

**Bianca Popa
Mariana Popa
Marina Frânculescu**

English with Nino

Primary Level – First Grade

Student's Book

Competențe generale și specifice vizate:**1. Receptarea de mesaje orale simple**

- 1.1. Oferirea unei reacții adecvate la o întrebare/instrucțiune scurtă și simplă rostită clar și foarte rar, adresată cu atenție de către interlocutor
- 1.2. Recunoașterea localizării elementare (stânga, dreapta, aici, acolo) a unor obiecte din universul imediat, în mesaje articulate clar și rar
- 1.3 Manifestarea curiozității față de sesizarea semnificației globale a unor filme și a unor cântece pentru copii în limba modernă respectivă

2. Exprimarea orală în situații de comunicare uzuală

- 2.1. Reproducerea unor cântece/poezii scurte și simple
- 2.2. Formularea unor mesaje scurte de prezentare personală (hobby-uri, adresa), cu sprijin din partea interlocutorului
- 2.3. Participarea la jocuri de comunicare în care reproduce sau creează rime/mesaje scurte
- 2.4. Exprimarea unei cereri simple pentru a obține un obiect din universul imediat

3. Receptarea de mesaje scrise simple

- 3.1. Manifestarea curiozității pentru decodarea unor mesaje scrise simple și scurte din universul imediat

4. Redactarea de mesaje simple în situații de comunicare uzuală

- 4.1. Participarea la proiecte de grup/la nivelul clasei în care elaborează cu sprijin scurte mesaje scrise

TABLE OF CONTENTS

Unit/Lesson	Topic/Language functions
Unit 1 Hello	
Lesson 1 Good Morning, Nino!	<ul style="list-style-type: none"> • Greeting people, introducing yourself
Lesson 2 My Name's Robinson	<ul style="list-style-type: none"> • Introducing yourself, greeting people, identifying things
Lesson 3 Hi! I'm Mira	<ul style="list-style-type: none"> • School things • Identifying things
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements
Unit 2 Nino and His Friends	
Lesson 1 This Is My Friend	<ul style="list-style-type: none"> • Friends • Greeting people, introducing yourself and introducing people
Lesson 2 Nino's Family	<ul style="list-style-type: none"> • Family. Introducing members of the family
Lesson 3 Throw! Catch!	<ul style="list-style-type: none"> • Playing with the ball • Carrying out/giving commands
Lesson 4 Once upon a Time...	Identifying a story and its elements
Revision1. U1 – U2	<ul style="list-style-type: none"> • School things, family • Introducing yourself and introducing people
Unit 3 At Mira's	
Lesson 1 Mira's House	<ul style="list-style-type: none"> • The house • Locating things
Lesson 2 Mira's Room	<ul style="list-style-type: none"> • The room • Speaking about your room
Lesson 3 Let's Play!	<ul style="list-style-type: none"> • Colours, toys • Asking for information
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements

New Vocabulary/Structure and Phrases	Rhyme/Song	Page
<ul style="list-style-type: none"> • <i>What's your name?</i> • <i>My name's Doris.</i> 	<ul style="list-style-type: none"> • Rhyme CD 3 <i>What's Your Name?</i> 	8
<ul style="list-style-type: none"> • <i>frog, hedgehog, schoolbag, chestnut</i> • <i>What's that? It's my schoolbag.</i> 	<ul style="list-style-type: none"> • Rhyme CD 7 <i>Hilly Billy Hedgehog</i> 	10
<ul style="list-style-type: none"> • <i>pencil, pen, book, cat</i> • <i>What is this? It's a pencil.</i> 	<ul style="list-style-type: none"> • Rhyme CD 11 <i>Cat, Cat, Cat</i> 	12
<ul style="list-style-type: none"> • <i>mirror, apple, house</i> • <i>What's this? A mirror.</i> 	<ul style="list-style-type: none"> • Rhyme CD 14 <i>Mirror, Mirror</i> 	14
<ul style="list-style-type: none"> • <i>friend, copybook, orange, banana</i> • <i>Is this your copybook? Yes.</i> 	<ul style="list-style-type: none"> • Rhyme CD 17 <i>An Orange, a Banana</i> 	16
<ul style="list-style-type: none"> • <i>family, mother/mum, father/dad, brother, sister</i> • <i>This is my family. Pleased to meet you.</i> 	<ul style="list-style-type: none"> • Song CD 20 <i>This Is My Family</i> 	18
<ul style="list-style-type: none"> • <i>ball, hat</i> • <i>Sit down!/Stand up!/Throw!/Catch!</i> 	<ul style="list-style-type: none"> • Rhyme CD 23 <i>One, Two, Three, Four</i> 	20
<i>boots, castle, princess</i>	<ul style="list-style-type: none"> • Rhyme CD 26 <i>A Lovely Cat</i> 	22
<ul style="list-style-type: none"> • Vocabulary and structures related to the topics and functions revised 		24
<ul style="list-style-type: none"> • <i>small, big, on the left, on the right</i> • <i>Let's go!/It's big. It's on the left.</i> 	<ul style="list-style-type: none"> • Song CD 33 <i>The Grand Old Duke of York</i> 	26
<ul style="list-style-type: none"> • <i>bed, table, toys, room, yellow</i> • <i>Come in.</i> 	<ul style="list-style-type: none"> • Rhyme CD 38 <i>This Is the Key to the House</i> 	28
<ul style="list-style-type: none"> • <i>car, blue, green, red</i> • <i>Is it blue? No.</i> 	<ul style="list-style-type: none"> • Song CD 41 <i>Toys, Toys, Toys</i> 	30
<ul style="list-style-type: none"> • <i>door, a golden ball</i> • <i>Open the door! Let me in!</i> 	<ul style="list-style-type: none"> • Rhyme CD 45 <i>Open the Door, My Princess Dear</i> 	32

