

Tom's Family

Book 1 - About Tom

Name _____ Date Started _____

Skills covered	Curriculum References
Reading aloud	
Recognising words	
Spelling	
Writing	
Reading sentences	
Comprehension	
Giving Personal Information	
Punctuation	

Contents

Student's Record

Exercises	Type of exercises	Page No	Completed	Date
Picture 1	Matching exercise	2		
Picture 2	Recognise pronouns	2		
Picture 3	Which pronoun?	3		
Task 1	Read words aloud	4		
Task 2	Recognise words	4		
Task 3	Spelling - homework	4		
Task 4	Write a short sentence	4		
Task 5	Read words aloud	5		
Task 6	Recognise words	5		
Task 7	Spelling - homework	5		
Task 8	Write a short sentence	5		
Task 9	Read words aloud	6		
Task 10	Recognise words	6		
Task 11	Spelling - homework	6		
Task 12	Write a short sentence	6		
Task 13	Read words aloud	7		
Task 14	Recognise words	7		
Task 15	Write a short sentence	7		
Task 16	Recap on Exercise	8		
Exercise 1	Read and answer questions	9		
Exercise 2	Fill in the gaps	10		
Exercise 3	Word searches	11		
Exercise 4	Write about yourself	12		
Exercise 5	Sentences about yourself	13		
Exercise 6	Draw your flat/house	13		
Exercise 7	Punctuation	14		
Exercise 8	Crossword	14		

Picture 1 - Draw a line to match the pictures to the words

	<p>He has short hair</p> <p>Dog</p> <p>Shopping</p> <p>Cat</p> <p>He is playing football</p> <p>She has long hair</p>	
		
		

Picture 2 - Circle the correct word

	<p>he / she / it</p>		<p>he / she / it</p>
	<p>he / she / it</p>		<p>he / she / it</p>
	<p>he / she / it</p>		<p>he / she / it</p>

Picture 3 - Write the correct word next to the picture

	he / she / it / them		he / she / it / them
	Example: he		
			
			
			
			
			
			

Task 1 - Read these words aloud.

is	he	she
----	----	-----

Task 2 - Recognise and circle the words in the sentences:

1. My dog is 8 years old.
2. My brother is working at ASDA. He works there on Saturday.
3. My sister will come when she has finished work.

Task 3 - Write these words down and for homework, learn to spell the words below for next lesson:

is	he	she
----	----	-----

Task 4 - Write a short sentence using each of the words above.

Example: The dog is big.

1. The garden ____ big.
2. Mary is 22 years old. ____ has two children.
3. Tom plays football. ____ plays on Sunday

Write one sentence using the examples above:

4.

Task 5 - Read these words aloud.

and	on	name
-----	----	------

Task 6 - Recognise and circle the words in the sentences below:

1. I like to watch TV and play football.
2. I go shopping on Friday
3. Her name is Anna

Task 7 - Write these words down and, for homework, learn to spell them.

and	on	name

Task 8 - Write a short sentence using each of the words above:

Example: I like jelly and ice cream.

4.

5.

6.

Task 9 - Read these words aloud.

music	live	brown
shop	English	blue

Task 10 - Recognise and circle the words in the sentence:

1. I love music and dancing
2. I live in a big flat
3. I have brown hair
4. He has blue eyes
5. I like to learn English
6. I would like to work in a sweet shop.

Task 11 - Write these words down and, for homework, learn to spell them.

music	live	brown
shop	English	blue

Task 12 - Write a short sentence using each of the words above.

1.
2.
3.
4.
5.
6.

Task 13 - Read these words aloud.

hair	mother	football
eyes	father	school
play	home	week

Task 14 - Recognise and circle the words in the sentence:

1. I have brown hair and blue eyes.
2. I don't like playing football.
3. I live near the school.
4. I am going on holiday next lesson.
5. I will be home at 6 o'clock
6. My mother and father live in North End.

hair	home	football
eyes	play	school

Task 15 - Write a short sentence using each of the words above.

1.
2.
3.
4.
5.
6.

Task 16 - Recap

Words that you have learnt

1. Read these words aloud again.
2. Tick the words that you can read easily

is	he	she
----	----	-----

and	on	name
-----	----	------

music	live	brown
shop	English	blue

hair	mother	football
eyes	father	school
play	home	week

How did you enjoy these exercises?

	Too easy	OK	Hard	Very hard
Reading aloud				
Recognising words				
Spelling				
Writing				

Exercise 1 - read about Tom and answer the questions below

About Tom

Tom is 17 years old. Tom has brown hair and blue eyes. He lives at home with his mother and father. He has a sister and a brother. His sister's name is Mary, she is 22. His brother is 15 and he is still at school.

Tom works 2 days a week at a music shop. He works on Friday and Saturday. He goes to College two days a week. He goes to English class on Monday and to a drama class on a Wednesday. Every Sunday afternoon he plays football.

1. How old is Tom?	
2. What colour is Tom's hair?	
3. Who does Tom live with?	
4. How old is Tom's sister?	
5. How old is Tom's brother?	
6. Where does Tom Work?	
7. What day does he go to English class?	
8. What does he do on Sunday?	

Exercise 2 - fill in the gaps using the words below.

About Tom

Tom is 17 years old. Tom has _____ hair and blue eyes. He lives at home with his mother and _____. He has a _____ and a brother. His sister's name is Mary, she is 22. His brother is 15 and he is still at _____.

Tom works 2 days a week at a music _____. He works on _____ and Saturday. He goes to _____ two days a week. He goes to English class on Monday and a drama _____ on a Wednesday. Every Sunday afternoon he plays _____.

