

Lorenza Balzaretto - Fosca Montagna

with Audio CD

Easy English

With games and activities

For
grammar and
vocabulary
revision

2

Lorenza Balzaretto - Fosca Montagna

Easy English

with games and activities

2

CONTENTS

GREETINGS	3
Check!	4
NUMBERS 11-20	5
Check!	8
HAPPY BIRTHDAY!	9
Check!	11
NEW - OLD	12
TELEPHONE NUMBERS	13
Check!	14
THE ALPHABET	15
Check!	19
TALL - SHORT	20
MY FAMILY	21
Check!	24
MY FACE	25
Check!	27
FOOD	28
Check!	31
FINAL CHECK!	32

listen

trace/write

tick

match

draw

cut and glue

circle

read

colour

repeat/say

point

* Numbers refer to tracks on the Audio CD

Easy English

© 2009 ELI srl

P.O. Box 6 - 62019 Recanati - Italy

Tel. 071 750701 - Fax 071 977851

e-mail: info@elionline.com

www.elionline.com

Editorial Project: Sarah M. Howell

Text and exercises: Lorenza Balzaretti,

Fosca Montagna

Language consultant: Rachel J. Roberts,

Lisa Kester-Dodgson

Art Director: Letizia Pigini

Editorial Dept: Mafalda Brancaccio,

Gigliola Capodaglio

Production manager: Francesco Capitano

Illustrated by Maurizia Rubino

Graphics: Carla Delfrate, graficaGEI

Cover by Studio Cornell sas

All rights reserved.

No part of this publication may be reproduced in any form or by any means or for any purpose without the prior permission of ELI.

Printed in Italy - Tecnostampa Recanati - 09.83.142.0

ISBN 9788853604392

GREETINGS

1 Listen and repeat.

GOOD AFTERNOON

GOODBYE

HI

HELLO

GOOD EVENING

GOOD NIGHT

GOOD MORNING

BYE

2 Listen and write.

3 Listen and repeat.

1 Write.

in the morning

_____ Good morning _____, Mrs Green.

in the afternoon

_____, Mr Brown.

in the evening

_____, Mrs Green.

at night

_____, Mum.

2 Listen and write.

NUMBERS 11-20

11 ELEVEN

12 TWELVE

13 THIRTEEN

14 FOURTEEN

15 FIFTEEN

16 SIXTEEN

17 SEVENTEEN

18 EIGHTEEN

19 NINETEEN

20 TWENTY

1 Listen and repeat.

2 Count and write.

t h i r t e e n

3 ABC Write.

16

						E

18

12

14

19

17

13

4 Match.

- eleven — 12
- twelve — 11
- thirteen
- fourteen
- fifteen
- sixteen
- seventeen
- eighteen
- nineteen
- twenty

5 Listen and write the numbers.

$14 + 2 = \boxed{16}$

$12 + \boxed{} = 13$

$\boxed{} + 5 = 19$

$17 + 1 = \boxed{}$

$\boxed{} + 2 = 17$

$16 + \boxed{} = 20$

6 Listen and join the dots.

It is a _____.

CHECK!

1 Circle the numbers.

one pink four six
orange two purple thirteen
blue five three yellow
twelve red ten

2 Listen and colour the numbers.

13 11 18 15
19 17 12 16
14 20

HAPPY BIRTHDAY!

1 Listen and repeat.

HOW OLD ARE YOU?
I'M 8 YEARS OLD.

2 Listen and write.

3 Sing the song.

Happy Birthday to you!
Happy Birthday to you!
Happy Birthday
to Helen and Tom!
Happy Birthday to you!

Listen, write and match.

Happy Birthday

1 How old are you?

I'm five years old.

2 How old are you?

I'm _____ years old.

3 How old are you?

I'm _____ years old.

4 How old are you?

I'm _____ years old.

5 How old are you?

I'm _____ years old.

CHECK!

