Mady Musiol ~ Magaly Villarroel ~ Raluca Milescu ~ Victorița Sorescu

Ministerul Educației și Cercetării Științifice Limba modernă Engleză Clasa a III-a Partea I

© 2015- ELI S.R.L. & S.C. CENTRUL DE CARTE STRĂINĂ SITKA S.R.L.

ELI S.R.L. PO Box 6 - 62019 Recanati - Italy Tel. 0039 071 750701 - Fax 0039 071 977851 Eli Editorial Department: Beatrice Loreti, Marco Mercata Design: Studio Di Vita Illustrations: Studio Di Vita Cover Design: Studio Cornell sas Cover illustration: C. Virgil Photographs: Marka, Eli archivies No unauthorised photocopying	S.C. CENTRUL DE CARTE STRĂIN Bd. Dacia 23, Bucharest, Rouma Tel. +4 021/2103030 - Fax +4 02 Web: www.cartestraina.ro Email: office@cartestraina.ro ISBN: 978-606-94033-9-6 ISBN Vol. I: 978-606-94038-0-8	nia
All rights reserved. No part of this publication may be remeans, electronic, mechanical, photocopying, recording		
Acest manual este proprietatea Ministerului Educației N	laționale.	
Manualul școlar a fost aprobat prin Ordinul Ministrului E și este realizat în conformitate cu programa școlară apro Nr.: 5003 din 02 decembrie 2014. Manualul este distribuit elevilor în mod gratuit, atât în fo transmisibil timp de 4 ani școlari, începând cu anul școla	obată prin Ordinul Ministrului Educ ormat tipărit, cât și în format digital	ației Naționale
Inspectoratul școlar Școala/Colegiul/Liceul		
, ACLST WINE		manualului *

	Numele elevului	Clasa	Anul școlar	Aspectul manualului *			
Anul				format tipărit		format digital	
				la primire	la predare	la primire	la predare
1							
2							
3							
4							

^{*} Pentru precizarea aspectului manualului se va folosi unul dintre următorii termeni: nou, îngrijit, neîngrijit, deteriorat.

- Cadrele didactice vor ferifica dacă informațiile înscrise în tabelul de mai sus sunt corecte.
- Elevii nu vor face niciun fel de însemnări pe manual.

Limba modernă Engleză Clasa a III-a Partea I

78 pagini

Programa școlară pentru disciplina Comunicare în limba modernă 1 - clasa a III-a aprobată prin Ordinul Ministrului Nr. 5003/02.12.2014

Siguranța copiilor pe internet

031.80.80.000 www.helpline.sigur.info

ICONS

listen

listen/sing

read

write

say/speak

practise

Contents

Unit zero - Hello, friends!

Unit 1 - School is fun!

Unit 2 - At home

Unit 3 - This is me!

Unit 4 - Family and friends!

Unit 5 - Getting dressed

Unit 6 - The four seasons

Merry Christmas

Birthdays

Listen and colour.

Draw yourself. Now write about yourself

Hello, I'm _____

My favourites! Complete. Then talk with your friend.

Favourite	colour	
Favourite	toy	
Favourite	animal .	

Favourite season _____.

Favourite number _____.

Favourite food _____.

A: "My favourite colour is green. What's your favourite colour?"

B: "It's pink."

School is fun!

- Let's listen to a story and a song.
- Let's talk about school.
- Let's read about schools in different countries.
- Let's write about ourselves.

Let's listen!

Listen and repeat.

OFF to SCHOOL

yes

no

3 The pen is new.

Let's revise!

Read and tick.

- book
- pen

- book
- pencil case

- notebook
- ruler

- school bag
- notebook

- ruler
- pen

- notebook
- pencil

Look and write.

What's this?

It's a _____ .

It's a _____ .

It's a _____.

My tree house!

Listen and read, then fill in the new words.

Look, Rita, this is my tree house.

Wow, Ricky, it's cool!

Look! My **comic**, my **poster**, my new notebook... oooh! Rocky, you bad boy!

I'm sorry, Ricky. Here's your pen!

Read and choose.

- 1 The tree house is...
- 2 Rocky is...
- 3 The pen is...

big / small

good / bad

blue / red .

Reading

My tree house is cool! It's purple and orange. My poster is green and yellow and my comics are red and blue. My school bag is brown, my pencil case is grey and my new pen is black.

