

Bugs World 3

Name: _____

Unit 1 MIXED-ABILITY WORKSHEET 1

Class: _____

1 Circle nine colours. Colour and write.

white

e	o	n	b	y	c	r	e	d
a	o	b	t	w	k	w	f	h
y	e	l	l	o	w	h	g	o
r	q	u	d	f	h	i	j	r
p	x	e	m	p	p	t	w	a
i	g	c	c	g	r	e	e	n
n	t	b	l	a	c	k	v	g
k	h	s	p	u	r	p	l	e
c	f	b	r	o	w	n	y	w

2 Write.

Bugs World 3

Name: _____

Unit 1 MIXED-ABILITY WORKSHEET 2

Class: _____

1 Count, read and circle true (T) or false (F).

- | | | |
|----------------------|---|---|
| 1 three pencils | Ⓣ | F |
| 2 five rulers | T | F |
| 3 six pens | T | F |
| 4 ten rubbers | T | F |
| 5 eight pencil cases | T | F |
| 6 two scissors | T | F |
| 7 four notebooks | T | F |

2 Colour, read and write.

* blue ▲ yellow □ white ● purple X green ○ black + red

1 What is it? It's blue and yellow. It's a pen.

2 What is it? It's green and black. It's a _____

3 What is it? It's white and red. It's a _____

4 What is it? It's purple and white. It's a _____

5 What is it? It's blue and green. It's a _____

Bugs World 3

Name: _____

Class: _____

Unit 1 MIXED-ABILITY WORKSHEET 3

1 Draw. Circle the answer.

1 Where's the pen?

on
It's _____ the chair.
under

2 Where's the ruler?

in
It's _____ the school bag.
on

2 Look and write.

1 Where's the pen? It's under the desk.

2 Where's the ruler? It's _____

3 Where's the school bag? It's _____

4 Where's the notebook? It's _____

Bugs World 3

Name: _____

Unit 1 MIXED-ABILITY WORKSHEET 4

Class: _____

1 Colour, read and match.

Sam

Susan

Wendy

Mark

a I'm Susan. My school bag is red. My ruler is green and my book is pink.

b I'm Mark. My school bag is blue. My ruler is green and my book is white.

c I'm Sam. My school bag is red. My ruler is green and my book is white.

d I'm Wendy. My school bag is blue. My ruler is red and my book is white.

2 Look and write.

1 Where's the spider?

It's on the desk.

2 Where's the grasshopper?

3 Where's the caterpillar?

4 Where's the ladybird?

Bugs World 3

Name: _____

Unit 1 MIXED-ABILITY WORKSHEET 5

Class: _____

1 Write.

1 hamster

2 _____

3 _____

4 _____

5 _____

6 _____

2 Read, draw and colour.

This is my pet dog.
It's brown and black.

This is my pet
tortoise. It's green
and black.

This is my pet fish. It's
orange, red and yellow.

Bugs World 3

Name: _____

Unit 1 MIXED-ABILITY WORKSHEET 6

Class: _____

1 Read, look and circle true (T) or false (F).

1 T I'm Jane. My pen is green
F and my book is orange.

2 T I'm Julie. My book is red
F and my pencil case is yellow.

3 T I'm Tim. My pencil is brown
F and my ruler is blue.

4 T I'm Mark. My pencil is
F green and my ruler is red.
My book is blue and my
pencil case is yellow.

5 T I'm Paul. My book is red
F and my ruler is blue.

2 Look and write.

1 Where's the hamster?
It's on the desk.

2 Where's the bird?

3 Where's the tortoise?

4 Where's the fish?

5 Where's the grasshopper?

6 Where's the dog?

Bugs World 3

Name: _____

Unit 1 MIXED-ABILITY WORKSHEET 7

Class: _____

1 Colour the animal words. Write.

1 Tortoise _____

2 _____

3 _____

4 _____

5 _____

6 _____

2 Read, look and number.

1

2

3

4

This is my pet dog
and three hamsters.

a

This is my pet fish
and two dogs.

b

This is my pet fish
and two hamsters.

c

This is my pet dog
and two birds.

d

Bugs World 3

Unit 1 MIXED-ABILITY WORKSHEET 8

Name: _____

Class: _____

1 Read, draw and colour.

A brown and white dog is on the desk.
A red and yellow bird is under the chair.
A green and black tortoise is on the chair.
A brown hamster is in the school bag.