Fill in the missing words:

brown	sister	Friday
football	father	college
class	school	shop

Exercise 3 – find the words hidden in the word searches.

c	m	x	x	h	j	c	x
t	n	a	m	e	t	a	v
k	k	v	y	g	p	n	c
o	h	b	n	l	q	d	i
z	i	s	h	e	k	o	n
e	g	p	p	q	i	u	k
g	w	c	s	r	s	s	i
v	h	h	e	b	v	c	n

is	he	she	and	on	name
----	----	-----	-----	----	------

j	j	a	b	i	e	s	d	h	d
k	f	c	f	r	i	d	a	y	j
v	o	l	f	a	t	h	e	r	d
c	o	a	z	j	x	u	r	i	w
o	t	s	p	n	n	t	z	j	b
l	b	s	u	s	i	s	t	e	r
l	a	b	r	o	w	n	w	x	g
e	l	s	h	o	p	e	g	h	p
g	l	a	j	j	o	s	p	b	l
e	i	s	c	h	o	o	l	e	b

brown	sister	Friday
football	father	college
class	school	shop

Exercise 4 – Write about yourself. If you are not sure what to write look at the questions below to help you.

Here are some things you can write about:

- What is your name? (My name is)
- How old are you? (I am years old)
- What do you look like? (I have hair and eyes}
- Where were you born? (I was born in)
- Where do you live? (I live in)
- Have you got any brothers or sisters? (I have got)
- What are your hobbies? (I like to)
- Do you have any pets? (I have)

Exercise 5 - Complete the following sentences about yourself.

My name is
I am years old.
I have hair and eyes.
I was born in
I live in
I like (hobbies)
I live with

Exercise 6 - Draw and label a picture of your flat/house below.

Exercise 7

7 capital letters are missing. Circle each letter that should be a capital:

tom is 17 years old. tom has brown hair and blue eyes. he lives at home with his mother and father. he has a sister and a brother. his sister's name is mary, she is 22. his brother is 15 and he is still at school.

Exercise 8 - Crossword

ACROSS

- 3. You can write and draw with these
- 5. The opposite of Mother
- 8. You need a mouse with this
- 9. A place where you buy things
- 11. The opposite of brother
- 12. The day after Thursday
- 13. Where young children go to learn

DOWN

- 1. This has letters on or you can play music on it
- 2. The teacher writes on this for the class to see
- 4. A room in the college
- 6. Where students go to learn
- 7. This comes after the end of term
- 10. A place where you can buy food and eat it

Answers

Task 2 - Recognise and circle the words in the sentence:

1. My dog **is** 8 years old.
2. My brother **is** working at ASDA, **he** works there on Saturday.
3. My sister will come when **she** has finished work.

Task 4

1. The garden is big.
2. Mary is 22 years old, she has two children.
3. Tom plays football, he plays on Sunday

Task 6 - Recognise and circle the words in the sentences below:

1. I like to watch TV **and** play football.
2. I go shopping **on** Friday
3. Her **name** is Anna

Task 10 - Recognise and circle the words in the sentence:

1. I love **music** and dancing
2. I **live** in a big flat
3. I have **brown** hair
4. He has **blue** eyes
5. I like to learn **English**
6. I would like to work in a sweet **shop**.

Task 14 - Recognise and circle the words in the sentence:

1. I have brown **hair** and blue **eyes**.
2. I don't like playing **football**.
3. I live near the **school**.
4. I am going on holiday next **lesson**.
5. I will be **home** at 6 o'clock
6. My **mother** and **father** live in North End.

About Tom

Answers.

Exercise 1 - read about Tom and answer the questions below:

1. How old is Tom?	17
2. What colour is Tom's hair?	Brown
3. Who does Tom live with?	His mother and father
4. How old is Tom's sister?	22
5. How old is Tom's brother?	15
6. Where does Tom Work?	At a music shop
7. What day does he go to English class?	Monday
8. What does he do on Sunday?	Plays football

Exercise 2 - fill in the gaps using the words below:

Paragraph 1 - brown, father, sister, school,

Paragraph 2 - shop, Friday, college, class, football

Exercise 7 - there are 7 capital letters missing

tom is 17 years old. tom has brown hair and blue eyes. he lives at home with his mother and father. he has a sister and a brother. his sister's name is mary, she is 22. his brother is 15 and he is still at school.

Exercise 8

About Tom

Tutor record

Students name _____ Date started _____

Date finished _____

Exercises	Type of exercises	Completed	Date
Picture 1	Matching exercise		
Picture 2	Recognise pronouns		
Picture 3	Which pronoun?		
Task 1	Read words aloud		
Task 2	Recognise words		
Task 3	Spelling - homework		
Task 4	Write a short sentence		
Task 5	Read words aloud		
Task 6	Recognise words		
Task 7	Spelling - homework		
Task 8	Write a short sentence		
Task 9	Read words aloud		
Task 10	Recognise words		
Task 11	Spelling - homework		
Task 12	Write a short sentence		
Task 13	Read words aloud		
Task 14	Recognise words		
Task 15	Write a short sentence		
Task 16	Recap on Exercise		
Exercise 1	Read and answer questions		
Exercise 2	Fill in the gaps		
Exercise 3	Wordsearch		
Exercise 4	Write about yourself		
Exercise 5	Questions about yourself		
Exercise 6	Draw your flat/house		
Exercise 7	Punctuation		
Exercise 8	Crossword		

To obtain a free editable Word version of this document please send teaching ideas or any adult basic skills resource that you would like to share to

maggie@skillsworkshop.org

THANK YOU