1 Write.

2 Write.

1 I'm four years old.

2 I'm _____ years old.

3 I'm _____.

NEW - OLD

1 Listen and repeat.

2 What's new? Colour it red.

3 What's old? Colour it blue.

4 Write new or old.

1 _____ 2 _____ 3 _____ 4 _____ 5 _____

TELEPHONE NUMBERS

1 Listen and repeat.

WHAT'S YOUR
TELEPHONE NUMBER?
MY TELEPHONE NUMBER
IS 0735228914.

2 Listen and match.

Tom

Helen

Mrs Green

Mr Brown

My telephone number
is 7324115870.

My telephone number
is 5338210095.

My telephone number
is 2638044915.

My telephone number
is 7571605433.

1 Listen and write the numbers.

1
0259387148

2

3

4

5

6

2 Say the telephone numbers.

My telephone number
is 0356740433.

My telephone number
is 0745726882.

THE ALPHABET

1 Listen and repeat.

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z

2 Listen and repeat The Alphabet Chant.

3 Say and colour the alphabet.

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

4 Follow the alphabet.

5 Write the alphabet.

A	B								
---	---	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--

6 Listen and match.

A
B
C
D
E
F
G
H
I
J
K
L
M

elephant

jet

mouse

hotel

flag

ball

dog

apple

cat

king

lemon

Indian

giraffe

7 Listen and match.

N

snake

O

orange

P

yacht

Q

nose

R

xylophone

S

robot

T

violin

U

T-shirt

V

zebra

W

pen

X

umbrella

Y

queen

Z

watch

CHECK!

1 Listen and complete.

1 A C

2 H I

3 L O

4 Q

5 V W

6 X

2 Join the dots.

TALL - SHORT

1 Listen and repeat.

2 What's tall? Colour it red.

3 What's short? Colour it blue.

MY FAMILY

1 Listen and repeat.

GRANDMA

GRANDPA

MUM

DAD

BROTHER

SISTER

2 Listen and point.

This is my family:
David is my dad. Anne is my mum.
Bill is my brother. Lucy is my sister.
William is my grandpa and Mary is my grandma.

3 Listen and write.

4 Draw and write about your family.

This is my family: _____

5 ABC Complete Helen's family tree.

1 Draw your family tree.

MY FACE

1 Listen and repeat.

FACE

HAIR

NOSE

EARS

EYES

MOUTH

2 Match.

3 Listen and tick.

A

B

4 Listen, write and colour.

5 Listen and draw.

Hello, I'm Tor.
I've got green _____,
three blue _____, two pink
_____, one red
_____ and two
_____.

CHECK!

1 Complete and write.

face

3 Listen and draw.

4 ABC Write.

CHECK!

1 Listen and colour.

FINAL CHECK!

1 Find and circle.

T W E N T Y B R O T H E R T S U
F L W R S N A K E Z B S C W I M
L U A G R A N D P A E I V E S B
A R T N I N E T E E N X I L T R
G I C G E R C A E R I T O V E E
T O H G R A N D M A N E L E R L
K U S P E N T R A T N E I M A L
I T E L E P H O N E A N N L E A
N E Y E E I A L D P G M O U T H
G E L E V E N E L E P H A N T S

brother

elephant

eleven

eye

flag

grandma

grandpa

king

mouth

nineteen

pen

sister

sixteen

snake

telephone

twelve

twenty

umbrella

violin

watch

Easy English 2

AUDIOSCRIPT

Greetings

Page 3

Ex. 1 (track 2)

*Good afternoon, Goodbye,
Hi, Hello, Good evening,
Good night, Good morning, Bye*

Page 3

Ex. 2-3 (track 3-4)

*Hello, Tom!
Hi, Helen!*

*Good morning, Mrs Green.
Good morning, Mrs Green.
Hello, Tom! Hello, Helen!*

*Good afternoon, Mr Brown.
Good afternoon, Mr Brown.
Hello, Helen! Hello, Tom!*

*Goodbye, Helen!
Bye, Tom!*

*Good evening, Mrs Green.
Good evening, Mr Brown.*

*Good night, Mum!
Good night, Helen!*

Page 4

Ex. 2 (track 5)