2 Read and write.

one two three four five six seven eight nine ten

1 one + one = two

2 six - four = _____

3 three + five = _____

4 four - three = _____

5 six + two = _____

6 five - two = _____

7 two + five = _____

8 eight - four = _____

9 one + eight = _____

Bugs World 3

Name: _____

Unit 2 MIXED-ABILITY WORKSHEET 1

Class: _____

1 Match and write.

2 Match and colour.

a blue T-shirt

a yellow dress

red shoes

green socks

pink jeans

orange trainers

Bugs World 3

Name: _____

Unit 2 MIXED-ABILITY WORKSHEET 2

Class: _____

1 Write.

2 Read and match.

a 1 He's wearing a T-shirt and jeans.

b 2 She's wearing jeans, a T-shirt and a hat.

c 3 She's wearing a dress and shoes.

d 4 He's wearing jeans, a coat and trainers.

e 5 He's wearing a coat and shoes.

f 6 She's wearing a dress, a hat and shoes.

Bugs World 3

Name: _____

Unit 2 MIXED-ABILITY WORKSHEET 3

Class: _____

1 Look and write.

- 1 Is he wearing jeans? Yes, he is.
- 2 Is she wearing trainers? _____
- 3 Is he wearing a T-shirt? _____
- 4 Is she wearing a hat? _____
- 5 Is he wearing a coat? _____
- 6 Is she wearing shoes? _____
- 7 Is she wearing a dress? _____

Yes, she is. No, she isn't
Yes, he is. No, he isn't.

2 Look, read and circle true (T) or false (F).

- 1 Amanda is wearing a dress. T F
- 2 Daniel is wearing a coat. T F
- 3 Amanda is wearing trainers. T F
- 4 Patricia is wearing shoes. T F
- 5 Amanda is wearing a hat. T F
- 6 Rob is wearing trousers. T F
- 7 Rob is wearing a hat. T F

Bugs World 3

Name: _____

Unit 2 MIXED-ABILITY WORKSHEET 4

Class: _____

1 Find and circle the correct word.

1 He's wearing a T-shirt / a coat.
 He's wearing a coat / socks.
 He's wearing a T-shirt / a hat.
 He's wearing a hat / socks.
 He's wearing a coat / jeans.
 He's wearing shoes / trainers.

2

3 She's wearing a dress / trainers.
 She's wearing a T-shirt / shoes.
 She's wearing a hat / shoes.
 She's wearing a coat / a hat.
 She's wearing a coat / a T-shirt.
 She's wearing a coat / trainers.

4

2 Look and write.

Chloe

Daniel

Sue

Marcus

1 Chloe is wearing a dress and shoes.

2 Daniel _____

3 Sue _____

4 Marcus _____

Bugs World 3

Name: _____

Unit 2 MIXED-ABILITY WORKSHEET 5

Class: _____

1 Circle seven family words. Write.

- 1 c _____ 2 d _____
 3 m _____ 4 u _____
 5 a _____ 6 s _____
 7 b _____

g	e	g	e	d	j	s	s	e	m
d	b	h	t	f	k	u	h	l	u
b	s	r	h	b	o	s	k	i	m
a	l	c	o	u	s	i	n	g	d
c	d	s	k	t	l	s	l	s	g
k	o	a	l	j	h	t	d	a	d
o	t	u	n	c	l	e	e	u	o
l	r	c	s	s	d	r	r	n	a
m	e	k	a	b	a	w	c	t	e
p	r	s	b	c	d	a	e	f	g

2 Look and tick (✓).

- | | |
|--|---|
| 1 Where's the dress?
It's on the chair. <input type="checkbox"/>
It's under the chair. <input checked="" type="checkbox"/> | 4 Where's the coat?
It's on the desk. <input type="checkbox"/>
It's under the desk. <input type="checkbox"/> |
| 2 Where are the shoes?
They're on the desk. <input type="checkbox"/>
They're under the desk. <input type="checkbox"/> | 5 Where's the hat?
It's on the chair. <input type="checkbox"/>
It's under the chair. <input type="checkbox"/> |
| 3 Where's the T-shirt?
It's in the school bag. <input type="checkbox"/>
It's on the school bag. <input type="checkbox"/> | 6 Where are the socks?
They're under the desk. <input type="checkbox"/>
They're on the desk. <input type="checkbox"/> |

