

CLASSROOM OBJECTS

School Essentials - Beginner (KS1/2)

Learning outcomes: To be able to identify common classroom objects.

Activity Instructions

- Print “Classroom Objects” sheet (page 2 and 3) for each pupil.
- Drill pronunciation of the common classroom objects.
- Ask pupils to complete activity A (page 2) by tracing over the vocabulary then matching the words to the correct pictures.
- Compare answers with a partner, then go through the answers as a class.
- Ask pupils to complete activity B and C (page 3) by writing the correct word under each picture and filling in the gaps of the sentences. Encourage pupils to attempt the activities without looking back at page 2.
- Compare answers as a class.

Materials required:

- “Classroom Objects” sheet (page 2 and 3)

Tip!

Get pupils to label objects in the room with sticky notes!

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we’d love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we’ll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

CLASSROOM OBJECTS

School Essentials - Beginner (KS1/2)

A. Trace the classroom words then match to the correct picture.

pencil

rubber

clock

ruler

table

notebook

scissors

pen

whiteboard

CLASSROOM OBJECTS

School Essentials - Beginner (KS1/2)

B. Write the correct word under the picture.

C. Fill in the gaps with the correct classroom object word.

1. You use a or a to write.
2. You sit on a .
3. To tell the time, look at a .
4. The teacher writes on the .
5. You use to stick things together.
6. If you make a mistake with a pencil, use a to correct it.
7. You use to cut paper.