

PRACTICAL ENGLISH GRAMMAR FOR CHILDREN YEAR 4

Sonia M^o Arce Macho • Ana M^o Martínez Alonso

PRACTICAL ENGLISH GRAMMAR FOR CHILDREN YEAR 4

Sonia M^a Arce Macho • Ana M^a Martínez Alonso

Edición del 2018**Autoras:** Sonia M^ª Arce Macho y Ana M^ª Martínez Alonso**Maquetación:** Jessica Sánchez Gavilán**Edita:** Educàlia Editorial**Imprime:** Grupo Digital 82, S. L.**ISBN:** 978-84-948374-8-7**Deposito Legal:** V-1041-2018

Printed in Spain/Impreso en España.

Todos los derechos reservados. No está permitida la reimpresión de ninguna parte de este libro, ni de imágenes ni de texto, ni tampoco su reproducción, ni utilización, en cualquier forma o por cualquier medio, bien sea electrónico, mecánico o de otro modo, tanto conocida como los que puedan inventarse, incluyendo el fotocopiado o grabación, ni está permitido almacenarlo en un sistema de información y recuperación, sin el permiso anticipado y por escrito del editor.

Alguna de las imágenes que incluye este libro son reproducciones que se han realizado acogidos al derecho de cita que aparece en el artículo 32 de la Ley 22/18987, del 11 de noviembre, de la Propiedad intelectual. Educàlia Editorial agradece a todas las instituciones, tanto públicas como privadas, citadas en estas páginas, su colaboración y pide disculpas por la posible omisión involuntaria de algunas de ellas.

Educàlia Editorial, S.L.

Avda. de les Jacarandes, 2, loft 327 - 46100 Burjassot

Tel: 960 624 309 - 963 768 542 - 610 900 111

E-mail: educaliaeditorial@e-ducalia.com

www.e-ducalia.com

INDEX

▶ DATES	5
▶ CARDINAL NUMBERS	6
▶ ORDINAL NUMBERS	8
▶ POSSESSIVE ADJECTIVES	10
▶ SAXON GENITIVE	12
▶ REVIEW: AND, BUT, TOO, BECAUSE	13
▶ VERB TO BE: PRESENT SIMPLE	14
▶ VERB TO LIKE	19
▶ QUESTION WORDS	24
▶ VERB TO WANT TO...	25
▶ IMPERATIVES	28
▶ ADVERBS OF FREQUENCY	30
▶ MODAL VERB: CAN	32
▶ PREPOSITIONS	35
▶ TELLING THE TIME	38
▶ PRESENT SIMPLE	41
▶ ROUTINES	44
▶ VERB TO HAVE GOT	48
▶ MODAL VERB: SHOULD	54
▶ VERB TO BE: PAST SIMPLE	57
▶ PAST SIMPLE	61
▶ PLURAL NOUNS	65
▶ COUNTABLE AND UNCOUNTABLE NOUNS	67

▶ THERE IS / THERE ARE	68
▶ PRESENT CONTINUOUS	72
▶ COMPARATIVES	76
▶ SUPERLATIVES	79
▶ MODAL VERB: MUST	82
▶ DIRECTIONS	84
▶ ORDER OF ADJECTIVES	86
▶ DESCRIBING PEOPLE	87

APPENDIX

▶ ADJECTIVES LIST	91
▶ REGULAR VERBS LIST	92
▶ IRREGULAR VERBS LIST	93

VERB TO WANT TO...

El verbo 'want to' significa querer y va seguido de otro verbo en infinitivo.

PRESENT SIMPLE		
Affirmative	Negative	Interrogative
I want to ...	I don't want to...	Do I want to...?
You want to ...	You don't want to...	Do you want to...?
He } She } wants to...	He } She } doesn't want to...	Does he want to...? Does she want to...?
It } We } You } want to...	It } We } You } don't want to...	Does it want to...? Do we want to...? Do you want to...?
they }	they }	Do they want to...?

Ex: I want to do judo → yo quiero hacer judo.

 Write these sentences in English:

a. Él no quiere jugar al tenis.

b. Nosotros queremos ir a patinar al parque.

c. Yo no quiero ir a escalar a la montaña.

d. Ellas quieren bailar en la fiesta.

e. ¿Quieres jugar al baloncesto?

 Look and write:

1 	2 	3
4 	5 	6

a. I don't want to go rowing.

b. _____

c. _____

d. _____

e. _____

f. _____

 Look at this table and write sentences with the verb to want to.

					
John	✓	x	✓	?	x
Sue and Tom	?	x	✓	x	✓
Katy	x	?	x	✓	x

a. John wants to go fishing _____

b. _____

c. _____

d. _____

e. _____

f. _____

g. _____

h. _____

i. _____

j. _____

k. _____

l. _____

m. _____

n. _____

o. _____

MODAL VERB: SHOULD

El verbo 'should' significa 'debería', sirve para dar consejo o indicar deber moral y siempre va seguido de un infinitivo.

Subject + should + infinitive + complements

Ex: You should listen to your parents → Tú deberías escuchar a tus padres.

She shouldn't eat sweets → Ella no debería comer caramelos.

Should we be quiet? → ¿Deberíamos estar callados?

Complete with should or shouldn't.

a. You _____ wear a cap in summer.

b. You _____ put a drink on the television set.

c. You _____ eat lots of sweets.

d. _____ you smoke? No, I _____

e. You _____ open the windows in winter.

f. You _____ study for your exam.

g. You _____ throw down the rubbish to the ground.

h. You _____ eat in the bus.

i. You _____ do your homework every day.

j. _____ you eat vegetables? Yes, I _____

k. You _____ wear a coat in winter.

 Tick (✓) or cross (✗). Write sentences with should or shouldn't.

1		drink hot liquids eat ice cream	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	→ You should drink hot liquids. → You shouldn't eat ice cream.
2		listen to music try to relax	<input type="checkbox"/> <input type="checkbox"/>	→ You _____ → _____
3		eat a lot go to the doctor	<input type="checkbox"/> <input type="checkbox"/>	→ You _____ → _____
4		eat sweets go to the dentist	<input type="checkbox"/> <input type="checkbox"/>	→ You _____ → _____
5		eat junk food eat healthy food	<input type="checkbox"/> <input type="checkbox"/>	→ You _____ → _____
6		drink water have fizzy drinks	<input type="checkbox"/> <input type="checkbox"/>	→ You _____ → _____

 Look and complete the sentences with should or shouldn't.

 <p>I'm tired</p>	 <p>I'm very sick</p>
a. She _____ rest.	c. He _____ go to school.
b. She _____ work so hard.	d. He _____ stay in bed.

 Write in English:

a. Yo debería estudiar para el examen de matemáticas.

b. Ellos no deberían comer en clase.

c. Él no debería fumar.

d. Tú no deberías comer tantos dulces.

e. ¿Debería yo ir al médico?

f. Nosotros deberíamos comer mucha fruta.
