

Me llamo

un perro, dos perros, tres perros


un gato, dos gatos, tres gatos


Me llamo

un perro, dos perros, tres perros


un gato, dos gatos, tres gatos


Me llamo

un avión, dos aviones, tres aviones


una araña, dos arañas, tres arañas


Me llamo

un avión, dos aviones, tres aviones


una araña, dos arañas, tres arañas


NOTES FOR THE TEACHER

Children play the game in pairs.

They take it in turns to tell each other to cross off one, two or three of the object.

The child who crosses off the last picture is the winner.

This game practises simple numbers as well as singular and plural forms.