

Listen and chant. Who has got brown eyes?

Look, it's Granny!

Play a guessing game.

He's got red hair. He hasn't got glasses.

16 Lesson 1

Listen and sing.

neck

Who is it? Who is it? Who is it?

Yes, I have. (x3) Have you got a small nose? Yes, I have. Have you got red hair? No, I haven't. (x3) Have you got green eyes? Yes, I have.

Have you got long hair?

Have you got a long neck? Yes, I have. (x3)

Have you **got**

a long neck? a big nose?

Yes, I have. No, I haven't.

Ask and answer.

Have you got long hair?

No, I haven't.

Listen and check.

Sharon's got **sh**ort hair. **She**'s got **sh**ort, **sh**ort hair.

Play the game.

Can listen to and talk about people's physical characteristics / Can pronounce words that include /ʃ/

Talk about the pictures. Then listen and read.

Act out the story.

Listen and read. Which animal has got a long tail?

Listen and answer. True or false?

Choose an animal and describe it to your friend.

The koala has got...

The wombat has got...

Make a poster. Talk to a friend.

- 1 Think about animals in your country.
- 2 Choose some animals.
- **3 Make** a poster of animals in your country.
- 4 Talk about your poster.

Can understand short texts about Australian animals / Can make a poster about animals

20

- glasses a big nose a beard
- a beard a red nose a moustache
- a red nose grey hair glasses

Listen and tick (\checkmark) .

Can assess what I have learnt in Unit 2

Look at Activity 20. Talk to a friend.

He's got short black hair. He hasn't got a moustache.

Picture 3a!

I can identify some physical characteristics.

I can describe people's physical characteristics.

I can understand short texts about Australian animals.

Choose. Then play.

Jenny

Bill

TWYE FUN

Susan

Marco

David

Alice

Joe

Peter

Adam

Rosie

(16) Betty

Have you got a moustache?

Have you got brown hair?

Are you Bill?

Yes, I have.

Yes!