Bugs World 3

Name: _____

Unit 2 MIXED-ABILITY WORKSHEET 6

Class: _____

1 Count and write.

1 four dresses

2 _____ hats

3 _____ T-shirts

4 _____ tables

5 _____ chairs

6 _____ coats

7 _____ hamsters

8 _____ school bags

9 _____ grasshoppers

10 _____ tortoises

2 Read, draw and colour.

She's wearing a blue and pink dress, a green hat, an orange coat and black shoes.

He's wearing blue jeans, a green and orange T-shirt, and blue and yellow trainers.

Bugs World 3

Name: _____

Class: _____

Unit 2 MIXED-ABILITY WORKSHEET 7

1 Look, read and write.

- 1 She's wearing jeans, a T-shirt and shoes. She's Mum.
- 2 He's wearing jeans, a T-shirt and trainers. He's _____
- 3 She's wearing a dress, a hat and trainers. She's _____
- 4 He's wearing jeans, a coat and shoes. He's _____
- 5 She's wearing a dress, shoes and a hat. She's _____

2 Read and write.

~~T-shirt~~ ~~mum~~ ~~tortoise~~ coat ~~notebook~~ hamster socks bird pen
auntie grasshopper school bag hat brother sister dog uncle
dress chair jeans shoes dad cousin fish ruler trainers desk

1 Clothes

2 Family

3 Classroom

4 Animals

Bugs World 3

Name: _____

Unit 2 MIXED-ABILITY WORKSHEET 8

Class: _____

1 Read and colour.

This is a photo of my mum, my dad, my uncle, my auntie and my cousin. My mum's wearing a red and blue dress and black shoes. My dad's wearing a blue T-shirt, blue jeans and white trainers. My auntie's wearing a red T-shirt, black jeans and blue shoes. My uncle's wearing a brown coat, blue jeans and brown shoes. My cousin's wearing a purple and pink dress, yellow socks, blue shoes and a green hat.

Emily

2 Look and write.

1 Where's the sock? It's under the desk.

2 Where's the pen? _____

3 Where's the pencil? _____

4 Where's the T-shirt? _____

5 Where's the hat? _____

6 Where's the notebook? _____

7 Where's the ruler? _____

8 Where's the coat? _____

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
tiger

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?

Bugs World 3

Name: _____

Unit 3 MIXED-ABILITY WORKSHEET 4

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 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.

Bugs World 3

Name: _____

Unit 4 MIXED-ABILITY WORKSHEET 1

Class: _____

1 Write.

1 macaroni

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

2 Read and write. Circle the different word.

school animals ~~clothes~~ numbers colours

1

clothes

dress
hat
jeans
trainers
knife
coat

2

five
ten
three
eleven
black
twenty
thirteen

3

pen
pencil
rice
school bag
rubber
ruler
chair

4

snake
crocodile
gorilla
chips
tiger
leopard
zebra

5

white
blue
black
red
pink
fish
orange
green

Bugs World 3

Name: _____

Unit 4 MIXED-ABILITY WORKSHEET 2

Class: _____

1 Look and circle.

I like fish.
don't like

I like ice cream.
don't like

I like macaroni.
don't like

I like rice.
don't like

I like sausages.
don't like

I like chips.
don't like

2 Find and write.

1 I like chips.

2 _____

3 _____

4 _____

5 _____

Bugs World 3

Name: _____

Unit 4 MIXED-ABILITY WORKSHEET 3

Class: _____

1 Read and write ✓ or X.

✓ = I like X = I don't like

								
Maria			✓	X			X	
Susan								
Victor								
Paul								

MARIA: I like fish, but I don't like salad or chips.

VICTOR: I like juice and macaroni, but I don't like fish or rice.

SUSAN: I like salad and sausages, but I don't like rice or chips.

PAUL: I like salad and ice cream, but I don't like macaroni or sausages.

2 Order and write.

1 don't I like sausages

I don't like sausages.

