

Kid's Box 1

Language Portfolio

Name: _____

Age: _____

Karen Elliott
with Caroline Nixon
and Michael Tomlinson

c/ Orense, 4 - 13º, 28020 Madrid, Spain

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

© Cambridge University Press 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2009
Second edition 2014

Printed in Spain
Legal deposit: M-5562-2014

- ISBN 978-84-8323-862-2 Activity Book 1 (with CD-ROM and Language Portfolio)
(ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-870-7 Pupil's Book 1 (with My Home Booklet)
(ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-859-2 Teacher's Book 1 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-846-2 Teacher's Resource Book 1 (with Audio CD)
(ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-857-8 Posters 1 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-854-7 Flashcards 1 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-849-3 Wordcards 1 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-962-9 Class Audio CDs 1 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-1-107-66588-0 Interactive DVD 1 (with Teacher's Booklet)
- ISBN 978-1-107-65891-2 Tests CD-ROM and Audio CD (Levels 1-2)

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables and other factual information given in this work are correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

About me

School: _____

Class: _____

Write 'hello' in your language(s).

My language skills

Match the pictures.

Listening	
Reading	
Speaking	
Writing	

I can ...

Units 1-3

1 Listen and point.

1 2 3 4 5
6 7 8 9 10

2 Say the words.

3 Read and match.

3 4 5 6

4 Write.

My name's _____ .
I'm _____ years old.

Colour the face:
I can do it!

I can ...

Units 4-6

1 Listen and point.

2 Say the words.

3 Read and draw.

A small fish	A big fish

4 Write the words.

eyes
ears
nose
mouth

Colour the face:
I can do it!

I can ... Units 7-9

1 Listen and point.

2 Say the words.

3 Read and colour.

She's got a yellow T-shirt and a blue skirt.

He's got a green T-shirt and red trousers.

4 Write what you can do.

I can _____ .

Colour the face:
I can do it!

1

2

3

4

I can ... Units 10-12

1 Listen and point. What are they doing?

2 Say the words.

3 Read and draw.

She's eating an ice cream.

He's eating an apple.

4 Write three foods you like.

I like _____, _____ and _____.

Colour the face:
I can do it!

1

2

3

4

English and me

Colour the face. English is:

OK

Good

Great

Fantastic

An English song I can sing:

An English book I can read:

English words I know:

Wow!

My classroom

Draw a picture of your classroom.

Now draw your school things.

My bag.

My table.

My pencil case.

My eraser.

About me

Draw or stick pictures of your favourite things.

My favourite number.

My favourite colour.

My favourite toy.

My favourite animal.

My pet

Draw a picture of your favourite pet.

Animal: _____

Name: _____

Colour: _____

Fun time

Draw a picture of something you like doing.

Answer the questions. Tick (✓) the boxes.

Can you ...

... play football?

Yes No

... swim?

Yes No

... play the guitar?

Yes No

... ride a bike?

Yes No

... play tennis?

Yes No

My house

Draw a picture or stick a photo of your house.

Tick (✓) the boxes.

My house is big small .

My house has got a kitchen a living room

a hall a dining room a bathroom

bedrooms .

How many bedrooms are there?

1 2 3 4 More!

Food

Draw or stick pictures of food. Can you write the food words?

	 I like ...	 I don't like ...
 		

Second Edition

Kid's Box 1

Language Portfolio

This Language Portfolio allows your pupils to build a record of their progress through the school year.

The content follows the units of **Kid's Box** and the structure corresponds to that outlined by the Council of Europe's European Language Portfolio.

Please visit our website to download the Language Portfolio teaching notes.

www.cambridgekidsbox.es

CAMBRIDGE
UNIVERSITY PRESS

ISBN 978-84-8323-862-2

9 788483 238622