

Equinox

All in One

Vocabulary • Grammar
Listening • Reading
Activity • Tests

8

Yeni Nesil
Sorularla

tudem®

Equinox

All in One

Vocabulary • Grammar
Listening • Reading
Activity • Tests

8

 tudem®

KAZANIM ODAKLI HBA 8.SINIF / İNGİLİZCE

©Tudem Eğitim Hiz. San. ve Tic. AŞ
1476/1 Sokak No: 10/51 Alsancak / Konak / İZMİR

YAZARLAR: Tudem Yazı Kurulu
DİZGİ VE GRAFİK: Tudem Grafik Ekibi

BASKI VE CİLT: Ertem Basım Yayın Dağıtım San. Tic. Ltd. Şti.
Eskişehir Yolu 40. km Başkent OSB 22. Cadde No: 6 Malıköy / ANKARA
0 312 284 18 14

ISBN: 978-605-285-112-8
YAYINEVİ SERTİFİKA NO: 45041
MATBAA SERTİFİKA NO: 16031

Tüm hakları saklıdır.
Bu yayının hiçbir bölümü, telif hakkı sahibinin önceden yazılı izni olmaksızın tekrar üretilemez, bir erişim sisteminde tutulamaz, herhangi bir biçimde elektronik, mekanik, fotokopi, kayıt ya da diğer yollarla iletilemez.

Sevgili Öğrenci,

Günümüzde her alanda en geçerli dil olan İngilizceyi iyi ve doğru şekilde öğrenmeniz, hayallerinizi gerçekleştirmenizde ve hedeflerinize ulaşmanızda önemlidir.

Equinox-All in One, "Millî Eğitim Bakanlığı"nın yeni öğretim programında yer alan tüm kazanımları kapsayacak şekilde hazırlanmış, İngilizcedeki temel becerileri geliştirmeyi hedefleyen güncel bir yayındır. Her ünite, hedef sözcükler, dil bilgisi konu anlatımları ve alıştırmaları, dinleme alıştırmaları, okuma parçaları, yazma ve konuşma aktiviteleri, kazanım odaklı tekrar testleri ve geçmiş yıllara ait ortak sınav soru örneklerini içerecek şekilde hazırlanmıştır.

Her ünite, o ünitenin müfredatındaki hedef sözcükler, bunların tanımları, Türkçe karşılıkları yanında doğru telaffuzlarına yönelik dinleme bölümleri yer almaktadır. Ayrıca bu sözcüklerin pekiştirilmesi için uygulamalı alıştırmalar verilmiştir. Ardından dil bilgisi konularının anlatımı, bu konularla ilgili dinleme becerisini geliştirmeye de yönelik örnek ve alıştırmalar yer almaktadır. Bu bölümlerin ardından, ünitele- rin temalarına odaklı hazırlanmış yazma ve konuşma aktiviteleri, tekrar testleri yer almaktadır. Verilen bilgilerin kilit noktalarını vurgulamak ve hatırlatmak için hazırlanan bilgilendirme alanlarıyla da dikkatinizi çekmek amaçlanmıştır.

Akıcı ve pratik bir içerik ile canlı ve ilgi çekici bir görsel tasarıma sahip olan **Equinox-All in One** kitabıyla İngilizceyi keyifli ve en verimli şekilde öğrenmeniz amaçlanmıştır.

Hayatın her aşamasında başarılı olmanız dileğiyle...

Yazı Kurulu

Equinox

AllinOne

Vocabulary • Grammar
Listening • Reading
Activity • Tests

Bilgi Alanları

Hatırlatma (Reminder!) ve konulara odaklanma (Focus!) amaçlı hazırlanmış özet bilgiler

Güncel Tasarım

Tamamı gerçek fotoğraflardan oluşan ilgi çekici görsel tasarım

Hedef Sözcükler

Sözcük bilgisinde kalıcılık sağlayacak anlatım ve alıştırmalar

Dil Bilgisi Anlatımları

Kolay akılda kalacak ve akıcı anlatımı olan bilgiler

Kazanım Odaklı

Kazanımlara göre düzenlenmiş bilgi, alıştırmalar, okuma, yazma, konuşma ve test alanları

