
S. XAN, L.JO'RAYEV, M. OGAY

O'zbekiston Respublikasi Xalq ta ’fim i vazirligi tomonidan
umumiy o 'rta ta’Um maktabtarining 4 -s in f o'quvchilari

uchun darslik sifatida tasdiqlangan

Birinchi nashri

TOSHKENT
“O'ZBEKISTON

2016

www.sadikov.uz

UO‘K: 811.111(075)
KBK 81.2lngl

K 40

Mualliflar „Kids’ English 4“ o'quv-metodik majmuasining yaratilishida ko'rsatgan
beminnat yordamlari va bergan qimmatli maslahatlari uchun Britaniya Kengashi
direktori hamda Respublika ta ’lim markazi mutaxassislariga o ‘z minnatdorchiliklarini
bildiradilar.

Majmuani sinovdan o'tkazishda ishtirok etgan respublikamizning barcha maktab
o'qituvchilari va o'quvchilariga, mazkur majmua bo'yicha 1-4-sinflar o'qituvchilarini
tayyorlashda ishtirok etgan trenerlarga, shuningdek, Buyuk Britaniya Norvidj til
o'rgatish instituti akademik direktori Rod Bolaytoga, IATEFL vakili Les Kirkxemga,
Britaniya Kengashi loyiha bosh menejeri Natalya Sarikovaga, ingliz tili ta ’limi
bo'yicha xalqaro maslahatchilar Uendi Arnold, Bern Bryuerton, Di Broton hamda
barcha taqrizchilarga tashakkur izhor etadilar.

Ushbu o'quv-metodik majmua Chet tillarini o'qitishning innovatsion metodikalarini
rivojlantirish Respublika ilmiy-amaliy markazi ishtirokida yaratildi.

I l mi y m a s l a h a t c h i :
M .T. Irisqulov

O 'zbekiston Davlat ja hon tilla ri un ivers ite ti qosh idag i
Chet tillarini o'qitishning innovatsion metodikalarini rivojlantirish
Respublika ilmiy-amaliy m arkazi bo 'lim bosh lig 'i, p ro fesso r

Shartli belgilar:

tinglab tushunish yoki video mashqiarni bajarish;

o‘yin tarzidagi mashqiarni bajarish;

kuchli o ‘quvchilar yoki sinflar uchun qo'shimcha
topshiriq;
ish daftarida yozish, rasmlarni chizish, bo'yash va
h.k.lar uchun mo‘ljallangan topshiriqlar;
gapirish amaliyoti uchun dialogik nutq.

Respublika m aqsadli kitob jam g‘arm asi mablagMari hisobidan
chop etild i.

Tajriba-sinov uchun

© S. Xan va boshq., 2016
ISBN 978-9943-28-000-0 © “0 ‘ZBEKIST0N” NMIU, 2016

Aziz o‘qituvchilar va ota-onalar!

„Kids’ English 4“ o'quv-metodik majmuasi O'zbekiston Res-
publikasi Prezidentining 2012-yil 10-dekabrdagi „Chet tillarni o'rganish
tizimini yanada takomillashtirish chora-tadbirlari to ‘g ‘risida“gi PQ-
1875-sonli qarorida belgilangan talablar va vazifalardan kelib chiqqan
holda ingliz tilini o'rgatishning eng zamonaviy va ilg'or pedagogik
texnologiyalar hamda metodlar tamoyillari asosida yaratildi.

O'quv-metodik majmua Darslik, Ish daftari, Multimedia resursi
hamda 0 ‘qituvchi uchun metodik qo'llanmalardan iborat bo'lib,
ular yaxlit bir holda 4-sinfga qadam qo'ygan jajji bolajonlarning
ingliz tilida saboq olishlariga baholi qudrat yordam beradigan
ko'pdan ko'p qiziq va ajoyib mashqlar, o'yinlar, she’rlar, qo'shiqlar
va sh.k.larni o'z ichiga olgan. Ularni bolajonlarimizga maqsadga
muvofiq ravishda yetkazishda, albatta, Siz aziz o'qituvchilar va
muhtaram ota-onalarning hissasi beqiyosdir.

O'qish, yozuv, tinglab tushunish va gapirish asosida ingliz
tilini o'rgatishga mo'ljallangan ushbu o'quv-metodik majmua ayrim
kamchiliklardan xoli emasligi tabiiy. Shu bois o'quv-metodik majmua
yuzasidan bildiradigan fikrlaringiz biz mualliflar uchun qimmatlidir.

O'quv-metodik majmua bolajonlarni zeriktirib qo'ymaydi, aksincha,
ingliz tilini o'rganishga ishtiyoq uyg'otish bilan bir qatorda olam-
olam quvonch ham bag'ishlaydi degan umiddamiz.

Mualliflar

Units and Lessons Pages
Unit 1 W e learn English.

Lesson 1 I can speak English. 6
Lesson 2 She speaks English, French and German. 7
Lesson 3 What do you do after school? 8
Lesson 4 Project 9

Unit 2 M y day
Lesson 1 I get up at 6 o ’clock. 10
Lesson 2 My school day 11
Lesson 3 On Sunday ... 12
Lesson 4 Project 13

Revision 1 14
I can ... 15

Unit 3 1 help my parents.
Lesson 1 Do you help your mum? 16
Lesson 2 We cooked palov yesterday. 17
Lesson 3 Did you clean your desk? 18
Lesson 4 Project 19

Unit 4 Professions
Lesson 1 My grandad was a fireman. 20
Lesson 2 My granny worked at the hospital. 21
Lesson 3 I want to be a football player. 22
Lesson 4 Project 23

Revision 2 24
1 can ... 25

Unit 5 All about Uzbekistan
Lesson 1 W here’s Uzbekistan? 26
Lesson 2 They went to Samarkand by train. 27
Lesson 3 W hat’s the weather? 28
Lesson 4 Project 29

Unit 6 W elcom e to our party.
Lesson 1 Can 1 have a cup of tea? 30
Lesson 2 I’d like a glass of ... 31
Lesson 3 Don’t jum p on my bed! 32
Lesson 4 Project 33

Revision 3 34
1 can ... 35

Unit 7 Holidays
Lesson 1 1 love holidays. 36
Lesson 2 Happy New Year! 37
Lesson 3 Winter holidays are fun. 38
Lesson 4 Project 39

Unit 8 Shops
Lesson 1 Where is the supermarket? 40

4

Units and Lessons Pages
Lesson 2 Where can I buy ... ? 41
Lesson 3 Can I help you? 42
Lesson 4 Project 43

Unit 9 At the market
Lesson 1 They look nice. 44
Lesson 2 How much are they? 45
Lesson 3 I bought a watermelon. 46
Lesson 4 Project 47

Revision 4 48
1 can ... 49

Unit 10 Sport
Lesson 1 We like biking. 50
Lesson 2 1 want to play chess. 51
Lesson 3 Sports Day 52
Lesson 4 Project 53

Unit 11 At the doctor
Lesson 1 A headache, a toothache, a sore throat ... 54
Lesson 2 1 have a high temperature. 55
Lesson 3 Drink hot green tea. 56
Lesson 4 Project 57

Revision 5 58
1 can ... 59

Unit 12 Travelling
Lesson 1 How did you get here? 60
Lesson 2 Where are you going? 61
Lesson 3 Wow! That’s interesting! 62
Lesson 4 Project 63

Unit 13 Great Britain
Lesson 1 It’s in Europe. 64
Lesson 2 We are going to London. 65
Lesson 3 It’s rainy. 66
Lesson 4 Project 67

Unit 14 The world of fairy tales
Lesson 1 The donkey and the sparrow 68
Lesson 2 Who is the wisest? 69
Lesson 3 The Chinese New Year story 70
Lesson 4 Project 71

Revision 6 72
1 can ... (Units 12-14) 73
I can ... (Units 1—14) 74
Parent’s corner 76
W ordlist 97

5

Unit 1 W e learn English.

L e s s o n 1 I c a n s p e a k E n g lis h .

Listen and repeat

2a Look and read.

I can play the piano.

I love animals
I am kind.

I am good at
playing football.

I can sing English songs.
I am good at music.

| Draw and com plete.

Com plete the sentences

Play
e.g.

“ I*
A
B
C

good at .
I’m good at
I’m good at
I’m good at

99
drawing.
art.
playing football

Unit 1 We learn EnglishII

Lesson 2 She speaks English,
German.

French and

1
o

Listen and repeat nam es

Look and read. /

My name’s Muhlisa.
I live in Uzbekistan.
I speak Uzbek,
Russian English.

name’s Tomas,
in Germany,

speak German
French.

I’m from France.
I speak French

English.

name’s Zafar.
Turkmenistan.

Turkmen,
Enalish.

Hi, my name’s Betty.
from England,

speak English,
French and German.

Uzbekistan
Uzbek

England
English

Turkmenistan
Turkmen

France
French

Germany
German

Complete the sentences.

Match, read and colour.

Work in pairs. Play “ Listen and guess 39

ft ** A: This flag is blue, white, green and red.
: Uzbekistan.

7

Unit 1 W e learn English.

Lesson 3 W h a t do you do a f te r school?

a Listen and sing.

Look, read and com plete.

My name’s Mark. I’m from London. I’m 10 years old.
I go to school Broad Green Primary. I’m in class 4.
We like our teacher Mrs. Brown. She’s strict, nice and
kind. I like my classmates. They’re kind and friendly.
After school we do homework, have music lessons, play
computer games, read books and watch TV. All boys
and girls like playing football. Our favourite football club
is Manchester United. Look at our project: “Our class”.

Our class

30-

20 -

10 -

Football

Music

TV

Computer
games
Homework

Reading

3a

3b

Play “W hat do you do a fte r school? 1

M ake a class graph.

8

Unit 1 W e learn English.

Lesson 4 P ro je c t

Listen and sing

2a] V Com plete your story.

2b] J4 Play “In terv iew ”.

e .g . What’s your family name?
What’s your favourite tree?

PyCCKHil
H 3 M K

k'VTT^T^inr prrrTfrVr®

M ake a presentation

9

Lesson 1 I g e t up a t 6 o ’c lo ck .

Unit 2 M y day

repeat.
Look, li
and repeat.

2 Look, listen

What’s
V^the tim e? ,/^

What’s
the time?

3a W ork in pairs. Look and say.

:’s 1 o’clock.

^ 't's 1 -30 -1

e.g . A: What’s the time?
B: It’s 1 o’clock.
B: What’s the time?
A: It’s 1.30.

3b V Look, read and match.

W ork in pairs. Ask and answ er
e .g . A: When do you get up? B: I get up at

1 get up 2 brush (my) teeth
3 have breakfast 4 go to school 5 do morning
exercises 6 comb (my) hair 7 wash (my) face
and hands 8 get dressed 9 make (my) bed

Unit 2 M y day

Lesson 2 M y school d ay

Listen and sing.0
 ̂ Listen, read and tick.

3a \ Read and find the w ords. M atch.

Hello, I’m Becky. I’m from London, England. I go to school
in the morning. I go to school by bus. I like my school
and my teachers. We usually have four or five lessons. On
Mondays and Thursdays I stay at school in the afternoon.
I go to football Club. On Tuesdays and Fridays I go to
Music Club.
I usually have lunch at the school canteen. After this I go
to our library and I do my homework. Then, I go home.
Before dinner I usually play with my cat Blacky and watch
my favourite cartoons. I always have dinner with my family.
Then I play on the computer, listen to music or read. I
never go to bed late.

13b V Read and underline th e true answer.

nr i Play “W here do you go a fte r school?”
I, C1 e .g . A: What does she do after lunch?

B: She plays football.
V Com plete the sentences about you.

Lesson 3 On S u n d ay ...

Unit 2 M y day

3 \ Read and m atch.

4 ^ W ork in pairs. Play “Look and say”.

5 | Com plete the sentences about your Sunday.

e .g . On Sunday I never go to school.

never, usually, always,
often, sometimes

Unit 2 M y day

Lesson 4 P ro je c t

Listen and sing.

2 W ork in groups o f 4 /5 .
P repare a poster “Our Sunday”.

We swim
.in the river, y

Our Sunday

We play
hopscotch.

We play see-saw. y
We play volleyball. ~)

Present your poster.
e .g . We get up at 10 o’clock. We have breakfast
at 10.15. Then we go to the park. ...

Revision 1

1 ^ Play “Revision”.
' e .g . 2 You are good at sport. +3

5 You are not good at music. - 3

You are
not good
at music.

-2 O

You speak
Uzbek,

English and
Russian. + 4 0

You do
homework

after school.
+ 4

You never
make your

bed. -4

You can play
the piano. + 4

You often
play computer

games. -5

Unit 3 I help my parents

Lesson 1 Do you he lp y o u r m um ?

lay the table room

2b Work in pairs. Point and say.
e.g. A: (points) B: Lay the table.

1 Listen and repeat.

Look, listen and repeat

feed the animals

take the
rubbish out

mop the
floor

t
clean the

go shopping

► sweep the
floor

wash the
dishes

5

4

3 - Play “Do you mop the floor?”
A: Do you mop the floor?
B: Yes, I do. Do you mop the floor?
C: No, I don’t.

J l Play “Look and guess.”
A: (takes a picture and mimes)
B: Do you clean your room?
A: No. (No, I don’t.)
C: Do you wash the dishes?
A: Yes. (Yes, I do.)

*£ Play “Funny sentences”.

often,
sometimes,

never, usually,
always

16

Lesson 2 W e cooked palov yes terd ay .

Unit 3 I help my parents

Listen and re p e a t. Look, lis ten and tick,

T Hi, I’m ZuhraM y nam e’s Fotima.
Zuhra is my sister. 11
W e’re tw ins. r l

2b W o rk in pa irs . P lay “ I t ’s M o n d ay”.
Fotim a: It’s Monday. I clean our room, sweep and

mop the floor.
Zuhra: I wash the dishes.
Look, lis ten and re p e a t.

Yesterday Zuhra
washed the dishes.
I cleaned our room .

s mumYesterday our
cooked palov.
I washed the dishes.

, P lay “W e cooked palov y e s te rd a y ”.
* A: We cooked palov yesterday. W hat abou t you?

B: We cooked m anti yesterday. W hat about you?
C: We ...

2 -K id s ’ English, 4-sinf 17

Lesson 3 Did you clean your desk?

Unit 3 I help my parents

1
6

2a it

Listen and sing.

W ork in groups of 4 . M ake sentences

W ork in groups of 5. M ake questions.!>

3

2c W ork in groups of 4 . Answer the questions.
e.g . — Did you mop the floor?

- Yes, we did. / No, we didn’t.

f W rite the questions.

18

Lesson 4 Project

Unit 3 I help my parents

Listen and sing.

K Play “W ord, sentence, question1

ask

cook

interview

point

thank

turn

19

Lesson 1 M y grandad was a firem an.

Unit 4 Professions

a) Look, this is my uncle Mark. My uncle
is a police officer. I like his uniform . Police
officers in England wear a uniform . Their
helmets are very famous. They wear a
helmet in the street. They wear a cap in a
police car.

b) My brother David lives in Canada. He
works in the police. He wears a uniform.
His uniform is a red jacket,
black trousers and a brown
hat. The police officers
often ride a horse. Look,
this is my brother David
with his horse Lucinda.

4 Look, read and underline.

Play “M y grandad was a fa rm er1
* e.g . A: My grandad was a farmer.

B: My grandad was a doctor.

3

Look, listen and repeat.
a shop assistant)

Look, listen and repeat.

(a street)

(a police o ffice r) (a nurse) - _ 4P
Read and m atch. (a football player]) (a h e lm e t)

Lesson 2 M y granny worked at the hospital.

Unit 4 Professions

Listen and repeat.

Look and say.
e .g . A: My granny worked at the hospital.

B: My grandad worked at the school

on the farm
at the school
at the shop
at the hospital

W ork in pairs. Com plete the table,

Play “True/False”.

Com plete the sentences

21

Lesson 3 I w ant to be a football player.

Unit 4 Professions

1

2

Listen and sing.

Look, listen and repeat

• • o o # o
car, shop, vet, nurse teacher, football, player assistant

f t

Look, listen and repeat.

My grandad was a math teacher. My mum is a music teacher.
I want to be an English teacher.

w ant to be
I want

to be a
doctor.

Look, point and say.
e.g . A: (points)

B: I want to be a cook

I want
to be a
fireman.

Look, listen and say.

e.g . A: She’s good at cooking.
B: Shahlo. She’s going to be a cook

\ Read and com plete.

22

U nit 4 P ro fessions

Lesson 4 Project

1

2

Listen and sing.
U

M ake a booklet about professions.
a) Draw and write about your grandad and granny.
b) Draw and write about your dad and mum.
c) Draw and write about you.

My granny is very kind. She
was a nurse.

My grandad is strong. He was
a police officer.

My dad is strong. He is
a fireman.

My mum works at the shop
She is a shop assistant.

I’m kind. I love people.
I want to be a doctor.

Revision 2

Play “Bingo”,

BINGO

Wash the floor Go shopping Feed animals

Wash the dishes Sweep the floor Lay the table

A shop assistant

A teacher A doctor

BINGO

A school 1 A IM/inn] A canteen

A hospital A shop A police station

I can ...

< S k 2 W ork in pairs. Do the quiz “ I can .

1) I can say how I help my mum.
Men onamga qanday yordam berishimni ayta olaman
e.g . I wash the dishes.

2) I can say w hat I did yesterday.
Men kecha qilgan ishlarimni ayta olaman.
e.g . Yesterday I cleaned my room.

3) I can say w hat my mum, dad,
sister, brother did yesterday.
Men kecha oyim, dadam, opam va akam
qilgan ishlarini ayta olaman.
e.g . Yesterday my dad cleaned his car.

4) I can w rite sentences about yesterday.
Men kecha qilgan ishlarim haqida gaplar yoza olaman.
e.g . Yesterday we cleaned our classroom.

I can w rite and ask questions about yesterday.
Men kechagi ishlar haqida savollar yoza olaman va so'ray olaman.
e.g . Did you clean your room yesterday?

I can say my re lative ’s professions.
Men qarindoshlarimning kasblarini ayta olaman.
e.g . My granny was a nurse.

I can say “ I w ant to be ...”.
Men “ I want to be...” deb ayta olaman.
e.g . I want to be a fireman.

I can say w here my relatives w orked.
Men qarindoshlarim qayerda ishlaganligini ayta olaman.
e.g . My granddad worked at the hospital.

u
Listen and repeat.

TT C entra l Asia

Aral Sea

Look, read, listen
and repeat.

Bob: Hello, friends! I’m going to
Uzbekistan with my mum and
dad. i

Kazakhstan

Tashkent
U zbekistan

Tim:
Bob:
Max:
Ann:

Tim

Oh, good! Mmm, w here’s Uzbekistan?
I don’t know. Let’s look at the map! Look, it’s in Central Asia.
Yes, and the capital is Tashkent.
And look! There are two big rivers, two deserts, a lot o f
mountains and a big sea.
Yes, it ’s the Aral Sea.

^ Read and draw the route.

Bob: Hi, Dad! Are we going to
Uzbekistan this summer?

Dad: Yes!
Bob: Where are we going to in

Uzbekistan?
Dad: Look at the tickets! W e’re going to Tashkent from London

by plane. W e’re going to Samarkand by train. W e’re going
to Shakhrisabz and Bukhara by bus. Then, w e ’re going
to Khorezm from Bukhara. And then w e ’re going to
Tashkent by plane.

Bob: Great!

