

About myself

Hello, it's me!

My name is Masha. I'm ten. I'm from Russia. I live in Zelenograd. I'm in the fourth form. I'm not tall. My hair is long and light. My eyes are big and blue. I've got a straight nose.

I'm merry, kind and shy. I like to help my Mum about the house. I am fond of drawing, reading, swimming, riding a bike, skating and skiing. I am fond of English.

How I love my family!

My family isn't large. We are three: my Mum, my Dad and me. My mum's name is Tatyana. She is a very nice woman. She doesn't work. She is a housewife. My dad's name is Pavel. He is a very brave man. He is a driver.

My Granny

I've got a grandmother. Her name is Galina. She is a doctor. She lives in Vitebsk. There are many old churches, buildings and streets there. I like to visit my granny. We spend a lot of time together.

Our kittens

One day my parents and I visited our country. It was warm and sunny. My mum and I went to gather flowers. We heard sad meowing. There were three little kittens in the grass! They were lonely and hungry. We took them. The kittens were too small and couldn't eat. We fed them from a spoon. They were called Timka, Vaska and Murka.

Mu familu tree

My name is Masha.
My mum's name is Tanya.
My dad's name is Pavel.
My grandma's name is Galina.
My uncles' names are Vasya and Vova.
My uncle Vova has got a wife. Vova's wife's name is Lyuba.
My aunt's name is Natasha and her husband's name is Dima.
My cousins' names are Vadim, Sasha, Slava, Lyosha and Yulia.
My nieces' names are Nastya and Sasha.
My nephew's name is Ilya.

My friends

I've got many friends. Their names are Alice, Masha, Yana and Yulia. Alice is tall. Her hair isn't very long. Alice's eyes are light. Masha isn't tall. Her hair is long and blond. Masha's eyes are blue. Yana is tall. Her hair is long and dark. Yana's eyes are dark. Yulia is tall. Her hair is dark. Yulia's eyes are blue.

My friends are fond of dancing.

Thank you!

