

miniLÜK®

Easy English

All about Bonny & Betty

ab Klasse 2

Texte zum sinnentnehmenden Lesen

So wird es gemacht:

Öffne das miniLÜK®-Lösungsgerät und lege die Plättchen in den unbedruckten Deckel!

Jetzt kannst du auf den Plättchen und im Geräteboden die Zahlen **1** bis **12** sehen.

Beispiel: Seite 2
My family

Nimm das Plättchen **1** und suche das Wort zum Bild. Es ist „Bonny“ mit der Lösungszahl 1. Die 1 ist auch die Feldzahl im Lösungsgerät, auf die du das Plättchen **1** legst, also Plättchen **1** auf das Feld 1 im Geräteboden. Die Zahl 1 muss nach oben zeigen.

So arbeitest du weiter, bis alle Plättchen im Geräteboden liegen. Schließe dann das Gerät und drehe es um. Öffne es von der Rückseite.

Wenn du das bei der Übungsreihe abgebildete Lösungsmuster siehst, hast du alle Aufgaben richtig gelöst.

Passen einige Plättchen nicht in das Muster, dann hast du dort Fehler gemacht. Drehe diese Plättchen da, wo sie liegen, um, schließe das Gerät, drehe es um und öffne es wieder. Jetzt kannst du sehen, welche Aufgaben du falsch gelöst hast. Nimm diese Plättchen heraus und suche die richtigen Ergebnisse. Kontrolliere dann noch einmal. Stimmt jetzt das Muster?

Das System ist für alle Übungen gleich: Die roten Aufgabennummern im Heft entsprechen immer den miniLÜK-Plättchen aus dem Lösungsgerät. Die Zahlen bei den Lösungen sagen dir, auf welche Felder im Lösungsgerät die Plättchen gelegt werden.

Und nun viel Spaß!

Have fun!

Dieses Papier wurde aus chlorfrei gebleichtem Zellstoff hergestellt.

miniLÜK-Bonny & Betty

ISBN 978-3-8377-4441-5

Name _____

Klasse _____

Ich habe die Übungen erfolgreich bearbeitet:

Übung	Seite	Datum	
1 My family	2	_____	<input checked="" type="checkbox"/>
2 In the living room	4	_____	<input type="checkbox"/>
3 In the kitchen	5	_____	<input type="checkbox"/>
4 In the bathroom 1	6	_____	<input type="checkbox"/>
5 In the bathroom 2	7	_____	<input type="checkbox"/>
6 My toys	8	_____	<input type="checkbox"/>
7 It's teatime	9	_____	<input type="checkbox"/>
8 Bonny's clothes	10	_____	<input type="checkbox"/>
9 The snail trail	11	_____	<input type="checkbox"/>
10 At night	12	_____	<input type="checkbox"/>
11 In the morning	13	_____	<input type="checkbox"/>
12 Colours	14	_____	<input type="checkbox"/>
13 Betty's food	15	_____	<input type="checkbox"/>
14 In the garden	16	_____	<input type="checkbox"/>
15 Twelve snails	18	_____	<input type="checkbox"/>
16 Eggs by the hour	20	_____	<input type="checkbox"/>
17 Ten-twenty-thirty ... baby snails	21	_____	<input type="checkbox"/>
18 The birthday party	22	_____	<input type="checkbox"/>
19 A picnic	24	_____	<input type="checkbox"/>
20 A sandwich party	25	_____	<input type="checkbox"/>
21 At school	26	_____	<input type="checkbox"/>
22 Valentine's day	28	_____	<input type="checkbox"/>
23 Halloween	29	_____	<input type="checkbox"/>
24 Wintertime	30	_____	<input type="checkbox"/>
25 Dictionary	32	_____	<input type="checkbox"/>

Zu diesem Heft wird das miniLÜK-Kontrollgerät benötigt.

● adjectives,
▲ verbs!