W ork in pairs. Listen, look, point and say.
e.g . A: 9.20.

B: They’re going to the Registan Square.
9.20 - the Registan Square 2.40 - Ulugbek observatory
11.40 - Gur-Emir 3.30 - Shahi Zinda
2.00 - Bibi-Hanum 6.30 - Shakhrisabz

W ork in groups of 5 . Play ‘T m going to Sam arkand

26

Lesson 2 They w ent to Sam arkand by train .

Unit 5 All about Uzbekistan

Play “M ake sentences”.

Read and say.

Bob, his father and mother cam e (come) to
Uzbekistan fo r summer holidays. They w ere (are)
in Uzbekistan fo r 7 days. They saw (see) old and
beautiful houses in Uzbekistan.
On Monday they were in Tashkent.
On Tuesday they w ent (go) to Samarkand by train.
On Wednesday they went to Shakhrisabz by bus.
On Thursday they went to Bukhara by bus.
On Friday they went to Khorezm by plane.
On Saturday afternoon they came back to Tashkent.
Bob was (is) very happy. He had (have) a special
holiday this summer.

Look, listen and repeat
Yesterday I ...

watch TV
wash my hands
go shopping
go to school
clean my room
play games
have breakfast
see my granny

watched TV
washed my hands
went shopping
went to school
cleaned my room
played games
had breakfast
saw my granny

3b J t Play “Yesterday I . . .”

27

Unit 5 All about Uzbekistan

Lesson 3 W h at’s the w eather?

 ̂ Listen and sing.
t . W ork in groups.
' ~ Play “Find the m istake9
Jsi Play “Touch the cards .1

IV Read. W rite T fo r
True or F fo r False.

1) The w inter in Uzbekistan is in
December, January and February.

2) The weather is always warm in winter.
3) Snow never falls in winter.
4) It is usually cold in winter.
5) Sometimes the rain pours in December.
6) There are sometimes w indstorm s and

thunderstorm s in December.
7) The sun sometimes shines in January.
8) Sometimes hot wind blows.
9) February is often cloudy, rainy, w indy and warm.
10) We can usually see snowstorms in winter.

:~Urx-^x _ A

* •

Listen and check.

Read and answ er th e question.
Do these children live in Uzbekistan?

Bob: Hi, friends! We went to Uzbekistan fo r the summer
holidays. We were in Tashkent, Samarkand, Shakhrisabz,

Bukhara and Khorezm and saw very beautiful old
buildings.
Ann: And the weather in Uzbekistan ...?
Bob: It was sunny and hot. There was no rain.
Tim: Is there w inter in Uzbekistan? Does snow fall there?
Bob: I don’t know. I have a friend in Tashkent. Let’s phone

and ask him ...

28

Lesson 4 Pro ject

Unit 5 All about Uzbekistan

Listen and repeat.

2 - Play “B asketball”.

W ork in pairs. Check your p artner’s hom ework.

W ork in groups. M ake a poster about your region.
e .g . We live in Syrdarya. There are ... towns in Syrdarya.
It has the river ... In sum m er the weather in Syrdarya is
... There are interesting places in Syrdarya. They are ...

29

Lesson 1 Can I have a cup of tea?

Unit 6 Welcome to our party.

Listen and repeat.

Look and say.
e .g . Mum is laying the table.

3b

4

Look, listen and rep eat

| C om plete th e sentences.

W ork in pairs. Point and say.
A: (points).
B: a glass of ju ice

a birthday party
a birthday card
a glass of juice
a bowl of salad

a cup of tea

H Play “Can I have a cup of te a , p lease?”

2b

A: Can I have a cup of tea,
please?

B: Yes, here you are.
A: Thank you. A: Can I have a cup of tea?

B: No, sorry.

Lesson 2 I ’d like a glass o f ...

Unit 6 Welcome to our party.

Listen and repeat.
I’d like ... = I would like

2a Look, listen and say.

I’d like a glass of water.

3b

2b

3a

W ork in pairs. Point and say.
A: (points).
B: I’d like a bowl of palov.

Look, read and say.

Play Ask and answer.
A: W hat’s your favourite juice?
B: Apple juice.

A: W hat’s your favourite salad?
B: Tomato salad.

Listen and underline.

apple juice
orange juice
tomato juice
peach juice
pear juice

strawberry juice

tomato salad
cucumber salad
eggplant salad

carrot salad
cabbage salad

fruit salad

Unit 6 Welcome to our party.

Lesson 3 Don’t jum p on my bed!

on’t jum p on my bed!'
" " -------------i

Don’t touch my toys! -

Woof!
Woof!

1

2a

Listen and sing.

Look and read.
Don’t touch

my com puter

Don t play w ith my dog!

W ork in pairs.
Play “Don’t open
the book!”

A: (is opening a book)
B: Don’t open the book!

3

4a

i W ork in pairs.
Play “Left or right?”

e.g . A: Left or right?
B: Left.
A: No, try again.

Read and tick games for birthday party.
W rite your own.

4b \ W ork in pairs,
e .a . A: Did voi

Ask and answer.
you play tag? (at your birthday party)

Unit 6 Welcome to our party.

Lesson 4 Project

Listen and sing.

Play ‘Fruit salad 99

W ork in groups o f 4 . P repare fo r role play.

A: Mum,it’s h o t... I want
ice cream...

B: Well OK ... let’s look ...
lemon ice cream ...

A: Oh, no I don’t like lemon
ice cream ... Can I have
strawberry ice cream?

B: Yes, you can ...

Role play.

3 - Kids’ English, 4-sirrf

Revision 3

H Play “Revision”.
Card # 1

2 W ork in groups.
Play “Tick Tack Toe”. X o 0

Card # 2
e.g . Team A: Tashkent. We are going 0 X 0

to Tashkent by
Team B: France. We X o s
Germany

Samarkand

The zoo

France

Tashkent

The mountains

Turkmenistan

Bukhara

The park

Card # 3
e.g . Team A: Team A: Palov. I’d like

Team B: Green tea. I’d like

black tea

‘""V |4
tom ato juice

carrot salad

lemon tea ^56^ palov green tea

J

• orange juice black coffee t * cold water

can ...

W ork in pairs. Do the quiz “ I can

1) I can say w here Uzbekistan is.
Men O'zbekistonning qayerda joylashganini
e.g . Uzbekistan is in ...

2) I can nam e Uzbekistan cities.
Men O'zbekiston shaharlarini ayta olaman.
e.g . Bukhara, Samarkand ...

ayta olaman.

party.

3) I can say how to travel in Uzbekistan.
Men O'zbekiston bo'ylab qanday sayohat qilishni ayta olaman.
e.g . You can go to Bukhara by train.

5) I can ta lk about the w eath er in Uzbekistan.
Men O'zbekiston ob-havosi haqida gapira olaman.
e.g . In w inter it ’s cold and snowy.

4) I can listen and draw a route.
Men tinglab, xaritada yo‘nalishni chiza olaman.

6) I can ta lk about my region.
Men o‘z viloyatim haqida gapira olaman.
e.g . Our region is ...

7) I can ta lk about b irthday party.
Men tug'ilgan kun haqida gapira olaman.
e.g . We played tag at my birthday

8) I can ask fo r a drink or food.
Men ichimlik yoki taom so'ray olaman.
e.g . Can I have strawberry ice cream, please?

I’d like a cup of tea.

U nit 7 Holidays

Lesson 1 We love holidays.

I t
Listen and repeat. Look and match

3b W ork in pairs. Point and say.

Listen and put fo r Bob

2b W ork in pairs. Ask and answer

A: When’s Teachers’ Day?
B: It’s in October.
A: What do you do on Teachers’ Day?

: We give flowers to our teachers,
sing songs and dance ...

Look, listen and repeat.

(go fishing) (Father’s D ay)

(a camera)
(take

sing songs,
dance, play

games, eat cakes,
eat special food,
celebrate, plant

flowers and trees,
get presents,
give presents

(Mother’s Day)

36

Unit 7 Holidays

Lesson 2 Happy New Year!

4a

Listen and repeat.

W ork in pairs. Check your p a rtn e r’s hom ework.

W ork in groups of 5 . Play “Flashcard Touch”.

Look, listen and rep eat.

Chinese
New Year

■

Small o range^
trees fo r home

decoration

mat™**?:

f t ~
(bragon dances) (Lion dances

4b] ̂ Read and m atch.

4cI Listen and put the pictures in order.

37

Unit 7 Holidays

Lesson 3 W inter holidays are fun.

Listen and sing.

0 V- Look, read and
match.

S2 | W ork in pairs.
M im e and guess,

e.g . A: (mimes)
B: You like playing hockey.
A: Yes.

©/A fte r New Year’s Day we
have w inter holidays and
we do not go to school.
W inter holidays are fun.
We can play snowballs,
play hockey, skate, ski and
play tag. There is a lot of
snow and we can make a
snowman and take a lot of
photos.

©

4a • V

New Year’s Day is a
holiday. It is a lot of fun!
We celebrate New Year’s
Day at school, at home
and at squares. We sing
songs, dance and act
out traditional stories next
to New Year tree. We get
presents from Father Frost.
We get presents at home,
too. We say ‘Happy New
Year!’

Listen and put ‘V ” and fo r Hasan and Husan.

4b W ork in pairs. Say sentences about Hasan and Husan.
e.g . Hasan likes w inter holidays. He likes riding his ...

38

Unit 7 Holidays

Lesson 4 Project

W ork in 3 groups.
Group 1: M ake chain decorations.

Zanjirli bezaklar yasang.

■̂6
Group 2: M ake a pine cone New Year tre e .

Q arag'ay g 'uddasidan Yangi yil archasi yasang.

Group 3: M ake New Year cards.
Yangi yil tabriknom alarin i yasang.

£Zo my friencC
ZumracC.

Happy New
year!

2 Display New Year cards, trees and chains.

39

Unit 8 Shops

Lesson 1 Where is the supermarket?

a book
shop .

a flower
. shop .

a supermarket

Listen and repeat.

Look, listen and repeat

front ofin
behind

shoptoya

modela
car street

3a

2b Look, listen and underline.

Work in pairs. Ask and answer.
e.g. A: W here’s the toy shop?

B: It’s opposite the flower shop

Work in pairs. Picture dictation.

opposite,
between,
next to,

in front of,
behind

Complete the sentences. Use opposite, between,
next to, in front of, behind.
e.g. The toy shop is opposite the flower shop.

40

Unit 8 Shops

Lesson 2 W here can I buy ...?

Listen and repeat.

go straight,
2a Play “Preposition gam e”. turn (eft

turn right
2b V Look, read and draw.
A: W here’s the supermarket?
B: Go straight. Stop at the hospital. Turn left. The supermarket

is opposite the park.
A: Thank you. C @ 5 i^ ita r>

 ̂ Look, listen and draw.

^ W ork in pairs. Com plete the dialogue.

Play “W here can I buy ... ?”
e .g . A: Where can I buy flowers?

B: At the flower shop.

Lesson 3 Can I help you?
Unit 8 Shops

Shop assistant: Can I help
you?

Bob: I’d like a model car,
please.

Shop assistant: Red or blue?
Bob: Red, please
Shop assistant: Here’s your

model car.
Bob: Thank you.

Shop assistant: Can I
help you?'

Dad: I’d like a book about
Amir Temur, please.

Shop assistant: Here you (
are. ,

Dad: Thank you. i

2a

Listen and sing.

J | . Play “W here can I buy ... ?” .
A: Where can I buy apples?
B: At the supermarket.

Where can I buy books?
2b Look, read and m atch.

3

V Com plete th e dialogue.
Help Bob’s mum to buy red tulips.

^ W ork in groups. Play “Shops”.

Unit 8 Shops

Lesson 4 Project

1 Listen and sing.

12a V W ork in groups o f 4 . Draw a s tree t.

12b Group presentations.

Unit 9 At the market

Lesson 1 They look nice.

| j J Listen and repeat.

[~2~| \ Play “Find the fru its and
* vegetab les”.

^ Look, listen and repeat.

4a V Look and m ake sentences.

bread

44

Unit 9 At the market

Lesson 2 How much are they?

1 a Listen and repeat.

Play “Shopping gam e”.
* e .g . A: Can I help you?

B: I’d like sausages, please.
A: Here you are.
B: Thank you.

| 4 | Look, listen and rep eat.

Play “Fruit and
vegetab le rope jum p

c500 soums
a kilo

a hundred
soums

two hundred
soums

five hundred
soums

5a

5b

V Listen and com plete
the dialogues.

, Play “At the m arket”.

A: Can I help you?
B: I’d like plums, please.
A: Yes, we have plums.
B: How much are they?
A: 700 soums a kilo.
B: Three kilos, please.
A: Here you are.
B: Thank you.

70Q 500

A: Can I help you?
B: I’d like plums, please.
A: Sorry, we don’t have plums

today.

45

Lesson 3 I bought a waterm elon.

Unit 9 At the market

\
K

Listen and sing.

Read and m atch.

Play “S lap”.

Look, listen and repeat.
come - came
buy - bought

39[J] ^ Play “Yesterday I bought
— v e.g . Yesterday I bought a melon.

| 5 | Play “Yesterday I w ent to th e m arket

Yesterday I went
to the market and

bought a melon.

I
to the m arket and

bought a melon
a watermelon.

Yesterday I went
to the market and

bought a melon
a watermelon and

sausages.

46

f t

Listen and sing Play “Ball”.

Work in 4 groups. Make soup and salad

Group 1 Cook vegetable soup.
Buy a kilo of potatoes, a
cabbage, two kilos of eggplants,
a kilo of onions, a kilo of meat,
a pumpkin, a kilo of tomatoes,
four kilos of cucumbers, two kilos
of carrots, a kilo of peppers

b a Y \< a ir\a S V \e -U > v \s >

Group
Buy a kilo

Cook rice soup.
beans, bread,

kiloeggs, water, milk,
of tomatoes,
three kilos
sausages,
pumpkin

kilo
rice,

kilo

peas,
kilo

meat,

Group You are shop
assistants. Write price
fruits and vegetables.

Group 2 Cook fruit salad.
Buy kilo peaches,
kilo of bananas, two kilos of
apples,
melons,

kilo

watermelon, two
kilo grapes,

pears, two kilos
strawberries,

oranges,
kilo
plums,

kilo
kilo

cherries,
apricots, two kilos

kilo lemons

47

Revision 4

j 1 | Play “Throw balls and m ake sen ten ces”.
e .g . I always eat tom ato fo r lunch.

W ork in tw o team s. Choose and answer.

Points Unit 1: We
learn English

Unit 2:
My day

Unit 3 :1 help
my mother

Unit 4:
Professions

Unit 5: All about
Uzbekistan

10 What’s ... in
English?

What’s the
time?

What’s ... in
English?

What’s ... in
English?

Where’s
Uzbekistan and
what city is its

capital?

20
Say a sentence
with “I speak +

language”.

Show a clock
and ask the

time.

What’s the
past form

o f ...? Say a
sentence.

What are you
good at? And
what do you
want to be?

What’s the past
form o f ...?

Say a sentence.

30

What can
you do?

And what are
you good at?

When do
you ... ?

Did you ...
yesterday?

What’s your
dad/mum?

Where does
he/she work?

Say about your
region and its

interesting places.

40
What do

you do after
school?

How do you
spend your

day/Sunday?

How did you
help your

mother/father
yesterday?

What was
your grandad/

granny?
Where did he/

she work?

What’s the
weather in winter/
spring/summer/

autumn in
Uzbekistan?

W ork in pairs. Do th e quiz “ I can W jCCCCWm

1) I can nam e th e holidays in U zbekistan .
Men O 'zbek is tondag i bay ram lam ing nom in i ayta olam an.
e .g . New Year’s Day, W om en’s Day ... 'pm'nSSk

2) I can say w h at w e do on holidays.
Men bayram larda n im alar q ilish im izn i ay ta o l a m a n . _____
e .g . On Teacher’s Day we give flow ers to our teachers,

3) I can say w h at is fru it and w h at is veg etab le .
Men nim a m eva-yu, n im a sabzavot ekan lig in i ayta olam an.
e .g . Fruit: apple, pear ...

Vegetable: carro t, cabbage ...

48

I can ...

iOO 9UU 4UQ

4) I can say how things look.
M en narsa larn ing ko 'rin ish i qandaylig in i ay ta olam an.
e.g. The beans look funny. The m ilk looks fresh. /<

5) I can say how many kilos something is.
M en b iro r narsan ing necha kilo ekanlig in i ayta o lam an
e.g . a kilo o f tom atoes, tw o kilos o f potatoes

6) I can say hundreds.
Men yuzlik son larn i ay ta olam an.
e .g . a hundred, tw o hundred

7) I can say U zbek soum s.
Men o 'zbek so 'm in i ay ta o lam an.
e.g . 100 soums, 200 soums

8) I am polite w hen I buy.
M en xarid q ilayo tganda xushm uom ala b o ‘la o lam an
e.g . A: Can I help you?

B: I’d like apples, please.
A: Yes, we have apples.
B: Two kilos, please.
A: Here you are.
B: Thank you.

9) I can say th e past fo rm s o f verbs.
M en fe ’llarn ing o 'tgan zam on shaklla rin i ayta olam an.
e.g . com e - came, buy - bought,

clean - cleaned, see - saw

10) I can say w h at I bought yesterday.
Men kecha nim a so tib o lgan im ni ayta olam an.

e .g . Yesterday I went to the m arket and bought
a melon.

1 1) I can say th e typ es o f shops.
Men do 'kon tu rla rin i ayta o lam an.
e .g . a superm arket, ...

12) I can ask and say w h e re a p lace is.
Men b iro r joyn ing qayerda lig in i so ‘ray o lam an va ayta olam an.
e .g . A: W here’s the hospital? B: It’s opposite the library.

4 -K id s ’ English, 4-sinf
49

Unit 10 Sport

Lesson 1 W e like biking.

Listen and rep eat. 2a Look, listen and re p e a t.

2c < Play “ Look and guess”.
e q A* (mimes) bik ing,
„ A " ■ 0 running, jum p ing ,
B: Are you riding a horse. sw im m ing, rid ing a horse,
A: No. rid ing a bike, p laying tenn is
C: Are you riding a bike? rid ing a m otorb ike , p laying

foo tba ll, p laying vo lleyba ll,

Look, .isten and co m p lete . “ “ i,

3b ^ C hoose th e club and co m plete .

2b W ork in pairs.
Look, listen and say.
e .g . A: biking

B: biker

horse riding
biking
running
jum ping

rider
biker
runner
jum per

Lesson 2 I w ant to play chess.

Unit 10 Sport

Listen and rep ea t.

P lay “ M agic w o rd ”,
e .g . I like horse riding, I like tennis

I like biking.

3a V Read and co m plete .

3b W ork in pairs. Listen and say.
A: I’m good at ...
B: Go to the ...

3c V Look, read and w rite T fo r tru e and F fo r False.

Hi, my nam e’s Lucy. I go to the Horse riding club. I love
horses. They are kind and beautiful. We clean and feed
our horses.
My horse Gracy is brown. I love Gracy and Gracy loves
me. We are good friends. We are our club champions.
Our uniform is beautiful. It’s white and black. The trousers
and sh irt are white. The hat, boots and jacket are black.

Lesson 3 Sports Day

Unit 10 Sport

-I Listen and sing.

2a ^ Listen and m atch.

2b W ork in pairs. Listen and
A: Handball. B: Handball is

3a Read and m atch.

