find classmates with the following abilities and fill out the table below. Add two more abilities. Use these model questions:

Model:

- 1) Can you ride a bicycle?
- 2) Who can ride a bicycle?
- 3) Are you good at riding a bicycle?
- 4) Who is good at riding a bicycle?

Ability	Your Classmate's Name
ride a bicycle	
use a computer	
take photos	
draw	

Pair Work

Student A:

You are an interviewer. Look at the questions on card A and ask your classmate the questions.

Student B:

Imagine you are a famous person. Complete the information on card B and answer the interviewer's questions.

Then change roles.

tudent A Carc

Student A Card

- 1. What's your name, please?
- 2. How old are you?
- 3. What's your job?
- 4. What's your nationality?
- 5. What city are you from?
- 6. What's it like?
- 7. What's your favorite food?
- 8. What sports can you do/play?

Student B Card

Student B Card

1. My name's
2. I'm years old.
3. I'm a
4. I'm
5. I'm from
6. It's
7. It's

8. I can

My Health

Conversation

Listen to the English teacher and the student talking.

Teacher: Are you OK?

Student: No, I'm not. I have a headache.

Teacher: Oh, you have sore eyes, too.

You should go home and rest.

Student: Yes, but we have one more class.

Teacher: Don't worry. I'll talk to your teacher.

Student: Thanks for your help.

Teacher: Let's go to the office and call your parents first.

Class, be quiet! I'll be back in a minute.

Practice 1 ⇒ Talking about your health problems

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

Are you OK?
Is she all right?
Is he OK?
What's wrong?
What's the matter?
What's the problem?

No, I have a headache.
No, she has a sore throat.
No, he has a backache.
I have a toothache.
He has a running nose.
I have the flu.

Lesson 4

1. also 'stomach ache'

35

Practice 2 ⇒ Giving health advice

Listen to the examples. Then practice with a friend.

I have a headache.

I have a sore throat.

I have a cold.

I have a toothache.

I have a running nose.

Why don't you get some rest?

You should see a doctor.

You should rest.

Go to the dentist.

Why don't you see a doctor?

Spelling and Pronunciation

Listen to a conversation between a student and his English teacher.

Student: I see A-C-H-E in some words. What is it?

Teacher: It's for pain.

Student: Thank you. And how do you say it?

Teacher: That's 'ache' 1.

Student: How about E-A in 'headache'* and 'health'*?

Teacher: That's /e / in these words. Say 'headache' and 'health'.

Find and say other words with 'ch' and 'ea'.

Talk To Your Teacher
I see/hear in this word.
What is it?

1. /eI k /

* shows wrong pronunciation.

Listening and Writing

Listen to the conversations and fill out the table below.

Conversations	Health Problem	Advice
1		
2		

Reading, Speaking and Writing

Group Work

Your teacher will give you cards about some people's health problems. Ask three classmates about their health problems, give them advice and fill out the table below.

Model: You: I have a headache.

Arezoo: You should get some rest.

Name	Health problem	Advice
Ali	headache	get some rest

Role Play

Pair Work

Ask and answer with a friend about health problems and give advice.

Student A:

Play the role of a patient with a health problem.

Student B:

Play the role of a doctor and give health advice to the patient.

Then change roles.

38

Avicena (Ibn- e- Sina)

Dr. Majid Samii

Dr. Louis Pasteur

Dr. Mohammad Gharib

Lessons 3-4 Review 2

Talking about Abilities

Check if

a) you can say what abilities you have.

I'm good at

I can

b) you can ask other people about their abilities.

Are you good ...?

Can you ... ?

Who can ... ?

Talking about Health Problems

Check if

a) you can say what health problems you may have.

I have

b) you can ask other people about their health problems.

Are you ...?

What's ...?

c) you can give health advice to other people.

Why don't you ...?

You should

Spelling and Pronunciation

Check if

- a) you can write the names of 5 health problems.
- b) you can say and write one word for each of the following.

ea

Lesson 5

My City

Conversation

Listen to Morteza and Phanindra talking about Isfahan.

Phanindra: Morteza, tell me about Isfahan. Where is it?

Morteza: Well, Isfahan's an old city in the center of Iran.

Phanindra: What's it like?

Morteza: It's a big and clean city.

Phanindra: Any famous buildings?

Morteza: Yes, many. Actually, Isfahan is very famous for its mosques and palaces.

Phanindra: Are there any museums?

Morteza: Yes, some great ones.

Phanindra: I should see the city soon.

Morteza: Sure, and we can have special food downtown.

Practice 1 ⇒ Talking about a Place (1)

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

Where is Isfahan? Where is Maku? Where is Karaj? Where is it? It's in the center of Iran.
It's in the north-west.

It's near the capital.

It's in the south.

Practice 2 ⇒ Talking about a Place (2)

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

What's Isfahan like?
What is it famous for?

It's old

It's a big city.

It's very clean.

It's very famous for its old mosques.

Practice 3 ⇒ Talking about a Place (3)

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

Are there any libraries?
Is there a metro system?
Are there any restaurants?
Are there any museums?
Is there a stadium?

Yes, there are./ No, there aren't.