LÜK® - Begründet von Heinz Vogel
Autorinnen dieses Heftes: Erika Reichert-Maya, Anne Icking
Illustrationen, Gestaltung und Herstellung: spankadesign, Düsseldorf
Druck und Verarbeitung: westermann druck GmbH, Braunschweig
© 2012 Westermann Lernspielverlag GmbH, Braunschweig 2012
ISBN 978-3-8377-4441-5

1 My family

My name is Bonny.

Hello Bonny! My name is Betty!

Bonny

snail

hand

arm

mother

uncle

aunt

grandfather

grandmother

brother

Match the pictures and the words.

aunt 5

mother 8

uncle 9

father 4

Betty 11
the snail

Bonny 1

brother 10

grandfather 2

grandmother 6

10. Is Bonny a girl 7 or a boy? 3

11. Is Bonny's brother is a boy 3 or a girl? 12

12. Where is Betty?
On Bonny's arm. 7 On Bonny's hand. 12

2 In the living room

Match the pictures.

11. Where is the carpet? On the sofa. **1** On the floor. **7**
12. Where is the snail? On the cushion. **12** On the table. **2**

3 In the kitchen

Match the pictures.

12. Where is the snail?
It's falling off the fridge. **11** It's falling off the lamp. **2**

4 In the bathroom 1

Match the pictures.

12. Where is the snail? On the bathmat. 7. On the bathtub. 1.

5 In the bathroom 2

Match the pictures.

12. Betty is on the mirror. 2. Betty is on the toilet. 6.

6 My toys

Match the pictures and the words.

8 **12.** Where is Betty?
She is on Bonny's arm. **1** She is on the drum. **6**

7 It's teatime

Match the pictures and the words.

Where is Betty?
Betty is under the cup.

8 **12.** Where is Betty?
Betty is under the cup. **12** Betty is under the plate. **10** **9**

8 Bonny's clothes

Match the pictures.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12. Betty's picture is on the dress. 5
 Betty's picture is on the T-shirt. 11

9 The snail trail

Match the pictures.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12. Betty is in one of the boots. 3
 Betty is in one of the gloves. 4

10 At night

Match the pictures.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.

At night the girl is asleep.

Betty isn't asleep.

She is eating and eating and ...

- 8.
- 9.
- 10.
- 11.

12. Betty is eating stones. 6 Betty is eating leaves. 10

11 In the morning

Match the pictures.

Betty is crawling over Bonny's face.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 11.

12. Betty is asleep. 8 Bonny is asleep. 11

12 Colours

Match the pictures.

12. Betty's shell is brown. **9**
 Betty's shell is green. **6**

13 Betty's food

Match the pictures.

12. The snail is sitting on the lettuce. **11**
 The snail is sitting on the pineapple. **10**

14 In the garden

Match the pictures and the words.

butterfly 12

branch 4

leaves 3

spinach 8

flower 1

grass 5

ladybird 9

tree 6

lettuce 2

stalk 11

bee 10

12. Betty is in the grass. 7
Bonny is on the tree. 12

15 Twelve snails

Match the pictures and the words.

three 11

five 12

eleven 2

ten 8

six 1

nine 10

seven 4

one 3

twelve 9

eight 5

two 7

four 6

16 Eggs by the hour

Match the pictures.

Look, Mum! Betty is laying eggs!

Labels in the illustration:

- 4 snail
- 11 egg
- 8 hole

Time labels and clock images:

- 7 six o'clock
- 1 five o'clock
- 5 nine o'clock
- 12 four o'clock
- 3 eight o'clock
- 6 three o'clock
- 9 seven o'clock
- 10 two o'clock
- 2 one o'clock

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.

- 9.
- 10.
- 11.

17 Ten-twenty-thirty ... baby snails

Match the numbers and the words.

Labels in the illustration:

- 11 to come out
- 12 little
- 9 baby snails

Number and word cards:

- 60
- 10
- 40
- 50
- 20
- 80
- 30
- 90
- 70

Word cards:

- ten
- twenty
- thirty
- forty
- fifty
- sixty
- seventy
- eighty
- ninety

18 The birthday party Happy birthday to you!

balloons

heart

friends
▲ to sing

hat

● happy

present

cake
● sweet
▲ to burn

juice
● fresh

ice cream
● cold

chocolate

Look, Bonny, the snails are coming to party with us.

