

Starter unit

CHILDHOOD MEMORIES

Look at the pictures. What do they tell you?

Can you write things you remember from your childhood?


Tell your partner about your childhood.

Read the text about Tomiris from Semipalatinsk.


Profile

Name	Tomiris
Surname	Gumar
Age	7 years
Birthday	21 October 2005
City	Semipalatinsk
Like	Flowers, computer
Dislike	Rainy weather
Favourite toy	Barbie doll

Write about you

Name	
Surname	
Age	
Birthday	
City	
Like	
Dislike	
Favourite toy	

UNIT 1

MY FAVOURITE TOYS

Look at pictures. Have you got such toys? Do you like them?


Toys: SpongeBob, teddy bear, bicycle, helicopter, doll, car, robot, tractor, Shrek.

What toys do you have? Write your 3 favourite toys. Then ask your partner.

Your toys

1. _____
2. _____
3. _____

Your partner's toys

1. _____
2. _____
3. _____

Read the short text about modern toys in Kazakhstan.

«Bal-bala» – new toys of Kazakhstan

Bal-bala toys can speak Kazakh. They can also sing songs and play the dombra. There are Bal-bala 17 toys. The main toys are:

1. Karakat
2. Aldar Kose
3. Tazsha bala
4. Kulekesh


The author of the toys – famous Kazakh producer, member of ULYTAU music band Kydyrali Bolmanov.

Did you know... If you like Bal-bala toys, you can visit their website: www.balbala.kz

UNIT 2

NATIONAL SYMBOLS

Look at the pictures. Do you know them?


Қазақстан Республикасының
Мемлекеттік гимні

Сөзі: Жұмекеп Назхiмеденов, Нұрсұлтан Назарбаев
Әні: Шамши Калдаякова

Алтын күн аспаны,
Алтын дән даласы,
Ерліктің дастаны,
Еліме қарашы!
Ежелден ер деген,
Даңқымыз шықты ғой.
Намысын бермеген,
Қазағым мықты ғой!


Let's learn new words

Flag _____

Emblem _____

Anthem _____

Author _____

Қайырмасы:

Менің елім, менің елім,
Гүлің болып егілемін,
Жырың болып төгілемін, елім!
Туған жерім менің – Қазақстаным!

Үрпаққа жол ашқан,
Кең байтақ жерім бар.
Бірлігі жарасқан,
Тәуелсіз елім бар.
Қарсы алған уақытты,
Мәңгілік досындай.
Біздің ел бақытты,
Біздің ел осындай!

Қайырмасы.

Let's know our heroes

Author of the flag

Shaken Niyazbekov


Authors of the emblem

Shot-Aman Valikhanov


Zhandarbek Malibekov


Authors of the Anthem

Zhumeken Nazhimedinov


Nursultan Nazarbayev


Shamshi Kaldayakov


Did you know... National day of symbols of Kazakhstan is celebrated on 4 of June every year. It started in 1992.

UNIT 3

KAZAKH BOARD GAME

Look at the pictures. What game is it? Can you guess?


Answer: togyz kumalak

Let's read. **TOGYZ KUMALAK**


Togyz Kumalak is a very old game. It's translated "nine little stones". Only 2 people can play it. There are 162 little stones in the game. Each player has 81 little stones. When you have 82 little stones or more, you win the game. Today, many young boys and girls play togyz kumalak at school or at home.

"Togyz Kumalak" Quiz!

- How many people can play Togyz kumalak?
- How many little stones does each player have?
- What does "Togyz Kumalak" mean?
- How do you win the game?
- How many little stones does the game have?


Did you know... Togyz kumalak game has a 4000 history.

UNIT 4

BAURSAK. HOW TO COOK THEM?

1. Let's learn new words:

Flour

eggs

milk

sugar

salt


2. Can you put the pictures into the correct order to make YOUR BAURSAK

1) ___ → 2) ___ → 3) ___ → 4) ___ → 5) ___ → 6) ___ = Good job

A


B


C


D


E


F


Answer: 1)a; 2)f;3)d;4)e;5)b;6)c.


Did you know... Boursaks is a traditional dish of nomad people. It is a popular dish with Kazakh and other nations in Central Asia.

UNIT 5

LESSONS TIMETABLE

Let's learn new words!

Literature


Kazakh


Maths


Arabic


PE


Music


English


Look at the timetable of school "Ak-Kainar" in Astana. Do you have these subjects?


