

WHO AM


I?

GO


DESCRIBI NG PEOPLE

Read and match.


I have got curly black hair, a big nose and a small moustache.


I am old. I have got big
blue eyes and grey hair.


I have got red spiky hair
and some freckles.


I am young. I have got pigtails.
My nose and my eyes are small.


I have got long wavy hair,
a round face and red lips.


I have got big brown eyes
and a square face.


I am bald and wear glasses.
I have a moustache.


My hair is fair and short.
I have got a small fringe.


I've got long hair, small eyes and a big mouth.


I've got an oval face and
medium-length hair.


I'm middle-aged. I've got brown hair and a moustache.


I've got long straight hair
and big blue eyes.


I'm bald
but I have got a beard.


I've got a round face
and a ponytail.


I've got short straight black hair and big eyes.

