Англійська мова ENGLISH

Нова

ykpaïnebka wkona

УДК 811.111(075.2) Б 90

Рекомендовано Міністерством освіти і науки України (наказ Міністерства освіти і науки України від 28.03.2019 №407)

ВИДАНО ЗА ДЕРЖАВНІ КОШТИ. ПРОДАЖ ЗАБОРОНЕНО

Будна Т. Б.

Б 90 Англійська мова. English : підручник для 2 кл. закладів загальн. серед. освіти (з аудіосупроводом) / Т. Б. Будна. — Тернопіль : Навчальна книга – Богдан. — 2019. — 112 с. : іл.

ISBN 978-966-10-5844-5

Підручник за своїм змістом відповідає Державному стандарту початкової освіти та типовим освітнім програмам. Для учнів 2 класу.

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

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

bohdan-digital.com/edu2/

https://imzo.gov.ua/pidruchniki/elektronni-versiyi-pidruchnikiv/

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

ISBN 978-966-10-5844-5

© Будна Т.Б., 2019 © Навчальна книга – Богдан, 2019

Умовні позначення:

CONTENTS

Mordo	Сконског	Dhonico	Skillo				
Words	Grammar	Phonics	Skills				
UNIT 1 Hello, Friends! pp. 6–13							
Greetings Names Numbers 1-12 Everyday objects Colours	I am Ben. He/She/It is Is it? Yes, it is. No, it isn't. What's this? It's a What colour is it? It's red.	ABC words and sentences	Reading: a conversation Listening: identifying the objects Speaking: greeting and introducing; naming the things; asking and answering about name and things Writing: letters of the ABC, words; writing about myself (workbook)				
	UNIT 2 Our New	v Classma	tes pp. 14-21				
Names Countries Orders School things In the classroom	This is What's your name? Where are you from? I am from He/She is from How old are you? How old is he/she? What can you see? I can see a	ABC words and sentences	Reading: a story Listening: identifying true and false statements Speaking: asking and answering about name, age, country and things in the classroom Writing: letters of the ABC, words; full and short forms of be (WB)				
	UNIT 3	Toys pp.	22-29				
Toys Adjectives Prepositions Numbers 1-20	I have got Where is? It's on/in/under How many have you got? We have got Have you got? This is/This is not That is/That is not	a: mat i: pin o: dog e: pen u: nut y: puppy	Reading: a picture story Listening: identifying the correct picture Speaking: counting and describing a toy Writing: full and short forms of have (WB)				
UNIT 4 Family pp. 30–37							
Family members Everyday objects Commands Action words	This is Ben. This is his mum. He/She has got We like to play. Who is he? Who is this/that?	a: plate o: hose th: the e: he i: bike ch: chick alk: walk	Reading: a letter Listening: identifying the correct picture Speaking: telling about the family, speaking about the possession of things Writing: full and short forms of have with he, she, it (WB)				

C

3

	JNIT 5 Seasons	and Wea	ther pp. 38–49
Seasons Weather words Nature Action words Agreeing Christmas words	It's warm. It's fun to Let's What do you want? I want a	u: mule ck: clock sh: ship ow: clown y: fly ow: snow	Reading: information Listening: identifying the place of the objects Speaking: describing seasons and weather; speaking about hobbies in different seasons Writing: singular and plural nouns (WB)
	UNIT 6 My	Morning	pp. 50–57
Greetings Action words Daily routine Food Fruit Commands Telling the time	What's the time? It's o'clock. What do you do at o'clock? I pack my schoolbag at 8 o'clock. Whose is it? I haven't got a	oo: book oa: boat th: three oo: boot ou: mouse o: monkey	Reading: a menu Listening: identifying the object Speaking: describing the activities at different time of the day Writing: writing a holiday postcard (WB)
	UNIT 7 M	y Body p	p. 58–65
Appearance Parts of the body Orders Adjectives Body actions	I can't see Are the lips red? Yes, they are. No, they aren't. His/Her hair is short.	or: doctor er: driver ee: beet ea: seal oy: boy oi: oil	Reading: a cartoon story Listening: identifying the appearance Speaking: describing your friend's appearance; giving commands Writing: questions and answers (WB)
	UNIT 8 M	ly Day pp	. 66–73
Daily routine Action words Telling the time Food Drinks Desserts Fruit Vegetables Menu	Do you go to school? What do you like? Does your friend like? He helps. He doesn't help. Does he help?	ar: car ir: bird or: corn or, ore: door, store er: perch ur: purse	Reading: a menu Listening: distinguishing details about food Speaking: describing daily routine Writing: sentences in the present simple for opinions (WB)

