

**Bianca Popa
Mariana Popa
Marina Frânculescu**

English with Nino

Primary Level – First Grade

Student's Book

Unit/Lesson	Topic/Language functions
Unit 1 Hello	
Lesson 1 Good Morning, Nino!	<ul style="list-style-type: none"> • Greeting people, introducing yourself
Lesson 2 My Name's Robinson	<ul style="list-style-type: none"> • Introducing yourself, greeting people, identifying things
Lesson 3 Hi! I'm Mira	<ul style="list-style-type: none"> • School things • Identifying things
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements
Unit 2 Nino and His Friends	
Lesson 1 This Is My Friend	<ul style="list-style-type: none"> • Friends • Greeting people, introducing yourself and introducing people
Lesson 2 Nino's Family	<ul style="list-style-type: none"> • Family. Introducing members of the family
Lesson 3 Throw! Catch!	<ul style="list-style-type: none"> • Playing with the ball • Carrying out/giving commands
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements
Revision1. U1 – U2	<ul style="list-style-type: none"> • School things, family • Introducing yourself and introducing people
Unit 3 At Mira's	
Lesson 1 Mira's House	<ul style="list-style-type: none"> • The house • Locating things
Lesson 2 Mira's Room	<ul style="list-style-type: none"> • The room • Speaking about your room
Lesson 3 Let's Play!	<ul style="list-style-type: none"> • Colours, toys • Asking for information
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements

New Vocabulary/Structure and Phrases	Rhyme/Song	Page
<ul style="list-style-type: none"> • <i>What's your name?</i> • <i>My name's Doris.</i> 	<ul style="list-style-type: none"> • Rhyme CD 3 <i>What's Your Name?</i> 	8
<ul style="list-style-type: none"> • <i>frog, hedgehog, schoolbag, chestnut</i> • <i>What's that? It's my schoolbag.</i> 	<ul style="list-style-type: none"> • Rhyme CD 7 <i>Hilly Billy Hedgehog</i> 	10
<ul style="list-style-type: none"> • <i>pencil, pen, book, cat</i> • <i>What is this? It's a pencil.</i> 	<ul style="list-style-type: none"> • Rhyme CD 11 <i>Cat, Cat, Cat</i> 	12
<ul style="list-style-type: none"> • <i>mirror, apple, house</i> • <i>What's this? A mirror.</i> 	<ul style="list-style-type: none"> • Rhyme CD 14 <i>Mirror, Mirror</i> 	14
<ul style="list-style-type: none"> • <i>friend, copybook, orange, banana</i> • <i>Is this your copybook? Yes.</i> 	<ul style="list-style-type: none"> • Rhyme CD 17 <i>An Orange, a Banana</i> 	16
<ul style="list-style-type: none"> • <i>family, mother/mum, father/dad, brother, sister</i> • <i>This is my family. Pleased to meet you.</i> 	<ul style="list-style-type: none"> • Song CD 20 <i>This Is My Family</i> 	18
<ul style="list-style-type: none"> • <i>ball, hat</i> • <i>Sit down!/Stand up!/Throw!/Catch!</i> 	<ul style="list-style-type: none"> • Rhyme CD 23 <i>One, Two, Three, Four</i> 	20
<ul style="list-style-type: none"> • <i>boots, castle, princess</i> 	<ul style="list-style-type: none"> • Rhyme CD 26 <i>A Lovely Cat</i> 	22
<ul style="list-style-type: none"> • Vocabulary and structures related to the topics and functions revised 		24
<ul style="list-style-type: none"> • <i>small, big, on the left, on the right</i> • <i>Let's go!/It's big. It's on the left.</i> 	<ul style="list-style-type: none"> • Song CD 33 <i>The Grand Old Duke of York</i> 	26
<ul style="list-style-type: none"> • <i>bed, table, toys, room, yellow</i> • <i>Come in.</i> 	<ul style="list-style-type: none"> • Rhyme CD 38 <i>This Is the Key to the House</i> 	28
<ul style="list-style-type: none"> • <i>car, blue, green, red</i> • <i>Is it blue? No.</i> 	<ul style="list-style-type: none"> • Song CD 41 <i>Toys, Toys, Toys</i> 	30
<ul style="list-style-type: none"> • <i>door, a golden ball</i> • <i>Open the door! Let me in!</i> 	<ul style="list-style-type: none"> • Rhyme CD 45 <i>Open the Door, My Princess Dear</i> 	32

