

3 FAMILY TIME

OBJECTIVES

FUNCTIONS:

describing good qualities; talking about family; paying compliments

GRAMMAR:

possessive 's; possessive adjectives; this / that / these / those

VOCABULARY:

family members; house and furniture

Get THINKING

Watch the video and think: who's in your family?

READING

- 1 Match the family members with the photos. Write 1–4 in the boxes.

1 brother and sister | 2 mother and son
3 father and daughter | 4 husband and wife

- 2 **SPEAKING** Work in pairs. Think of famous examples of the following.

- | | |
|-------------------------|--------------------|
| 1 a husband and wife | 3 a father and son |
| 2 a mother and daughter | 4 sisters |
| | 5 brothers |

Kit Harington and Rose Leslie are a famous husband and wife.

- 3 **SPEAKING** Look at the photos on the next page. Do you know the people? Talk to a partner.

- 4 **3.01** Read and listen to the article. Mark the sentences T (true) or F (false).

- | | |
|---|--------------------------|
| 0 Emma Watson is English. | <input type="checkbox"/> |
| 1 Her mother is a lawyer. | <input type="checkbox"/> |
| 2 She's got two brothers and three sisters. | <input type="checkbox"/> |
| 3 Chris Hemsworth's grandmother is Dutch. | <input type="checkbox"/> |
| 4 His wife, Elsa Pataky, is Spanish. | <input type="checkbox"/> |
| 5 He has got three sons. | <input type="checkbox"/> |

T

FILM STARS

AND THEIR FAMILIES

EMMA WATSON

Emma Watson is a famous English actress. She is Hermione Granger in the Harry Potter films. Emma's mother and father are lawyers. Her mother's name is Jacqueline Luesby and her father's name is Chris Watson. They live in Oxford, in England.

She's got two sisters. They're twins. They're called Lucy and Nina. She's also got a brother called Toby and a brother called Alex.

Emma is very busy. She's in many films and she is also a UN Goodwill Ambassador.

CHRIS HEMSWORTH AND ELSA PATAKY

Chris Hemsworth is a famous Australian actor. He was born in Melbourne, in 1983, but his grandfather is Dutch and his grandmother is Irish. His wife's name is Elsa Pataky. She is a famous Spanish actress. They have got three children – two sons and a daughter. The two boys are twins. Their names are Sasha and Tristan. Their daughter's name is India Rose.

THINK values

Families

- 5 Complete the sentences with at least one word from the list. Use a dictionary to help you.

friendly | generous | helpful
interested in you | loyal | patient | strict

- 1 A good brother/sister is _____.
- 2 A good father is _____.
- 3 A good mother is _____.
- 4 A good grandfather/grandmother is _____.

- 6 **SPEAKING** Work in pairs and compare your answers.

I think a good brother or sister is helpful.

I think so, too.

GRAMMAR

Possessive 's

1 Look at the sentences from the article on page 31. Then complete the rule.

- 1 Emma's mother and father are lawyers.
- 2 His wife's name is Elsa Pataky.

RULE: We talk about possession with noun + 's.
Peter³ _____ sister = the sister of Peter

2 Look at the photos and write the correct words with 's.

0 my sister's phone

3 _____

1 _____

4 _____

2 _____

5 _____

Look

We use 's for both possessives and contractions.
Tom's house is big. (The house of Tom is big.)
She's my cousin. (She is my cousin.)

→ workbook page 28

VOCABULARY

Family members

3 3.02 Complete Nick's family tree with the words in the list. Listen and check.

aunt | brother | cousin | father | grandfather
grandmother | mother | sister | uncle

4 Look again at the article on page 31. Complete the sentences with the words in the list.

daughter | father | husband | son

- 0 Chris Watson is Emma's father.
- 1 Lucy is Chris Watson's _____.
- 2 Elsa Pataky's _____'s name is Chris Hemsworth.
- 3 Tristan is Chris Hemsworth's _____.

5 **SPEAKING** Work in pairs. Write three or four sentences about your family. Tell your partner.

My uncle Antonio is my mother's brother.

→ workbook page 30

READING

1 3.04 Read and listen to the dialogue and answer the questions.

