

Let's speak about...

my country
house

I have got a nice cottage

In the country I have got a cottage

A living room

A sauna

A basement

An attic

Match the rooms

There are a lot of rooms in my house.
Some of them are:

a sauna

a basement

an attic

a living room

match

In my greenhouse

I can grow vegetables
I can grow fruit

apples
cabbage

describe

I can go

to the mill

to the garden

to the river

match

In the barn

an egg

a chick

seeds

some hens

I can find

describe

I feed chicken

In the stables

I can feed animals.

A window

A dog

A horse

A bucket

A lamp

match

In the forest

I can see

Trees
Berries

A bear
A basket

A fence
A well

describe

Picture 1

compar
e

Picture 2

1.

a lamp
a web
flowers
a train
dry flowers
floor

2.

On my holidays I travel.
Where am I?

a cage a lion green grass an African boy

I can see
I can meet

guess

Bye-bye!