

Coperta: Iulia Dumă
Design și dtp: Patricia Pușcaș
Redactor: Corina Țararu
Ilustrații: Flavius Pătrașcu

HELLO!

I LOVE MY
SCHOOL!

MY
HOUSE

© Copyright 2017 Sinapsis. Toate drepturile rezervate

Depozitarea CIP a Bibliotecii Naționale a României

Play English: Level 1

- Cluj Napoca: Sinapsis Publishing Projects, 2017

ISBN 978-606-8446-14-1

371.671:811.111:373.9

PLAY ENGLISH

SPORTS
AND HOBBIES

SUMMER
VACATION

English for
beginners

level **1**

SINAPSIS®

UNIT	LESSON	VOCABULARY	STRUCTURES	PAGE
Unit 1 HELLO!	Lesson 1: Greetings	morning, afternoon, evening, night	Hello, how are you? I'm fine, thank you! Good morning/ afternoon/ evening / night! What is your name? My name is ...	6
	Lesson 2: I am here!	here there	Where are you? I am here! Where is the? It is there!	8
	Lesson 3: My family	father, mother, brother, sister, baby, grandmother, grandfather, son, daughter this, that	This is my family. We have a dog. This is my mother. That is my father.	10
	Lesson 4: Happy Halloween!	pumpkin, moon, bat, spider, ghost, witch, cat, hat	Happy Halloween!	12
Unit 2 I LOVE MY SCHOOL!	Lesson 1: I love my school!	school, teacher, pupil learn, play	This is my school I love my school I learn at school. I play with friends.	14
	Lesson 2: Our classroom	board, student, chair, table, computer, bookcase class commands: Stand up! Sit down! Raise your hand! Take out your book! Open your book! Close your book! Write! Read! Draw! etc.	Can you see a table in the classroom? Point to the table.	15
	Lesson 3: You must be polite!	classroom, desk, window, door, wall	Give me the book, please! Thank you! You're welcome! Help me, please!	17
	Lesson 4: Occupations	farmer, driver, doctor, nurse, teacher, dentist, police officer, chef, hair dresser, fire fighter	What do you do? I am a farmer/driver/doctor etc. What do you want to be? I want to be a teacher/police officer.	18
Unit 3 MY HOUSE	Lesson 1: My yellow house	cloud, sky, sun, flower, grass, tree door, wall, window, roof, chimney	Where do you live? I live in this house. How many?	20
	Lesson 2: Rooms in the house	attic, bedroom, bathroom, living room, kitchen there is/there are	What is in your house? In my house there is an attic, a bedroom, a bathroom, a living room and a kitchen. In my house there is a bed. In my house there are five windows. What room are we in? We are in the kitchen.	22
	Lesson 3: My room	computer, desk, bookcase, bed, table, chair, wardrobe, lamp, picture, toy	What is this? It is a bookcase. Where is the bed? It is in the bedroom.	24
	Lesson 4: My Christmas tree	Christmas tree, Christmas gifts, Christmas wreath, Christmas lights, armchair, fireplace, left, right	The armchair is on the left. The Christmas tree is on the right.	26
Unit 4 MY BODY	Lesson 1: My face and my body	head, mouth, nose, eye, hair, chin, cheek, shoulder, arm, leg, foot, finger, toe, stomach, chest	I've got ... Touch your nose! Count your fingers/toes! Open/Close your eyes!	29
	Lesson 2: My emotions	happy, sad	I am happy! I am sad!	31
	Lesson 3: Wash, comb, brush!	wash, comb, brush	In the morning I wash my hands, I comb my hair, I brush my teeth.	32
REVISION 1	Unit 1, 2, 3, 4			33