- 1 Where are the two girls?
- 2 Who is Ellie?

2 Read the dialogue again and answer the questions.

- 1 Is Lucky on the armchair?
- 2 Is Lucky happy where she is?
- 3 Are the family happy in the photo?
- 4 Are Anna's mother and father in the photo?
- 5 Is the boy Anna's brother?

Lottie So, is ⁰ this your bedroom?
 Anna No, it isn't! It's my sister Ellie's bedroom. Do you like it?
 Lottie I love ¹ _____ armchair here. And ² _____ cushions on the chair are great! But why are we in here?
 Anna My cat, Lucky. Look! She's on the bed. She's always there.
 Lottie Oh, yes. She's very beautiful. Can we take her to your room?
 Anna No, let's leave her here. She's happy here. Come on. Let's go to my room and watch a film.
 Lottie Oh, just a minute, Anna. ³ _____'s a nice photograph. Over there, next to the bed.
 Anna Yes, it's me and my family, on holiday in Turkey. We're all very happy!
 Lottie Cool. And is ⁴ _____ your sister Ellie, there?
 Anna Yes, it is. That's Ellie.
 Lottie Oh, she's beautiful. And are ⁵ _____ two people your parents?
 Anna Yes, they are.
 Lottie And who is ⁶ _____ tall boy next to you? Is it your brother?
 Anna No, it isn't. That's my cousin. His name's Max. He lives in Turkey with his mother and father. They're English teachers.

3 3.04 Complete the dialogue with the words in the list. Listen again and check.

this (x2) | that (x3) | these | those

GRAMMAR

this / that / these / those

4 Match the sentences with the pictures. Write 1-4 in the boxes. Then complete the rule.

- 1 This is my sister.
- 2 That's my brother.
- 3 These are my pens.
- 4 Those are my friends.

RULE: The words *this* and *that* are ⁵singular / plural.
 The words *these* and *those* are ⁶singular / plural.
 We use *this* and *these* to talk about things that are ⁷near to / far from us.
 We use *that* and *those* to talk about things that are ⁸near to / far from us.

5 Look at the pictures in Exercise 4 again. Complete the sentences with *this*, *that*, *these* or *those*.

- 0 Picture A: Is this your phone?
- 1 Picture B: Are _____ your books?
- 2 Picture C: Are _____ your books?
- 3 Picture D: Is _____ your phone?

→ workbook page 29

PRONUNCIATION

this / that / these / those Go to page 120.

VOCABULARY
House and furniture

6 **3.07** Match the rooms in the picture with the words. Write 1–7 in the boxes. Listen and check.

- bathroom
- bedroom
- garage
- garden
- hall
- kitchen
- living room

7 **3.08** Match the words with the photos. Write 1–8 in the boxes. Listen and check.

1 armchair | 2 bath | 3 bed | 4 cooker | 5 fridge | 6 shower | 7 sofa | 8 toilet

A

B

C

D

E

F

G

H

8 Complete the table with the words A–H from Exercise 7.

Living room	Kitchen	Bedroom	Bathroom
_____	_____	_____	_____
_____	_____	_____	_____

9 **SPEAKING** Work in pairs. Draw an unusual house. Put the furniture in different rooms. Tell your partner about your house.

The shower is in the kitchen. The bed is in the bathroom.

WRITING

Your favourite room

10 Think about your favourite room in your house. Answer the questions.

- Which room is it?
- Is it big or small?
- What things are in the room?
- What colours are the things in the room?

11 Write a description of your favourite room (about 50 words).

- 1 Look at the photo. What are the three kids doing?
- 2 3.09 Now read and listen to the dialogue. Why do Paul and Carla go?

Carla: Wow, what a cool photo!
Abby: Thank you.
Paul: Who are all those people?
Abby: That's my family, of course, on holiday in Spain.
Carla: Ah, OK. So, those are your parents and ... that's your brother?
Abby: No, that's my cousin. My brother is this one, here.
Carla: Really? Your cousin looks like your brother!
Abby: I know!

Mum: Excuse me. Hello, everyone.
Paul: Hello.
Mum: Abby, it's almost dinner time.
Abby: Oh, right. Just a minute, Mum.
Carla: Come on, Paul. Let's go.
Abby: Sorry. Let's look at more photos tomorrow.
Paul: Sure. That sounds great. See you, Abby.

