Αγγλικά Δ΄ Δημοτικού

Τετράδιο Εργασιών

ΣΥΓΓΡΑΦΕΙΣ Αντιγόνη Μπρατσόλη, Εκπαιδευτικός

Αγγελική Διαμαντίδου, τ. Σχολική Σύμβουλος

ΚΡΙΤΕΣ-ΑΞΙΟΛΟΓΗΤΕΣ Χριστίνα Αγιακλή, Σχολική Σύμβουλος

Ελένη Μπιντάκα, *Σχολική Σύμβουλος* **Τρισεύγενη Γιάνναρη**, *Εκπαιδευτικός*

ΕΙΚΟΝΟΓΡΑΦΗΣΗ Ανδρέας Κατσαούνης, Σκιτσογράφος - Εικονογράφος

ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ Αργυρή Αποστολίδου, Φιλόλογος

ΥΠΕΥΘΥΝΟΙ ΤΟΥ ΜΑΘΗΜΑΤΟΣ Ιωσήφ Ε. Χρυσοχόος,

ΚΑΤΑ ΤΗ ΣΥΓΓΡΑΦΗ Πάρεδρος ε.θ. του Παιδαγωγικού Ινστιτούτου

Πέτρος Μπερερής,

Σύμβουλος του Παιδαγωγικού Ινστιτούτου

ΥΠΕΥΘΥΝΗ ΤΟΥ ΥΠΟΕΡΓΟΥ Άννα Σιγανού, Εκπαιδευτικός

ΑΝΑΔΟΧΟΣ ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ

ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ

ΕΡΓΑΣΙΕΣ ΑCCESS Γραφικές Τέχνες Α.Ε.

Γ΄ Κ.Π.Σ. / ΕΠΕΑΕΚ ΙΙ / Ενέργεια 2.2.1 / Κατηγορία Πράξεων 2.2.1.α: «Αναμόρφωση των προγραμμάτων σπουδών και συγγραφή νέων εκπαιδευτικών πακέτων»

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ **Δημήτριος Γ. Βλάχος** Ομότιμος Καθηγητής του Α.Π.Θ.

Πρόεδρος του Παιδαγωγικού Ινστιτούτου

Πράξη με τίτλο: «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού με βάση το ΔΕΠΠΣ και τα ΑΠΣ για το Δημοτικό και το Νηπιαγωγείο»

Επιστημονικός Υπεύθυνος Έργου

Γεώργιος Τύπας

Σύμβουλος του Παιδαγωγικού Ινστιτούτου

Αναπληρωτής Επιστημονικός Υπεύθυνος Έργου

Γεώργιος Οικονόμου

Σύμβουλος του Παιδαγωγικού Ινστιτούτου

Έργο συγχρηματοδοτούμενο 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και 25% από εθνικούς πόρους.

