

MÓDULO

2^o ANO

Ciclo I

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

THE ALPHABET

A – EI	J - DJEI	S – ÉS
B – BI	K – KEI	T - TI
C – SI	L - ÉLL	U - IÚ
D – DI	M - ÉM	V – VI
E – I	N - ÉN	W – DABLIU
F – ÉFF	O - OU	X – ÉKS
G – DJI	P – PI	Y – UÁI
H – EITCH	Q – KIÚ	Z - ZI
I – AI	R – ÁR	

1) LIGUE CADA NOME COM AS RESPECTIVAS LETRAS.

N
R
C
U
D
J
G
K
I
P
V

CAMILA
DAYANE
GABRIEL
IURE
NANCI
POLIANE
ROGER
UILTON
VINICIUS
JÉSSICA
KEILA

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE

1) Siga as linhas pontilhadas para formar as letras do alfabeto.

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

Ff Gg Hh Ii Jj

Kk Ll Mm Nn Oo

Pp Qq Rr Ss Tt

Uu Vv Ww Xx Yy

Zz

EXERCISE

1) Cubra cada letra do alfabeto.

2) PINTE APENAS AS VOGAIS.

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

THE ALPHABET SONG

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

These are the letters from A to Z

Now they are a part of me

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

MY ALPHABET

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

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

GREETINGS (cumprimentos)

GOOD MORNING
 Bom dia

WHAT IS YOUR NAME?

GOOD AFTERNOON
 Boa tarde

MY NAME IS _____

Treine sua escrita em inglês. Copie as frases abaixo novamente.

a) Good morning - _____

b) Good afternoon - _____

c) What is your name? - _____

d) My name is - _____

(Coloque seu nome)

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE

1) Ligue a primeira coluna com a segunda.

Good morning

My name is _____

What is your name?

Good afternoon

Qual é o seu nome?

Boa tarde

Bom dia

Meu nome é _____

2) Complete as palavras abaixo com as letras que estão faltando.

G__OD AF__E__N__ON

W__AT IS Y__UR N__M__

__OOD MO__N__NG

__Y __AME IS _____ (Coloque seu nome)

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

3) Procure as palavras abaixo no caça-palavra em INGLÊS.

Good afternoon

Good morning

Name

Good-bye

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 2

1) Conte a quantidade de **vogais** e a de **consoantes** nas frases abaixo.

GOOD MORNING - Vogais: _____ Consoante: _____
 WHAT IS YOUR NAME? - Vogais: _____ Consoante: _____
 GOOD AFTERNOON - Vogais: _____ Consoante: _____

2) Pinte apenas as **consoantes**.

GOOD MORNING - BOM DIA
 GOOD AFTERNOON - BOA TARDE

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE

1) Conte as **vogais** e as **consoantes** nas frases abaixo.

GOOD MORNING - Vogais: _____ Consoante: _____
 WHAT IS YOUR NAME? - Vogais: _____ Consoante: _____
 GOOD AFTERNOON - Vogais: _____ Consoante: _____

2) Pinte apenas as **consoantes**.

GOOD MORNING - BOM DIA

GOOD AFTERNOON

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 3

1) Coloque em inglês as frases da apostila de acordo com cada figura.

2) Pinte apenas as frases: **BOM DIA** e **BOA TARDE**.

GOOD MORNING MY NAME IS _____

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

LET'S SING THE SONG

MY NAME IS...

My name is Monique.
 Monique is my name.
 And what is your name?
 My name is Suelen.
 Suelen is my name.
 My name is Monique
 and your name is Suelen.

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

LET'S SING THE SONG

MY NAME IS...

My name is Monique.
 Monique is my name.
 And what is your name?
 My name is Suelen.
 Suelen is my name.
 My name is Monique

and your name is Suelen.

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

CLASSROOM OBJECTS

SHARPENER

NOTEBOOK

PENCIL

PEN

COLORED
PENCIL

ERASER

BOOK

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 1

1) Coloque o nome dos objetos em inglês

v

2) Encontre os objetos de sala de aula em inglês.

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

- | |
|----------------|
| Book |
| Pen |
| Pencil |
| Notebook |
| Eraser |
| Sharpener |
| Colored pencil |

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

EXERCISE 2

1) Ligue as palavras de acordo com a figura.