2 like I chips and fish

3 salad and juice I like

4 don't macaroni I like

5 ice cream and like rice I

Bugs World 3

Unit 4 MIXED-ABILITY WORKSHEET 4

Name: _____

Class: _____

1 Read and write A or B.

A

B

- 1 She's got sausages on her plate.
- 2 She's wearing a dress.
- 3 She's got fish and chips on her plate.
- 4 She's wearing a T-shirt.
- 5 She's wearing jeans.
- 6 She's wearing a hat.

A

2 Write.

1

Do you like fish?

Yes, I do.

2

_____ ice cream?

No, I don't.

3

_____ rice?

Yes, _____

4

_____ chips?

No, _____

Bugs World 3

Name: _____

Unit 4 MIXED-ABILITY WORKSHEET 5

Class: _____

1 Write. Find the secret word.

The secret word is _____
1 2 3 4

2 Find and write.

Bugs World 3

Name: _____

Unit 4 MIXED-ABILITY WORKSHEET 6

Class: _____

1 Find and write.

1 Can I have _____
sausages and _____,
please?

2 _____ and _____,
please?

3 _____,
_____?

2 Read and number.

- 1 I've got a knife,
a fork and a plate.
- 2 I've got two plates,
a glass, a knife and a spoon.
- 3 I've got two glasses,
a knife, a fork, a plate
and a spoon.
- 4 I've got a knife,
a fork and a glass.

Bugs World 3

Name: _____

Unit 4 MIXED-ABILITY WORKSHEET 7

Class: _____

1 Write.

~~Daniel~~ ice cream tail nine rice salad
dog fish macaroni

I'm Daniel. I'm . My favourite colour is blue. I've got a . It's brown and white. It's got a long . I like and . I don't like or . My favourite food is .

2 Count and write.

1 twelve forks

2 _____ spoons

3 _____ knives

4 _____ glasses

5 _____ plates

Bugs World 3

Name: _____

Unit 4 MIXED-ABILITY WORKSHEET 8

Class: _____

1 Read, look and write true (T) or false (F).

BRENDA

PAUL

SARAH

BEN

1

I'm Brenda. I've got fish and salad on my plate.

2

I'm Paul. I've got macaroni and ice cream on my plate.

3

I'm Sarah. I've got fish and rice on my plate.

4

I'm Ben. I've got macaroni and chips on my plate.

2 Write.

1 Where do tigers live? In the jungle.

2 Where do fish live? _____

3 What are you wearing? _____

4 Where do you live? _____

5 Do you like macaroni? _____

6 Have you got a brother? _____

7 Have tigers got whiskers? _____

Bugs World 3

Name: _____

Unit 5 MIXED-ABILITY WORKSHEET 1

Class: _____

1 Write the sports.

stieynapnl

1 play tennis

ostrakeabd

2 _____

oalpflolybta

3 _____

rkaeiebid

4 _____

lbalpatebkylas

5 _____

eralobbledr

6 _____

2 Read and match.

1 I can swim.

2 I can play tennis.

3 I can skateboard.

4 I can play football.

5 I can rollerblade.

6 I can ride a bike.

7 I can play basketball.

Bugs World 3

Name: _____

Unit 5 MIXED-ABILITY WORKSHEET 2

Class: _____

1 Write.

1

I'm John. I've got a ball.
I can play football.

2

I'm Mark. I've got a tennis racket, but I _____

3

I'm Sandra. I've got a _____.
I _____

4

I'm Chloe. I've got rollerblades, but I _____

2 Find and write.

1 RACHAEL

2 SAM

3 DAVID

4 SANDRA

5 SARAH

- 1 Rachael can play football.
- 2 _____ can _____.
- 3 _____ can _____.
- 4 _____ can _____.
- 5 _____ can _____.

