

My family

Cette leçon est réalisée d'après la méthode numérique I love English School.

Merci à Lily de me prêter sa leçon pour illustrer ce document.

I- My Home- My family

Who is this?

Do you have a brother?

Dessin fait par l'élève ou photo apportée pour pouvoir décrire sa famille. This is my mother and my father.

This is my brother John and my sister Jennifer.

- I- My Home- My family I- My Home- My family
- I- My Home- My family I- My Home- My family

suivante

This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mother.	This is <u>his</u> father.

Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
Yes, I do.	No, I don't.	Yes, I do.	No, I	don't.		
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mo	other.	This is his	father.	
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mo	This is <u>his</u> mother.		This is <u>his</u> father.	
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mo	other.	This is his	father.	
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mo	other.	This is his	father.	
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mo	other.	This is his	father.	
This is <u>her</u> mother.	This is <u>her</u> sister.	This is <u>his</u> mo	other.	This is his	father.	

