

6

To Be: Review

Present Continuous Tense: Review

Prepositions of Location

- Family Members
- Reading a Family Tree Diagram
- Describing Activities and Events
- Introducing People

VOCABULARY PREVIEW

- wife
 - husband
- parents**
- mother
 - father

- children**
- daughter
 - son
 - sister
 - brother

- grandparents**
- grandmother
 - grandfather

- grandchildren**
- granddaughter
 - grandson

- aunt
- uncle
- niece
- nephew
- cousin

My Favorite Photographs

- A. Who is he?
- B. He's my father.
- A. What's his name?
- B. His name is Paul.
- A. Where is he?
- B. He's in Paris.
- A. What's he doing?
- B. He's standing in front of the Eiffel Tower.

Using these questions, talk about the following photographs.

Who is he?
What's his name?
Where is he?
What's he doing?

Who is she?
What's her name?
Where is she?
What's she doing?

Who are they?
What are their names?
Where are they?
What are they doing?

1. *my mother
in the park
riding her bicycle*

2. *my parents
in the dining room
having dinner*

3. *my son
at the beach
swimming*

4. *my daughter
in front of our house
washing her car*

5. *my wife
in the yard
planting flowers*

6. *my husband
in our living room
sleeping on the sofa*

7. *my sister and brother
in the kitchen
baking a cake*

8. *my grandmother and grandfather
at my wedding
crying*

9. *my aunt and uncle
in Washington, D.C.
standing in front of the White House*

10. *my cousin
in front of his apartment building
skateboarding*

11. *my niece
at school
acting in a play*

12. *my nephew
in his bedroom
sitting on his bed and playing the guitar*

13. *my friend
in his apartment
playing a game on his computer*

14. *my friends
at my birthday party
singing and dancing*

ON YOUR OWN *Your Favorite Photographs*

This is a photograph of my sister and me. My sister's name is Amanda. We're in the park. Amanda is feeding the birds, and I'm sitting on a bench and listening to music.

Bring in your favorite photographs to class. Talk about them with other students. Ask the other students about *their* favorite photographs.

READING

ARTHUR IS VERY ANGRY

It's late at night. Arthur is sitting on his bed, and he's looking at his clock. His neighbors are making a lot of noise, and Arthur is **VERY** angry.

The people in Apartment 2 are dancing. The man in Apartment 3 is vacuuming his rug. The woman in Apartment 4 is playing the drums. The teenagers in Apartment 5 are listening to loud music. The dog in Apartment 6 is barking. And the people in Apartment 7 are having a big argument.

It's very late, and Arthur is tired and angry. What a terrible night!

READING CHECK-UP

Q & A

Using this model, make questions and answers based on the story.

- A. *What's the man in Apartment 3 doing?*
 B. *He's vacuuming his rugs.*

CHOOSE

- Arthur's neighbors are _____.
 a. noisy
 b. angry
- The man in Apartment 3 is _____.
 a. painting
 b. cleaning
- The people in Apartment 5 are _____.
 a. young
 b. old
- The dog in Apartment 6 isn't _____.
 a. sleeping
 b. making noise
- The woman in Apartment 4 is _____.
 a. playing cards
 b. playing music
- Arthur isn't very _____.
 a. happy
 b. tired

READING

TOM'S WEDDING DAY

Today is a very special day. It's my wedding day, and all my family and friends are here. Everybody is having a wonderful time.

My wife, Jane, is standing in front of the fireplace. She's wearing a beautiful white wedding gown. Uncle Harry is taking her photograph, and Aunt Emma is crying. (She's very sentimental.)

The band is playing my favorite popular music. My mother is dancing with Jane's father, and Jane's mother is dancing with my father.

My sister and Jane's brother are standing in the yard and eating wedding cake. Our grandparents are sitting in the corner and talking about "the good old days."

Everybody is having a good time. People are singing, dancing, and laughing, and our families are getting to know each other. It's a very special day.

READING CHECK-UP

WHAT'S THE ANSWER?

1. Where is Jane standing?
2. What's she wearing?
3. What's Uncle Harry doing?
4. What's Aunt Emma doing?
5. What's Tom's mother doing?
6. What are their grandparents doing?

LISTENING

QUIET OR NOISY?

Listen to the sentence. Are the people quiet or noisy?

