

Simona Drulă Corina Dumitrescu Niky Paula Gheorghe Adriana Giurgi

LIMBA MODERNĂ 1 LIMBA ENGLEZĂ

Let's have fun!

E.g.: OSN = <u>SON</u>

a) FAETHR = _____

b) RBTHROE = _____

c) SESITR = _____

BRAZIL

d)	ROTHEM	=
----	---------------	---

e) NELCU = _____

f) AARNDRGFTHE = _____

g) ATNU = _____

CHINA

CANADA

ITALY	K	ENYA	PERU		
A	C	P	E	R	U
Y	L	H	H	F	C
N	I	Z	I	R	A
E	Z	K	T	N	N
K	A		A	N	A
U	R	N	L	C	D
R	B	Y	Y	I	A

Daily Life

Read the following text and answer the questions:

My Cat, Fluffy

Fluffy is very playful and... lazy! She sleeps in the morning, in the afternoon, in the evening and at night! Mum says she's like a baby, but she is six years old.

I love my cat, but I don't like it when she jumps on my legs and scratches me. Sometimes I think she has a very strange way to play. For example, she loves playing with me when I do my homework. She jumps on my desk and tries to catch my pencil. When she does that I take a break and play with her or I take her to another room.

Fluffy loves hiding. I get scared when I can't find her. She often hides in a drawer, under the bed or on the balcony. I don't understand why she does that. Is she scared?

Have you got a pet, too?

- **1.** Mark the following sentences as **T** (*true*), **F** (*false*) or **?** (*I don't know/ not given*).
 - a) Fluffy is 5 years old. _____
 - b) Fluffy is a baby. _____
 - c) The author of the text has got 2 pets. _____
 - d) Fluffy sleeps a lot. ____
 - e) The author loves Fluffy. _____
 - f) Fluffy hides in the bathroom. _____
 - g) The author is not scared when the cat hides away. _____
 - h) This is a true story. _____
- 2. Answer the following questions:
 - a) When does Fluffy sleep?
 - b) How does Fluffy play with the author?

DO YOU KNOW?

Cats are very... talkative: they can make about 100 different sounds. (Dogs, for instance, make only... 10!) Moreover, their hearing is superior. A cat can hear better than a dog or a human.

١.					
1	c) When	1	T1 CC	C.	1 . 1
	CIWher	'A UNAS	: F 111ff\/	often	nide

d) Why does th	e author think tha	at Fluffy hides	away?
----------------	--------------------	-----------------	-------

3.	Write a	small	paragraph	about your	pet or	about your	ideal pet.
----	---------	-------	-----------	------------	--------	------------	------------

E.g.: Alice don't/ doesn't eat meat. She's a vegetarian. Alice don't/ doesn't eat meat. She's a vegetarian.

- b) Does she like/ likes reading?
- c) We don't/ doesn't live in a village.
- d) Andrew run/ runs every morning.

- e) It often rain/ rains in this area.
- f) Do/ Does David speak French?
- g) My parents work/ works in a factory.

5. Write the third person singular of the following verbs.

- a) buy _____
- b) cry _____
- c) teach _____
- d) finish -

- e) stay _____
- f) fly -
- g) kiss ____
- h) dance -

your mother's birthday?

6. Put the verb into the right form of the Present Simple:

E.g.: When (be)

When is your mother's birthday?

- a) Brown bears (not hunt) during winter.
- b) Josh (cook) every day.

ect pentru oameni și cărți		
c) (you, go)		No. of Concession, Name of Street, or other Persons, Name of Street, or ot
d) My friends (play)	cards when it rains.	0.00
e) My aunt (teach)	History.	
f) Their children (work)	hard every day.	
g) Where (your grandparents, live) _	?	
7. Spot the spelling mistakes and write to E.g.: Its difficult to wake up at 4 a.m.	9 1	
a) Mary trys hard to understand the	rules. –	
b) My granfather watches TV in the	evening. –	- CO - CO
c) She is my cousine. –		
d) His daugther plays tennis very we	ell. –	
e) Do your uncle live in this town? –	·	
f) My father sometimes stayes late a	at work. –	
g) His sun is a champion. –		A STATE OF THE PARTY OF THE PAR
8. Put the following words in order and E.g.: loves/ Mary/ stories/ in/ readin Mary loves reading stories in the a) to/ Mike/ match/ goes/ a/ week./	g/ evening./ the ne evening.	
b) seldom/ They/ dinner/ 8 p.m./hav	ve/ after.	
c) always/ the/ to/ John/ goes/ in/ be	each/ summer.	
d) sister/ to/ My/ park/ Sunday./ goe	es/ the/ on	
e) washes/ week./ Tom/ car/ every/	the	
f) sometimes/ go/ my/ pool/ the/ wi	th/ I/ friends./ to	
g) leave/ What/ do/ thev/ work?/ tim	ne/ for	

9.	Turn	the	following	sentences	into	negative form	:
----	------	-----	-----------	-----------	------	---------------	---

E.g.: Dan lives in the United States.

Dan doesn't live in the United States.

a) You like playing computer games.

d) They do the shopping at the weekend.

b) The baby cries every day.

e) Mrs Thompson teaches Geography.

c) Alice walks to school.

f) You often go fighting.