Bugs World 3

Name: _____

Unit 5 MIXED-ABILITY WORKSHEET 3

Class: _____

1 Read, match and colour.

a

b

c

1 Mark's wearing a purple T-shirt, blue jeans and black shoes. He can ride a bike.

2 John's wearing an orange T-shirt, black jeans and white trainers. He can play football.

3 Sandra's wearing a white T-shirt, blue jeans and green trainers. She can play tennis.

2 Look, read and write T (true) or F (false).

1 I can't play tennis. T

2 I can rollerblade.

3 I can't play football.

4 I can skateboard.

5 I can play basketball.

6 I can't ride a bike.

Bugs World 3

Name: _____

Unit 5 MIXED-ABILITY WORKSHEET 4

Class: _____

1 Look and write.

	play tennis	play football	ride a bike	play basketball	ski	rollerblade
Emily	✓	✗	✓	✗	✗	✓
Archie	✓	✓	✓	✗	✓	✗
Tom	✗	✓	✗	✓	✗	✓

- 1 Emily can play tennis, but she can't ski.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

2 Write.

- 1 Can you rollerblade ?
No, I can't.
- 2 _____ ?
No, I can't.
- 3 _____ ?
Yes, I can.
- 4 _____ ?
Yes, I can.
- 5 _____ ?
No, I can't.
- 6 _____ ?
Yes, I can.

Bugs World 3

Name: _____

Unit 5 MIXED-ABILITY WORKSHEET 5

Class: _____

1 Write.

12 twelve **39** _____

16 _____ **42** _____

23 _____ **48** _____

27 _____ **15** _____

35 _____ **30** _____

2 Write. Find the secret word.

A crossword puzzle grid with 8 numbered clues. A question mark with a downward arrow points to the top of the grid.

- 10 → 1
- 8 → 2
- 50 → 3
- 14 → 4
- 40 → 5
- 20 → 6
- 5 → 7
- 7 → 8

The secret word is _____ .
1 2 3 4 5 6 7 8

Write the number. _____

Bugs World 3

Name: _____

Unit 5 MIXED-ABILITY WORKSHEET 6

Class: _____

1 Read and draw.

1

I've got a long tail and a big mouth. I'm green. I live in the jungle.

2

I've got whiskers and big teeth. I live in the jungle.

3

I've got a long body, two small eyes and a long tongue.

4

I've got a big black body and eight legs.

2 Write.

1 twelve, fourteen, sixteen, _____, _____, _____, twenty-four

2 ten, _____, twenty, _____, thirty, thirty-five, _____

3 eight, twelve, sixteen, _____, twenty-four, _____, thirty-two, _____

4 eleven, _____, fifteen, _____, nineteen, twenty-one, _____

5 seven, _____, twenty-one, twenty-eight, _____, forty-two, _____

6 six, twelve, _____, twenty-four, _____, _____, forty-two

Bugs World 3

Name: _____

Unit 5 MIXED-ABILITY WORKSHEET 7

Class: _____

1 Find, circle and write.

red crocodile tail blue tiger ears white brown green tongue pink snake purple

1 COLOURS

yellow

2 ANIMALS

gorilla

3 BODY

whiskers

gorilla
yellow
whiskers

gorilla
gorilla

whiskers
whiskers

2 Read and write A or B.

- 1 The snake is under a flower. B
- 2 The gorilla is in a tree.
- 3 The crocodile is in the river.
- 4 The tiger is under a tree.
- 5 A spider is on a flower.
- 6 A bird is in a tree.

Bugs World 3

Name: _____

Unit 5 MIXED-ABILITY WORKSHEET 8

Class: _____

Yes, he can. Yes, she can.
No, he can't. No, she can't.

1 Look and write.

1 Can he play football? Yes, he can.

2 Can she rollerblade? _____

3 Can he play tennis? _____

4 Can he ride a bike? _____

5 Can she skateboard? _____

2 Write the secret message.

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

H I , I ' M R O B .

I ' m a b o y .

I c a n p l a y t e n n i s .

I c a n r o l l e r b l a d e .

Bugs World 3

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 1

Class: _____

1 Read and number.

2 Read and number.

MY DAY

~~I get up.~~ I have breakfas.t. I have a shower.
I get dressed. I brush my teeth. I go to school.

Bugs World 3

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 2

Class: _____

1 Order, write and match. Read and match.

1 [get] [up] [I]

I get up. _____

2 [school] [to] [go] [I]

3 [have] [I] [breakfast]

4 [I] [dressed] [get]

5 [brush] [I] [teeth] [my]

6 [shower] [have] [a] [I]

2 Write about your day.

MY DAY

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

Bugs World 3

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 3

Class: _____

1 Read, look and write true (T) or false (F).

1 I brush my teeth in the morning.

 F

2 I play tennis in the afternoon.

3 I go to school in the morning.

4 I play basketball in the morning.

5 I get dressed in the afternoon.

2 Write.

1 ANN

YES

Ann can ride a bike.

