
73PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Halloween cut-out

74 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Christmas cut-out

Easter cut-out

78 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Okres bezpodręcznikowy, lekcja 1
Arkusz 1
1 	Draw. Then talk to your friend and draw. 

Narysuj. Następnie porozmawiaj z kolegą/koleżanką i narysuj.

2 	Draw and write. 
Narysuj i napisz.

Today I’m .

Okres bezpodręcznikowy, lekcja 2
Arkusz 2
1 	Write and choose. Then listen, colour and say. 

Napisz i wybierz. Następnie posłuchaj, pokoloruj i powiedz.

You Your friend

1 3 1 3

2 4 2 4

body eyes head ears arms feet hands legs

1 a big / small	

2 a big / small	

3 big / small	

4 big / small	

5 long / short	

6 long / short	

7 big / small	

8 big / small	

1

2

3 4

5

6
7

8

79PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

kite car ball teddy bear boat train doll

Okres bezpodręcznikowy, lekcja 3

Okres bezpodręcznikowy, lekcja 4

Arkusz 3
1 	Read and circle. Then colour and say. 

Przeczytaj i zakreśl. Następnie pokoloruj i powiedz.

Arkusz 4
1 	Read and match. Then listen and colour. 

Przeczytaj i połącz linią. Następnie posłuchaj i pokoloruj.

1 hippo

2 mouse

3 hamster

4 lion

1
2

3
4

5

6

7

80 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Hello
Arkusz 5
1 	Listen and colour. Then find and match. 

Posłuchaj i pokoloruj. Następnie znajdź i połącz.

2 	Count and write. Then ask and answer. 
Policz i napisz. Następnie porozmawiaj z kolegą/koleżanką.

I’m . I’m .

O E I G H T C S

S I X U F E S E

R T P N I N E S

F H M O V I V P

T R N T E S E F

D E F W I O N E

A E F O U R F B

9

4 10
2

8

51

7

63

1 2

81PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

2 	Trace and find. Then colour and write. 
Narysuj po śladzie i znajdź. Następnie pokoloruj i napisz.

Unit 1
Arkusz 6
1 	Look and write. 

Popatrz i napisz.

1

 Is it a ball?

No, it isn’t a .

It’s a .

2

 Is it a car?

No, it .

It’s .

3

 Is it a TV?

No, .

 .

4

 Is it a kite?

No, .

 .

1 My favourite thing is a . It’s .

2 My is a . It’s .

3 My . It’s .

1 2 3

82 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Unit 2
Arkusz 7
1 	Look and write. 

Popatrz i napisz.

2 	Read and draw. Who is missing in the picture? 
Przeczytaj i narysuj. Kogo brakuje na rysunku?

1

 d

4

 r t

2

 a m

5

 b

3

 n

6

 o s

Dear Friend!
I’m Harry. This is my family. I’ve got a mum and a dad.
I’ve got a grandma but I haven’t got a granddad. I haven’t got
an aunt or an uncle. I’ve got two sisters and one big brother.
I’ve got a cat and a small rabbit.
Love,
Harry

Me

83PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Unit 3
Arkusz 8
1 	Read and draw. Then colour. 

Przeczytaj i narysuj. Następnie pokoloruj.

She's got long black hair. She's got
a long neck, three long legs and six
small feet.

He’s got big teeth and a big chin. He's
got a small pink nose. He's got two
long tails.

She's got a red mouth. She’s got a big
body, a long neck and glasses.

He's got small blue eyes. He's got dark
hair, four short arms and four big hands.

1

3

2

4

84 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Unit 4
Arkusz 9
1 	Listen, match and draw. Then read and write. 

Posłuchaj, połącz i narysuj. Następnie przeczytaj i napisz.

1 Where’s the lamp?	 It’s .

2 Where’s the book?	 It’s .

3 Where’s the bag?	 It’s .

4 Where’s the box?	 It’s .

5 Where’s the teddy bear?	 It’s .

lamp book bag box teddy bear

85PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Unit 5
Arkusz 10
1 	Look and write. 

Popatrz i napisz.

2 	Read and write. Then match. 
Przeczytaj i napisz. Następnie połącz.

1 �I’m small. I haven’t got or hands. I’ve got fins and

a . I can’t climb. I can .

What am I?

2 �I’m big. I’ve got four strong legs, two big

and a long nose. I can’t . I can

 and run. What am I?

1 I can .

2 I can't .

dance ride a horse sing ride a bike

3 I .

4 I .

1 3 2 7 3 3 4 7

86 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Unit 6
Arkusz 11
1 	Find and circle. Then write. 