Unit 5 ANIMALS	Lesson 1: Can I have a pet?	dog, cat, hamster, fish, guinea pig	Can I have a pet? Yes, you can! This is Sissi. She is a cat.	35
	Lesson 2: In the forest	wolf, fox, bear, hare, hedgehog, owl, squirrel, deer, badger	What do you see? I see a deer.	36
	Lesson 3: Animals on safari	colours revision tiger, giraffe, elephant, lion, zebra, hippo, crocodile, flamingo, monkey, snake	What do you see? I see a tiger. What colour is it? It is orange, black and white.	37
	Lesson 4: Under the sea	whale, shark, octopus, dolphin, starfish, seal, fish, seahorse, jellyfish, seashell, turtle, frog, crab, skate	What is this? This is a dolphin.	39
	Lesson 5: We get cheese from cows!	pig, chicken, cow, bee, cat, dog, barn	I love cheese. Me too. Where does cheese come from? It comes from cows. So, we get cheese from cows.	40
Unit 6 FOOD AND DRINK	Lesson 1: In my garden	flower, plant, vegetables, watering can, apple tree, flower pot, soil, hat	We are little gardeners. We plant flowers. We water plants. We grow vegetables. We pick apples from the apple tree.	42
	Lesson 2: Fruit salad	grapefruit, pear, kiwifruit, watermelon, banana, peach, apple, grapes, orange, cherry, strawberry	favourite fruits fruit salad	44
	Lesson 3: I want to buy vegetables!	onion, carrot, tomato, potato, pepper, mushroom, eggplant, garlic, broccoli	There is There are	45
	Lesson 4: Favourite Foods	ice cream, candy, cake, cupcake, pie, pizza, hamburger, sandwich, hotdog, fries, soup, salad, pudding	What do you like to eat? I like to eat a cake and a hamburger. The dog likes sausages.	46
	Lesson 5: Happy Easter!	Easter egg, Easter bunny, Easter basket, chicken, lamb	Happy Easter!	48
Unit 7 SPORTS AND HOBBIES	Lesson 1: My hobby	taking pictures, singing, collecting, playing the piano, music, chess, painting, reading, computer games, sports	What do you like to do? I like....	49
	Lesson 2: Sports	tennis, basketball, volleyball, football, swimming, dancing, riding a bike, baseball	Do you like? Yes, I like/No, I don't like	50
	Lesson 3: I love to sing	violin, guitar, drum, piano, trumpet	I can sing. I can play the piano. My favourite instrument is... I love to	51
Unit 8 SUMMER HOLIDAY	Lesson 1: What is the weather like?	sunny, cloudy, rainy, snowy, windy, foggy, warm, cold	What is the weather like? It's warm/ sunny/ rainy/ snowy today.	52
	Lesson 2: My clothes	T-shirt, short pants, sweater, skirt, trousers, cap, boots, scarf, gloves, sunglasses, umbrella, raincoat, sandals	What do you wear? I wear a raincoat and an umbrella on a rainy day.	54
	Lesson 3: My town	museum, hospital, zoo, church, park, market place, my school, train station, river, my house	Where do you live? I live in a town. Where is the church? It's on my left. I am here. Turn left/right. Go straight ahead!	55
	Lesson 4: In the amusement park	water park, wheel, swing, roller coaster, circus, carousel, slide	I like the roller coaster. I like the swing. I like the wheel. No way! It's too scary! Let's go on a roller coaster!	57
	Lesson 5: I like to travel!	bus, plane, car, train, bike, foot my passport	I like to travel. This is my passport.	58
REVISION 2	Unit 5, 6, 7, 8			59

1. Watch and say.

2. Listen to your teacher and say.

Teacher's note: Greetings Game

Use a ball to roll to students one at a time (or throw a bean bag) and greet them by name as you do so. When the students are confident enough, they can roll the ball to each other as they say "Hello _____."

3. Listen to your teacher and colour.

GOOD MORNING!

GOOD AFTERNOON!

GOOD EVENING!

GOOD NIGHT!

4. Match

I WAKE UP.

I GO TO SLEEP.

I DO MY HOMEWORK.

I HAVE DINNER.

GOOD MORNING!

GOOD AFTERNOON!

GOOD EVENING!

GOOD NIGHT!

5. Let's learn a poem!

GOOD MORNING,
GOOD MORNING
AND HOW DO YOU DO?
GOOD MORNING,
GOOD MORNING,
A HAPPY DAY TO YOU!

Respect pentru oameni și cărți!

1. Watch and say.

2. Listen to your teacher and say.

3. Watch and match.

Respect pentru oameni și cărți!

THE BUS IS

THE SCHOOL IS

CLARA IS

PETER IS

HERE

THERE

4. Draw what you like.

1. Watch, listen to your teacher and say.

Respect pentru oameni și cărți

2. THIS or THAT? Watch, listen and say.

3. WHO IS THIS? Choose and colour the right rectangle.

Respect pentru oameni și cărți

WHO IS THIS?

THIS IS MY

SISTER

MOTHER

WHO IS THIS?

THIS IS MY

GRANDMOTHER

MOTHER

WHO IS THIS?

THIS IS MY

BROTHER

FATHER

WHO IS THIS?

THIS IS MY

GRANDFATHER

BROTHER

4. WHERE ARE THEY? Choose and tick (✓).

WHERE IS MY MOTHER?

WHERE IS MY FATHER?

MY MOTHER IS HERE.

MY MOTHER IS THERE.

MY FATHER IS HERE.

MY FATHER IS THERE.