

The Family

Dictionary

Family Members

CD1•TR17

Listen and repeat.**parents**

mother father

wife husband

children

daughter son

siblings

sister brother

CD1•TR18

Listen and repeat. Then, talk about the relationships.**grandparents**grandmother
grandfather**grandchildren**granddaughter
grandsonaunt uncle
niece nephew
cousin

A Look at the family in Exercise A on page 30. Complete the sentences.

A **relative** is a family member such as a grandparent, grandchild, cousin, in-law, niece, or nephew.

1. Rich and Susan are husband and wife.
2. Rich and Caroline are father and _____.
3. Susan and Matt are mother and _____.
4. Matt and Caroline are brother and _____.
5. The children are _____ and _____.
6. The parents are _____ and _____.
7. The siblings are _____ and _____.

B Look at the family in Exercise B on page 30. Complete the sentences.

1. Rose and Fred have four grandchildren.
2. Al is Patricia's _____.
3. Rose is Peter and Danny's _____.
4. Matt is Al's _____.
5. Caroline is Fred's _____.
6. Susan is Peter and Danny's _____.
7. Matt is Peter and Danny's _____.
8. Al is Caroline and Matt's _____.
9. Caroline is Al's _____.

WORD PARTNERSHIPS

older	brother
younger	sister
mother-	in-law
brother-	
daughter-	

C Put the family member words from page 30 in the correct column. Work with a partner.

Female	Male	Plural	Male and Female
<u>mother</u>	<u>father</u>	<u>parents</u>	<u>cousin</u>

A Look at the family on page 30. Ask and answer the questions.

1. Who is Rose's granddaughter?
2. Who is Danny's brother?
3. Who is Matt's sister?
4. Who are Susan's nephews?
5. Who is Susan's sister-in-law?
6. Who is Matt's uncle?
7. Who is Danny and Peter's grandfather?
8. Who is Danny and Peter's aunt?
9. Who is Fred's son-in-law?
10. Who is Al's niece?

my

your

his

her

our

their

B Circle the correct possessive adjective.

1. His / Her / Their name is Caroline.
2. His / Her / Their names are Matt and Caroline.
3. His / Her / Their name is Fred.
4. His / Her / Their name is Susan.
5. His / Her / Their name is Rich.
6. His / Her / Their names are Peter and Danny.

I	→	my
you	→	your
he	→	his
she	→	her
it	→	its
we	→	our
they	→	their

C Complete the sentences using *my* / *our* / *their*.

My name is Linda. I live in Austin, Texas. I'm married. _____ husband's name is George. We have two children. _____ children's names are Kenny and Laura. My in-laws live with us, too. _____ names are Robert and Marilyn.

CD1 • TR19

Pronunciation: *What's his / What's her / What's your* Listen and repeat.

1. What's her name?
2. What's her address?
3. What's your name?
4. What's your last name?
5. What's his name?
6. What's his address?
7. What's her job?
8. What's your job?
9. What's his job?
10. What's her first name?

CD1 • TR20

Listen and complete.

1. What's _____ name?
2. What's _____ name?
3. What's _____ address?
4. What's _____ address?
5. What's _____ job?
6. What's _____ job?

Working Together Student to Student.

Student 1: Look at the picture of the family. Listen to Student 2 and answer the questions.

Student 2: Turn to page 243. Ask Student 1 the questions in **Set A**.

Then, Student 1 will turn to page 243 and ask Student 2 the questions in **Set B**.

CD1 • TR21

A Listen and repeat.

an accountant

an auto mechanic

a cook

a custodian

an engineer

factory workers

food service workers

a landscaper

nurses

a truck driver

a waiter

a waitress

B Write the occupation under the pictures.

1. a landscaper

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

11. _____

12. _____

Word Builder

A Write *a* or *an* before each occupation.

- | | | |
|-------------------------|------------------|------------------------------|
| 1. <u>a</u> nurse | 4. _____ doctor | 7. _____ accountant |
| 2. _____ landscaper | 5. _____ teacher | 8. _____ tired waitress |
| 3. _____ excellent cook | 6. _____ student | 9. _____ electrical engineer |

B Write four occupations under each workplace. Add other occupations that you know.

Factory

factory workers

Office

an engineer

Hospital

nurses

Restaurant

food service workers

School

a custodian

Outside

a landscaper

C Complete the sentences about your family.

- My brother, Massimo, is an engineer.
family member name a / an occupation
- My _____, _____, is _____.
- My _____, _____, is _____.
- My _____, _____, is _____.
- My _____, _____, is _____.

A Read and practice with a partner.

Who's this?

Where does he / she live?

What does he / she do?

Where does he / she work?

A: Who's this?

B: That's my brother, Hugo.

A: Where does he live?

B: He lives in New York City.

A: What does he do?

B: He's an auto mechanic.

A: Where does he work?

B: He works at a gas station.

I	
You	work.
We	
They	
He	works.
She	

B Ask and answer questions about Laura's family using the question chart from Exercise A.

Here are some pictures of my family.

Laura

sister
New York City
a hospital

brother
Los Angeles
an Italian restaurant

cousin
San Francisco
a hotel

sister-in-law
San Francisco
an office

father
Oakland
a university

C Working Together Bring a photo of a relative to class. Talk about your photo with a group of classmates.

