

Nombre: _____

Match each word with the suitable picture

Ojo : eye

Nariz: nose

Orejas: Ears

Cara: Face

Boca: Mouth


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

Friday – Tuesday – Sunday – Wednesday

Monday

Thursday

Saturday

Nombre: _____

Saludos. Copia los saludos

Hola: Hello

Buenos días: Good morning.

¿Qué tal estas?: How are you?

Yo estoy bien ¿y tú?: I'm fine and you

¿Cuántos años tienes?: How old are you?

Yo tengo 8 años : I'm 8 years old

Adios: Bye bye

Completa el dialogo, con las expresiones de arriba.


Nombre: _____

Write the numbers.

1

9

17

2

10

18

3

11

19

4

12

20

5

13

21

6

14

22

7

15

23

8

16

24

How many?


There are _____

There _____

Nombre: _____

Verbo To be. Completa el verbo to be

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

_____ am
_____ are
_____ is
_____ is
_____ is
_____ are
_____ are
_____ are

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

She _____ Ann.


He _____ my father

We _____ friends.


Nombre: _____

Read and draw the body part.

Hands (manos)

Feet (pies)


Eyes. (ojos)

Legs (piernas)

Arms (brazos)

Head (cabeza)

Label the parts of the body.


Nombre: _____

Look at the picture and write: true (t) or false (f)

The rabbit's eyes are small.

The rabbit's ears are short.

The rabbit's tail is hard.

The rabbit's mouth is small.

The rabbit's legs are long.


Correct the wrong sentences and write them correctly.

Nombre: _____

The negative form of the verb be. Completa la forma negativa del verbo to be

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 it?

It's a house/school


What's it?

It's a byke/car

Nombre: _____

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

You _____ Peter.


She _____ angry.

I _____ happy.


Escribe la forma negativa de las oraciones anteriores.

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
R	D	A	U	G	H	T	E	R	M
S	D	J	F	E	P	Y	J	W	N

- MUM
- DAD
- BROTHER
- SISTER
- AUNT
- UNCLE
- GRANDMA
- GRANDDAD
- SON
- DAUGHTER

Write the family

Papá

Mamá

Hija

Hijo

Abuelo

Abuela

Tío

Tía

Hermano

Hermana

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: _____*Write the negative form of the sentences*

AFFIRMATIVE	NEGATIVE
He is tall.	
It is cute.	
I am nine years old.	
He is Chinese.	
They are funny.	
You are intelligent.	
We are friends.	
He is Richard.	
She is my sister.	
You are a teacher.	

Nombre: _____

Complete with verb be and write the negative form

She _____ happy.


I _____ six years old.

We _____ friends.


He _____ my father.


You _____ in the house.


It _____ beauty.


They _____ happy.

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

AFFIRMATIVE	NEGATIVE
	She is not fat.
	I am not six years old.
	It is not red.
	We are not in home.
	He is not Peter.
	They are not Spanish.
	You are not tall.
	He is not my brother.
	You are not friends.
	We are not family.

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
M	T	A	R	S	J	S	V	C	R
Y	T	H	U	R	S	D	A	Y	A
F	E	R	M	A	L	R	R	S	L

- MONDAY
- TUESDAY
- WEDNESDAY
- THURSDAY
- FRIDAY
- SATURDAY
- SUNDAY

Write the days of the week

Lunes
Martes
Miércoles
Jueves

Viernes
Sábado
Domingo

Nombre: _____

To Have 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 to have (have got or has got) and traslate

I _____ two cats.


She _____ a pencil.

We _____ three dogs.


They _____ a car.

Nombre: _____

Complete with (has got, have got), and translate

They _____ a ball.


She _____ an orange juice


It _____ a pencil


I _____ an umbrella.

He _____ a house.


You _____ a telephone.

She _____ a horse.


Nombre: _____

To Have Got 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 to have in negative form

I _____ two cats.


She _____ a pencil.

We _____ three dogs.


They _____ a car.

Nombre: _____

Complete with *am, is, are*. And translate

They _____ in the park.


You _____ sad.

We _____ happy.


She _____ my sister.

It _____ a dog.


He _____ Danny.

I _____ in the street.


Nombre: _____

Escribe la forma negativa del verbo *to have got* y traduce.

They _____ a ball.


She _____ an orange juice


It _____ a pencil


I _____ an umbrella.

He _____ a house.


You _____ a telephone.

She _____ a horse.


Nombre: _____

Read, draw and color.

A blue skirt.

A red boots.

A green cap.

A yellow hat.

A pink dress.

A black trousers.

Write the word

Sunny snowy windy rainy

