

11-12
ani

ENGLEZA DISTRACTIVĂ

100 % jocuri

English

100 de exerciții
progresive

100 de jocuri
didactice

100 de medalioane
culturale

Welcome to England!

Realizat
de dascăli!

Libris .RO

Respect pentru oameni și cărți

100 % jocuri
English

ENGLEZA DISTRACTIVĂ

11-12
ani

LAROUSSE

Respect pentru toate persoanele si culturile

.RO

Cuprins

- 1 **My name is Sophie!** p.4
 - Verbele *be* și *have got*.
 - Cuvintele pentru a mă prezenta et a vorbi despre mine.
 - Denumirile naționalităților.
 - 2 **Pleased to meet you!** p.6
 - *This is* și *these are*, pentru a prezenta pe cineva.
 - Pronumele personale subiecte.
 - 3 **Meet my family!** p.8
 - *Posesia*.
 - Membrii familiei.
 - 4 **A day in my life** p.10
 - Prezentul simplu.
 - Adverbele de frecvență.
 - Zilele săptămânii.
 - 5 **What can you see?** p.12
 - *There is* și *there are*, pentru a spune „există” în engleză.
 - Prepozițiile de loc.
 - Vocabularul camerei.
 - 6 **What do you like?** p.14
 - Verbul *like*, pentru a spune dacă ne place sau nu ceva.
 - Întrebările cu *do*.
 - Fructele.
 - 7 **Let's get dressed!** p.16
 - *This/these* și *that/those*.
 - Denumirile hainelor.
 - Culorile.
 - 8 **What's your number?** p.18
 - Numerele.
 - Numărul de telefon.
 - 9 **Let's go shopping!** p.20
 - Exprimarea cantităților.
 - Substantivele numărabile și nenumărabile.
 - Magazinele.
 - Mâncarea.
 - 10 **We like sport!** p.22
 - Articolul *the* și articolul zero (\emptyset).
 - Încăperile casei.
 - Hobby-urile.
 - 11 **Can you speak English?** p.24
 - Verbul *can*.
 - Țările.
 - Limbile.
 - 12 **It's raining!** p.26
 - Prezentul cu *be + -ing*.
 - Anotimpurile.
 - Vremea.
 - 13 **What are you going to do tomorrow?** p.28
 - Viitorul cu *be going to*.
 - Exprimarea viitorului (*tomorrow, next week...*)
 - 14 **My schoolbag...** p.30
 - *Some* și *any*.
 - Ghiozdanul.
 - 15 **What is it?** p.32
 - Întrebările cu *who, where, what*.
 - Auxiliarele *am, is, are* și *have, has*.
 - Mijloacele de transport.
 - 16 **Is it allowed?** p.34
 - Verbele *must, can, be allowed to*.
 - Vocabularul străzii.
 - 17 **I'm taller than you!** p.36
 - Comparația.
 - Adjectivele pentru a descrie pe cineva.
 - 18 **What time is it?** p.38
 - Ora.
 - Ziua.
- Răspunsurile p.40
- Mic lexicon englez-român.....p.46
- Verbe neregulate englezești.....p.47

My name is Sophie!

Mă prezint și vorbesc despre mine

Ca să te prezinți și să vorbești despre tine (și despre prietenii tăi) în engleză, trebuie să știi cum să folosești verbele **be** (= a fi) și **have got** (= a avea, cu sensul de a poseda):

Hello, my name **is** Sophie. **I'm** [= I am] English.
Salut, mă numesc Sophie. Sunt englezoaică.

I've got [= I have got] long brown hair
and **I'm** twelve years old.
Am părul lung, castaniu, și am doisprezece ani.

I am hungry.
Mi-e foame.

She is thirsty.
Ei îi e sete.

We are cold.
Nouă ne e frig.

They are hot.
Lor le e cald.

Be careful!

Se folosește adesea forma contrasă cu **be** și **have got** :

I'm tall.

He's got brown eyes.

Remember!

BE = a fi

- I am...
- He/She/It/Sophie/
My name is...
- You/We/They/
Jack and Sophie are...

HAVE GOT = a avea

- I/You/We/They/
My friends have got...
- He/She/It/Jack/
My mum has got...

1 Completează enunțurile următoare:

- Spune-ți numele: **Hello, my name is**
- Spune că ești francez/franțuzoaică: **I** **French**.
- Spune-ți vârsta: **I**
- Spune-ți culoarea ochilor: **I** **eyes**.
- Spune că ești scund(ă) sau înalt(ă): **I**
- Spune că ești fericit(ă): **I**

2 Completează enunțurile următoare:

- Jack lives in London. He **is English**.
- Kevin lives in Paris. He
- Ralf and Uli live in Berlin. They
- Laura lives in Rome. She
- Pablo lives in Madrid. He
- Diana and Rob live in New York. They

VOCABULARY

French: francez/franțuzoaică
 Italian: italian(că)
 English: englez(oaică)
 Spanish: spaniol(oaică)
 German: neamt/nemțoaică
 American: american(că)

Recapitulez

- verbele **be** și **have got**
- cuvintele pentru **a mă prezenta** și **a vorbi despre mine**
- denumirile **naționalităților**

3 Pune literele în ordine ca să găsești numele a patru orașe celebre.

N O L O D N

London

W Y R K O N E

A A R O F N C
N S I S C

N I U D B L

VOCABULARY

short: scund(ă)
tall: înalt(ă)
happy: fericit(ă)
hair: păr
eyes: ochi
to live: a locui
long: lung(ă)
curly: cret/creată
straight: drept/dreaptă

4 Încercuiește răspunsul potrivit.

- He's got long hair. ✓ **F**
- He's got brown hair. ✓ **F**
- He's got curly hair. ✓ **F**
- He's got blue eyes. ✓ **F**
- He's got short hair. ✓ **F**

Un tur într-un double-decker!

Un autobuz double-decker este un autobuz supraetajat.
Le vedem peste tot în marile orașe din Marea Britanie.
Cele din Londra sunt toate roșii!

2 Pleased to meet you!

Prezentarea cuiva

Pentru a prezenta pe cineva, folosim:

- ✓ **This is** (pentru a prezenta o singură persoană)
This is Max. He's my brother. We go to the same school.
- ✓ **These are** (pentru a prezenta mai multe persoane)
These are my cousins, Anna and Julian. They are American.

Pronumele personale subiecte

singular	<i>I</i> <small>eu</small>	<i>you</i> <small>tu</small>	<i>he</i> <small>el</small>	<i>she</i> <small>ea</small>	<i>it</i> <small>el/ea</small>
plural	<i>we</i> <small>noi</small>	<i>you</i> <small>voi</small>	<i>they</i> <small>ei/ele</small>		

1 Completează fiecare enunț cu "this is" sau "these are".

- **This is** my friend, Matthew.
- my dog, Scooby.
- my grandparents.
- my teacher, Miss Smith.
- my sisters, Sadie and Zoe.
- my hamster, Cookie.
- my cousins, Joe and Tim.
- my parents.

2 Alege pronumele potrivit.

- This is Jack. **He** is my Dad.
- These are my brothers. are very nice.
- This is George, my rabbit. eats carrots.
- These are my friends. go to school together.
- This is a present for you! a book.
- This is my Dad. is very funny.
- This is my Mum. is a teacher.

- She ○ It ✓ He
- She ○ They ○ He
- They ○ We ○ He
- You ○ I ○ We
- It's ○ He's ○ She's
- He ○ She ○ It
- She ○ It ○ He

Be careful!

Folosim *it* ca să vorbim despre un animal, dar pentru animalele de companie utilizăm *he* sau *she*.