

หนังสือเรียน รายวิชาพื้นฐาน ภาษาอังกฤษ
กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

Gogo Loves English

ชั้นประถมศึกษาปีที่

5

ผู้เขียน

Ken Methold • Stanton Procter • Melanie Graham • Mary McIntosh • Paul FitzGerald

ผู้ตรวจ

ผศ. ดร.ประไพพรรณ เอมชู • นภาพร ลีวเวหา • วิไลลักษณ์ คัมภีรานนท์

บรรณาธิการ

พรทิพย์ สอาดพรรค • รัชชวรรณ หิรัญญะสิริ

ผลิตและจัดจำหน่ายโดย บริษัท สำนักพิมพ์วัฒนาพานิช จำกัด

วัฒนาพานิช สำนักพิมพ์ **สำราญราษฎร์**

216-220 ถนนบำรุงเมือง แขวงสำราญราษฎร์ เขตพระนคร กรุงเทพฯ 10200

โทร. 02 222 9394 • 02 222 5371-2 FAX 02 225 6556 • 02 225 6557

email: info@wpp.co.th

หนังสือเรียน รายวิชาพื้นฐาน ภาษาอังกฤษ

Gogo Loves English 5

ชั้นประถมศึกษาปีที่ 5

กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ

ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

สงวนลิขสิทธิ์ตามกฎหมาย
ห้ามละเมิด ทำซ้ำ ดัดแปลง เผยแพร่
ส่วนหนึ่งส่วนใด เว้นแต่จะได้รับอนุญาต

ผู้เขียน Ken Methold ● Stanton Procter ● Melanie Graham ● Mary McIntosh ● Paul FitzGerald

ผู้ตรวจ ผศ. ดร.ประไพพรรณ เอมชู ● นภาพร ลิวเวหา ● วิไลลักษณ์ คัมภีรานนท์

บรรณาธิการ พรทิพย์ สอาดพรรค ● รักชวรรณ หิรัญญะสิริ

ISBN 974-987-210-x

พิมพ์ที่ บริษัท โรงพิมพ์วัฒนาพานิช จำกัด นายเรียงชัย จงพิพัฒนสุข กรรมการผู้จัดการ

ชุดการเรียนการสอน รายวิชาพื้นฐาน ภาษาอังกฤษ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

ชุด **Gogo Loves English**

ชั้นประถมศึกษาปีที่ 1-3

หนังสือเรียน Gogo Loves English 1-2-3	ชั้น ป. 1-2-3	Ken Methold & others
แบบฝึกหัด Gogo Loves English Workbook 1-2-3	ชั้น ป. 1-2-3	John Potter
แบบฝึกหัด Gogo Loves English Writing Book 1-2-3	ชั้น ป. 1-2-3	John Potter
แผ่นซีดี Gogo Loves English 1-2-3	ชั้น ป. 1-2-3	Ken Methold & others
คู่มือครู แผนการจัดการเรียนรู้ Gogo Loves English 1-2-3	ชั้น ป. 1-2-3	ประไพพรรณ และคณะ

ชั้นประถมศึกษาปีที่ 4-6

หนังสือเรียน Gogo Loves English 4-5-6	ชั้น ป. 4-5-6	Ken Methold & others
แบบฝึกหัด Gogo Loves English Workbook 4-5-6	ชั้น ป. 4-5-6	John Potter
แบบฝึกหัด Gogo Loves English Writing Book 4-5-6	ชั้น ป. 4-5-6	John Potter
แผ่นซีดี Gogo Loves English 4-5-6	ชั้น ป. 4-5-6	Ken Methold & others
คู่มือครู แผนการจัดการเรียนรู้ Gogo Loves English 4-5-6	ชั้น ป. 4-5-6	ประไพพรรณ และคณะ

Gogo Loves English New Edition เป็นชุดการเรียนการสอน รายวิชาพื้นฐาน ภาษาอังกฤษ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 ซึ่งบริษัท สำนักพิมพ์วัฒนาพานิช จำกัด ได้ร่วมมือกับ PEARSON EDUCATION INDOCHINA LTD. และ LONGMAN สำนักพิมพ์ผู้เชี่ยวชาญการพัฒนาสื่อการเรียนรู้อังกฤษจัดทำขึ้น ชุดการเรียนการสอน รายวิชาพื้นฐาน ภาษาอังกฤษ Gogo Loves English แต่ละชั้นประกอบด้วยสื่อการเรียนรู้ ดังต่อไปนี้