Read and complete.

- 1 The tree house is purple and orange. 4 The school bag is _____.
- 2 The ______ is green and yellow. 5 The _____ is grey.
- **3** The comics are _____ and ____ . **6** The new pen is _____ .

Let's learn!

Listen and say.

Hi, I'm Rita.

1'm

This is my friend

My favourite colour is

What about you?

Chit-chat.

Write after the model. Use the text in exercise 1.

Listening

Listen and tick.

Alphabet work

Write the words you know.

Now write the missing letters.

	_
pen	

- W	k	_	
_			
_			

_ anda	_ iscuit
_ rown	_ ike
_ arrot	_ anana
_ all	_ ink
_ lack	a le
_ izza	_ u r_ le

Me and my school

Listen and choose.

Indian music

Read and match. Then listen and check.

Hi! I'm Andrew.

My school is small. This is my classroom and these are my friends. This is my teacher.

Hello! I'm Abeba.
This is my school;
my classroom is big.

Hello! My name's Niluka. This is my school. We often have lessons in the park.

The world around me

Stick, draw and write.

Writing

Hello! I'm Karl. That's my dog Bobby. Bobby is very big. He is black and white. My school bag? It's over there! My school bag is the green one.

I'm Rob. That's my

Let's speak!

Play the game. Ask and answer.

Let's write!

Think and say!

Look and Read.

Now draw and write about yourself.

Round up

Listen and join.

Look at Unit 1 Pupil's Book and write True (T) or False (F).

Quiz time

- 1 On page seven, the pencil case is red.
- 2 There is a tree house on page ten.
- **3** There is a poster on page eleven.
- 4 Rita is nine years old.
- 5 Rita's favourite colour is purple.
- 6 Abba is a girl.

I can talk about my school
I can write about my things
I can write about myself.

In unit 1 my favourite page is _____.

OFF to the PAR

back my skateboard!

Yes or no?

1 Is Ricky ready?

2 Is the skateboard in the wardrobe?

no

no

3 Is Rocky happy?

Let's read!

Read and find.

Where's

Listen and check.

My bedroom!

Read, draw and colour.

2

Complete the sentences.

1	There is a ball	the <u>bed</u>	
2	There are five books	the	
3	There are three pencils	the	
4	The skateboard is	the	

Rocky's Rules

We can use: in, under, on, behind to tell where things are.

Λ

Let's learn!

16 10

Betty

Abba

Anna

40 30

28 18

Listening

Listen and tick.

Alphabet and number work

Read, circle and join.

POSTERTABLEWINDOWKITCHEN

Write the numbers and do the sums.

Let's sing!

Sing and point.

In a big, big house, There's a big, big room.

In the big, big room, There's a big, big wardrobe.

In the big, big wardrobe, There's a big, big shelf.

On the big, big shelf, There's the giant's pet.

Sing again. Use:

small / the dwarf's pet

Let's write!

Now draw and write!

Read and write.

This is the living room. It is my favourite room. The sofa is green and the TV is blue. Look! My dog Bob is under the table!

Let's speak!

0

Play the game. Spot the six differences.

Houses and flats

Listen and choose.

In a noisy city

Read and match. Then listen and check.

This is a house in the country. It is very big and comfortable.

This is a house in a city. It has got a big garden.

This is a flat in a big city. It is very modern.

What's your favourite house?

3 Read and write.

This is a big house. There is a big hall, a living room, three bedrooms, a kitchen, two bathrooms, a garage and a nice garden.

This is a	small	house
There is		

The world around me

Stick, draw and write.

Round up

Listen and circle.

1	hall	garden	kitchen	garage
2	sofa	TV	bed	table
3	wardrobe	door	window	shelf
4	fridge	chair	sofa	wardrobe

Look at Unit 2 Pupil's Book and write True (T) or False (F).

Quiz time

- On page twenty-one, Rita is in the bedroom in frame four.
 There is a comic on the shelf on page twenty-two.
 Rocky is behind the door on page twenty-two.
 Ricky is with Rita and Rocky on page twenty-four.
 There is a big dragon on page twenty-six.
- 6 There is a pink poster on page twenty-eight.

I can write about rooms and furniture.

I can read about different houses.

In unit 2 my favourite page is _____

This is me!

6

Listen and repeat.

ear eye mouth face hand arm leg foot nose head

small

long

tall

blond

small nose

big nose

long hair

short hair

What are you like?