*Bye, Tom!
Goodbye, Helen!*

*Good evening, Mr Brown.
Good evening, Mrs Green.*

Numbers from eleven to twenty

Page 5

Ex. 1 (track 6)

eleven, twelve, thirteen,

*fourteen, fifteen, sixteen,
seventeen, eighteen,
nineteen, twenty*

Page 7

Ex. 5 (track 7)

*Fourteen and two is sixteen.
Twelve and one is thirteen.
Fourteen and five is nineteen.
Seventeen and one is eighteen.
Fifteen and two is seventeen.
Sixteen and four is twenty.*

Page 7

Ex. 6 (track 8)

*twelve, fifteen, eighteen,
twenty, eleven, thirteen,
seventeen, nineteen,
fourteen, sixteen*

Page 8

Ex. 2 (track 9)

*Eleven is purple.
Twelve is yellow.
Thirteen is red.
Fourteen is blue.
Fifteen is pink.
Sixteen is black.
Seventeen is green.
Eighteen is white.
Nineteen is orange.
Twenty is brown.*

Happy Birthday!

Page 9

Ex. 1 (track 10)

*How old are you?
I'm eight years old.*

Page 9

Ex. 2 (track 11)

How old are you, Tom?

I'm eight years old.

How old are you, Helen?

I'm seven years old.

Page 9

Ex. 3 (track 12)

*Happy Birthday to you!
Happy Birthday to you!
Happy Birthday
to Helen and Tom!
Happy Birthday to you!*

Page 10

Ex. 4 (track 13)

Happy Birthday!

How old are you?

I'm five years old.

How old are you?

I'm four years old.

How old are you?

I'm ten years old.

How old are you?

I'm nine years old.

How old are you?

I'm eleven years old.

New - old

Page 12

Ex. 1 (track 14)

new, old

Telephone numbers

Page 13

Ex. 1 (track 15)

*What's your telephone
number?*

My telephone number is ou,

seven, three, five, double
two, eight, nine, one, four.

Page 13

Ex. 2 (track 16)

My telephone number is
two, six, three, eight, ou,
double four, nine, one, five.

My telephone number is
seven, five, seven, one, six,
ou, five, four, double three.

My telephone number is
five, double three, eight, two,
one, double ou, nine, five.

My telephone number is seven,
three, two, four, double one,
five, eight, seven, ou.

Page 14

Ex. 1 (track 17)

What's your phone number?
It's ou, two, five, nine, three,
eight, seven, one, four, eight.

What's your phone number?
It's ou, three, four, ou, seven,
nine, double two, eight, one.

What's your phone number?
It's ou, six, two, eight, five,
double one, three, ou, four.

What's your phone number?
It's ou, four, nine, two, five,
seven, double eight, three, one.

What's your phone number?
It's ou, three, five, four, ou,
four, nine, seven, six, eight.

What's your phone number?
It's ou, seven, nine, five, six,
eight, one, seven, two, three.

The Alphabet

Page 15

Ex. 1 (track 18)

A-B-C-D-E-F-G-H-I-J-K-L-M-N-
O-P-Q-R-S-T-U-V-W-X-Y-Z

Page 15

Ex. 2 (track 19)

A is for apple.

B is for ball.

C is for cat.

D is for dog.

E is for elephant.

F is for flag.

G is for giraffe.

H is for hotel.

I is for Indian.

J is for jet.

K is for king.

L is for lemon.

M is for mouse.

N is for nose.

O is for orange.

P is for pen.

Q is for queen.

R is for robot.

S is for snake.

T is for T-shirt.

U is for umbrella.

V is for violin.

W is for watch.

X is for xylophone.

Y is for yacht.

Z is for zebra.

Page 17

Ex. 6 (track 20)

A is for apple.

B is for ball.

C is for cat.

D is for dog.

E is for elephant.

F is for flag.

G is for giraffe.

H is for hotel.

I is for Indian.

J is for jet.

K is for king.

L is for lemon.

M is for mouse.

Page 18

Ex. 7 (track 21)

N is for nose.

O is for orange.

P is for pen.

Q is for queen.

R is for robot.

S is for snake.

T is for T-shirt.

U is for umbrella.

V is for violin.

W is for watch.

X is for xylophone.

Y is for yacht.

Z is for zebra.

