


SUBJECTS

Work & School - Beginner (KS1/2)

Learning outcomes: To be able to name the school subjects.

Instructions


- Print “Subjects” sheet (page 2) for each pupil.
- Give each pupil a copy of “Subjects” sheet (page 2).
- Drill pronunciation of the subjects with pupils.
- Nominate some pupils to pronounce each subject aloud.
- Ask pupils to complete the worksheet.
- Ask pupils to compare their answers with a partner.

Materials required:

- “Subjects” sheet (page 2)

Created by the FlashAcademy® Education Team

Do you have an MFL 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 MFL community.

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


SUBJECTS

Work & School - Beginner (KS1/2)


__gl__


__te__ti__


e_u_a__ó_
__s_c__


_i_nc__s


_e_g__f__


h__t__i__


_e__gi__


__f_r__ti__


__t__


__s_c__

inglés

matemáticas

ciencias

geografía

educación física

arte

música

historia

informática

religión