

Elena Sticlea

ENGLISH FOR KIDS

CAIET DE LUCRU PENTRU CLASA A IV-A

editat de Arabella McIntyre-Brown

Table of contents

UNIT 1. HI! I'M DAVID!	Topic: Appearance, identity. Vocabulary: physical appearance: tall, slim, short, plump; countries and nationalities. Grammar: to be, have got - affirmative, interrogative, negative. Functions: describing people, talking about identity, asking about identity and personal description	5
UNIT 2. I CAN FLY A KITE	Topic: Abilities, permission. Vocabulary: skills, numbers, locations, food. Grammar: can - affirmative, interrogative, negative. Functions: expressing abilities, asking for permission, asking for information	10
UNIT 3. WONDERFUL FOOD	Topic: Food. Vocabulary: food. Grammar: There is, there are - affirmative, interrogative, negative; some, any. Functions: asking for and giving information about familiar items, identifying familiar items	14
UNIT 4. WHERE IS MY TENNIS RACKET?	Topic: Locations. Vocabulary: locations, jobs, personal objects. Grammar: there is / there are; demonstratives: this, that, these, those. Functions: asking for and giving directions, locating familiar items	19
UNIT 5. THE ANIMAL TOWN	Topic: Animals, what animals can or can't do. Vocabulary: animals, activities. Grammar: irregular plurals, Present Continuous: affirmative. Functions: talking and writing about activities happening now; making proposals	24
UNIT 6. ARE YOU WORKING HARD?	Topic: Clothes, animals. Vocabulary: animals, clothes. Grammar: irregular plurals; Present Continuous: interrogative. Functions: asking about activities happening now, identifying familiar items, expressing disapproval	29
UNIT 7. I'M NOT WEARING A UNIFORM	Topic: Jobs, clothes. Vocabulary: jobs, clothes, colours. Grammar: Present Continuous: negative. Functions: identifying clothing items, describing clothing items, identifying job characteristics	34
UNIT 8. I USUALLY WAKE UP EARLY	Topic: Daily routines. Vocabulary: the time, adverbs of frequency, current activities. Grammar: Present Simple: affirmative: 1st and 3rd person. Functions: describing daily routines, expressing the time	39
UNIT 9. DO YOU SWIM IN WINTER?	Topic: Routines. Vocabulary: the seasons, the weather, current activities, question words. Grammar: Present Simple: interrogative - 1st and 3rd person. Functions: asking about routines, describing the weather, asking and describing activities for every season, talking about the weather	43
UNIT 10. LET'S CELEBRATE!	Topic: Important events. Vocabulary: dates (day, month, year), special days. Grammar: Present Simple: negative, short answers. Functions: confirming / denying information, giving short affirmative and negative answers; talking about important events	47

Table of contents

UNIT 11. MORE CURIOUS THAN A CAT?	<p>*Topic: Comparisons. Vocabulary: animals, adjectives.</p> <p>*Grammar: the degrees of comparison: comparative, superlative.</p> <p>*Functions: comparing objects / animals / people</p>	52
UNIT 12. I'VE GOT A BIG FAMILY	<p>Topic: Family. Vocabulary: family tree, physical appearance.</p> <p>Grammar: possessive 's, possessive pronouns and adjectives. Functions: talking about family, asking about and describing appearance, asking about identity</p>	57
UNIT 13. EVERY DAY IS WONDERFUL!	<p>Topic: current activities, TV programmes. Vocabulary: Activities, TV shows. Grammar: Present Simple, Present Simple vs Present Continuous - in the morning, at noon, on Monday. Functions: Talking about habits in contrast with activities in progress</p>	61
UNIT 14. THIS IS MY HOUSE	<p>Topic: Rooms and furniture. Vocabulary: Rooms and furniture.</p> <p>Grammar: must / mustn't, there is / there are. Functions: talking about rules, talking about the function of rooms and objects</p>	66
UNIT 15. I WANT TO BE AN ARTIST	<p>Topic: Everyday events. Vocabulary: personal items, job characteristics, everyday and free time activities. Grammar: Like + doing; want to be, want to do. Functions: expressing a wish, motivating choices</p>	70
UNIT 16. WHAT WERE THEY LIKE?	<p>*Topic: The Past. Vocabulary: appearance; adjectives related to people's character. *Grammar: Past Simple: to be, regular verbs (affirmative, interrogative, negative); there was / there were. *Functions: talking about past events and states, expressing preference, talking about people's character</p>	74
Revision	<p>Topic: Revision. Vocabulary: family, animals, daily activities, food.</p> <p>Grammar: there is / there are; Present Simple, Present Continuous; *the degrees of comparison, possessive 's, *Past Simple. Functions: talking about activities: happening now / habitual activities, talking about past activities, expressing possession, *comparing objects / animals</p>	78

- 1 READ AND MATCH:
- short and plump
 - tall and slim
 - short and slim
 - tall and plump

A

B

C

D

- 2 WHO IS WHO? LOOK, LISTEN AND FILL IN THE NAMES:

A. Mike

Hi! I'm David.
I'm 4 years
old. I'm short
and slim. I've
got short,
fair hair.

Hi! I'm Jenny.
I'm 9 years
old. I'm tall
and slim. I've
got long,
fair hair.