Znajdź i zakreśl. Następnie napisz.

2 	Listen and draw. Then write. 
Posłuchaj i narysuj. Następnie napisz.

He likes ,
 and .

He doesn’t like .

She ,
 and .

She doesn’t .

2

3

1

87PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Unit 7
Arkusz 12
1 	Look and write. 

Popatrz i napisz.

2 	Count. Write There’s / There are and the number. 
Policz. Napisz There’s / There are i liczbę.

c
t
r

a

r

o

t

1

4

2
3

6

a n i t r

o

t
b

a

n
a v

o r
y

rl

a e n p
5

1 forests.

2 small town.

3 fields.

4 mountains.

5 islands.

6 lakes.

7 long river.

l

88 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Unit 8
Arkusz 13
1 	Find the words. 

Znajdź wyrazy.

2 	Read and match. Then colour and write.  
Przeczytaj i połącz. Następnie pokoloruj i napisz.

1 �She’s wearing glasses. She’s wearing a green sweater and a short yellow skirt.

She’s wearing blue shoes. She hasn’t got a scarf.

2 �She’s wearing a purple scarf, a black sweater and a long pink skirt. She’s wearing

yellow socks and brown shoes.

3 �She’s wearing glasses and a black-and-white scarf. She’s wearing a blue sweater

and a short grey skirt. She’s wearing green socks and purple trainers.

4 �She’s wearing , a ,

a and a .

She’s wearing and .

a
b c d

tha tshors T-tishr lebt kirts rafsc koscs hirst

89PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Halloween
Arkusz 14
1 	Play the game. 

Zagraj w grę.

3

10

4

9

11

12

8

14

1

7

13

6

2

15

Trick
or

treat?

a b

90 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Christmas
Arkusz 15
1 	Listen and follow. Who is the computer for? 

Posłuchaj i narysuj strzałki. Dla kogo jest komputer?

2 	Draw the presents. Write. Then say. 
Narysuj prezenty. Napisz. Następnie powiedz.

sister

dad

brother

mum

91PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Pancake Day
Arkusz 16
1 	Read and write. Then number.  

Przeczytaj i napisz. Następnie ułóż zdania we właściwej kolejności.

May Day
Arkusz 18
1 	Find 6 differences. Then write in your notebook. 

Znajdź 6 różnic. Następnie napisz w zeszycie.

• �Eat the pancake with and .

• Mix the , and .

• �Put it in the .

• Toss the pancake.

1 2

92 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Easter
Arkusz 17
1 	Do the crossword. What’s the mystery phrase? 

Rozwiąż krzyżówkę i odgadnij hasło.

1 2

5 1

2

6

7 3

3 4

8 4 5

9 6 7

3 5 7 6 3 4 6 1 2 3

1

2

3

5

4

9

7

6

8

93PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Review Units 1–2
Arkusz 19
1 	Match the pairs. Then talk to your friend. 

Połącz puzzle w pary. Następnie porozmawiaj z kolegą/koleżanką.

2 	Look and write. Then count and write. 
Popatrz i napisz. Następnie policz i napisz.

3

1

4

2

1 �Is it a watch? No, it isn't a watch .
It’s a .

 small big

2 �Is it a scooter? No, it

 . It’s .

 small big

3 �Is it a robot? No, it

 . It’s .

 small big

4 �Is it a computer? No, it

 . It’s .

 small big

m dad

um

cou

sinsis ter

nt

au

un

cle
grand

94 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Review Units 3–4
Arkusz 20
1 	Draw, listen and colour. Then read and circle. 

Narysuj, posłuchaj i pokoloruj. Następnie przeczytaj i zakreśl.

1 �The blue monster
is under the bed
in the bedroom.	 Yes / No

2 �The yellow monster
is under the table
in the living room.	 Yes / No

3 �The green monster
is on the carpet
in the living room.	 Yes / No

95PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Review Units 5–6
Arkusz 21
1 	Find and write. Guess the animals.  

Znajdź i napisz. Jakie to zwierzę?

2 	Look and write. 
Popatrz i napisz.

1 �A:	 Can you § Ø « ?

B:	 No. But I can { ! ß] and = ! [.

I’m a .

2 �A:	 Can you # Ø ? ß £ trees?

B:	 Yes, but I can’t (& Ø + .

I’m a .

Kate  food starting with C: .

She  food starting with P: .

Lucas  food starting with M: .

He  food starting with S: .

