

Top Kids

5

ผู้เรียบเรียง

- Judy Baldwin
- Lisa Kingsley

ผู้ตรวจ

- นางสาวอังคณา จำเรณูสาร
- นางปรียานุช พรหมอืด
- นางชุลีพร เปลี่ยนขำ

บรรณาธิการ

- นางสาวลัดดาวัลย์ สงกา

ชั้นประถมศึกษาปีที่ 5 กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ
ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

TABLE OF CONTENTS

Unit 1	A Birthday Party	4
	Reading 1: A Family Party	10
Unit 2	Spring at School	12
	Reading 2: Springtime	18
Unit 3	In Town	20
	Reading 3: Kenny Forgets	26
Unit 4	Fun in Class	28
	Reading 4: Healthy Habits	34
Review 1		36
Unit 5	The Petting Zoo	40
	Reading 5: All About Llamas	46
Unit 6	My Room	48
	Reading 6: A Rainy Saturday	54
Unit 7	Camping	56
	Reading 7: The Friends' Camping Trip	62
Unit 8	Around the House	64
	Reading 8: How to Practice English	70
Review 2		72
	Chants	76
	Syllabus	80
	Word List	82

A Birthday Party

Words

A. Track 2 Listen and point.

B. Track 3 Listen and say.

C. Point and say.

- ① decorate the room ② wrap the present ③ sign the card ④ frost the cake
 ⑤ plan the games ⑥ invite friends ⑦ color the party hats ⑧ prepare the food

D. Remember. Talk about yourselves.

Patterns

A. Track 4 Listen and say.

I wrapped the present.

She prepared the food.

decorate	→	decorated
wrap	→	wrapped
sign	→	signed
frost	→	frosted
plan	→	planned
invite	→	invited
color	→	colored
prepare	→	prepared

B. Read the sentences. Write the words.

They _____ the room. (*decorate*)

He _____ the card. (*sign*)

You _____ the games. (*plan*)

We _____ the party hats. (*color*)

C. Practice with a partner. Use your books.

He invited friends.

She frosted the cake.

Words

A. Track 5 Listen and point.

B. Track 6 Listen and say.

C. Point and say.

greet friends

open presents

play musical chairs

pick a prize

watch a clown

serve the cake

pass out party favors

help clean up

D. Read and write.

• clown • musical chairs • party favors • cake • presents

1. We always open _____ at a birthday party.

2. We never play _____.

3. My mother often serves the _____.

4. We sometimes watch a _____.

5. I always pass out _____.

E. Remember. Talk about yourselves.

Patterns

A. Track 7 Listen and say.

I didn't serve the cake.

He didn't watch the clown.

don't → didn't
doesn't → didn't

B. Read the sentences. Write the words.

1

She _____ friends. (*greet*)

2

They _____ presents. (*open*)

3

We _____ clean up. (*help*)

4

You _____ a prize. (*pick*)

C. Practice with a partner. Talk about yourselves.

D. Track 8 Say the chant. Go to page 76.

Conversation

A. Track 9 Listen and point.

B. Track 10 Listen and say.

C. Track 11 Listen. Then practice with the new words.

Oh, no! wonderful See you soon.

D. Role-play the dialogue.

E. Value. Which sentences show the value? Read and check (✓).

Be polite.

1. ☐ Could I have some meat, please?

3. ☐ I want to go next.

5. ☐ You're welcome.

2. ☐ Don't worry.

4. ☐ Excuse me.

6. ☐ Thank you very much.

Sounds

A. Track 12 Listen and say.

Final
es

boxes

buses

dishes

B. Track 13 Listen and write a check (✓) or an X.

1

☐

2

☐

3

☐

4

☐

5

☐

6

☐

C. Track 14 Listen. Circle the word with the final es sound.

1

fixes
flies

2

berries
beaches

3

wishes
wives

4

scarves
sketches

5

ferries
foxes

D. Read the sentence.

There are boxes of roses on the benches near the bushes.