I'm_____. I've got a

nose and I've

got _____ hair.

Let's learn!

Read and think. Then solve the puzzle and write the names.

Julie, Fay and Vera are my friends.

Julie hasn't got long hair.

Fay has got brown eyes and a small nose.

Vera hasn't got blond hair and her eyes aren't brown.

Listen and check.

Listen again and answer.

Has Julie got brown eyes?	
,	

2 Has Fay got a small nose?

3 Has Vera got blond hair?

Rocky's Rules

Talk about possession.

I have got. You have got. He/She/It has got. We have got. You have got. They have got.

I have not got. You have <u>not</u> got. He/She/It has <u>not</u> got. We have <u>not</u> got. You have not got. They have not got.

Have I got? Have you got? Has he/she/it got? Have we got? Have you got? Have they got?

Let's read!

Read and match.

She isn't very
tall. She's got long
blond hair. She's got big
brown eyes and
a big mouth.
Who is she?

B He's got short black hair and green eyes.
He's short and he's got a nice face.
Who is he?

She's got short grey
hair and blue eyes.
She's tall and she's got
a small nose.
Who is she?

He's tall and he has got very short hair.
He's got brown eyes and he's got a friendly face.
Who is he?

Read and answer.

- 1 Is the Queen short?
- 2 Has Harry Potter got black hair?
- 3 Is Ronaldo friendly?
- 4 Has Anastacia got blue eyes?

Yes, she is.

No, she isn't.

Yes, he has.

No, he hasn't.

Yes, he is.

No, he isn't.

Yes, she has.

No, she hasn't.

Let's write!

Think and say! What is your best friend like?

Draw a portrait of your best friend. Write, ask and answer.

long blond hair and blue eyes.

- What's she like?
- She's very clever.

Is she tall?

Yes, she is.

Has she got dark hair?

No, she hasn't. She's got blond hair.

We use a full stop. to end a sentence. After a full stop, we use a capital letter.

Round up

Listen and write the names. Who are my friends?

Look at Unit 3 in your Pupil's Book and answer the questions.

Quiz time

- 1 Page 34: What is Ricky like in frame 6?
- 2 Page 36: Who has got short grey hair and blue eyes?
- 3 Page 36: Who has got glasses?
- 4 Page 37: Has Katia got blond hair?

I can talk about the way we look.

I can sing a song.

I can read about how different people look.

I can write about my friends.

In unit 3 my favourite page is _____.

Family and friends

- Let's listen to a story and a song.
- Let's count to 100.
- Let's talk about families.
- Let's read about different families.
- Let's write about our family.

Let's listen!

Let's play!

Do the maze.

- 1 This is my <u>sister</u>. She's got a ball and she is in the _____. Her name is _____.
- ² This is my cousin. She's got a ______. She's in the hall. Her name is _____.
- 3 This is my ______. He's got a _____ and he's in the _____. His name is _____.

🕩 翻 🌽 Read and complete.

Let's read!

Hi! My name is Mei and I'm 13. This is my cousin *** She's a little girl. My granny and grandad are from *** They've got a big house.

China

Ling

Colombia

I'm Carmela and I'm from *** I've got lots of aunts and uncles, and about 20 cousins! My favourite cousin is *** He's funny.

Now listen and check.

Let's chant!

Listen and chant.

This is my granny, Her name is Carrie.

And this is my sister.

Her name is Mary.

this is my grandad,

His name is Barry. And this is my brother,
His name is Gary.

Listen and repeat.

cousin... kitchen... comic granny... grandad... garden

Draw and write. Then say. Use the words in ex. 2

olby cousin is in the garden!

Let's learn!

and Carrier, point and complete.

Her name is Carmela and she's got a *** T-shirt.

Their names are Betty and Jim and they've got *** T-shirts.

Let's listen and learn numbers.

Chit-chat. Then write about Sylvia, Terry, Lena, Ben and Harry.

Sing and find.

Mum, Mum, Have you got... Have you got a sister?

Yes, dearie, yes, I have, She's your auntie, Your auntie Mary.

Mum, Mum, Have you got... Have you got a brother?

Yes, dearie, yes, I have, He's your uncle, Your uncle Monty.

Mum, Mum, Have you got... Have you got a daddy?

Yes, dearie, yes, I have, He's your grandad, Your grandad Gerry.

