Meet my family

1	T	Look	at Pu	pil's	Book	page	44.	Read	and	write.
		LOOK	ac i a	pit 3	DOOK	page		ITCUO	allo	*********

two brown Ben and Sam

- 1 Where's Lucy? With Ben and Sam.
- 2 How many balls can you see?
- 3 What colour is the big bag? It's ____

2 Look, write and match.

me granny mum dad aunt uncle brother sister cousin grandad

3 (45) Listen and number.

4 Look and match.

This is my brother.

This is my granny.

This is my mum.

This is my uncle.

1 After you read Remember the story. Read, write and match.

2 Values Draw and write.

granny
grandad mother
father aunt uncle
sister brother me
cousin

3 🗑 Look and colour.

Find, circle and write.

b	С	е	а	r	0	m	ι
t	S	b	V	h	а	i	r
n	0	S	е	m	g	h	l
0	m	0	u	t	h	р	r
f	ι	g	e	у	е	m	h

Read and tick (~).

sister

brother

2 She's got a

big

small

mouth.

3 She's got

red

black

	Ų
r	١

hair.

4	Sł

he's got

blue

eyes.

$oldsymbol{1}$ Read and tick ($oldsymbol{arkappa}$).

This is my sister, Ana.
She's got black hair.
She's got a big mouth.
She's got blue eyes.
She's got a small nose.
She's got big ears.

2 * Choose and draw. Then circle and write.

mum dad brother sister grandad granny uncle aunt cousin

Who's this?

It's my ______.

His Her name's ______.

He's got She's got hair

and _____ eyes.

He's got She's got a _____ nose.

Read and match.

grey hair

a happy smile

- 2 After you read Read and circle.
 - 1 My name's Kim Marie.
 - 2 It's my grandad's granny's birthday today.
 - **3** He's 6 60 today.
 - 4 He's got grey blond hair.
 - **5** He's got a happy brother smile.

English in action

Introducing family and friends

1 Write, draw and colour. Then act out.

granny sister friend mum dad

Hi, ____. Who's this?

His Her name's ____.

Hello, ____. Nice to meet you.

Hello, ____. Nice to meet you, too.

Phonics

Look and write.

granny brother mum sister

It's my <u>mum</u>.

It's my _____.

It's .

Read, write and colour.

He's got She's got

cousin aunt uncle

1 This is my cousin. He's got red hair and blue eyes.

2

This	is my	
		•
	blond	hair

and brown eyes.

3 This is my

black hair and green eyes.

ᢃ 🌟 Read, write and draw.

This is my _____.

got hair.

_____ got _____ eyes.

Read, find and write.

Who's this?

- **1** She's got brown hair and big eyes.
- **2** He's got big, blue eyes and a small mouth.
- **3** She's got small, brown eyes and no hair.
- **4** He's got green eyes and a big nose.
- **5** She's got red hair and a small mouth.
- **6** He's got small eyes and a big mouth.

- It's my _____mum
 - It's my
 - It's my
 - It's my ____
 - It's my ______.
 - It's my ______.

Get ready for...

Pre A1 Starters Listening Part 4

1 (4.20) Listen and colour.