1. หนังสือเรียน Gogo Loves English
2. แบบฝึกหัด Gogo Loves English Workbook
3. แบบฝึกหัด Gogo Loves English Writing Book
4. แผ่นซีดี Gogo Loves English
5. คู่มือครู แผนการจัดการเรียนรู้ Gogo Loves English

ชุดการเรียนการสอน รายวิชาพื้นฐาน ภาษาอังกฤษชุดนี้ มุ่งเน้นการจัดการเรียนการสอนโดยใช้กิจกรรมเป็นพื้นฐานในการสร้างองค์ความรู้และฝึกทักษะทางภาษา เพื่อให้ผู้เรียนมีความรู้และทักษะทางภาษาอังกฤษสำหรับเป็นพื้นฐานในการสื่อสารในชีวิตประจำวัน

หวังเป็นอย่างยิ่งว่า ชุดการเรียนการสอน รายวิชาพื้นฐาน ภาษาอังกฤษ Gogo Loves English ชุดนี้จะช่วยให้การจัดการเรียนการสอนเป็นไปตามความมุ่งหมาย

Published by
Longman Asia ELT
2/F Cornwall House
Taikoo Place
979 King's Road
Quarry Bay
Hong Kong

fax: +852 2856 9578
e-mail: aelt@pearsoned.com.hk
website: www.longman-elt.com

and Associated Companies throughout the world.

© Pearson Education North Asia Limited 2001

All rights reserved; on part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the Publishers.

First edition 1996
This edition 2001
Thailand reprinted 2005

Produced by Pearson Education North Asia Limited,
Hong Kong
GCC/01

ISBN 962 00 5752 X
For sale in Thailand only

Publishing Manager: Gregg Schroeder
Editor: Christienne Blodget
Designer: Junko Funaki
Illustrators: Chan Tak Hung, Teddy Wong, B. Lai Siu Kuen, Ruriko Ide, Maxim Tang, K. Y. Chan

We are grateful to the following for their permission to reproduce copyright digital images:

© 2001 CORBIS for p. 63-64 (Australia, Thailand, Finland, Vietnam) and Thanksgiving and Christmas on p. 65. We'd like to thank Tony Hertz for the photos on p. 65 (Halloween, New Year's Day, Valentine's Day, Mother's Day, Father's Day and Independence Day) and the children on p. 66.

Series Consultant

Julie Gienger

Reviewers

Keiko Abe-Ford

CALA: Communication and Language
Associates
Tokyo, Japan

Annie Ya-Hui Chuang

Ming-Hu Elementary School
Taipei, Taiwan

Casey Kim

e-Future / David English House
Seoul, Korea

Dr. WonKey Lee

Seoul National University of Education
Seoul, Korea

Reiko Tada

GET: Group of English Teachers
Nishinomiya-shi, Japan

Mei-li Tsai

Professional EL Education
Tainan, Taiwan

Tu, Chao-Lee

Tien Mu Elementary School
Taipei, Taiwan

We would also like to thank the many teachers who have offered their feedback on the series, in particular:

Stuart Bowie	Jennifer Leska
Catherine Bryden	Tammy F. H. Liu
Frances Burgess	Eriko Momosaki
Craig Burt	Ikuko Nakama
Jitra Chaitongkaow	Fumiko Oishi
Rosa Chan	Yoko Sekigawa
Pauline Gyamfi	Kumiko Shimamura
Susan Han	Cathleen Swarhout
Jan Lih-Shin	Hideo Takayanagi
Kahoru Kagiya	Tokiko Tanaka
Sawako Kashiwara	Yoko Yamashina
Atsuko Kazahaya	