Hi, I’m Ben. My favourite
sub ject at school is PE. I like
team sports. My favourite team
gam e is basketball. I play fo r
the school team on Saturdays.

My nam e’s Jill. I like
horse rid ing. I do n ’t like
rid ing in w inter. It ’s cold
and windy. My favourite
seasons are spring and
sum m er.

Hello, I’m
PE. I’m nc
I like playing
com puter games.

nn. I d o n ’t like
good at sports,

chess and

Hi, my name’s Alex. I play
football for our school team
and I love it. We often
play football at PE lesson.
Sometimes we play football
after school on our playground.

3b W ork in pairs. Listen and guess.
A: She likes horse riding. B: Her nam e’s Jill.

Read and co m p le te th e tab le .

Listen and sing.

Work in groups of 4. Create
an advertisement for your club

* Are you good maths?
Do you want to be a champion?

Come to our Chess club.
Learn play chess
Our club is ...
Our telephone is ...

Are you good at running and jumping?
Do you want to be strong and healthy?
Come to our Football Club.
Mon, Wed, Fri
Tue, Thu, Sat

lessons for boys
lessons for girls

2b Group presentations.

53

Unit 11 At the doctor

Lesson 1 A headache, a toothache, a sore throat ...

2

3

Look, listen and repeat

Play “M im e and say”.

A: (mimes an illness)
B: A toothache.

. Listen and repeat.

Look and say.

Stand up.
Wash your face.

Comb your hair. Wash your
hands. Brush your teeth.

Sit down. Touch your head.
Touch your nose. Touch
your eyes. Touch your
hand. Touch your leg.

(2) a sore throat
(3)a sore leg)
f t) a sore hand)
(5) a headache)
(6) a toothache)
(7) a tum my ache])
(8)a runny nose)

Play “Simon Says”.

W ork in pairs
1 Play “Robot”.

Look
and
m atch.

54

U nit 11 A t th e d o c to r

Lesson 2 I have a high tem perature.

Listen and repeat.

Look and say.
Teacher: W hat’s wrong?
Pupils: A sore throat.

Look, listen and repeat.
W hat’s wrong?

* , Play “W hat’s w rong?”

A: (mimes an illness)
B: W hat’s wrong?
A: I have a tummy ache.

Listen and tick.
4

a sore eye,
a sore throat,

a sore leg, a sore hand,
a headache, a toothache,

an earache, a tummy
ache, a runny nose,
a high temperature,

a cold -------

Unit 11 At the doctor

Lesson 3 Drink hot green tea .

4>
Listen and sing. V Look and match

W ork in pairs. Say an illness and give advice.
A: I have a cold.
B: Drink hot lemon tea and go to bed.

W ork in pairs. Play “The doctor and the patien t1

Read and say.
e.g . Aziz had a temprature. He ...

Yesterday I had a tem pe­
rature in the morning. I did
not go to school. I went
to the doctor. The doctor
asked: ‘W hat’s w rong?’
I answered: ‘I have a
headache’. The doctor
said: ‘Open your m outh’.
I opened my mouth. He
said: ‘Hmm. You have a
sore throat.’

On Tuesday I did not go to
school. I had a tem perature
in the morning. My mum
and I went to the doctor.
The doctor asked: ‘W hat’s
wrong?’ My mum said: ‘He
has a high tem perature and
a runny nose.’ The doctor
opened my mouth, looked at
my throat and said: ‘Hmm.
You have a co ld ’.

On Wednesday I had a headache and an earache. I had
a sore eye, too. My dad and I went to the doctor. The
doctor asked: ‘W hat’s w rong?’ My dad said: ‘He has a
headache, an earache and a sore eye. The doctor opened
my mouth and looked at my throat and teeth. He looked
at my ears and eyes, too. Then he said: ‘Hmm. You have
a toothache’.

4b | v W rite advice fo r the boys

56

Unit 11 At the doctor

Lesson 4 Project

Listen and sing.
If

W ork in pairs. Ask and answer.

A: Did you have a headache yesterday?
B: Yes I did./No, I d idn’t.

; £ ^ W ork in groups. Play “Find som eone w ho”,

Report.

^ M ake a class graph.

57

Revision 5

1 W ork in tw o team s. Choose and answer.

Points
Unit 6:

Welcome to
our party

Unit 7:
Holidays

Unit 8:
Shops

Unit 9:
At the
market

Unit 10:
Sport

Unit 11:
At the
doctor

10 What’s ... in
English?

What
holidays

are there in
Uzbekistan?

What’s ... in
English?

What’s ... in
English?

What’s ...
in English?

What’s ... in
English?

20

Say a
sentence

with “Don’t
J!

■ ■ ■ ■

When are the
holidays in

Uzbekistan?

Look at
the map
on Page
40. Ask:
Where’s
the ...?

Look and
say how it

looks.

Look and
say.

Mime, ask
and say

your illness.

30

Say a
sentence

with “Can I
have...?”

What
holidays

are there in
England?

Work in a
group of 5.
Listen and

stand.

Look and
make a

sentence
about

yesterday.

Mime, ask
and say

what you
are doing.

Say your
illness and
get advice.

40

Say a
sentence

with “I’d like
..., please”

How do you
celebrate...?

Play “A
shop

assistant
and a

buyer”.

Play “A
seller and a

buyer”.

Say: ‘I’m
good at...’
and get
advice.

Ask about
yesterday’s
illness and

answer.

2 W ork in pairs. Do the quiz “ I can

1) I can say the types of sport and sportsm en.
Men sport turlari va sportchilarni ayta olaman.
e.g . horse riding - rider, biking - biker, ...

2) I can say w hat sport I w ant to do.
Men qaysi sport bilan shug'ullanishni istashimni ayta olaman
e.g . I want to ride a bike.

3) I can say w hat I am good at.
Men qaysi sport turida yaxshi ekanligimni ayta olaman.
e.g . I’m strong. I’m good at running.

58

I can ...

4) I can say when a sports
Men sport musobaqasi qachon
e.g . Handball is at 11.15.

5) I can say the parts of the body.
Men tana a’zolarini ayta olaman.
e.g . a face, a head, an ear ...

6) I can say sentences w ith the parts of
Men tana a’zolarini ishlatib, gaplar ayta olaman.
e.g . Wash your hands. Brush your teeth.

7) I can nam e the illnesses.
Men kasalliklarning nomini ayta olaman.
e.g . a sore throat, a headache ...

8) I can say w hat illness I have.
Men qanday kasallik bilan og'riganligimni ayta olaman.
e.g . I have a headache. I have a cold. ...

com petition is.
bo'lishini ayta olaman.

the body.

9) I can ask and com plain about illnesses.
Men kasalliklar haqida so'ray olaman va shikoyat qila olaman.
e.g . A: W hat’s wrong?

B: I have a high temperature.

10) I can advise w hat to have and not
to have when som ebody is ill.
Men biror kimsa kasal bo'lganda nima iste’mol
qilish yoki qilmaslik haqida maslahat bera olaman
e.g . A: I have a sore throat.

B: Drink hot milk. Don’t drink cold water.

11) I can ask and answer about illnesses in the
Men kasalliklar haqida o'tgan zamonda so'ray olaman
va javob bera olaman.
e.g . A: Did you have a toothache yesterday?

B: Yes, I did./No, I d idn’t.

past.

59

Unit 12 Travelling

Lesson 1 How did you get here?

2

Listen and repeat.

Play “W alking cars”,

3a Look, listen and repeat.

A: How did you get here today?
B: By metro. (I got here by metro.)

Play “How did you get here today?

A: How did you get here today?
B: We got here by bus.

Listen and repeat.

How did you get here today?
How did you get here today?

I got here on foot today,
You got here by bus.
She got here by minivan,
He got here by car.

How did you get here today?
How did you get here today?

I got here by train today,
You got here by plane.
She got here by motorbike,
I got here by horse!

Wow!

Com plete the sentences.

Unit 12 Travelling

Lesson 2 W here are you going?
MfiSk Listen and repeat.
I Wr

Look, read and repeat

zoo!

\ rib

v Play the “Snake” game,

Look, listen and com plete.

Play “I ’m going to ...”.
Teacher: Where are you going?
Pupil: I’m going to the zoo.
Teacher: How are you going there?
Pupil: By bus.
Teacher: Ok then. Goodbye.
Pupil: Goodbye.

Where are we going?

Unit 12 Travelling

Lesson 3 Wow! That’s interesting!

Chorsu Market

Listen and repeat.

Look, listen and repeat

Tashkent Zoo

; >

Train Museum

Art Museum

-J a m .
J C v j n f l \v

yj&mtc AV rVv '

f l i ; .

Tashkent Land

Look, listen and repeat.

A: How can we get to the
Train Museum?

B: You can take bus number 60.
A: Can we get there by metro?
B: Yes ... It’s “Tashkent” station.
A: Thank you.

W ork in pairs. Play “How can I get to

J l Play “Moving Flashcards”.

SquareAmir Temur

2c

3

99

| Com plete the sentences.

Lesson 4 Project

Unit 12 Travelling

Listen and sing.

2a W ork in groups. Prepare a presentation.
Draw pictures. W rite how to get there. Things
can see there. Things you can buy.

you

Group 1
Chorsu Market

Group 2
Art Museum

Group 3
Tashkent

city centre

Group 4
Tashkent Zoo

2b Listen and choose.
e.g . I’d like to go to
I can get ... I’d like to see ... I’d like to buy ...

4>
Listen and
repeat.

Look, listen
and repeat.

Work in pairs.
Look, ask
and answer.

A: What’s the biggest
country of Great
Britain?

B: England

Lc|r^at\Britain

^ England
^ London

S Jo w e r of ' r V r ★

1 the biggest country England
2 the capital London
3 the biggest city London
4 the longest river the Severn
5 the deepest river the River Thames
6 the tallest mountain Ben Nevis

3 I)
Listen and
repeat.

Work in pairs. Play “W here do you want to go?”

e.g. A: Where do you want to go?
B: To London.
A: How do you want to get there?
B: By plane.

Europe, Great Britain,
England, Wales, Scotland, London, Tower of London,

River Thames, car, train, plane, helicopter,
metro, bus, tax4~—

Play “True/False”.

64

Unit 13 Great Britain

Lesson 2 We are going to London.

Listen and repeat. Look and read.

I’m hungry.
Can I have an
apple, please?

" 1

I 5I’m thirsty. Can I have a
glass of water, please?

I’m sad. Can I watch a
cartoon, please?

P "ZL
I’m tired. Can I
listen to music,

please?

ip I’m happy. We’re going to London.”*

M
Play “I’m thirsty. 99

1 Look, listen and w rite.
& '

Look, read and say.

drink, eat, have, listen,
watch, play, read

more beautiful

the most
beautiful

e.g. The swallow is beautiful. The humming bird is
more beautiful. The peacock is the most beautiful.

\'R ead and com plete.
5] Work in groups of three. Listen and say.

A: Wales is interesting.
B: Scotland is more interesting.
C: England is the most interesting.

5 -K id s ' English, 4-sinf 65

Unit 13 Great Britain

Lesson 3 It’s rainy.

f t

Listen and sing.

Look, listen and say “True or False” .
1
2
3
4
5
6

The weather is good. False.
Botir wants to play games.
Sevara wants to play games too.
Sevara wants to go to the museum.
Sevara wants to go to the River Thames.
Anora wants to go to the museum by bus,

| Read Anora’s diary. Underline correct words in the
sentences.

Look and say. S '

. Play “Help the teach er
was, went, saw,

liked, bought

66

Unit 13 Great Britain

Lesson 4 Project

Listen and sing.

Look at the secret code. Read the sentence.

3 1 CMIIn COIIo d=4 0 I U1 “h ii 0) g=7 h=8

O) ll ■ ■■■■0¥1 k=11 1=12 CO¥E n=14 0=15 p=16 q—17 CXD¥

s=19 oC\lII■M u=21 CMCMII> COCMII5 CMIIX IDCMll> COCMIIN

1 This is my friend Lucy. She is from I 6 I 18 I 1 I 14 I 3 T~5

2 My friend Jim is from 119 3 15 20 12 1 14 4

3 My friend Madina is from I 14 I 211 111 21 I 19

4 My friend Dima is from I 18 I 2118 21 19 19 9 1

Work in pairs. Read your sentence.

W rite a secret sentence for your friend.
%2I 0 ‘rtog‘ingiz uchun kodlashtirilgan maxfiy gap yozing.

67

Lesson 1 The donkey and the sparrow
Unit 14 The world of fairy tales

Watch and say.

2» Play “Take a card
* and say”.

Read and put in order.

C The donkey and the sparrow

b One day the donkey was in the
garden. He was under the apple
tree. He looked at the beautiful
apples in the trees. Then he saw
big pumpkins in the garden. The
donkey was very sad. He said,
‘Oh, it’s bad. They are yucky!’

Listen and repeat.
blew, fell, said

a) t he wind blew and an
apple fell on the head
of the donkey.
The donkey said, ‘Oh,
my head!’
The sparrow said, ‘It’s
good the apples are
not big.’
- Yes, - said the
donkey, and went away
from the tree.

d There was a sparrow on the tree. He
asked, ‘Why are you sad?’ The donkey
said, ‘Look at these tasty apples in
the trees. They are very small. And
now look at those pumpkins. They
are very big. And they are yucky. I’d
like big apples and small pumpkins.’

4b V R ead and u n d erlin e .

Unit 14 The world of fairy tales

Lesson 2 Who is the wisest?

2a

1 Work in pairs. Check your homework. the wisest,
wiser, richer,

Read and guess what the sons said. the richest

Once upon a time there was an old man with four sons.
One day he said to his sons, ‘I’m old now. Who wants to
have our family farm? Who is the wisest?’
The first son said, ‘I’m wise! I’m rich. I have a beautiful house
and a horse.’ The second son said, ‘I’m _____ I’m _______ !
I have a beautiful house, a horse and a shop.’ The third
son said, ‘I’m ______ I’m ______ ! I have a beautiful house, a
horse and two shops.’
Father didn’t like their words. He asked the youngest son,
‘Well, what about you? What do you have?’
The youngest son said, ‘I don’t have beautiful houses, horses
and shops. I have my hands to work and my head to think’.

Father liked his words very much. He said, ‘Your youngest
brother is the wisest. I want to give him our family farm ’.

Watch and check.
U

\ C o m p l e , e t h e s e n , e n c e s
% Role play.

Lesson 3 Th e Chinese New Year story

W ork in pairs. Check your homework,

Look and name the animals.

2b

2c ■ %
u

Listen and repeat

emperor, rat, ox, boar

W atch and w rite
numbers.

a dog,
a goat, a horse,

a rooster, a rabbit,
a monkey,
a snake,
a tiger

Read and
put in
order.

Play “The
great race

a) The year of the ox is number 2.
b) The year of the rat is number 1.
c) Twelve animals came.
d) One day the Chinese Emperor wanted

to give a name to each year.
e) The year of the dragon is number 5.
f) The year of the tiger is number 3.
g) After that the snake, horse, goat, monkey,

rooster, dog and boar came to the Emperor.
h) The year of the rabbit is number 4.
i) There was a big river.

70

Unit 14 The world of fairy tales

Lesson 4 Project

1 W atch and answer.
—

2 ̂ W ork in groups. Com plete the tab le

13a \ W ork in groups. M ake a fa iry ta le .

3b W ork in groups. M ake a presentation.

W ork in pairs. Play “ Revision9

S T AR T - I’m going to ...
- I’m going to ... by ...
- I’d like to see ...

72 /

I can ... (Units 12-14)

W o rk in pairs. D o th e quiz “ I can

1) I can ask and answer the question ‘How did you get
here?’ M en ‘H ow d id you g e t he re? ’ savo lin i so 'ra y o lam an va unga
javob be ra o lam an.
e.g . I got here ...

2) I can ask and answer the question ‘W here are you
going?’

M en ‘W here are you g o in g ? ’ savo lin i so 'ra y o lam an va unga
javob be ra o lam an.
e.g . I’m going to ...

3) I can ask and answer the question ‘H o w are you going
there? ’ M en ‘H ow a re you g o in g th e re ? ’ savo lin i s o ‘ray o lam an va unga

javob be ra o lam an.
e.g . By ...

4) I can ask and answer the question ‘How can I get to
■ ■ ■ ■

M en ‘H ow can I g e t to ...?’ savo lin i so 'ra y o lam an va unga
javob be ra o lam an.
e.g. You can take bus ...

5) I can ask the question ‘Can w e g et there by ...? ’
M en ‘Can w e g e t th e re by ...?’ savo lin i so 'ra y o lam an.
e.g . Can we get there by metro?

6) I can say w here I ’d like to go and why.
M en qa ye rg a va n im a uchun bo rish im n i a y ta o lam an.
e.g . I’d like to go ... I’d like to see ...

7) I can say w here G reat Britain is and its geography.
M en B uyuk B ritan iya va un ing g e o g ra fiya s in i ay ta o lam an.
e .g It’s in ... The deepest river’s ...

8) I can te ll fa iry tales: “The donkey and the sparrow ”,
“W ho is the w isest?”, “The Chinese New Year S to ry”.
M en “The d o n ke y and th e s p a rro w ” , “W ho is th e w is e s t? ” ,
“The C h inese N ew Y ear S to ry ” e rta k la rin i ay ta o lam an.

I can ... (Units 1 -1 4)

33W ork in pairs. Do the quiz “ I can
1) I can nam e five countries and languages,

e.g . England, France, French ...

2) I can say w hat I am good at and w hat I do a fte r
school.

e.g . I’m good at ... A fter school I go to the chess club.

3) I can ask questions and ta lk about w hat I did yesterday,
e.g . Did you ...? Yesterday I ...

4) I can say about my relatives’ professions and w here
they w ork.
e .g . My granny was a ... She worked at...

5) I can say “ I w ant to be .. .”

6) I can ta lk about Uzbekistan and how to travel in it.
e.g . Uzbekistan is ... You can go to ... by ...

7) I can ta lk about our region,
e.g . Our region is ...

8) I can ta lk about birthday party,
e.g . We played tag at my birthday party.

9) I can ask fo r a drink or food,
e.g . I’d like a glass of ...

10) I can say w hat w e do on holidays,
e.g . On M other’s day we ...

I can ... (Units 1 — 14)

11) I can say how things look,
e.g. They look ...

12) I can say types of shops and things w e can buy
there .
e.g . We can buy fru it and vegetable at the supermarket.

13) I can ask and answer how much things cost,
e.g. How much are the tomatoes? 800 soums a kilo.

14) I can ta lk about types of sport and sp<
e.g. I like biking Bikers are ...

15) I can ask and com plain about illnesses,
e.g. W hat’s wrong? I have ...

16) I can ta lk about travelling in the city,
e.g. How can I get to ...? Can we get there by ...?

17) I can say w here G reat Britain is and its geography.
It’s in ... The deepest river’s ...

18) I can use a secret code to read and w rite a sentence.

19) I can tell fa iry tales: “The donkey and the sparrow ”,
“W ho is the w isest?”, “The Chinese New Year S tory”.

Parent’s corner
H urm atli o ta -o n a la r!

1-3-s in fla r davomida kichkintoylarim iz o 'y in lar asosida, o 'q ish va yozish,
tinglash va gapirish orqali ingliz tilidan saboq olishgan, Siz esa ularning sinfda
o 'rgangan bilim larini uyda mustahkamlashlariga, uy vazifalarni bajarishlariga
beminnat yordamingizni ayamagan edingiz. 4 -s in f davomida ham Siz ular
bilan shug'ullanishga vaqt topib, ularning ingliz tilidan bilim darajalarini yanada
ko'tarishga hissangizni qo'shishni davom ettirasiz, degan umiddamiz.