0* ×* ~ ~ ~

- 🖤 🗢 🎯 🗡 🧭

3

× mpt

X

and a

•

•

(de la

			74.04
		lothes pp	
Clothes Exclamations Adjectives Commands	It is nice. They are nice. Do you like these jeans? He/She is wearing What are you wearing? I'm wearing a Is he/she wearing?	ng: king igh: light ear: bear are: hare ai: pail ay: hay	Reading: short messages Listening: identifying people based on details Speaking: describing clothes you are wearing Writing: sentences in present continuous (WB)
	UNIT 10 🖌	Animals p	p. 82–89
Wild and domestic animals Pets Adjectives	A monkey can climb. Can it fly? Yes, it can. No, it can't. Can you see a monkey at the zoo? That is Those are Don't walk there!	ea: head air: chair ph: phone qu: queen question words	Reading: a website story Listening: identifying details about animals Speaking: asking and answering about pets, animals; describing a visit to the zoo Writing: tag responses (short answers to present simple yes/ no questions) (WB)
	UNIT 11 In the	Playgrou	nd pp. 90–97
Action words Hobbies Orders Agreeing	They like to play, but they don't like to talk. Present simple Present continuous		Reading: a narration Listening: identifying the objects with the given descriptions Speaking: describing what you like doing at the playground, what your friends are doing in the playground now Writing: sentences in the present simple (likes and dislikes) (WB)
Fairy Tales pp Picture Dictiona	0. 98-103		

*

.

C

5

ି 🎧

•

Hello, Friends! *Lesson* 9

Project

W 1. Make a schoolbag.

2. Show and say.

This is my schoolbag. It's big. It's green. I've got a pen in my schoolbag.

B Write about your schoolbag.

This is a puppy. It is big.

This is a **q**uail. It is little.

This is a rabbit. It is little.

4. Listen, repeat and point. Write. **ABCDEFGHIJKLMNOPQRSTUVWXYZ**

Workbook Lesson 3 🗐 🚳

Our New Classmates

Our New Classmates

Reading

1. Listen and read.

Hello! I am Tobby. I am a robot dog. I am six. I am from England.

Hi! I am Max. I am a cat. I am seven. I am from Ukraine.

Lessons 6=7

2. Read again. Tick (✓) or cross (×).

	Tobby	Max	cat	robot	dog	seven	six	Ukraine	England
TR									

Listening

Speaking

Talk with a friend. Ask and answer. What's your name? Where are you from? How old are you? What can you see in the classroom?

Reading

1. Listen and read.

Meg has got many toys. She has got a doll, a cat, a puzzle and Lego blocks. Her toys are in the box. The box is under the bed.

Toys

Lessons 6-7

2. Read again. Find the toys Meg has got.

Project

2

5

Toys

2

2. Show and say.

l've got a toy. It's a cube. I can see many toys on it. This is my car. It's red.

B Write about your toys.

128

Lesson 9

My Toys

1. Listen and read.

UNIT 4 Family

Who is this? It's my grandma. Who is this? It's my grandma, too. Grandma, grandma, I love you.