The
publisher's
policy is to use
paper manufactured
from sustainable forests

Contents

Unit	Target language	Function	Page
Do you know ...?	Parts of the body Locations Careers	Activities Clothing	Review of Student's Book 4 1
1 Come with me!	Is this your dictionary? No, it's not. It's Tony's dictionary. What does she do? She's a pilot.	Review of Student's Book 4	3
2 Do you have any glue?	Do you have any glue? No, I don't. But I have some tape. Gogo, do you have any staples? No, I don't have any staples. Does she have any envelopes? Yes, she does. She has some envelopes.	Asking about and describing possessions	9
3 It's cold in winter.	What's the weather like in fall? It's usually cool and windy in fall. Is it rainy in winter? No, it's not. It's cold and snowy. What's the weather like today? It's sunny and hot.	Talking about the weather and the seasons	15
4 Review 1		Review of Units 1-3	21
5 What did you do, Gogo?	What did you do last night? I played basketball. What did Jenny do last Sunday? She planted some flowers.	Asking about and describing past actions	23
6 What did you eat this morning?	What did you do this morning? I read comic books. Did you go to the beach this afternoon? No, I didn't. I went to the park.	Asking about and describing past actions	29
7 Where were you?	Where were you at 3:30? I was at the subway station. I was waiting for my friend. Were you at the bookstore at 7:00? No, I wasn't. I was at the toy store. I was looking for a game.	Asking about and describing where one was in the past	35
8 Review 2		Review of Units 5-7	41
9 When's your birthday?	When's your birthday? My birthday's October 20th. What's the date today? It's August 7th.	Talking about birthdays and dates	43
10 What are you going to do today?	What are you going to do today? I'm going to write letters. Are you going to get a haircut tomorrow? No, I'm not. I'm going to see the doctor.	Asking about and describing future actions	49
11 Will you put away your toys?	Will you take out the trash, please? Sure. I'll take it out now. Will you hang up your clothes? Sure. I'll hang them up in a minute. Will you clean up my room, please? Sorry. I'm busy now.	Making and responding to requests	55
12 Review 3		Review of Units 9-11	61
Culture 1: Weather	What's the weather like in January? It's summer in Australia in January. We need air conditioners. Is it hot in Thailand in July? Yes, it is. It's hot and there are a lot of storms.	Talking about the weather	63
Culture 2: Holidays	When is Halloween? It's October 31st. Tomorrow is Christmas. What are you going to do? We're going to open presents.	Talking about holidays	65
Bonus 1, 2 and 3		Review of Units 1-3, 5-7, 9-11	67-72
Word list			73

Do you know ...?

MOIE MOIE CINEMA

Toko Clothing Store

Lela's Restaurant

ORANGE JAM COMIC BOOKS

's J's World

's Barber Shop

KING'S LAUNDRY SHOP

TAI CHI CENTER

Hi-Tech

1 Come with me!

Conversation

Listen and look.

Vocabulary

Listen and say.

 mail carrier	 pilot	 farmer	 flight attendant	 aunt
 uncle	 cousin	 calendar	 dictionary	 diary

Review

Listen and say.

Bonus

magazine • newspaper • planner

Is this your dictionary?

No, it's not. It's Tony's dictionary.

What does she do?

She's a pilot.

Practice 1

Read, listen and check.

A What does your uncle do?

B What does she want to be?

C Is this your diary?

D Is she a police officer?

Practice 2

Ask, answer and write.

	What does your mom or dad do?	What do you want to be?
Me		

Song activity

1 Listen and sing.

What do you want to do?

What do you want to do?
 I want to visit Aunt Sally, visit Aunt Sally, visit Aunt Sally.
 What do you want to do?
 I want to visit Aunt Sally and see my cousin Sue.

What do you want to do?
 I want to visit Uncle Jimmy, visit Uncle Jimmy, visit Uncle Jimmy.
 What do you want to do?
 I want to visit Uncle Jimmy and see my cousin Lou.

2 Look and circle.

G	B	A	D	C	X	I	T	R	O	U	M
I	R	W	I	F	A	T	H	E	R	X	O
Y	O	A	U	T	E	N	O	P	V	W	T
F	T	X	N	B	Q	A	P	O	S	Y	H
A	H	T	C	D	C	O	U	S	I	N	E
M	E	R	L	G	F	O	M	U	S	T	R
I	R	S	E	H	O	A	F	M	T	P	G
L	W	F	T	O	P	Z	T	R	E	I	Z
Y	A	U	N	T	M	V	U	H	R	A	Q
O	I	V	G	W	X	F	D	I	E	O	C
G	R	A	N	D	M	O	T	H	E	R	W

aunt
 brother
 cousin
 family
 father
 grandfather
 grandmother
 mother
 sister
 uncle

Activity

Read and write.

1

This is my aunt. Her name's Sally. She's my mother's sister. She's 42 years old. She can fly an airplane. She's a pilot. She has three children. I love my Aunt Sally very much.

A. What's Jenny's aunt's name?

Her name's Sally.

B. How old is she?

C. What does she do?

2

This is my uncle. His name's Jimmy. He's a very tall man. He's my father's brother. He's a mail carrier. He visits our house every day. He has two children. His house is next to the shopping mall.

A. What does Uncle Jimmy do?

B. How many children does he have?

C. Where's Uncle Jimmy's house?

Sounds and words

1 Listen, point and say.

		
sun	cut	fun
		
run	son	love

2 Read, say and circle.

A My mother makes money every month.

B The bus driver's brother brushes his teeth.

C The ducks and doves dance on drums.

D The happy hippo loves his hungry son.

E Let's have some fun in the sun on Monday.