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Αντιγόνη Μπρατσόλη

Αγγελική Διαμαντίδου

Αγγλικά Δ΄ Δημοτικού Τετράδιο Εργασιών

Contents

Related subjects: Language, A	Art, Maths, Music, School Life	pp. 7-14
	munication, System, Similarity-Difference, Space-Time,	
LESSON	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
1. A new student in class	Describing buildings/rooms (my school)	There is / There are
pp. 7-10	Measuring quantity in numbers	School/classroom vocabulary Numbers 20-99
2. My timetable	Asking and answering about timetables	Have got for possession
pp. 11-14		School subjects/Days of the week
Unit 2: WHAT'S YOUR FAVOU Related subjects: Language, A Crosscurricular notions: Similar	IRITE HOBBY OR SPORT? Art, P.E., Olympic Sports Studies, Music, History arity-Difference, Space-Time, System, Culture, Informati	pp. 15-2 on, Communication, Interaction
LESSON	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
1. My favourite sport	Talking about my favourite sport	I like - I don't like
pp. 15-17		Sports
2. Have you got a hobby?	Talking about my favourite hobby	He/she likes / He/she doesn't like
pp. 18-21	Reporting on other people's hobbies	Hobbies
Crosscurricular notions: Similar	Environmental Studies, Art, School Life, History, Music arity-Difference, System, Space-Time, Communication, action, Information, Development	pp. 22-29 Collaboration, Culture,
LESSON	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
1. My country	Asking and answering about nationality	Countries and Nationalities
pp. 22-24		I'm fromWhere are you from?
2. My city	Describing a town/city	Is there? - Are there?
pp. 25-29	Talking about facilities in a city	There is There are Prepositions and prepositional phrases of place (next to, between, on the corner of) Facilities in a city
Unit 4: TIME		pp. 30-38
Related subjects: Language, N	Music, Environmental Studies, History em, Space-Time, Communication, Collaboration, Culture	Ph. 00 0.
Intera	action, Information, Development	> ,
Intera	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
Intera	action, Information, Development	
Intera	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
LESSON 1. Happy Birthday!	LANGUAGE/Functions Telling the time Talking about personal daily routines Describing the weather/a country's climate	LANGUAGE/Structures/Lexis It'so'clock / It's half past It's (a) quarter to/past Months, seasons Present simple for seasonal
LESSON 1. Happy Birthday! pp. 30-34	LANGUAGE/Functions Telling the time Talking about personal daily routines	LANGUAGE/Structures/Lexis It'so'clock / It's half past It's (a) quarter to/past Months, seasons Present simple for seasonal activities
LESSON 1. Happy Birthday! pp. 30-34 2. What's the weather like?	LANGUAGE/Functions Telling the time Talking about personal daily routines Describing the weather/a country's climate	LANGUAGE/Structures/Lexis It'so'clock / It's half past It's (a) quarter to/past Months, seasons Present simple for seasonal
LESSON 1. Happy Birthday! pp. 30-34 2. What's the weather like? pp. 35-38 Unit 5: HABITS AND CUSTOM Related subjects: Language, A Crosscurricular notions: Syste	LANGUAGE/Functions Telling the time Talking about personal daily routines Describing the weather/a country's climate Talking about activities typical of seasons/months	LANGUAGE/Structures/Lexis It'so'clock / It's half past It's (a) quarter to/past Months, seasons Present simple for seasonal activities Weather words/expressions pp. 39-46
LESSON 1. Happy Birthday! pp. 30-34 2. What's the weather like? pp. 35-38 Unit 5: HABITS AND CUSTOM Related subjects: Language, A Crosscurricular notions: Syste	LANGUAGE/Functions Telling the time Talking about personal daily routines Describing the weather/a country's climate Talking about activities typical of seasons/months IS Art, Maths, Music, School Life, Environmental Studies Lem, Similarity-Difference, Space-Time, Communication, 1	LANGUAGE/Structures/Lexis It'so'clock / It's half past It's (a) quarter to/past Months, seasons Present simple for seasonal activities Weather words/expressions pp. 39-46
LESSON 1. Happy Birthday! pp. 30-34 2. What's the weather like? pp. 35-38 Unit 5: HABITS AND CUSTOM Related subjects: Language, A Crosscurricular notions: Syste Colla LESSON	LANGUAGE/Functions Telling the time Talking about personal daily routines Describing the weather/a country's climate Talking about activities typical of seasons/months IS Art, Maths, Music, School Life, Environmental Studies em, Similarity-Difference, Space-Time, Communication, Iboration, Culture, Civilization, Development, Interaction LANGUAGE/Functions	LANGUAGE/Structures/Lexis It'so'clock / It's half past It's (a) quarter to/past Months, seasons Present simple for seasonal activities Weather words/expressions pp. 39-46 Information, LANGUAGE/Structures/Lexis
LESSON 1. Happy Birthday! pp. 30-34 2. What's the weather like? pp. 35-38 Unit 5: HABITS AND CUSTOM Related subjects: Language, A Crosscurricular notions: Syste Colla LESSON 1. It's only a dream!	LANGUAGE/Functions Telling the time Talking about personal daily routines Describing the weather/a country's climate Talking about activities typical of seasons/months IS Art, Maths, Music, School Life, Environmental Studies em, Similarity-Difference, Space-Time, Communication, Inboration, Culture, Civilization, Development, Interaction	LANGUAGE/Structures/Lexis It'so'clock / It's half past It's (a) quarter to/past Months, seasons Present simple for seasonal activities Weather words/expressions pp. 39-46
LESSON 1. Happy Birthday! pp. 30-34 2. What's the weather like? pp. 35-38 Unit 5: HABITS AND CUSTOM Related subjects: Language, A Crosscurricular notions: Syste Colla LESSON	LANGUAGE/Functions Telling the time Talking about personal daily routines Describing the weather/a country's climate Talking about activities typical of seasons/months IS Art, Maths, Music, School Life, Environmental Studies em, Similarity-Difference, Space-Time, Communication, Iboration, Culture, Civilization, Development, Interaction LANGUAGE/Functions	LANGUAGE/Structures/Lexis It'so'clock / It's half past It's (a) quarter to/past Months, seasons Present simple for seasonal activities Weather words/expressions pp. 39-46 Information, LANGUAGE/Structures/Lexis Present simple for daily routines

