Αγγλικά Δ΄ Δημοτικού Τετράδιο Εργασιών

ΣΤΟΙΧΕΙΑ ΑΡΧΙΚΗΣ ΕΚΔΟΣΗΣ

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,
Γραφή Ε. Χρυσοχόος,
Γραφή Ε. Χρυσοχόος,
Γραφή Ε. Χρυσοχόος,

ΚΑΤΑΤΗ 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.

ΣΤΟΙΧΕΙΑ ΕΠΑΝΕΚΔΟΣΗΣ

ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ ΨΗΦΙΑΚΗΣ ΜΑΚΕΤΑΣ, ΕΝΣΩΜΑΤΩΣΗ ΑΛΛΑΓΩΝ ΒΑΣΕΙ ΥΠΟΔΕΙΞΕΩΝ ΤΟΥ ΠΑΙΔΑΓΩΓΙΚΟΥ ΙΝΣΤΙΤΟΥΤΟΥ, ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ:

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ ΑΘΛΗΤΙΣΜΟΥ

Αντιγόνη Μπρατσόλη

Αγγελική Διαμαντίδου

Αγγλικά Δ΄ Δημοτικού Τετράδιο Εργασιών

Contents

LESSON /Fui	10.001111	munication, System, Similarity-Difference, Space-Time, C	Culture, Information, Interaction	
	/Functions LANGUAGE LANGUAGE/Structures/Lex		LANGUAGE/Structures/Lexis	
1. A new student in class pp. 7-10		Describing buildings/rooms (my school) Measuring quantity in numbers	There is / There are School/classroom vocabulary Numbers 20-99	
2. My timetable Asking and answering about timetables Have		Have got for possession School subjects/Days of the week		
Related subjects:Lang	juage, A	IRITE HOBBY OR SPORT? rt, P.E., Olympic Sports Studies, Music, History arity-Difference, Space-Time, System, Culture, Informatio	pp. 15	
LESSON /Fui	nctions	LANGUAGE	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 hol	bby?	Talking about my favourite hobby	He/she likes / He/she doesn't like	
pp	. 18-21	Reporting on other people's hobbies	Hobbies	
Unit 3: THIS IS WHER Related subjects:Lang Crosscurricular notion	juage, E n s: Simila	Environmental Studies, Art, School Life, History, Music arity-Difference, System, Space-Time, Communication, Caction, Information, Development	pp. 22 Collaboration, Culture,	
LESSON /Fui	nctions	LANGUAGE	LANGUAGE/Structures/Lexis	
1. My country	. 22-24	Asking and answering about nationality	Countries and Nationalities 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 Related subjects:Lang Crosscurricular notion	ns: Syst	fusic, Environmental Studies, History em, Space-Time, Communication, Collaboration, Culture action, Information, Development	pp. 30 ₉ ,	
LESSON /Fu	unctions	LANGUAGE	LANGUAGE/Structures/Lexis	
1. Happy Birthday!		Telling the time Talking about personal daily routines It'so'clock / It's half past. It's (a) quarter to/past		
2. What's the weather		Describing the weather/a country's climate Talking about activities typical of seasons/months	Months, seasons Present simple for seasonal activities	
pp.	. 35-38	, animing about demanded 1, product of codesono, internal	Weather words/expressions	
	juage, A ns: Syste	IS It, Maths, Music, School Life, Environmental Studies It, Similarity-Difference, Space-Time, Communication, Ir Aboration, Culture, Civilization, Development, Interaction	pp. 39	
		LANGUAGE	LANGUAGE/Structures/Lexis	
LESSON /Fu	unctions			
LESSON /Fu	unctions	Describing daily routines	Present simple for daily routines	
1. It's only a dream!	o. 39-42		Present simple for daily routines Adverbs of frequency	

