


Ho van Hue Primary school
English Grade 2 – Week 28

Unit 11: I like monkeys!
(Lesson 1-3 – page 74-76)

1. Vocabulary.


elephant

elephant


giraffe

giraffe


monkey

monkey


tiger

tiger


snake

snake


parrot

parrot


It is tall.

It is tall.


It is long.

It is long.


They are big.


They are big.


They are little.

They are little.

2. Grammar.


I like monkeys.


I do not like elephants.

a) Write.

I like


I don't like

1


_____ lions.

2


_____ elephants.

3


_____ giraffes.

4


_____ monkeys.

b) Say.


elephants

giraffes

zebras

lions

monkeys


1. They're big and gray. What are they?

2. They're black and white. What are they?

3. They're tall. What are they?

4. They're little and brown. What are they?

3. Reading.


4. Song. *Let's go to the zoo!*

*Hear the tigers growl, growl,
Growl, growl, growl, growl.*

*Hear the tigers growl, growl,
Hip, hip, hip hooray!*


Let's go to the zoo, zoo, zoo!

*What about you, you, you?
You can come too, too, too.
Let's go to the zoo, zoo, zoo.*

*Hear the snakes hiss, hiss,
Hiss, hiss, hiss, hiss.*

*Hear the snakes hiss, hiss,
Hip, hip, hip hooray!*


Let's go to the zoo, zoo, zoo!

*What about you, you, you?
You can come too, too, too.
Let's go to the zoo, zoo, zoo.*

*Hear the parrots squawk, squawk,
Squawk, squawk, squawk, squawk.*

*Hear the parrots squawk, squawk,
Hip, hip, hip hooray!*


Let's go to the zoo, zoo, zoo!

*What about you, you, you?
You can come too, too, too.
Let's go to the zoo, zoo, zoo.*

a) Write.

I like


I don't like

1


I like _____ lions.

2


I don't like _____ elephants.

3


I don't like _____ giraffes.

4


I like _____ monkeys.

b) Say.


elephants

giraffes

zebras

lions

monkeys

1. They're big and gray. What are they?

They're elephants.

2. They're black and white. What are they?

They're zebras.

3. They're tall. What are they?

They're giraffes.

4. They're little and brown. What are they?

They're monkeys.