Unit 6: ANIMALS		pp. 47-
Related subjects: Language Crosscurricular notions: Ir	e, Environmental Studies, Music, History teraction, System, Communication, Collaboration, Culture, Inf	ormation, Development
LESSON	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
1. My pet	Talking about animals and their routines	Present simple for statement of fact
pp. 47		Have got for description / Animals
2. A visit to the Sea Turtle Rescue Centre	Giving factual information about endangered animals	Present simple for statement of fact Have got for description / Endangered animals
pp. 51 Unit 7: WHAT ARE YOU DO		
Related subjects: Language	e, Environmental Studies, Music, History teraction, System, Communication, Collaboration, Culture, Inf	pp. 55- ormation, Development
LESSON	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
1. Helping around the hou	Describing on-going actions	Present Continuous to describe on-
pp. 55		going actions Household chores
2. What do you do?	Describing professional duties	Present Simple for statement of fact
pp. 58	61	Present Simple vs. Present Continuous Jobs
Unit 8: AROUND THE CITY		pp. 62
Related subjects: Language Crosscurricular notions: S	e, Art, Music, P.E., Health Instruction, Road Safety Instruction ystem, Communication, Collaboration, Culture, Information, In	teraction
LESSON	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
1. At the park	Talking about rules and regulations	Imperative for orders
pp. 62	Giving permission Giving road safety advice	Can/Can't for permission School rules
2. A traffic warden visits our school	Giving/Following orders or instructions Giving permission	Can/Can't for permission Must/mustn't for obligation
pp. 66	Talking about obligation	Road signs/Traffic regulations
Unit 9: THE SCHOOL PAR Related subjects: Languag Crosscurricular notions: S	ry e, Music, Maths, Environmental Studies, History, Health Instrumilarity-Difference, Information, Communication, Civilization, S	pp. 70 uction System, Culture, Interaction
LESSON	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
1. At the supermarket	Talking about quantity and packaging	Countable and uncountable nouns
pp. 70		Some – a/an
	Giving advice about healthy and unhealthy foods	
2. Let's make some sandwic	Talking about quantity	Countable and uncountable nouns
pp. 74	Giving cooking instructions	Some – a/an
		Imperative for cooking instructions
		How much-how many
Unit 10: ENJOY YOUR HO Related subjects: Languag Crosscurricular notions: In	.IDAYS! e, Environmental Studies, Music, History, Art formation, Culture, Collaboration, Civilization, Communication	pp. 78
LESSON		·
	LANGUAGE/Functions	LANGUAGE/Structures/Lexis
1. Our yearbook	Giving information about oneself and one's family Asking wh- questions to find out personal information	Question words I've got/I haven't got
pp. 70	7.50mily wir questions to find out personal information	I can/I can't
		I like/I don't like
		Habits/Pets/Sports/Food/Family
2. "Dairy the fairy"	Reading for detail	Present Simple for narration
	Cussing and dayslaning the anding of a stary	
рр. 80	63 Gradening and developing the entaning of a etc.)	

Unit 1:

Back to school

Lesson 1:

A new student in class

Match the pictures to the words:

a) map, b) curtains, c) board, d) door, e) picture, f) chair, g) desk

3.

7.

Find the result. Write words:

What is there in your school? Write numbers (0,1,2,3.....)