Match the pictures and the words.

ice cream 9

hat 6

friends 5

● happy 11

juice 4

cake 3

chocolate 12

candle 8

balloons 7

present 2

heart 1

12. There are six candles on the cake. 10
There are ten candles on the cake. 3

19 A picnic

Match the pictures.

1. bird
4. branch
3. tree
11. butterfly
bottle of water
▲ to drink
10. crisps
▲ to eat
5. glas
6. fruits
7. picnic rug
12. sandwiches
▲ to eat
2. hamburger
▲ to eat

Let's eat and drink!
Listen, the bird is singing!
Thank you!
I must put fresh soil into Betty's jar!

12. The snail is next to the bottle. **9**
The snail is next to Bonny. **5**

20 A sandwich party

Match the pictures.

12. a cheese sandwich
7. paper
10. a tomato sandwich
11. butter
4. a ham sandwich
9. ketchup
3. a sardine sandwich
6. bread
5. a slice of bread
8. a cucumber sandwich
2. a lettuce sandwich
I like lettuce on my sandwich.

12. Betty likes lettuce. **1** Betty likes ketchup. **9**

21 At school

chalk

We are Learning English.

blackboard

sponge

teacher

2nd (second) pupil
▲ to paint

3rd (third) pupil
▲ to write

pupil

pen

exercise book

desk

book

1st (first) pupil
▲ to laugh

4th (fourth) pupil
▲ to read

rubber

ruler

Look, Betty is learning English!

Match the pictures and the words.

1.

2.

3.

4.

5.

6.

exercise book

2

blackboard

12

teacher

8

4th pupil

7

ruler

11

1st pupil

10

rubber

3

sponge

1

2nd pupil

5

3rd pupil

4

chalk

9

12.

The snail is on the blackboard.
The snail is on the desk.

6

1

22 Valentine's day (14th February)

Match the pictures and the words.

14th February

two roses

rose

rhyme

Roses are red,
violets are blue,
sugar is sweet,
and so are you!

a bunch of flowers

flower

The flowers are for you!

I love you!

heart

card

You are my Valentine!

to love

to send

1. bouquet of yellow flowers

2. calendar showing 14th

3. red rose

4. girl's face

5. yellow flower

6. red heart

7. bowl of cream

8. two red roses

9. envelope

10. violet

11. Violets are red. 7. Violets are blue. 11

12. Roses are red. 3. Roses are blue. 1

23 Halloween (31st October)

Match the pictures and the words.

Halloween

moon

moonlight

bat

broom

witch

cobweb

ghost

spider

Betty is on the right orange pumpkin.

fog

pumpkin

1. bright moon

2. full moon

3. spider

4. fog

5. ghost

6. cobweb

7. witch

8. bat

9. broom

10. pumpkin

11. The pumpkin is orange. 4. The pumpkin is green. 7

12. Who is on the broom? The witch. 7. The ghost. 6

24 Wintertime

sky

winter

- snow
- ▲ to snow
- cold

Now Betty is asleep. She'll wake up again in spring.

● asleep

cap

Bonny is waiting for spring to come.

Match the pictures and the words.

1.

November 12

6.

January 4

2.

snow 1

7.

winter 10

3.

February 8

8.

asleep 2

4.

sky 7

9.

December 5

5.

