

Worksheets

- **Mixed Ability**

The resource book offers two mixed ability worksheets for each unit to help with the different levels in the language classroom.

There are two types of mixed ability worksheets for each unit:

Terry worksheets: These worksheets are for students who need extra practice and guidance and are having trouble grasping the basic concepts or vocabulary in the unit.

Stella worksheets. These worksheets are for those students with a slightly higher level who are in need of more challenging activities.

- **Revision**

The revision worksheets revise the content covered in each unit.

- **CLIL**

The CLIL worksheets extend on the CLIL topic covered in each unit.

- **Reading and writing**

These worksheets provide extra reading and writing practice for those schools who wish to exploit these skills further.

Unit 1: Mixed Ability

MA

Name and surname:

Class: Date:

1 Trace the words and match with the objects in the classroom.

1. *pencil case*

2. *pencil*

3. *ruler*

4. *scissors*

5. *sharpener*

2 Write the number and trace the word. Then write them in order.

9

nine.

eight.

seven.

ten.

Seven _____, _____, _____.

Unit 1: Mixed Ability

MA

Name and surname:

Class: Date:

1 Label the objects in the classroom.

ruler pencil case sharpener pencil

1. p _____ c _____

2. p _____

3. r _____

4. sh _____

2 Count, write the number and the word. Then write the object.

ten eight ~~nine~~ seven

9

nine sharpeners

_____ s.

_____ s.

_____ s.

Unit 2: Mixed Ability

MA

Name and surname:

Class: Date:

1 Match the pictures with the activities.

watch TV.

play football.

listen to music.

play computer games.

2 Write the missing days of the week in the correct place.

Friday Wednesday Tuesday

Monday _____ Thursday _____

3 Read and draw the face.

Unit 2: Mixed Ability

MA

Name and surname:

Class: Date:

1 Match the sentence halves.

1. play to music.

2. swim in the park.

3. listen in the pool.

2 Find the days of the week and write them in order.

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

Monday

3 Write I'm happy / I'm sad next to the correct face.

Unit 3: Mixed Ability

MA

Name and surname:

Class: Date:

1 Match the animal with its name.

1. tiger 2. sheep 3. pig 4. dog 5. monkey 6. cow 7. duck

2 Write the animals in the place they live.

Unit 3: Mixed Ability

MA

Name and surname:

Class: Date:

1 Complete the words. Match the animal with the place it lives.

It's a d_g

It's a c_w

It's a l_on

It's a ch_ck_n

It's a d_ck

It's a m_nk_y

It's a sh__p

It's a h_rse

It's a t_q_r

Unit 4: Mixed Ability

MA

Name and surname:

Class: Date:

1 Look at the house and label the rooms.

kitchen bedroom bathroom dining room living room

2 Use different colours to match the furniture with the room.

table

bedroom

bed

bathroom

sofa

dining room

bath

living room

Unit 4: Mixed Ability

MA

Name and surname:

Class: Date:

1 Look and complete the sentences with the correct word.

kitchen

bedroom

bathroom

dining room

1. Marina is in the

2. Sharky is in the

3. Claw is in the

4. Oscar is in the

2 Read and colour the furniture.

1. The bed is purple.

2. The bath is pink.

3. The wardrobe is brown.

4. The table and chair are orange.

Unit 5: Mixed Ability

MA

Name and surname:

Class: Date:

1 Write the weather under the correct map.

rainy

sunny

windy

snowy

It's

It's

It's

It's

2 Write the number next to the word, then colour.

trousers

shorts

T-shirt

hat

skirt

Unit 5: Mixed Ability

MA

Name and surname:

Class: Date:

1 Match the word halves and draw a weather symbol.

Win-

-ny

Sno-

-ny

Sun-

-wy

Rai-

-dy

2 Write the words.

jumper

skirt

trousers

T-shirt

dress

1. _____

2. _____

3. _____

4. _____

5. _____

Unit 6: Mixed Ability

MA

Name and surname:

Class: Date:

1 Find 6 food words. Write them in the correct column.

T	I	C	E	C	R	E	A	M	M	P	W
S	K	R	L	L	U	F	F	R	U	I	T
W	T	I	S	E	M	C	A	R	N	S	S
E	A	S	U	R	U	A	V	A	L	H	A
E	Z	P	N	E	V	C	W	D	A	R	L
T	W	S	D	E	E	S	D	A	Y	N	A
S	W	S	A	N	D	W	I	C	H	N	D

Healthy food

Unhealthy food

2 Match the sentences and pictures.

1. Wash

2. Eat

3. Brush

good food.

your hair.

your face.

Unit 6: Mixed Ability	MA
Name and surname:	
Class: Date:	

1 Look and complete the crossword. Colour healthy food green and unhealthy food red.

Across →

Down ↓

1. _____.
2. _____.
3. _____.

1. _____.
2. _____.

2 Match the pictures with the words, then write sentences.

- | | | |
|----|-------|------------|
| 1. | wash | good food. |
| 2. | brush | teeth. |
| 3. | eat | your face. |

1. _____.
2. _____.
3. _____.