

Name:

Class:

UNIT 3

1 LOOK, READ AND TICK

☐ I HAVE TWO DOLLS.

☐ I HAVE A TABLE AND TWO CHAIRS.

☐ I DON'T HAVE A BALL.

☐ I HAVE TWO BEDS.

☐ I HAVE THREE ROBOTS.

☐ I DON'T HAVE A PLANE.

2 MATCH

Name:

Class:

BATHROOM

LIVING ROOM

KITCHEN

BEDROOM

STORYLINE STARTER B Photocopiable © Pearson Education

3 READ AND COLOUR

Name:

Class:

MY BEDROOM IS BLUE.

THE BED IS GREEN.

THE CHAIR IS YELLOW AND BROWN.

THE ROBOT IS BLACK AND WHITE.

THE TRAIN IS RED, YELLOW AND GREEN.

THE RULER IS PINK.

STORYLINE STARTER B Photocopiable © Pearson Education

1

☒ I HAVE TWO DOLLS.

☒ I DON'T HAVE A BALL.

☐ I HAVE THREE ROBOTS.

☒ I HAVE A TABLE AND TWO CHAIRS.

☐ I HAVE TWO BEDS.

☒ I DON'T HAVE A PLANE.

1

LOOK, READ AND

TICK

- > Ask kids to look at the icons and tell you what they have to do.
- > Remind them of the rules for working.
- > Tell kids to focus on the picture and the sentences.
- > Give the kids a few minutes to carry out the activity.
- > You can use the flashcards to check the answers on the bb.

2

MATCH

- > Ask kids to look at the icon and tell you what they have to do.
- > Tell kids to focus on the drawings first. You may go over them together with the kids.
- > Then, they read and match.
- > You can use the flashcards to check the answers on the bb.

2

BATHROOM

LIVING ROOM

KITCHEN

BEDROOM

3

READ AND COLOUR

- > Ask kids to look at the icons and tell you what they have to do.
- > Make sure they have all the materials they need ready.
- > Remind them of the rules for working.
- > Give the kids a few minutes to carry out the activity.
- > Kids can compare their work with other classmates.
- > You can use the flashcards to check the answers on the bb.