10. Turn the following sentences into interrogative form.

E.g.: Dan eats meat.

Does Dan eat meat?

a) Madonna is a British singer.

- d) His relatives live in a boat house.
- b) You speak three foreign languages.
- e) Daniel rides a motorbike.

c) It snows a lot here.

11. Match the questions (a-h) to the answers (1-8):

a) What time does she go to bed?~

- b) How do you go to work?
- c) Does Sue have lunch every day?
- d) When do you start school?
- e) What do they do in the afternoon?
- f) Where does Anya live?
- g) How often do you practise sports?
- h) Why does she run every week?

- 1) Every 3 days.
- 2) Because she wants to lose weight.
- 3) By bus.
- 4) At about 10 o'clock.
- 5) Yes, she does.
- 6) At 8 a.m.
- 7) Their homework.
- 8) In Portland, Oregon, U.S.A.

Let's have fun!

S	T	E	G	T	E	L	L	A	S	Т	0	R	Y	F
W	G	R	F	G	Н	A	E	D	С	V	В	N	M	G
D	0	T	Н	E	W	A	S	Н	I	N	G	U	P	Н
W	T	I	0	L	K	Н	G	F	D	S	E	M	L	J
R	0		G	E	S	Z	X	V	В	J	T	0	A	K
Ι	S	L	0	W	A	T	С	Н	T	V	U	L	Y	L
T	L	A	S	S	F	G	Y	0	I	В	P	K	G	M
E	E	U	Н	A	V	E	L	U	N	C	Н	G	A	В
A	E	G	0	X	S	Z	M	V	E	S	D	Н	M	N
N	P	Н	P	W	T	E	A	T	G	Н	K	Ι	E	K
E	E	G	P	T	Q	Z	X	I	P	0	L	Y	S	P
M	R	C	I	V	T	A	K	E	A	N	A	P	Н	C
A	T	L	N	T	E	L	L	A	J	0	K	E	J	0
Ι	Y	0	G	P	U	J	I	0	D	S	F	D	S	0
L	U	T	U	Y	G	R	E	A	D	A	В	0	0	K

- 2. Match the two columns to find 10 famous English proverbs.
 - a) A dog is ... <
 - b) A hungry man is ...
 - c) A friend in need...
 - d) A penny saved is ...
 - e) Actions speak...
 - f) A good beginning makes...
 - g) A stitch in time...
 - h) All that glitters...
 - i) An apple a day...
 - j) An Englishman's home is ...

- 1) a good ending.
- 2) a penny earned.
- 3) saves nine.
- 4) man's best friend.
- 5) is not gold.
- 6) keeps the doctor away.
- 7) is a friend indeed.
- 8) his castle.
- 9) louder than words.
- 10) is an angry man.

Final Revision

Watch the image below carefully, then describe the f)
Respect businessman's daily routine as in the example.

(30 points)

E.g.: Mr Brown wakes up early, at 6.00 a.m.

a) _____

b) _____

c) _____

d) _____

e) _____

f) _____

I Turn the sentences from exercise 1 into questions and give negative answers. Use Present Continuous.

(30 points)

E.g.: Is Mr Brown taking a shower now?

No, he isn't. He isn't taking a shower now.

a) _____

b) _____

Final Revision

d١	hac/	Sha	lunch	/ at/	o'clock/	1 2
u,	/ 11d5/	SHE	Turicit/	'al/	O CIOCK/	12

ct pentru oameni și cărți
d)
e)
f)
Put the words in the correct order to form affirmative sentences. (20 points) E.g.: get/ I/ at/ 7/ up/ o'clock I get up at 7 o'clock.
a) I/ a/ at/ shower/ have/ o'clock/ 8
b) breakfast/ at/ He/ has/ half/ past/ 8
, , , , , , , , , , , , , , , , , , ,
c) goes/ school/ to/ She/ at/ o'clock/ 9

Complete the dialogue with the following words: can, doing, listening, homework, I am, looking. (20 points)			
Mom: Why are you at this			
picture?			
Dan: It's a map. I'm my			
Geography homework.			
Mom: But you are to			
the CD-player at the same time. You can't do your			
and listen to music.			
Dan: Yes, I This radio			
program is about Geography. It's not music!			
learning a lot about Europe			
and Asia.			

Mom: It's OK then.

Ask your teacher to check your test. Add your points. What is your score?	Your score	What can you do?
	1—40 points	You still need some practice.
	41—80 points	You are doing well.
	81—100 points	Well done! Be kind and help a classmate.

Let's have fun!

Railway code: A railway code is a code that uses two lines of corresponding letters that resemble a railway line. To write a message in railway code, one takes a message and writes its first letter on the row above, the second one below, and so on and so forth. For instance, MOTHER is written:

> MTE OHR

To make the code even more difficult, the two lines of letters are written next to each other:

MTE OHR

Can you decipher the following message written in a railway code?

TAKOFRSNTIWRBO HNYUOUIGHSOKOK. **NOYUHLDY! EIYOROIA**

(Thank you for using this workbook. Enjoy your holiday!)

(Exercise adapted from Emily Bone, Over 50 Secret Codes, Corint Publishing Books, Bucharest, 2018, pages 34–5)