Book

Pen

Pencil

Notebook

Eraser

Sharpener

Colored pencil

2) Pinte apenas os objetos: Pencil, Notebook, Sharpener, Colored Pencil.

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 3

1) Treine sua escrita em inglês. Copie as palavras abaixo novamente.

- a) Book - _____
 b) Pen - _____
 c) Pencil - _____
 d) Notebook - _____
 e) Eraser - _____
 f) Sharpener - _____
 g) Colored pencil - _____

2) Escreva os objetos de sala de aula utilizando o código.

a) $\frac{\quad}{16}$ $\frac{\quad}{5}$ $\frac{\quad}{14}$ $\frac{\quad}{3}$ $\frac{\quad}{9}$ $\frac{\quad}{12}$

b) $\frac{\quad}{5}$ $\frac{\quad}{18}$ $\frac{\quad}{1}$ $\frac{\quad}{19}$ $\frac{\quad}{5}$ $\frac{\quad}{18}$

c) $\frac{\quad}{16}$ $\frac{\quad}{5}$ $\frac{\quad}{14}$

d) $\frac{\quad}{2}$ $\frac{\quad}{15}$ $\frac{\quad}{15}$ $\frac{\quad}{11}$

e) $\frac{\quad}{14}$ $\frac{\quad}{15}$ $\frac{\quad}{20}$ $\frac{\quad}{5}$ $\frac{\quad}{2}$ $\frac{\quad}{15}$ $\frac{\quad}{15}$ $\frac{\quad}{11}$

f) $\frac{\quad}{19}$ $\frac{\quad}{8}$ $\frac{\quad}{1}$ $\frac{\quad}{18}$ $\frac{\quad}{16}$ $\frac{\quad}{5}$ $\frac{\quad}{14}$ $\frac{\quad}{5}$ $\frac{\quad}{18}$

A= 1

B= 2

C= 3

D= 4

E= 5

F= 6

G= 7

H= 8

I= 9

J= 10

K= 11

L= 12

M= 13

N= 14

O= 15

P= 16

Q= 17

R= 18

S= 19

T= 20

U= 21

V= 22

W= 23

X= 24

Y= 25

Z= 26

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

NUMBERS

1 - ONE

6 - SIX

2 - TWO

7 - SEVEN

3 - EIGHT

4 - FOUR

9 - NINE

5 - FIVE

10 - TEN

1) Escreva os números em inglês.

1 _____
 2 _____
 3 _____
 4 _____
 5 _____

6 _____
 7 _____
 8 _____
 9 _____
 10 _____

2) Let's paint our numbers! Vamos pintar os números!

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

LET'S SING THE SONG

One, two
 My pencil is blue
 Three, four
 Close the door
 Five, six
 Crosses and ticks
 Seven, eight
 Books are great
 Nine, ten
 Give me a pen.

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

LET'S SING THE SONG

One, two
 My pencil is blue
 Three, four
 Close the door
 Five, six
 Crosses and ticks
 Seven, eight
 Books are great
 Nine, ten
 Give me a pen.

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 1

1) CONTE OS OBJETOS E COLOQUE O RESULTADO EM INGLÊS.

2) EFETUE AS _____

CONTAS E COLOQUE O RESULTADO EM INGLÊS.

 <p>1 turtle + 2 turtles $1 + 2 =$ _____</p>	
 <p>2 birds + 2 birds $2 + 2 =$ _____</p>

 <p>2 cats + 3 cats $2 + 3 =$ _____</p>	
 <p>1 dog + 3 dogs $1 + 3 =$ _____</p>

 <p>2 frogs + 1 frog $2 + 1 =$ _____</p>	
 <p>3 mice + 1 mouse $3 + 1 =$ _____</p>

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

EXERCISE 2

1) PINTE APENAS OS NÚMEROS PARES 2, 4, 6, 8, 10.

NINE TWO SIX
FOUR FIVE ZERO
TEN EIGHT ONE
THREE SEVEN

2) PINTE APENAS OS NÚMEROS ÍMPARES 1, 3, 5, 7, 9.