& £ # $ } § • * ? { + Ø ß [<] / = ¶ ¥ ! € (% « @

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

96 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

Say.

Jump to 20.

Say.

Start!
Go!

Say a tongue
twister
(Unit 7).

Can you …?

Jump to 5.

➝
What's he
wearing?

Yes or No?
There are five cars.

Sing a song
(Unit 7).

Ups!
Go back to 15.

Have you
got ...?

STOP! Wait!

L
Well done!

You're
the winner!

END!

Say.

Say.

➝
What's she
wearing?

Say.
Sing a song

(Unit 8).

Hurray!
Go to 10.

What are you
wearing?

Sit down in
the forest and
wait two turns.

Ask you friend:
name? age?

favourite toy?
Touch your ears.

Review Units 7–8
Arkusz 22
1 	Play the game.  

Zagraj w grę

1

2

3

4

5

6 7 8 9 10

11

13

14

15

16

171819

20

21

22

12

97PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

131English Adventure 2 ©Pearson Education Limited 2005 P H O T O C O P I A B L E

Bank pomyslów–

Wideo – Arkusz 1
Read, draw and colour.

EA2-TB-p102-136 13/12/04 6:57 pm Page 131

DVD
Arkusz 1
1 	Read, draw and colour. 

Przeczytaj, narysuj i pokoloruj.

Draw my face.
I’ve got three eyes.
I’ve got a big nose.

I’ve got a big mouth
and big teeth.

I’ve got two small ears.
My hair is pink.

My ears are yellow.
My eyes are green.

98 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

132 English Adventure 2 ©Pearson Education Limited 2005P H O T O C O P I A B L E

Wideo – Arkusz 2
Write the words.

EA2-TB-p102-136 13/12/04 6:57 pm Page 132

DVD
Arkusz 2
1 	Write. 

Napisz.

The ball is ______________

my ____________________ .

The ball is ______________

my ____________________ .

on
under

head arm leg body hair hand (x 2) foot feet (x 2)

head

99PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2
133English Adventure 2 ©Pearson Education Limited 2005 P H O T O C O P I A B L E

Wideo – Arkusz 3
Choose the words.Write.

A monkey’s got long / short arms
and long / short legs. It can / can’t
climb trees.

A bear’s got long / short legs. It
can / can’t swim. It can / can’t fly.

An elephant’s got a __________ nose.
It __________ walk.
It __________ jump.

EA2-TB-p102-136 13/12/04 6:58 pm Page 133

DVD
Arkusz 3
1 	Choose. Then write. 

Wybierz. Następnie napisz.

A bear’s got long / short legs. It

can / can’t swim. It can / can’t fly.

An elephant’s got a _____________ nose.

It _____________ walk.

It _____________ jump.

A monkey’s got long / short arms

and long / short legs. It can / can’t

climb trees.

133English Adventure 2 ©Pearson Education Limited 2005 P H O T O C O P I A B L E

Wideo – Arkusz 3
Choose the words.Write.

A monkey’s got long / short arms
and long / short legs. It can / can’t
climb trees.

A bear’s got long / short legs. It
can / can’t swim. It can / can’t fly.

An elephant’s got a __________ nose.
It __________ walk.
It __________ jump.

EA2-TB-p102-136 13/12/04 6:58 pm Page 133

133English Adventure 2 ©Pearson Education Limited 2005 P H O T O C O P I A B L E

Wideo – Arkusz 3
Choose the words.Write.

A monkey’s got long / short arms
and long / short legs. It can / can’t
climb trees.

A bear’s got long / short legs. It
can / can’t swim. It can / can’t fly.

An elephant’s got a __________ nose.
It __________ walk.
It __________ jump.

EA2-TB-p102-136 13/12/04 6:58 pm Page 133

100 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

134 English Adventure 2 ©Pearson Education Limited 2005P H O T O C O P I A B L E

Wideo – Arkusz 4
Write the words.

hatbootssweater T-shirt

coattrainersshorts trousers

EA2-TB-p102-136 13/12/04 6:58 pm Page 134

DVD
Arkusz 4
1 	Write. 

Napisz.

sweater boots hat T-shirt shorts trainers coat trousers

My granny’s wearing _______________________

___ .

My sister’s wearing _________________________

___ .

The twins are wearing ______________________

___ .

101PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

KARTA
PRACY 1 UNIT

2
My family

7 	 Complete the table. Add one pet.

Then ask three friends and tick (✔) or cross (✘).
	 Uzupełnij tabelkę. Dodaj jedno zwierzę domowe.