Dil Bilgisi ve Dinleme Alıştırmaları

Dil bilgisi konularını pekiştirmeye ve telaffuzu geliştirmeye yönelik alıştırmalar

Okuma ve Aktivite Sayfaları

Ünitelerin içeriklerine yönelik okuma parçaları, yazma ve konuşma aktiviteleri

Tekrar Testleri

Kazanımların yerleşmesine daha fazla katkı sağlamak amaçlı hazırlanmış testler

UNIT 1: FRIENDSHIP

Target Vocabulary	8
Accepting and Refusing	11
Apologizing / Giving Explanations and Reasons.....	14
Simple Future Tense	17
Making Simple Inquiries	20
Reading	21
Activity	23
Tests.....	24

UNIT 2: TEEN LIFE

Target Vocabulary	28
Expressing Likes and Dislikes	31
Expressing Preferences	34
Simple Present Tense	37
Stating Personal Opinions / Making Simple Inquiries	41
Reading	42
Activity	44
Tests.....	45

UNIT 3: IN THE KITCHEN

Target Vocabulary	50
Describing Simple Processes.....	54
Expressing Preferences	58
Making Simple Inquiries	61
Reading	63
Activity	65
Tests.....	66

UNIT 4: ON THE PHONE

Target Vocabulary	70
Following Phone Conversations	73
Stating Decisions Taken at the Time of Speaking.....	76
Reading	81
Activity	83
Tests.....	84

UNIT 5: THE INTERNET

Target Vocabulary	88
Accepting and Refusing	91
Making Excuses.....	94
Reading	98
Activity	101
Tests.....	102

UNIT 6: ADVENTURES

Target Vocabulary	106
Expressing Preferences	110
Giving Explanations and Reasons	113
Making Comparisons	117
Reading	119
Activity	121
Tests.....	122

UNIT 7: TOURISM

Target Vocabulary	126
Describing Places.....	130
Expressing Preferences	133
Giving Explanations / Reasons	136
Making Comparisons	138
Talking about Experiences.....	141
Reading	144
Activity	145
Tests.....	146

UNIT 8: CHORES

Target Vocabulary	150
Expressing Likes and Dislikes	153
Expressing Obligation	155
Expressing Responsibilities	158
Reading	161
Activity	163
Tests.....	164

UNIT 9: SCIENCE

Target Vocabulary	168
Describing the Actions Happening	
Currently.....	172
Talking About Past Events	175
Reading	178
Activity	180
Tests.....	181

UNIT 10: NATURAL FORCES

Target Vocabulary	184
Making Predictions about the Future.....	189
Giving Reasons and Results	192
Reading	196
Activity	198
Tests.....	199
List of Irregular Verbs	201

ANSWER KEY

Answer Key.....	203
-----------------	-----

UNIT

1

FRIENDSHIP

Communicative

Functions and Skills

- **Accepting and Refusing**
Yes, that would be great!
No, I don't think so.
- **Apologizing / Giving Explanations and Reasons**
I'm sorry, but I can't.
I can't come over because my cousin is coming tomorrow.
- **Simple Future Tense**
I'll text our close friends to come over at 3 o'clock.
- **Making Simple Inquiries**
 - Would you like some fruit juice?
 - No, thanks. I'm stuffed.

● ● TARGET VOCABULARY

Listen and focus on the pronunciation of the words. (Track 1.1)

Dinleyin ve kelimelerin telaffuzlarına odaklanın.

afterward (adverb): at a later time, *sonra, sonrasında*

apologize (verb): to say sorry to someone, *özür dilemek*

awesome (adjective): causing admiration and amazement, *müthiş*

back up (phrasal verb): to give support to someone, *desteklemek*

best friend (noun): friend with a close relationship, *en yakın arkadaş*

BBQ / barbecue (noun): cooking meat or vegetables on a grill, *barbekü*

buddy (noun): friend, *arkadaş*

classmate (noun): a person in the same class, *sınıf arkadaşı*

cool (adjective): highly stylish, *havalı ve tarz sahibi*

come along (phrasal verb): to go to a certain place together with someone, *eşlik etmek*

invite (verb): to ask someone to attend a certain activity, *davet etmek*

laid-back (adjective): behaving in a relaxed way, *tasasız*

last-minute (adjective): the latest possible moment, *son dakika*

make it (phrase): to be able to do something, *yapabilmek*

mate (noun): friend, *arkadaş*

occasion (noun): a special event, *özel bir aktivite*

refuse (verb): to say no to someone about a certain thing, *reddetmek*

rely on (phrasal verb): to trust someone, *güvenmek*

secret (noun): certain information people keep hidden, *sır*

share (verb): to tell someone about something private, have a portion of something with other people, *paylaşmak*