NINE TWO SIX
FOUR FIVE ZERO
TEN EIGHT ONE
THREE SEVEN

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 3

1) LIGUE A PRIMEIRA COLUNA COM A SEGUNDA.

1	SIX
2	EIGHT
3	NINE
4	SEVEN
5	TWO
6	ONE
7	FIVE
8	THREE
9	TEN
10	FOUR

2) EFETUE AS CONTAS E COLOQUE O RESULTADO EM INGLÊS.

$$\begin{array}{r} \text{a) } + \quad 8 \\ \quad \quad 2 \\ \hline \end{array}$$

$$\begin{array}{r} \text{b) } + \quad 5 \\ \quad \quad 3 \\ \hline \end{array}$$

$$\begin{array}{r} \text{c) } + \quad 4 \\ \quad \quad 2 \\ \hline \end{array}$$

$$\begin{array}{r} \text{d) } + \quad 1 \\ \quad \quad 0 \\ \hline \end{array}$$

$$\begin{array}{r} \text{e) } - \quad 6 \\ \quad \quad 3 \\ \hline \end{array}$$

$$\begin{array}{r} \text{f) } - \quad 10 \\ \quad \quad 3 \\ \hline \end{array}$$

$$\begin{array}{r} \text{g) } - \quad 7 \\ \quad \quad 5 \\ \hline \end{array}$$

$$\begin{array}{r} \text{h) } - \quad 10 \\ \quad \quad 5 \\ \hline \end{array}$$

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 4

1) Pinte as figuras de acordo com a quantidade pedida.

a) FOUR glues
b) ONE kite
c) SEVEN boys
d) FIVE ice-cream
e) THREE grapes

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

EXERCISE 5

1) Desenhe dentro dos retângulos a quantidade de objeto pedido.

FOUR BALLS
(Quatro bolas)

TWO KITES
(duas pipas)

ONE CAT
(Um gato)

SEVEN HOUSES
(Sete casas)

FIVE LOLLIPOPS
(Cinco pirulitos)

TEN ORANGES
(Dez laranjas)

SIX GIRLS
(Seis meninas)

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

COLORS

BLUE RED

YELLOW PINK

ORANGE BLACK

EXERCISE

1) Escreva em **PORTUGUÊS** as cores abaixo.

BLUE - _____

RED - _____

YELLOW - _____

PINK - _____

ORANGE - _____

BLACK - _____

2) Reescreva as cores abaixo em **INGLÊS**.

AZUL - _____

VERMELHO - _____

AMARELO - _____

ROSA - _____

LARANJA - _____

PRETO - _____

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 1

1) PINTE AS PALAVRAS ABAIXO DE ACORDO COM A COR PEDIDA.

BLUE PINK
 YELLOW RED
 ORANGE BLACK

2) PINTE O DESENHO E CIRCULE AS CORES UTILIZADAS.

BLUE

RED

YELLOW

PINK

ORANGE

BLACK

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 2

1) ENCONTRE AS CORES NO CAÇA-PALAVRA EM INGLÊS.

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

PINK
RED
YELLOW
BLACK
BLUE
ORANGE

2) PINTE OS DESENHOS DE ACORDO COM AS CORES ABAIXO.

PINK HORSE

BLACK DOG

BLUE TURTLE

RED APPLE

ORANGE CAT

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 3

1) Complete a cruzadinha em INGLÊS.

- | |
|-------------|
| 1. Azul |
| 2. Amarelo |
| 3. Rosa |
| 4. Laranja |
| 5. Preto |
| 6. Vermelho |

2) Pinte os desenhos apenas com as cores abaixo.

BLUE, YELLOW

RED, BLACK

PINK, ORANGE

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

EXERCISE 4

1) PINTE O DESENHO COM AS CORES ABAIXO.

BLUE	YELLOW	RED
BLACK	PINK	ORANGE

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

LET'S SING THE SONG

My lollipop is red
and very sweet
My lollipop is red
and I love it

BLUE

ORANGE

YELLOW

GREEN

PINK

.....
.

