

A. Write the Turkish meaning of the words:

1. count on:.....
2. invitee:.....
3. friendship:.....
4. come over:.....
5. keep secret:.....
6. back up:.....
7. tell lie:.....
8. laid-back:.....
9. apologize:.....
10. daily matters:.....

B. Write the English meaning of the words:

1. destekleyici:.....
2. dost/arkadaş:.....
3. sır tutmak:.....
4. iyi geçinmek:.....
5. etkinlik:.....
6. havalı:.....
7. reddetmek:.....
8. meşgul:.....
9. dürüst:.....
10. uğramak:.....

C. Match the words with their meaning.

1. support (.....) a. not hungry
2. excuse (.....) b. conversation about daily matters
3. exhibition (.....) c. give encouragement
4. stuffed (.....) d. give reasons
5. self-centered (.....) e. funny
6. sneaky (.....) f. best friend
7. reunion (.....) g. person who only thinks himself/herself
8. buddy (.....) h. presentation of art
9. chit-chat (.....) i. gathering together
10. amusing (.....) j. person doing things secretly and unfair

D. Categorize the personal trait of a good friend and bad friend.

GOOD FRIEND	BAD FRIEND

E. Write "I" for invitation, "A" for accepting, "R" for refusing near the sentences.

1. A slumber party? That sounds fun!
2. I'm sorry ,but I can't.
3. I have tickets for theatre. Why don't you join me?
4. Of course, where is the concert? Give me the details.
5. Would you like to drink something?
6. Sorry ,but I am busy on Saturday.
7. What about going for a walk! I feel bored.
8. I'd love to,but my cousin is coming that day.
9. Awesome! I will be there.
10. I am busy, but I can't miss this chance!

F. Read the card and fill in the table below.

Hello Jason,
We have a football tournament on 4th November at 7 p.m. It will be on a field near our school. Why don't you come and join us? Write me back immediately!
Sincerely,
Tom .

INVITER	INVITEE	PLACE	DATE	EVENT