Siz uchun alohida taqdim etilayotgan quyidagi sahifalarda berilgan rasmli
so ‘z va iboralarni, odatdagidek, savol va javoblarda ishlatishingiz va bu orqali
bolajonlar bilan ingliz tilida ko 'proq mashq qilishingiz mumkin.

Berilgan inglizcha gap, so ‘z va iboralarning transkripsiyasini o 'q ishdan oldin
quyida keltirilgan qoidalar, fonetik m a’lumotlar bilan yaxshilab tanishib chiqishingiz,
ingliz tiliga xos ayrim tovushlarni (ayniqsa, [0], [5], [v], [w], [i:], [o:], [a:], [u:], [3 :], [»],
[es], [us]) talaffuz qilishda qiyinchilik sezsangiz, ular haqida o 'qituvchidan yordam
so'rashingiz maqsadga muvofiqdir.

Ingliz tilin ing unli ham da undosh tovushlari

Ingliz tili alifbosi 26 harfdan iborat boMib, ulardan 20 tasi undosh (b, c, d, f,
g, h, j, k, I, m, n, p, q, r, s, t, v, w, x, z), 6 tasi esa unli (a, e, i, o, u, y)
harflar hisoblanadi. Bu unli va undosh harflar jam i bo 'lib 44 ta (24 ta undosh
va 20 ta unli) tovush beradi.

Bu tovushlarni quyidagi qiyosiy jadvallar orqali o 'zbek tilida mavjud tovushlar
bilan taqqoslab, osongina o 'rgan ib olishingiz va mazkur kitobdagi inglizcha
so'zlarning transkripsiyasini o 'q iy olish hamda inglizcha talaffuzni to 'g 'r i amalga
oshirish imkoniyatiga ega bo'lishingiz mumkin.

So'zlarning transkripsiyasi o 'rta [] qavslar ichida berilgan. Transkripsiyada
asosiy urg 'u [1] (masalan: cabbage ['kaebicfe]), ikkilamchi, ya ’ni kuchsizroq u rg ‘u
esa [,] belgisi bilan ifodalangan (masalan: engineer [,end3i‘ni9]).

Ingliz va 0 ‘zb e k tilla ri undosh tovushlarin ing q iyosiy jadvali

Ingliz tili undosh
tovushlari

0 ‘zbek tilidagi
o‘xshash tovushlar

Ingliz tili undosh
tovushlari

0 ‘zbek tilidagi
o‘xshash tovushlar

[p] plum [pL\m] parda [s] sun [sAn] salom
[b] bath [ba:0] bahor [z] zoo [zu:] zar
[t] tell [tel] tol [[] ship [rip] shamol
[d] drop [drop] daraxt [3] treasure ['tre39] jurnal
[k] king [kn]] kitob [h] hot [hot] hakam
[g] get [get] gul [m] my [mai] masal
[tj] chi p [tjip] chinor [n] new [nju:] narvon
[d3] jump [d3Amp] janub [q] sing [sig] zang
[f] fun [fAn] fasl [1] lake [leik] lola
[v] vase [va:z] varaq [r] role [rsul] rasm***3
[G] think [Giqk] ***1 [j] year [ji^] yo ‘l
[5] that [flaet] ***2 [w] wing [wirj] quwat***4

***lzoh:
1) Ingliz tilida “th” harflar birikmasi ba’zan [6] tovushi, ba’zan esa [5] tovushini beradi. [0]

tovushi o'zbek tilidagi “s” tovushiga o'xshasa-da, u biroz boshqacharoq talaffuz etiladi. U tish
oralig'i tovushi hisoblanadi. Demak, [0] tovushini talaffuz qilish uchun til uchi tishlar orasiga
keltirilib, havo jarangsiz chiqariladi. [0] tovushini qoidaga binoan to'g 'ri talaffuz etish va uni
o'zbek tilidagi “s” tovushidek talaffuz etmaslik lozim. Aks holda, butunlay boshqacha ma’noga
ega so'z anglashilishi mumkin. Taqqoslang: think (o'ylamoq) — sink (cho‘kmoq); thin (yupqa,
ingichka) — sin (gunoh);

2) [5] tovushi esa o‘zbek tilidagi “z” tovushiga o ‘xshasa-da, undan biroz farq qiladi. U
ham tish oralig'i tovushi hisoblanadi. Shuning uchun, [5] tovushini talaffuz qilishda til uchi tish
oralig'igakeltiriladi vahavo jarangli qilib chiqariladi;

3) Ingliz tilidagi [r] tovushi o'zbek tilidagi “r” titroq tovushidan o'zgacha talaffuz etiladi. Ingliz
tilidagi [r] tovushi tanglay yumshoq tovushi hisoblanadi, ya’ni u til uchini tanglayga ko'tarib, uni
titratmasdan talaffuz etiladi;

4) Ingliz tilidagi [w] tovushi ham o'zbek tilidagi “v” tovushidan o'zgacha talaffuz etiladi.
Inglizcha [w] tovushi o'zbekcha “v” tovushidan farqli o'laroq lablanmagan. U lablarni cho'zib,
aylana hosil qilish orqali talaffuz qilinadi. [w] tovushini qoidaga binoan to'g 'ri talaffuz etish
va uni o'zbek tilidagi “v” tovushidek talaffuz etmaslik lozim. Aks holda, butunlay boshqacha
ma’noga ega so'z talaffuz etilgan bo'ladi. Taqqoslang: west (g'arb) — vest (mayka; nimcha).

Ingliz va o‘zbek tillari unli tovushlarining qiyosiy jadvali

Ingliz tili unli
tovushlari

O'zbek tilidagi
o‘xshash tovushlar

Ingliz tili unli
tovushlari

O'zbek tilidagi
o(xshash tovushlar

[i:] each [i:tf] [3 :] learn [l3:n]
[1] its [its] igna [a] river ['nva] olti
[e] leg [leg] ellik [ei] say [sei] ey! (chaqiriq)
[ae] bag [baeg] ***2® [au] go [gau] teleshou
[a:] car [ka:] [ai] fine [fain] nay
[d] top [top] qop [au] cloud [klaud] pauza
[0 :] forty rfarti] [01] coin [kain] loy
[u] good [god] kun [ia] here [hia] iye! (ajablanish)
[u:] rule [ru:l] [ea] chair [tjea] ***2b

[a] cut [kAt] qand [ua] usual ['ju:3ual] ***2d

***lzoh:
1) Ingliz tilida cho'ziq tovushlar [:] transkripsiya belgisi bilan ifodalanadi. O'zbek tilida

[i:], [o:], [a:], [u:] va[3:] kabi cho'ziq tovushlar mavjud emas. Biroq quyidagi tovushlar cho'zib
o‘qilsa,ularning talaffuzini o'xshatish mumkin: nina[i] — niina[i:]; sholg'om [d] — sholg'oom
[o :]; fan [a] — faan [a :]; bu [u] — buu [u :]; oltin [a] — oltiin [3 :];

2) o'zbek tilida [ae], [ea] va [ua] kabi tovushlar ham mavjud emas. Shuning uchun ularni
talaffuz qilish o'zbek o'quvchilari uchun biroz qiyinchilik tug'dirishi tabiiy. Bu tovushlarga
quyidagicha ta’rif berish mumkin:

a) [ae] tovushi [a] va [e] tovushlari uyg'unligidan tashkil topadi. U o'zbek tilidagi “e”
tovushiga o'xshash, lekin [ae] tovushini talaffuz qilish uchun og'iz “e” ning talaffuziga qaraganda
kattaroq ochiladi;

b) [ea] tovushi [e] va [a] tovushlari uyg'unligidan tashkil topadi. [ea] tovushini talaffuz
qilish uchun talaffuz [e] tovushidan boshlanib, [a] tovushi bilan yakunlanishi kerak;

d) [ua] tovushi [u] va [a] tovushlari uyg'unligidan tashkil topadi. [ua] tovushini talaffuz
qilish uchun talaffuz [u] tovushidan boshlanib, [a] tovushi bilan yakunlanishi lozim.

Unit 1 W e learn English

I ’m good at music. I cai
sing English songs.
[aim 'gud st ,mju:zik. ai kan 'sir]
iqghj sDqz] Men musiqada

yaxshiman. Men inglizcha
lulalar ayta olaman.

I love animals. I ’m
kind, [a i Ia v asmmolz. aim
karnd] Men hayvonlarni

yaxshi ko'raman. Men
rahmdilman.

play the guitar/piano [p lei 5s gitai/pi'asnsu] gitara/p ianino chalmoq,
draw pictures [dro: piktjaz] rasmlar chizmoq, play football ['plei
futbo:l] futbol o'ynam oq, sing songs ['sir] soqz] ashulalar aytmoq,

dance ['da:ns] raqsga tushmoq, music [m ju:zik] musiqa, art [a:t] tasviriy
san’at, drawing [droriq] chizish, sport [spo:t] sport

My name’s Sara. I9
from France. I speal
French and English.
[mai ‘neimz seara. aim from
fra:ns. ai 'spi:k 'frentj and
‘irjgliJ] Mening ismim Sare
Men fransiyalikman. Mer
fransuzcha va inglizcha
gapira olaman.

live [liv] yashamoq, I'm from ... [aim from] men ...likman, speak [spi:k]
gapirmoq, Uzbekistan — Uzbek [,u:zbeki'sta:n - uzbek] O 'zbekiston - o'zbek,
Russia — Russian [tAja - rA jn] Rossiya - ruscha, Germany — German
[dsaimani - ’d33:m9n] Germaniya - nemischa, France - French [frarns - frentj]
Fransiya - fransuzcha, England - English ['irjgtend - 'iqglij] Angliya - inglizcha

I ’m good at
playing football.
[aim 'gud 9t ‘plenq futbo
Men futbol o'ynashda
yaxshiman.

' love animals, too.
I'm friendly, [ai Iav •
aerumslz tu:. aim frendli]
Men ham hayvonlarni
yaxshi ko'raman. Men
w ‘stonaman.

My name’s Muhlisa. I live
in Uzbekistan. I speak Uzbek,
Russian, Tajik and English.
[mai 'neimz ’muhlisA. ai liv m ,u:zbek
i‘sta:n. ai 'spi:k 'uzbek, *rAjn and 'iqglij]
Mening ismim Muhlisa. Men O'z-
bekistonda yashayman. Men o'z-
bekcha, ruscha, tojikcha va ing­
lizcha gapira olaman.

Tajikistan - Tajik [ta:,d3iki'sta:n - ta:d3ik] Tojikiston - tojikcha, Karakalpakstan
— Karakalpak [,ka:ra,ka:lpa:ki'sta:n — ,ka:r3'ka:lpa:k] Q oraqalpog'iston — qoraqal-
poqcha, Kazakhstan - Kazakh [,ka:zaksta:n - kaza:h] Qozog'iston - qozoq-
cha, Kyrgyzstan — Kyrgyz [,k3:giz'sta:n - k3:giz] Qirg'iziston - qirg 'izcha,
Turkmenistan — Turkmen Lt3:kmem'sta:n - t3:kman] Turkmaniston - turkm ancha

le flag of Uzbekistan
blue, white, green and
red. [5s flaeg av ,u:zbeki'sta:ii iz
'blu: 'wait 'gri:n and red]
O'zbekiston bayrog 'i ko'k,
oq, yashil va qizil ranglarda,

A fter school I do my
homework, ['a:fta 'sku:l ai
'du: mai 'haumw3:k] Mak­

tabdan so 'ng men uy
vazifalarimni bajaraman.

le flag of Russia is
white, blue and red.
[5a flaeg av *rAja iz 'wait
■blu: and ted] Rossiya
bayrog'i oq, ko 'k va
qizil ranglarda.

A fter school I play
games. ['a:fta sku:l ai ‘plei
'geimz] Maktabdan so ‘n

men o 'y in lar o'ynayman.

after [a:fta]...dan keyin/so'ng, do (my) homework ['du: m a i ’haum w 3:k] uy vazifalarni
bajarmoq, play games fplei geimz] o'yinlar o'ynamoq, play with friends
[■plei wi5 frendz] do'stlar bilan o'ynamoq, play football ['plei futbo:l] futbol o'ynamoq,
read books [ii:d l^uks] kitoblar o'qimoq, watch TV [wotj ,ti:Vi:] televizor ko'rmoq, go
to music lessons [gsu ts lm ju:zik 'lessnz] musiqa darslariga bormoq

Unit 2 M y day

la t’s the time? fwots 6a
Soat necha bo'ld i?

I t ’s 2 o ’clock, [its 'tu: 9'klDk]
oat ikki bo 'ld i.

2.05 - two oh five ['tu: au 'faiv], 2.30 - two thirty [tu: '03:ti], 2.35 -
two thirty-five ['tu: '03:ti faiv], 3.15 - three fifteen [0ri: fiftim], 4.25
- four twenty-five [fo: twenti faiv], 5.20 - five twenty [faiv 'twenti],
6.45 - six forty-five [siks To:ti faiv], 9.40 nine forty ['nam fo:ti],
10.50 - ten fifty ['tenfifti], 10.55 - ten fifty-five [ten fifti faiv]

When do you get up?
[wen du: ju: 'get Ap] Qachon
o‘rning(iz)dan turasan/turasiz?

I get up at 6 o ’clock in the
morning, [ai 'get Ap at 'siks o'klok
in 59 'mo:mq] Men ertalab soat

oltida o‘rnimdan turaman.

brush (your) teeth [brAj jo: ti:0] tishlarni cho'tkalamoq, have breakfast [hasv
brekfest] nonushta qilmoq, wash (your) face and hands ['wdJ jo: 'feis and ’haendz] yuz
va qo'llarni yuvmoq, go to school ['gou to ’sku:l] maktabga bormoq, get
dressed ['get 'drest] kiyinmoq, do morning exercises [du: 'momirj 'eksosaizoz] ert
alabki badantarbiya mashqlarini qilmoq, make (your) bed ['meric jo: 'bed] joyni
yig£ishtirmoq, comb (your) hair ['koum jo: 'heo] sochni taramoq, in the morning
[in 5o 'mo:mq] ertalab, in the afternoon [in 5o ,a:fto'nu:n] tushdan keyin, in the evening
[in 5o 'i:vmq] kechqurun, oqshomda

30 - thirty [03:ti]
31 - thirty-one [03:ti wah]
32 - thirty-two [,03:ti 'tu:]
33 - thirty-three [,03:ti '0ri:]
34 - thirty-four [,03:ti 'fo:]
35 - thirty-five [03:ti 'faiv]
36 - thirty-six [,03:ti 'siks]
37 - thirty-seven [,03:ti 'sevn]
38 - thirty-eight [,03:ti 'eit]
39 - thirty-nine [,03:ti ham]
40 - forty [fo:ti]
41 - forty-one [fo:ti 'waii]
42 - forty-two [fo:ti 'tu:]
43 - forty-three [fo:ti '0ri:]
44 - forty-four [fo:ti fo:]
45 - forty-five [fo:ti 'faiv]

46 - forty-six [fo:ti 'siks]
47 - forty-seven [fo:ti sevn]
48 - forty-eight [fo:ti eit]
49 - forty-nine [fo:ti nam]
50 - fifty ['fifti]
51 - fifty-one [fifti wAn]
60 - sixty [siksti]
61 - sixty-one [siksti WAn]
70 - seventy [sevnti]
71 - seventy-one [sevnti WAn]
80 - eighty [eiti]
81 - eighty-one [eiti WAn]
90 - ninety [nainti]
91 — ninety-one [nainti 'wAn]
100 — a hundred [o'hAndrod]

a fte r ['a:fto] ...dan keyin/so‘ng,
b efo re [bi'fo:] ...dan oldin,
then [5en] keyin, so‘ng

usually ['ju:3oli] odatda,
som etim es [sAmtaimz] ba’zida,
o ften ['ofon] tez-tez,
alw ays [o:lwiz] doimo,
never ['nevo] hech qachon

80

W hat do you do
afte r school?
['wot du: ju: du: u:fto 'sku:l]
Maktabdan so‘ng nima
qilasan/qilasiz?

have lunch ['haev UntJJ tushlik qilmoq, go to the library ['gsu ts Ss laibrsdj
kutubxonaga bormoq, go home [gsu hsum] uyga bormoq, play with (my) cat
[■plei wi5 mai kast] mushuk bilan o'ynamoq, watch TV ['wotj ,ti:Vi:] televizor ko'rmoq,
watch (my) favourite cartoons ['wotj mai fervnt ka:'tu:nz] sevimli multfilmlarni ko'rmoq,
have dinner [liasv 'dins] kechki ovqatni yemoq, play on the computer [plei on ksnVpj
u:ts] kompyuterda o‘yin o'ynamoq, listen to music ['lissn ts 'mju:zik] musiqa tinglamoq,
read books [ii:d buks] kitoblar o'qimoq, go to bed late [gsu ts 'bed leit] uxlagani
kech yotmoq, stay at school [stei at 'sku:l] maktabda qolmoq, play games
[■plei 'geimz] o'yinlar o'ynamoq

Unit 3 I help my mother.

Do you water the flowers?
[du: ju: 'wo:to 5s flauaz]
Sen/Siz gullarga suv
quyasanmi/quyasizmi?

W hat do you do?
[wot du: ju: 'du:]
Sen/Siz nima qilasan/
qilasiz?

Yes, I do. / No, I don’t
['jes ai 'du: / 'nou ai 'daunt]

Ha./ Yo'q.

I go shopping.
[ai 'goo 'Jnpii]] Men bozor-
lik qilishga boraman.

I) go shopping [gsu 'Jbpnj] bozorlik qilmoq, xarid qilmoq, 2) lay the table
[lei 5a 'teibl] dasturxon yozmoq, 3) take the rubbish out ['teik 6s tAbij 'aut] axlatni/
supurindini tashlab kelmoq, 4) clean the room [kli:n 6s 'ru:m] xonani tozalamoq,
5) feed the animals [fi:d Si 'asmmalz] hayvonlarga yemish bermoq, 6) wash the
dishes [woj 8s 'dijiz] idish-tovoqlarni yuvmoq, 7) mop the floor [mop ds flo:] polni
shvabra bilan artmoq, 8) sweep the floor [swi:p ds flo:] polni supurmoq, 9) cook
[kuk] ovqat pishirmoq, 10) make (my) bed [meric mai tied] joy to'shamoq, o'rin solmoq,
II) plant flowers and trees [pla:nt flausz and tri:z] gul va daraxtlar ekmoq

usually play football.
Then I do my homework
[ai 'ju:3oli 'plei futbo:l. Sen ai 'du:
mai 'h3umw3:k]
Men odatda futbol o'ynay-
"ian. Keyin men uyga

azifalarimni bajaraman.

6 - Kids’ English, 4-sinf 81

We cooked palov yester
day. What about you?
[wi: 'kukt pA'lov 'jestodi.
wot e'baut ju:] Kecha biz
palov pishirdik. Siz-chi?

We cooked manti
yesterday.
[wi: 'kukt m An'ti 'jestodi]
Kecha biz manti
pishirdik.

washed the dishes, watered the flowers, cleaned the
room, mopped the floor, planted flowers and trees,
played chess ['pleid tfes] shaxmat o'ynadik, watched a cartoon
fwDtft 9 ka:'tu:n] multfilm ko'rdik

Did you mop the floor?
['did ju: "mop 5o flo:]
Polni shvabra bilan
artding(iz)mi?