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

LET'S SING THE SONG

My lollipop is red
and very sweet
My lollipop is red
and I love it

BLUE

ORANGE

YELLOW

GREEN

PINK

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

AT THE TABLE
(Na mesa)

PLATE

GLASS

SPOON

FORK

TABLE

CHAIR

KNIFE

LET'S SING A SONG

Some nights, in the sky
 I can see the moon.
 On the table, I can see
 a plate, a glass,
 a fork, a knife
 and a spoon, and a spoon.

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 1

1) Encontre as palavras abaixo no caça-palavra.

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

GLASS
 PLATE
 SPOON
 KNIFE
 FORK
 TABLE
 CHAIR

2) Escreva em PORTUGUÊS as palavras abaixo.

- | | |
|----------------|----------------|
| a) Plate _____ | e) Table _____ |
| b) Spoon _____ | f) Chair _____ |
| c) Knife _____ | g) Fork _____ |
| d) Glass _____ | |

3) Complete com as letras que estão faltando.

- | | |
|-----------------|--------------------|
| a) C ___ AI ___ | e) K ___ I ___ E |
| b) ___ LA ___ E | f) ___ P ___ O ___ |
| c) G ___ AS ___ | g) T ___ B ___ E |
| d) ___ O ___ K | |

4) Quantas letras têm as palavras abaixo? Coloque o número em INGLÊS.

- | | |
|----------------|----------------|
| a) Plate _____ | e) Table _____ |
| b) Spoon _____ | f) Chair _____ |
| c) Knife _____ | g) Fork _____ |
| d) Glass _____ | |

SCHOOL: _____ CLASS: _____
 NAME: _____

TEACHER: _____
 DATE: _____

EXERCISE 2

1) Ligue as palavras de acordo com a figura.

GLASS

SPOON

KNIFE

TABLE

PLATE

FORK

CHAIR

2) Complete a cruzadinha em INGLÊS.

- | |
|------------|
| 1. Copo |
| 2. Prato |
| 3. Colher |
| 4. Faca |
| 5. Garfo |
| 6. Mesa |
| 7. Cadeira |

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 3

1) Coloque o nome dos objetos em INGLÊS.

2) Pinte apenas os objetos: SPOON, GLASS, FORK.

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 4

1) Encontre os objetos de mesa, utilizando o código ao lado.

a) $\frac{\quad}{20}$ $\frac{\quad}{1}$ $\frac{\quad}{2}$ $\frac{\quad}{12}$ $\frac{\quad}{5}$

b) $\frac{\quad}{16}$ $\frac{\quad}{12}$ $\frac{\quad}{1}$ $\frac{\quad}{20}$ $\frac{\quad}{5}$

c) $\frac{\quad}{3}$ $\frac{\quad}{8}$ $\frac{\quad}{1}$ $\frac{\quad}{9}$ $\frac{\quad}{18}$

d) $\frac{\quad}{6}$ $\frac{\quad}{15}$ $\frac{\quad}{18}$ $\frac{\quad}{11}$

e) $\frac{\quad}{7}$ $\frac{\quad}{12}$ $\frac{\quad}{1}$ $\frac{\quad}{19}$ $\frac{\quad}{19}$

f) $\frac{\quad}{11}$ $\frac{\quad}{14}$ $\frac{\quad}{9}$ $\frac{\quad}{6}$ $\frac{\quad}{5}$

g) $\frac{\quad}{19}$ $\frac{\quad}{16}$ $\frac{\quad}{15}$ $\frac{\quad}{15}$ $\frac{\quad}{14}$

A= 1

B= 2

C= 3

D= 4

E= 5

F= 6

G= 7

H= 8

I= 9

J= 10

K= 11

L= 12

M= 13

N= 14

O= 15

P= 16

Q= 17

R= 18

S= 19

T= 20

U= 21

V= 22

W= 23

X= 24

Y= 25

Z= 26

2) Ligue a primeira coluna com a segunda.

SPOON

TABLE

GLASS

FORK

KNIFE

CHAIR

FACA

CADEIRA

PRATO

MESA

COLHER

COPO

PLATE

GARFO

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

MY TABLE

SCHOOL: _____ CLASS: _____

TEACHER: _____

NAME: _____

DATE: _____

MY TOYS

BALLOON

ROLLER SKATE

KITE

SKATE

BICYCLE

CAR

DOLL

BALL

VIDEO GAME

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 1

1) ENCONTRE AS PALAVRAS ABAIXO NO CAÇA-PALAVRA.