Crosscurricular no	Language Fr	nvironmental Studies, Music, History	pp. 47	
Di Ossculliculai 110	tions: Interac	ction, System, Communication, Collaboration, Culture, Info	rmation, Development	
LESSON /Functions I		LANGUAGE	LANGUAGE/Structures/Lexis	
1. My pet	47.50	Talking about animals and their routines	Present simple for statement of fact Have got for description / Animals	
pp. 47-50 2. A visit to the Sea Turtle Rescue Centre pp. 51-54		Giving factual information about endangered animals	Present simple for statement of fact Have got for description / Endangered animals	
Unit 7: WHAT ARE YOU DOING		?	pp. 55	
Related subjects:L	anguage, En	vironmental Studies, Music, History tion, System, Communication, Collaboration, Culture, Info		
LESSON	/Functions	LANGUAGE	LANGUAGE/Structures/Lexis	
1. Helping around	the house	Describing on-going actions	Present Continuous to describe on-	
pp. 55-57			going actions Household chores	
2. What do you do	?	Describing professional duties	Present Simple for statement of fact Present Simple vs. Present Continuous Jobs	
	pp. 58-61			
Unit 8: AROUND TI			pp. 62	
Related subjects: Crosscurricular no	Language, Ar tions: Systen	t, Music, P.E., Health Instruction, Road Safety Instruction n, Communication, Collaboration, Culture, Information, Inte	eraction	
LESSON	/Functions	LANGUAGE	LANGUAGE/Structures/Lexis	
1. At the park		Talking about rules and regulations	Imperative for orders	
		Giving permission Giving road safety advice	Can/Can't for permission School rules	
2. A traffic warden visits		Giving/Following orders or instructions	Can/Can't for permission	
our school		Giving permission	Must/mustn't for obligation	
pp. 66-69		Talking about obligation	Road signs/Traffic regulations	
	Language, M	usic, Maths, Environmental Studies, History, Health Instruc rity-Difference, Information, Communication, Civilization, S		
		LANGUAGE	LANGUAGE/Structures/Lexis	
LESSON	7. 00			
1. At the superma	rket	Talking about quantity and packaging		
1. At the superma		Talking about quantity and packaging Shopping	Countable and uncountable nouns Some – a/an	
	rket pp. 70-73		Countable and uncountable nouns	
	рр. 70-73	Shopping Giving advice about healthy and unhealthy foods Talking about quantity	Countable and uncountable nouns Some – a/an Countable and uncountable nouns	
1. At the superma	рр. 70-73	Shopping Giving advice about healthy and unhealthy foods	Countable and uncountable nouns Some – a/an Countable and uncountable nouns Some – a/an	
1. At the superma	pp. 70-73	Shopping Giving advice about healthy and unhealthy foods Talking about quantity	Countable and uncountable nouns Some - a/an Countable and uncountable nouns Some - a/an Imperative for cooking instructions	
At the superma Let's make some	pp. 70-73 sandwiches pp. 74-77	Shopping Giving advice about healthy and unhealthy foods Talking about quantity Giving cooking instructions	Countable and uncountable nouns Some – a/an Countable and uncountable nouns Some – a/an Imperative for cooking instructions How much-how many	
1. At the superma 2. Let's make some Unit 10: ENJOY YORelated subjects:	pp. 70-73 sandwiches pp. 74-77 DUR HOLIDA Language, Er	Shopping Giving advice about healthy and unhealthy foods Talking about quantity Giving cooking instructions	Countable and uncountable nouns Some – a/an Countable and uncountable nouns Some – a/an Imperative for cooking instructions How much-how many pp. 76	
1. At the superma 2. Let's make some Unit 10: ENJOY YORelated subjects:	pp. 70-73 sandwiches pp. 74-77 DUR HOLIDA Language, Er	Shopping Giving advice about healthy and unhealthy foods Talking about quantity Giving cooking instructions YS! nvironmental Studies, Music, History, Art ation, Culture, Collaboration, Civilization, Communication,	Countable and uncountable nouns Some – a/an Countable and uncountable nouns Some – a/an Imperative for cooking instructions How much-how many pp. 78	
1. At the superma 2. Let's make some Unit 10: ENJOY YORelated subjects: Crosscurricular no	pp. 70-73 sandwiches pp. 74-77 DUR HOLIDA Language, Er	Shopping Giving advice about healthy and unhealthy foods Talking about quantity Giving cooking instructions YS! nvironmental Studies, Music, History, Art ation, Culture, Collaboration, Civilization, Communication, LANGUAGE	Countable and uncountable nouns Some – a/an Countable and uncountable nouns Some – a/an Imperative for cooking instructions How much-how many pp. 78 Interaction	
1. At the superma 2. Let's make some Unit 10: ENJOY YO Related subjects: Crosscurricular no	pp. 70-73 sandwiches pp. 74-77 DUR HOLIDA Language, Er	Shopping Giving advice about healthy and unhealthy foods Talking about quantity Giving cooking instructions YS! nvironmental Studies, Music, History, Art ation, Culture, Collaboration, Civilization, Communication,	Countable and uncountable nouns Some – a/an Countable and uncountable nouns Some – a/an Imperative for cooking instructions How much-how many pp. 78 Interaction LANGUAGE/Structures/Lexis	
1. At the superma 2. Let's make some Unit 10: ENJOY YORelated subjects: Crosscurricular no	pp. 70-73 sandwiches pp. 74-77 DUR HOLIDA Language, Entions: Inform /Functions	Shopping Giving advice about healthy and unhealthy foods Talking about quantity Giving cooking instructions YS! nvironmental Studies, Music, History, Art ation, Culture, Collaboration, Civilization, Communication, LANGUAGE Giving information about oneself and one's family	Countable and uncountable nouns Some - a/an Countable and uncountable nouns Some - a/an Imperative for cooking instructions How much-how many pp. 78 Interaction LANGUAGE/Structures/Lexis Question words I've got/I haven't got I can/I can't	
1. At the superma 2. Let's make some Unit 10: ENJOY YORelated subjects: Crosscurricular no	pp. 70-73 sandwiches pp. 74-77 DUR HOLIDA Language, Entions: Inform /Functions	Shopping Giving advice about healthy and unhealthy foods Talking about quantity Giving cooking instructions YS! nvironmental Studies, Music, History, Art ation, Culture, Collaboration, Civilization, Communication, LANGUAGE Giving information about oneself and one's family	Countable and uncountable nouns Some - a/an Countable and uncountable nouns Some - a/an Imperative for cooking instructions How much-how many pp. 78 Interaction LANGUAGE/Structures/Lexis Question words I've got/I haven't got I can/I can't I like/I don't like	
At the superma Let's make some Unit 10: ENJOY YOR Related subjects: Crosscurricular no LESSON Our yearbook	pp. 70-73 sandwiches pp. 74-77 DUR HOLIDA Language, Entions: Inform /Functions pp. 78-79	Shopping Giving advice about healthy and unhealthy foods Talking about quantity Giving cooking instructions YS! nvironmental Studies, Music, History, Art ation, Culture, Collaboration, Civilization, Communication, LANGUAGE Giving information about oneself and one's family Asking wh- questions to find out personal information	Countable and uncountable nouns Some – a/an Countable and uncountable nouns Some – a/an Imperative for cooking instructions How much-how many pp. 78 Interaction LANGUAGE/Structures/Lexis Question words I've got/I haven't got I can/I can't I like/I don't like Habits/Pets/Sports/Food/Family	
1. At the superma 2. Let's make some Unit 10: ENJOY YORelated subjects: Crosscurricular no	pp. 70-73 sandwiches pp. 74-77 DUR HOLIDA Language, Entions: Inform /Functions pp. 78-79	Shopping Giving advice about healthy and unhealthy foods Talking about quantity Giving cooking instructions YS! nvironmental Studies, Music, History, Art ation, Culture, Collaboration, Civilization, Communication, LANGUAGE Giving information about oneself and one's family	Countable and uncountable nouns Some – a/an Countable and uncountable nouns Some – a/an Imperative for cooking instructions How much-how many pp. 78 Interaction LANGUAGE/Structures/Lexis Question words I've got/I haven't got I can/I can't I like/I don't like	

