Тетяна Будна

АНГЛІЙСЬКА МОВА

ENGLISH

Робочий зошит для 2 класу закладів загальної середньої освіти

Схвалено для використання у загальноосвітніх навчальних закладах комісією з іноземних мов Науково-методичної ради з питань освіти Міністерства освіти і науки України

ТЕРНОПІЛЬ НАВЧАЛЬНА КНИГА— БОГДАН Схвалено для використання у загальноосвітніх навчальних закладах комісією з іноземних мов Науково-методичної ради з питань освіти Міністерства освіти і науки України (лист ІМЗО від 31.07.2019 № 22.1/12-Г-812)

Будна Т. Б.

Б 90 — Англійська мова. English : робочий зошит для 2 кл. закладів загальн. серед. освіти (до підручника Т. Б. Будної) / Т. Б. Будна. — Тернопіль : Навчальна книга — Богдан, 2019. — 72 с. : іл.

ISBN 978-966-10-5903-9

Робочий зошит з англійської мови для 2-го класу закладів загальної середньої освіти відповідає Державному стандарту початкової освіти, типовим освітнім програмам та підручнику «Англійська мова. 2 клас» (авт. Т. Б. Будна).

УВАГА!

Завантажуйте безкоштовний інтерактивний додаток, використовуючи детальну інструкцію, за посиланням:

bohdan-digital.com/010384

Технічна підтримка: (0352) 52-06-07, 067-352-09-89; admin@bohdan-digital.com

Охороняється законом про авторське право. Жодна частина цього видання не може бути відтворена в будь-якому вигляді без дозволу видавництва.

1. Number the pictures.

2. Label the pictures.

3. Look, read and tick (✓) the correct sentence.

It's twelve o'clock.

- It's ten o'clock.

 It's eleven o'clock.
- 11 12 1 10 9 8 7 6 5

It's nine o'clock.

- It's seven o'clock.
- It's eleven o'clock

It's nine o'clock.

It's five o'clock.

It's four o'clock.

- It's five o'clock.
- It's eight o'clock. (

Fill in the missing letters.

2. Number the pictures. Write.

Match the rhymes. 3.

hook

look

coat

boat

land

hand

Unscramble and write.

morning.

lt's

in

8

o'clock

the

time

It's

to

my

teeth.

brush

Lesson 3

1. Unscramble and write.

2. True or false.

- 1. The family is at the table.
- 2. The boy is under the table.
- 3. The girl is not at the table.
- 4. It is time for lunch.
- 5. They like to drink tea.

3. Circle the odd-one-out.

the	three	bath	tooth
this	mouth	that	these
boot	moon	room	book
bun	fun	tune	but

4. Complete the sentences.

1. Tick (\checkmark) or cross (x).

Complete the sentences.

says

packs

gives

takes

Kate her schoolbag.

She her books and a pencil case.

Her mum _____ Kate a bun.

Kate _____ goodbye to her mum.

3. Colour and read.

	is	Tom	cat
	а	loves	have
/	on	his	mother
	walk	an	the

Olenka	а	have
packs	her	play
his	schoolbag	goodbye
the	and	says

Look and write.

It's _____ o'clock. I say goodbye.

Daniel	
Susan	
Daniel	

3. Circle the odd-one-out.

mouse house blouse boat

vanmancanmane

moon rose soon cool

tulip sun bun run

Breakfast

Lunch

Draw the time. Speak about your day.

say goodbye

get up

walk to school

wash

brush teeth

catch the bus

dress

YEL	- 3	
		. 4
		T7 7
1	חראוכ	ц <i>Ц</i>
1		14

My Body

Lesson

Fill in the missing letters. Match. 1.

blu___y_s

br__wn h ir

gr___ n __y_s

f_ir h_ir

2. Number the pictures.

Unscramble, read and write.

She's

fair

She's got

Her name's

hair.

Mary.

a girl.

