

State of Palestine
Ministry of Education
& Higher Education

Grade 2

NEW
EDITION

English for Palestine

Blended learning modules 3

Units 1 2 3 4

Blended learning modules

(3)

CONTENTS	Page
Unit (1)	3
Unit (2)	6
Unit (3)	9
Unit (4)	12

At the end of this unit , the learners should be able to:

- say what activities they and other people like .
- talk about transport.
- talk about classroom items.
- describe clothes using colours.

1 Listen and find.

2 Listen and say.

What do you like?

I like playing football.

Sami

Salwa

Tala

Amir

Mum

Jamila

Adam

3 Listen and say.

1

Read and write.

1 He likes playing football.

3 He likes singing.

2 She likes swimming.

4 She likes playing with friends.

2

Write.

He likes She likes

1

_____ dancing.

2

_____ swimming.

3

_____ reading.

4

_____ drawing.

3

Sing.

1 Trace and copy.

the this

here there

2 Read and circle.

1

I / We like playing football.

2

She / We like singing.

3

He / She likes drawing.

4

We / She likes reading.

3 Play.

1 Listen and find.

2 Listen and say.

What's this?

It's a ...

3 Say.

What's this?

It's a ...

1

Read and write.

1 a black train

2 a red plane

3 a green ship

4 a white bus

5 a blue bike

6 a yellow car

2

Write.

a ship a van a car a plane a bike a train

1 a car

3 _____

5 _____

2 _____

4 _____

6 _____

1

Read and colour. Write.

1 The blue car is fast.

2 The green car is very slow.

3 The red car is slow.

2

Read and circle.

1

The car is **very slow** / fast.

2

The train is **very fast** / slow.

3

The bike is **slow** / fast.

4

The boy is **very fast** / very slow.

3

Sing.

1 Listen and find.

2 Listen and say.

What can you see?

I can see a flag.

3 Say.

What can you see?

I can see a pen.

1

Read and write.

- 1 a keyboard
- 2 a ruler
- 3 a mouse
- 4 a crayon
- 5 an eraser
- 6 a pen
- 7 a flag

2

Think and write.

a flag a keyboard a mouse a pen a ruler an eraser

a pen

1 Trace and copy.

I'm

me my

2 Draw and write.

pen crayon ruler eraser

on between next to in

- 1 The _____ is _____ the table.
- 2 The _____ is _____ the box.
- 3 The _____ is _____ the chair.
- 4 The _____ is _____ the book and the ball.

3 Play.

1 Listen and find.

2 Listen and say.

The sweater is blue.

The socks are ...

3 Say.

The sweater is blue.

The socks are ...

1

Read and colour. Write.

1 The shirt is red and white.

2 The pyjamas are yellow.

3 The boots are green and blue.

2

Write.

a shirt a hat boots socks a sweater ~~pyjamas~~

pyjamas

1

Write.

jeans shoes t-shirt
dress shorts skirt

1

I'd like a new
t-shirt.

2

I'd like a new
_____.

3

_____ new
_____.

4

_____ new
_____.

5

_____ a new
_____.

6

_____ new
_____.

2

Find and circle. Write.

d	q	o	s	b	r	l
l	t	c	w	h	j	a
n	u	y	e	t	e	r
p	y	j	a	m	a	s
e	a	g	t	j	n	h
l	b	s	e	i	s	o
s	k	i	r	t	b	e
f	x	s	o	c	k	s

3

Sing.

Blended learning module

Unit (1) : My hobbies

1-Choose and write :

swimming - playing football – singing - dancing

2- Read then match :

She(likes) reading

We(like)playing with friends

He(likes) drawing

3- Write :What do you like ?

.....
.....

Blended learning module

Unit (2) : Transport

Match :

plane

car

van

ship

V \ b \ t \ b .

Write the missing letters :

__ike

__us

__rain

3-circle :

2

The train is **very fast / slow**.

3

The bike is **slow / fast**.

Blended learning module

Unit (3) : Let`s find out

1-Match :

Crayon

keyboard

mouse

ruler

eraser

2 - Complete the missing letters: -

(a - n - u - k)

.....eyboard

pe.....

fl.....g

3- Use prepositions :

On\next to\between\ under\in

Blended learning module

Unit (4) : Let`s go shopping

1-Choose and complete : (skirt - t-shirt - dress - shoes)

a_ I d like a new

b_ I d like a new

c_ I d like a new

2-write the missing letter :

P - sh - b - s

			
___ ocks	___ oots	___ hoes	___ yjamas

3- Match :

Blue dress	
Brown boots	
Green skirt	
Red hat	
Yellow t-shirt	