

ALL ABOUT ME

A Few Basics - Beginner (KS1/2)

Learning outcomes: For pupils to draw and write information about themselves.

Activity Instructions

- Print “All About Me” sheet (page 2).
- Draw your own answers on the board and model answers to the class abouts the teacher’s favourites.
- Give pupils a copy of “All About Me” sheet.
- Ask pupils to draw or write information about themselves on the sheet.
- Ask pupils to compare their answers with a neighbour.
- Stick the pictures around the classroom, hiding the names. Get pupils to guess who’s who!

Materials required:

- “All About Me” sheet (page 2)

Tip!

Teach questions (What’s your favourite food?) and get pupils to ask each other about their posters.

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we’d love to hear from you. Send your resources/ideas/ sketches to team@flashacademy.com and if selected, we’ll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

ALL ABOUT ME

A Few Basics - Beginner (KS1/2)

My name is:

This is me:

My favourite...

Food:

Subject:

Animal:

Sport:

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.