4. Write about your friend.

nos dot

My Body

Lesson 2

1. Unscramble and write.

eson

deha

era

Write in the correct order.

My body goes.
Mouth, nose
Eyes, ears,
That's the way

3. Match the rhymes.

actor

sailor

singer

dancer

doctor

tailor

4. Look and write.

Lesson

1. Tick (√) or cross (×).

2. Match.

- 1. eyes
- 2. ears
- 3. mouth
- 4. nose

- a) hear
- b) eat
- c) smell
- d) look

3. Write the missing words.

beet	street	street		street	
	beach	peach			beach
seal	seal	meat			meat
		street	seed	seed	street

4. Complete.

I've got	eyes.	I can
I've got	nose.	I can
I've got	ears.	I can
I've got	hands.	I can

1. Find and circle.

е	m	а	f	а	С	е
У	0	r	е	а	r	h
е	u	m	I	n	е	а
ı	t	f	0	0	t	n
е	h	g	q	S	а	d
g	r	а	t	е	q	k

2 .	True or false.	True False	
	The doll is nice.		
	The doll has got a round face		
	The doll has got brown eyes		
	Her dress is red.		

3. Colour and read.

Roy	is	an	toy
They	а	long	green
are	little	cowboy	have

My	on	an	dress
doll	has	got	yellow
it	have	а	long

4. Unscramble and write.

legs.

mouth.

eye.

1. Match.

go play have come

with a friend to school back home lessons

2. Number the pictures.

Write the time.

Unscramble and write.

have	school.	l lessons	at

1 Look and circle.

draw / sing

write / play draw / go

2. Complete.

I have my _____ every day,

Every , every day.

I am very _____ every day.

It's great! Hooray!!

Match the rhymes.

soil dirt boy car toy star oil skirt

Look and write.

in the lessons.

in the lessons.

in the lessons.

1. Label the pictures.

2. Look and write.

1. I like fish. I don't like meat.

3. Complete.

corn floor fork door _____ (store, stork)
car cat star mat ____ (pan, farm)

4. Write about you.

What do you like?

1. Choose and circle.

tomato soup

apple juice

vanilla ice cream

Sort out. 2.

3.

ice cream juice

tea

coffee

cake

jelly

Drinks

Desserts

Read and colour.

Her purse is violet and pink. His perch is grey and red.

Ask your friends. Tick (\checkmark) or cross (x).

Does your friend like ... ?

	banana juice	fish soup	chicken	eggs	rice
Friend 1					
Friend 2					
Friend 3					

Lesson 5

1. Look and circle.

watch TV / play games

2. Look and write.

help mum / help granny

	help dad	watch TV	read books
Sam	✓	✓	×
Pam	×	×	✓

1.	Sam	helps	his	dad.	2.	Pam	doesn't	help	her	dad
----	-----	-------	-----	------	----	-----	---------	------	-----	-----

Sam

Pam

3. Circle the odd-one-out.

girl	bird	skirt	kid	shirt
car	star	fan	scarf	farm

- 4. Write: Yes, I do. / No, I don't.
 - 1. Do you like apples? Yes, I do.
 - 2. Do you like vanilla ice cream?
 - 3. Do you read books in the evening?
 - 4. Do you watch TV in the morning?

UNIT 8 My Day	Lessons 6-7
1. Read.	
Dinner Menu for Rita	Dinner MENU for Bob
1. Tomato Soup 18€ 2. Fish	 Green Salad
 2. True or false. 1. Rita likes meat. 2. Bob likes apple 3. Bob doesn't like 4. Rita doesn't like 	e soup
3. Spot the differences. Write 1. Rita likes vanilla ice crear	
2. Bob likes chocolate ice c	ream.

900000000000000000

1. Fill in the missing letters. Match.

ans

dr ss

T-sh rt

sk rt

2. Number the pictures.

3. Fill in this or these.

Look at orange T-shirt.