Page 19

Ex. 1 (track 22)

One: A - B - C - D

Two: G - H - I - J - K

Three: L - M - N - O

Four: Q - R - S

Five: U - V - W

Six: X - Y - Z

Tall - short

Page 20

Ex. 1 (track 23)

tall, short

My family

Page 21

Ex. 1 (track 24)

grandma, grandpa, mum, dad,
brother, sister

Page 21

Ex. 2 (track 25)

This is my family:

David is my dad.

Anne is my mum.

Bill is my brother.

Lucy is my sister.

William is my grandpa and

Mary is my grandma.

Page 22

Ex. 3 (track 26)

This is my family.

David is my dad.

Anne is my mum.

Bill is my brother.

He is ten years old.

Lucy is my sister.

She is four years old.

William is my grandpa and

Mary is my grandma.

I love my family.

Helen

My face

Page 25

Ex. 1 (track 27)

My face...

face, hair, nose, ears, eyes,

mouth

Page 26

Ex. 3 (track 28)

Hello, I'm Lor. I've got blue
hair, one mouth, one eye,
five ears and two noses.

Page 26

Ex. 4 (track 29)

Hello, I'm Tor.

I've got green hair, three
blue eyes, two pink ears, one
red nose and two mouths.

Page 26

Ex. 5 (track 30)

Hello, I'm Zor. I've got pink hair, three eyes, two ears, one nose and two mouths.

Food

Page 28

Ex. 1 (track 31)

pasta, pizza, banana, yogurt, oranges, biscuits, cake, chocolate, hamburger, chips, milk, coke

Page 29

Ex. 3 (track 32)

I love milk, oranges, yogurt and biscuits.

I love chocolate, chips, pizza and coke.

Page 31

Ex. 1 (track 33)

Colour the yogurt green.

Colour the chips pink.

Colour the banana blue.

Colour the hamburger red.

Colour the biscuits yellow.

Colour the cake black.

Colour the pasta purple.

Colour the coke grey.

Colour the oranges blue.

Colour the pizza brown.

Colour the chocolate pink.

Colour the milk orange.

Easy English 2

ANSWER KEY

Page 3

Ex. 2

Tom: Good morning

Mrs Green: Hello, Hello

Helen: Good afternoon

Mr Brown: Hi, Hello

Helen: Bye

Mrs Green: Good evening

Mum: Good night

Page 4

Ex. 1

Good morning

Good afternoon

Good evening

Good night

Page 4

Ex. 2

Helen: Bye

Tom: Goodbye

Mrs Green: Good evening

Mr Brown: Good evening

Page 5

Ex. 2

1 thirteen, 2 nineteen,

3 eleven, 4 sixteen,

5 fourteen, 6 twenty,

7 seventeen, 8 eighteen,

9 twelve, 10 fifteen

Page 6

Ex. 3

18 eighteen, 16 sixteen,

12 twelve, 14 fourteen,

20 twenty, 15 fifteen,

19 nineteen, 11 eleven,

17 seventeen, 13 thirteen

Page 7

Ex. 4

eleven 11, twelve 12,

thirteen 13, fourteen 14,

fifteen 15, sixteen 16,
seventeen 17, eighteen 18,
nineteen 19, twenty 20

Page 7

Ex. 5

$14+2 = 16$ $12+1 = 13$

$14+5 = 19$ $17+1 = 18$

$15+2 = 17$ $16+4 = 20$

Page 7

Ex. 6

It is a *butterfly*.

Page 8

Ex. 1

one, four, six, two, thirteen,
five, three, twelve, ten

Page 8

Ex. 2

eleven - purple, twelve -

yellow, thirteen - red,
fourteen - blue, fifteen -
pink, sixteen - black,
seventeen - green, eighteen -
white, nineteen - orange,
twenty - brown

Page 9

Ex. 2

Tom: eight, Helen: seven

Page 10

Ex. 4

1 five, 2 eleven, 3 four, 4 ten,
5 nine

Page 11

Ex. 1

How *old* are you?
I'm *seven* years old.
Happy Birthday, Helen!