A Class Survey

A Working Together One student will stand in front of the room and ask the questions below. Students will raise their hands. Two other students will count the numbers.

Who is an only child?

1. Who is an only child? _____
2. Who has one sibling? _____
3. Who has two siblings? _____
4. Who has three siblings? _____
5. Who has four siblings? _____
6. Who has five siblings? _____
7. Who has six siblings? _____
8. Who has seven or more siblings? _____

B Fill in the graph with the information from Exercise A.

A Talk about the picture.

1. Where is the family?
2. What are they doing?
3. What do you think the family relationships are?

CULTURE NOTE

Family reunion – a meeting of many family members once a year, every other year, or every few years.

B Listen and label the family members.

CD1 • TR22

Betty
Julia

Frank
Bobby, Jr.

Erika
Valerie

CD1 • TR22

Listen again and complete.

1. Victoria has four children: _____, _____, _____, and _____.
2. Bobby and _____ are married. They have two children: _____ and _____.
3. Barbara's children are _____ and _____.
4. Victor and Valerie are _____.
5. Bobby is holding his _____, Erika. Erika is Victor and Valerie's _____.

Match each person with the correct occupation.

- | | |
|--|------------------------------|
| <u> f </u> 1. Julia works in an elementary school. | a. She's a homemaker. |
| _____ 2. Barbara stays at home and takes care of the children. | b. She's a baker. |
| _____ 3. Betty works in a hospital. | c. He's a professor. |
| _____ 4. Benita makes cakes and cookies. | d. She's a doctor. |
| _____ 5. Bobby works at a university. | e. She's retired. |
| _____ 6. Frank is 73. He doesn't work. | f. She's a teacher. |
| _____ 7. Victoria is 70. She doesn't work. | g. He's retired. |

Complete the sentences with *her / his / their*.

1. This is a picture of Victoria's family. _____ son's name is Bobby. He's married to Julia.
2. _____ children's names are Erika and Bobby, Jr.
3. _____ sisters live in Massachusetts near _____ parents.
4. Barbara has two children. _____ names are Victor and Valerie.
5. Victoria has a daughter-in-law. _____ name is Julia.
6. Barbara has twins. _____ son's name is Victor. _____ daughter's name is Valerie.

A Discuss. Then, read.

1. How many people are there in your family?
2. Are you married or single?
3. Where do your relatives live?

Family 1

This is my family. My husband, my two children, and I live in Georgia. My husband is an airplane pilot. He travels a lot. I am a nurse at a middle school. My children are students at my school.

Family 2

This is my family. My son and I live in Chicago. I am the manager of a hair salon. My salon is in back of my house, so I work at home. My father and my mother live with us, too. They are both retired, so they help me with my son.

Family 3

This is my family. My husband and I live in Washington, D.C. My husband is a doctor in a hospital. I work for the government. I'm a computer programmer. My son is married and lives in Virginia. He has two children. My in-laws live next door to us. They are retired now.

B Read and check (✓) the correct family or families.

	Family 1	Family 2	Family 3
1. There are two children in this family.			
2. The grandmother lives with this family.			
3. All of the children live at home.			
4. The mother works at home.			
5. The husband travels for his job.			
6. My family is similar to . . .			

A Read.

My name is Sonia. This is a picture of my older sister, my younger brother, and me. My sister and I live in Westfield. She's a cook, and she works in an Italian restaurant. My brother also lives in Westfield. He's an auto mechanic, and he works for a garage. My brother, my sister, and I are very close. My sister and I share an apartment. Our brother is married, but we see him every weekend. He lives in the building next door.

B Bring in a photo of a relative. Answer the questions.

1. Who is in the photo? _____
2. Where does he / she live? _____
3. What does he / she do? _____
4. Where does he / she work? _____

WRITING NOTE

Remember to use *'s* to show possession.

Frank's daughter

C Write about one or two of your relatives.**D Sharing Our Stories** Exchange papers with a partner. Underline the possessive adjectives: *my, your, his, her, our, their*.

A Read and practice the conversation with a partner.

A: Hello?

B: Hello, may I speak to Anna?

A: Just a minute.

B Change partners. Practice the conversation again. Then, sit back-to-back. Practice the conversation without looking at the book.**C Read the voicemails.** Write a message.

A: Hi, this is Alex. I'm not here right now. Leave me a message.

B: *This is Agata. Call me tonight. 555-1284.*

A: Hi, this is Megan. I can't take your call. Please leave a message and I'll call you back.

B: _____

CD1 • TR23

D Listen and take the messages. Write the names and phone numbers.

Complete the conversation. Then, practice the conversation with a partner.

A: Hello?

B: Hello, may I speak to _____?

A: _____ not here. Can I take a message?
She's / He's

B: Yes, this is _____. Could you ask _____ to call
me back? your name her / him

A: Sure. What's your phone number?

B: My number is _____.

A: _____?

B: That's right.

A: Okay. I'll give _____ the message.
her / him

B: Thank you. Bye.

A: Good-bye.

Working Together Exchange a cell phone number with another student.

Student 1: Go into the hall. Call the other student. Leave a message.

Student 2: Take the message.