Starters classroom activities

These activities are based on topics from the *Cambridge English: Starters* **Word List Picture Book**.

Cambridge English: Starters Worksheet No. 1 (My favourite food)

Activity (a)

Look and read. Put a tick (\checkmark) or a cross (x) in the box. There are two examples.

Examples

This is a fish.

This is a sausage.

Questions

This is a coconut.

This is a banana.

3.

This is a carrot.

4.

This is a potato.

П			1
ı			ı
П			п
П			п
н	н		4

5.

This is a mango.

Activity (b)

Speaking

Ann asks her friends what they would like for their lunch. Look at the pictures and talk about them.

Example

What would you like for your lunch, Alex? I would like some bread.

Questions

1. What would you like for your lunch, Grace?

2. What would you like for your lunch, Ben?

3. What would you like for your lunch, Jill?

4. What would you like for your lunch, Bill?

5. What would you like for your lunch, Lucy?

Writing

Write a word on the line about the pictures. There is one example.

Examp	le
-------	----

I would like some _____bread _____.

Sentences

1.	would like some	

2. I would like an	 	_	 _	 	_	_	_	_	_	_	_	_	_	_	

Activity (c)

Read the sentences. Write one word from the *Word bank* on the line. There is one example.

Example

I like fish _____ chips.

Questions

1. I like rice _____ chicken.

2. I like apples _____ I don't like oranges.

3. Would you like orange juice _____ would you like lemonade?

4. You can have cake _____ you can't have sweets.

5. I like milk. I drink it at breakfast, at lunch _____ at dinner!

Word bank

and

or

but

Cambridge English: Starters Worksheet No. 2 (My favourite food)

Activity (a)

Look and read. Write yes or no. There are two examples.

Examples

Some children are eating.

A man is eating breakfast.

yes

no

no

Questions

- **1.** The children are happy.
- 2. Some girls are eating ice cream. _____
- **3.** The children are eating fish.
- **4.** The children are at home.
- **5.** There are seven children.

Activity (b)

Look, read and write. Tell your friend what you like. Your friend likes it too! There are two examples.

Examples

I like _____rice

so do I

l like _____

me too

Sentences

| like ______

2.

l like ______

3.

l like

Activity (c)

Where's the burger? Choose your answer from the *Word bank* and write it on the line. There is one example.

Example

The burger is _____ behind ____ the box.

Word bank

behind next to between in front of in under

Questions

The burger is ______ the box.
 The burger is ______ the box.

Cambridge English: Starters Worksheet No. 3 (At school)

Activity (a)

Look at the pictures. Look at the letters. Write the words. There is one example.

Example

o k o b

Sentences

1.

t u c e p r o m

2.

s e k d

3.

c e p I i n

4.

e l u r r

5.

hatrece

Activity (b)

Look at the picture and draw lines. There is one example.

Activity (c)

Read the questions. Write one word from the Word bank on the line. There is one example.

Example

Please teacher, ____ do I spell classroom?

Questions

- 1. _____ is that on your desk, Nick?
- 2. Grace, _____ did you put your bag?
- 3. _____ pencil would you like the red one or the blue one?
- **4.** Now class, _____ would like to answer question 6?
- **5.** _____ rubber is this?

Cambridge English: Starters Worksheet No. 4 (At school)

Activity (a)

Read the text below. Choose a word from the Word bank.

Write the correct word next to numbers 1–5. There is one example.

A classroom

There are lots of these in a	school 	Some have desks where
you (1) but	some have o	desks for (2)
Many have a (3)	and lot	ts of books. In some you can play
(4) and in s	some you car	n draw a (5)
What is it? It's a classroom.		

Activity (b)

Read the sentences. Choose a word to write on the line. All the words are correct. Read your story to your family, a friend or your teacher.

Example

I amtelling a story.	reading writing				
Questions	telling				
1. This is a story about playing	basketball football				
	hockey				
	brother				
2. I am playing with my	cousin				
	sister				

	morning	
3. We are playing in the	afternoon	
	evening	
	enjoy	
4. We playing games.	like	
	love	
	lemonade	
5. Now we are drinking some	orange juice	
	water	

Activity (c)

Write ing at the end of the words. Say your new word. Draw a picture. There is one example.

3. Jump Shick throw

Cambridge English: Starters Worksheet No. 5 (Animals)

Activity (a)

Look at the pictures and read the questions. Write one-word answers. There are two examples.

Examples

Questions

1. What is the elephant looking at? two _____

- **2.** What can the girl see? a ______
- 3. How many goats can you see? _____
- **4.** What colour is the frog?
- **5.** What can the boy see? a ______

Activity (b)

Look at the pictures. How many animals are there? Write one word on each line. There are two examples.

Examples

There is one cow

There are two horses

Questions

Cambridge English: Starters Worksheet No. 6 (Body, clothes and colours)

Activity (a)

Colour the clothes in the clothes shop. There is one example.

Example

The t-shirt is black.

Sentences

- **1.** The dress is orange.
- 2. The trousers are blue.
- 3. The jacket is green.
- **4.** The skirt is purple.
- **5.** The hat is yellow.

Activity (b)

What do the friends choose in the clothes shop? Write on the lines. Look at the picture of the clothes shop above for the colours. There is one example.

Example

Questions

Activity (c)

This young learner has a nice smile on her face. Choose words from the *Word bank* and write them on the lines. There is one example.

Cambridge English: Starters Worksheets 1-6

Answers

Worksheet No. 1

Page 1 Activity (a)	Page 2/3 Activity (b)	Page 3 Activity (c)				
1. 🗸	1. chips/fries	1. and				
2. x	2. egg	2. but				
3. ✓	3. ice cream	3. or				
4. x	4. pear	4. but				
5. ✓	5. tomato	5. and				

Worksheet No. 2

Page 4 Activity (a)	Page 4/5 Activity (b)	Page 5 Activity (c)
1. yes	1. chocolate/Either so do I or me too	1. in front of
2. yes	2. peas/Either so do I or me too	2. in
3. no	3. sweets or candy/Either so do I or me too	3. next to
4. no	4. onion(s)/Either so do I or me too	4. under
5. ves	5. beans/Either so do l or me too	5. between

Worksheet No. 3

Cambridge English: Starters Worksheets 1-6

Answers

Worksheet No. 4

Page 8	
Activity	(a)

- 1. write
- 2. computers
- 3. bookcase
- 4. music
- 5. picture

Page 8/9 Activity (b)

All selections are correct. Check spelling of the chosen words and ask the child to read the story.

Page 9 Activity (c)

- 1. drawing
- 2. fishing
- 3. jumping
- 4. kicking
- 5. throwing

Ask the child to say each word.

Worksheet No. 5

Page 10 Activity (a)

Page 10/11 Activity (b)

- 1. mice 1. There is one giraffe.
- 2. crocodile 2. There are two hippos.
- 3. three/3 3. There is one monkey.
- 4. green 4. There are three snakes.
- 5. lizard 5. There is one tiger.

Page 11 Activity (c)

Worksheet No. 6

Page 12 Activity (a)

3. Green

5. Yellow

Example Black

4. Purple

Page 12/13 Activity (b)

- 1. Sam blue trousers
- 2. Jill orange dress
- 3. Nick yellow hat
- 4. Kim purple skirt
- 5. Ben green jacket

Page 13 Activity (c)

- 1. head
- 2. hair
- 3. eye
- 4. nose
- 5. mouth