2. Ask and answer.

3. Read. Find the words that rhyme.

hose	line	he	gate	This is my mate.
nine	we	plate	rose	That is his plate.
she	nose	pine	mate	The plate is at the gate.

Workbook

Lesson 5

4. Play a game "My Family Photos".

This is my aunt. That is my cousin.

Reading

1. Listen and read.

 ben@gmail.com

 Subject:
 My Family

 Insert:
 Attachment
 Photos
 Videos

 Tahoma
 10
 B
 I
 I

Dear Ben,

I'm Mona. I live with my family in Japan. I have got a mummy. I have got a grandpa, a grandma, and an aunt. We are a happy family. Love, Mona

Family Lessons 6-7

2. Read again. Say Yes or No.

1. Mona is from America.) 🔔
2. Mona has got 7 people in the family) 🜔
3. Mona has got a grandma)
4. Mona has got a brother) 🔔

Listening

1 3. Listen and choose the correct picture.

B Write about your family puppets.

Seasons and Weather Lesson 2

1. Listen, point and repeat.

Seasons and Weather Lesson 4

1. Listen, point and repeat. swim in the pool sky hot sun 2. Listen and chant. Summer, summer, Hot and sunny, Hot and sunny, Summer, summer! summer **3.** Listen and repeat. Read. fly my sky eye Tim has got a crow. It can fly in the sky. flow grow crow snow Ask, answer and write. Is the grass green? - Yes, it is. Is the sky grey? - No, it is not. Is the sun red? Is the flower pink?

Workbook Lesson 4

Seasons and Weather Lesson 6

a

2. Listen and chant.

It's winter, We play snowballs, Ski and skate. Please, come out, Don't be late!

🕥 3. Listen, read and choose.

- 1. Winter is the time for
- 2. Spring is the time for
- 3. Summer is the time for
- 4. Autumn is the time for

4. Look, say and write.

1. We play snowballs in winter.

X

UNIT 5 Seasons and Weather

Reading

1. Listen, read and choose.

- 1. Nazar and Taras like to ski.
- 2. Oleh likes to swim.
- 3. Mel, Mia and Marek like to skate.

2. Read again. Tick (\checkmark) or cross (×).

	ski	swim	skate
Nazar and Taras			
Oleh			
Mel, Mia and Marek			

Listening

3. Listen and choose the correct picture. N

4. Say what you like to do in spring, summer, autumn and winter. Workbook Lessons 7-8

Seasons and Weather Lesson 9 Game **1.** Play a game "My Seasons and Weather Wheel". 80 bench skis skates Jea, 8 3 Snowballs flower 5 6 Vuier 204 Lapbook 1 2. Make a lapbook. utu wint

1. Listen, point and repeat.

2. Listen and sing.

What do you want for Christmas? What do you want for Christmas? Santa's on his way.

I want a car, I want a car, I want a big black car!

3. Ask, answer and write.

1. What do you want for Christmas? I want a guitar.

🇳 – sing a song

- ABC say the Alphabet
 - 1 say 5 family words
 - 2 name 5 toys
 - 3 name 3 friends
 - 4 name 8 school things
 - 5 name 4 countries
 - **6** count from 1 to 20
 - 7 name 4 seasons
 - 8 name 12 colours
 - 9 say 7 family words

- 10 name 6 colours
- **11** count from 1 to 12
- 12 say 4 names of girls
- 13 say 4 names of boys
- **14** count from 20 to 10
- 15 say 4 winter words
- **16** say 5 summer words
- 17 say 3 autumn words
- **18** say 4 spring words
- 19 name 4 school things
- 20 name 5 countries

B Write about your Christmas toy.

My Morning

Good morning! Good morning! It's time to get up. It's time to wash. It's time to wash. It's time to brush your teeth, It's time to dress, dress. It's time to dress. It's time to dress.