Number	Room
	music room(s)
	classrooms
	football field(s)
	basketball court(s)
	playground(s)
	computer room(s)

Use your answers in the box and write sentences about your school. Use **there is-there are, there isn't-there aren't**

In my school there

4

What is there in your classroom? Write numbers (0,1, 2, 3......)

Number	Things
	board
	teacher's desk
	teacher's chair
	poster(s) on the wall(s)
	picture(s) on the wall(s)
	map(s)

In my classroom there

.....

This is the head teacher's list in a school in Athens. Use the information on the list to fill in the numbers in the sentences. Write words, not numbers:

187ο Δημοτικό Σχολείο Αθήνας	Αγόρια	Κορίτσια
Α' τάξη	9	12
Β΄ τάξη	11	13
Γ' τάξη	14	12
Δ' τάξη	15	8
Ε΄ τάξη	11	19
Στ' τάξη	9	16
Σύνολο	69	80

Read the letters from George and John and talk about the differences between the two schools:

Αγαπημένε μου φίλε Γιώργο,

το καινούριο μου σχολείο είναι φοβερό! Έχει δυο ορόφους, μεγάλη αυλή και υπάρχει γήπεδο ποδοσφαίρου! Ακόμα έχει 20 αίθουσες! Η τάξη μου είναι στο 2ο όροφο και η θέα από το παράθυρο είναι καταπληκτική!......

ο φίλος σου Γιάννης

Αγαπημένε μου φίλε Γιάννη,

χαίρομαι πολύ που πήγες σε τόσο όμορφο σχολείο. Δυστυχώς το δικό μου δεν είναι τόσο μεγάλο. Έχει μόνο έναν όροφο. Βέβαια έχει αυλή, αλλά είναι μικρή και δεν έχει γήπεδο ποδοσφαίρου. Έχει μόνο 15 αίθουσες. Δε με πειράζει όμως, γιατί έχω καλούς δασκάλους, καλούς συμμαθητές και περνάω καλά......

ο φίλος σου Γιώργος

In George's school there	
but in John's school there	

Lesson 2: My timetable

Match the pictures to the subjects. Write the letters in the blanks:

3.

a) Language, b) Art, c) Environmental Studies (E.S.), d) History, e) Music, f) Maths

- 2)
- 3)
- 4) 5)
- 6)

7)

Look at the calendar and find what day it is on......

May 13: 1) May 31: 2) May 22: 3) 4) May 19: 5) May 7: 6) May 25:

May 2:

3 Look at what these children like and try to guess what their favourite subject is:

- Jim likes numbers.
 His favourite subject is
- Helen likes trees and flowers.
 Her favourite subject is
- Philip likes singing and playing the piano.His favourite subject is
- Charles likes making pictures.His favourite subject is
- Pam likes grammar.
 Her favourite subject is
- Michael likes old things.His favourite subject is
- George likes going to church.His favourite subject is

Look at the three timetables for Monday and complete the sentences with **have**

got, has got, hasn't got or haven't got.

	Angela	Sam	George
8.10-8.55	Language	Maths	Language
8.55-9.40	Language	Language	Maths
9.40-10.00	Break	Break	Break
10.00-10.45	History	Physical Education	Music
10.45-11.30	Music	Art	Religious Education
	Break	Break	Break
11.45-12.25	P.E.	English	History
	Break	Break	Break
12.35-13.15	English	Environmental Studies	Art

🌞 Sam English

☆ George and Angela.....History

* Angela.....Art

🔅 George, Sam and Angela.....Language

* Angela.....Maths

* Sam.....History

* Sam and George.....Art

☆ George......Physical Education

* Sam.....Religious Education

* Angela and George.....Environmental Studies

BACK TO SCHOOL

Kate, a girl in D class is writing an e-mail to her friend Nickie about her school timetable. Fill in the missing words in the timetable:

	Monday	Tuesday	Wednesday	Thursday	Friday
1 ^ŋ	Language		Language	Language	Language
2 ^η			Language	Language	
3 η	Maths	Maths			
4 ^η			Maths		
5 ^ŋ	Environmental Studies		Environmental Studies	English	Religious Education
6 η		Environmental Studies		Environmental Studies	

Αν θέλεις να δουλέψεις σε πιο εύκολους ρυθμούς πήγαινε στο παράρτημα Ι και κάνε τις ασκήσεις που μπορείς

unit 2: What's your favourite hobby or sport?