1. a. quiet b. noisy
2. a. quiet b. noisy
3. a. quiet b. noisy
4. a. quiet b. noisy
5. a. quiet b. noisy
6. a. quiet b. noisy

WHAT DO YOU HEAR?

Listen to the sound. What do you hear?
Choose the correct answer.

1. a. They're studying. b. They're singing.
2. a. He's crying. b. He's doing his exercises.
3. a. She's vacuuming. b. She's washing her clothes.
4. a. They're barking. b. They're laughing.
5. a. She's playing the piano. b. She's playing the drums.

IN YOUR OWN WORDS

FOR WRITING AND DISCUSSION

JESSICA'S BIRTHDAY PARTY

Today is a very special day. It's Jessica's birthday party, and all her family and friends are there. Using this picture, tell a story about her party.

How to Say It!

Introducing People

- A. I'd like to introduce *my brother*.
- B. Nice to meet you.
- C. Nice to meet you, too.

Practice conversations with other students.

PRONUNCIATION Stressed and Unstressed Words

Listen. Then say it.

He's playing the guitár.

She's ácting in a play.

She's ríding her bícycle.

He's sléeping on the sófa.

Say it. Then listen.

We're báking a cáke.

They're sítting in the yárd.

He's wáshing his cár.

She's sítting on her béd.

Write in your journal
about your favorite
photograph.

This is a photograph of _____.

In this photograph, _____.

It's my favorite photograph because _____.

GRAMMAR FOCUS

TO BE

Who is	he? she?
Who are	they?

He's my father.
She's my wife.

They're my parents.

PRESENT CONTINUOUS TENSE

What's	he she	doing?
What are	they	doing?

He's
She's sleeping.

They're swimming.

PREPOSITIONS OF LOCATION

She's in the park. He's sitting on his bed.
He's at the beach. We're in front of our house.

Complete the sentences.

- A. Who _____ he?
B. _____ my brother.
- A. Who _____ they?
B. _____ my grandparents.
- A. Who is _____?
B. _____ my daughter.
- A. Who _____?
B. He's my son.
- A. What's she _____?
B. _____ baking.
- A. What _____ they doing?
B. _____ dancing.
- A. _____ he doing?
B. _____ vacuuming.
- A. What's _____?
B. She's having dinner.
- We're reading _____ the living room.
- He's sleeping _____ the sofa.
- I'm standing _____ my car.
- My friends are crying _____ my wedding.

1 READING A DIAGRAM A FAMILY TREE

Look at the family tree.
Complete the story.

The Serrano family is a large family. Oscar is Rosa's ¹_____. Rosa is the ²_____ of Daniel, Diego, and Adriana. Oscar is their ³_____. Daniel is married. His ⁴_____ is Natalia. They have two children. The name of their ⁵_____ is Flora, and the name of their ⁶_____ is Freddy. Adriana is Flora and Freddy's ⁷_____. Adriana and Fernando have two ⁸_____, Catalina and Cynthia. Flora, Freddy, Catalina, and Cynthia are ⁹_____. They are Rosa and Oscar's ¹⁰_____. Rosa is their ¹¹_____, and Oscar is their ¹²_____. Diego is not married. He's single. Diego is the ¹³_____ of Flora, Freddy, Catalina, and Cynthia.

2 TEAMWORK FAMILY RELATIONSHIPS

Work with a classmate.
Ask and answer questions
about the family tree.

- A. Who is *Daniel*?
- B. *Daniel* is Rosa and Oscar's son, Natalia's husband, Flora and Freddy's father, Diego and Adriana's brother, and Catalina and Cynthia's uncle.

3 CONVERSATION INTRODUCING PEOPLE

Practice conversations in groups of three.
Introduce family members and friends.

- A. This is my *husband*, Alex.
- B. Nice to meet you.
- C. Nice to meet you, too.

ASSESSMENT

• Check-up test

• Self-evaluation checklists

Choose the correct answer.

1. Our daughter is swimming _____.
A. in the kitchen
B. at the beach
C. in our living room
D. in her bedroom
2. My son is ____ in the park.
A. baking
B. sleeping on the sofa
C. riding his bicycle
D. sitting on his bed
3. We're washing our car _____.
A. in our kitchen
B. at our daughter's wedding
C. in Apartment 4
D. in front of our apartment building
4. He's making a lot of noise. He's _____.
A. planting flowers
B. sitting on a bench
C. listening to loud music
D. reading a book

Answers

- 1 (A) (B) (C) (D)
- 2 (A) (B) (C) (D)
- 3 (A) (B) (C) (D)
- 4 (A) (B) (C) (D)
- 5 (A) (B) (C) (D)
- 6 (A) (B) (C) (D)
- 7 (A) (B) (C) (D)
- 8 (A) (B) (C) (D)
- 9 (A) (B) (C) (D)
- 10 (A) (B) (C) (D)

Look at the family tree.
Choose the correct answer.