Sounds good! (expression): It's a good idea!, *Kulağa hoş geliyor!, İyi fikir!*

support (verb): to provide help or assistance to someone, *desteklemek*

trust (verb): to count on someone, *güvenmek*

count on (phrasal verb): to trust, *güvenmek*

entertainment (noun): activities people do for fun, *eğlence*

for sure (adverb): definitely, *kesinlikle*

get on well (phrasal verb): to have a good relationship with someone, *iyi anlaşmak*

go for a walk (verb phrase): to walk in open air for exercise and relaxing, *yürüyüşe çıkmak*

invitation (noun): the action of asking someone to attend a certain activity, *davet*

Exercise

1

Read the sentences below and write the definitions of the new words in English with your own words.

Aşağıdaki cümleleri okuyun ve yeni kelimelerin anlamlarını İngilizce olarak kendi sözcüklerinizle üstlerindeki boşluklara yazın.

back up:

True friends should always **back** each other **up** and be there for each other when they need help.

buddy:

Tim, Larry and Jordan are really good **buddies**. They do everything together. They are also classmates because they are in the same class.

cool:

Candice is a **cool** girl with her smart outfits and short blonde hair. She loves being fashionable in her own way.

count on:

I always **count on** my parents because they back me up about my decisions and help me whenever I need their help.

get on well with:

My best friends and I **get on well with** each other. We go on trips regularly and always have fun together.

go for a walk:

I like **going for a walk** with my dog in my free time because it is quite relaxing for me.

laid-back:

Sophia is quite a **laid-back** person because she never gets upset or stressed about anything. I think that's because she does yoga regularly.

secret:

Paula is a true friend and she never shares any of my **secrets** with others. That's why I trust her all the time.

share:

It's good to **share** what we have with people in need. For example my mother and I send my old toys and clothes to children in villages from time to time.

● ● VOCABULARY

Exercise

2

Fill in the blanks with the correct words from the box.

Cümlelerdeki boşlukları kutucuktaki sözcüklerle doğru şekilde tamamlayın.

1. My parents should _____ me _____ during my education at university.
2. I always get on well with my _____ in the class. I love most of them.
3. My granddad's fishing _____ is a very funny man.
4. I count on my close friend, Judy. She always keeps my _____.
5. In the past, my mum went out with her friends on Saturday evenings but now she never _____ me go out in the evenings!
6. In order to be fit, the doctor advises Frank to _____ with his dog every morning.
7. I never _____ my cousin because she always tells lies.
8. Every Friday evening, my close friends come to my house and we have a _____. We watch films and have fun together.
9. I think I am a bit selfish. I never _____ my belongings with anyone.
10. I have a very easygoing personality. I am so _____. I never get worried.

laid-back
share
lets
secrets
go for a walk
classmates
back...up
count on
buddy
movie night

Exercise

3

Match the words with the correct definitions.

Sözcükleri doğru tanımlarıyla eşleştirin.

get on well

1

have a friendly relationship

a

friend, mate

2

support

b

back up

3

trust, rely on

c

laid-back

4

buddy

d

count on

5

relaxed

e

1

...

2

...

3

...

4

...

5

...

ACCEPTING AND REFUSING

(KABUL ETME VE REDDETME)

There are certain expressions that we can use for making offers and accepting or refusing these offers in English. These expressions are as below:

İngilizcede bir teklif veya öneride bulunurken ve bu teklif veya öneriyi kabul ederken veya reddederken kullanabileceğimiz belli başlı ifadeler vardır. Bu ifadeler aşağıdaki gibidir:

MAKING AN OFFER

- Would you like to come over tomorrow?
- Would you like some fruit juice?
- How about throwing a party next weekend?
- How about a party at my house this Saturday?
- What about joining a gym to keep fit?
- What about some tuna fish salad for dinner?
- Shall we go to the movies after school on Friday?
- Why don't we give a barbeque party on Sunday?
- Let's go out for a walk and get some fresh air.

