

What are the
most important
things
in people's life?

There are things
which can change
our life but we start
and end with family.

Give your points of
view on the title of
our lesson.

My family.

- Members of the family,
- relatives,
- their hobbies,
- home responsibilities,
- pets.

How to work:

1. Pronounce the words correctly.
2. Explain how to use **s-endings** in different functions:
 - plurals (a son-sons);
 - possessive case (my son's friend);
 - Present Simple (in the 3rd perso-nal singular) (He loves his family.)

Task 1: pronounce the words correctly:

grandfather

father

uncle

mother

aunt

me

grandmother

cousin

brother

mother niece

grandfather cousin

aunt grandmother

father brother

uncle

Which other
close relatives
can you name?

(Family)

mother father

grandfather grandmother

brother sister son daughter

uncle aunt cousin

niece nephew

wife husband

Which ones are females?

Females: grandmother,
mother, daughter,
sister, aunt, cousin,
niece, wife.

Which ones are males?

Males: grandfather,
father, son, brother,
uncle, cousin, nephew,
husband.

Find all hidden words.

j o k p l m o t h e r k

h g r f a t h e r o k u i

j t h f s v j o s o n u j

k s r d a u g h t e r y j

k b r o t h e r u h f b p

h g y s i s t e r j m n g

g t y h a u n t g l m j

h u n c l e n y h k j j

s c o u s i n h n k p d

c f g r a n d m o t h e r

a g r a n d f a t h e r h

Write the words from the letters.

oterhm rhebot

erftah tsries

ncelu ifwe

sbahudn tanu

uscnoi ieccn

wnehpe

How to work:

1. Pronounce the words correctly.
2. Explain how to use **s-endings** in different functions:
 - plurals (a son-sons);
 - possessive case (my son's friend);
 - Present Simple (in the 3rd personal singular) (He loves his family.)

Let's watch the film.

One by one ask
questions to each
other and give full
answers.

What title can be given to the text?

Anna's family.

What is the film about?

**The film is about
typical English
family.**

What is the name of the main hero of the film?

The name of the
main hero of the
film is Anna.

Where does she live?

**She lives in
Oxford.**

How old is she?

She is eighteen.

**How many members are there in
her family?**

**There are five
members in her
family.**

What's her father's name?

**Her father's
name is Patrick.**

How old is he?

He is 46.

What's his hobby?

**Cooking is his
hobby.**

What's her mother's name?

**Her mother's
name is Liz.**

How old is she?

She is 39.

What's her hobby?

**Writing is her
hobby.**

What's her sister's name?

**Her name is
Jessica.**

How old is she?

She is 16.

What's her hobby?

**Her hobby is
playing
the guitar.**

What's her brother's name?

His name is Tom.

How old is he?

He is 9.

What does he like doing?

**He likes to play
computer games.**

Have they got any pets?

**Yes, they've got a
dog.**

What's its name?

Its name is

Archie.

How old is it?

**It's five months
only.**

Does Anna love her dog ?

**Yes, she loves her
dog very much.**

Are they friends?

**Yes, they are
friends.**

What kind of family is that?

**It's a typical
English family.**

*Explain how to use **s-endings** in different functions:*

- Plurals (a son-sons);
- Possessive Case (my son's friend/
my sons' friend(s));
- Present Simple (in the 3rd Personal Singular) (I love my family. / He loves his family.)

What do you know about these words:

sister's hobbies

lives members

brothers' likes

**Individual
tasks**

“S-endings”

**1. Make a topic about
Anna's family
(in Present Simple:
in the third personal
singular).**

2. Write the nouns in plurals Find the odd words.

Family, uncle, child,
wife, old, brother,
nephew, man, me,
female, elder, boy,
woman.

3. Choose the correct word and explain how to use Possessive Case.

- 1. My (brother's / brothers') name is Mark.**
- 2. His (cousin's / cousins') names are Jill and Jim.**
- 3. Our (childrens' / children's) names are Kate and Mary.**
- 4. These are our (babys' / babies') dresses.**
- 5. I like riding (my elder's brother/elder brother's) bike.**

4. Choose the correct word and explain how to use Pr. Simple (in the third personal singular).

1. Ann's parents (work / works) as doctors.

2. (Do/Does) Lucy's sister live in Oxford?

3. His brother's friends (doesn't/don't) like playing computer games.

4. How often do you visit your grandpa-rents? I often (visit / visits) them.

5. Helen usually (comes/come) home

How to work:

1. Pronounce the words correctly.
2. Use “older - (the) oldest” or “elder-(the) eldest” to compare ones’ relatives’ age.
3. Explain how to use s-endings in different functions:
 - plurals (a son-sons);
 - possessive case (my son's friend);
 - Present Simple (in the 3rd personal singular) (He loves his family.)

- members of the family,
- relatives,
- hobbies,
- pets.

We have revised:

1. The words about family.
2. Adjectives “old-older-(the oldest)”, “old-elder-(the) eldest”.
3. Pr. Simple (in the third personal singular).
3. Possessive Case.

There are things
which can change
our life but we start
and end with family.

Your home task for Friday:

1. Make a topic about your family.
2. Make a topic about Anna's family according to the questions you have.
3. Read and translate the text about Anna's family.

THANK YOU
THANK YOU