BALL	DOLL	BICYCLE	ROLLER SKATE	BALLOON
KITE	SKATE	CAR	VIDEO GAME	

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

2) DESEMBARALHE AS PALAVRAS ABAIXO.

EXEMPLO: LERLOR ESTKA - Roller Skate

a) ITKE - _____

e) IDOVE MEAG _____

b) LABLONO - _____

f) KATSE - _____

c) ARC - _____

g) LBLA - _____

d) LODL - _____

h) YICLBCE - _____

3) LIGUE A PRIMEIRA COLUNA COM A SEGUNDA.

BALL

BONECA

KITE

BALÃO

DOLL

BOLA

BICYCLE

PIPA

CAR

PATINS

BALLOON

VÍDEO GAME

ROLLER SKATE

CARRO

VIDEO GAME

BICICLETA

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 2

1) Complete as palavras com as letras que estão faltando.

- a) B ___ L ___ e) ___ OL ___
 b) C ___ R f) K ___ T ___
 c) S ___ AT ___ g) V ___ D ___ O ___ AM ___
 d) B ___ C ___ CL ___ h) R ___ L ___ E ___ S ___ AT ___

2) Coloque o nome dos objetos em INGLÊS

3) Passe as palavras abaixo para o PORTUGUÊS

- a) Kite _____ f) Video game _____
 b) Ball _____ g) Roller skate _____
 c) Doll _____ h) Bicycle _____
 d) Car _____ i) Skate _____
 e) Balloon _____

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 3

1) Complete a cruzadinha em INGLÊS.

- | |
|---------------|
| 1. SKATE |
| 2. BOLA |
| 3. CARRO |
| 4. BALÃO |
| 5. BICICLETA |
| 6. PATINS |
| 7. PIPA |
| 8. VÍDEO-GAME |
| 9. BONECA |

2) Pinte apenas as imagens referentes à DOLL, CAR, BALL.

SCHOOL: _____ CLASS: _____ TEACH _____
 NAME: _____ DATE: _____

LET'S SING THE SONG

One, two, three
 Play with me
 The **doll** is blue
 The **ball** is green
 This is my train
 Choo, choo, train
 This is my train

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

LET'S SING THE SONG

One, two, three
 Play with me
 The **doll** is blue
 The **ball** is green
 This is my train
 Choo, choo, train
 This is my train

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

ANIMALS

DOG

LION

FISH

CAT

HORSE

DUCK

TURTLE

BIRD

RABBIT

SPIDER

Desembaralhe as palavras abaixo.

a) RTETLU - Turtle

b) SIHF - _____

c) GDO - _____

d) ESIPDR - _____

e) KDCU - _____

f) BATRBI - _____

g) REHSO - _____

h) OINL - _____

i) RIDB - _____

j) ACT - _____

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 1

1) PINTE APENAS OS ANIMAIS: CAT, DOG, TURTLE, HORSE.

2) COLOQUE O NOME DOS ANIMAIS EM INGLÊS.

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 2

1) ENCONTRE OS ANIMAIS ABAIXO NO CAÇA-PALAVRA.

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

HORSE
BIRD
LION
TURTLE
FISH
SPIDER
RABBIT
DUCK
CAT
DOG

2) LIGUE A PRIMEIRA COLUNA COM A SEGUNDA.

DOG

CAT

HORSE

BIRD

LION

TURTLE

FISH

DUCK

RABBIT

SPIDER

PEIXE

LEÃO

COELHO

GATO

ARANHA

CACHORRO

CAVALO

TARTARUGA

PÁSSARO

PATO

3) DESENHE O SEU ANIMAL PREFERIDO E COLOQUE O NOME EM INGLÊS.