Yes, I did. /
No, I didn’t, [jes ai did /
'nou ai 'didnt] Ha./Yo‘q.

Did you clean
your garden?
['did ju: 'kli:n jo: 'ga:dn]
Bog‘ing(iz)ni
tozalading(iz)mi?

Yes, I did. /
No, I didn’t.
['jes ai 'did/ “nou ai 'didnt]
Ha./Yo‘q.

1 Did your friends play
chess? ['did jo: 'frendz ‘plei
tjes] 0 ‘rtoqlaring(iz)
shaxmat o'ynashdimi?

Yes, they did.
No, they didn’t
['jes 5ei 'did / 'nou 5ei 'didnt
la./Yo‘q.

Did she wash the dishes?
['did Ji: 'wdJ 5o dijiz]
U idish-tovoqlarni yuvdimi?

Did they watch
a cartoon? ['did 5ei 'wotj
o ka:'tu:n] Ular multfilm
tomosha qilishdimi?

Yes, she did. /
No, she didn’t.
['jes Ji: 'did / 'nou Ji: 'didnt]
Ha./Yo‘q.

Yes, 1
No, tl
['jes 5ei
Ha./Yc

hey did. /
ey didn’t.
did / 'nou 5ei 'didnt
q-

82

Unit 4 I Professions

My grandad was a farmer.
[mai 'graendaed woz s farms]
Mening bobom dehqon bo'igan.,

My grandad was a doctor.
iai 'graendaed woz s 'dokto] Me­

ning bobom shifokor bo'igan

ly granny was an English teacher.
My grandad was a maths teacher.
They w ere very good teachers.
[mai 'graeni woz an 'iqghj 'ti:tJo. mai 'graendaed
w d z s 'maeGs 'ti:t]o. 5ei 'W 3 : 'veri gud 'ti:tJoz]
Mening buvim ingliz tili o‘qituvchisi bo'igan
Mening bobom matematika o'qituvchisi
bo'igan. Ular juda yaxshi o'qituvchilar
bo'lishgan. __m

was [w sz , w oz] edim, edi, bo'lganman, bo'igan (o'tgan
zamonda birlikdagi shaxs uchun ishlatiladi), were [w 3 :] eding,
edik, edingiz, edilar (o'tgan zamonda ko'plikdagi shaxs uchun
ishlatiladi), police officer [ps'li:s .ofiso] politsiyachi, shop assistant
[Jop s.sistsnt] sotuvchi, nurse [n3:s] hamshira, football player
[futbo:l ,pleis] futbol o'yinchisi, teacher [ti:tjs] o'qituvchi, cook
[kuk] oshpaz, pilot ppailst] uchuvchi, doctor [dokts] shifokor,
farmer [farms] dehqon, fermer, director [daitekts] direktor, driver
[draivs] haydovchi, dancer pdamss] raqqos(a), fireman [faismsn] o't
o'chiruvchi

helm et ['helmit] shlem, kaska,
street [stri:t] ko'cha

I ’m good at dancing.
I w ant to be a dancer.
[aim 'gud st 'dornsii]. ai wont
ts bi: s da:nss] Mening raqs
tushishga qobiliyatim bor.
Men raqqos(a) boMishni
istayman

I ’m good at cooking.
I w ant to be a cook.
[aim ‘gud st 'kukiq. ai 'wont ts bi: s

Mening ovqat pishirishga
qobiliyatim bor. Men oshpaz
bo'lishni istayman.

My grandad was a farm er.
He worked on a farm .
[mai 'graendaed woz a fa:mo. hi:
'W3:kt tm a fa:m] U dalada/
fermada ishlagan.

My grandad and granny
w ere doctors. They
worked at the hospital.
[mai 'graendasd and 'grasni W3:
'doktaz. 5ei 'W3 :kt at 5a 'hospitl]
Ular shifoxonada ishlashgan.

work [w3:k] ishlamoq, shop [fop] do'kon, hospital ['hospitl]
shifoxona, police station [ps'lirs ,steijn] politsiya mahkamasi,
school [sku:l] maktab, farm [fa:m] dala/ferma, canteen [kaen'ti:n]
oshxona at the hospital [at da hospitl] shifoxonada, at the shop
[at 5s ’Jop] do'konda, at the school [at 5s sku:l] maktabda, at the
police station [at da po'li:s steijn] politsiya mahkamasida, at the
canteen [at 5s kaentkn] oshxonada

Unit 5 All about Uzbekistan

W here’s Uzbekistan?
['weaz ,u:zbeki'sta:n] O'zbekiston
qayerda joylashgan?

W here are you
going to?
L'weora: ju: 'gooii] tu]
Qayerga ketyapsan/
ketyapsiz?

W hat are you going to
do in Sam arkand.
['wot a: ju: 'going to du: in
.saema'kaend]

Samarqandda nima
qilmoqchisan/qilmoqchisiz?

tok a t the m ap. It ’s
in Central Asia. The
cap ita l’s Tashkent.
['luk ot 5s 'maep. its in sentrol
eijo. 5o 'kaepitlz ta:J'kent]
Xaritaga qara(ng). U O'rta
Osiyoda joylashgan. Uning
•oytaxti Toshkent. 1

I ’m going to Samarkan
by train , [aim 'gouir) tu ,saemo
'kaend bai trem] Men Samar-I
qandga poyezdda ketyap
man.

I ’m going to see the
Registan Square.
[aim 'goinrj ta 'si: 5o
,regi'staen skweo]
Men Registon maydonini
ko'rmoqchiman. .

8?

bus [bAs] avtobus, minivan ['minrvasn] marshrutli taksi, bike [baik] velosiped,
motorbike [“mautabaik] moped, car [ka:] mashina, train [trein] poyezd, plane [plern]
samolyot, helicopter [helikopta] vertolyot, tractor [traskta] traktor, on foot [on futj
piyoda

desert [dezat] cho‘1, mountain [mauntin] tog‘, city [siti] shahar, sea [si:] dengiz,
fo rest [fonst] o'rmon, garden [ga:dn] bog', Samarkand [.sasma'kaend] Samarqand,
Bukhara [bu:'ka:ra] Buxoro, Khorezm [ko'rezm] Xorazm, Khiva ['ki:va] Xiva,
Tashkent [ta:J'kent] Toshkent, Shakhrisabz (jAkrisa:bz] Shahrisabz

Yesterday I w ent to schoi
at 7 o ’clock, ['jestodi ai
'went ta ‘sku:l at 'sevn a'klok]
Kecha men soat 7 da mak-
tabga bordim.

esterday I saw
granny a t 7 .3 0 . [jestadi
'so: mai 'graeni at 'sevn '03:ti]
Kecha men soat yetti
yarimda buvimni ko'rdim,

go [gau] bormoq - went [went] o'tgan zamonda birlik va
<o‘plikdagi shaxslar uchun ishlatiladi: bor(-dim, -ding, -di, -dik,
-dingiz, -dilar);
see [si:] ko'rmoq - saw [so:] o'tgan zamonda birlik va ko'plikdagi
shaxslar uchun ishlatiladi: ko‘r(-dim, -ding, -di, -dik, -dingiz,
-dilar);
come [kAm] kelmoq - came [keim] o'tgan zamonda birlik va
ko'plikdagi shaxslar uchun ishlatiladi: kel(-dim, -ding, -di, -dik,
-dingiz, -dilar);
have [haev] yemoq - had [haed] o'tgan zamonda birlik va
ko'plikdagi shaxslar uchun ishlatiladi: ye(-dim, -ding, -di, -dik,
-dingiz, -dilar)

went shopping, went to school, went to bed, had breakfast, had lunch,
had dinner, had a special holiday, saw my granny/grandad, came home,
washed the dishes, cleaned the room, cooked, planted trees, watered
the plants, played games, watched TV

W hat’s the weather?
[Wots 5a \ve5a]
Ob-havo qanday?

Is it cold in w inter ii
Uzbekistan? [its 'kauld
m winto in ,u:zbeki'sta:n]
O'zbekistonda qish
sovuq bo'ladimi?

cloudy [klaudi] bulutli, rainy [rerni]
yomg'irli, windy ['windi] shamolli,
snowy [snsui] qorli, hot [hot] issiq,
warm [worm] iliq, cool [ku:l] salqin,
cold [ksuld] sovuq the rain pours
[5s “rein po:z] yomg'ir quyadi (yog'adi),
the sun shines [5s 's/m 'Jamz]
quyosh charaqlaydi, the snow falls
[8s ’snsu fo:lz] qor yog'adi, the wind
blows [3s 'wind tlauz] shamol esadi

s cold and snowy in
w inter in Uzbekistan. There
are som etim es windstorm s,
thunderstorm s and snow­
storms in Decem ber.
[its kould and 'snoui in 'wmto in
,u:zbeki'sta:n. '5era: 'sAmtaimz
lwindsto:mz '0Andasto:mz and
'snausto:mz in di'semba]
O'zbekistonda qish sovuq va
qorli bo'ladi. Dekabrda ba’zan
kuchli shamol, momaqaldiroq

qorbo'ronlar boMib turadi.

Unit 6 Welcome to our party.

'S' Can I have a glass of
•range juice? [kan ai haev

a 'gla:s ov torind̂ 'd3u:s] Bir Stakai
apelsin sharbati ichsam bo'la-
limi?

jC 'hank you. ['Gaegkju:] Rahmal

Yes, here
No, sorry.
nou son] Ha,
mat. /Yo'q,

I ’d like a cup of hot tea .
[aid 'laik a kAp af 'hot 'ti:]
Bir finjon issiq choy
xoh layman.

Green, please. ['gri:n pli:z]
Ko‘k choy, iltimos.

Thank you. [teijk ju:]
Rah mat.

Black or green?
[blaek o: 'gri:n]
Qora choymi yoki ko‘k?

Here you are. [luajua:]
Mana, marhamat.

you are . /
['jes hia ju'a:/
mana marha-
kechirasiz.

86

a glass of peach juice [a 'gla:s af *pi:tj 'd3u:s] bir stakan shaftoli sharbati, a glass
of pear juice [a gla:s af 'pea 'dsu:s] bir stakan nok sharbati, a glass of water
[a 'gla:s af 'wo:to] bir Stakan SUV, a bowl of tomato salad [a 'bool af to'mu:tou 'saelad] bir
kosa pomidor salat, a bowl of cucumber salad [a 'baul af 'kju:kAmba saelad] bir kosa
bodring salat, a bowl of palov [a baul af pa'1o:v] bir kosa palov, a cup of green
tea [a 'kAp af 'gri:n ti:] bir finjon ko'k choy, a cup of black tea [a 'kAp af blaek ti:] bir
finjon qora choy, strawberry ice-cream ['stro:bari ,ais'kri:m] qulupnayli muzqaymoq,
lemon ice-cream [leman ,ais'kri:m] limonli muzqaymoq

Happy birthday! [bsepi b3:0di] Tug'ilgan kuningiz bilan!, a birthday party
[a <b3:0di pa:ti] tug'ilgan kun bazmi, a birthday card [a b3:6di 'ka:d] tug'ilgan kun
tabriknomasi, a birthday cake [a t^edi 'keik] tug'ilgan kun torti

Don’t jum p on my bed!
['daunt 'd3Amp on mai bed]
Karavotimda sakrama!

"11 ■ '< t\ \ n
Don’t play with my dog!
[daunt 'plei wi5 mai 'dog]
Itim bilan o'ynama!

Don’t touch my com puter!
['daunt tAtJ mai kam'pju:to]
Kompyuterimga tegma!

iWN

* i

Don’t touch my toys!
['daunt 'tAtJ mai 'toiz]
O'yinchoqlarimga tegma!

Unit 7 Holidays

W hen’s Teachers’ Day?
['wenz ,ti:tJoz 'dei] Ustoz va mu
rabbiylar kuni qachon?

lat do you do on
Teachers’ Day?
['wot du ju 'du: Dn ,ti:tfaz ’dei]
Ustoz va murabbiylar
kunida nimalar qilasiz?

It ’s in O ctober.
['its in oktauba] Oktabr

W e give presents to our
teachers, sing songs
and dance, [wi: 'gi:v 'preznts
ta aua tirtjoz ,sif] 'soqz and ’da:ns]
Biz ustozlarimizga sovg'ala
beramiz, ashulalar aytamiz
va raqsga tushamiz.

New Year’s Day [nju: jiaz dei] Yangi yil kuni, Women’s Day [wiminz dei] Xotin-qizlar
kuni, Navruz [nAvtuz] Navro'z, Independence Day [indi'pendance dei] Mustaqillik kuni,
Teachers’ Day [ti:tjaz 'dei] Ustoz va murabbiylar kuni, Constitution Day [,konstitju:Jn
dei] Konstitutsiya kuni, Chinese New Year [tjamiiz ,nju: jia] xitoycha yangi yil

play gam es ['plei'geimz] o'yinlar o'ynamoq, eat cakes [i:t 'keiks] tortlar
yemoq, eat special food [i:t ,spejl fu:d] maxsus taom yemoq, celebrate
[selibreit] nishonlamoq, plant flow ers and trees ['plaint flauaz and tri:z] gul va
daraxtlar ekmoq, get presents [get ■preznts] sovg‘alar olmoq, give presents
[gi:v "preznts] sovg'alar bermoq

cam era ['kaemara] fotoapparat, take a photo [teik a fautau] fotosuratga olmoq,
go fishing [gau fijir)] baliq ovlamoq, decoration [.dekateijn] bezak, dragon
dance ['draegn ,da:ns] ajdar raqsi, go out ['gau *aut] tashqariga chiqmoq, firew orks
[faiaw3:ks] mushakbozlik, good luck [,gud lAk] yaxshi omad

lat are you doing?
[■wot 'a: ju: 'du:nj] Nima qilyapsan?

^1 III —----

M other’s Day
[,mA5az 'dei]
Onalar kuni

I ’m fishing. [aim fijiq]
Baliq ovlayapman.

Father’s Day
[,fa:5az 'dei]
Otalar kuni

Hasan likes w in ter holiday*
He likes riding his b icycle.
[hA 'sAn la ik s 'w in to 'hD lideiz. hi:
la ik s 'raidir) h iz 'b a is ik lj Hasan
qishki ta ’tilni yaxshi ko'radi.
U velosipedini minishni yaxshi

ko'radi.

lusan likes w inter holi
days, too. He likes ridin

is horse. [hu ’SAn 'laiks 'w into

lid e iz tu:. hi: 'laiks 'raidii] h iz
ho:s] Husan ham qishki ta ’til­
ni yaxshi ko'radi. U otini

minishni yaxshi ko'radi.

playing [’pleiuj] o'ynash, reading [<ri:dii)] o'qish, riding [’raidiq]
minish, running [■rAniq] yugurish, singing [sigiq] ashula aytish,
swimming ['swimm] suzish, dancing ['da:nsm] raqsga tushish,
hopping [hopiq] sakrash, skating [skeitii]] konkida uchish,
skiing ['ski:ii)] chang'ida uchish, walking [v^kii]] yurish,
climbing [klaimir]] tirmashib chiqish, jumping [d3Ampii]] sakrash,
eating [litirj] yeyish, fishing [’fijiq] baliq ovlash, taking a photo
[teikig o foutou] fotosuratga olish, watching cartoons [\votjii) ka:'tu:nz]
multfilmlar ko'rish, playing snowballs [‘pleuri snoubo:lz] qorbo'ron
o'ynash, playing hockey [pleui] hold] xokkey o'ynash, making
a snowman [meikm o ’snoumon] qor odam yasash

Unit 8 Shops

W here’s the hospital?
[weoz So 'hospitl] Shifoxona
qayerda?

W here’s a superm arket?
I 'wcaz 6a 'su:p9,ma:kit|
Supermarket qayerda?

Thank you. ['6aer|k ju :]
Rahmat.

It ’s opposite the library
[its opozit 5 s la ib ro ri]
U kutubxona qarshisida.

o straight. Stop a t the
hospital. Turn right. The
superm arket is opposite
the park, ['g o o 'streit. 'stop

ot 5o hospitl. 't3:n 'rait. 5o
'su:po,ma:kit iz opozitdo 'pa :k]

To'g'riga yuring. Shifoxon
oldida to'xtang. O'ngga
buriling. Supermarket isti-
ohat bog'ining qarshisida

joylashgan.

street [stri:t] ko'cha, supermarket ['su:po,ma:kit] supermarket, book shop [bukjop] kitob
do'koni, flower shop [flauojop] gul do'koni, toy shop [toijop] o'yinchoq do'koni, model
car [‘modi ka:] mashina modeli, canteen [ksenti:n] oshxona, school [sku:l] maktab,
hospital [hospitl] shifoxona, library [laibrori] kutubxona, buy [bai] sotib olmoq, in front
of [m fi-Antov] ...ning oldida, behind [bihamd] ...ning orqasida, opposite [’opozit] ...ning
qarshisida, between [bitwi:n] (ikki narsa) o'rtasida, next to [heksttu] ...ning yonida,
go straight ['gou’streit] to'g'riga yuring, stop at ['stop ot] ...oldida to'xtang, turn right
[t3:n tait] o'ngga buriling, turn left [i3:n left] chapga buriling

W here can I buy apples?
('wea kon ai *bai 'aepolz]
Olmalarni qayerda sotib

bo'ladi? ^

Can I help you?
| kon ai help ju:]
Yordamim kerakmi?

At the superm arket.
['aet 5o 'su:po,ma:kit]
Supermarketda.

I ’d like a model car,
please, [a id 'la ik o 'm odi 'ka:
■pli:z] Menga mashina mo-
deli kerak edi, iltimos.

Here you are. / H ere’s your
model car. [bio ju'a:/ 'hioz jo: 'modi

a:] Mana, marhamat./ Mana, sizgi
mashina modeli.

Thank you.
['0aeqk ju:]
Rahmat.

Unit 9 At the m arket

The beans look good
[5 s t>i:nz 'luk ,gud] Loviyanin
ko'rinishi yaxshi.

Yes. And the bread looks
delicious, [jes. ond 5o bred
'luks di'liJos] Ha. Nonlar esa

azali ko'rinadi.

pea [pi:] no'xat, bean [bi:n] loviya, rice [rais] guruch, egg [eg] tuxum,
bread [bred] non, milk [milk] sut, sausage ['sosid3] sosiska/kolbasa
look [luk] ...ko'rinadi, nice [nais] yaxshi, beautiful [bju:trfl] chiroyli,
big [big] katta, new [nju:] yangi, old [sold] eski, fresh [frej] yangi
uzilgan, yangi, clean [kli:n] toza, funny [fAni] kulgili ajib, good
[gud] yaxshi, great [greit] ajoyib, long [log] uzun, short [Jo:t] kalta,
small [smo:l] kichik, yummy ['jAmi] ishtahani qo‘zg‘atadigan, yeyishli,
delicious [dilijos] shirin, mazali, yucky [jAki] yoqimsiz, bemaza

Can I help you?
[kon ai help ju:]
Yordamim kerakmi?

Yes, we have plums
['jes wi: 'hasv 'p lAm z]
Ha, bizda olxo'ri bor.

7 0 0 soums a kilo.
['sevn 'liAndrod ,su:mz o ki:lou
Bir kilosi 700 so‘m.

Here you are.
[h i a j u a :] Mana, marhamat.

I ’d like plums,
[a id 'la ik 'p lA m z 'p li:
olxo'ri kerak edi,

How much are they?
['hau mAtJ 'a: 5ei]
Lining narxi qancha?