Yes, there is. / No, there isn't.

Yes, many.

Yes, some great ones.

Yes, a new one.

Spelling and Pronunciation

Listen to a conversation between the student and his teacher.

Student : Excuse me, what's جنوب غربي in English?

Teacher: 'South-west'.

Student: Please say it again.

Teacher: South-west.

Student: But my friends say 'south-west'*. Is it correct?

Teacher: No, that's not correct. Say 'south'.

Student: Thank you.

Can you say and write the location of 5 famous cities in Iran?

Talk To Your Teacher!
Is it correct?

^{*} shows wrong pronunciation.

Listening and Writing

Listen to the conversations and fill out the table below.

Conversations	Name of the City	What the City is Like	The Location of the City
1			
2			

Reading, Speaking and Writing

Pair Work

Student A:

Look at the card on Page 64 and answer student B's questions.

Student B:

Look at the card on Page 92 and answer student A's questions.

Ask and answer about the city and fill out the cards.

Pair Work

In pairs, first decide on a city in Iran.

Student A:

Imagine you are a guest from another country. Think of some questions and ask your classmate about the city.

Student B:

Think of some information about the city and answer your classmate's questions.

Then change roles.

Lesson 6

My Village

Conversation

Listen to Sam and Hamid talking about a village.

Sam: Where are you from, Hamid?

Hamid: Ghez-ghal'eh.
Sam: Where is it?

Hamid: It's a village in West Azarbaijan, near the city of Khoy.

Sam: What's it like?

Hamid: It's a mountain village with many trees and flowers.

It's famous for its sunflower fields.

Sam: What's the people's job?

Hamid: They work on farms and raise animals.

Sam: What about the weather?

Hamid: There's a lot of wind in summer, fall and winter.

It's very cold from Aban to Farvardin.

Sam: It sounds to be a very interesting place.

9 uossar

48

Practice 1 ⇒ Talking about a Place (1)

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

What is Ghez-ghal'eh like?
Is it near the city?
What is it famous for?
What's the people's job?

It's a mountain village.

Yes, it is. / No, it isn't.

It's famous for its sunflower fields.

They work on farms and raise animals.

0

Practice 2 ⇒ Talking about a Place (2)

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

Are there any fields?

Is there a river?

Is there a mountain?

Are there many people in the village?

Yes, there are.

No, there isn't.

Yes, there is.

No, there aren't.

Practice 3 ⇒ Talking about the Weather and Seasons

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

What's the weather like in Ghez-ghal'eh?

What about the weather?

Is it cold in winter?

Is there much rain in spring?

It's windy/sunny/rainy/snowy in summer.

It's hot/cold/warm/wet/dry.

Yes, it is./ No, it isn't.

Yes, there is. / No, there isn't.

Spelling and Pronunciation

Listen to the conversation between a student and her English teacher.

Student: Can you help me, madam?

Teacher: Yes, what's the problem?

Student: How do you say T-H? Is it the same in all words?

Teacher: No, it's sometimes different.

Student: Can you give me some examples?

Teacher: Yes, in 'there', 'this', and 'they', it's /ð/.

In 'north', 'south', 'thank', and 'three', it's $/\theta$ /.

Student: Thank you.

Can you say and write some other words with 'th'?

Talk To Your Teacher!
Is it the same?

Listening and Writing

Listen to the conversations and fill out the table below.

Conversations	What is it Like	What's the Weather Like
1		
2		

Reading, Speaking and Writing

Pair Work

Student A:

Look at the card on Page 65 and answer student B's questions.

Student B:

Look at the card on Page 93 and answer student A's questions.

Ask and answer about the place and fill out the cards. Can you guess the name of the place?

Pair Work

Student A:

Imagine you are a tourist. Think of some questions and ask your classmate about a village.

Student B:

Think of some information about the village and answer your classmate's questions.

Then change roles.

My Hobbies

Conversation

Listen to two students and their English teacher talking about their hobbies.

Teacher: Do you have any hobbies, Zahra?

Zahra: Yes, I do. I watch movies as a hobby.

Teacher: Interesting! How about you, Samira?

Samira: Well, I love reading.

Zahra: Really? What sort of things do you read?

Samira: Books, magazines, sports news on the Net, and sometimes poems.

Zahra: And how about you, Mrs. Emami?

Teacher: Actually, I don't have any hobbies. But I usually go to the gym in

my free time.

54

Practice 1 ⇒ Talking about Your Hobbies

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

Do you have any hobbies?
What do you do as a hobby?
Do you like reading?
What's your hobby?

Yes, listening to stories on the radio.

I watch movies as a hobby.

Yes, very much.

I enjoy searching the Web.

Practice 2 ⇒ Talking about Your Free Time Activities

Listen to the examples. Then practice with a friend

What do you do in your free time?

What do you like to do in your free time?

I go horse riding.

I play tennis.

I usually go shopping.

I walk in the park.

I like playing computer games.

Spelling and Pronunciation

Listen to a conversation between a student and her English teacher.

Student: Excuse me. How do you say I-N-G in 'reading'*, 'playing'*,

and 'searching'*?

