 (
6
th
 grade worksheets
Smart class
By . Yasmeen
) (
رقم المهارة
المهارة
1/7/
6
2
/7/
6
Recognize and produce the consonant sound /f/:(ph/f/as in photo, gh/f/ as in “laugh’).
Recognize and differentiate between the endings of third person singular Present Simple:(/s/as in walks’’’,/z/as in reads’’,/iz/as in teaches.
Read the following w
ords out loud for your teacher :
Phone
–
 teaches -
 elephant -
 photo
–
 alphabet

–
 laugh
- reads
–
 teaches- washes

Add the missing letters then match :
--oto
Tele—- - one
Dol- -en

)

 (
رقم المهارة
المهارة
3
/7/
6
Recognize and produce long vowels:ea/i/asin tree’’,/ai/asin rice,/ai/as in pie’’,/ei/as in play,/ei/as in train.
) (
رقم المهارة
المهارة
11
/7/
6
\
Ask questions using What, Who, Where
السؤال باستخدام:
What, Who, Where
)
 (
Match:
)

 (
 Listen and c
ircle the correct word
:
)
 (
Pie
dessert
sweets
) (
look
see
eye
) (
What?
)

 (
Where?
)

 (
Which ?
)

 (
iris
train
cream
) (
tree
pine
fire
) (
Who?
)

 (
When?
)
 (
Why?
)
 (
رقم المهارة
المهارة
1
5
/7/
6
Talk about everyday activities using the present Simple Affirmative –Questions –short answers-Negative)and add verbs of frequency (always-sometime-never).
) (
رقم المهارة
المهارة
1
3
/7/
6
Identify and talk about family and friends using the verb to be (Affirmative and Negative ,Questions, Short answers)the verb to have and possessive adjectives, can/can’t
)
 (
My sister is (teacher – dentist – writer)
(he – she – it) teaches children
She (can – cant) write in English
) (
Choose the correct answer :
1- I (never – always – sometimes) pray al-Fajer .
2- mom (always - never – sometimes) play football
3- dad (always – never – sometimes) wash the dishes .
4- sister (always – never – sometimes) watch TV.
)

 (
My father is a (teacher – dentist – writer).
(he – she – it) fixes my tooth.
He (can – cant) do the dishes.
)
 (
Match :
) (
Hi world, this is my daily routine:
1-I get up at five o'clock (5:00)
2- I brush my teeth at five ten (5:10
)
3- I take a shower at half past five (5:30).
4- I get dressed at five forty (5:40)
5- I wait the van to go to school. Work
6- came to college to my classes from 1:00 to 5:00
7- I get home and realize the task and check the mail
8- I sleep
)

 (
This is our (father – mother – baby)
(she – he – it) 2 months old
She (can – cant) walk .
)

 (
These are my (friends – grandmother – grandfather)
What are they doing ?
……………………………………………………..

)

 (
رقم المهارة
المهارة
1
7
/7/
6
Talk about activities happening at the moment of speaking using the Present Progressive(Affirmative-Negative-Questions-Short answers).
) (
رقم المهارة
المهارة
1
6
/7/
6
Talk about occupations
)

 (
What are they doing ?
)

 (
He is …………..(eat)
) (
He is ……………(clean)
) (
He is …………. (run)
)

 (
He is …………….(play football)
) (
He is ………..(sleep)
) (
He is ……….. (cry)
)
 (
رقم المهارة
المهارة
18
/7/
6
Talk about sports and Household.
) (
رقم المهارة
المهارة
29
/7/
6
Use Prepositions of time (in, on ,before ,at ,after).
)
 (
Match:
)
 (
Draw the time after and before 3 o'clock :
) (
1. volley ball
2.tennis
3. kicking ball
4.throwing ball
5.jumping
6.running
7.painting
8.making cake
9.watering plants
10.cleaning
11.doing the washing up
12.karate
13.gymnastics 14.scate boarding
15.baseball
16.exercising

)
 (
Before
) (
After
)

 (
At
On
In
)

 (
3:00pm
Monday
 2007
noon
 dinner
time
 November
Fridays
Sunday
 sunrise
9:00 am
 the first day
 Monday
)
 (
رقم المهارة
المهارة
36
/7/
6
40
/7/
6
Follow a simple text while listening to the audio recording.
Read simple illustrated stories.
) (
رقم المهارة
المهارة
37
/7/
6
Understand the main idea and/or basic information in short monologues or dialogues.
)