5. Jane is Timmy and Patty's _____.
A. mother
B. sister
C. grandmother
D. father
6. David is Richard and Irene's _____.
A. daughter
B. son
C. grandson
D. uncle
7. Timmy and Patty are David's _____.
A. parents
B. uncle and aunt
C. grandchildren
D. children
8. Tom is Timmy and Patty's _____.
A. aunt
B. cousin
C. uncle
D. grandfather
9. Sarah is Patty and Timmy's _____.
A. cousin
B. aunt
C. grandmother
D. sister
10. Sarah and Kevin are Irene's _____.
A. children
B. grandchildren
C. parents
D. grandparents

SKILLS CHECK

Words:

- | | |
|--------------------------------------|--|
| <input type="checkbox"/> mother | <input type="checkbox"/> grandparents |
| <input type="checkbox"/> father | <input type="checkbox"/> grandson |
| <input type="checkbox"/> parents | <input type="checkbox"/> granddaughter |
| <input type="checkbox"/> son | <input type="checkbox"/> grandchildren |
| <input type="checkbox"/> daughter | <input type="checkbox"/> wife |
| <input type="checkbox"/> children | <input type="checkbox"/> husband |
| <input type="checkbox"/> brother | <input type="checkbox"/> aunt |
| <input type="checkbox"/> sister | <input type="checkbox"/> uncle |
| <input type="checkbox"/> grandmother | <input type="checkbox"/> niece |
| <input type="checkbox"/> grandfather | <input type="checkbox"/> nephew |
| | <input type="checkbox"/> cousin |

I can ask & answer:

- ☐ Who is he/she?
- ☐ What's his/her name?
- ☐ Where is he/she?
- ☐ What's he/she doing?
- ☐ Who are they?
- ☐ What are their names?
- ☐ Where are they?
- ☐ What are they doing?

I can introduce people:

- ☐ I'd like to introduce _____.
Nice to meet you.
Nice to meet you, too.
- ☐ This is my *husband*, Alex.

I can:

- ☐ read a family tree diagram

I can write about:

- ☐ a party
- ☐ a favorite photograph

A Family Tree

Betty and Henry Wilson's family tree is very large

A family tree is a diagram of the people in a family. This is the Wilson family tree. All the members of the Wilson family are on this family tree—parents, children, grandparents, grandchildren, aunts, uncles, cousins, nieces, and nephews.

Betty and Henry are the parents of Sally, Linda, and Tom. Linda is single. Sally is married. Her husband's name is Jack. Sally and Jack are the parents of Jimmy and Sarah. Jimmy is their son, and Sarah is their daughter.

Tom is also married. His wife's name is Patty. Patty and Tom are the parents of Julie and Kevin. Julie is their daughter, and Kevin is their son.

Jimmy, Sarah, Julie, and Kevin are cousins. They are also the grandchildren of Betty and Henry. (Betty and Henry are their grandparents.)

Jack is Julie and Kevin's uncle. Sally is their aunt. Tom is Jimmy and Sarah's uncle. Patty is their aunt. Linda is also the aunt of Jimmy, Sarah, Julie, and Kevin.

Jimmy is the nephew of Linda, Patty, and Tom. Sarah is their niece. Julie is the niece of Sally, Jack, and Linda. Kevin is their nephew.

Draw your family tree. Then write about it.

BUILD YOUR VOCABULARY!

Classroom Activities

I'm _____.

■ reading

■ writing

■ raising my hand

■ opening my book

■ closing my book

■ erasing the board

■ using a calculator

LISTENING

Today's Weather

- | | |
|--------------------------------|----------------|
| <u> d </u> ① hot | a. Atlanta |
| <u> </u> ② snowing | b. Chicago |
| <u> </u> ③ warm and sunny | c. Toronto |
| <u> </u> ④ cool and sunny | d. Honolulu |
| <u> </u> ⑤ cold and cloudy | e. Los Angeles |

AROUND THE WORLD

Extended and Nuclear Families

This is an **extended family**. The grandparents, parents, and children are all together in one apartment. An uncle, an aunt, and two cousins are in another apartment in the same building. Extended families are very common around the world.

