

Student's Worksheet 1

UNIT 3 Tiger values

Respecting other people's property

1. Complete the sentences using the words in the box.

9 cat brown the UK blonde Sue one

All about me

1. My name's Sue .

2. I'm _____ years old.

3. I live in _____ .

4. I've got _____ hair and _____ eyes.

5. I've got _____ brother and one sister.

6. I've got a dog and a _____ .

2. Match the beginnings and the endings of the following sentences.

My favourite things

1. My favourite gadget is ...

h

2. My favourite colour is ...

3. My favourite food is ...

4. My favourite fruit is ...

5. My favourite animal is ...

6. My favourite sport is ...

7. My favourite toy is ...

8. My favourite number is ...

9. My favourite day of the week is ...

10. My favourite clothes are ...

a. Friday

b. a parrot

c. my red T-shirt and blue jeans

d. a banana

e. my toy tiger

f. pizza

g. purple

h. my mobile phone

i. basketball

j. 8

Student's Worksheet 2a
UNIT 3 Tiger values
Respecting other people's property

1. Draw yourself. Complete these sentences about yourself.

All about me

1. My name's _____ .

2. I'm _____ years old.

3. I live in _____ .

4. I've got _____ hair and _____ eyes.

5. _____

6. _____

Student's Worksheet 3

UNIT 3 Tiger values

Respecting other people's property

1. Look at the pictures and write the words to complete the dialogues.

a) Li: Can I use your mobile phone, please?
 Sue: Sorry, I need it myself.
 Li: That's OK.

b) Li: Can I try your _____, please?
 Sue: Yes, of course. Here you are.
 Li: Thank you.

c) Li: Can I borrow your red _____, please?
 Sue: Sorry, I need it myself.
 Li: That's OK.

d) Li: Can I play with your _____, please?
 Sue: Yes, of course. Here you are.
 Li: Thank you.

2. Write the requests.

1. You want to use your friend's camera.
Can I use your camera, please?

2. You want to borrow your friend's crayons.

3. You want to play with your friend's toy robot.

4. You want to try some of your friend's cake.

5. You want to use your friend's computer.
