

Bugs World 3

Name: _____

Unit 3 MIXED-ABILITY WORKSHEET 1

Class: _____

1 Write. Find the secret word.

The secret word is _____
1 2 3 4 5

2 Read and match.

Bugs World 3

Name: _____

Unit 3 MIXED-ABILITY WORKSHEET 2

Class: _____

1 Write animal words.

NO LEGS _____ _____	TWO LEGS _____ _____
FOUR LEGS <i>tiger</i> _____ _____ _____ _____ _____	EIGHT LEGS _____ _____

2 Write sentences.

1 | *I haven't got eyes.* 2 _____ 3 _____

4 _____ 5 _____ 6 _____

Bugs World 3

Name: _____

Unit 3 MIXED-ABILITY WORKSHEET 3

Class: _____

1 Read and colour.

- Colour the animals with whiskers blue.
- Colour the animal with a very long tail yellow.
- Colour the animal with two legs brown.
- Colour the animal with a long tongue green.
- Colour the animal with eight legs black.

2 Count and write.

1 How many eyes?

four _____

2 How many whiskers?

3 How many tails?

4 How many tongues?

PHOTOCOPIABLE

Bugs World 3

Unit 3 MIXED-ABILITY WORKSHEET 4

Name: _____

Class: _____

1 Order and write. Circle true (T) or false (F).

a I tongue 've long got

1 I've got a long tongue. _____

T / F

big 've body I got a

2 _____

T / F

whiskers eyes I got 've and two

3 _____

T / F

long I tail a haven't got

4 _____

T / F

2 Write.

1

I've got two eyes.

I haven't got _____

2

I've got _____

3

Bugs World 3

Name: _____

Unit 3 MIXED-ABILITY WORKSHEET 5

Class: _____

1 Write *Yes, I have* or *No, I haven't*.

1 Have you got a dog? _____

2 Have you got a brother? _____

3 Have you got a sister? _____

4 Have you got blue jeans? _____

5 Have you got a yellow T-shirt? _____

6 Have you got a blue school bag? _____

2 Read and write the name of the animal.

	LEGS	TAIL	WHISKERS	TEETH	LIVE
1 <u>tiger</u>	four	yes	yes	yes, big	jungle
2 _____	no	yes	no	yes	sea
3 _____	no	yes	no	yes	grasslands
4 _____	two	no	no	yes	jungle
5 _____	four	yes	yes	yes, big	jungle

Bugs World 3

Unit 3 MIXED-ABILITY WORKSHEET 6

Name: _____

Class: _____

1 Look and write.

1 Where's the tiger?

It's on the desk.

2 Where's the gorilla?

3 Where's the crocodile?

4 Where's the snake?

2 Read, look and write.

1 I've got a big brown body. gorilla

2 I've got big teeth and a big mouth. _____

3 I've got four legs. _____

4 I've got a long green body. _____

5 I've got a long tail. _____

6 I live in the jungle. _____

Bugs World 3

Name: _____

Unit 3 MIXED-ABILITY WORKSHEET 7

Class: _____

1 Write.

I live in
the jungle.

2 Read and write.

trainers crocodile nine six giraffe ~~ten~~ ~~hat~~
one jeans bird whale coat gorilla three T-shirt

1 NUMBERS

2 ANIMALS

3 CLOTHES

Bugs World 3

Name: _____

Unit 3 MIXED-ABILITY WORKSHEET 8

Class: _____

1 Read and match.

a 1 I've got a tail and whiskers. I'm yellow and black and I live in the jungle.

b 2 I've got a tail and a big body. I live in the sea.

c 3 I've got four legs and a long tail. I'm green and I live in the jungle.

d 4 I've got two legs and two big eyes. I live in a house.

2 Read, draw and colour.

My name's Archie.
This is my family.

My mum's wearing a yellow T-shirt and blue jeans.

Auntie Jane's wearing a red dress.

My sister's wearing a green T-shirt and blue jeans.

I'm wearing a red and blue T-shirt and blue jeans.