I want skirts.

Unscramble and write. 4.

dress.

is

a

This

nice

1. Unscramble and write.

2. True or false.

- 1. The day is hot.....
- 2. The boy has got a T-shirt on.
- 3. His cap is new.
- 4. The shorts are black.

3. Circle the odd-one-out.

hare	care	wear	mare
night	fight	king	light
bear	car	pear	wear

4. Read and match.

- 1. It's warm.
- a) Put on your shorts.
- 2. It's cold.
- b) Put on your sweater.
- 3. It's hot.
- c) Put on your dress.

..........

- 1. Look, read and circle the correct answer.
 - Is he wearing glasses?
 Yes, he is. / No, he isn't.
 - 2. Is he wearing jeans?
 Yes, he is. / No, he isn't.
 - 3. Is he wearing a T-shirt? Yes, he is. / No, he isn't.

2. Look and write.

					/ \ \
Susan	×	✓	×	×	×
Daniel	×	×	✓	×	✓

Susan	is	wearing	а	dress	but	she	isn't	wearing	а	jacket
-------	----	---------	---	-------	-----	-----	-------	---------	---	--------

Daniel	 	
		•

3. Colour and read.

Mr Wilson	Wilson an		she
is	wearing	а	are
on	trainers	long	jacket

4. Unscramble and write.

he	new	Is	wearing	boots?

1. Write a letter to your friend. Fill in the missing words.

Dear Peter,
It's spring now. It's ______. I'm
wearing my new ______. It's pink
and _____. I am wearing my blue
_____ and brown _____.
I like spring.
How are you? What are you wearing now?
Love,

2. Read and colour.

Colour the skirt blue.

Colour the blouse white and red.

Colour the flowers red, pink, yellow and orange.

Colour the boots red.

This is my doll. It's very nice. The doll is wearing

Fill in the missing letters.

2. Number the pictures.

- 3. Read and write: Yes, I have. / No, I haven't.
 - 1. Have you got a cat?
 - 2. Have you got a dog? _____
 - 3. Have you got a fish?
- 4. Write about your pet.

I have got a puppy. It is little. It is black and white. It is funny.

Animals

Lesson 2

1. Label the pictures.

Match the rhymes.

head			dog	hair
	cat			
•	broad	bat	frog	chair
bread			frog	

4. Unscramble.

chair. bear is on The the

1. Choose and match.

flamingo / parrot penguin / hippo

spider / ant

2. Write: Yes or No.

- 1. A hamster can fly.
- 2. A flamingo can run.
- 3. A parrot can swim.
- 4. A snail can jump.

3. Complete.

phone queen elephant _____ (graph, quill) head chair bread hair _____ (stair, spread)

Look and write.

	fly	swim	jump
dog	*	✓	✓
parrot	✓	×	*
crocodile	×	✓	×

rne dog	can s	swim an	a jump,	but it	cannot	TIY.

This is a cage / box.

This is a farm / zoo.

2. Sort out.

hen duck chicken zebra kangaroo crocodile

Zoo Farm

- 3. Look and write.
 - 1. What is this? It is a _____. Where is it? It is on the
 - 2. What is this? It is a ______ Where is it? It is in the _____

4. Write.

1. I can see a _____ at the zoo.

1. Unscramble and write.

edhgeogh

qsuirelr

eder

2. Complete.

What is that? That is a _____

What are those? Those are _____

What is that? That is a _____.

What are those? Those are _____

cat	dog	puppy	parrot	penguin

snail hippo fox bear bird

How many ____ can you see? I can see ____ parrots.

How many _____ can you see?
I can see snails.

1. Read. Guess the animal.

- It is big. It is grey. It has got a long nose.
 It is a
- 2. It is little. It is yellow. It lives on the farm. It is a .
- It is long. It is green. It can swim.
 It is a ______.