 3. Listen and repeat. Read.

 book
 look
 hook
 cook

 boat
 coat
 goat
 toad

 Have a look! That is a co-k book.
 Have a look! The goat is in the boat.
 boat
 boat

1 Say and write about you.

I get up at 7 o'clock. I wash my hands and face. I brush my teeth and dress.

3. Listen and repeat. Read.

2		three	bath	tooth	mouth
	Rob has got one tooth.	b oo t	m oo n	sch <mark>oo</mark> l	r oo m
	Bob has got three teeth. Ned has got a boot in th Nel has got a book at so				:

🕸 4. Play a game "Breakfast".

52

I have yummy porridge for breakfast.

飁

My Morning

1. Listen, point and repeat.

2. Listen and sing.

Pack your schoolbag and say goodbye, Say goodbye. Say goodbye. Pack your schoolbag and say goodbye, Don't be late for school. Don't be late for school.

3. Listen and repeat. Read.

mouse	h ou se	pr ou d	cl ou d	
monkey	mother	son	love	
This is Tom. Mother loves				other.

84 Play a game "What Do You Do at 8 O'clock?".

It's 8 o'clock. — I pack my schoolbag. I say goodbye. I walk to school.

l've got a lunchbox. l've got a sandwich. l haven't got a pizza. l haven't got an apple. l've got a lunchbox. l've got a yoghurt. l haven't got a biscuit. l haven't got a banana.

3. Read. Find the words that rhyme.

Charle		hast	
book	mouse	boat	Look! Dan has got a coat.
house	coat	hook	Look! Meg has got a blouse.
			Look! Mia has got a boat.
look	blouse	goat	Look! Marek has got a mouse.

4. Look, say and write.

Mary has got a sandwich. Pete has got ...

C

My Morning

Reading

This is my lunchbox. I've got a banana.

Lessons 6-7

This is my lunchbox. I've got an orange.

This is my lunchbox. I've got an apple.

2. Read again. Say the names.

Who has got this lunchbox?

Listening

3. Listen, look and choose.

Speaking

Talk with a friend. Speak about your school lunch. I've got a I haven't got a

My Body Lesson 4 1. Listen, point and repeat. face arm lip hand leg toes

2. Listen and chant.

Nell has got a doll. It is very nice. It has got a round face, And big blue eyes. Its hair is dark. Its ears are small. Nell likes her doll Most of all, most of all.

() 3. Listen and repeat. Read.

					100
	boy	t oy	Roy	cowb oy	Roy is a little boy.
	oil	s oi l	b oi l	f <mark>oi</mark> l	He is a cowboy. He has got a nice toy.
88	Fir			game. n green ey	es.

My Body

Lessons 6-7

Reading

1. Listen and read.

Jeremy is a little clown. He has got a big funny nose. His mouth is round. His legs are long. Jeremy has got many toys. The clown likes to play with boys.

2. Read again and choose the correct picture.

Listening

My Day

Lesson 2

2. Listen and sing.

I have my lessons every day, Every day, every day. I am very busy every day. It's great! Hooray! Hooray!

3. Listen and repeat. Read.

car	st ar	arm	
bird	girl	skirt	

Is this a star? — No, it isn't. Is this a car? — Yes, it is. This is a red car.

84 4. Play a game "In the Lessons".

What do you do in the lessons? — I write.

Workbook

日間

Ben helps his mum.

Alex

Meg

Candy doesn't help her mum.

 \checkmark

X

X

X

3. Read. Find the words that rhyme.

X

 \checkmark

				- Me
car	purse	stork	shirt	This is a nurse.
skirt	nurse	fork	star	She has got a yellow skirt.
	:		1	TAT

4. Ask your friend and say.

Do you help your mum? — Yes, I do. / No, I don't. My friend helps his mum.

Workbook L

Write about your dinner menu.

Workbook

2. Listen and sing.

It's Sunday! It's Sunday! We're going to the zoo!

We're going to the zoo, zoo, zoo. How about you, you? How about you, you? You can come with us too, too, too. We're going to the zoo, zoo, zoo.