[image:]
 (
 I get up at 5 A.M.
 in the morning
 I always drink a glassful of water, for it keeps the bowels clean.
After that
 I brush my teeth and wash my face. take a bath.
Sometimes
 I have my breakfast. I
always start
 for my school with my friend at
7
:00
a
.m.
 in the noon I never go to swim after that
 I eat my lunch.
Before

the
 hour's rest I
 never
 go to the playground to play football. At 9.0 P.M. I go to my bed This is my routine.
)
 (
Hello , I am ………….
)
 (
What are you doing ?
) (
……… , how are you ?
)

 (
I am ……....
)
 (
Can we help?
) (
Yes, …………
)

 (
رقم المهارة
المهارة
46/7/6
45/7/6
Write simple sentences to convey personal information.
Write short simple words phrases to complete a paragraph.
) (
رقم المهارة
المهارة
39/7/6
42
/7/
6
Read and comprehend simple sentences and simple texts.
Understand the main idea and specific information in short simple text.
)

 (
Cooking – 12 years old – pink – white – blue- watching TV- playing video games - swimming – teacher- doctor –
running

–
 brown
–
brown
–
 curly
–
 straight
–
 English
–
 geography -
) (
…………………..
Read the short story below, than answer the questions.
Franklin went on a picnic with his family. he packed lots of food to eat. They sat on a blanket. It was a nice day. Franklin had a great time.
Questions:
1) What did Franklin do with his family
?
a. have a picnic
b. write a letter
2) What did they bring
?
a. toys
b. food
3) What did they sit on
?
a. blanket
b. chairs
)

 (
My name is ………….……… . I am ……………. . I love studying ……………… . I have ……………. Eyes and ………………..hair. I like ………………. Color . In my free time I like ……………………………………………………….. or …………………………………… when I grow up I want to be a …………………………. .
)

 (
Choose a title for this text:
(school – sports – jobs –
fun times
)
)
 (
رقم المهارة
المهارة
47
/7/
6
Write short answers to simple question.
) (
رقم المهارة
المهارة
41
/7/
6 - 44
/7/
6
Recognize basic rules of punctuation.
Apply basic rules of punctuation (e.g. use capital letter, full stop ,question marks, exclamation marks)
)
 (
Add the correct punctuation mark
)
 (
What is your name ?
…………………………………………………………………
………………………………………….
What is the first thing you do in the morning ?
…………………………………………………………………
………………………………………….
What do you want to be ?
…………………………………………………………………
………………………………………….
What are you doing now ?
…………………………………………………………………
………………………………………….
Can you make a cake?
…………………………………………………………………
………………………………………….
Are you happy ?
…………………………………………………………………
………………………………………….
) (
The doctor is a person who looks after the sick people
 Doctors lead a hard life
 Their life is very busy
They get up early in the morning and go to the hospital. They always remain polite so that patients feel comfortable with them
 Since doctors work so hard we must realise their value
)

image4.jpeg
Who is that boy?

My brother Tom

When is the party?

On Friday at 2 o’clock

What is on the table?

There is a pencil.

Why are you late?

Because | missed my bus.

Where is your book?

Itis in the bag.

Which is your apple?

The green one.

image5.jpeg

image6.png

image7.png
S

&

image8.jpeg

image9.jpeg

image10.jpeg

image11.png

image12.jpeg
Name date

Daily Routines. Enumerate

image13.jpeg

image14.jpeg
Jobs ©wwwkids-pages.com

Matching
Match the images on the left to their corresponding images on the right.

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.gif

image20.png

image21.jpeg

image22.png

image23.png

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg
{4

image28.jpeg

image29.jpeg

image30.jpeg

image31.png

image32.png

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.png

image38.jpeg

image39.emf

R ead and complete

image40.png

image41.png

image42.jpeg
W

image43.jpeg

image44.png
|

image45.jpeg
%

image46.gif

image47.jpeg

image48.png
Name
Pretty Punctuation

Cut and glue the correct punctuation mark.

T like to jump in the puddles

Is it going to rain

Where are my rain boots

I love spring

Do you like spring

©Live, Laugh, T LOVE Kindergarten

image1.gif

image2.gif

image3.jpeg

