

Lesson 3 FAMILY MEMBERS

the SIMPSONS

Abraham is **Homer's father**.
Mona is **Herb's mother**.
Homer is **Marge's husband**.
Marge is **Homer's wife**.
Patty is **Selma's sister**.
Herb is **Homer's brother**.
Bart is **Homer's son**.
Lisa is **Marge's daughter**.
Abraham is **Bart's grandpa**.
Bart is **Abraham's grandson**.
Jackie is **Lisa's grandma**.
Lisa is **Jackie's granddaughter**.

Bart is **Patty's nephew**.
Patty is **Bart's aunt**.
Maggie is **Herb's niece**.
Herb is **Maggie's uncle**.
Clancy and Jackie are **Marge's parents**.
Mona is **Marge's mother in law**.
Clancy is **Homer's father in law**.
Marge is **Mona's daughter in law**.
Homer is **Clancy's son in law**.
Homer is **Selma's brother in law**.
Selma is **Homer's sister in law**.

VOCABULARY PRACTICE

Maggie has two **siblings** (one brother and one sister).

Ned Flanders is **The Simpsons'** neighbor.

My **mother's sister** is my **aunt**.

Ling is **Maggie's** cousin.

Mr. Burns is **Homer's** boss.

Barney is **Moe's** customer.

Milhouse is **Bart's** friend.

SIBLINGS = brothers and sisters.

PARENTS = father and mother.

1. Match the definitions on the left with the words on the right. There are three extra words you do not need to use.

1. The person who lives next door or in front of your house.
2. A person who is in charge of an employee or organization.
3. A person with whom one has a bond of mutual affection.
4. Your father's mother.
5. Your mom's daughter.

- A friend
- B customer
- C neighbor
- D grandmother
- E boss
- F Aunt
- G grandfather
- H Sister

PICTURE VOCABULARY

Moe's Bar

Apu's Shop

Church

Nuclear Power Plant

CUSTOMER: n. A person who buys goods or services from a shop or business.

COUSIN: n. a child of one's uncle or aunt. (male or female).

EMPLOYEE: n. a person who works for someone else. A person who receives a salary.

BOSSY: adj. A person who likes to give orders, usually with a bad attitude.

2. Rewrite the sentences so that the second one has the same meaning.

- a. My mother's sister is very nice to me.
My aunt is very nice to me.
- b. My daughter has a son. He's very smart.
My grandson is very smart.
- c. My brother and my sister are very mischievous.
.....
- d. The person who lives in front of my house is a doctor.
.....
- e. My son has a daughter who is very pretty.
.....
- f. That man who buys in this shop is complicated.
.....
- g. The woman who is the owner of the company is very bossy.
.....
- h. She's a person whom I can count on.
.....
- i. My father's brother is a good man.
.....
- j. My aunt's daughter is a good student.
.....

3. Underline the mistake and correct the sentences or write OK if they are right.

- | | |
|--|-------------------------------|
| a. I <u>have</u> twenty years old. | <u>I am twenty years old.</u> |
| b. She is from England. | <u>OK</u> |
| c. He has ten. | _____ |
| d. He is twelve. | _____ |
| e. Sue has a boyfriend. Her name is Tim. | _____ |
| f. I' am James. My surname is Smith. | _____ |
| g. We is very good friends. | _____ |
| h. Jake is from Canadian. | _____ |
| i. How many years do you have? | _____ |
| j. I am 15 years. | _____ |
| k. What's your favorite actress? | _____ |
| l. My little brothers' toys are interesting. | _____ |

4. READING. Read about Tom and Lucy.

Tom is forty years old and he's from Canada. He is married and has two children. He doesn't have any siblings. He is a doctor in a small hospital outside Toronto. In his free time, Tom likes playing the guitar and reading fairy tales. He also enjoys listening to classic music and watching movies. His favorite actress is Angelina Jolie and his favorite sport is golf.

Lucy is twenty three and she's English. She is single and lives in London with her parents and her two sisters. Lucy is an accountant in a big company and she is a Spanish student, too. In her free time, she likes cooking traditional dishes from her region and going to the movies. Her favorite kind of music is pop. Her favorite actor is Adam Sandler and her favorite movie is Click.