Class 2 "A" Teacher: Uvaliyeva Zauze Tanatovna. What is your lesson timetable at school?
Write it down.

Day	Number	Lesson
Monday	1	-----
	2	Literature
	3	Kazakh language
	4	Maths
	5	Arabic language
Tuesday	1	Maths
	2	Arabic language
	3	PE
	4	Kazakh language
	5	English language
	6	Literature
Wednesday	1	Literature
	2	Music
	3	Kazakh language
	4	PE
	5	Maths
Thursday	1	Maths
	2	Literature
	3	Kazakh language
	4	English language
	5	Arabic language
Friday	1	-----
	2	Music
	3	English language
	4	PE
	5	-----

Day	Number	Lesson
Monday	1	-----
	2	-----
	3	-----
	4	-----
	5	-----
Tuesday	1	-----
	2	-----
	3	-----
	4	-----
	5	-----
Wednesday	1	-----
	2	-----
	3	-----
	4	-----
	5	-----
Thursday	1	-----
	2	-----
	3	-----
	4	-----
	5	-----
Friday	1	-----
	2	-----
	3	-----
	4	-----
	5	-----

Did you know... In Great Britain school children leave school only at 3 o'clock in the afternoon.

UNIT 6

BIRTHDAY PARTY OF MY BEST FRIEND

Do you like birthdays? When is your birthday? Circle the month and day of your birthday.

For example:

January

20


January

July

February

August

March

September

April

October

May

November

June

December

1 2 3 4 5 6 7 8 9 10 11 12 13
15 16 17 18 19 20 21 22 23 24 25 26 27
28 29 30 31

Now ask your partner to tell you about his/her birthday.

Name: _____ Month: _____ Date: _____

Read the short text. find what Alihan give as a present to his friend – Arlan.


Hello, my name is Alihan. I am nine. I have a best friend- Arlan. Today I go to his birthday. He is 10 years old. He likes playing football. I buy him a ball for football. Arlan plays football very well Every Sunday we play football together. Sometimes, we play football on PSP. Arlan's grandmother make a very nice birthday cake


for us. It's tasty. It's a wonderful day.

What does Alihan give to his friend as birthday present?


Did you know... Everyday 18 million people have birthdays in the world.

UNIT 7

INTERNATIONAL DAY OF CHILDREN

Look at pictures. Do you know this holiday? Do you like it?


Read the text. Pay attention to numbers.


In Kazakhstan people celebrate International Day of Children on 1, June. There are about 5 million children in Kazakhstan.


International Day of Children is celebrated in 52

countries in the world.

Children draw, play games, and go to the park or entertainment centres to celebrate this holiday with parents.

Read the text again. Circle the correct number.

- The International Day of Children in Kazakhstan is on **1 July / 1 June**.
- There are **5 million / 5 thousand** children in Kazakhstan.
- In the world, there are **35 / 52** countries which celebrate International Day of Children.

Did you know...?

- In New Zealand, people celebrate International Day of Children in the 1st week of March.
- International Day of Children in India is celebrated on 14 of November.
- In Thailand, International Day of Children is celebrated on 2nd Saturday of January every year.

Unit 9

PLACES TO SEE IN ASTANA

Look at the interactive map of Astana? What places can you name? What is your favourite place?


Read the text about a new place in Astana - MANGILIK EL

On 16th December, 2011 – Independence Day of Kazakhstan, Nursultan Nazarbayev opened a triumph arc called “Mangilik El”. Its height is 20 metres. There were 20 thousand people on the opening ceremony.


“Mangilik El” is a symbol of modern Kazakhstan and triumph of its people. The idea of “Mangilik El” belongs to our president, N. Nazarbayev. The designer was Sagyndyk Dzhambulatov and architect was Kanat Kurganov.


Answer the questions.

1. Whose idea it is to build “Mangilik El”?
2. How many people were on the opening ceremony?
3. When was “Mangilik El” opened?

Did you know that...?

In 2017 Astana will have a new building with 88 floors. Its name is «Astana Dubai Plaza».


UNIT 10

WEATHER IN KAZAKHSTAN

Look at the weather “adjectives”. What do they mean?


Cold


foggy


rainy


sunny


windy

Look at the weather map of Kazakhstan. What’s the weather like in all cities?
Tell your partner. *E.g. In Pavlodar it’s windy*


Weather Maze Game

You want to go home. Go through the maze to find your house. Start with GO. Say weather (e.g. *It’s sunny*) and move 1 place.


Did you know... Astana is the second coldest capital in the world after Ulan-Baatar, Mongolia.