3. Listen and repeat. Read.

What?	When?	Where?	Why?
Who?	Whom?	Whose?	

What is this? — It is a photo. Where is it? — It is on the table. Who is this? — It is little Ostap.

How Talk with a friend. Write.

Can you see a monkey at the zoo? Yes, I can.

Can you see a spider at the zoo? No, I can't.

....

Lesson 4

Animals

cage

4. Speak about the picture of exercise 2. Write. What are the children doing in the playground?

Workbook Lesson 3

Mary and Roy are on the merry-go-round. They are smiling.

Nick and Kate are in the lane. They are driving their bumper cars.

Where are the children? What are they doing?

4. Talk with a friend. Write.

Is Ben playing with a springy toy? — No, he isn't. Is Ben driving a bumper car? — Yes, he is.

Workbook

Lesson 5 🗐

In the Playground

Reading

- 1. Skip.
- 2. Swing.
- 3. Slide.

2. Listen and read.

- 4. Play football.
- 5. Climb monkey bars.

Lessons 6 - 7

6. Play with a toy car.

In the Fun Park

Ann and Dan are in the park. Ann is swinging. Dan is driving a bumper car. They aren't playing in the sandpit. They don't like to play there. It is fun to play in the park.

3. Read again. Choose the correct name.

- 1. Ann / Dan likes to play on the swings.
- 2. Ann / Dan likes to drive a bumper car.
- 3. Ann / Dan doesn't like to play in the sandpit.

B Write about your playground.

THREE BUTTERFLIES

It is summer. It is hot. Red, White and Yellow Butterflies are in the sky.

It is cloudy and rainy. The Butterflies are wet. They are sad.

0.0

The Butterflies see Mr Tulip. — Mr Tulip, can we come in? — Only Red Butterfly can come in.

Sorry, I can't come in.We are three friends.

They see Mrs Lily. — Mrs Lily, can we come in? — I like white. Only White Butterfly can come in. — Sorry, I can't come in. We are three friends.

> The Yellow Sun is smiling. — They are good friends.

It is warm again.

Red, White and Yellow Butterflies are in the sky. They are flying and dancing. They are happy.

99

* only — лише

The Goose and the Frog

- Hello, Frogger the Frog! Look at me! I'm Goofy the Goose. I'm big and strong.

I'm the king of animals.

27 ×

C

- Can you swim like a fish?No, I can't.
- Can you run like a deer?
- No, l can't.
- Can you fly like a bird?No, I can't.

The Squirrel and the Hedgehog

* a forest — ліс.

102

a X

This is Skippy the Squirrel. She lives in the forest*. Look! Skippy is jumping from tree to tree.

Spiky the Hedgehog sees the squirrel.

 Hello, Spiky! Come here. I've got a present for you. Guess what it is.

- Is it a leaf?
- No, it isn't.
- Is it an apple?
- No, it isn't.

– I've got many cones*.
Let's play. Catch.
– One, two, three ...
twenty.

103

Magic! Twenty little trees grow in the forest now.

	UNIT 1 H	ello, Friends!	
phone	сар	cup	bag
			-
lunchbox	watch	marker	crayon
		11	12
purple	violet	eleven	twelve
	UNIT 2 Our I	New Classmates	
		*)	
Ukraine	Poland	China	Spain
England	notebook	felt-tip pens	computer
	A B' C_ D. B' F G H I J K L' M' N O. PO QI R S T. U- VI W X- Ye Z'		
map	poster	bookcase	shelf
	UNIT 3	Toys	
picture	picture book	page	Lego blocks
04) 🥑 Mar 🗙	

	38		
oard game	puzzle	on	in
2 Real	A LOG	13	14
under	colouring book	thirteen	fourteen
15	16	17	
fifteen	sixteen	seventeen	paints
18	19	20	
eighteen	nineteen	twenty	
	UNIT 4	Family	
			R
key	lollipop	jelly beans	mum
dad	brother	sister	grandma