2 JOE

NO

Joe can't play tennis.

3 TIM

YES

4 MARIA

YES

5 MIKE

NO

Bugs World 3

Name: _____

Class: _____

Unit 6 MIXED-ABILITY WORKSHEET 4

1 Write.

1 twenty-eight

I can rollerblade.

2 twenty

3 forty-seven

4 fifteen

5 thirty-three

6 seven

2 Write. Find the secret word.

7 s o c k s

3

6

5 2

1

4

The secret word is _____
1 2 3 4 5 6 7

Bugs World 3

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 5

Class: _____

1 Read and number.

1 It's half past five.

2 It's half past twelve.

3 It's eight o'clock.

4 It's three o'clock.

5 It's seven o'clock.

2 Read and write.

1 SPORTS

play tennis

2 NUMBERS

thirty

3 COLOURS

pink

Bugs World 3

Unit 6 MIXED-ABILITY WORKSHEET 6

Name: _____

Class: _____

1 Order and write.

o'clock up
get \ at
 seven

1 | *I get up at seven o'clock.*

2

shower I past
a half at have
 seven

I half nine
to past at bed
go

3

4

have I half
past dinner at eight

2 Read and draw.

1

It's ten o'clock.

2

It's six o'clock.

3

It's eleven o'clock.

4

It's half past four.

5

It's half past six.

6

It's half past one.

Bugs World 3

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 7

Class: _____

1 Write.

What time is it?

1 It's half past ten.

4 _____

2 _____

3 _____

5 _____

2 Read, look and circle true (T) or false (F).

1

2

1 I get up at nine o'clock.

T F

2 I have a shower at ten o'clock.

T F

3

4

3 I have breakfast at half past nine. T F

4 I have lunch at three o'clock.

T F

5

6

5 I have lunch at eleven o'clock.

T F

6 I go to school at nine o'clock.

T F

Bugs World 3

Name: _____

Unit 6 MIXED-ABILITY WORKSHEET 8

Class: _____

1 Write.

1

2

3

4

I have breakfast at eight o'clock.

I have lunch at _____

I have dinner at _____

I go to bed at _____

2 Find and write.

1

I have breakfast at _____

seven o'clock.

2

3

4

Bugs World 3

Name: _____

Class: _____

Unit 7 MIXED-ABILITY WORKSHEET 1

1 Write.

1 *swimming pool*

2 _____

3 _____

4 _____

5 _____

6 _____

2 Read and write.

Annie	beach
Ben	mountains
Sally	lake
Daniel	swimming pool

ANNIE

*I go to the beach
in the summer.*

DANIEL

3

BEN

4

SALLY

Bugs World 3

Name: _____

Unit 7 MIXED-ABILITY WORKSHEET 2

Class: _____

1 Read, count and write.

- 1 How many children go to the country in the summer? two
- 2 How many children go to the park in the summer? _____
- 3 How many children go to the beach in the summer? _____
- 4 How many children go to the mountains in the summer? _____
- 5 How many children go to the lake in the summer? _____

2 Match.

1 It's raining.

2 It's sunny.

3 It's snowing.

4 It's cloudy.

Bugs World 3

Name: _____

Unit 7 MIXED-ABILITY WORKSHEET 3

Class: _____

1 Look and write.

1 What's the weather like in Alicante?

It's sunny.

