

Limba modernă Engleză

Clasa a IV-a

Caiet de lucru

Valentina Barabaș

Laura Stanciu

 Booklet

București, 2017

UNIT 1.	<i>Welcome Back!</i>	p. 4
UNIT 2.	<i>This is My House</i>	p. 11
UNIT 3.	<i>A Beautiful Family</i>	p. 19
UNIT 4.	<i>Who Are You?</i>	p. 27
UNIT 5.	<i>I'm Going to School!</i>	p. 35
UNIT 6.	<i>My Busy Week</i>	p. 42
UNIT 7.	<i>A Perfect Week-end</i>	p. 49
UNIT 8.	<i>On the Farm</i>	p. 55
UNIT 9.	<i>What's Your Favourite Food?</i>	p. 61
UNIT 10.	<i>How Do You Feel?</i>	p. 67
UNIT 11.	<i>My Favourite T-shirt</i>	p. 73
UNIT 12.	<i>What's the Weather Like?</i>	p. 79
UNIT 13.	<i>On the Road</i>	p. 85
UNIT 14.	<i>Summer Is Here!</i>	p. 91

1. Write the correct greeting under each picture. Choose from:

Good afternoon!

Good night!

Good evening!

Good morning!

a.

b.

c.

d.

2. Read the next sentences. Choose the correct answer:

1. Hello, Christie! How are you?

a. Goodbye!

b. I'm fine, thank you.

c. Good night!

2. Good morning, Miss Daisy!

a. Yes, of course.

b. Hey!

c. Good morning, children!

3. Miss Daisy, this is Tommy.

a. Goodbye!

b. Yes, of course.

c. Nice to meet you!

4. Mum, I want to go to bed.

a. Good morning!

b. I'm fine, thank you.

c. Good night!

5. See you tomorrow, Jenny!

a. Hello!

b. Nice to meet you!

c. Goodbye!

3. Find seven ways of greeting a person in the puzzle:

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

1.

2.

3.

4.

5.

6.

7.

4 Look at the pictures, unscramble the words, then colour in.

MANCIN

.....

TOHEL

.....

IUMDSTA

.....

ORYTACF

.....

RCSUCI

.....

5. Do the crossword:

Across

- 2 - a building where objects of historical, artistic or scientific interest are exhibited
- 3 - a place where you can watch a play
- 5 - a place where doctors and nurses take care of ill people
- 6 - a place where you go to buy stamps and envelopes to send your letters

Down

- 1 - a large store that sells food and other goods
- 4 - a place where children go to study

6 Look at the map and choose the right words to complete the dialogue.

A: Hi, Mum! I'm at school. How can I reach the restaurant?

B: Hi, Tom! **Turn left/Go along** Central Avenue and the restaurant is **on the right/on the left**.

A: OK. Then I need to go to the museum. How can I get there?

B: Well, you can **turn right/turn left** on the Kings Street and the museum is right next to the supermarket, **on the right/on the left**.

A: I see. After that, I am meeting my friends at the cinema. How can I get there?

B: The cinema is on Apple Street, **on the right/on the left**.

A: And after the film, how can I come back home?

B: **Turn right/Go along** Apple Street, then **turn right/turn left** after the museum and our house is at the end of the road, **on the right/on the left**.

7. Read the text and fill in **AM IS ARE**.

Hello, everybody! My name (1) ___ Alex. I (2) ___ eleven years old and I (3) ___ from England. I (4) ___ a student. My favourite colour (5) ___ green and my favourite toy (6) ___ a robot. My best friend (7) ___ Sandra. We (8) ___ deskmates.

8. Now ask your friend and write sentences about him or her, as in exercise 7.

9. Look at the pictures and write sentences, as in the example:

A: Is this a library?

B: No, it isn't a library.

It's a museum.

A: Is this a bank?

B: No, _____

A: _____ a hospital?

B: No, _____

A: _____ a circus?

B: _____

A: _____ a theatre?

B: _____

A: _____ a school?

B: _____

10. Correct the sentences, as in the example:

a. Oranges are blue. **No! Oranges aren't blue. They are orange.** _____

b. Crocodiles are red. _____

c. Children are old. _____

d. A football is square. _____

e. Tomatoes are blue. _____

f. My doll is ugly. _____

11. Put the sentences in order to make a conversation.

- a. He is at the cinema with his friends. I want to go to the park. Do you want to come with me?
- b. I'm fine, thank you, Sarah. How is your brother?
- c. Sorry, but I am busy now. My cousin is here. You can come, too.
- d. Hello, Susan! How are you?
- e. Goodbye!
- f. Sure. Thank you for the invitation. See you soon!

12. Circle the right answer.

- a. Is the Big Ben in New York? No, it *is/isn't*. It's in London.
- b. Is Mount Everest in Asia? Yes, it *is/are*.
- c. Are Robert de Niro and Anthony Hopkins singers? No, they *are/aren't*. They are actors.
- d. Is the Statue of Liberty in New York? Yes, it *is/isn't*.
- e. My friend and I are primary school students. We *are/aren't* high school students.
- f. I am ten years old. I *aren't/am* not eleven.

13. Read the text and complete the gaps with the correct form of the verb TO BE.

Thanks to its many cultural treasures, London (1) ___ a city to visit. The British Museum (2) ___ the oldest museum in the world. There (4) ___ 90 galleries in the museum. There (6) ___ objects from Asia, Rome, Greece and Egypt. The entrance (7) ___ free and the museum (8) ___ open every day. The museum (9) ___ close to Tottenham Court Road and Holborn underground stations. There (10) ___ also some bus routes which pass the museum.