Listening

Listen and tick. Who are they?

- ___ mum
- grandad
- dad
- ___ aunt
- brother
- sister

- aunt 🔃
- uncle
- cousin
- granny
- friend
- cousin

Alphabet and number work

Say and write the numbers.

	one	21
	two	
	three	
	four	24
twenty-	five	
	six	26
	seven	
	eight	28
	nine	

Say the numbers. Then do the sums.

Families

Listen and choose.

At the beach

In the garden

In the living room

Read and match. Then listen and check.

I'm Antonio.
This is my family. I live with my parents and with my grandparents.
I've got a sister.

Hi! I'm Mary.
I live with my parents.
Here we are looking
at our photos.

Hello, my name is Elizabeth and this is my family. We live near the seaside.

Let's write!

🕩 🧺 Look and read!

Now draw your family tree and write about your family!

Susana's family!

Listen.

Speak.

Sam

Brothers: Gerry, David

Sisters: Susan Pets: a fish

Molly

Brothers: Oscar Sisters: Anne, Cindy

Pets: a cat

Sam, have you got brothers?

B

Yes, their names are Gerry and David.

Read and circle the correct option:

Hello, I'm Susana. This is / am my granny, her name is Josefina. This is my grandad, his / her name is Félix. This is my dad, his name is José, this is / are my mum, her name is Patricia. I've got two brothers, their / my names are David and Carlos.

Writing

Read and write.

Hello! I'm Susan. I'm 12 years old.
I've got a sister. She is 17
and her name is Lorna. I've got
a brother too. He is 21 and his name
is Jack. My mum is a teacher and
my dad is a doctor. We live in a big house
because my granny and grandad live
with us too. I've got a large family
with lots of uncles, aunts and cousins.
We always see each other at Christmas.

Hello, I'm

The world around me

Stick, draw and write.

Round up

Listen and join.

Look at Unit 4 Pupil's Book and answer the following questions:

Quiz bime

- 1 On page thirty-nine, is picture 8 a brother?
- 2 On page forty, is Ricky looking at his photos?
- 3 On page forty-two, is Mei from Colombia?
- **4** On page forty-three, is Barry a grandad?
- 5 On page forty-seven, has Antonio got only one sister?

I can write about my family.

I can sing a song.

I can read about different families.

In unit 4 my favourite page is

Getting dressed

DRESSING UP

Let's write!

Look and write.

- are blue. 1 The
- is pink. 2 The
- is red. 3 The
- _____ are brown. 4 The
- 5 The are grey.
- 6 The _____ is blue.
- **7** The _____ is purple.
- _____ is brown. 8 The
- 9 The _____ is white.

2) What are you wearing?

I'm wearing_

Let's read!

Read and match. Who are they?

I'm wearing a long white dress and white shoes.

l'm ***

I'm not wearing
a green T-shirt or
a white dress!
I'm wearing a blue
T-shirt. I'm ***

I'm wearing
a green T-shirt and
a green hat. I'm not
wearing white
shoes. I'm ***

Listen and check.

Read and choose.

- Princess Leia is wearing
- 2 Peter Pan is wearing a
- 3 Superman is wearing a
- blue
- / white
- shoes.

- green
- yellow
- hat.

- blue
- orange
- T-shirt.

Sing and find.

He's wearing a T-shirt. But it's not red! He's wearing jeans, They're not blue!

> Who is it? Look and find!

He's wearing a jacket, It's not red! He's wearing trainers, They're not blue!

> Who is it? Look and find!

Reading

Read and colour.

These are my friends Dana and Rob. They're at the beach. It's very hot! Dana is wearing an orange skirt and a yellow T-shirt. Her sandals are yellow too. Rob is wearing a blue T-shirt and blue shorts. His sandals are black. They are wearing sunhats. Their sunhats are purple and grey.

Now look and complete.

Dana has got a b	all and a rucksack. Her	is brown and
her	is red and white.	
Rob has got a sko	iteboard and sunglasses. His	is brown and
black and his	are areen	

Listening

Listen and tick.

Alphabet and number work

What are they wearing? Classify the words.