Three kilos, please.
['0ri 1d : l9 uz ,pli:z]
Uch kilo torting, iltimos.

Thank you. ['0aegkju:]
Rahmat.

please
z] Men
iltimos,

a hundred
[a hAndrad]

four hundred
[,fo: 'hAndrad]

seven hundred
[sevn 'hAndrad]

two hundred
[tu: hAndrad]

five hundred
[,fa iv 'hAndrad]

eight hundred
[e i t 'hAndrad]

three hundred ..
[0ri: 'hAndrad]

six hundred
[siks 'hAndrad]

nine hundred
[nain hAndrad]

a kilo of tomatoes [a 'ki:loo a f ta'maitauz] bir kilo pomidor, two kilos of potatoes
[tu: k i:lauz a f pateitauz] ikki kilo kartoshka, a hundred soums [a hAndrad ,su:mz] yuz
so'm, two hundred soums [tu: hAndrad ,su:mz] ikki yuz so‘m, five hundred soums
[fa iv 'hAndrad ,su:mz] besh yuz so‘m

potato [pa'teitau] kartoshka, cabbage [,kaebid3] karam, eggplant [egpla:nt] baqlajon,
onion [Anjan] piyoz, pumpkin ['pAmpkin] oshqovoq, tom ato [ta[ma:tau] pomidor,
cucum ber [kju:kAmba] bodring, carrot [‘kasrat] sabzi, pepper fpepa] qalampir
peach [pi:tj] shaftoli, banana [ba*na:na] banan, apple [aepl] olma, waterm elon
['wa:ta,melan] tarvuz, melon ['melan] qovun, grapes ['greips] uzum, pear [pea] nok,
straw berry [stra:bari] qulupnay, orange [t>nnd3] apelsin, cherry [tjeri] olcha,
apricot [’eipnkot] o'rik, plum [plAm] olxo'ri, lemon [leman] limon

ester day I w ent to
the superm arket and
bought a melon.
['jestadi ai 'went ta 5a
'su:pa,ma:kit and bad a 'melan]
Kecha men supermar-
ketga bordim va qovun

i sotib oldim.

Yesterday I w ent
to the superm arket
and bought a melon
and a w aterm elon.
[... and a 'wo:ta,melan] Kech
men supermarketga
bordim va qovun hamda

tarvuz sotib oldim

Unit 10 Sport

No. [n au]

Yes. [jes]

Are you riding a horse?
[a: ju: 'raidii] a ho:s]
Siz ot minib yuribsizmi?

Are you riding a bike?
['a: ju: 'raidiq a 'baik]

iz velosiped minib yurib
sizmi?

Yo‘q

biking ['baikiTj] velosiped minish, running [tAmr]] yugurish, jumping [dsAmprr]] sakrash,
swimming ['swimiq] suzish, riding a horse ['raidir) a hors] ot minish, riding a bike
fraidiq a 'baik] velosiped minish, playing tennis fplem) tems] tennis o'ynash, riding a
motorbike [’raidii] a 'moutobaik] moped minish, playing football [plenrj 'futborl] futbol
o'ynash, playing volleyball [’plenrj Voliborl] voleybol o'ynash, playing handball
[■pleiiq haendbo:l] qo'l to'pi o'ynash, playing basketball ['pleiii) ba:skitbo:l] basketbol
o'ynash

sports cen tre ['spo:ts sent©] sport markazi, s ta rt [start] 1) boshlamoq; 2) start,
boots [burts] butsi (futbol botinkasi), sports uniform [sports jurniform] sport
formasi, horse riding ['hors 'raidiq] ot minish

I ’m good a t riding
a horse.
[aim 'gud ot taidiq o 'hors]
Mening ot minishga
qobiliyatim bor.

Go to th e Horse Riding
Club, ['gou tu So hors .raidiq
k lA b] Ot minish to'garagiga
boring.

biking club [baikii] 'klAb] velosiped minish to'garagi, horse
riding club ['hors .raidiq kkb] ot minish to'garagi, tennis club
[tems 'klAb] tennis to'garagi, chess club ['tfes 'klAb] shaxmat to'garagi

horse riding ot minish - rid er [raido] chavandoz, haydovchi
biking velosiped minish - biker [baiko] velosipedchi
running yugurish - runner [rAno] chopuvchi, yuguruvchi
jum ping sakrash - jum per [d3Ampo] sakrovchi

Unit 11 At the doctor

W hat’s wrong?
['wots ’roq]
Nima bo'ldi?

I have a cold .
[ai 'haev o 'kould]
Shamollab qoldim

1) a sore throat [a ,sor Qraut] tomoq og'rig'i, 2) an
earache [an ioreik] quloq og'rig'i, 3) a sore leg
[a ,sor leg] oyoq og'rig'i, 4) a runny nose [a tAni ,nauz]
tumov, 5) a tummy ache [a Mmi'eik] qorin og'rig'i,
6) a sore eye [a ,sorr ai] ko'z og'rig'i, 7) a toothache
[a tu:6 eik] tish og'rig'i, 8) a sore hand [a ,sor baend] qo'l
og'rig'i, 9) a headache [a hedeik] bosh o'g'rig'i,
10) a high tem perature [a hai tempratja] baland
harorat, 11) a cold [a 'kauld] shamollash

Drink hot green tea. [drirjk hot 'gri:n ,ti:] Issiq ko‘k choy iching.
Drink hot milk, ['dnrjk hot 'milk] Issiq sut iching.
Don’t eat fruit and vegetables, ['daunt i:t ,fru:t and 'vedjtablaz]
Meva va sabzavotlar yemang.

Don’t drink cold w ater, [daunt 'drirjk .kauld 'wa:ta] Sovuq suv
ichmang.
Don’t eat ice-cream , [daunt l:t ,ais'kri:m] Muzqaymoq yemang.
Don’t eat chocolate and sweets, ['daunt i:t .tjoklit and 'swi:ts]
Shokolad va shirinliklar yemang.

have a high
tem perature.
[ai 'haev a 'hai tempratj a]
Haroratim baland.

Drink hot lemon
tea and go to bed.
['drigk 'hot 'leman ,ti: and
gau tu ,bed] Issiq limon
choy iching va o'ranib
yoting.

Unit 12 Travelling

How did you get
here today? [hau did
ju: 'get ,hia ta'dei] Bugun
bu yerga qanday yetib
kelding(iz)?

By m etro . (I got
here by m etro .)
[bai 'metrau (ai 'got ,hia
bai 'metrau)] Metro bilan.
(Bu yerga metro bilan
yetib keldim.)

by metro [bai 'metrau] metro bilan, by bus [bai bAs] avtobus
bilan, by bike [bai baik] velosiped bilan, by motorbike
[bai mautaubaik] moped bilan, by car [bai 'ka:] mashina bilan,
by minivan [bai 'mmivaen] marshrutli taksi bilan, by train
[bai trern] poyezd bilan, by plane [bai plein] samolyot bilan, by
horse [bai ha:s] ot bilan, by helicopter [bai helikopta] vertolyot
bilan, by tractor [bai traekta] traktor bilan, by taxi [bai taeksi] taksi
bilan, on foot [on Tut] piyoda, yayov

W here are you going'
eora: ju: 'gouirj]

Qayerga boryapsan/
•ryapsiz?

How are you
going there?
['hau 'a: ju: 'gounj Oeo]
U yerga qanday

bormoqchisan/
bormoqchisiz?

ik then. Goodbye.
[ou'kei ,5en. gud'bai]
Unda yaxshi. Xayr.

I ’m going to the
[aim 'gouig tu 5a 'zu
Men hayvonot bog
boryapman.

By bus. [bai 'bAs]
Avtobus bilan.

G oodbye.
[g u d 'b a i]
Xayr.

Amir Temur Square [o'mio ,temu:r 'skweo] Amir Temur xiyoboni, Art Museum
['a:t mju:,zi9m] San’at muzeyi, Train Museum ptrein mju:,ziom] Poyezd muzeyi, Tashkent
Zoo [tcufkent ,zu:] Toshkent hayvonot bog‘i, Chorsu M arket [tjb:'su: ,ma:kit] Chorsu
bozori

low can w e g et
to the Train Museum?
fhau kon ai 'get to 5o 'trein
mju:,zi9m] Poyezd muzeyi-
ga qanday yetib olsam
bo'ladi?

Can w e get there
by m etro?
| kon \yi: 'get to 5eo bai
'metrou] U yerga metro
bilan yetib olishimiz
mumkinmi?

Thank you.
['Gseqkju:] Rahmat.

You can take bus num ber
60. [ju kon 'teik bAs 'nAmbo
siksti] 60-son I i avtobusga
chiqishingiz mumkin.

Yes ... I t ’s "Tashkent
station , [jes ... 'Its ta:J'ken
.steijn] Ha ... U “Toshke
bekatida.

Unit 13 G reat Britain

W hat’s the biggest country
of G reat Britain? ['wots 5a big os
t kAntri af 'greit 'bntn] Buyuk Brita-
niyadagi eng katta mamlakat
laysi? ^

England,
[iqgland]
Angliya.

the capital [5a kaepitl] poytaxt

the biggest city fsiti] eng katta
shahar

the longest river [5a bigast ,ri:va] eng
uzun daryo

the deepest river [5a 'dirpast 'rirva]
eng chuqur daryo

the tallest mountain [5a to:last
■mauntin] eng baland tog'

London [lAndan] London

London

Severn [sevan] Severn

The River Thames [5a
■rirva temz] Temza daryosi
Ben Nevis [bentievis]
Ben-Nevis

W here do you w ant to go?
'wea du ju 'wont ta 'gau] Qayerga

borishni istaysiz?

How do you w ant to g et there?
I'hau du ju 'wont ta 'get ,5ea] U yerga
qanday yetib olishni istaysiz?

London.
Londonga.

By plane.
[b a i 'p le in]
Samolyot

Europe [juarap] Yevropa, G reat Britain ['greit 'bntn] Buyuk Britaniya, Scotland
[skotland] Shotlandiya, W ales [weilz] Uels, London [Lvndan] London, England
['mgland] Angliya, Tow er of London [tauar af lAndan] London minorasi, The River
Tham es [5a ,ri:va temz] Temza daryosi, Trafalgar Square [trafaelga ‘skwea] Trafalgar
maydoni, car [ka:] mashina, tra in [trem] poyezd, plane [plem] samolyot,
helicopter [helikopta] vertolyot, m etro [metrau] metro, bus [bAs] avtobus, taxi
['taeksi] taksi

m ore beautiful
['mo: bju:tifl]
chiroyliroq

the m ost
beautifu l
[5 a 'moust t>ju:tif]]
eng chiroyli

The swallow is beautifu l.
| do 'swolou iz t>ju:tifl]

‘och chiroyli.

The humming bird
is m ore beautifu l.
[5 o 'hAmii] b3:d iz 'mo: lbju:tifl]
Kolibri chiroyliroq.

The peacock is th e m ost beautifu l. [So
'pi:kDk iz So 'moust bju:tiflj Tustovuq eng chiroyli.

re a t B rita in

interesting
['intnstig]

qiziq

England
London

★
1)111 I I «
I I I. I t

I . .

m ore interesting
['mo: intnstiq]

qiziqroq

the m ost
interesting

[So 'moust 'mtristn)]
eng qiziq

W ales is in teresting .
['weilz iz 'intnstiq]
Uels qiziq joy. A

England is the m ost interesting
['iqglond iz So 'moust Intristiq]
Angliya eng qiziq joy.

W ordlist
adj - adjective - sifat
adv - adverb - ravish
conj - conjunction -

bog'lovchi
int - interjection -

his-hayajon

English
A a
a [a]

about prep [a'baut]
act (out) V [askt(aut)]

after prep ['a:fta]
afternoon n [1a:fta'nu:n]
air n [ea]
album n ['aelbam]

alphabet n ['aelfabet]

always adv ['o:lwiz]

American [a'meriks]

Amir Temur Square [a'mia temu:r 'skwea]

an [an, aen]

and conj [and, aend]

And you? [and'ju:]

animal n ['aemm(a)l]

answer n, v ['a:ns9]

ant n [aent]
apple n ['aep(s)l]
apple juice n ['aepl 'd3u:s]

apricot n ['eiprikDt]

April n ['eipr(a)l]

Aral Sean ['aeral 'si:]

are v [a:]
Are you ...?

arm n [a:m]

art n [a:t]

Art Museum n ['a:t mju:,zi9m]

ask v [a:sk]

at prep [at, aet]

August n ['o:gast]

noun - ot
- number - son
- preposition - predlog
- pronoun - olmosh
verb - fe ’l

U zb ek

noaniq artikl
haqida

ijro etmoq

...dan keyin/so‘ng
tush vaqti

havo

albom

alifbo

doimo.har doim

Amerika

Amir Temur xiyoboni

noaniq artikl
va

Siz-chi?

hayvon

1) javob; 2) javob bermoq

chumoli

olma

olma sharbati

o'rik

aprel

Orol dengizi

bo'lmoq (ko'plik shaxslar uchun)

Siz ...misiz?
qo‘l

tasviriysan’at

San’at muzeyi

so'ramoq

... da

avgust

n -
num
prep
pron
v -

7 -Kids’ English, 4-sinf 97

aunt n [a:nt]

autumn n ['ortam]
B b
babyn [̂ eibi]

bad adj [baed]

bag n [baeg]

ball n [bo:l]

bananan [bahama]

basketball n ['ba:skitbo:l]

bath n [ba:0]

bathroom n ['barOrum]

bean n [bi:n]

bear n [bea]

beautiful adj [bjurtifal]

bed n [bed]

go to bed V ['gau ta bed]
make bed

bedroom n ['bedrum]

bee n [bi:]

before prep [bifo:]

behind prep [bi'haind]

between prep [bitwirn]

big adj [big]

bike n [baik]

biker n f'baika]

biking n [baikiq]

bird n [b3:d]

birdhouse n [b3:dhaus]

birthdayn [b3:0dei]

birthday cake [terGdi 'keik]

birthday card [b3:0di ted]

birthday party [b3:0di 'parti]

black adj [blaek]

blanket n [blaeqkit]

blazer n [bleiza]

blew [blur]

blouse n [blauz]

blow v [blau]

blue adj [blur]

xola, amma

kuz

chaqaloq, go'dak

yomon

portfel, sumka

to‘p, koptok

banan

basketbol

vanna

yuvinish xonasi (uydagi xona)

loviya

ayiq

chiroyli

1) karavot; 2) (yotish uchun) o'rin,
joy
uxlagani yotmoq

o‘rin (joy) solmoq
yotoqxona (uydagi xona)

asalari

...dan oldin

...ning orqasida

(ikki narsa) orasida

katta

velosiped, mototsikl

velosipedchi

velosiped minish

qush

qush uyasi

tug'ilgan kun

tug'ilgan kun torti

tug'ilgan kun tabrik otkritkasi

tug'ilgan kun bazmi

qora

jun adyol (ko'rpa)

yengil kurtka

“blow” fe’lining o'tgan zamon
shakli
bluzka(yengil matoli kofta)

esmoq (shamol haqida)

ko'k

98

boar n [bo:]

board n [bo:d]
book n [buk]

book shop n fbukjbp]

boots n [bu:ts]
bought [bo:t]

bowl n [baul]

a bowl Of ... [a baul af ...]

a bowl of salad fa 'baul af saelad]

box n [boks]
boyn [boi]

branch n [bra:ntj]

bread n [bred]

break v [breik]
breakfast n [brekfast]

brother n [brASa]

brown adj [braun]

brush n, v [brAj]

brush teeth

Bukhara n [bu:'ka:ra]

bull n [bul]

bus n [bAs]
busy adj [bizi]

butterflyn ['bAtaflai]

buy v [bai]

by prep [bai]
by metro [bai ’metrau]
C c
cabbage n [’kaebid3]
cake n [keik]
calendar n [kaelinda]

came [keim]

cameras [’kaemara]

can v [kaen, kan]
Can I have ...?

Can I help you? [kan ai 'help ju:]

to‘ng‘iz, yowoyi cho'chqa

sinf doskasi

kitob

kitob do'koni

butsi (futbol botinkasi)

“buy” fe’lining o'tgan zamon
shakli: sotib ol(-dim,-ding,-di,-dik,
-dingiz,-dilar)
kosa

bir kosa...

bir kosa salat

quti

o'g'il bola

novda, butoq, shox

non

sindirmoq, sinmoq

nonushta

aka, uka

jigarrang

1) cho'tka; 2) cho'tkalamoq

tishlarni cho'tka bilan tozalamoq
Buxoro

ho'kiz, buqa

avtobus

ish bilan band

kapalak

sotib olmoq

bilan, orqali

metro bilan

karam

tort, pirojniy

taqvim

“come” fe’lining o'tgan zamon
shakli: kel(-dim,-ding,-di,-dik,
-dingiz,-dilar)
fotoapparat

qila olmoq, qo'lidan kelmoq

...ni olsam bo‘ladimi?
Yordamim kerakmi?

99

Can ad a n ['kaensda]

canteen [kan'tm]

at the canteen [at 5s kaen'ti:n]

cap n [’kaep]

capital n ['kaepitl]

car n [lea:]

carrot n ['kaerst]

cartoon n [ka:tu:n]

cat n [kaet]

caterpillar n [kaeta.pils]

celebrate v [‘selabreit]

Central Asian [sentrsl eijo]

chair n [tjes]

champion n ['tjaempisn]

chant n [tja:nt]

cherry n ['tjeri]

chess n [tjes]

chick n [tjik]

chicken n [tjikin]

children n [tjildrsn]

Chinese New Year n ['tjainkz ,nju: 'jisj

chocolate n [tjoklit]

Chorsu Market n [tJo:'su: ,ma:kit]

clap v [klasp]

class n [kla:s]

classmate n [kla:smeit]

classroom n ['kla:srum]

clean adj, v [kli:n]

clean the room v [kli:n 5s ru:m]

clean water n [1di:riwo:te]

climb v [klaim]

clock n [klok]

cloud n [klaud]

cloudy adj [klaudi]

club n [klAb]

Cola n ['kaula]

cold adj, n [ksuld]

I have a cold, [ai 'haev a kauld]

Can I talk to Jasur, please? lltimos, Jasur bilan gaplashsam
bo'ladimi?
Kanada

oshxona

oshxonada

kepka, shapka

poytaxt

avtomobil

sabzi

multfilm

mushuk

kapalakqurt

bayram qilmoq, nishonlamoq

0 ‘rta Osiyo

stul

chempion

chant (kichik she’r)

oleha

shaxmat
■ c ■
jo ja

tovuq

bolalar

xitoycha yangi yil

shokolad

Chorsu bozori

qarsak, chapak chalmoq

sinf; dars

sinfdosh

sinfxona

1) toza; 2) tozalamoq

xonani tozalamoq

toza suv

tirmashib chiqmoq

soat

bulut

bulutli

klub, to'garak

kolaichimligi

1) sovuq; 2) shamollash

Shamollab qoldim.

