

Dasha Kozlova

My Language Portfolio

2008

Language Biography

All about me

Name: **Dasha Kozlova**

Age: **eleven**

Date of birth: 22/09/1996

Place of birth: **Spassk**

I'm in my **third** year of English.

My English teacher's name:

Olga Eduardovna Akinshina

I can... Я могу....

Speaking

- Сообщать простую информацию.
- Давать простые описания.
- Задавать простые вопросы и отвечать на них.

Reading

- Сопоставлять слова с картинками.
- Понимать простые истории.

Listening

- Понимать указания и инструкции.
- Понимать простые диалоги, описания людей, мест и действий.
- Понимать других людей, когда они говорят медленно и внятно.

Writing

- Списывать слова и предложения без ошибок.
- Писать простые предложения.
- Писать короткие тексты на знакомые темы.

Future Plans

I would like to...

Мне бы хотелось...

- Читать журналы на английском языке.
- Слушать песни на английском языке.
- Разговаривать с англичанами и американцами.
- Пользоваться Интернетом.
- Переписываться с людьми из других стран.
- Посещать другие страны.

My Dossier

All about me

I`m Kozlova Dasha.

I`m eleven years old.

I`m in class 5.

My favourite subjects
are Information
Technology
and History.

Title of activity

- A list of things I want for my birthday
- My collection →
- My favourite cartoon character →
- My house →
- My bedroom →
- Chatforum →
- Amazing animals →

I want

I want a guitar.

I want beads.

I want a teddy bear.

I want a basketball.

Hi, my name's Dasha. I'm eleven years old. I'm from Spassk. I've got a great stamp collection! My album has got a hundred and fifty stamps in it. My stamps are Russian. They have pictures of animals, flowers, means of transport.

Funny and Strong

Asterix. He is a cartoon character. He is French. He is from France. He has got a friend Obelix. They are strong. Can they rescue the world from enemies? Watch this brilliant cartoon to find out.

My house

I have got a beautiful brick house. In my house there are two bedrooms and a bathroom. There is also a living room and a kitchen! The living room, the kitchen and the bathroom have got windows. In the living room there is a TV. My house has got a beautiful back garden. There are trees and flowers in my garden. I like it a lot.

What's your bedroom like? My bedroom is great. It's small and there is a lot of furniture in it. Everything is brown and red. I've got a bed, a desk, a chair, a wardrobe and a bookcase. My bed is next to the wardrobe. My desk is near the bookcase. There are posters on the wardrobe. My lamp, notebooks, textbooks are on the desk. My paintings are on the wall. There are carpets on the floor and wall. I like my bedroom very much.

Chatforum.com

Hi there. I've got a cat. His name is Tuman. He is two years old. My cat has got grey, black, white fur. He sleeps on my bed. He is very playful. I like my cat.

I've got a dog. Her name is Zhulka. She is five years old. She likes to play, run, jump very much. She has got white, brown fur. She plays with my cat Tuman. I like my dog.

Amazing creatures

Презентацию выполнила ученица 5 класса
Спасской средней школы №1
Козлова Дарья

2008

**My favourite subjects are English,
Information Technology and
History.**

We learn English together.

