

Ruxandra Diana Dragolea

Carmen Andonie

CARMEN'S CAT BOOK

LIMES
2016

CONTENT

THE STORY OF TWO “UGLY” CATS.....	11
PRONOUNS	13
1. Personal / Subject Pronouns	14
2. Possessive Adjectives	19
3. Possessive Pronouns	21
4. Object Pronouns	25
5. Revision – All Pronouns!!	28
THE VERB “TO BE” PRESENT SIMPLE	33
HAVE / HAS.....	52
PRESENT SIMPLE	61
PRESENT CONTINUOUS	76
PRESENT SIMPLE VS. PRESENT CONTINUOUS - REVISION.....	88
MUCH/ MANY	95
SOME/ ANY	101
MODALS:.....	111

1. CAN/ CAN'T	111
2. MUST/ MUSTN'T	118
3. SHOULD / SHOULDN'T	121
4. COULD/ COULDN'T	124
THIS / THAT, THESE / THOSE	127
1. THIS/ THAT	127
2. THESE / THOSE	131
3. THIS / THESE	134
4. THAT / THOSE	136
5. THIS / THAT / THESE / THOSE – EXTRA PRACTICE	138
NOUNS.....	145
1. Plurals	145
2. Irregular Plural Nouns	152
ADJECTIVES: COMPARATIVE AND SUPERLATIVE FORMS	158
1. COMPARATIVE (mai....decât....)	158
2. SUPERLATIVE (cel mai....)	164
3. IRREGULAR ADJECTIVES	170
WILL, BE GOING TO.....	173
1. WILL	173
2. BE GOING TO.....	182

WAS, WERE – Past Simple of the Verb “TO BE” 187

MODEL FINAL TEST FOR 4TH GRADERS 195

TEXTS 198

1. Mittens and Bagheera 's Twelve Smart Quotes 198
2. Diary Entries From Our Cats..... 200
3. A Day in Mittens' Life Before Carmen Found Her 202
4. The Meeting between Mittens and the Dogs –
Roxy and her Brother, Lucky (Carmen's True Story). 204
5. The Day When Bagheera Was Brought
to the House... (Carmen's True Story) 205
6. ROLEPLAY!! – The Two Cats' First Dialogue..... 206
7. Cats in the Garden 208
8. Bagheera's Lesson..... 209
9. The Winter Break 211
10. Baghy's Greatest Adventure..... 213

THE STORY OF TWO “UGLY” CATS...

Once upon a time, there was a homeless cat in the world. She was alone until I saved her from the streets and then adopted her. I have always loved cats very much, but I had had only two before. I have always wanted a cat named “Mittens”, so now I had the opportunity to have one. There was only one problem: when I brought her home, I didn’t realize that my dogs could scare her, but she had no problems with them. In the beginning, she was very messy and food loving – still is, now that I think of it... months have gone by and Mittens became very fat.

Then one Halloween Mittens’ life changed forever. She was almost 2 years old and she woke up one day with another cat in her house! Her name is Bagheera. On the first night I regretted that I had brought Bagheera because they fought all the time! But slowly and gradually they began eating together and stopped fighting that much. Mittens’ favourite hobby is sleeping but after that comes playing outside. Bagheera was not

a fan of the outside world but once we went on vacation both Bagheera and Mittens stayed with my Grandma.

When Bagheera wanted to go outside for a little bit, my Grandma took her in her arms and walked her around the house, showing her the yard and the garden too. One night, I had the biggest shock: when I went into the living room, Bagheera was on top of Mittens and she was washing her! They had then become best friends.

Their beautiful relationship and the way in which they make our lives enchanting is the reason why I have decided to write their story for you to read. As they inspire me, I decided to choose them and my other pets as characters for this book, so this is why they appear a lot in a funny way.

Good luck with the exercises, I hope that our student-friendly presentation will help you learn English and have some fun at the same time.

Enjoy!

Carmen Andonie

PRONOUNS

Here follows a general presentation with the most commonly used types of pronouns:

1. PERSONAL PRONOUNS
2. POSSESSIVE ADJECTIVES
3. POSSESSIVE PRONOUNS
4. DEMONSTRATIVE PRONOUNS

PERSONAL PRONOUNS	POSSESSIVE ADJECTIVES	POSSESSIVE PRONOUNS	OBJECT PRONOUNS
I	MY	MINE	ME
YOU	YOUR	YOURS	YOU
HE	HIS	HIS	HIM
SHE	HER	HERS	HER
IT	ITS + NOUN	-/ ITS	IT
WE	OUR	OURS	US
YOU	YOUR	YOURS	YOU
THEY	THEIR	THEIRS	THEM

1. Personal / Subject Pronouns

I = EU

YOU = TU

HE = EL

SHE = EA

IT = EL/ EA, object/ animal when we do not know the gender (male/female)

WE = NOI

YOU=VOI

THEY = EI/ ELE, more objects or more animals

MITTENS

BAGHEERA

EXERCISES

A. Turn the following elements (nouns) into the right pronoun:

Example (e.g.): the monkey – it

Mrs. Brooks – she

1. Mr. Hill –
2. Miss Brown –
3. The girls –
4. The boys and their dogs –
5. The book –
6. The car –
7. The schoolbag and the books –
8. The pen and the pencil –
9. The children –
10. The scarves –
11. My sister's bedroom –
12. His parents –
13. Dad's car –
14. Your parrots –
15. His books –
16. Her dolls –
17. Jim's sister –
18. Your name –
19. Our mother –
20. Her uncle –