 [image: image3.jpg]

 Trinity Level 7

 Early Memories

[image: image2]
Answer the following questions and record a Podcast
1. Did you use to live in this region when you were a child? (If not, where did you used to live?) answer in detail
2. Talk about the children who you used to play with: Where did they live? What type of games did you used to play? (answer using : The children who...etc)

3. Talk about the school that you used to go to.
4. Do you remember your first day at school? Talk about it.

5. When you were a child, did you used to have pets? Answer in full (If not answer with didn’t use to)

6. If you could go back to a certain period in your life, what would it be? Why?

7. Were you driven to school when you were a child or did you used to walk? Answer the question in full.

8. Were you often told off when you were a child or did you never used to be in trouble? explain in detail
9. Do you think that children are different now to when you were a child? If so what is the reason for this? (answer using : Due to, because of)

10. Do you think being bring up children is an easy job? Write a brief guide to parenting, using : Should / ought to / could / better / why don’t you.. /how about
11. Think of a two questions to ask your teacher and classmates about their childhoods.

[image: image1.emf]