

QUI EST-CE ?

Anglais

Niveau difficile

Qui est-ce n°1

I am the only one who is standing sideways.

Colle ici la photo du personnage ou inscris le numéro qui lui correspond :

.....

Qui est-ce n°2

I love nature as evidenced by the color of my shirt.

Colle ici la photo du personnage ou inscris le numéro qui lui correspond :

.....

Qui est-ce n°3

I'll tell you two things : I don't like pink and I've got my left hand on my hip.

Colle ici la photo du personnage ou inscris le numéro qui lui correspond :

.....

Qui est-ce n°4

As Emily, I am wearing a dress. You can notice that my belt is the same color as my shoes.

Colle ici la photo du personnage ou inscris le numéro qui lui correspond :

.....

QUI EST-CE ?

Anglais

Niveau difficile

Correction

Qui est-ce n°1

I am the only one who is standing sideways.

3

Qui est-ce n°2

I love nature as evidenced by the color of my shirt.

7

Qui est-ce n°3

I'll tell you two things : I don't like pink and I've got my left hand on my hip.

6

Qui est-ce n°4

As Emily, I am wearing a dress. You can notice that my belt is the same color as my shoes.

4

QUI EST-CE ?

Anglais

Niveau difficile

Qui est-ce n°5

What could I say about myself ? I'm pretty cool and.. I love dancing !

Colle ici la photo du personnage ou inscris le numéro qui lui correspond :

.....

Qui est-ce n°6

I raise my hand like if I was in the classroom.

Colle ici la photo du personnage ou inscris le numéro qui lui correspond :

.....

Qui est-ce n°7

As Katie, I like the black color but I'm not wearing a dress

Colle ici la photo du personnage ou inscris le numéro qui lui correspond :

.....

Qui est-ce n°8

Although I am crossing my arms, I am making a pretty smile.

Colle ici la photo du personnage ou inscris le numéro qui lui correspond :

.....

QUI EST-CE ?

Anglais

Niveau difficile

Correction

Qui est-ce n°5

What could I say about myself ? I'm pretty cool and.. I love dancing !

5

Qui est-ce n°6

I raise my hand like if I was in the classroom.

1

Qui est-ce n°7

As Katie, I like the black color but I'm not wearing a dress

8

Qui est-ce n°8

Although I am crossing my arms, I am making a pretty smile.

2

Les personnages à découper puis à coller en face des bonnes descriptions. (version colorée)

Les personnages à découper puis à coller en face des bonnes descriptions. (version colorée)

Pour 2 élèves

Les personnages à découper puis à coller en face des bonnes descriptions. (version classique)

Les personnages à découper puis à coller en face des bonnes descriptions. (version classique)

Pour 2 élèves