Page 11

Ex. 2

1 four, 2 six, 3 eight years old

Page 12

Ex. 4

1 new, 2 new, 3 old, 4 new,
5 old

Page 13

Ex. 2

Tom: 2638044915
Helen: 7571605433
Mrs Green: 5338210095
Mr Brown: 7324115870

Page 14

Ex. 1

1 0259387148, 2 0340792281,
3 0628511304, 4 0492578831,
5 0354049768, 6 0795681723

Page 14

Ex. 2

Mechanic: ou, three, five,
six, seven, four, ou, four,
double three.

Dentist: ou, seven, four, five,
seven, two, six, double eight,
two.

Page 15

Ex. 3

A is for apple. B is for ball.
C is for cat. D is for dog.
E is for elephant. F is for flag.
G is for giraffe. H is for hotel.

I is for Indian. J is for jet.
K is for king. L is for lemon.
M is for mouse. N is for nose.
O is for orange. P is for pen.
Q is for queen. R is for robot.
S is for snake. T is for T-shirt.
U is for umbrella. V is for
violin. W is for watch. X is for
xylophone. Y is for yacht.
Z is for zebra.

Page 16

Ex. 4

A-B-C-D-E-F-G-H-I-J-K-L-M-N-
O-P-Q-R-S-T-U-V-W-X-Y-Z

Page 16

Ex. 5

A-B-C-D-E-F-G-H-I-J-K-L-M-N-
O-P-Q-R-S-T-U-V-W-X-Y-Z

Page 17

Ex. 6

A - apple, B - ball, C - cat,
D - dog, E - elephant, F - flag,
G - giraffe, H - hotel, I - Indian,
J - jet, K - king, L - lemon,
M - mouse

Page 18

Ex. 7

N - nose, O - orange,
P - pen, Q - queen, R - robot,
S - snake, T - T-shirt,
U - umbrella, V - violin,
W - watch, X - xylophone,
Y - yacht, Z - zebra

Page 19

Ex. 1

1 A - B - C - D
2 G - H - I - J - K
3 L - M - N - O
4 Q - R - S
5 U - V - W
6 X - Y - Z

Page 22

Ex. 3

David is my *dad*. Anne is my
mum. Bill is my *brother*. Lucy
is my *sister*. William is my
grandpa and Mary is my
grandma.

Page 23

Ex. 5

William: grandpa, Mary:
grandma, David: dad, Anne:

mum, Bill: brother, Lucy: sister

Page 26

Ex. 3

A Lor

Page 26

Ex. 4

Hello, I'm Tor. I've got green
hair, three blue eyes, two pink
ears, one red *nose* and two
mouths.

Page 27

Ex. 1

1 face, 2 nose, 3 mouth,
4 ears, 5 hair, 6 eyes

Page 28

Ex. 2

1 oranges, 2 chocolate,
3 milk, 4 biscuits, 5 yogurt

Page 29

Ex. 3

Tom: milk, oranges, yogurt
and biscuits
Helen: chocolate, chips,
pizza and coke

Page 30

Ex. 4

1 coke, 2 pasta, 3 chocolate,
4 chips, 5 cake, 6 hamburger,
7 banana, 8 milk, 9 pizza,
10 biscuits, 11 yogurt,
12 oranges

Page 31

Ex. 1

yogurt - green, chips - pink,
banana - blue, hamburger -
red, biscuits - yellow, cake -
black, pasta - purple, coke -
grey, oranges - blue, pizza -
brown, chocolate - pink, milk -
orange

Page 32

Ex. 1

brother, elephant, eleven,
eye, flag, grandma, grandpa,
king, mouth, nineteen, pen,
sister, sixteen, snake,
telephone, twelve, twenty,
umbrella, violin, watch

Easy English

with games and activities

For
grammar and
vocabulary
revision

Easy English 2

Easy English with games and activities is a set of 5 volumes which offer Primary School students a useful, enjoyable way to learn basic English grammar and vocabulary.

Each volume has an Audio CD plus an answer key insert for all the games and activities.

Easy English with games and activities is a great resource both in the classroom and at home.

ISBN 978-88-536-0439-2

9 788853 604392

