

1 Family matters

1

13 Listen and match.
 CD1

a

b

c

d

e

f

2

Now complete the sentences.

son daughter parents granddaughters
 aunt ~~grandparents~~ uncle grandson

- 1 The people on the bus are Stella's grandparents.
- 2 Grandma Star's is on the bike.
- 3 The girls in the boat are Grandpa Star's
- 4 The woman in the helicopter is Grandma Star's
- 5 The boy on the bike is Mr Star's
- 6 Suzy's is in the lorry.
- 7 The people in the plane are Stella's
- 8 Simon's is in the helicopter.

3 Read the sentences. Who is speaking?

1 Uncle Fred is our uncle.

4 Suzy and Stella are our granddaughters.

2 Simon is our grandson.

5 Aunt May is our aunt.

3 Grandma and Grandpa Star are our grandparents.

6 Grandma and Grandpa Star are our parents.

4 Read and complete the sentences.

The Star family are doing different things. Suzy's in the living room. She's drawing a picture of her Uncle Fred. He's sleeping on the sofa. Simon's in the garden. He's playing tennis with his Aunt May. She loves playing tennis with him because he's very good at sport. Stella's got a new camera and she's taking a photo of her grandparents in the dining room. The children's parents are in the kitchen. They're making dinner.

- 1 The Star family are doing different things.
- 2 Suzy's drawing a picture of her
- 3 Uncle Fred's on the sofa.
- 4 Simon and his are in the garden.
- 5 Simon's very at sport.
- 6 Stella's taking a photo of her
- 7 Grandma and Grandpa Star are in the
- 8 The children's are in the kitchen.

5 Read and circle the best answer.

- 1 Suzy: Do you enjoy shopping?
Uncle Fred: a) I've got a new T-shirt.
b) No, I don't.
- 2 Suzy: Does Grandma like painting?
Uncle Fred: a) Yes, I do.
b) Yes, she loves painting.
- 3 Suzy: Does Stella want to be a doctor?
Uncle Fred: a) Yes, she does.
b) Yes, she can.
- 4 Suzy: Do you enjoy playing tennis?
Uncle Fred: a) Yes, he does.
b) No, Aunt May enjoys playing tennis.
- 5 Suzy: Does Dotty like having a bath?
Uncle Fred: a) No, she doesn't.
b) She loves swimming.
- 6 Suzy: Do you want to ride your bike?
Uncle Fred: a) Yes, I do.
b) Simon's riding his bike.

6 Look and match the sentences.

- 1 Uncle Fred's got a bike.
2 Grandpa's got a camera.
3 Simon's got a ball.
4 Mr Star's got a guitar.
5 Stella's got a book.
6 Grandma's got some eggs.
- a She wants to read it.
b He wants to take a photo.
c She wants to make a cake.
d He wants to play it.
e He wants to ride it.
f He wants to play basketball.

7 Find and write the words.

w	r	t	s	o	l	m	n	a	s	t	i
q	u	i	e	t	o	p	a	r	b	a	n
e	g	i	h	o	s	c	u	r	l	y	h
d	u	k	e	s	s	a	g	e	s	r	k
f	u	n	n	y	a	c	h	e	m	u	l
v	a	r	t	y	o	l	t	i	k	y	c
e	g	h	f	p	o	e	y	s	o	v	s
b	x	r	a	t	b	v	g	a	l	t	d
m	c	h	i	l	b	e	a	r	d	c	a
s	a	s	r	s	t	r	a	i	g	h	t

- 1 elvcre clever
- 2 haynugt _____
- 3 utqei _____
- 4 rebad _____
- 5 unyfn _____
- 6 lucyr _____
- 7 gittshra _____
- 8 aifr _____

8 Ask and answer. Complete the table.

Do you enjoy singing?

Yes, I do. ✓

No, I don't. ✗

Do you enjoy ...	🎵 singing?	🎮 playing games?	📖 reading?	🖌️ painting?

9

19
CD1

Listen and say. Circle the odd word out.

- | | | | |
|---|-------|-------------|---------------|
| 1 | day | paint | <u>park</u> |
| 2 | say | star | name |
| 3 | car | train | plane |
| 4 | play | farm | grey |
| 5 | cake | arm | eight |
| 6 | game | make | <u>party</u> |
| 7 | May | take | <u>garden</u> |
| 8 | start | <u>baby</u> | straight |

10

20
CD1

Listen and colour.

Ha! Ha! Ha!

What's a quiet animal called?

A shh-eep

Do you remember?

Look and read

Say

Fold the page

Write the words

Correct

parents

parents

son

daughters

aunt

uncle

grandparents

grandson

granddaughters

curly

straight

beard

Can do

I can write 'family' words.

I can describe my friends and family.

I can say what I want.

1 Read and write the names.

1	
2	
3	Nick
4	
5	
6	

- a Daisy is Tom's daughter. She's got straight fair hair.
- b Nick's got short black hair. He's Tom's son.
- c Aunt Vicky's got curly hair.
- d Sally is Daisy and Nick's mum. She's got straight fair hair.
- e Nick and Daisy's uncle has got short grey hair and a beard.
- f The man with curly hair is Daisy's father.
- g Daisy's standing next to her Uncle Jack.

2 Circle the odd one out.

3

23
CD1

Listen and colour and write. There is one example.

