Arina Damian

LIMBA ENGLEZĂ pentru clasa pregătitoare

vocabular
 exerciții
 poezii
 transcriere fonetică
 jocuri
 cântece

NAME:
AGE:
SCHOOL:

Contents

No	TOPIC	VOCABULARY	STRUCTURES	Page
1	Greetings	Morning, teacher, hello,	Good morning!	5-7
		goodbye, bye	Goodbye! / Bye!	
			Hello! / Hi!	
2	What Is Your	Girl, boy, man, woman	What is your name?	8-10
	Name?		My name is	
			I am	
			How are you?	
3	In the Classroom	Window, ceiling, door,	Stand up!	11-12
		board, floor, carpet, wall,	Sit down!	
		desk	Come here!	
4	Pupil's Objects	Book, notebook, pen,	What is this?	13-15
		computer, pencil,	This is a	
		school bag, pencil case,	Give me the	
		ruler, rubber	Thank you!	
5	Toys	Teddy bear, doll, car,	I play with	16-18
		train, plane, truck, toy	What is this?	
		box, toy blocks, ball	This is a	
6	Revision (1)			19-20
7	Evaluation (1)			21
8	Numbers	One, two, three, four,	How old are you?	22-26
		five, six, seven, eight,	I am	
		nine, ten	Count	
			There is	
			There are	
9	On the Table (1)	Bread, butter, egg,	Do you like?	27-29
		cheese, cake, ice cream,	Yes, I do. / No, I don't.	
		pizza	What do you like?	
			I like/ I don't like	
10	On the Table (2)	Water, milk, tea, spoon,	I eat	30-32
		plate, fork, knife, glass,	I drink	
		cup		
11	Colours	Red, yellow, orange,	What colour is this?	33-34
		green, blue, pink	The is	
12	Fruits	Apple, pear, lemon,	l want	35-37
		orange, banana, cherries,	How many?	
		strawberries		
13	Vegetables	Carrot, tomato, potatoes,	I like / I don't like	38-40
		peas, cabbage,	There is / There are	
		cucumber, mushrooms	How many are there?	

1.4	A446 - Fa	Cat and do - barre	۱۸/۱۰ مه زم خام د	11 11
14	At the Farm	Cat, goat, dog, horse,	What is this?	41-44
		donkey, pig, sheep, cow,	This is a	
		mouse, farmer		12.12
15	In the Forest	Bear, wolf, fox, deer,	What is this?	45-47
		squirrel, raccoon, rabbit,	This is a	
		bat, owl	I like / I don't like	
16	At the Zoo	Lion, tiger, elephant,	The is small.	48-50
		crocodile, zebra, snake,	The is big.	
		giraffe, monkey, camel	It lives in the jungle.	
			It lives at the North Pole.	
17	Revision (2)			51-52
18	Evaluation (2)			53
19	Parts of the Body	Eye, hair, ear, nose,	I have	54-56
		finger, mouth, hand, leg		
20	Clothes	Shirt, trousers, jumper,	I have	57-59
		hat, dress, coat, t-shirt,	He is wearing	
		shoes, boots	She is wearing	
21	The House	Roof, chimney, tree, wall,	It is a big	60-61
		window, grass, door,	It has	
		flower		
22	Objects in the	Bed, table, chair, TV,	This is / There are	62-65
	House	sofa, picture, armchair,	The is on the	
		toys, clock	The is under the	
23	Happy Birthday!	Cake, party, hat, candle,	I am years old.	66-67
		balloon, present	How old are you?	
24	The Four Seasons	Spring, summer, autumn,	The months of the year	68-70
		winter, snowflakes, sun,	are	
		rain	The days of the week are	
25	Christmas	Christmas tree, present,	We wish you a Merry	71-73
		sleigh, Santa Claus,	Christmas	
		reindeer, Christmas carol,	There is / There are	
		snowman, snowballs,		
		Christmas ornaments		
26	Easter	Church, chick, prayer,	How many	74-76
		lamb, cross, basket	There are / There is	
			Happy Easter!	
27	Final Revision			77-79
28	Final Evaluation			80

GREETINGS

FORMULE DE SALUT

Activities

POEM/SONG: GOOD MORNING, DEAR TEACHER!

Good morning, dear teacher! Good morning, how are you? We all are very happy To say hello to you!

TIP → Sing along and watch the video "Good Morning, Dear Teacher" (Songs for Kids).

1

Look at the pictures. Play the dialogues with one of your classmates (opposite gender: if you are a boy play with a girl). / Privește imaginile. Interpretează dialogurile cu unul dintre colegii tăi (de sex opus: dacă ești băiat, interpretează-le cu o fată).

GOOD MORNING!

GOODBYE!

HELLO!

BYE!

Connect the dots to find the greetings. Colour the pictures. / Unește punctele pentru a descoperi saluturile. Colorează imaginile.

WHATIS YOUR NAME?

CUM TE CHEAMĂ?

Play the dialogues above with your deskmate. / Interpretează dialogurile de mai sus cu colegul de bancă.

Activities

1

Find an English name or a symbol for you and make a card to use it during the English classes. Decorate it nicely. / Găsește un nume englezesc sau un simbol pentru tine și fă un cartonaș pe care să-l folosești în timpul orelor de limba engleză. Decorează-l cât mai frumos!