Następnie zadaj pytania trzem osobom i zaznacz ✔ (Tak) lub ✘ (Nie).

 Have you got a …
brother? sister? cat? dog? ?

Me

Friend

Friend

Friend

KARTA
PRACY

UNIT

2
My family2

12 	 Read the letter and underline the answers

in the text. Then complete the table.
	 Przeczytaj list i podkreśl odpowiedzi w tekście. Następnie uzupełnij tabelkę.

Dear Friend!
Hello! I’m Anna. I’m eight. I’ve got red

hair and blue eyes.
I’ve got a mum and a dad. I’ve got two

brothers. I haven’t got a sister.

I’ve got a dog and a rabbit. I like animals!

How old are you? Have you got a sister?

Love,
Anna

Name Anna
How old 1

Hair 2

Eyes 3

Family 4

Pets 5

102 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

KARTA
PRACY

UNIT

2
My family3

15 	 Look at the picture and write the words.
	 Opisz rodzinę. Popatrz na obrazek i napisz właściwe słowa.

Lucy

This is my family tree. I’ve got two 1 granddads

and two 2 . I’ve got a mum and

a 3 . I’ve got an 4 uncle .

I haven’t got an 5 . I haven’t got

a 6 cousin . I’ve got a twin 7 .

I haven’t got a 8 .

sister granddads brother uncle
cousin aunt grandmas dad

KARTA
PRACY

UNIT

5
I can jump!5

16 	 Look and complete the text about this animal.
	 Popatrz i uzupełnij tekst na temat tego zwierzęcia.

beak wings fins swim tail legs fly

It’s got four 1 . It’s got a short 2 .

It’s got a 3 beak

but it hasn’t got 4 .

It can’t 5 .

It can 6

but it hasn’t got 7 fins .

103PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

4
K

A
R

TA

PR
A

C
Y

M
y

 r
o

o
m

16
	

Lo
o

k
 a

t
th

e
 m

a
g

ic
 c

a
rp

e
t.

 L
is

te
n

 a
n

d
 c

o
lo

u
r

th
e
 p

a
rt

o
n

 t
h

e
 l

e
ft

.
Th

e
n

 l
o

o
k
 a

n
d

 c
o

lo
u

r
th

e
 p

a
rt

 o
n

 t
h

e
 r

ig
h

t.

C
D

2

.1
8

	
Po

p
at

rz
 n

a
m

ag
ic

zn
y

d
yw

an
. P

o
sł

u
ch

aj
 i

p
o

ko
lo

ru
j c

zę
ść

 d
yw

an
u

 p
o

 le
w

ej
 s

tr
o

n
ie

.

Po
te

m
 p

o
ko

lo
ru

j d
ru

g
ą

cz
ęś

ć
zg

o
d

n
ie

 z
e

w
zo

re
m

.

U
N

IT 4

104 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

KARTA
PRACY

UNITHe likes cheese!
66

6 	 Listen and draw the smileys. Then say.
CD

2.43
	 Posłuchaj i narysuj buźki. Potem powiedz.

1 2

KARTA
PRACY

UNITOur world
78

15 	 Read the postcard. Write the missing words.
	 Przeczytaj tekst na pocztówce. Uzupełnij go właściwymi wyrazami.

like town white island

Dear Grandma,

I’m on an 1 in Greece.

It ’s Santorini. This is the 2 .

There are lots of small 3

houses here. I 4 Santorini!

Love,

Katie

105PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

KARTA
PRACY

UNIT7 Our world
77 	 Cut out and colour. Then listen and play.

CD
3.8

	 Wytnij obrazki i pokoloruj je. Potem posłuchaj i zagraj w grę.

106 PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

PHOTOCOPIABLE © Pearson Education Ltd. 2015� New English Adventure 2

KARTA
PRACY 9

1 	 Listen, point and repeat. Then listen, colour and write.
CD

3.34
	 Posłuchaj, wskaż obrazki i powtórz wyrazy. Potem posłuchaj, pokoloruj i napisz wyrazy.

Halloween

wizard spider monster mask broomstick

2	

4	

3	 5	

1	

KARTA
PRACY 10

1 	 Listen and read. Then complete the text.
CD

3.46
	 Posłuchaj nagrania i przeczytaj tekst. Uzupełnij go właściwymi wyrazami.

May Day

leaves crown maypole ribbons dance flowers

I like May Day. There’s no school.

I’m wearing a 1 .

There are 2 and 3 .

on my crown.

Look at the 4 maypole .

There are red and blue 5 ribbons .
I can sing and 6 . Can you dance?

