

Nombre: _____

Match the words where suitable

Jumper: sudadera

Skirt: falda

Trousers: pantalones

T-shirt: camiseta

Dress: Vestido

Hat: Sombrero

Cap: Gorra

What are they wearing?

• She is wearing a blue _____

• He is wearing a yellow _____

• You are wearing a green _____

• I am _____ a red _____

Nombre: _____

Complete the conversation.

Peter

Hello!!!! I am _____.
What's your name?

(Hola. Yo soy Peter.
¿Cómo te llamas?)

Ann

_____. I
_____ Ann

(Hola. Yo soy Ann)

I'm _____ years old.
How old are you?

(Yo tengo siete años.
¿Cuántos años tienes
tú?)

I _____ six
_____.
How are you?

(Yo tengo seis años. ¿Qué
tal estas?)

I'm fine. Thank you.
And you?

(Yo bien, gracias. ¿Y
tú?)

(Yo bien, gracias)

Nombre: _____

Saludos. Copia los saludos

Hola: Hello

Buenos días: Good morning.

¿Qué tal estas?: How are you?

Adios: Bye bye

Verbo To be

I am

You are

He is

She is

It is

We are

You are

They are

I _____

You _____

He _____

She _____

It _____

We _____

You _____

They _____

_____ am

_____ are

_____ is

_____ is

_____ is

_____ are

_____ are

_____ are

Nombre: _____

Complete with (am, is, are) verb to be and translate

She _____ Ann.

He _____ my father

We _____ friends.

It _____ my house.

You _____ Peter.

Write the missing days of the week in the correct place.

Friday – Tuesday – Sunday – Wednesday

Monday

Thursday

Saturday

Nombre: _____

Match

Hello

Yo estoy bien.

How are you?

¿Cuántos años tienes?

I am John

Adiós

How old are you?

Yo tengo seis años

I'm fine

Gracias

I'm six years old

Yo soy John

Thanks

Hola

Bye

¿Cómo estas?

Nombre: _____

Read and draw the parts of the body .

Hands (manos)

Feet (pies)

Eyes. (ojos)

Legs (piernas)

Arms (brazos)

Head (cabeza)

Label the parts of the body.

Nombre: _____

Negative form of the verb to be

I am not
You are not
He is not
She is not
It is not
We are not
You are not
They are not

I _____
You _____
He _____
She _____
It _____
We _____
You _____
They _____

_____ am not
_____ are not
_____ is not
_____ is not
_____ is not
_____ are not
_____ are not
_____ are not

Read and circle the correct Word.

What's this?

this is a hand/mouth

What's this?

this is an eye/a nose

Nombre: _____

Find the words

M	S	E	F	S	E	V	E	N	S
G	R	O	O	E	D	A	D	H	I
D	E	A	U	N	T	U	L	N	X
E	I	G	H	T	R	P	M	N	T
D	J	M	Z	A	S	O	N	E	W
T	H	R	E	E	H	E	R	E	O
G	R	N	I	N	E	A	E	W	E
T	E	N	S	U	F	I	V	E	A

ONE (1)

TWO (2)

THREE (3)

FOUR (4)

FIVE (5)

SIX (6)

SEVEN (7)

EIGHT (8)

NINE (9)

TEN (10)

Write the numbers

1

2

3

4

5

6

7

8

9

10

Nombre: _____

Find the words

M	U	M	B	C	G	F	V	B	S
G	R	A	N	D	D	A	D	H	I
D	E	A	U	N	T	U	L	N	S
A	D	W	Q	F	R	P	M	N	T
D	J	M	Z	A	S	O	N	R	E
J	B	R	O	T	H	E	R	E	R
G	R	A	N	D	M	A	E	W	E
G	F	D	S	U	N	C	L	E	A

MUM

DAD

BROTHER

SISTER

AUNT

UNCLE

GRANDMA

GRANDDAD

SON

Read and circle the correct word.

What's this?

this is a girl/ boy

What's this?

this is a dog /mouse

Nombre: _____

Complete with (am, is, are) verb to be and translate

It _____ red.

She _____ my sister.

We _____ a family.

They _____ friends.

He _____ Peter.

I _____ happy.

Nombre: _____*Write the negative form of the sentences*

AFIRMATIVE	NEGATIVE
It is red.	
You are Dann.	
I am six years old.	
They are Italian.	
We are friends.	
He is tall.	
She is intelligent.	
They are family.	
We are in class.	
He is Peter.	

Nombre: _____

Complete with (am, is, are) verb to be

She _____ happy.

I _____ six years old.

We _____ friends.

He _____ my father.

You _____ in the house.

It _____ beautiful

They _____ happy.

Nombre: _____

Write: *It is... or It is not.....*

What's it?

It is not an apple.

It is a banana.

What's it?

_____ a dog.

_____ a cat.

What's it?

_____ a house.

_____ a school.

What's it?

_____ an eye.

_____ a nose.

Nombre: _____

Find the words

S	W	E	D	N	E	S	D	A	Y
A	S	A	N	D	D	A	D	H	I
T	U	E	D	M	O	N	D	A	Y
U	N	W	Q	F	R	P	M	N	T
R	D	M	Z	A	S	O	N	R	E
D	A	T	U	E	S	D	A	Y	R
A	Y	A	N	F	R	I	D	A	Y
Y	T	H	U	R	S	D	A	Y	A

MONDAY
TUESDAY
WEDNESDAY
THURSDAY
FRIDAY
SATURDAY
SUNDAY

Translate the days of the week.

Lunes

Martes

Miércoles

Jueves

Viernes

Sábado

Domingo

Nombre: _____

Have Got/Has got: Tener

I have got
You have got.
He has got
She has got
It has got
We have got
You have got
They have got

I _____
You _____
He _____
She _____
It _____
We _____
You _____
They _____

_____ have got
_____ have got
_____ has got
_____ has got
_____ has got
_____ have got
_____ have got
_____ have got

Complete with have got or has got and translate

I _____ two cats.

She _____ a pencil.

We _____ three dogs.

They _____ a car.

Nombre: _____

Read and draw.

2 green eyes.

1 red mouth.

1 orange nose.

Complete with the colour.

The bird is blue.

The car is _____.

The house ____ _____.

Nombre: _____

Write *It is.....* or *It is not.....*

What's it?

It is not a foot.

It is a hand.

What's it?

_____ *an eye.*

_____ *a mouth.*

What's it?

_____ *a horse.*

_____ *a lion.*

What's it?

_____ *a cat.*

_____ *a dog.*

Nombre: _____

Complete with *have got/has got* and translate

They _____ friends

You _____ a new t-shirt

She _____ a cat.

I _____ a dog.

He _____ a ball.

You _____ a flower.

She _____ an umbrella

Nombre: _____

Have Got /has got in the negative form.

I have not got
You have not got.
He has not got
She has not got
It has not got
We have not got
You have not got
They have not got

I _____
You _____
He _____
She _____
It _____
We _____
You _____
They _____

_____ have not got
_____ have not got
_____ has not got
_____ has not got
_____ has not got
_____ have not got
_____ have not got
_____ have not got

Complete with the negative form of the verb "have got/has got"

I _____ two cats.

She _____ a pencil.

We _____ three dogs.

They _____ a car.

Nombre: _____

Read, draw and color.

A blue pencil.

A red Apple.

A green ball.

A yellow sun.

A pink bird.

A black table.

Label the parts of the body.

h

m

l

e

h

n