2

What are you? Colour the right picture. / Ce ești tu? Colorează imaginea potrivită.

or a...

3

What are they? Colour the right picture. / Ce sunt ei? Colorează imaginea potrivită.

Your teacher is a...

or a...

WOMAN

HOW ARE YOU?

CE MAI FACI?

Play the dialogues above with your deskmate. / Interpretează dialogurile de mai sus cu colegul de bancă.

POEM: TELL ME TRUE

Sally, Sally, tell me true, Sally, Sally, how are you? Very well, thank you! Billy, Billy, tell me true, Billy, Billy, how are you? Very well, thank you!

3 IN THE CLASSROOM

ÎN SALA DE CLASĂ

FEREASTRĂ

WINDOW

[ˈwɪndəʊ]

TAVAN

CEILING

[ˈsiːlɪŋ]

UŞĂ

DOOR

[:cb]

PODEA

FLOOR

[floːr]

COVOR

CARPET

[ˈkaːpɪt]

BANCĂ

DESK

[desk]

1

Teacher reads the poem below and the children act according to the indications. (e.g. "Point to the ceiling" \rightarrow the children have to point to the ceiling).

Profesorul citește poezia de mai jos, iar copiii acționează conform indicațiilor. (exemplu: "Arătați tavanul" \rightarrow toții copiii trebuie să indice cu degetul către tavan.)

ACTION POEM

Point to the ceiling, Point to the floor, Point to the window, Point to the door. Clap your hands together, One, two, three, Put your hands Upon your knee.

2

Act! / Execută!

- Come here!
- Go to the door!
- Open the door!
- Close the door!
- Go to the window!
- Open the window!
- Close the window!

4

Play the game!

După ce au învățat poezia de la exercițiul 1, copiii se împart în două echipe și se aliniază față în față (pe două rânduri). Fiecare copil trebuie să recite poezia. Dacă nu face nicio greșeală, profesorul va rosti "Stand up!". Dacă face greșeli, profesorul va spune "Sit down!" (on the floor). Câștigă echipa care rămâne cu cei mai mulți copii în picioare.

PUPIL'S OBJECTS

OBIECTELE ȘCOLARULUI

Ascultă și reține care sunt obiectele școlarului!

POEM: BENJAMIN HAS A PENCIL

Benjamin has a pencil, Benjamin has a pen,

Benjamin is drawing Funny little men.

1

Circle the pupil's objects. / Încercuiește obiectele școlarului.

2

Ask your deskmate what are these objects. After he answers, switch the role. Întreabă-l pe colegul de bancă ce sunt aceste obiecte. După ce răspunde, schimbați

What is this?

This is a book.

This is a

rolurile.

3

In the picture below, circle the objects that are named.

În imaginea de mai jos, încercuiește obiectele numite.

BOOK

RULER

COMPUTER

PEN

RUBBER

TOYS

JUCĂRII

Ascultă și reține care sunt jucăriile!

TEDDY BEAR [ˈtedɪ beə]

DOLL [lab]

MAŞINĂ

CAR [kaːr]

TREN

TRAIN [treɪn]

AVION

PLANE [pleɪn]

TRUCK [trʌk]

CUTIE CU JUCĂRII

TOY BOX [toI bpks]

CUBURI

TOY BLOCKS [toI bloks]

MINGE

BALL [l:cd]

The teacher reads the poem below and the children act acccording to the indications.

ACTION

POEM

Teddy bear, Teddy bear, turn around!

Teddy bear, Teddy bear, touch the ground!

Teddy bear, Teddy bear, reach up high!

Teddy bear, Teddy bear, wink one eye!

Teddy bear, Teddy bear, slap your knees!

Teddy bear, Teddy bear, sit down please!

Play dialogues with your deskmate. / Interpretează dialoguri cu colegul de bancă.

What is this?

This is a doll.

2 Repeat after your teacher. / Repetă după profesor.

Α

AND

Α

AND

Α

In the presents hide some toys. What toys do you think there are? În cadouri se ascund niște jucării. Ce jucării crezi că sunt acolo?

4

Draw your favourite toy. / Desenează jucăria preferată.

MY FAVOURITE TOY IS A...

- Ask your deskmate what is his favourite toy. / Întreabă-ți colegul de bancă care este jucăria lui preferată.
- 6 Match the sentences with the pictures. / Potrivește propozițiile cu imaginile.

I play with a car.

I play with a teddy bear.

I play with a plane.

TIP → Sing along and watch the video "Teddy Bear, Teddy Bear, Turn Around". (Nursery Rhymes).

REVISION (1)

RECAPITULARE (1)

1 What are they saying? / Ce spun ei?

2 Answer Sally's questions. / Răspunde la întrebările lui Sally.

SALLY

- **⇒** WHAT IS YOUR NAME?
- ⇒ HOW ARE YOU?
- ⇒ WHAT IS THIS?

3 Odd one out. / Taie ce nu se potrivește.

Listen to your teacher and draw. / Ascultă ce spune profesorul și desenează.

EVALUATION (1)

EVALUARE (1)

1

Listen to your teacher and circle what you hear.

Ascultă ce spune profesorul și încercuiește imaginile a căror denumire o auzi.

Name the action for each picture. / Numește acțiunea pentru fiecare imagine.

3 Help David find the toy. / Ajută-l pe David să găsească jucăria.

Cum ai lucrat?
Colorează fața potrivită!