Teacher: Oh, there's no /g/ at the end. Say 'reading', 'playing', and

'searching'.

Student: Thanks. How about B-R-O-W-S-I-N-G? How do you say it?

Teacher: That's 'browsing'.

Find and say some other words with '-ing'.

Talk To Your Teacher!
How about?

Listening and Writing

Listen to the conversations and fill out the table below.

Conversations	Hobbies	Free Time Activities
1		
2		

^{*} shows wrong pronunciation.

Reading, Speaking and Writing

Group Work

Your teacher will give you cards about hobbies and free time activities.

Ask three classmates what they do or like to do as their hobbies and in their free time. Then fill out the table below.

Name	Hobbies	Free Time Activities
Nahid	Watching movies	Going shopping

Pair Work

Student A:

Play the role of a famous person and answer your classmate's questions about your hobbies and free time activities.

Student B:

Play the role of an interviewer and ask your classmate some questions.

Then change roles.

Lessons 5-7 Review 3

Talking about a Place(City)

Check if

a) you can say what your city is like.

It is

It is famous for

b) you can say where a city is on the map.

It's in

c) you can say what there are in your city.

There is

There are

d) you can ask other people about their cities.

What is ...?

Is there ...?

Are there ...?

Talking about a Place (Village)

Check if

a) you can say where a village is.

... is in (Fars).

... is near

b) you can describe a village.	
It is	
It is famous for	
There is	
There are	
c) you can ask where a village is.	
Where is?	
d) you can ask others to describe a village.	
What is?	
Talking about the Weather	
Check if	
a) you can say what the weather is like in your place. It is	
b) you can ask other people about the weather. What is the?	
Is it?	
Talking about Hobbies	

Check if

a) you can say what hobbies you have.
I
b) you can ask other people about their hobbies.
What is your?
Do you?
What do you?

Talking about Free Time Activities

a) you can say what you do in your free time.	
Ι	
b) you can ask other people about their free time.	
What do you?	
What do you like?	

Spelling and Pronunciation

Check if

a) you can	write	the g	eographical	position	of 5	places	on
	the ma	p of Ir	an.					

c) you can say and write one word for each of the following.

th

ph

que

wh

fl

tr

ing

ow

ou

Lesson 1

Student A Card

Name: Franco

Age: 27

Job:

Nationality: Spanish

Lesson 5

Student A Card

Name of the city: 0

Country: Iraq

Capital:

Famous for: Holy Shrine

Airport:

Museum: Yes

Metro:

Lesson 6

Student A Card

	0 0
Name:	004
City/Village: Village	
Location:	
Weather:	
Mountain: Yes	

hoto Dictionary

Lesson 1 **My Nationality**

Continents

Asia / Asian

Europe / European

Africa / African

China / Chinese

Iran / Iranian

go shopping

relax

climb a mountain

study lessons

play sports

Lesson 3 My Abilities

recite the Holy Quran

type

read

speak (English)

draw

act in movies

Lesson 4 **My Health**

sore throat

drugstore

running nose

mumps

measles

Lesson 5 My City

north(N)	north-east(NE)
south(S)	north-west(NW)
east(E)	south-east(SE)
west(W)	south-west(SW)

church

restaurant

tourist

stadium

building

shrine

bridge

metro

zoo

museum

train station

Lesson 6 My Village

Lesson 7 My Hobbies

magazine

walking in the park

watching movies

fishing

skiing

playing computer games

Lesson 1

Student B Card

Name: Sanchez	
Age:	
Job: Mechanic	
Nationality:	

Lesson 5

Student B Card

Name of the city: Najaf	0 •
Country:	
Capital: No Famous for:	
Airport: Yes Museum:	
Metro: No	

Lesson 6

Student B Card

Name:	0
City/Village:	
Location: Center of Iran near Natanz	
Weather: Hot and Dry	
Mountain:	

Ministry of Education of Islamic Republic of Iran

Organization for Educational Research and Planning (OERP)

Authors:

- Seyyed Behnam Alavi Moghaddam
- Reza Kheirabadi
- Elham Foroozandeh Shahraki
- Shahram Khadir Sharabyan
- Jahanbakhsh Nikoopour

2020

اجزای بسته آموزشی

کتاب دانش آموز

كتاب گويا (فايل صوتي)

کتاب کار

PROSPECT 2

لوح فشرره معلّم (برفراز آسمان)

كتاب معلّم

فلش کارت

PROSPECT 2

lashcards for Teac

فلش كارت معلم

بسته آموزشی زبان انگلیسی پایه دوم دوره متوسطه اول (هشتم) معلّمان محترم ،صاحب نظران ، دانش آموزان عزیز واولیای آنان می توانند نظراصلاحی خو دراد بارهٔ مطاب این کتاب ازطریق نامه به نشانی تهران - صندوق پتی ۸۵۸۴۸۷۴-کروه درسی مربوط و یا پیام نگار (Email) معلّمان کتاب ازطریق نامه به نشانی تهران - صندوق پتی ۴۸۷۴۸۷۴ کروه درسی مربوط و یا پیام نگار (Email) می درسی مورد و موسط نظری و توسط نظری و