2. Read again. Choose and number.

3. Spot the differences. Write and say.

1.	This	butterfly	is	big
----	------	-----------	----	-----

2. This butterfly is little.

1. Fill in the missing letters.

g_te

re_d the p_per

2. Number the pictures.

3. Look and write.

4. Complete.

This is a _____.

I can _____ in the park.

play monkey bars
play with a toy car
climb football

2. Complete.

We are playing _____ now.

We are climbing _____ now.

We are playing with a _____ now.

3. True or false.

- 1. The kids are in the park. ____
- 2. The kids are in the playground.
- 3. The kids are reading a paper. ___
- 4. The kids are playing.

4. Unscramble and write. Match.

girl is The skipping.

is running. The boy

2. Complete.

Look! We are on the

We can high!

We are on the _____.

We can go _____ high!

Read. Fill in. **3.**

tower

sandpit

playground

Tom and Mia are friends. They are in the They are playing in the . They are making

a big . They are having fun.

4. Tick (\checkmark) or cross (*).

- 1. Pete is in the playground...
- 2. He is on the swing.
- 3. He can slide.

Fill in the missing letters.

se -s w

m__rry-go-ro__nd

I dder

Read. 2.

Mimmy is a little . It lives in the

. Mimmy

. Mimmy likes to cat

3. True or false.

True False

Look and write. 4.

	see-saw	merry-go-round
Tim	×	✓
Ann	✓	×

1.	Tim	likes	to	play	on	the	merry-go-round	but	he
do	esn't	like	to	play	on	the	see-saw.		

Match. Number the pictures.

play with in the rocket

drive

a springy toy

fly

a bumper car

- 1. The boy is in the room.
- 2. The boy is flying in the rocket.
- 3. The boy is in the bumper car.
- 4. The car is red and green.

Read and colour the picture. **3.**

The children are in the park. They are flying their toys. Their kites are yellow and green. Tom is climbing the blue and brown rocket. They are happy.

4. Write questions.

Ben is climbing the ladder.

Nick and Helen are driving their bumpe	er cars.
9 1	

Match the sentences with the pictures.

- 1. The girls are swinging.
- 2. The boy is playing with a ball.
- 3. She is flying the kite.
- 4. He is reading a book.
- 5. She is playing the guitar.

2.	True or false.	True False
	1. It is summer.	
	2. The playground is in the park.	
	3. The girl is playing the guitar.	
	4. The boy is climbing the monkey bars	
	5. The boy and the girl are swinging	
3.	Write: Yes or No.	True False
	I am in the playground now	
	I am flying the kite now	
	I am writing now.	
	My friends are swinging now.	

Навчальне видання БУДНА Тетяна Богданівна

АНГЛІЙСЬКА МОВА

Робочий зошит для 2 класу закладів загальної середньої освіти (до підручника Т. Б. Будної)

Головний редактор Богдан Будний Редактор Ольга Безкаптурна
Художники: Вікторія Дунаєва, Олексанадр Курило, Світлана Радчук Обкладинка Ростислава Крамара
Технічний редактор Неля Домарецька
Комп'ютерна верстка Нелі Домарецької

При оформленні робочого зошита використано інтернет-джерело https://freepik.com/

Підписано до друку 27.05.2019. Формат 70х100/16. Папір офсетний. Гарнітура Прагматика. Умовн. друк. арк. 5,85. Умовн. фарбо-відб. 23,4.

Видавництво «Навчальна книга – Богдан»

Свідоцтво про внесення суб'єкта видавничої справи до Державного реєстру видавців, виготівників і розповсюджувачів видавничої продукції ДК № 4221 від 07.12.2011 р.

Навчальна книга — Богдан, просп. С. Бандери, 34a, м. Тернопіль, 46002 Навчальна книга — Богдан, а/с 529, м. Тернопіль, 46008 тел./факс (0352)52-06-07; 52-05-48 office@bohdan-books.com

www.bohdan-books.com