ACCEPTING AN OFFER

- Sure, that sounds fun!
- Cool! I'd love to come.
- That's an amazing idea!
- I'll be there for sure!
- Great! / Certainly! / Definitely!
- Yes, I'd love some.
- It sounds awesome.
- Yeah, why not?
- Yeah, that would be great.

REFUSING AN OFFER

- I'd love to, but I can't.
- Sorry, but I can't make it.
- Another time, maybe.
- I'm afraid, I can't.
- Thanks for your invitation, but I can't.
- I'm sorry, but I can't.
- No, thanks.
- Well, I don't think so.
- Sorry, but I'm very busy.

Read the question and its answers below:

Aşağıdaki soruyu ve cevaplarını örnek olarak okuyun:

Would you like to join my sister's movie party next Saturday evening?

Yes, I'd love to.
That sounds fun!

I'm sorry, but I can't.

● ● GRAMMAR PRACTICE

Exercise 1 Complete the dialogues with "let's / why don't we / shall we".
 Diyalogları "let's / why don't we / shall we" kalıplarından birini kullanarak tamamlayın.

Ex: **A:** The weather is rainy today.
Let's stay at home and watch a film.
B: That's a good idea.

- A:** Are you thirsty?
B: Yes. Are you?
A: Of course yes. _____
B: That sounds great.
- A:** I need to go to a hairdresser.
B: _____
A: Why not? Let's go then.
- A:** We are a bit late. _____
B: That sounds sensible but I don't have enough money.
- A:** What should we do this weekend?
B: _____
A: OK. I can join you.
- A:** Do you have any plans for your summer holiday?
B: Not yet!
A: _____
B: Actually, I can't afford it.

Exercise 2 Read the letters below and write true (T) or false (F).
 Aşağıdaki mektupları okuyun ve doğru cümlelere "T" yanlış cümlelere "F" yazın.

LETTER 1

Dear Jane,
 We have got extra tickets for the Reggae concert next weekend. I am so excited about it. Why don't you join us? It's on Sunday at 8 p.m. If your parents let you go, my father will pick you up. We will be back at midnight. I really hope you can come along with us. Please call me as soon as possible!
 Cheers,
 Jolie

LETTER 2

Dear Sandy,
 Thank you for your invitation about your movie night. Sure, that sounds fun and I'd like to be there with you. I will bring some DVD's, too.
 See you on Saturday.
 All the best,
 Diana.

LETTER 3

Dear Sandra,
 Thank you so much for inviting me to your BBQ party but I can't join you. I have many exams next week and I must study for them. I am so sorry. Hope you enjoy the party with your friends.
 Love,
 Helen

- Helen accepts Sandra's invitation.
- Sandy invites Diana to a movie night.
- Jane invites Jolie to a concert.
- Helen refuses Sandra's invitation.
- Jolie invites Jane to a concert.
- Helen doesn't have a lot of exams next week.
- Jolie's dad will pick Jane up for the concert.
- Diana accepts Sandy's invitation.

Exercise

Listen to the dialogue and circle the correct answer. (Track 1.2)

1

*Diyalođu dinleyin ve dođru cevabı iřaretleyin.***George** : Hello Jessica! Are you busy on Saturday afternoon?**Jessica** : Hello George. No, not at all. Why do you ask?**George** : I have a BBQ party in our 1. **garden / living-room**. Would you like to come?**Jessica** : That sounds 2. **awful / awesome**. What time is the party?**George** : It's at 3. **2 o'clock / 4 o'clock**.**Jessica** : OK. I'll definitely be there. Thanks for your invitation.**George** : You're welcome! Hope to see you on Saturday.**Jessica** : See you George!

REMINDER!

Would you like + **to Verb or Noun**?How about + **V-ing or Noun**?What about + **V-ing or Noun**?Why don't we + **Verb**?Shall we + **Verb**?Let's + **Verb**.

Exercise

Listen and fill in the blanks in the invitation card. (Track 1.3)

2

Dinleyin ve davetiyedeki boşlukları doldurun.

It's SAMANTHA'S
BIRTHDAY PARTY

The invitation is for : 1. _____.

The party is on : 2. _____.