-10gh

<u>,</u>				
		Contraction of the second seco		
	walk	talk	play	
		UNIT 5 Seaso	ons and Weather	
		7	si ka	
	bench	windy	fly a kite	tree
			13	
	summer	autumn	winter	spring
		A State	W//	
	warm	bee	grass	seasons
	SE	and the second s		
	flower	hot	sky	swim in the pool
	sun	stormy	rainy	cloudy
	leaf	cold	snowy	ski
10	leaf			ski

Ł	*			>
skate	play snowballs	piano	drum	
*	Ň			•
guitar	clown			
	UNIT 6	My Morning		
1				4
breakfast	lunch	get up	wash	5
				>
brush teeth	dress	porridge	bun	
	J			
biscuits	milk	tea	say goodbye	-4
				>
walk to school	catch the bus	pack the schoolbag	sandwich	
	0			
yoghurt	orange	banana		

Super >

s***

107

0

Ż

	UNIT 7	My Body	1
			the second second
blue eyes	green eyes	brown hair	fair hair
D			
ear	mouth	nose	head
	Joseph Barris		
look	hear	smell	eat
	Tool		
face	arm	hand	leg
	Solo and a second se		Tebe
finger	cheek	lips	toes foot
and a set		A A A A A A A A A A A A A A A A A A A	

	UNIT 8	My Day	
		22	
go to school	play with a friend	have lessons	come back home
draw	sing	write	soup
meat	fish	rice	pasta
tomato soup	juice	vanilla ice cream	dessert
T			
drinks	help mum	read books	watch TV
	UNIT 9	Clothes	
jeans	dress	T-shirt	skirt

I # # # CO* X*

				A
	shorts	glasses	trainers	jacket
	trousers	sweater	scarf	blouse
	socks	sandals	boots	
		UNIT 10	Animals	
	Son .		- PATHS	5
	pet	snail	turtle	deer
	m			Do
	parrot	goldfish	hamster	butterfly
	Z			1001
	flamingo	penguin	hippo	spider
Ū.	Pagana and			

	UNIT 11 In	the Playground		\sim
park	gate	read the paper	skip	
play football	play with a toy car	climb monkey bars	swing	
				X
slide	sandpit	see-saw	drive a bumper car	
				spiller X
merry-go-round	ladder	play with a springy toy	fly in the rocket	-

🗞 📣 🔨 🍊 🦓 🗙

°

Відомості про стан підручника

	№ Прізвище та ім'я учня	Навчальний рік	Стан під		
Nº			на початку	в кінці	Оцінка
			року	року	
1					
2					
3					
4					
5					

Навчальне видання

БУДНА Тетяна Богданівна

Англійська мова

ENGLISH

Підручник для 2 класу закладів загальної середньої освіти (з аудіосупроводом)

Рекомендовано Міністерством освіти і науки України

Видано за державні кошти. Продаж заборонено

Головний редактор Богдан Будний Музика Володимира Островського Редактор Ольга Безкаптурна Художники Вікторія Дунаєва, Олександр Курило, Ростислав Крамар, Наталія Мордас, Олександр Вікен Обкладинка Ростислава Крамара Верстка Нелі Домарецької Технічний редактор Неля Домарецька

Підписано до друку 14.05.2019 р. Формат 84x108/16. Папір офсетний. Гарнітура Pragmatica. Умовн. друк. арк. 11,760. Умовн. фарбо-відб. 47,040. Обл.-вид. ар. 9,650. Тираж 19 158 пр. Зам. 495/04

> 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 тел./факс (0352) 52-06-07; 52-05-48 office@bohdan-books.com www.bohdan-books.com

Надруковано на ПП «Юнісофт», вул. Морозова, 136, м. Харків, 61036 Свідоцтво серія ДК №3461 від 14.04.2009 р.