IT IS A _____

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 3

1) Circule o nome do animal correspondente à figura.

dog

cat

bird

rabbit

rabbit

horse

lion

fish

spider

duck

fish

turtle

fish

dog

cat

turtle

2) Quantas vogais têm as palavras abaixo? Coloque em INGLÊS.

a) HORSE: _____

f) RABBIT: _____

b) TURTLE: _____

g) CAT: _____

c) DUCK: _____

h) BIRD: _____

d) FISH: _____

i) LION: _____

e) DOG: _____

j) SPIDER: _____

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 41) Encontre os **animais**, utilizando o código ao lado.a) $\frac{\quad}{8}$ $\frac{\quad}{15}$ $\frac{\quad}{18}$ $\frac{\quad}{19}$ $\frac{\quad}{5}$ b) $\frac{\quad}{4}$ $\frac{\quad}{21}$ $\frac{\quad}{3}$ $\frac{\quad}{11}$ c) $\frac{\quad}{4}$ $\frac{\quad}{15}$ $\frac{\quad}{7}$ d) $\frac{\quad}{12}$ $\frac{\quad}{9}$ $\frac{\quad}{15}$ $\frac{\quad}{14}$ e) $\frac{\quad}{2}$ $\frac{\quad}{9}$ $\frac{\quad}{18}$ $\frac{\quad}{4}$ f) $\frac{\quad}{20}$ $\frac{\quad}{21}$ $\frac{\quad}{18}$ $\frac{\quad}{20}$ $\frac{\quad}{12}$ $\frac{\quad}{5}$ g) $\frac{\quad}{18}$ $\frac{\quad}{1}$ $\frac{\quad}{2}$ $\frac{\quad}{2}$ $\frac{\quad}{9}$ $\frac{\quad}{20}$ h) $\frac{\quad}{3}$ $\frac{\quad}{1}$ $\frac{\quad}{20}$ g) $\frac{\quad}{19}$ $\frac{\quad}{16}$ $\frac{\quad}{9}$ $\frac{\quad}{4}$ $\frac{\quad}{5}$ $\frac{\quad}{18}$ e) $\frac{\quad}{6}$ $\frac{\quad}{9}$ $\frac{\quad}{19}$ $\frac{\quad}{8}$

A= 1
B= 2
C= 3
D= 4
E= 5
F= 6
G= 7
H= 8
I= 9
J= 10
K= 11
L= 12
M= 13

N= 14
O= 15
P= 16
Q= 17
R= 18
S= 19
T= 20
U= 21
V= 22
W= 23
X= 24
Y= 25
Z= 26

2) Use os números para escrever a frase.

 $\frac{\quad}{20}$ $\frac{\quad}{1}$ $\frac{\quad}{11}$ $\frac{\quad}{5}$ $\frac{\quad}{3}$ $\frac{\quad}{1}$ $\frac{\quad}{18}$ $\frac{\quad}{5}$ $\frac{\quad}{15}$ $\frac{\quad}{6}$ $\frac{\quad}{15}$ $\frac{\quad}{21}$ $\frac{\quad}{18}$ $\frac{\quad}{1}$ $\frac{\quad}{14}$ $\frac{\quad}{9}$ $\frac{\quad}{13}$ $\frac{\quad}{1}$ $\frac{\quad}{12}$ $\frac{\quad}{19}$

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

SHAPES

SQUARE

RECTANGLE

CIRCLE

TRIANGLE

STAR

Relacione a primeira coluna com a segunda.

TRIANGLE

ESTRELA

CIRCLE

RETÂNGULO

SQUARE

TRIÂNGULO

RECTANGLE

CÍRCULO

STAR

QUADRADO

Complete as palavras com as letras que estão faltando.

a) ___ E C ___ A ___ G ___ E

d) C ___ R ___ L ___

b) ___ Q ___ A R ___

e) ___ T ___ R

c) T ___ I A ___ LE

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 2

1- ENCONTRE AS PALAVRAS ABAIXO NO CAÇA-PALAVRA.

TRIANGLE CIRCLE SQUARE RECTANGLE STAR

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

2- PINTE A BANDEIRA DO BRASIL.

3- DESEMBARALHE AS PALAVRAS ABAIXO E ENCONTRE AS FORMAS

a) QEAUSR - _____

f) ECRLCI - _____

b) NITRLGEA- _____

g) ATSR - _____

c) ANETRCLGE - _____

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 3

1) COMPLETE A CRUZADINHA EM INGLÊS.

2) COLOQUE O NOME DAS FORMAS GEOMÉTRICAS EM INGLÊS.

