


FUN Skills

Meet
Pixy

A1 Movers

- 1 Pixy is super sporty. Read what he says and write the sports words in the sentences.


Example Put both feet on your skateboard. Your strongest leg and foot is your front foot!

- 1 Put on your _____ boots, a _____ shirt and some _____ shorts. Run fast, kick the ball, try and score goals! Use your feet, not your hands!


- 2 Hold your _____ racket in one hand and throw the ball up with your other hand. Hit the ball with your _____ racket, not your hand! You have to hit the _____ ball over the net!


- 3 Walk or run into the sea. Take your feet off the ground. Move your arms and legs up and down. Start _____. Be careful when you are _____ and there are big waves!


Pixy

Likes: fresh fish, water, plants

Dislikes: noise, light


FUNSkills


Meet

Pixy


A1 Movers

2 Which animals can you see? What are they doing? Write your answers.


Example a dolphin, swimming


1. _____, _____


2. _____, _____


FUNSkills

Meet Pixy


A1 Movers

3 Answer the questions. Write as many as you can.

Example Which animals often don't move very quickly?

hippos, pandas, snails

1. Which animals often run quickly? _____
2. Which animals often jump a lot? _____
3. Which animals often swim very well? _____
4. Which animals often fly a lot? _____
5. Which is your favourite animal? _____
6. How does it move? _____

4 Move like an animal with Pixy! Follow the instructions.


Kangaroo bounces

Stand up. Feet on the floor. Arms in front of your body, like a kangaroo. Don't move your arms. Jump with both feet. Jump forwards, jump back. Jump in a circle.


Starfish jumps with Milo

Jump and open your arms and your legs. Close your arms and legs before your feet are on the ground again.


FUNSkills

Meet Pixy

Answer Key

A1 Movers

1

1. football/soccer
2. tennis
3. swimming

2

1. a rabbit, skateboarding
2. a sheep, running

3

- Suggestions only – student's own answers
1. cats, dogs, horses, lizards, mice, tigers, zebras
 2. frogs, goats, kangaroos, monkeys, rabbits
 3. dolphins, ducks, fish, penguins, sharks, whales
 4. bats, bees, birds, flies, parrots
 5. Student's own answers
 6. Student's own answers