Grade 1
Unit 7

Can /Can’t
(slayt “can”)
YAPABİLMEK/ EDEBİLMEK yani kısaca -E BİLMEK -A BİLMEK demektir.
[bookmark: _Hlk58449756](+) I/ you/ he / she/ it/ we/ you/ they can swim (Yüzebilirim, yüzebilirsin, yüzebilir…………)
(-) I/ you/ he / she/ it/ we/ you/ they can’t swim (Yüzemem, yüzemezsin, yüzemez, ……………….)
(?) Can I/ you/ he / she / it /we / you/ they swim? (Yüzebilir miyim? Yüzebilir misin?...................)
(Answer) Yes, I/ you/ he / she/ it/ we/ you/ they can / No, I/ you/ he / she/ it/ we/ you/ they can’t

I can swim well
You can’t sing well
He can jump high
She can’t play the piano well
My dog can run fast/ my dog can swim well
They can play football well
Can you speak French?

Vocabulary
Abilities
Cook: yemek pişirmek
Dance: dans etmek
Draw: çizim yapmak / çizmek
Juggle: hokkabazlık yapmak / topları havaya atıp tutmak /el çabukluğu ile marifet yapmak
Sing: şarkı söylemek (sing a song)
Ski: kayak yapmak
Drive a car: araba sürmek
Play the guitar: gitar çalmak
Do yoga: yoga yapmak
Paint a picture: resim yapmak
Ride a motorbike: motorsiklet sürmek
Speak French: Fransızca konuşmak
Ride a bicycle (ride a bike): bisiklet sürmek
Make a cake: kek yapmak
Speak Chinese: Çince konuşmak
Make an omelette: omlet yapmak
Speak Spanish: İspanyolca konuşmak
Play tennis: tenis oynamak
Play the piano: piyano çalmak
Ride a horse: at binmek
Cello: viyolonsel, çello
Musician: müzisyen
Violin: keman
Talented: yetenekli

Vocabulary
Adjectives
Young: genç
Easy: kolay
Difficult: zor
Interesting: enteresan, ilginç
Amazing: şaşırtıcı, harika!
Great: mükemmel
Bad: kötü
Terrible: berbat, korkunç
Talented: yetenekli
Awful: berbat, çok kötü
Boring: sıkıcı
Healthy: sağlıklı
OK: iyi / tamam (okay)

	Positive (+)
	Negative (-)

	Amazing
Great
Talented
Healthy
	Bad
Terrible
Awful
Boring

Bu kelimeleri sıfat olarak kullanırken bir şeyi nitelenemek için kullanabilirsin ve haliyle neyi nitelemek istiyorsan ondan önce kullanırsın. Mesela:
Amazing musician
Great swimmers
Bad dancers
Talented artist

Bunları cümle içinde kullanalım:
My sister is an amazing musician
They are great swimmers
Emre and Efe are bad dancers
She is a talented artist

Ya da bu kelimeleri tek başına da kullanabiliriz:
My sister is an amazing musician (kız kardeşim harika bir müzisyen)
My sister is amazing! (kız kardeşim harika!)

She is a talented artist (O yetenekli bir artist)
She is talented(O yetenekli)
Önemli!: She is “a talented”. OLMAZ!!! Çünkü olursa anlamı: “o yetenekli bir” olur. O yetenekli diyeceğiz biz yani “she is talented”.

It is a boring book (o sıkıcı bir kitap)
The book is boring (kitap sıkıcı)

Cümle kuralım:
I think it’s ……………………………………

Bir çok cümleyi birleştirerek bakın nasıl cümleler yapıyoruz..
“I think it’s difficult to play the piano”.
I think: bence
It’s difficult: zor sor bakalım ne zor?
To play the piano: piyano çalmak

To: -mek/ -mak anlamı taşır. Play “oyna” demekken, to play “oyna-mak” demek.

I think it’s boring to play tennis
I think it’s easy to swim
I think it’s healthy to eat vegetables

I think it’s nice to learn English
I think it’s hard to play football
I think it’s amazing to watch movies
I think it’s difficult to learn Japanese

Possessive ‘s
(slayt possessive ‘s)
‘s: nın/ nin sahiplik ekidir
	Tekil isimler için
	This is John’s sister

	-s ile biten tekil isimler için
	This is Chris’s brother
This is Chris’ brother

	Çoğul isimler için
	They are the girls’ friends

‘s
John’s sister
Ayşe’s car
Yusuf’s book
My sister’s hair
My friend’s house

My sisters’ house
My friends’ houses
My books’ colors

Chris’ (ok)
Chris’s (ok)
Bus’s (ok)
Bus’ (ok)

Yani,
tekil olunca ‘s içeride
çoğul olunca ‘s dışarıda
tekil ve tesadüfen “s” ile bitiyorsa iki türlü de olabilir.

