


USING MOVEMENT

Low-Prep Activities
Beginner (KS2)

Present continuous miming

- Print and cut up two copies of 'Present Continuous Sentences'. Choose sentences appropriate for pupils' language levels.
- Divide class into two teams.
- Pupils take it in turns to come to the front of the class and take a sentence from their team's pile.
- The pupil reads the sentence to themselves without showing their team. They mime the activity and their team needs to guess the sentence, using the correct grammar. When the team guesses correctly, the next pupil can take a sentence.
- The first team to guess all the sentences wins.
- Ask pupils to write their own sentences using the present continuous for the next round.

Find someone who

- Print a copy of 'Find someone who...' for each pupil.
- Write '...has got a dog.' on the board.
- Elicit from pupils which question they need to ask to find out the information. Demonstrate by asking a pupil, 'Have you got a dog?' and eliciting, 'Yes, I do/No, I don't,' from the pupil. Repeat with other questions as necessary to review different types of question forms.
- Explain that pupils need to stand up, walk around and ask people questions to fill in the worksheet with a different name in each space (if possible).
- When pupils have completed the activity, ask the class questions about the worksheet e.g. 'Who has got a dog?' 'Mario has got a dog.' 'Has Andreea got a dog?' 'No, she hasn't.'
- Fast finishers can add extra questions in the spaces at the end of the table.


USING MOVEMENT

Low-Prep Activities
Beginner (KS2)

Sports Hunt

- Print and cut up 'Sports Flashcards' and stick/hide around the classroom.
- Print 'Sports Hunt' worksheet (version 1 or 2) and give to pupils.
- In pairs, pupils work together to walk around the room, hunt for the flashcards and write the name of the sport next to the correct number.
- At the end of the time limit, the pair who found the most flashcards wins.
- Fast finishers can draw a picture or write a sentence about the sport in the last column. They can then read the sentence/show the picture and ask other pupils to guess the sport.
- To revise prepositions of place, ask pupils to direct you/each other to the flashcards around the room so you can collect them.


PRESENT CONTINUOUS MIMING

Low-Prep Activities
Beginner (KS2)


I'm playing football.

I'm swimming in the sea.

I'm eating a giant burger.

I'm eating spaghetti.

I'm playing basketball.

I'm doing gymnastics.

I'm singing in the shower.

I'm watching TV.

I'm playing a computer game.

I'm talking on the phone.

I'm doing my homework.

I'm running with my dog.

I'm reading an interesting book.

I'm drinking a lot of water.


I'm sleeping in my bed.


FIND SOMEONE WHO...

Low-Prep Activities
Beginner (KS2)

Name	Find someone who...
	... has got a dog.
	... hasn't got any pets.
	... loves playing football.
	... has got two brothers.
	... speaks three languages.
	... hates spiders.
	... doesn't like chocolate.
	... loves Science.
	... likes playing computer games.
	... has got a red pen in their pencil case.


SPORTS FLASHCARDS

Low-Prep Activities
Beginner (KS2)


SPORTS HUNT I

Low-Prep Activities
Beginner (KS2)

Number	Sport	Write a sentence!
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		


SPORTS HUNT 2

Low-Prep Activities
Beginner (KS2)

Draw a picture!

1.

F _ _ t b _ l l

4.

B _ sk _ t _ _ l _

7.

v _ ll _ yba _ _

2.

T _ n _ i _

5.

S _ _ m _ n _

8.

B _ d _ i _ ton

3.

R _ g _ _

6.

Gy _ n _ _ t _ c _

9.

R _ un _ e _ r _