Unit/Lesson	Topic/Language functions
Unit 4 Wintertime	
Lesson 1 Milk or Tea?	<ul style="list-style-type: none"> • Breakfast • Expressing likes
Lesson 2 I Like Winter	<ul style="list-style-type: none"> • Winter • Talking about the weather
Lesson 3 What a Big Bear!	<ul style="list-style-type: none"> • Wild animals • Expressing likes
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements
Revision 2. U3 – U4	<ul style="list-style-type: none"> • The house, the room, colours, breakfast, winter, wild animals • Expressing likes, identifying things, locating things
Unit 5 Pastimes	
Lesson 1 Let's Count!	<ul style="list-style-type: none"> • Numbers from 1 to 5 • Counting from 1 to 5
Lesson 2 Shopping	<ul style="list-style-type: none"> • Shopping • Expressing a wish
Lesson 3 The Art Lesson	<ul style="list-style-type: none"> • The face (the human body) • Expressing commands
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements
Unit 6 Summer	
Lesson 1 Hide and Seek	<ul style="list-style-type: none"> • Numbers from 6 to 10 • Counting from 1 to 10
Lesson 2 On Holiday	<ul style="list-style-type: none"> • Holidays • Expressing likes
Lesson 3 Greetings from London!	<ul style="list-style-type: none"> • Holidays • Greetings from holidays
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements
Revision3. U5 – U6	<ul style="list-style-type: none"> • Numbers from 1 to 10, holidays, shopping, the face (the human body) Counting from 1 to 10, expressing a wish, expressing a command, expressing likes, identifying parts of the face
My Picture Dictionary	
Finger Puppets	

New Vocabulary/Structure and Phrases	Rhyme/Song	Page
<ul style="list-style-type: none"> • milk, tea, honey, breakfast • Do you like honey? I like it very much. Please. Thank you. 	<ul style="list-style-type: none"> • Rhyme CD 49 One, Two, Three 	34
<ul style="list-style-type: none"> • snow, sledge, winter, cold, beautiful • It's cold. 	<ul style="list-style-type: none"> • Song CD 53 Snow, Snow 	36
<ul style="list-style-type: none"> • bear, fox, tail, short, long • What a big bear! There's a tail. 	<ul style="list-style-type: none"> • Rhyme CD 56 A Slender Body 	38
<ul style="list-style-type: none"> • fish, Yummy! • My tail is gone. 	<ul style="list-style-type: none"> • Rhyme CD 60 Who's That? 	40
<ul style="list-style-type: none"> • Vocabulary and structures related to the topics and functions revised 		42
<ul style="list-style-type: none"> • one, two, three, four, five • Let's count! How much is 4 plus 1? 	<ul style="list-style-type: none"> • Rhyme CD 66 One for Mary, Two for John 	44
<ul style="list-style-type: none"> • T-shirt, a pair of jeans, shoes, dress, doll • I want. 	<ul style="list-style-type: none"> • Rhyme CD 69 I Have a Little Doll 	46
<ul style="list-style-type: none"> • mouth, nose, eyes, ears, draw • Draw the nose. 	<ul style="list-style-type: none"> • Rhyme CD 73 Little Mary Wants to Draw 	48
<ul style="list-style-type: none"> • wolf, Grandma • Why are your eyes so big? 	<ul style="list-style-type: none"> • Song CD 77 Who's Afraid of the Big Bad Wolf? 	50
<ul style="list-style-type: none"> • six, seven, eight, nine, ten • Let's play! I count. Ready? 	<ul style="list-style-type: none"> • Rhyme CD 80 Hide and Seek 	52
<ul style="list-style-type: none"> • duckling, bike, riding the bike, swimming • I love riding the bike. 	<ul style="list-style-type: none"> • Song CD 83 Ride Your Bike 	54
<ul style="list-style-type: none"> • postcard, London • Greetings from London! 	<ul style="list-style-type: none"> • Song CD 87 London Bridge Is Falling Down 	56
<ul style="list-style-type: none"> • swan, unhappy, ugly • You are unhappy. I'm so ugly! 	<ul style="list-style-type: none"> • Song CD 90 Three Little Ducks 	58
<ul style="list-style-type: none"> • Vocabulary and structures related to the topics and functions revised 		60
		63
		69

HELLO!

1. Good Morning, Nino!

Respect pentru oameni și cărți

HELLO!

2. My Name's Robinson

Respect pentru oameni și cărți

FROG

HEDGEHOG

SCHOOLBAG

CHESTNUT

PENCIL

PEN

BOOK

CAT

