Mixed reading worksheets with

DON CILLOCATION


Navn:

Klasse:


Don's family


Read the text and answer the questions.

Læs teksten og svar på spørgsmålene.

Ben's family has four members.

Ben's dad is a doctor.

Ben's mom is a hairdresser.

Ben wants to be a doctor too.

Jack wants to be a firefighter.


How many members are in Ben's family?

What does Ben's dad work as?

Who wants to be a firefighter?

Caran S Ramily


Read the text and answer the questions.

Læs teksten og svar på spørgsmålene.

Sarah's family has three members.

Sarah's dad is an attorney.

Sarah's mom is a teacher.

Sarah wants to be a dentist.


How many members are in Sarah's family?

What does Sarah's mom work as?


What does Sarah want to be?


Look at Ben's family and find out if it is true or false.

Kig på Bens familie og find ud af, om det o	er sandt	eller falsk
	True	False
Ben's dad is a doctor		
Ben's mom is a dentist		
Ben has a grey cat		
Ben's dad has brown hair		
Ben's mom wears a yellow shirt		
Tuelolous a sur sur las l		

Jack has a green bird


Drawa line


Read and draw a line to the right picture.

Læs og tegn en streg til det rigtige billede.


John is a brown cat

Sarah's dad wears a red tie


Kitty is asleep

Sarah wears brown shoes

Sarah's mom has a tomato in her hand


Read the text and finish the sentences.


Læs teksten og færdiggør sætningerne.

- + Ben's dad does not work on Wednesdays.
- + Ben's mom does not work on Sundays.
- + Ben and Jack do not go to school Saturday and Sunday.

- + Ben plays basketball every Thursday.
- + Jack cleans his room every Tuesday.

Monday	Ben's dad and mom are both working.
Tuesday	Jack
Wednesday	Ben's dad
Thursday	Ben
Friday	Ben and Jack
Saturday	Ben and Jack
Sunday	Ben's mom

Tekst og illustrationer © opgaveskyen.dk


\frac{1}{>} \times \tim	Tekst og illustrationer © op Tekst	ogaveskyen.dk <
> > > > > > > > > > > > > > > > > > >	Help Sarah's mom prepare dinner. Hjælp Sarahs mor med at lave aftensmad.	< < <
> > > >	Recipe Total time: eight minutes	
> > > > > > > > > > > > > > > > > > >	Wash all the vegetables. Peel and dice three carrots. Tear the lettuce into pieces. Slice one apple. Slice two peppers. Cut one	
> > > >	cucumber into nine pieces. Slice two tomatoes. Combine all the ingredients.	<
> ²	True	False <
> > >	The lettuce is diced	
> > >	3 apples are sliced	
> > >	The cucumber is cut into 9 pieces	
> > >	All the vegetables are washed	
> > >	The total time is 8 minutes	
	The tomatoes are peeled	
	'	

len's dad at werk

Read the text and answer the questions.

Læs teksten og svar på spørgsmålene.

Your leg and arm are broken.


Your recovery time will be eight weeks.


Your elbows are damaged.

Your foot and three fingers on your hand are sprained.

You need to rest and use a wheelchair.


Tekst og illustrationer © opgaveskyen.dk

SCUSCIIS


Læs teksten og svar på spørgsmålene.

beach.


Ben loves this season because you can play in the snow.

Christmas is celebrated in this season.

Ben's favourite season is:


Sarah's favourite season is:

Sarah loves this season because you can be outside in the sun.

You can eat ice cream at the


Jack loves this season because he likes to celebrate Halloween.

Trees change their leaf colour from green to red and orange.

Jack's favourite season is:


Ben's dog's favourite season is: Ben's dog loves this season because flowers start to bloom.

Easter is celebrated in this season.


Mhat do the eter

Draw what they like and don't like.

Tegn hvad de kan lide og ikke kan lide.

Sarah likes the sun.

Jack likes leaves.

Ben does not like Halloween.

Sarah does not like snow.

Ben likes Christmas.

Jack does not like ice cream.


%

Sarah S Summer

Read the text and answer the questions. Læs teksten og svar på spørgsmålene.


Sarah spent her summer with her mom and dad. She read a book at the beach and ate a lot of watermelon and ice cream. Luckily, the sun was shining all summer.

Sadly, Sarah's nose got sunburned.

What did Sarah do at the beach?


How was the weather?

What happened to Sarah's nose?

ION S MOTING

Number Ben's morning from start to finish.

Nummerer Bens morgen fra start til slut.


Ben wakes up at 7 AM. He puts on his T-shirt, pants, and socks. Then he goes to the bathroom and brushes his teeth. He eats an apple and a banana for breakfast. He puts on his shoes and jacket. He is now ready for school.

Ben puts on his T-shirt, pants and socks

Ben eats an apple and a banana

Ben is ready for school

Ben wakes up at 7 AM

Ben brushes his teeth

Ben puts on his shoes and jacket