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

- 1)
- 2)
- 3)
- 4)
- 5)
- 6)

7.

7)

Find the result. Write words:

52+36=....

93-55=

8X7=....

58:2=....

75+19=....

43-18=....

7Γ9=.....

100:2=....

67+10=....

79-31=....

8X9=....

99:3=....

BACK TO SCHOOL

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

There are students in C' class

There are students in D' class

There are students in E' class There are students in F' class

There areboys in the school

There aregirls in the school

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 στον 2ον όροφο και η θέα από το παράθυρο είναι καταπληκτική!......

ο φίλος σου Γιάννης

Αγαπημένε μου φίλε Γιάννης,

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:

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

- 1)
- 2)
- 3)
- 4)
- 5)
- 6)

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

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

BACK TO SCHOOL

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

- Sandra likes running.Her 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

4

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

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

8.10-8.55 8.55-9.40

9.40-10.00

10.00-10.45

10.45-11.30

11.45-12.25

12.35-13.15

Monday

Break

Angela George Sam Language Maths Language Maths Language Language Break Break Break Physical Education Music History Music **Religious Education** Art Break Break Break P.E. English History

Environmental Studies

- 🔆 Sam English
- ☆ George and Angela.....History

Break

English

- * 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

Break

Art

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?

Lessor

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?
- pho you like swimming?
- 🌞 Do you like playing basketball?
- 🌞 Do you like cycling?
 - 🌣 Do you like playing tennis?

WHAT'S YOUR FAVOURITE HOBBY OR SPORT?