SQUARE	CIRCLE	RECTANGLE	TRIANGLE	STAR
--------	--------	-----------	----------	------

3) PINTE APENAS: **CIRCLE E STAR.**

SCHOOL: _____

CLASS: _____

TEACHER: _____

NAME: _____

DATE: _____

EXERCISE 1

1) Encontre as **formas**, utilizando o código ao lado.

A = 1	N = 14
B = 2	O = 15
C = 3	P = 16
D = 4	Q = 17
E = 5	R = 18
F = 6	S = 19
G = 7	T = 20
H = 8	U = 21
I = 9	V = 22
J = 10	W = 23
K = 11	X = 24
L = 12	Y = 25
M = 13	Z = 26

a) 3 9 18 3 12 5

b) 19 17 21 1 18 5

c) 19 20 1 18

d) 20 18 9 1 14 7 12 5

e) 18 5 3 20 1 14 7 12 5

2) Escreva o número de cada figura ao lado de cada palavra.

() Rectangle () Star () Square () Circle () Triangle

SCHOOL: _____ CLASS: _____
NAME: _____

TEACHER: _____
DATE: _____

FRUITS

Laranja

ORANGE

Pêra
PEAR

Manga
M GRAPE

Limão

LEMON ,

MELON

Maçã

APPLE

Melancia

WATERMELON

Abacaxi
PINEAPPLE

BANANA

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE 3

1- Encontre as palavras abaixo no caça-palavra.

LEMON	APPLE	ORANGE	BANANA	PEAR
MANGO	GRAPE	MELON	WATERMELON	PINEAPPLE

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

2) Desembaralhe as palavras e encontre as formas geométricas.

- | | |
|-------------------------|-----------------|
| a) ENLOM - <u>Melon</u> | f) NLMEO- _____ |
| b) ABNAAN - _____ | g) PEAPL- _____ |
| c) RLEWMNOAET- _____ | h) OANGM- _____ |
| d) PELPNEIPA - _____ | i) EAGPR- _____ |
| e) NOERGA- _____ | j) RPAE - _____ |

3) Desenhe 2 frutas que mais gosta e coloque o nome em INGLÊS.

THEY ARE _____

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 1

1) COMPLETE A CRUZADINHA EM INGLÊS.

- | |
|-------------|
| 1. ABACAXI |
| 2. PÊRA |
| 3. MANGA |
| 4. BANANA |
| 5. MELANCIA |
| 6. LARANJA |
| 7. UVA |
| 8. LIMÃO |
| 9. MAÇÃ |
| 10. MELÃO |

2) PINTE APENAS: PEAR, APPLE, GRAPE.

3)
COMPLETE

COM AS VOGAIS QUE ESTÃO FALTANDO.

a) L ___ M ___ N

b) ___ P P L ___

c) ___ R ___ N G ___

d) B ___ N ___ N ___

e) P ___ ___ R

f) M ___ N G ___

g) G R ___ P ___

h) W ___ T ___ R M ___ L ___ N

i) P ___ N ___ ___ P P L ___

j) M ___ L ___ N

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE 2

1) Coloque o nome das frutas em INGLÊS.

2) Organize as palavras abaixo de acordo com as iniciais.

LEMON	APPLE	ORANGE	PINEAPPLE	GRAPE
MANGO	PEAR	BANANA	WATERMELON	MELON

A	B	G	L

M	O	P	W

SCHOOL: _____ CLASS: _____

TEACHER: _____

NAME: _____

DATE: _____

FAST FOOD

SANDWICH

R\$ 2,50

HOT DOG

R\$ 1,50

LEMONADE

R\$ 1,30

ICE CREAM

R\$ 2,00

FRENCH FRIES

R\$ 3,00

MILK SHAKE

R\$ 5,00

CAKE

R\$ 10,00

Suco

JUICE

R\$ 1,50

Refrigerante

SODA

R\$ 2,00

PIZZA

R\$ 8,00

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

EXERCISE

1- Encontre as palavras abaixo no caça-palavra.

SANDWICH HOT DOG PIZZA FRENCH FRIES CAKE
 LEMONADE JUICE ICE-CREAM MILK SHAKE SODA

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

2) Você tem 10 reais nas mãos. Quais lanches você escolherá para usar os 10 reais? Não se esqueça de informar o gasto e o troco.