UNIT 11

YOUNG MODELS OF KAZAKHSTAN

Look at the pictures. Do you like wearing fashion clothes?


Let's read about young fashion models.


Profile: Tais Kairsafi

City: Astana
Age: 12
Height: 154 cm.
Weight: 40 kg.
Size: 78/66/80 cm.
Clothes size: S
Shoes size: 35
Hair colour: brown
Eye colour: brown
Agency: IMPERIA


Profile: Arslan Amantaev

City: Astana,
Age: 8
Height: 124 cm.
Weight: 28 kg.
Size: 57/54/60 cm.
Clothes size: S
Shoes size: 32
Hair colour: dark brown
Eye colour: brown
Agency: MIMIORIKI

Write about you

Name: _____
City: _____
Age: _____
Height: _____
Weight: _____
Size: _____
Clothes size: _____
Shoes size: _____
Hair colour: _____
Eye colour: _____
Agency: _____


Did you know ... There is a special TV channel for models - Fashion TV! ©

UNIT 12

2nd NEW YEAR

Look at the picture. What holiday is it? What do you know about it?


Read the short text.

Nauryz is a family holiday. People spend time together with family and friends. They play outdoor games, cook food and decorate house. Remember that Nauryz welcomes spring season.

Match the sentences. Then do the quiz.

- | | |
|----------------------------|--|
| a) Nauryz | 1) is on 22 nd of March. |
| b) Boys and girls give | 2) old holiday with 2000 year history. |
| c) Nauryz-kozhe | 3) is a family holiday. |
| d) Spring holiday "Nauryz" | 4) presents to each other. |
| e) Nauryz is a very | 5) is made of 7 ingredients. |

Can you do Nauryz quiz? Circle True or False.

- | | |
|---|--------------|
| • Nauryz is celebrated in winter. | True / False |
| • People usually clean house and make wishes. | True / False |
| • Nauryz kozhe has 8 ingredients. | True / False |
| • Only Kazakhstan celebrates Nauryz. | True / False |


Did you know... People say special greetings on Nauryz.

Nauryz Kutty Bolsyn!

Have a happy Nauryz!

Birge Bolsyn!

You too!

UNIT 13

BIRDS IN KAZAKHSTAN

Look at the pictures. What bird is it? Can you guess?


Find a secret word!

M-O-L-I-G-F-A-N

Answer: flamingo

Let's read! Korgalzhyn State Park


Where: Akmola region, 145 km from Astana

Opened: 1968

What to do: to watch birds

Famous for: pink flamingo

UNESCO World Heritage List (2008)*

*Внесен в список Мирового Наследия ЮНЕСКО (2008 г.)

Would you like to visit Korgalzhyn State Park?


UNIT 14

OUR SCHOOL CLEANING DAY

Let's learn new words!


broom


spade


oils


rake

Read the poem. Underling the new words.

*“Этот день мы ждали долго,
Не видали целый год.
Нам уроки сократили...
Лопату, грабли, веник, краску закупили.
Если дружно все возьмемся,
Очень быстро приберемся!”
(Алихан Каримов, 3 «А» класс)*


Look at the pictures. Write down the things they use.


Our president, Nursultan Nazarbayev on a Cleaning Day in Astana with children.


UNIT 15

NATIONAL HERO

Look at the pictures. Can you guess what sport it is?


Answer: (weightlifting– тяжелая атлетика)

Read the interview with Olympic Champion – Пiya Пiн (Илья Ильин).

- | | |
|------------------------------|-----------------------|
| 1. What is your name? | Пiya |
| 2. What is your surname? | Пiн |
| 3. Where are you from? | I am from Kyzyl-orda |
| 4. How old are you? | 24 years |
| 5. Do you like sport? | It's my life. |
| 6. How to become a champion? | You need to work hard |

Now ask your partner the interview questions.


Kazakh athletes have 58 medals:

Gold – 17
Silver– 20
Bronze - 21

New words:

National hero - национальный герой;

Olympic Committee – Олимпийский комитет;

Athlete – a person who does sport professionally – спортсмен/спортсменка;

Gold medal – a person gets it for taking 1 place – золотая медаль;

Silver medal - a person gets it for taking 2 place – серебряная медаль;

Bronze medal - a person gets it for taking 3 place – бронзовая медаль.


Did you know... Kazakhstan athletes won 13 (7 gold, 1 silver and 5 bronze) medals at XXX London Summer Olympic Games in 2012