2 In Girona it's _____

3 In Toledo it's _____

4 In Cádiz it's _____

5 In San Sebastián it's _____

6 In Lugo it's _____

2 Read and match.

MY HOLIDAY

1 I go to the beach at five o'clock.

 e

2 I have breakfast at half past ten.

3 I have lunch at three o'clock.

4 I get up at ten o'clock.

5 I play football at twelve o'clock.

Bugs World 3

Name: _____

Unit 7 MIXED-ABILITY WORKSHEET 4

Class: _____

1 Read and draw.

1 Dear Spike,
It's cold and it's raining. I'm on holiday in the mountains.
Love,
Gracie

2 Dear Spike,
It's hot and it's sunny. I'm on holiday on the beach.
Love,
Gracie

3 Dear Spike,
It's cold and it's snowing. I'm on holiday in the country.
Love,
Gracie

4 Dear Spike,
It's hot and it's sunny. I'm on holiday at the swimming pool.
Love,
Gracie

2 Read and write.

Where do the animals live?

penguins

Arctic	jungle
sea jungle	Antarctic jungle

~~crocodiles~~

tigers

HOT crocodiles		COLD	
_____		_____	
_____		_____	

whales

polar bears

gorillas

1 Crocodiles live in the jungle. It's hot and sunny.

2 Whales live in the _____. It's cold.

3 Tigers _____.

4 Polar bears _____.

5 Gorillas _____.

6 Penguins _____.

Bugs World 3

Name: _____

Unit 7 MIXED-ABILITY WORKSHEET 5

Class: _____

1 Circle and write.

beach ball

a	x	n	p	t	q	w	o	s
y	s	z	s	v	o	r	r	u
s	k	u	u	m	f	w	j	n
h	t	k	n	q	z	b	e	g
b	e	a	c	h	b	a	l	l
h	a	q	r	r	a	n	b	a
c	a	m	e	r	a	t	j	s
j	v	k	a	u	s	r	c	s
s	w	i	m	s	u	i	t	e
w	k	o	l	c	p	p	j	s

2 Look and write.

I've got sunglasses and swimming trunks
in my suitcase.

Bugs World 3

Name: _____

Unit 7 MIXED-ABILITY WORKSHEET 6

Class: _____

1 Read, match and write.

a I'm wearing swimming trunks and sunglasses. I've got a camera.

b I'm wearing swimming trunks and sunglasses. I've got a beach ball.

c I'm wearing a swimsuit, sunglasses and a sun hat. I've got a book.

d I'm _____

2 Read, draw and colour.

I've got a red and white T-shirt and blue jeans in my suitcase.

I've got a yellow and purple beach ball and black swimming trunks in my suitcase.

Bugs World 3

Name: _____

Unit 7 MIXED-ABILITY WORKSHEET 7

Class: _____

1 Colour and write.

- 1 The beach ball is _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____

2 Match.

1 I go to the _____

2 I get up _____

3 I'm wearing _____

4 I can _____

5 I like _____

fish and salad.

ride a bike.

at eight o'clock.

a T-shirt and jeans.

beach in the summer.

Bugs World 3

Unit 7 MIXED-ABILITY WORKSHEET 8

Name: _____

Class: _____

1 Look and write.

1 Where's the beach ball?

It's under the table.

2 Where's the sun cream?

3 Where's the camera?

4 Where's the sun hat?

5 Where's the swimsuit?

6 Where's the towel?

2 Write about you.

1 I like _____

2 I can _____

3 I've got a _____

4 I get up at _____

5 I'm wearing _____

6 I go to the _____ in summer.

Bugs World 3

Name: _____

Unit 8 MIXED-ABILITY WORKSHEET 1

Class: _____

1 Write. Find the secret word.

The secret word is _____

1 2 3 4 5

2 Read and match.

a **1** I'm wearing a hat, a coat and boots.

b **2** I'm wearing a hat, a coat, jeans and shoes.

c **3** I'm wearing a crown and boots.

d **4** I'm wearing a crown, a dress and shoes.

e **5** I'm wearing a dress, socks and shoes.

Bugs World 3

Name: _____

Unit 8 MIXED-ABILITY WORKSHEET 2

Class: _____

1 Read and number.

- a I've got a rabbit. 6 b I've got a fish. c I've got a hat.
d I've got a cat. e I've got a hamster. f I've got a bird.

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

ride can He bike a

1 He can ride a bike.

T F

play basketball can't She

2 _____

T F

He play football can't

3 _____

T F

play can She tennis

4 _____

T F

Bugs World 3

Name: _____

Unit 8 MIXED-ABILITY WORKSHEET 3

Class: _____

1 Read, write and match.

daughter	father
boots	rich
	clever

- I live in a palace.
- I'm _____.
- I've got a _____ cat.
- My _____ is the princess.
- I'm wearing _____ and a hat.
- My _____ is the king.