100

collect v [ka'lekt]

colour n [kAb]
colour pencils

comb n, v [kaum]

come v [kAm]

complete v [ksmplirt]

computer n [kam'pjurts]

Constitution Day n [kDnstitju:Jn dei]

cook v [kuk]

cooker n ['ku:kg]

cool adj [ku:l]

copybook n ['kopi Tjuk]

corn n [ko:n]

count v [kaunt]

cousin n [kAzn]

cow n [kau]

crayon n ['kreisn]
crocodile n ['kroksdail]

cucumber n ['kjuikAmba]

cucumber salad n ['kjurkAmba 'saelad]

cup n [kAp]

a cup of tea [a 'kAp af ti:]

cupboard n ['kApbad]

curtain n [tetan]

D d
dad n [daed]
dance V [da:ns]

dancer n ['da:nss]

dangerous n ['demdsares]

dayn [dei]
dear adj [dis]

December n [di'semba]

decoration n [.deks'reijn]

delicious adj [di'lijas]

desert n [dezat]
desk n [desk]

did [went]
director n [dairekta]

do V [du:]

yig'moq, to'plamoq

rang

rangli qalamlar

1) taroq; 2) taramoq

kelmoq

tamomlamoq, tugallamoq

kompyuter

Konstitutsiya kuni

pishirmoq, ovqat tayyorlamoq

plita, pechka, o'choq

salqin

daftar

don,g‘alla

sanamoq

ammavachcha, xolavachcha,
amakivachcha, tog'avachcha
sigir

rangli bo‘r

timsoh

bod ring

bod ring salat

finjon, chashka

bir finjon choy

oziq-ovqat javoni (shkafi), idish-
tovoq javoni (shkafi)
parda

dada

raqs tushmoq

raqqos, raqqosa, o‘yir»chi

xavfli

kun

qadrli.aziz

dekabr

bezak

shirin, mazali

cho‘1, sahro

yozuv stoli, parta

“do” fe’lining o'tgan zamon shakli
direktor

bajarmoq, qilmoq

101

do crosswords L'du: 'krDsw3:dz]

do homework [du: haumw3:k]
do morning exercises ['du: 'mo:mi) eksasaizs]

do sums v ['du: sAmz]
doctor n ['dokta]

dog n [dog]

doll n [dd]

donkey n [dogki]

Don’t ...! ['daunt...]

Don’t play with my dog!
[’daunt ‘plei wi5 mai 'dog]
door n [do:]

dragon n ['draegn]

dragon dance n ['draegn ,da:ns]

draw v [dro:]

dress n [dres]
dresser n [dress]

drink v [driqk]

driver n ['draiva]

duck n [dAk]
E e
eagle n [i:gl]

ear n [ia]

Earth Dayn ['3:6 dei]

eat (up) v [i:t (Ap)]

egg n [eg]
eggplant n [’egpla:nt]
eight num [eit]

eighteen num ['eiti:n]

eight hundred num [,eit 'hAndrad]

eighty num ['eiti]
eighty-one num [eiti WAn]

eleven num [i'levn]

emperor n [’empara]

England n [iqgland]

English adj, n [irjgliJ]

English teacher n ['igglij ti:tja]

eraser n [I'reiza]

krossvord yechmoq

uy vazifasini bajarmoq

ertalabki badantarbiya mashqlarini
bajarmoq
misolni ishlamoq

doktor, vrach, shifokor

kuchuk, it

qo'g'irchoq

eshak

inkor buyruq gapni boshlab
beradi: ... qilma!
Itim bilan o'ynama!

eshik

ajdar

ajdar raqsi

rasm chizmoq

ko'ylak

komod (kiyim-kechak turadigan
qutili javon)

ichmoq

haydovchi

o'rdak

burgut

quloq

Yer kuni

yemoq, yeb qo'ymoq

tuxum

baqlajon

sakkiz

o'n sakkiz

sakkiz yuz

sakson

sakson bir

o'n bir

imperator.xoqon

Angliya

1) inglizcha; 2) ingliz tili

ingliz tili o'qituvchisi

o‘chirg‘ich

102

evening n ['i:vmg]
Excuse me, who’s this?

Europe n ['jusrspj

eye n [ai]
F f
face n [feis]
fairytale n [feari 'teil]

fall v [fo:l]
fam i ly n [faemali]

Fantan [faenta]
farm n [farm]

farmer n [farms]

fast adj [farst]
father n ['fa:5s]

Father’s Dayn [,fa:5az dei]

favourite adj [feivant]

February n [februari]

feed v [fird]

feed the animals v [fird 5i 'aemmalz]

fell [fel]

fifteen num [fiftim]

fifty num [fifti]

fifty-one num [ftfti 'wAn]

fight v [fait]

find v [faind]

finish v, n [fimj]

fir tree n [f3:trir]

fireman n [faisman]

fireworks n [faisw3rks]

first num [f3:st]

fish n [fij]

five num [faiv]

five hundred num [faiv 'hAndrad]

five hundred soums Lfaiv 'hAndrsd ,su:mz]

five hundred soums a kilo, [faiv 'hAndrsd surm
z a kirlsu]

flag n [flaeg]

floor n [flo:]

flower n [flaua]

flower shop n [flausjbp]

kechqurun, oqshom

Uzr, siz kimsiz (bu kim)?
Yevropa

ko‘z

yuz, bet

ertak

yog‘moq (qor haqida)

oila

Fanta ichimligi

ferma

fermer, dehqon

tez

ota

Otalar kuni

sevimli

fevral

boqmoq, ovqatlantirmoq

hayvonlarga yemish bermoq

“fall” fe’lining o'tgan zamon shakli
o‘n besh

ellik

ellik bir

kurashmoq, urishmoq

topmoq

1) tugatmoq; 2) oxir

qoraqarag'ay, archa

o‘t o'chiruvchi

mushakbozlik

birinchi

baliq

besh

besh yuz

besh yuz so‘m

bir kilosi 500 so‘m

bayroq

1) qavat; 2) pol

gul

gul do'koni

103

fly n [flai]

fly [flai]

fly a kite v [flai o kait]

food n [fu:d]
football n ['futbo:l]
play football
football player n ['futbo:l, pleio]

for prep [fo:, fo]

forest n ['fonst]

forty num [¥o:ti]
forty-one num [,fo:ti 'waii]
four num [fo:]
four hundred num [fo: hAndrod]
fourteen num [fo:'ti:n]

France n [fra:ns]

French adj, n [frentj
fresh adj [frej]

fresh air n [frej 'eo]

Friday n [fraidi]
fridge n [fnd3]

friend n [frend]

friendlyaofy [Trendli]

frog n [frog]
fruit n [fru:t]
fun n [fAn]

funny adj [fAni]
G g
game n [geim]

garden n [ga:dn]

gel n [d3el]
German adj, n [̂ 33:111011]

Germanyn ['d33:moni]
get dressed v [get drest]

get up V ['get 'Ap]
girl n [g3:l]

give v [giv]

glass n [gla:s]

aglass of juice [0 'gla:s of 'd3u:s]

aglass of water [0 'gla:s of 'wo:to]

go v [gou]

pashsha
uchmoq
varrak uchirmoq
ovqat, yemish
futbol
futbol o'yriamoq
futbol o'yirichisi
uchun
o'rmon
qirq
qirq bir
to‘rt
to'rt yuz
o'n to'rt
Fransiya
1) fransuzcha; 2) fransuz tili
sof, musaffo
toza havo
juma
sovitkich
do'st
do'stona, xavfsiz
qurbaqa
meva
xursandchilik
kulgili, qiziq

o‘yin
bog'
gel
1) nemischa; 2) nemis tili
Germaniya
kiyinmoq
o'rnidan turmoq
qiz bola
bermoq
stakan
bir stakan sharbat
bir stakan suv
bormoq, yurmoq

104

go fishing v [‘gau fijiq]

go out V ['gau 'aut]
go shopping v ['gau 'Jbpii)]
go straight v ['gau 'streit]

go to bed V ['gau ta 'bed]
go to school
go to school by bus
go to school on foot

goat n [gaut]

good adj [gud]
I’m good at ... [aim 'gud at]
good luck n [gud 'Lvk]

Good morning! [gud 'marmq]

got [got]

I got here by metro, [ai 'got .his bai 'metrau]
grandad n ['graendaed]
grannyn ['graeni]

grape n [greip]

grass n [gra:s]

grasshopper n [gra:s,hDpa]

great adj [greit]

Great Britain n ['greit bntn]

green adj [gri:n]
grey adj [grei]

group n [gru:p]
gym n [dsim]
H h
had [haed, had]

hair n [hea]

hand n [haend]

handball n ['haendbo:l]

happy adj ['haepi]

Happy birthday! int [haepi b3:0di]

hat n [haet]

have v [haev]
have breakfast v ['haev 'brekfast]

have dinner v fhaev 'dina]

have lunch v [haev 'lAntJ]

baliq ovlamoq

tashqariga chiqmoq

bozorlik qilmoq,xarid qilmoq

to‘g‘riga yurmoq

uxlagani yotmoq

maktabga bormoq
maktabga avtobusda bormoq
maktabga piyoda bormoq
echki

yaxshi

Men ...da yaxshiman.

yaxshi omad

Xayrli tong!

“get” fe’lining o'tgan zamon
shakli: yetib kel(-dim, -ding,-di,-dik,
-dingiz,-dilar)
Bu yerga metro bilan yetib keldim.

bobo

buvi, momo

uzum

o‘t, maysa

chigirtka

buyuk, ulug‘, zo‘r

Buyuk Britaniya

yashil

kulrang

guruh

gimnastika (sport) zali

“have” fe’lining o'tgan zamon
shakli
soch

qo'l

qo‘l to'pi

baxtli, xursand

Tug'ilgan kuningiz bilan!

shlapa

ega bo'lmoq, bor bo'lmoq

nonushta qilmoq

kechki ovqatni yemoq

tushlik qilmoq

105

he pron [hi:]
He’s not at home now.

head n [hed]
headache n [hedeik]

healthyn [heiei]
helicopter n [helikopta]

hello [ha'lau]

helmet n ['helmit]
hen n [hen]

her pron [h3:]
Her name is ...

here n [hia]

Here you are. [his ju'a:]
heron [herau]

hi [hai]
high temperature n ['hai tempratja]

hippon [hipau]
his pron [hiz]
His name is ...

hobbyn [tobi]

hockeyn [hold]
play hockey

holiday n [holidei]

homework n [haumw3:k]
do homework

hop v [hop]
hopscotch n [hopskDtfl

horse n [ho:s]

horse riding n [ho:s ■raidirj]

hospital [hospitl]

at the hospital [at 5a 'hospitl]

hot adj [hot]

hot dog n [hDtdog]

house n [haus]

housewife n [hauswaif]
how adv [hau]
How did you get here today?
['hau did ju: 'get ,hia ta'dei]

How much are they? ['hau ,mAtJ 'a: '5ei]

How much is it? [hau ,mAtJ 'iz it]

How old are you? [hau ,auld a: 'ju:]

u (o‘g‘il bolalar uchun ishlatiladi)

U hozir uyda emas.
bosh.kalla

bosh og‘rig‘i

sog'lom, foydali

vertolyot

salom

shlem, kaska

tovuq

uning (qiz bolalarga nisbatan)

Lining ismi ...
bu yerda

Mana, marhamat.

qahramon

salom

baland harorat

gippopotam, begemot

uning (o'g'il bolalarga nisbatan)

Uning ismi ...
hobbi, sevimli mashg'ulot

xokkey

xokkey o'ynamoq
1) bayram; 2) ta’til

uy vazifasi

uy vazifasini bajarmoq
sakramoq

sopolak, chertak

ot

ot minish

shifoxona

shifoxonada

issiq

xot-dog

uy

uy bekasi

1) qanday; 2) qanday qilib

Bugun bu yerga qanday yetib
kelding(iz)?
Ularning narxi qancha?

Uning narxi qancha?

Necha yoshdasiz?

106

humming bird n ['hAmn)b3:d]

hundred num [hAndrad]

a hundred soums [a hAndrad ,su:mz]

hungry ad/' [hAqgriJ

hyenan [hai'i:na]

hygiene n [haid3i:n]
I i
I pron [ai]

I’d like ... [aid laik ...]

I like ... [ai laik]
I like doing ...

I’ve got [aiv'gDt]

I was ['ai waz]
in front of prep [in 'frAntav]

interesting adj ['intnstig]
in prep [in]

in the afternoon adv
in the evening adv
in the morning adv
Independence Day n ['indi'pendans dei]

Indian ['india]

insect n ['msekt]

interesting adj ['intnstig]

Interview n [tntavju:]

is v [iz]

it pron [it]
It’s time to ...

It’s two o’clock, [its 'tu: a'kfok]

It’s 2 .05 . [its tu: au 'faiv]

It’s two thirty, [its 'tu: '03:ti]

It’s two thirty-five, [its tu: '03:ti faiv]

Jj
jacket n [dsaekit]

jam n [d3aem]

January a? ['dsaenjuari]

Japan n [dja'paen]

jeans n [d3i:nz]

Julyn [d3ulai]

jump v [d3Amp]
jump a rope v [d3Amp a'raup]

kolibri

yuz

yuz so‘m

och, ochiqqan, qorni och

sirtlon, yoldor bo'ri

gigiyena

men

... xohlayman/istayman

Men ...ni yoqtiraman.

Men ... qilishni yoqtiraman.
menda bor, men egaman

Men ... edim.

...ning oldida

qiziq

1) ichida (joyga nisbatan); 2) ...da
(paytga nisbatan)
tushda
kechqurun, oqshomda
ertalab, ertalabki paytda
Mustaqillik kuni

Hindiston

hasharot

qiziqarli, qiziq

intervyu

bo'lmoq (3-shaxs birlik uchun)

u (3-shaxs birlik uchun)

(biror narsa qilish) vaqti bo'ldi.
Soat ikki bo'ldi.

Soat ikkidan besh daqiqa o'tdi.

Soat ikki yarim bo'ldi.

Soat ikkidan o'ttiz besh daqiqa o'tdi.

kurtka, kalta kamzul

murabbo

yanvar

Yaponiya

jinsi

iyul

sakramoq

arqon (arg'amchi) sakramoq

107

jumper n ['dsAmpa] sakrovchi

jumping n [d3Ampiq] sakrash

June n [d3u:n] iyun

jungle n [tfeAqgl] chakalakzor, changalzor, qalin
o'rmon

K k
kangaroo n ['kaeqgatu:] kenguru

Khorezm n [ko'rezm] Xorazm

kilo n [’ki:lau] kilo

a kilo of tomatoes [a 'ki:lau af ta'ma:tauz] bir kilo pomidor

kind adj [kamd] mehribon, rahmdil

kitchen n [kitjin] oshxona (uydagi xona)

kite n [kait] varrak

Korean [katia] Koreya

L 1
ladybird n ['leidib3:d] xonqizi

late adj [leit] kech, kech qolgan

laythe table v [lei 5a teibl] dasturxon yozmoq

lazyady [leizi] yalqov, dangasa, ishyoqmas

leaf n [li:f] barg

left adj [left] chap

on the left prep [DnSa'left] chap tomonda

leg n [leg] oyoq

lemon n [leman] limon

leopard n [lepad] qoplon

lesson n [lesn] dars

Let’s ... [lets] Kelinglar...

letter n [leta] 1) xat; 2) harf

libraryn [laibrari] kutubxona

lion n [laian] sher, arslon

listen v [lisn] tinglamoq

little adj [M] kichkina

Little Red Riding Hood ['litl ted taidiq 'hud] Qizil shapkacha

live v [li:v] yashamoq

living room n [lrvirjrum] mehmonxona (uydagi xona)

London n [lAndan] London

long adj [log] uzoq, uzun

look V [luk] 1) qaramoq; 2) ...ko'rinadi

The beans look good. [5a bi:nz 'luk ,gud] Loviyaning ko'rinishi yaxshi.

a lot of adv [a btav] ko‘p

108

love v [Iav]

lunch n [UntJ]
M m
make v [meik]

mandrill n ['maendnl]

map n [maep]

March n [ma:tf]
match v [maetj]

maths n [maeGs]

maths teacher n [taaeGs ti:t[a]

May n [mei]

meat n [mi:t]

meet v [mi:t]
melon n ['melan]

metro n ['metrau]

Mexico n ['meksikau]

milk n [milk]

mime v [maim]

minivan n ['mimvaen]

mirror n [mira]

mobile phone n ['maubailfaun]

model car n ['modi 'ka:]
Mondayn [’m/oidi]

moneyn ['mAiii]

monkeyn [mAgki]

month n [mAnG]

mop the floor v ['mop 5a flo:]

more [mo:] ...roq

more beautiful [mo: bju:tifl]

more interesting ['mo: intnstm]

morning n [mo:mr)]
mosquito n [ma'ski:tau]

most [maust] eng

the most beautiful [5a 'maust bju:tifl]
the most interesting [5a 'maust ’intnstig]

mother n [mA5a]
Mother’s Dayn [,mA5az dei]

mother tongue n [mA5a tAg]

yaxshi ko'rmoq

tushlik

qilmoq, yasamoq

mandril (maymun turi)

xarita

mart

mos keltirmoq, mos keladiganini
tanlamoq
matematika

matematika o'qituvchisi

may

go'sht

uchrashmoq

qovun

metro

Meksika

sut

imo-ishora bilan ifodalamoq

marsh rutli taksi

ko'zgu, oyna

uyali telefon

mashina modeli

dushanba

pul

maymun

oy

polni shvabra bilan artmoq

(ko‘p bo’g'inli sifatlarning qiyosiy
darajasini yasashda ishlatiladi)
chiroyliroq

qiziqroq

tong

chivin

(ko'p bo'g'inli sifatlarning orttirma
darajasini yasashda ishlatiladi)
eng chiroyli

eng qiziq

ona

Onalar kuni

ona tili

109

motorbike n [mautabaik]

mountain n [mauntin]

mouse n [maus]

mouth n [mau0]

M r n [mista]

Mrs n ['misiz]

mulberryn [taAlban]

mum n [m A m]

museum [mju:'ziam]

music n ['mju:zik]

my pron [mai]
My name is ...
N n
name n [neim]

Navruz [nAvru:z]
never adv L'neva]

new adj [nju:]
New Year’s Day

next to prep ['nekst ta]

nice adj [nais]
nine num [nain]

nine hundred num [,nain liAndrad]

nineteen num [ham'tim]

ninety num ['nainti]

ninety-one num [nainti ■wAn]

no int [nau]
No,I don’t.
No, sorry,

nose n [nauz]
November n [nauVemba]

now adv [nau]

number n ['nAmba]

nurse n [n3:s]
O o
October n [Dktauba]

often adv foftan]

old adj [auld]
on prep [on]

on foot adv [on Tut]

one num [wAn]

moped

tog'

sichqon

og'iz

janob

xonim

tut

oyi

muzey

musiqa

mening

Mening ismim ...

