[image: ]
	


Grade 2
ENGLISH FIRST ADDITTIONAL LANGUAGE WORKSHEET
Term 2 Week 24-28 August 2020
Theme: Worried and afraid
Name -----------------------------------------------

Grade -----------------------------------------------

Date -------------------------------------------------

[image: ]
1. Listening &Speaking
Retell the story ‘Zweli is worried ‘. Tell what happened first, next and last.
[image: ]


2. Phonics
2.1 Activity 1: DBE WORKBOOKS, PAGE 17, Write these words into the correct places on the merry-go-round.
2.2 Build up the words. Use the words to write sentences in a question form

th-e-n = then 
(then what happen after that?)
th-a-t =
th-i-s =
th-o-se =
th-e-m =
th-a-n =


2.3 Build the words. Write all the you build words below
	th
	u
	n

	or
	mb
	i

	nk
	e
	f

	t
	ck
	a


1. ------------------------
2. ------------------------
3. -------------------------
4. -------------------------
5. -------------------------
6. -------------------------
7. -------------------------
8. -------------------------
9. -------------------------
10. -------------------------
3. Writing 
Think about all the things Zweli was worried about. Completes the sentences by also writing what you are worried about. 
[image: ]

Zweli was worried about---------------------------------------------------------------------.
He was also worried about---------------------------------------------------------------------. I am worried about -----------------------------------------------------------------------------------------I am also worried about ----------------------------------------------------------------------------.
3.3 Use she, he, it to replace the word written in red.

a. Zethu is wearing my favourite colour.
b. My dog barks at the strangers all day long.
c. Our father washes the car after rain.
d. Rain comes from the clouds.
e. She likes to eat oranges.
Rewrite the sentences below
------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

Vocabulary list 
	shake
	cry
	scream
	shoulder

	exam 
	meet
	people
	sports

	comfort, 
	buy
	money
	kiss


 Sight words
	heard
	voice
	how

	couldn’t
	paid
	


[image: C:\Users\stesh\Documents\5fba5e5a49067338c718a36c13d5854f.jpg]

[image: C:\Users\stesh\Documents\02dfb796e1211557d0207b3b53c372b7.jpg]
image5.png


image6.jpeg
Phonics Stories I8

Thelma and Theo

Story by Andrew Frinkle

Thelma was three years old.

She could not think of many words.
She only knew thirty of them.

Her favorite words was: thirteen.

Theo had thick arms.

He could lift this and that.

He could throw these and those.
He was stronger than his dad!

Phonics Reading Comprehension Stories wiwwHaveFunTeachingcom


image7.jpeg
thirty
thing
thril

thump
third

thirsty
throat

thorn
through
thirteen threw


image2.jpeg
Province of the

EASTERN CAPE

DEPARTMENT OF EDUCATION


image3.emf

image4.emf