T-shirt

sandals

sunhat

shorts

shoes

sweater

Complete the sequences.

sixty		eighty		
forty-two	forty-four			
twenty-five	— thirty			forty-five
fifty-three	fifty-six			sixty-five

Writing

Read and write.

mannamannaman

The man is wearing a black hat, a brown jacket and blue jeans. He is also wearing trainers. He has got a big rucksack.

wwwwwwwww	w
The woman is wear	ing
	-
	_
	_
	_
	_

The world around me

Stick, draw and write.

Let's speak!

- A Have you got a red T-shirt?
- B Yes!

Read and write.

I'm wearing a , my new , my cool and my

Let's write!

Think and say!

Now draw...

3 ... and write!

J'm rivearing a brown and yellow dress and brown shoes. J'm Pocahontas.

Let's learn!

Listen and point.

I've got a skateboard
I haven't got a scooter.
She's got a bike.

She hasn't got an electronic game.

- A She's got a cat.
- **B** She hasn't got a pencil case.

Round up

Listen and circle.

1	boots	sandals	shoes	trainers
2	dress	skirt	shorts	jeans
3	jacket	sweater	T-shirt	hat
4	book	bag	rucksack	pencil case

Look at Unit 5 Pupil's Book and answer the following questions:

Quiz bime

- 1 On page fifty-four, in frame 4, is Betty wearing a purple dress?
- 2 On page fifty-four, in frame 6, is Rocky wearing a black hat?
- 3 On page fifty-six, is Princess Leia wearing a green T-shirt?
- 4 On page fifty-eight, is the ball under a table?
- **5** On page sixty-four, has Rita got a bike?

I can sing a song.

I can read about different clothes.

In unit 5 my favourite page is _____

The four seasons

Listen to a comic and a song.
 Read about seasons.
 Write about favourite season.

Let's listen!

MONTHS

 A_{pril}

October

December

January

September

July

February

May

June

March

August

Vovember

Listen and repeat.

SEASONS

spring

Match and say.

True (T) or False (F)?

- 1 Ralph lives in Australia.
- 2 He wears a sweater and a jacket in December.
- **3** Rocky goes surfing in January.

Listen and sing.

Sing again. What's your favourite season?

Let's listen!

FING READ Let's read the comic!

True (T) or False (F)?

1 It is a cold day.

2 Rocky needs his sunglasses.

3 Rocky likes rainy days.

What's the weather like?

Look at the pictures and complete the texts.

sunhat

anorak

cold

hot

Today it is _____ and _____. Ricky is wearing his _____ _____ and his _____ .

He is very happy.

Today it is _____ and . Rita is wearing her _____ and her _____.

She isn't very happy.

snowy

sunny

boots

Read and draw.

Today it is rainy and cold. Rocky is wearing his boots and his umbrella. He is walking to school. He loves the rain.

The world around me

Stick, draw and write.

Reading

What's the weather like?

Lena is wearing boots, gloves and an anorak, but she isn't holding an umbrella.
It's and
Dette is a consistent of Tabiat about a soundal and the constant and the c
Betty is wearing a T-shirt, shorts, sandals and her new sunglasses. She's eating a
yummy ice cream. It's and
Can you see Rose? What is she wearing today? I don't know
because it's very
Annie is in Jamaica. She isn't wearing a sweater or an anorak because it isn't cold.
She's holding an umbrella. It's and
2 Listen and check.
3 Answer the questions.
1 What's the weather like today?
2 Have you got an umbrella? What colour is it?
3 Have you got sunglasses?

Let's round it up!

Listen and choose.

Speak. Ask and answer in pairs.

What's the weather like in Vienna?

It's windy and cold.

Read and rewrite the words in yellow.

What's the weather like in Boston? Winter is very windy, snowy and cold. It is hot in summer but sometimes it's rainy.

Jingle Bells

Dashing through the snow, In a one horse open sleigh, Over the fields we go Laughing all the way! Bells on bobtail ring,
Making spirits bright,
What fun it is to laugh and sing
A sleighing song tonight!

Oh! Jingle bells, jingle bells, Jingle all the way! Oh! What fun it is to ride In a one horse open sleigh!

Write and draw a Christmas card for a friend.

Read and match, then listen and check.

My birthday is in September.

I have a party with a big piñata full of sweets! I hit the piñata and all the sweets fall down.

This is lots of fun!

I celebrate my birthday with my family and friends at home.

My mum makes a big birthday cake with candles for me.

It's delicious!

I have a special party at home for my birthday. We decorate the house with lots of balloons.
All my friends come and we dance and play games. It's great fun!