Hi! I'm Mike.
I'm 10 years
old. I'm
short and
plump. I've
got short,
dark hair.

Hi! I'm
Annabel. I'm
8 years old.
I'm short and
plump. I've
got long, fair
hair.

3 NOW WRITE ABOUT YOU. DRAW YOUR PORTRAIT BELOW.

Hi! I'm _____ I'm _____

years old. I'm _____

and _____

I've got _____

_____ hair and

_____ eyes. My

favourite colour is

4 CHOOSE THE RIGHT ANSWER:

She have has got dark hair.

She has is 9 years old.

We have has blue uniforms.

I have am 10 years old.

Tom and Jane is are good students.

Jason and Tommy has have got good grades.

5 COMPLETE THE SENTENCES WITH:

am / 'm not; are / aren't; is / isn't;
have got / haven't got; has got / hasn't got

1. He **has got** a nice house.

2. We _____ from Bucharest, Romania.

3. No, he _____ a dog, he's got a cat.

4. Mary and Sue _____ fair hair.

5. He comes from France. He _____ Spanish.

6. Shane _____ two brothers and a sister.

7. No, I _____ Russian, I _____ Egyptian.

8. No, they _____ Italians, they _____ Romanians.

6 LOOK AT THE PICTURES AND CHOOSE THE RIGHT ANSWERS:

Respect pentru oameni și cărți

☒ THE CHILDREN ARE TALL AND PLUMP.

☐ THE CHILDREN ARE SHORT AND SLIM.

☐ THE GIRL IS TALL AND PLUMP.

☐ THE GIRL IS TALL AND SLIM.

☐ THE BOY IS SHORT AND HAS DARK HAIR.

☐ THE BOY IS TALL AND HAS DARK HAIR.

☐ THE BOY HAS SHORT, DARK HAIR.

☐ THE BOY HAS SHORT, FAIR HAIR.

7 FIND 10 WORDS WHICH DESCRIBE PEOPLE:

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

1. DARK
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

8 LISTEN AND MATCH:

China

Romania

Russia

Spain

France

USA

Russian

Chinese

Spanish

American

French

Romanian

(A dotted line connects 'Spain' to 'Spanish').

9 LOOK AT THE PICTURES AND WRITE, FOLLOWING THE EXAMPLE:

*Paris, France.
13 years old*

*She is 13 years old.
She is from Paris,
France. She is
French.*

*Moscow, Russia.
15 years old*

*Beijing, China.
12 years old*

10 LOOK AT THE PICTURES, THEN WRITE LIKE THIS:

A: *Jane is from the
USA (the UK).*

B: *No, she isn't from the USA!
She is from the UK.*

A: *Jane has got long (short)
hair.*

B: -----

A: *She has got dark
(fair) hair.*

B: -----

THIS IS YOUR VISITING CARD. ANSWER THE REPORTER'S QUESTIONS!

NAME & PLACE: Alike, South Africa
AGE: 13
APPEARANCE: tall, slim, dark hair; brown eyes
FAVOURITE COLOUR: blue
SIBLINGS: 1 brother, 1 sister
BROTHER: Anane, tall, plump, dark hair; green eyes
SISTER: Neema, short, slim, dark hair; dark eyes

1. What's your name?
2. Where are you from?
3. How old are you?
4. What are you like? Describe yourself.
5. What's your favourite colour?
6. Have you got brothers or sisters?
7. What's your brother like?
8. What's your sister like?

12 WRITE THE QUESTIONS FOR THE ANSWERS:

1. A: *What's your name?* B: *Jamilla.*
2. A: _____? B: *Egypt.*
3. A: _____? B: *I'm ten.*
4. A: _____? B: *Green.*
5. A: _____? B: *My father is tall and slim.*
6. A: _____? B: *Yes, I've got a baby brother, Rashidi.*

13 LISTEN AND SING THE SONG: HEAD AND SHOULDERS.

1 MATCH THE WORDS TO THE PICTURES, THEN WRITE SENTENCES:

SKIP

fly a kite

ride a bike

read

write

skip

jump

A. I CAN _____ SKIP _____.

B. I CAN _____.

C. THEY _____.

D. SHE _____.

E. WE _____.

F. HE _____.

2 LISTEN AND SING THE SONG: I PLAY WITH MY LITTLE TRAIN.

3 A) LISTEN AND SAY:

YOU: I can sing and I can dance.
Can you? Can you?
I can swim and I can run.
Can you? Can you?

YOUR FRIEND: I can dance and I can swim.
Can you? Can you?
I can run and I can cook.
Can you? Can you?

B) MAKE YOUR OWN SONG. USE THE WORDS:
read, write, hop, jump, clap, draw.

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

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

5 LISTEN AND TALK TO YOUR FRIEND. USE THE WORDS BELOW:

Example: Sing? / Yes Run? / No

A: Blip Blop, can you sing?

B: Yes, I can.

A: Wonder Parrot, can you run fast?

B: No, I can't.

1. ski? / Yes
2. fly? / Yes
3. ride a bike? / No
4. play the piano? / Yes
5. fly a kite? / No
6. read? / Yes
7. skate? / No
8. write? / Yes

6 WRITE THE NUMBERS YOU SEE IN LETTERS:

17 seventeen

16

15

18

19

13

20