5. Look at the questions in Unit 2 exercise 3. Now, ask questions about Tom and Lucy.

TOM	LUCY
1. What's his name? <u>His name is Tom.</u>	1. What's her name? <u>Her</u>
2. How old is he ?	2. How old _____?
3. _____ single or married?	3. _____ single or married?
4. _____ any kids?	4. _____ any kids?
5. _____ any brothers or sisters?	5. _____ any brothers or sisters?
6. What _____ do?	6. What _____?
7. Where _____ live?	7. Where _____?
8. What _____ free time?	8. What _____?
9. What kind of music _____ like?	9. What _____?
10. What's _____ favorite sport?	10. What's _____ movie?
11. Who's _____ favorite actress?	11. Who's _____?

6. WRITING. Write about someone you admire. Tell his/her personal information, things he/she likes, etc.

7. Work in pairs. Ask questions to your partner about him/her personal information. Take notes.

NAME:

LAST NAME:

AGE:

MARITAL STATUS:

OCCUPATION:

ADDRESS:

COUNTRY:

PHONE NUMBER:

HOBBIES:

8. SPEAKING. Introduce your partner to the class. Organize what you are going to say.

I	{	Do	He	{	Does
You			She		
We			It		
They					

Do you **live** in England?

Yes, I **do**.

No, I **don't**.

Does she **live** in England?

Yes, she **does**.

No, she **doesn't**.

NUMBERS

1 ONE

2 TWO

3 THREE

4 FOUR

5 FIVE

6 SIX

7 SEVEN

8 EIGHT

9 NINE

10 TEN

11 ELEVEN

12 TWELVE

13 THIRTEEN

14 FOURTEEN

15 FIFTEEN

16 SIXTEEN

17 SEVENTEEN

18 EIGHTEEN

19 NINETEEN

20 TWENTY

30 THIRTY

40 FORTY

50 FIFTY

60 SIXTY

70 SEVENTY

80 EIGHTY

90 NINETY

100 ONE HUNDRED

21 Twenty one

22 twenty two

101 One hundred and one

211 Two hundred and eleven

332 Three hundred and thirty two

200

1,000

1'000,000

2'000,000

1'000, 0000,000

Two hundred

One thousand

One million

Two million

One billion

9. SING-ALONG. Listen to the song and fill in each blank with the word you hear. Choose the words from the box.

MY HEART WILL GO ON – Celine Dion
(Love Theme from Titanic)

Every night in my dreams
I _____ you, I feel you,
That is how I know you go on

Far _____ the distance
And spaces between _____
You have come to show you
go on

Near, far, wherever you are
I believe that the heart does
go on

Once more you open the _____
And you're here in my heart
And my heart will go on and on

Love can touch us one time
And last for a _____
And never let go till we're one

Love was when I loved you
One true _____ I hold to
In my _____ we'll always go
on

_____, far, wherever you are
I believe that the heart does
go on
Once more you _____ the
door
And you're here in my heart
And my heart will go on and on

You're here, there's nothing I
fear,
And I know that my _____
will go on
We'll stay _____ this way
You are _____ in my heart
And my heart will go on and on

**Forever – us – safe - time – see – door – near – life – lifetime -
across – open - heart**

VOCABULARY

10. Match the pictures above with the following words:

DOOR

WAY

SAFE

HEART

PREPOSITIONS

IN
ON

ACROSS
BETWEEN

LIFETIME: n. eternity; forever.

GO ON: v. continue, carry on.

US: object pronoun of WE.

FEAR: n. an unpleasant emotion caused by the threat of danger, pain, or harm.

DREAM: n. a series of thoughts, images, and sensations occurring in the mind during sleep.

BELIEVE: v. feel sure that (something) is true.

11. Where can you see the following signs?

- A. In a phone booth.
- B. In a company
- C. In a bus

- A. in a police station.
- B. on the street.
- C. In a church.

- A. in a restaurant.
- B. In a plane.
- C. In a church.

- A. in a school.
- B. In a park.
- C. In a ship.

- A. in an office.
- B. on the street.
- C. In a church.