TABLE OF CONTENTS

Unit/Lesson	Topic/Language functions
Unit 4 Wintertime	
Lesson 1 Milk or Tea?	<ul style="list-style-type: none"> • Breakfast • Expressing likes
Lesson 2 I Like Winter	<ul style="list-style-type: none"> • Winter • Talking about the weather
Lesson 3 What a Big Bear!	<ul style="list-style-type: none"> • Wild animals • Expressing likes
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements
Revision 2. U3 – U4	<ul style="list-style-type: none"> • The house, the room, colours, breakfast, winter, wild animals • Expressing likes, identifying things, locating things
Unit 5 Pastimes	
Lesson 1 Let's Count!	<ul style="list-style-type: none"> • Numbers from 1 to 5 • Counting from 1 to 5
Lesson 2 Shopping	<ul style="list-style-type: none"> • Shopping • Expressing a wish
Lesson 3 The Art Lesson	<ul style="list-style-type: none"> • The face (the human body) • Expressing commands
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements
Unit 6 Summer	
Lesson 1 Hide and Seek	<ul style="list-style-type: none"> • Numbers from 6 to 10 • Counting from 1 to 10
Lesson 2 On Holiday	<ul style="list-style-type: none"> • Holidays • Expressing likes
Lesson 3 Greetings from London!	<ul style="list-style-type: none"> • Holidays • Greetings from holidays
Lesson 4 Once upon a Time...	<ul style="list-style-type: none"> • Identifying a story and its elements
Revision3. U5 – U6	<ul style="list-style-type: none"> • Numbers from 1 to 10, holidays, shopping, the face (the human body) Counting from 1 to 10, expressing a wish, expressing a command, expressing likes, identifying parts of the face
My Picture Dictionary	
Finger Puppets	

New Vocabulary/Structure and Phrases	Rhyme/Song	Page
<ul style="list-style-type: none"> • <i>milk, tea, honey, breakfast</i> • <i>Do you like honey? I like it very much. Please. Thank you.</i> 	<ul style="list-style-type: none"> • Rhyme CD 49 <i>One, Two, Three</i> 	34
<ul style="list-style-type: none"> • <i>snow, sledge, winter, cold, beautiful</i> • <i>It's cold.</i> 	<ul style="list-style-type: none"> • Song CD 53 <i>Snow, Snow</i> 	36
<ul style="list-style-type: none"> • <i>bear, fox, tail, short, long</i> • <i>What a big bear! There's a tail.</i> 	<ul style="list-style-type: none"> • Rhyme CD 56 <i>A Slender Body</i> 	38
<ul style="list-style-type: none"> • <i>fish, Yummy!</i> • <i>My tail is gone.</i> 	<ul style="list-style-type: none"> • Rhyme CD 60 <i>Who's That?</i> 	40
<ul style="list-style-type: none"> • Vocabulary and structures related to the topics and functions revised 		42
<ul style="list-style-type: none"> • <i>one, two, three, four, five</i> • <i>Let's count! How much is 4 plus 1?</i> 	<ul style="list-style-type: none"> • Rhyme CD 66 <i>One for Mary, Two for John</i> 	44
<ul style="list-style-type: none"> • <i>T-shirt, a pair of jeans, shoes, dress, doll</i> • <i>I want.</i> 	<ul style="list-style-type: none"> • Rhyme CD 69 <i>I Have a Little Doll</i> 	46
<ul style="list-style-type: none"> • <i>mouth, nose, eyes, ears, draw</i> • <i>Draw the nose.</i> 	<ul style="list-style-type: none"> • Rhyme CD 73 <i>Little Mary Wants to Draw</i> 	48
<ul style="list-style-type: none"> • <i>wolf, Grandma</i> • <i>Why are your eyes so big?</i> 	<ul style="list-style-type: none"> • Song CD 77 <i>Who's Afraid of the Big Bad Wolf?</i> 	50
<ul style="list-style-type: none"> • <i>six, seven, eight, nine, ten</i> • <i>Let's play! I count. Ready?</i> 	<ul style="list-style-type: none"> • Rhyme CD 80 <i>Hide and Seek</i> 	52
<ul style="list-style-type: none"> • <i>duckling, bike, riding the bike, swimming</i> • <i>I love riding the bike.</i> 	<ul style="list-style-type: none"> • Song CD 83 <i>Ride Your Bike</i> 	54
<ul style="list-style-type: none"> • <i>postcard, London</i> • <i>Greetings from London!</i> 	<ul style="list-style-type: none"> • Song CD 87 <i>London Bridge Is Falling Down</i> 	56
<ul style="list-style-type: none"> • <i>swan, unhappy, ugly</i> • <i>You are unhappy. I'm so ugly!</i> 	<ul style="list-style-type: none"> • Song CD 90 <i>Three Little Ducks</i> 	58
<ul style="list-style-type: none"> • Vocabulary and structures related to the topics and functions revised 		60
		63
		69

1

HELLO!

1. Good Morning, Nino!

CD 2 Listen and look.

1

HELLO!

2. My Name's Robinson

FROG

HEDGEHOG

SCHOOLBAG

CHESTNUT

1

HELLO!

3. Hi! I'm Mira