- 3 Read the dialogue again. Mark the statements T (true) or F (false).
 - 1 It's a photo from a holiday in Spain.
 - 2 Abby's sister looks like her brother.
 - 3 It's almost time for lunch.
 - 4 They want to look at photos again next week.

Phrases for fluency

- 4 Find the expressions 1–4 in the dialogue. Who says them? How do you say them in your language?
 - 1 Really? _____
 - 2 Oh, right. _____
 - 3 Just a minute. _____
 - 4 Let's go. _____
- 5 Put the sentences in the correct order to make a dialogue.
 - Tom Just a minute. Let me look at the map.
 - Tom Thanks. Oh. Sally, this is the wrong map.
 - Tom Thanks. Ah, we're on the right road. Let's go.
 - 1 Sally Where are we?
 - Sally Really? Oh, right. Sorry. Here's the right map.
 - Sally OK. The map's here. Here you are.
- 6 Complete the dialogues with the expressions in Exercise 4.
 - 1 A I love this band. They're fantastic.
B _____? I don't like them.
 - 2 A This is a photo of my best friend.
B _____. She's very nice.
 - 3 A Are you ready?
B _____, where's my phone?
Oh, here it is. _____.

FUNCTIONS
Paying compliments

KEY LANGUAGE

- 1 This is / These are [great / cool / awesome / ...].
- 2 He / She / It looks [nice / good / great / ...].
- 3 That's [great / fantastic / cool / ...].
- 4 What a nice [picture / photo / ...].
- 5 I really like ...

- 7 Complete the dialogues with compliments from the Key Language box.
 - 1 A This photo _____.
B Thanks. I like it, too.
A Is that your brother in the photo?
He _____.
B Yes, his name's Alex. He's 16.
 - 2 A _____ your shirt.
B Oh, thank you.
A The colours _____.
Where's it from?
B It's from my holiday in Turkey.
- 8 **SPEAKING** Act out the dialogues in Exercise 7. Then make new dialogues and act them out, too.
- 9 **SPEAKING** Tick (✓) the situations when you pay a compliment. Tell a partner what you can say.

I really like your poster.

- 1 It's a sunny day.
- 2 Your friend's sister is in New York on holiday.
- 3 There is a great poster on your friend's bedroom wall.
- 4 Your friend has a great new tablet.

LIFE COMPETENCIES

Someone says, 'goodbye'. You say, 'goodbye', too. Someone says, 'hello'. You say, 'hello', too. Someone says, 'How are you?' You say, 'Fine, thanks and you?' These are examples of having good manners – being polite when people talk to you.

1 09 Watch the vlog. Who is Ben?

2 09 Watch the vlog again. Write the words *thank you, sorry and please* under the pictures.

a _____

b _____

c _____

3 Read the dialogues. Who has good manners? How do you know? Find the polite words and phrases.

1

Olivia Hi, Suze.

Suze Hello, Olivia. This is my best friend, James.

James Nice to meet you, Olivia.

Olivia Nice to meet you, too, James. I love your shirt.

Suze Really? I don't like it.

Olivia Oh, I think it's really cool.

James Thanks, Olivia.

Suze Well, we're in a hurry. Bye.

James Bye.

Olivia Oh, OK. Goodbye, James. Bye, Suze.

2

Dad Hello, everyone.

Felix Yeah.

Tina Hi, Dad. How are you?

Dad I'm fine, thanks. Are you ready for dinner?

Tina Yes, please, Dad.

Felix I'm really hungry. What is it?

Dad It's pasta today. Ready in half an hour.

Tina Great! I love pasta! Thanks, Dad.

Me and my world

4 **SPEAKING** How do you say these words in your language? When do you use them?

hello

please

nice to meet you

sorry

thank you / thanks

goodbye

5 **SPEAKING** Think about other polite things you say in your language. How important is being polite in your language?

TIPS FOR HAVING GOOD MANNERS

- When you study a new language, learn the important words for showing good manners.
- Learn when to use them.
- Remember that things might be different in other countries or cultures.