

My name is Adumbi.

Name _____ Date _____

My name is Adumbi. I come from Africa.

I am African.

I am married. My wife's name is Marugi.

We have two sons and one daughter.

I am a taxi driver.

Connect the matching words:

son	girl
husband	mother
father	married
brother	sister
single	daughter
boy	wife

Complete the sentences about Adumbi:

His name is _____.

He comes from _____. He is _____.

He is *married / single*. His wife's _____ is Marugi.

They have _____ sons and one _____.

He is a taxi _____.

Now write about yourself:

_____ name is _____. I am *married / single*.

I come _____ . I am _____

I have _____ brother (s) and _____ sister(s).