2 Find and write.

- Where's Puss in boots?
He's in the river.
- Where's the princess?

- Where's the king?

- Where's the queen?

Bugs World 3

Name: _____

Unit 8 MIXED-ABILITY WORKSHEET 4

Class: _____

play tennis sunny get up hot
ice cream lunch two o'clock
beach eleven o'clock swim

1 Read and write.

Dear Puss in boots,

It's hot and sunny. I'm at the beach.

I get up at two o'clock. I have lunch

at eleven o'clock. I play tennis and swim

in the afternoon. I eat ice cream every day.

Love, John

2 Look and write.

1 MY SUITCASE

towel

2 HOLIDAY PLACES

beach

Bugs World 3

Name: _____

Unit 8 MIXED-ABILITY WORKSHEET 5

Class: _____

1 Look and circle.

1 I'm rich / (poor.)

2 I'm old / young.

3 I'm old / young.

4 I'm rich / poor.

5 I'm clever / stupid.

6 I'm handsome / ugly.

2 Look and write.

1 What's Puss in boots wearing?

He's wearing a coat, hat and boots.

2 What's the Prince wearing?

3 Who is handsome?

4 Who is rich?

5 Who is clever?

Bugs World 3

Unit 8 MIXED-ABILITY WORKSHEET 6

Name: _____

Class: _____

1 Read, draw and colour.

I'm Mike. I'm on the beach.
It's hot and sunny.

I'm wearing green and red swimming trunks, blue sunglasses and a red hat.
I've got a yellow and orange beach ball.

2 Read and write.

	... is can can't 's got 's wearing
DAVID	young, handsome	play football	play tennis	ball	T-shirt, jeans, trainers
AMANDA	young, clever	rollerblade	ride a bike	sunglasses	dress and shoes
PAUL	old, clever	play tennis	rollerblade	sunglasses	T-shirt, jeans, hat

1 David is young and handsome. He's got a ball. He can play football, but he can't play tennis. He's wearing a T-shirt, jeans and trainers.

2 Amanda _____

3 _____

Bugs World 3

Name: _____

Unit 8 MIXED-ABILITY WORKSHEET 7

Class: _____

1 Read and write A or B.

- 1 I have breakfast at eight o'clock.
- 2 I go to bed at nine o'clock.
- 3 I have lunch at half past one.
- 4 I go to bed at ten o'clock.
- 5 I have lunch at two o'clock.
- 6 I have breakfast at half past eight.

A

2 Look and write.

This is the _____ .
She's got _____ . She's
wearing _____ and
_____. She's
under _____ .

Bugs World 3

Name: _____

Class: _____

Unit 8 MIXED-ABILITY WORKSHEET 8

1 Look and write.

1

I've got a fish and a
bird.

2

3

2 Read and write.

pencil school bag white ~~snake~~ lake
 leopard notebook chair gorilla black ruler mountains
~~brown~~ tiger swimming pool beach whale blue
 pink

1 SCHOOL

2 ANIMALS

3 COLOURS

4 PLACES

Bugs World 3

Unit 1 GRAMMAR WORKSHEET 1

Name: _____

Class: _____

Where is it?
It's in / on / under the table.

1 Write the words.

1 What is it ?

It's a ruler.

2 _____ is it?

_____ a notebook.

3 _____ ?

_____ a pen.

2 Write *in*, *on* or *under*.

1 The grasshopper is under the desk.

2 The grasshopper is _____ the desk.

3 The grasshopper is _____ the chair.

4 The grasshopper is _____ the chair.

5 The grasshopper is _____ the bag.

6 The grasshopper is _____ the bag.

Bugs World 3

Unit 1 GRAMMAR WORKSHEET 2

Name: _____

Class: _____

3 Sort and write.

1 bird / is / The / on / desk. / the

The bird is on the desk.

2 hamster / the / bag. / The / is / in

3 desk. / is / under / The / tortoise / the

4 grasshopper / is / The / on / chair / the / .

4 Write.

1 Where is the dog?

It's on the chair.

2 _____ tortoise?

It's under the chair.

3 _____ hamster?

It's on the desk.

4 _____ grasshopper?

It's under the desk.

PHOTOCOPIABLE