Reading 1

A. Why do people have parties?

B. Track 15 Listen and follow along.

C. Track 16 Listen, read and say.

D. Read with a partner.

A Family Party

Last Saturday night was a special night.
It was my **grandparents' anniversary** party.
My family prepared for the party.
We worked hard.
We decorated the house.
We cooked a big dinner.
My Aunt Nancy baked a chocolate cake for dessert.

My grandparents **arrived** at 6:00.
They opened their presents.
Everybody talked and laughed.
My father played the piano.
We were all very happy.
Then it was time for dinner.

The dinner and dessert were delicious!
After dinner, we played games.
Then my sister and I cleaned up.
We washed and **dried** the dishes.
We **wiped** the table and **emptied** the trash can.

It was a wonderful anniversary party.
We all enjoyed it a lot.
Family parties are a lot of fun!

New Words : • grandparents • anniversary • arrive • dry • wipe • empty

E. Circle the correct words.

1. It was a **birthday** / **an anniversary** party.
2. The grandparents **arrived** / **didn't arrive** at 7:00.
3. The family **played** / **didn't play** games.
4. The **family** / **children** cleaned up.

F. Think about a family party. How did you help?

G. Read. Check (✓) the one that doesn't belong.

- | | | | | | | | |
|--------|------------------------------------|--------------|--|---------|----------------------------------|--------------|--|
| 1. She | <input type="checkbox"/> frosted | | | 2. They | <input type="checkbox"/> planned | | |
| | <input type="checkbox"/> served | the cake. | | | <input type="checkbox"/> helped | the games. | |
| | <input type="checkbox"/> colored | | | | <input type="checkbox"/> played | | |
| 3. He | <input type="checkbox"/> decorated | | | 4. I | <input type="checkbox"/> watched | | |
| | <input type="checkbox"/> invited | his friends. | | | <input type="checkbox"/> opened | the present. | |
| | <input type="checkbox"/> greeted | | | | <input type="checkbox"/> wrapped | | |

H. Project. Look at the model. Then make your own card. Talk about it.

This is a birthday card for my friend. I decorated it.

I colored it. I signed it here.

Word List

Unit 1

color the party hats
decorate the room
frost the cake
greet friends
help clean up
invite friends
open presents
pass out party favors
pick a prize
plan the games
play musical chairs
prepare the food
serve the cake
sign the card
watch a clown
wrap the present

Unit 2

blow bubbles
catch a ball
dig a hole
eat outside
fix a gate
hit a ball
look for bugs
make a sandcastle
paint a fence
pick lemons
plant seeds
pull weeds
sit under a tree
throw a ball
watch birds
water plants

Unit 3

buy a dress
coffee shop
department store
drugstore
eat fried chicken
get a haircut
go to the mall
have a smoothie
meet a friend
movie theater
post office
restaurant
see a movie
supermarket
take the subway
toy store

Unit 4

bounce a ball
cello
climb a rope
cymbals
do a somersault
do sit-ups
drums
flute
jump rope
jump up and down
piano
play volleyball
recorder
run a race
trumpet
violin

Unit 5

colorful
comfortable
crowded
dangerous
donkeys
expensive
gentle
goats
geese
llamas
peacocks
ponies
popular
rabbits
sheep
stubborn

Unit 6

coat
coloring book
cushions
gloves
model airplanes
poncho
posters
puzzles
rain boots
raincoat
robots
sandals
scarf
stuffed animals
T-shirt
toy boxes

Unit 7

backpacks
cameras
climb a mountain
cook over a fire
first-aid kit
flashlights
hiking boots
look at the stars
make a fire
put up a tent
ride a horse
sleep in a sleeping bag
sleeping bags
take photos
tents
water bottles

Unit 8

clean my room
feed the dog
listen to music
make the bed
play cards
play with my cat
practice English
put away my toys
read a poem
set the table
sweep the floor
take out the trash
talk with friends
use the computer
wash the car
watch movies