March 3

10.

cap 6

11. In winter Betty is awake. 11
In winter Betty is asleep. 9

12. January is in winter. 11
July is in winter. 10

Dictionary

My family

aunt	die Tante
boy	der Junge
brother	der Bruder
father	der Vater
girl	das Mädchen
grandfather	der Großvater
grandmother	die Großmutter
mother	die Mutter
snail	die Schnecke
uncle	der Onkel

My toys

ball	der Ball
balloon	der Luftballon
book	das Buch
car	das Auto
clown	der Clown
doll	die Puppe
drum	die Trommel
drumsticks	die Trommel- schlägel
page	die Seite
sheep	das Schaf
teddy	der Teddy

It's teatime

biscuits	die Kekse
cream	die Sahne
cup of tea	die Tasse Tee
handle	der Griff
knife	das Messer
milk jug	das Milchkännchen
plate	der Teller
spoon	der Löffel
teapot	die Teekanne
toast	der Toast

Bonny's clothes

bed	das Bett
blouse	die Bluse
chair	der Stuhl
dress	das Kleid
pair of jeans	die Jeans
pair of shoes	die Schuhe
pair of trousers	die Hose
pullover	der Pullover
scarf	der Schal
pair of socks	die Socken
T-shirt	das T-Shirt
wardrobe	der Kleiderschrank

The snail trail

belt	der Gürtel
buckle	die Gürtelschnalle
cap	die Schirmmütze
hat	der Hut
helmet	der Helm
pair of boots	die Stiefel

At night

grass	das Gras
jar	das Glas
leaf	das Blatt
leaves	die Blätter
moon	der Mond
night	die Nacht
sand	der Sand
snail	die Schnecke
star	der Stern
stone	der Stein
twig	der Zweig
water	das Wasser
window	das Fenster

In the morning

cheek	die Wange
ear	das Ohr
eye	das Auge
eyelid	das Augenlid
face	das Gesicht
feeler	der Fühler
hair	das Haar, die Haare
mouth	der Mund
neck	der Hals
nose	die Nase
(snail) shell	die Schneckenhaus
sun	die Sonne
(to) feel	fühlen
(to) hear	hören
(to) see	sehen
(to) shine	scheinen
(to) smell	riechen
(to) taste	schmecken

Colours

paint brush	die Farbe (zum Malen)
black	schwarz
blue	blau
brown	braun
green	grün
orange	orange
pink	pink
red	rot
white	weiß
yellow	gelb

In the living room

armchair	der Sessel
carpet	der Teppich
cupboard	der Schrank
curtain	der Vorhang, die Gardine
cushion	das Kissen
floor	der Fußboden
sofa	das Sofa
table	der Tisch
TV	der Fernseher
window	das Fenster

In the kitchen

bowl	die Schüssel
cooker	der Herd
cupboard	der (Küchen-)Schrank
fridge	der Kühlschrank
lamp	die Lampe
pan	die Pfanne
plate	der Teller
pot	der Topf
sink	das Waschbecken
tap	der Wasserhahn
toaster	der Toaster
cold	kalt
hot	heiß

In the bathroom 1

bathmat	die Badematte
bathtub	die Badewanne
bubbles	die (Schaum-)Blasen
comb	der Kamm
shampoo	das Shampoo
soap	die Seife
sponge	der Schwamm
tile	die Fliese
toothbrush	die Zahnbürste
toothpaste	die Zahnpasta
towel	das Handtuch

In the bathroom 2

basin	das Waschbecken
bin	der Mülleimer
floor	der Fußboden

Betty's food

apple	der Apfel
aubergine	die Aubergine
broccoli	der Brokkoli
carrot	die Karotte, die Möhre
cucumber	die Gurke
fruit	das Obst
lettuce	der Salatkopf
pear	die Birne
pineapple	die Ananas
tomato	die Tomate
vegetables	das Gemüse

In the garden

bee	die Biene
branch	der Ast
brother	der Bruder
butterfly	der Schmetterling
flower	die Blume
grass	das Gras
ladybird	der Marienkäfer
leaves	die Blätter
lettuce	der Salat
sister	die Schwester
spinach	der Spinat
stalk	der Stängel
tree	der Baum

Twelve snails

one	eins
two	zwei
three	drei
four	vier
five	fünf
six	sechs
seven	sieben
eight	acht
nine	neun
ten	zehn
eleven	elf
twelve	zwölf