Use an apostrophe (’) in nouns to show possession.

a. If the singular form of the noun does not end in s or an s sound, add the apostrophe and s (’s).
	Singular
	
	Singular Possessive

	• teacher
	
	Teacher’s

	• cousin
	
	cousin’s

	• cat
	
	cat’s

b. If the singular ends in s or an s sound, add the apostrophe (’) or the apostrophe and s (’s) if the additional s sound is desired.
	Singular
	
	Singular Possessive

	• glass
	
	glass’ or glass’s

	• bus
	
	bus’ or bus’s

	• fox
	
	fox’ or fox’s

c. If the plural form of the noun ends in s, add only the apostrophe (’).
	Plural
	
	Plural Possessive

	• computers
	
	computers’

	• diskettes
	
	diskettes’

	• modems
	
	modems’

d. The possessives of proper nouns are formed in the same way as the possessives of common nouns. If the singular form of the name does not end in s, add the apostrophe and s (’s). If the singular ends in s or an s sound, add the apostrophe (’) or the apostrophe and s (’s). The plural possessive always is formed by adding the apostrophe to the plural form.
	Proper
Noun
	
	Singular
Possessive
	
	
	
	

	• Phil
	
	Phil’s
	
	
	
	

	• Ellis
	
	Ellis’ or Ellis’s
	
	
	
	

	• Jones
	
	Jones’ or Jones’s
	
	
	
	

	 • Romero
	
	Romero’s
	
	
	
	

YANİ, s: ‘nın/’nin ise
Tekilse SON’S (tekilse içerde)
Çoğulsa SONS’ (çoğulsa dışarda)
Kelime tekil ve -s ile bitiyorsa: Chris’ ve Chris’s

Örnekler yapalım:
Annemin saçı : my mother’s hair
Kız kardeşimin çantası: my sister’s bag
Kız kardeşlerimin çantaları: my sisters’ bags
Kuzenimin eli: my cousin’s hand
Kuzenlerimin elleri: my cousins’ hands
Babamın arabası: my father’s car
Babamın arabasının kapısı: my father’s car’s door
Babamın arabasının kapısının rengi: my father’s car’s door’s color
Babamın arabaları: my father’s cars
Babamın arabalarının kapıları: my father’s cars’ doors
Babamın arabalarının kapılarının renkleri: my father’s cars’ doors’ colors
Emre’nin kitabı: Emre’s book
Emre’nin kitaplarının renkleri: Emre’s books’ colors
Belkıs’ın bilgisayarı: Belkıs’s/ Belkıs’ computer
Otobüsün tekerleği (tekerlek: tire): the bus’s/bus’ tire
Otobüslerin tekerlekleri: the busses’ tire

Şuna da dikkat edelim, her gördüğün ‘s sahiplik içermez, bazıları sadece “is” in ya da “has got” ın kısaltmasıdır, onu cümleden anlarsın zaten:
His name’s Ahmet: His name is Ahmet.
He’s got a red t-shirt. He has got a red t-shirt.
Ayşe’s t-shirt is green. (İşte burada sahiplik eki olan -nın/nin dir.)

Bir örnek daha verelim:
Mark’s my father. (is)
My father’s name is Mark. (possessive ‘s-sahiplik)
Mark’s got two brothers (has)

Şimdiyse kitaptaki ve workbooktaki örneklere bakıp çözelim.

Functional Language
Polite Requests (kibarca ricada bulunmak)

Do you want to come to the cinema? Sinemaya gelmek ister misin?
Would you like to come to the cinema? Sinemaya gelmek ister misin? (daha kibar)

What do you want? Ne istiyorsunuz?
What would you like? Ne istemiştiniz? (daha kibar)

What do you want?
I want a cup of coffee.
I want to drink a cup of coffee. (istemek ve içmek fiilini birarada kullandığın için arada “to” var)

What would you like?
I’d like a cup of coffee. (‘d =would kısaltması) (I would like a cup of coffee)
I’d like to drink a cup of coffee.

What time would you like to come here?
I’d like to come there at 16.00.

When would you like to come to Ankara?
I’d like to come to Ankara in winter.

Would you like to go to the cinema with us?
Yes! No!
I’d love to!!! (çok isterim!)

Would you like to……. (……………..ister misin?) (bunun cevabı, “yes” ya da “no”lu dur ama aşağıdakilerin öyle değil, düz cevap isterler)
What would you like to do? (ne yapmak istersin?)
When would you like to do? (ne zaman yapmak istersin?)
What time would you like to do? (saat kaçta yapmak istersin?)
Where would you like to go? (nereye gitmek istersin?)
.
.
.
(çoğaltılabilir)

Şu ayrıma da dikkat et:
I’d like a cup of coffee (bir fincan kahve istiyorum/rica ediyorum)
I’d like to drink a cup of coffee (bir fincan kahve içmeyi istiyorum/rica ediyorum)
(yani “içmek” vs gibi bir fiil ile söylenecekse “to” eklemeyi unutmayın!)

Writing
Sayfa 56 ya bakalım
