1. My Family and Me

· I can fill out a form, giving personal data.

· Use the form here and other available forms to give students practice.

· Have students create forms for classmates to fill out.

· Exchange forms, reading about each other. This is a good way for students to get to know one another.

· I can understand personal questions and respond with information.
· I can ask questions about someone else, and understand the answers.
· Have students collect information about their classmates (possibly using the form provided), asking them questions:

What’s your first name?

What’s your last name?

How do you spell it?

When were you born?, etc.

· Encourage students to do this exercise with a conversation partner who is not in their class.
OR

· Have students interview each other in pairs, using the worksheet “write about your friend”.
· I can ask about someone else’s family, and understand answers.

· Create a family tree (the teacher’s is good). Give students the names that go on the family tree. Students must ask questions to place names on the tree. Ex:
S: “Who is Kirsten?”

T: “Kirsten is my sister-in-law.”

Provide explanations as necessary, in order for students to learn vocabulary concerning family relationships. Show pictures of the family.
· Have students bring in pictures of their families. Have students provide the names of family members. Working in pairs, students ask and answer questions until they have re-created each other’s family trees.

· I can tell about my family (physical description, age, personality, hobbies).

· Do the worksheet “Describing People”, including “Practice A” on the second page.
· Optional: Play the game “Who’s Who?” (A game describing facial features)
· Have students do “Practice B”, writing characteristics of a family member. Students read their descriptions. Classmates must guess, making statements like “I think it’s your mother” or “I think it’s your daughter. If possible, the student shows a picture of the family member afterwards.
· I can write a paragraph about a family activity.
· I can read a classmate’s paragraph about a family activity.
· Show pictures about typical family activities. Use the accompanying pictures, or your own.
· Give students the worksheet “A family meal”. Guide them in completing the worksheet.

· Correct students’ sentences. Have them write their family activity in corrected form on a 4x6 lined card.
· Have students exchange paragraphs, reading each other’s paragraphs.

Project: Collect paragraphs on cards and accompanying pictures from each student. Put them together in a class booklet.
Fill out a Form

Sample Form:
	Personal Information

Name: ___
 Last name First name Nickname
Date of birth: __
Marital status (circle one): married single engaged divorced/separated

Names and ages of children: __
__
Address: __
Phone number: _____________ Hand phone: _______________________________
Email address: ___
How many years have you studied English? ________________________________

Why do you want to study English? ______________________________________

Your turn! Make a Form!
1. You are a school director. You need to hire a teacher.

2. You are beginning a support group for parents of children with learning problems. You want some information about everyone in the group.

3. You are planning an English Speech competition for English students. You need an enrollment form.

Get to know your classmates!

Ask questions to collect this information about your classmates:

1.
Full name: __

Date of birth: __

Place of birth: ___

Father’s name: ___

Mother’s name: __

Current residence: __

Phone number: ___

2.
Full name: __

Date of birth: __

Place of birth: ___

Father’s name: ___

Mother’s name: __

Current residence: __

Phone number: ___

3.
Full name: __

Date of birth: __

Place of birth: ___

Father’s name: ___

Mother’s name: __

Current residence: __

Phone number: ___

4.
Full name: __

Date of birth: __

Place of birth: ___

Father’s name: ___

Mother’s name: __

Current residence: __

Phone number: ___

Write about Your Friend!

1. Write questions.

2. Interview a friend.

3. Write answers.

4. Fill in the blanks to write a paragraph about your friend.
5. Read your paragraph to the class.
	
	Question
	Answer

	Name
	
	

	Country
	
	

	Age
	
	

	Family

	
	

	Job

	
	

My friend is ______________. ______ comes from ___________________. _____ is ________________ years old. ______ has _________________

___.
______ job is ___.
I like my new _________________!

DESCRIBING PEOPLE

She / he has....
blue / grey / green / brown / black eyes

long / short / curly / wavy / straight hair

black / brown / blond / red / white / grey hair

a mustache / a beard

braces (teeth)
/ a brace (leg)

She / he is...
tall / short

heavy / thin

bald / partially bald

pretty (women) / handsome (men) / attractive

nice / friendly / helpful / funny

She / he wears....
glasses / a gold necklace / a white and navy

uniform / a watch

She / he is wearing....
blue pants

a white sweater

gold earrings

black shoes

a red tie

a pink jacket

a watch

PRACTICE A:

Fill in the blanks.
My friend John ______________ glasses. He _____________ blue eyes, and short, wavy hair. He ____________ partially bald, and he ________________ a mustache. His hair ________________ white, but his mustache _______________ brown. He_____________ fairly tall, and thin. He _______________ very friendly. He usually _____________ a navy and white uniform, because he works in the military. But today he _______________ a red sweater and black slacks. He _____________________black shoes, and black socks. I think he ________ also _______________ a watch.
PRACTICE B:
Describe a family member. Your classmates will guess who it is!

She / he has ___

__

She / he is __

__

She / he wears ___

__

Common Family Activities

[image: image1.jpg]

[image: image2.jpg]i 7

3. 2. 2004

 A family meal

[image: image3.jpg]

 Cooking together
[image: image4.jpg]

Having fun together

Shopping together!

A Family Meal!
Read about a family meal. Circle the correct verb.
In my family, we enjoy / enjoys getting together for a big dinner! My mom like / likes to cook for everyone. We sit / sits around a big table. Before we eat, everyone sing / sings, and then my Dad pray / prays. We eat / eats all the good food, and then sometimes we play / plays a game together. We all love / loves each other, and everyone have / has a good time at our family meals!

Now it is your turn! Answer the questions with complete sentences.

What do you enjoy doing in your family?

__

What activities do you do?

__

Who does something special?

__

How do you feel?

__
PAGE
9

