

Bugs World 4

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 1

Class: _____

1 Read and number.

1 Spike is behind the door.

2 Spike is next to the desk.

3 Spike is under the bench.

4 Spike is on the chair.

5 Spike is in front of the table.

6 Spike is in the school bag.

2 Answer.

1 Where's the snake? It's in a tree .

2 Where's the tiger? It's _____ .

3 Where's the crocodile? It's _____ .

4 Where's the gorilla? It's _____ .

5 Where's the leopard? It's _____ .

6 Where's the snake? It's _____ .

Bugs World 4

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 2

Class: _____

1 Look and answer.

1 Is the CD player on the sofa?

No, it isn't.

2 Is the TV under the table?

3 Is the sofa behind the big table?

4 Is the chair next to a table?

Yes, it is. No, it isn't.

2 Read and tick (✓).

This is my bedroom. I've got posters on the walls. The bed is next to the table. The window is behind the bed. The wardrobe is in front of the bed. There's a computer on the table. My pet hamster is in a cage on the table. I've got my skateboard under the bed.

Bugs World 4

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 3

Class: _____

1 Look and answer.

1 Where's the teacher's table?

It's in front of the desks.

2 Where's the small table?

It's _____ the window.

3 Where's the board?

It's _____ the teacher's table.

4 Where's the plant?

It's _____ the table.

5 Where's the bin?

It's _____ the teacher's table.

6 Where's the computer?

It's _____ the table.

2 Look and tick (✓).

- 1 He's reading a comic.
- 2 The dog is next to a tree.
- 3 The cat is in front of a boy.
- 4 The cat is behind a boy.
- 5 The frog is on the dog.
- 6 The dog is under a tree.
- 7 The frog is under a dog.
- 8 He's playing basketball.

A	B
	✓

Bugs World 4

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 4

Class: _____

1 Look and write.

- 1 There's _____ one teacher.
- 2 There are fourteen _____ boys.
- 3 _____ girls.
- 4 _____ bench.
- 5 _____ trees.
- 6 _____ flowers.
- 7 _____ balls.
- 8 _____ tennis rackets.
- 9 _____ camera.

There's There are

2 Look and write six differences.

In picture B:

- 1 The man is reading a comic. _____
- 2 The _____ .
- 3 The _____ .
- 4 The _____ .
- 5 There are _____ .
- 6 There are _____ .

Bugs World 4

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 5

Class: _____

1 Write.

- 1 It's got two ears, two eyes and a long tail. It's very small.
- 2 It goes into towns at night. It has a red coat.
- 3 It's got two big eyes. It jumps.
- 4 It's got long teeth and a bushy tail.
- 5 It's got two big eyes. It can see in the dark.
- 6 It's got big ears. It can hear in the dark.
- 7 It's big and heavy. It's got small eyes. It lives in the jungle.

2 Count and write.

- 1 How many tails are there? There are ten tails.
- 2 How many owls are there? _____
- 3 How many bats are there? _____
- 4 How many squirrels are there? _____
- 5 How many frogs are there? _____
- 6 How many eyes are there? _____

Bugs World 4

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 6

Class: _____

1 Read, draw and colour.

In the picture there is a yellow house with two big brown windows and a red door. In front of the house there is a blue bench. Next to the bench there is a green tree. On the bench there is a black cat. Under the tree there is a grey and brown dog. There is a red fence behind the house.

2 Write the answers.

'Orange' has got one and 'Owl' has got one, too.

It's the first letter in 'English' and the last in 'Name'.

'Jungle' has got one and 'Jam' has got one, too.

1 Rearrange the letters. What's the boy's name? It's _____.

2 Where's the treasure? _____

Bugs World 4

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 7

Class: _____

1 Read and circle.

- | | | | |
|---|--------------------------------------|---|-------------------------|
| 1 I've got whiskers.
I haven't got a big body. | gorilla
<u>mouse</u>
crocodile | 2 I've got two big eyes.
I can see in the dark. | mouse
owl
hamster |
| 3 I've got a bushy tail.
I've got long teeth. | mouse
squirrel
snake | 4 I can hear in the dark.
I haven't got four legs. | bat
tiger
leopard |
| 5 I've got a long tongue.
I haven't got legs. | tiger
snake
crocodile | 6 I've got four legs.
I've got a tail. | fox
owl
bat |
| 7 I've got big teeth.
I live in the river. | owl
crocodile
bat | 8 I've got a big body.
I live in the sea. | tiger
whale
fox |

2 Write.

- 1 I get up at half past seven.
- 2 I _____ at _____.
- 3 I _____ at _____.
- 4 I _____ at _____.
- 5 I _____ at _____.

Bugs World 4

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 8

Class: _____

1 Complete.

Dear Annie,

I'm in the mountains. It's _____.

There are _____ and _____.

I've got my _____ and my _____.

I go to the _____ in the morning. Then at _____

_____ I have lunch. In the afternoon I do my homework

or I play with my friends. We play _____ or _____.

Now, I'm _____ to music and _____ this letter.

Love,

Amanda

writing, listening, squirrels, ~~mountains~~, football, foxes, basketball, swimming pool, half past three, sunny, sunglasses, camera

2 Circle and write 18 words.

- | | | |
|--------------------|----------|----------|
| 1 <u>cat</u> _____ | 2 _____ | 3 _____ |
| 4 _____ | 5 _____ | 6 _____ |
| 7 _____ | 8 _____ | 9 _____ |
| 10 _____ | 11 _____ | 12 _____ |
| 13 _____ | 14 _____ | 15 _____ |
| 16 _____ | 17 _____ | 18 _____ |