Lesson

My favourite sport

Look at the pictures and write the sports:

Answer these questions about yourself. Use Yes, I do/No, I don't:

- 🔅 Do you like playing football?
- 🌞 Do you like swimming?
- 🌞 Do you like playing basketball?

- 🔅 Do you like cycling?
- 🏷 Do you like playing tennis?

WHAT'S YOUR FAVOURITE HOBBY OR SPORT?

Can you find which sports they are from?

Here are some extracts from sports broadcasts on the radio or the TV.

1.Η πάσα είναι καλή για τον Καφέ. Εκείνος βγάζει μια έξυπνη μπαλιά στον κενό χώρο για το Χούτο. Ο Χούτος στο τετ-α-τετ και είναι το 1-0! 2.αχόμα 37 δευτερόλεπτα. Ο Λιαδέλης πασάρει στο Χαρίση. Εχείνος στο λέιαπ....Ο! Εκπληκτική τάπα! Το σκορ παραμένει 58-52..... 3.μέχρι στιγμής το σκορ είναι 2-1 σετ εις βάρος του Ολυμπιακού. Οι Κυριαζής και Δημητρακόπουλος υψώνονται στο φιλέ για να εμποδίσουν το καρφί του Ντονά..... 4.Η Δανιηλίδου κάνει το σερβίς και δυστυχώς ρίχνει τη μπάλα πάνω στο φιλέ. Το σερβίς περνάει στην αντίπαλό της...... 5.η Νέρι Νιαγκουάρα φοράει το σκουφάκι της και ανεβαίνει στο βατήρα. Κοιτάζει την άλλη άχρη της πισίνας και ετοιμάζεται για τον πυροβολισμό που θα δώσει την εχχίνηση χαι θα πέσει στο νερό 6.δεν είναι λοιπόν περίεργο που ο Κακλαμανάκης ονομάστηκε 'παιδί του ανέμου'. Σχίζει τα χύματα με φοβερή ταχύτητα. Το πανί του με τα εθνικά μας χρώματα, γαλάζιο και άσπρο, προηγείται κατά πολύ των αντίπαλων του....... 7.οι δυο μας αθλήτριες, Τσούλφα και Μπεκατώρου, έχουν αρχίσει να πανηγυρίζουν μέσα στο μιχρό τους σχάφος. Ξέρουν ότι έχουν ήδη εξασφαλίσει το χρυσό μετάλλιο για την Ελλάδα..... Write your answers here: 1 2 3 4 5 6

Look at the chart and answer the questions that follow. Write numbers:

	Lorena	Sophia	Pyrros	George	Andrew	Ted	Donna
swimming	✓	1	1				
cycling					✓	1	
horse riding	√	1	1	1		1	✓
windsurfing		1		√	√		✓
playing tennis			1			1	
sailing	1	✓		1	✓		√

Choose the correct word and fill in the gaps:

- (1) A. like B. collect(2) A. Tuesday B. Sunday
- (3) A. red B. black (4) A. shoes B. hat

Lesson 2:

Have you got a hobby?

Match and draw lines:

playing making

watching making

collecting

reading

collecting

clothes for dolls

football cards

comics

model planes

computer games

Answer these questions about yourself. Use Yes, I do/No, I don't:

- po you like collecting football cards?
- po you like reading comics?.....
- po you like making clothes for dolls?
- po you like collecting tree leaves?

WHAT'S YOUR FAVOURITE HOBBY OR SPORT?

Ask your family and your friend about the hobbies they like or don't like. Draw faces (or) and then write about them. Report their answers to class (you can add other hobbies, if you want):

	Your father	Your mother	Your brother(s)	Your sister(s)	Your friend
reading books					
riding a bike					
playing computer games					
reading about sports					
collecting stamps					
watching TV					
listening to music					
Other:					
Other:					

/	My father
√	My mother
/	My brother(s)
	My sister(s)
/	My friend