ism, nom

Navro'z bayrami

hech qachon

yangi

Yangi yil kuni
...ning yonida

yoqimli, iltifotli, chiroyli

to'qqiz

to'qqiz yuz

o'n to'qqiz

to'qson

to'qson bir

yo'q
Yo‘q.
Kechirasiz, yo'q.
burun

noyabr

hozir

nomer, raqam

hamshira

oktabr

tez-tez

1) eski; 2) yoshi katta, qari

1) ustida (joyga nisbatan); 2) ...da
(paytga nisbatan)
piyoda, yayov

bir

110

onion n ['Anjan]
opposite prep [t>pazit]
orange n, adj [‘orinds]
orange juice n founds 'd3u:s]
ostrich n [’ostritj]
our adj [aua]
ox n [Dks]
Pp
pair n [pea]
parade n [pa'reid]
PE n ['pi: 'i:]
pean [pi:]
peach n [*pi:tj]
peach juice n [pi:tj 'd3u:s]
peacock n [pi:kDk]
pear n [pea]
pear juice n [pea 'd3u:s]
pen n [pen]
pencil case n ['penslkeis]
pencil n ['pensl]
penguin n fpeqgwin]
pepper n ['pepa]
photo n ['fautau]
picture n [‘pikt/a]
pillow n [pilau]
pilot n ['pailat]
pink adj [piqk]
plane n [plem]
plant n, v [pla:nt]
playi/, n [plei]
playground n ['pleigraund]
play hopscotch/games
play tag v ['plei taeg]
play the guitar ['plei 5a gi'ta:]
play the piano ['plei 5a pi'aenau]
please interj [pli:z]
plum n [pUm]
plus n [pLvs]
poem n [pauim]
point v [point]

piyoz
qarshisida, ro'parasida
1) apelsin; 2) olovrang
apelsin sharbati
tuyaqush
bizning
buqa, ho'kiz

juft
parad, namoyish
jismoniy tarbiya (dars)
no'xat
shaftoli
shaftoli sharbati
tovus
nok
nok sharbati
ruchka
qalamdon
qalam
pingvin
qalampir, garmdori
fotosurat
rasm, surat
yostiq(cha), bolish(cha)
uchuvchi
pushti rang
samolyot
1) o'simlik; 2) ekmoq
1) o'ynamoq; 2) o'yin
o'yin (sport) maydoni
sopolak/o'yinlar o'ynamoq
quvlashmachoq o'ynamoq
gitara chalmoq
pianino chalmoq
iltimos
olxo'ri
qo'shuv, plus
she’r
ko'rsatmoq

111

police officer n [pali:s .trfisa]
police station [pa'li:s .steijn]
at the police station [at 5a pa'lirs .steijn]
pour v [pa:]

present n [preznt]
pumpkin n [tyuripkin]
Pumpkin Museum n ['pAmpkin mju:,ziaml

pupil n ['pjuipl]

purple adj [,p3:pl]

Q q
queen n ['kwi:n]
question n [kwestjan]
R r
rainbow n [teinbau]
rainy adj [teini]
rat n [raet]
read v [ri:d]
reading n [ri:dig]
red adj [red]
Registan Square n [,regi'staen 'skwes]
repeat v [ri'pirt]

report v [ri'po-:t]

revision n [n'vi39n]
rice n [rais]
rich adj [ntj]

ride v [raid]
ride a bike v [raid a baik]
ride a horse v [raid a lio:s]
rider n [’raids]
riding a bike n [raidig a baik]
riding a horse n [taidiq a hors]
right adj [rait]
on the right prep [DnSa'rait]
river n [tiva]
The River Thames [5a tkva 'temz]
robot n ['raubot]

rooster n ['rursta]
rose n [rauz]
rucksack n [’rAksaek]
rug n [rAg]

politsiyachi

politsiya mahkamasi

politsiya mahkamasida

quymoq, yog'moq (yomg'ir haqida)

sovg'a

oshqovoq

Qovoqlar muzeyi

o'quvchi

binafsharang, siyohrang

qirolicha

savol

kamalak

yomg'irli, seryomg'ir

kalamush

o'qimoq

o'qish

qizil

Registon maydoni

qaytarmoq, takrorlamoq

axborot (hisobot) bermoq

qaytarish, takrorlash

guruch

boy

minmoq

velosiped minmoq

ot minmoq

chavandoz, haydovchi

velosiped minish

ot minish

1) to'g'ri; 2) o‘ng

o‘ng tomonda

daryo

Temza daryosi

robot

xo‘roz

atirgul

rukzak, sayohat xaltasi

gilam(cha)

112

ruler adj [tida]
run v [rAn]
runner n ['rAna]
runny nose n [tAni naoz]
Russian [tAja]
Russian adj, n [rAjn]
S s
sad adj [saed]
said [sed]

salad n [saelad]
Saturday n ['saetadi]
sausage n ['sosids]
saw [so:]

sayv [sei]
school n [sku:l]
at the school [at 5a 'sku:l]
school things ['sku:l 0iqz]
Scotland n ['skDtland]
sean [si:]
second num ['sekand]
secretary n ['sekratari]
see v [si:]
see-sawn ['si:'sa:]
play see-saw
sentence n [’sentans]
September n [septemba]
seven num ['sevn]
seven hundred num [sevn hAndrad]
seventeen num ['sevnti:n]
seventy num ['sevnti]
seventy-one num [.sevnti \vAn]
Shakhrisabz n [jAkn'sa:bz]
shampoo n [Jaem'pu:]
sharpener n f'Ja:pna]
she pron [Ji:]
sheep n [Ji:p]
shine v [Jain]

chizg'ich
yugurmoq
chopuvchi, yuguruvchi
tumov
Rossiya
1) ruscha; 2) rus tili

g'amgin, xafa
“say” fe’lining o'tgan zamon
shakli: de(-dim,-ding,-di,-dik,-dingiz,
-dilar)
salat
shanba
sosiska/kolbasa
“see” fe’lining o'tgan zamon
shakli: ko‘r(-dim, -ding, -di, -dik,
-dingiz, -dilar)
demoq, aytmoq
maktab
maktabda
o‘quv qurollari
Shotlandiya
dengiz
ikkinchi
kotib, kotiba
ko'rmoq
innana
innanada uchmoq
gap
sentabr
yetti
yetti yuz
o'n yetti
yetmish
yetmish bir
Shahrisabz
shampun
qalam ochqich
u (qiz bolalar uchun ishlatiladi)
qo'y
charaqlamoq (quyosh haqida)

8 - Kids’ English, 4-sinf

shirt n [J3:t]
shop n IJopJ
at the shop [at do 'Jop]
shop assistant n ['Jbp o.sistont]
short adj rjo:t]
shorts n [Jo:ts]
shoulder n [Jouldo]
sing v [siq]

sister n ['sisto]
sit v [sit]
sit down v ['sit ’daun]
six num [siks]
six hundred num [,siks 'hAndrad]
sixteen num [sikstim]

sixty num [siksti]

sixty-one num [.siksti *w a i i]

skate v [skeit]
ski v [ski]
skirt n [sk3:t]
slowac/y [sbo]
small adj [smo:l]
snowman n f'snauman]
snowstorm n [’snsusto:m]
soap n [saup]
sometimes adv [’sAmtaimz]

song n [sdij]

sore eye n [,so:r 'ai]

sore hand n [,so: 'haend]
sore leg n [so: 'leg]
sore throat n [,so: ersut]
sorry v f'sDri]
Sorry,you’ve got the wrong number.
sparrow n [spaeraul

speak v [spi:k]
special adj [’spejl]
spider n ['spaida]
spider monkeyn [.spaidamAqki]
sport n [spo:t]
sports centre n ['sports sento]
sports uniform n [spo:ts 'ju:nifo:m]

ko'ylak
do'kon
do'konda
sotuvchi
kalta
shortik, kalta shim
yelka
kuylamoq, qo'shiq aytmoq
opa, singil
o'tirmoq
o'tirmoq
olti
olti yuz
o‘n olti
oltmish
oltmish bir
konkida uchmoq
chang'ida uchmoq
yubka
sekin, sust
kichkina
qor odam
qorbo'ron, izg'irin
sovun
ba’zida, ba’zan
qo‘shiq
ko‘z og'rig'i
qo‘l og'rig'i
oyoq og'rig'i
tomoq og'rig'i
kechiring, kechirasiz
Kechirasiz, noto'g'ri raqam terdingiz.
chumchuq
gapirmoq
maxsus
o'rgimchak
o'rgimchaksimon maymun
sport
sport markazi
sport formasi

114

spot n [spDt]
spring n ['sprig]
stand up V ['staend 'Ap]
start n, v [sta:t]
stay at school ['stei at ’sku:l]
stone n ['staun]
stop v [stop]
story n ['sta:ri]
strawberry n [stra:bari]
street n [stri:t]
stri pe n [straip]
strong adj [stroi]]
summer n [sAina]
Sundayn ['sAndi]
sunflower n ['sAn,flaua]
sunglasses n ['sAngla:sis]

sunny ad/ ['sAni]

supermarket n ['surpa.mcnkit]
swallow n ['swolau]
sweep the floor v ['swi:p 5a fla:]
sweet n [swi:t]
swim v [swim]
T t
table n [teibi]
taekwondo n ['taikwondau]
Tajik adj [ta:d3 ik[
Tajikistan n [ta:,d3iki'sta:n]
tail n [teil]
take a photo v [teik a 'fautau]
take the rubbish out I'teik 5a tAbiJ aut]
talk v, n [ta:k]
talk on the phone
tall adj [to:l]
Tashkent Zoo n [tarfkent ,zu:]
tasty adj [teisti]
taxi n ['taeksi]
teacher n [ti:tja]
Teachers’ Dayn [‘ti:t|az dei]
team n [ti:m]
teddy bear n [tedi1 bea]

dog‘,qashqa
bahor
turmoq
1) boshlanish; start; 2) boshlamoq
maktabda qolmoq
tosh
to'xtamoq
hikoya
qulupnay
ko'cha
yo‘l-yo‘l chiziq, taram-taram yo'l
kuchli
yoz
yakshanba
kungaboqar
quyosh nuridan saqlaydigan
ko'zoynak, qora ko'zoynak
quyoshli, serquyosh
supermarket
qaldirg'och
polni supurmoq
shirinlik
cho'milmoq, suzmoq

1) stol; 2) jadval
taekvondo (sport turi)
tojikcha
Tojikiston
dum
fotosuratga olmoq
axlatni/supurindini tashlab kelmoq
1) suhbatlashmoq; 2) suhbat
telefonda gaplashmoq
novcha, bo‘yi uzun, baland
Toshkent hayvonot bog‘i
mazali, lazzatli
taksi
o'qituvchi
0 ‘qituvchilar kuni
jamoa, komanda
o‘yinchoq ayiq

115

teeth n [ti:8]
telephone n [tehfaun]
ten num [ten]
tennis n [tems]
Thank you. ['Oaeqkju:]
that adj [8aet]
the [5a, 5i:, 5i]
then conj [5en]
there is/are [5enz/5era:]
these pron [5i:z]

thing n [Gig]
third num [03:d]
thirteen num [’03:ti:n]
thirty m/m ['03:ti]
thirty-one num [,03:ti 'wAn]
this pron [5is]
those pron [5ouz]

three num [0ri:]
three hundred num [,0ri: 'hAndrad]
thunderstorm n [0Andasto:m]
Thursday n [03:zdi]
ticket n [tikit]
tiger n [taiga]
tights n [taits]
time n [taim]
tired adj [taid]
to prep [tu, ta, tu:]
today adv [ta'dei]
toe n [tau]
toilet n [toilat]
tomato n [tamaitau]
tomato salad n [tatna:tau saelad]
tooth n [tu:0]
toothache n [tu:0eik]
toothbrush n [tu:0brAj]
toothpaste n [tu:0peist]
touch n [tAtJ]
tourist n [tuarist]

tishlar
telefon
o‘n
tennis
Rahmat (sizga).
u, o‘sha, anavi
aniq artikl
keyin, so'ng
(biror joyda) ... bor
bular (yaqindagi narsalarga
nisbatan)
narsa, buyum
uchinchi
o‘n uch
o'ttiz
o'ttiz bir
bu.shu
anavilar (uzoqdagi narsalarga
nisbatan)
uch
uch yuz
momaqaldiroq
payshanba
chipta, bilet
yo'lbars
kolgotka
vaqt
charchagan
-ga
bugun
oyoq barmog'i
1) hojatxona; 2) unitaz
pomidor
pomidor salat
tish
tish og'rig'i
tish cho'tkasi
tish pastasi
(qo‘l bilan) tegmoq
sayyoh, turist

116

Tower of London ['tauar af lAndan] London minorasi
toyn [toi] o'yinchoq
toyshop n [toijbp] o'yinchoq do'koni
tractor n [traskta] traktor
traditional adj [tra'dijnl] an’anaviy
Trafalgar Square [tra'faelga 'skwea] Trafalgar maydoni
train n [trein] poyezd
Train Museum n [trein mju:,ziam] Poyezd muzeyi
trainers n [’trernaz] krossovka
transport n ['traenspo:t] transport
tree n [tri:] daraxt
trousers n ['trauzaz] shim
T-shirt n [ti:'j3:t] futbolka
Tuesdays [’tju:zdi] seshanba
tuli p n [‘tju:lipj lola
tummy ache n [.tAmi'eik] qorin og'rig'i
turn left v [tain 'left] chapga burilmoq
turn right v [t3:n fait] o'ngga burilmoq
twelve num [twelv] o‘n ikki
twenty num [twenti] yigirma
twenty-one num [twenti 'WAn] yigirma bir
two num [tu:] ikki
two hundred num [tu: ’hAndrad] ikki yuz
two hundred soums [,tu: hAndrad ,su:mz] ikki yuz so‘m
two kilos of potatoes [tu: 'ki:lauz af pateitauz] ikki kilo kartoshka
U u
uncle n [Arjkl] tog‘a, amaki
under prep [Anda] ostida, tagida
unhealthy/! [An'hel0i] nosog'lom, zararli
unit n [ju:mt] bo'lim
usually adv [ju^uali] odatda
Uzbek adj, n [uzbek] 1) o'zbek; 2) o'zbek tili
Uzbekistan n [,uzbeki'sta:n] O'zbekiston
V v
vase n [va:z] vaza, guidon
very adv [Veri] juda
volleyball n ['volibo:l] voleybol
W w
Wales n [weilz] Uels
wall n [wo:l] devor

want v [wont]

I want to be a/an ... [ai 'wt>nt ta bi: a/an ...]
was [waz, woz]

wash v [wdJ]
wash face and hands
wash the dishes v [wdJ 5a dijiz]

watch TV ['wDtJ ti:'vi:]

watermelon n [\va:tamelan]

we pron [w i:]

Wednesday/7 ['wenzdi]

well adj [‘wel]

went [went]

were [w3:]

what pron [wot]

What’s wrong? [wots toq]
What’s your telephone / mobile phone
number?
when pron [wen]
When’s he/she at home?
where pron [wea]

Where are you going? [‘weara: ju: 'gauiq]

Where can I buy...? ['wea kan ai b a i ...]
Where do you want to go?
['wea du ju ‘wont ta 'gau]

white adj [wait]

who pron [hu:]
willow n ['wilau]

wind n [wind]

window/? [‘windau]

windstorm n [windstorm]

wise adj [waiz]

wish n, v [w ij]

with prep [wi5]

wolf n [wulf]

word n [w3:d]

wordlist n [‘wsrdlist]

xohlamoq, istamoq
Men ... bo'lishni istayman.
edim, edi, bo'lganman, bo'lgan
(o'tgan zamonda birlikdagi shaxs
uchun ishlatiladi)
yuvmoq
yuz va qo'llarni yuvmoq
idish-tovoqlarni yuvmoq
televizor ko'rmoq
tarvuz
biz
chorshanba
yaxshi
“go” fe’lining o'tgan zamon shakli:
bor(-dim,-ding,-di,-dik,-dingiz,
-dilar)
eding, edik, edingiz, edilar (o'tgan
zamonda ko'plikdagi shaxs uchun
ishlatiladi)
nima; qanday
Nima bo'ldi?
Telefon/Uyali telefon raqamingiz
qanday?
qachon
U qachon uyda bo'ladi?
qayerda, qayerga
Qayerga boryapsan/boryapsiz?
...ni qayerda sotib olsam bo'ladi?
Qayerga borishni istaysiz?

oq
kim, qaysi
tol
shamol
deraza
kuchli shamol, bo'ron
dono, oqil
1) tilak; 2) tilamoq
bilan
bo'ri
so'z
lug‘at

118

work v [w3:k] ishlamoq
write v [rait] yozmoq
wrong adj [roq] noto'g'ri
Y y
year n !>:] yil
yellow adj [jelsu] sariq rang
yes interj [jes] ha
yesterday adv ['jestsdi] kecha
you pron [ju:, js] sen, siz
young adj [jAq] yosh
your pron [jo:] sening, sizning
yucky adj [jAki] yoqimsiz, bemaza
yummy adj ['jAmi] ishtahani qo‘zg‘atadigan, yeyishli
Z z
zebra n ['zi:bra] zebra
zoo n [zu:] hayvonot bog'i

Kids’ English: o'quv nashri. 4-sinf. S. Xan [va boshq.]. — Toshkent:
K 40 «0‘zbekiston», 2016. — 120-b.

ISBN 978-9943-28-547-7
UO‘K: 811 .111(075)
KBK 8 1 .2lngl

O'quv nashri

Svetlana Xan, Lutfullo Jo‘rayev, Muqaddas Ogay

Kids’ English
Birinchi nashri

Umumiy o‘rta ta’lim maktablarining 4-sinfi uchun darslik

Rassomlar: A. Chaplenko, V. Khalilova, Yu. Gabzalilov

Muharrirlar: A. Ziyadov, K. Inogamova, Badiiy muharrir Sh.Xodjayev;
Texnik muharrir L. Xijova; Musahhih M. Ishonxonova

Kichik muharrir D.Xolmatova; Kompyuterda sahifalovchi va dizayner A.Sulaymonov

Nashriyot litsenziyasi AI No 158, 14.08.2009. Bosishga 2016-yil 4-yanvarda ruxsat etildi.
Qog‘oz formati 60x901/ 8. Ofset qog'ozi. «Virtec PragmaticaUz» garnituradaofset usulidabosildi. Kegli 14, 12.

Shartli bosma tabog'i 15,0. Nashr tabog'i 16,56. Adadi 2500 nusxa. B u y u rtm a N © 16-1.

O'zbekiston Matbuot va axborot agentligining «0‘zbekiston» nashriyot-matbaa ijodiy uyi.
100129, Toshkent, Navoiy ko'chasi, 30.
Telefon: (371) 244-87-55, 244-87-20.

Faks: (371) 244-37-81, 244-38-10,
e-mail: uzbekistan@iptd-uzbekistan.uz www.rptd-uzbekistan.uz

119

mailto:uzbekistan@iptd-Uzbekistan.uz
http://www.rptd-uzbekistan.uz

Darslik holatini ko'rsatuvchi jadval

N°
O'quvchining

ismi,
familiyasi

O'quv
yili

Darslikning
olingandagi

holati

Sinf
rahbarining

imzosi

Darslikning
topshirilgandagi

holati

Sinf
rahbarining

imzosi

1.

2.

3.

4.

5.

6.

Darslik ijaraga berilib, o ‘quv yili yakunida q ayta rib olinganda
yuqoridagi jadval sinf rahbari tomonidan quyidagi baholash

mezonlariga asosan toMdiriladi:

Yangi Darslikning birinchi marotaba foydalanishga berilgandagi holati.

Yaxshi Muqova butun, darslikning asosiy qismidan ajralmagan. Barcha
varaqlari mavjud, yirtilmagan, ko'chmagan, betlarida yozuv va
chiziqlar yo'q.

Qoniqarli Muqova ezilgan, birmuncha chizilib chetlari yedirilgan, darslikning
asosiy qismidan ajralish holati bor, foydalanuvchi tomonidan
qoniqarli ta’mirlangan. Ko'chgan varaqlari qayta ta’mirlangan,
ayrim betlarga chizilgan.

Qoniqarsiz Muqova chizilgan, yirtilgan, asosiy qismidan ajralgan yoki butunlay
yo'q, qoniqarsiz ta’mirlangan. Betlari yirtilgan, varaqlari yetishmaydi,
chizib, bo'yab tashlangan. Darslikni tiklab bo'lmaydi.