MENU

SANDWICH – R\$ 2,50
HOT DOG – R\$ 1,50
ICE-CREAM – R\$ 2,00
FRENCH FRIES – R\$ 3,00
CAKE – R\$ 10,00
PIZZA – R\$ 8,00
MILKSHAKE – R\$ 5,00
LEMONADE – R\$ 1,30
JUICE – R\$ 1,50
SODA – R\$ 2,00

MY FAST FOOD

TOTAL: _____

TROCO: _____

SCHOOL: _____ CLASS: _____

TEACHER: _____

NAME: _____

DATE: _____

EXERCISE

1) COMPLETE A CRUZADINHA EM INGLÊS.

- | |
|--------------------|
| 1. SANDUÍCHE |
| 2. CACHORRO QUENTE |
| 3. PIZZA |
| 4. BATATA FRITA |
| 5. BOLO |
| 6. SUCO |
| 7. MILK SHAKE |
| 8. REFRIGERANTE |
| 9. LIMONADA |
| 10. SORVETE |

2) Separe nos quadros abaixo as bebidas e as comidas.

FOOD (COMIDA)	DRINK (BEBIDA)

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

EXERCISE

1) Coloque o nome dos alimentos e das bebidas em INGLÊS.

2) Complete com as VOGAIS que estão faltando.

a) S__NDW__CH

b) H__T D__G

c) P__ZZ__

d) C__K__

e) J__C__

f) FR__NCH FR__S

g) M__LK SH__K__

h) S__D__

i) L__M__N__D__

j) __C__ CR__M

3) Quantas letras têm as palavras abaixo?

a) ICE CREAM = _____

b) MILK SHAKE = _____

c) FRENCH FRIES = _____

d) HOT DOG = _____

e) LEMONADE = _____

f) SANDWICH = _____

g) PIZZA = _____

h) CAKE = _____

i) JUICE = _____

j) SODA = _____

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

You can make the difference.

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

NÓS TAMBÉM FAZEMOS PARTE DO MEIO AMBIENTE

SAVE YOUR PLANET!

SCHOOL: _____ CLASS: _____ TEACHER: _____
NAME: _____ DATE: _____

Take care the NATURE!

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

PROCURE AS PALAVRAS ABAIXO NO CAÇA-PALAVRA.

- BONFIRE
- FIREWORK
- CORN
- PEANUT
- CAKE
- BALLOON
- ACCORDION

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

BONFIRE - FOGUEIRA C CORN - MILHO J PEANUT - AMENDOIM
 FIREWORK - FOGOS U LAKE - IBOL I J BALLOON - BALÃO
 ACCORDION - ACOARDEÃO J U A K
 Y O P B A L L O O N

HAPPY St. JOHN'S DAY

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

HAPPY HALLOWEEN

Count and circle the correct number.

	<p>5</p> <p>7</p> <p>4</p>	
	<p>6</p> <p>3</p> <p>5</p>

	<p>8</p> <p>9</p> <p>7</p>	
	<p>7</p> <p>5</p> <p>8</p>

October 31

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

HAPPY HALLOWEEN

Spider Word Search

L E G S W U I E
 S P I D E R Y G
 G N A F B E O G
 V R C F S L Q S

eggs
 eyes
 fang
 legs
 web
 spider

October 31

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

HAPPY CHRISTMAS

Christmas Word Search

G C S S E F Z Y
 Y I S L B E V Y
 L S F A E A R L
 L V V T N I B T
 O L J W S T G Y
 H M I E G G A H

baby
 gifts
 holly
 Santa
 sleigh
 tree

Hint: They all go diagonally

December, 25

SCHOOL: _____ CLASS: _____ TEACHER: _____
 NAME: _____ DATE: _____

HAPPY CHRISTMAS

Christmas Maze

Help Jo Jo the elf find the missing Christmas present!

December, 25

SCHOOL: _____ CLASS: _____ TEACHER: _____

NAME: _____ DATE: _____

Indian's Day ! April 19

ADJECTIVES

PAZ

1

3

2

4

6

7

5

8

É C... G... MAIS.

WE NEED!