The party is at : 3. _____.

The party is in : 4. _____.

APOLOGIZING / GIVING EXPLANATIONS AND REASONS

(ÖZÜR DİLEME / AÇIKLAMA YAPMA VE MAZERET BELİRTME)

When we have to refuse an offer or invitation, we use certain phrases or expressions for apologizing and then giving explanations and reasons about our refusal. These phrases and expressions are as below:

Bir teklifi veya öneriyi reddederken, özür dilemek, sonrasında açıklama yapmak ve mazeret belirtmek için kullandığımız belli başlı kalıplar ve ifadeler vardır. Bu kalıp ve ifadeler aşağıdaki gibidir:

APOLOGIZING

GIVING EXPLANATIONS AND REASONS

I'm sorry

butI can't come over **because** my aunt and uncle are coming to visit us tomorrow.

I apologize

butI have other plans for the weekend **so** I can't make it to your movie party.

Please accept my apologies

butI have many important exams next week **so** I can't join you at the weekend.

Please forgive me

butI can't come to your birthday party **because** I have to visit my grandma at the hospital.

Read the dialogue below:

Aşağıdaki diyalogu okuyun:

What about having a pizza for dinner this evening?

Well, sorry but I don't want to eat pizza **because** I'm on a diet.

Oh! How about grilled fish and some season salad then?

Please accept my apologies **but** I can't eat fish! I don't like sea food.

Exercise

1

Match the sentences with the correct expressions.

Cümleleri uygun ifadelerle eşleştirin.

- I. That's very kind of you, thanks.
- II. I apologize but I can't do that.
- III. What do you think about the film?
- IV. Actually, I prefer hip hop concerts.
- V. Why don't we go to the movies on Friday evening?
- VI. Can I leave a bit early today, sir?

- a. Suggesting
- b. Refusing
- c. Preferring
- d. Thanking
- e. Asking for permission
- f. Asking for an opinion

I.

II.

III.

IV.

V.

VI.

Exercise

2

Read the responses below and tick (✓) the correct option.

Aşağıdaki ifadeleri okuyun ve doğru seçeneği işaretleyin.

1. I really want to but...
2. That sounds awesome.
3. Thanks, I will come for sure.
4. I don't think I can, I am sorry.
5. Of course, why not?
6. I'd love to but I am very busy.
7. What a fantastic idea!

Accept

Refuse

Exercise

3

Read the responses in Exercise 2 again. Write an explanation and a reason for refusals.

Yukarıdaki alıştırmada verilen cevapları tekrar okuyun ve reddetme anlamı veren cevaplar için birer açıklama yaparak mazeret belirtin.

1. _____.
2. _____.
3. _____.

Exercise

Listen to the dialogue and circle the correct answer. (Track 1.4)

1

Diyaloğu dinleyin ve doğru cevabı işaretleyin.

- Who has a birthday party?
A) Emma B) Sally
- Who has got a class in the morning?
A) Sally B) Emma
- What time is the party?
A) At 2 p.m. B) At 2:30
- Who has a dentist appointment?
A) Emma B) Sally
- Can Sally join the party?
A) Yes, she can. B) No, she can't.
- Does Sally refuse to join the party?
A) Yes, she does. B) No, she doesn't.
- What is Sally's excuse about joining the party?
A) She has an appointment. B) She has a class.

Exercise

Listen to the short dialogues below and complete the sentences. (Track 1.5)

2

Aşağıdaki kısa diyalogları dinleyin ve cümleleri doğru şekilde tamamlayın.

- Emma** : Would you like to go out for a walk after dinner?
Joe : Well, actually I'd love to _____ so I can't.
- Macy** : What about eating out this evening?
James : That sounds cool _____ overtime today.
- Jackie** : Shall we give a BBQ party in the garden next Saturday mum?
Mum : I'm sorry dear _____.
_____. Let's do it another weekend.
- Mia** : Would you like one more slice of chocolate cake?
Jordan : Thanks _____. Also, I want to keep fit so it's better for me not to eat more.
- Justin** : Let's watch a comedy film on Friday evening.
Michael : Actually I don't enjoy comedy films. Let's _____
_____ on Channel 1 at 9 p.m.

FOCUS!

Remember to use the linking words **but, so, because** for making explanations and giving reasons.