Eggs by the hour

one o'clock	ein Uhr
two o'clock	zwei Uhr
three o'clock	drei Uhr
four o'clock	vier Uhr
five o'clock	fünf Uhr
six o'clock	sechs Uhr
seven o'clock	sieben Uhr
eight o'clock	acht Uhr
nine o'clock	neun Uhr
hole	das Loch
egg	das Ei
(to) lay	legen
(to) look	gucken, sehen

10 - 20 - 30 ... baby snails

ten	zehn
twenty	zwanzig
thirty	dreißig
forty	vierzig
fifty	fünfzig
sixty	sechzig
seventy	siebzig
eighty	achtzig
ninety	neunzig
little	klein
(to) come out	herauskommen

The birthday party

balloons	die Luftballons
cake	der Kuchen
candle	die Kerze
chocolate	die Schokolade
friends	die Freunde
hat	der Hut
heart	das Herz
ice cream	das Eis
juice	der Saft
present	das Geschenk
cold	kalt
fresh	frisch
happy	glücklich
sweet	süß
(to) burn	brennen
(to) sing	singen

A picnic

bird	der Vogel
bottle	die Flasche
of water	Wasser
butterfly	der Schmetterling
crisps	die Chips
fruit	das Obst
glass	das Glas
hamburger	der Hamburger
picnic rug	die Picknickdecke
sandwich	das Sandwich
tree	der Baum
fresh	frisch
(to) drink	trinken
(to) eat	essen

A sandwich party

bread	das Brot
butter	die Butter
cheese	der Käse
cucumber	die Gurke
ham	der Schinken
ketchup	der Ketchup
lettuce	der Salat(kopf)
paper	das Papier
sandwich	das Sandwich
sardine	die Sardine
slice	die Scheibe
of bread	Brot
tomato	die Tomate
(to) like	mögen

At school

blackboard	die Tafel
book	das Buch
chalk	die Kreide
desk	der Schreibtisch
exercise book	das Heft
pupil	der Schüler, die Schülerin
rubber	der Radiergummi
ruler	das Lineal
sponge	der Schwamm
teacher	der Lehrer, die Lehrerin
(to) laugh	lachen
(to) paint	malen
(to) read	lesen
(to) write	schreiben

Valentine's Day

bunch of flowers	der Blumenstrauß
card	die Karte
February	Februar
flower	die Blume
heart	das Herz
rhyme	der Reim, der Vers
rose	die Rose
violet	das Veilchen
(to) love	lieben
(to) send	senden, schicken

Halloween

bat	die Fledermaus
broom	der Besen
cobweb	das Spinnennetz
fog	der Nebel
ghost	der Geist, das Gespenst
moon	der Mond
moonlight	das Mondlicht
pumpkin	der Kürbis
spider	die Spinne
witch	die Hexe

Wintertime

cap	die Mütze
December	Dezember
February	Februar
January	Januar
March	März
November	November
sky	der Himmel
snow	der Schnee
spring	der Frühling
winter	der Winter
asleep	eingeschlafen
awake	wach
cold	kalt
(to) come	kommen
(to) long for	warten auf

miniLÜK®

Geschichten dfgdsg

ISBN 3-89414-190-5

Texte zum sinnentnehmenden Lesen ab Klasse 2

Dieses Heft richtet sich an Leseanfänger und fördert durch seine altersgemäßen Geschichten und die motivierenden Bilder die Freude am selbstständigen Lesen. Auch Kinder des dritten und vierten Schuljahres mit Problemen beim sinnentnehmenden Lesen können mit diesem Heft gezielt üben.

Die Geschichten des Heftes bauen aufeinander auf. Trotzdem können die Übungen unabhängig voneinander eingesetzt werden. Am Anfang des Heftes wird Satz für Satz gearbeitet. Passende Bilder werden zugeordnet oder es wird aus zwei Bildern ausgewählt. Gegen Ende des Heftes gilt es, einen Text im Ganzen durchzulesen und Fragen zum Text zu bearbeiten.

**Plättchen für Plättchen zum Erfolg!
Mit dem miniLÜK-Kontrollgerät:**

9 783894 141905

www.luek.de

**westermann
lernspiel**