This is a **nuclear family**. Only the mother, father, and children are in this home. The grandparents, aunts, uncles, and cousins are in different homes. Nuclear families are very common in many countries.

Is your family a nuclear family or an extended family? Which type of family is common in your country? In your opinion, what are some good things and bad things about these different types of families?

Global Exchange

Ken425: It's a beautiful day in our city today. It's warm and sunny. The people in my family are very busy. My brother and sister are cleaning our apartment. My mother is washing the windows, and my father is fixing the bathroom sink. I'm cooking dinner for my family. How about you? What's the weather today? What are you doing? What are other people in your family doing?

Send a message to a keypal. Tell about the weather, and tell about what you and others are doing today.

FACT FILE

Family Relationships

wife's mother	}	=	mother-in-law
husband's mother			
wife's father	}	=	father-in-law
husband's father			
son's wife		=	daughter-in-law
daughter's husband		=	son-in-law
wife's sister	}	=	sister-in-law
husband's sister			
wife's brother	}	=	brother-in-law
husband's brother			

What Are They Saying?

The Family

Social groups are important in a community. A school is a social group. A church is a social group. A family is also a social group.

In the United States, families are often different. Some families are large, and other families are small. Many families are two-parent families. In some two-parent families, a mother and a father are married to each other. In other two-parent families, the mother and the father aren't married but they are living together. Some families are same-sex families. Both parents are men, or both parents are women.

Some families are single-parent families with just one parent—a mother or a father. In these families, sometimes the parents are divorced. They aren't married anymore. The children are at home with one parent.

In some families, both parents are working. In other families, one family member is at home with the children and the other is working.

In a strong family, healthy food, good clothing,

and a clean home are important. In a strong family, parents are always teaching and children are always learning. Parents are teaching their children important lessons about life, and children are learning what is right and what is wrong. A strong family is important for children. It is also important for a community.

	1970	2012
Average number of children per family	2.3	1.9
Percentage of homes with married parents and children	40%	20%
Percentage of homes with a single parent and children	11%	18%
Percentage of married parents with both parents working	56%	75%

- An example of a two-parent family is a family with _____.
 - a mother and a grandmother
 - a mother and a father
 - a divorced father
 - a single mother
- In some families, the mother and father are not married, but they are _____.
 - living together
 - divorced
 - working
 - single parents
- Divorced parents are _____.
 - married
 - not married
 - a husband and a wife
 - a two-parent family
- In a strong family, parents are always _____ their children.
 - calling
 - writing to
 - having problems with
 - teaching
- In 2012, _____ percent of homes are married parents with children.
 - 18
 - 20
 - 40
 - 75
- This passage is about _____.
 - large families
 - divorced couples
 - different kinds of families
 - social groups in a community

APPLY YOUR KNOWLEDGE

- What type of family are you in?
- What social groups are you in?

THE WRITING PROCESS

- Pre-writing
- Organizing Ideas

- Writing a First Draft

Marisol is writing a paragraph about life in her home. She's using the writing process. She's *pre-writing*, *organizing ideas*, and *writing a first draft*.

Pre-writing: Observing and Recording

me—studying English—kitchen
son—watching TV—living room
daughter—doing homework—bedroom
husband—cooking dinner—kitchen
father—reading the newspaper—living room
mother—shopping at the supermarket
baby—sleeping—bedroom

Organizing Ideas

in the kitchen—me, husband
in the living room—son, father
in the bedroom—daughter, baby
not home—mother

Writing a First Draft

Life in My Home

It's a Friday afternoon in my home. My husband and I are in the kitchen. He's cooking dinner, and I'm studying English. My son and my father are in the living room. My son is watching TV, and my father is reading the newspaper. My daughter is in her bedroom. She's doing her homework. The baby is also in her bedroom. She's sleeping. My mother isn't home. She's shopping at the supermarket.

Write a paragraph about life in your home.

Pre-write: Observe and record life at your home. Who's at home? What's each person doing? Make a list.

Organize your ideas: What's a good way to organize your list? By people? By actions? By rooms in the home?

Write a first draft: Write a paragraph about the people in your home. Who are they, where are they, and what are they doing? Indent the first line of the paragraph. Use this title: Life in My Home.