

People

Part A The family

The family | *have got / has got* | possessive 's

Here are some things that people say about families.
Which is your favourite?
Hier sehen Sie einige Aussagen über Familien.
Welche gefällt Ihnen am besten?

YOU CAN CHOOSE YOUR FRIENDS, BUT YOU CAN'T CHOOSE YOUR FAMILY.

IN TIME OF TEST, FAMILY IS BEST.

THE BEST SORT OF FAMILY IS A WARM, LOVING FAMILY... IN ANOTHER TOWN.

Family

1 Word focus Family members

Match the pairs.

Finden Sie die richtigen Paare.

	father	brother			grandson	husband		nephew	cousin
			daughter	grandmother			aunt		

cousin | granddaughter | grandfather | mother | niece | sister | son | uncle | wife

2 Look at Jill's family tree.

Are these sentences true (T) or false (F)?

Sehen Sie sich diesen Familienstammbaum an.

Sind die Aussagen richtig (T) oder falsch (F)?

- a Jill's got a brother and a sister.
- b She's got a son and a daughter.
- c She's got three grandchildren.
- d She hasn't got any nephews.
- e She hasn't got any nieces.

Hello.
I'm Jill Carr.

3 Draw your family tree. Underline your name. Your teacher will collect the papers and give them out to different people. Give the class two pieces of information about the new family tree.

Zeichnen Sie Ihren eigenen Familienstammbaum. Unterstreichen Sie Ihren Namen. Ihr Kursleiter / Ihre Kursleiterin wird die Blätter einsammeln und sie an andere Kursteilnehmer verteilen. Geben Sie Ihrer Kursgruppe zwei Informationen zu dem neuen Familienstammbaum.

Ulrich's got two sisters.
He hasn't got any children.

4a
 Listen to Jill's boss, David, talking about his family. Cross out the wrong word.

Hören Sie Jill's Boss David, der von seiner Familie erzählt.
Streichen Sie das falsche Wort.

- 1 David's from a *small* / *big* family.
- 2 David's wife is from a *small* / *big* family.

4b
 Listen again. Are these sentences true (T) or false (F)?

Hören Sie noch einmal. Sind die Aussagen richtig (T) oder falsch (F)?

- 3 David's parents are both dead.
- 4 David's married.
- 5 David's wife hasn't got any sisters.
- 6 David and Mel haven't got any children.
- 7 David and Mel have got a lot of nephews and nieces.

Mel is David's wife.

5 Grammar focus

 have got

I've got two daughters but **I haven't got** any grandchildren.
He's got an uncle in Brighton but **he hasn't got** any brothers or sisters.

She's got three sisters but **she hasn't got** any brothers.

They've got a lot of nephews and nieces but **they haven't got** any sons or daughters.

Have you got any grandchildren? **Yes I have.** / **No, I haven't.**

Has he got an uncle? **Yes, he has.** / **No, he hasn't.**

've got = have got

's got = has got

haven't got = have not got

hasn't got = has not got

5a Write *have* / *haven't* / *has* / *hasn't* in the gaps.

Schreiben Sie *have* / *haven't* / *has* / *hasn't* in die Lücken.

- 1 _____ David got an uncle?
- 2 Mel _____ got any brothers.
- 3 David and Mel _____ got a lot of nephews and nieces.
- 4 _____ David and Mel got any children?
- 5 _____ you got a brother?
- 6 I _____ got any uncles or aunts.

David and Mel

5b Ask your partner questions with *Are you* or *Have you got*. Stellen Sie Ihrem Partner / Ihrer Partnerin Fragen mit *Are you* oder *Have you got*.

- 1 ... from a big family?
- 2 ... any children?
- 3 ... any nephews or nieces?
- 4 ... an only child?
- 5 ... any grandchildren?

5c Find a new partner. Tell your new partner some information about your first partner.

Suchen Sie sich einen neuen Partner / eine neue Partnerin. Erzählen Sie ihm/ihr von Ihrem ersten Partner / Ihrer ersten Partnerin.

A new member of the family

6 Read this advert.
Lesen Sie diese Anzeige.

Which is correct?

Welche Aussage ist richtig?

- a This scheme helps old people to adopt babies.
- b This scheme brings children and old people together.

Adopt a Grandparent

» My real grandma is in Jamaica.
This is my new grandma here in England! She's really nice. «

» My grandchildren are all big now.
This is my new little granddaughter. We're great friends. «

Interested? Phone 03682 535767.

7a
 T1:20 Listen to a radio interview. A mother of three boys is talking about a new member of her family. Cross out the wrong words in the sentences below.

Hören Sie ein Interview im Radio. Eine Mutter von drei Jungen spricht über ein neues Familienmitglied. Streichen Sie die falschen Wörter in den Aussagen.

- 1 The new member of the family is an adopted *grandfather* / *grandmother*.
- 2 They *are* / *aren't* all happy with the new member of the family.

7b
 T1:21 Listen again. Now match the beginnings and ends of sentences about the people in this story. Write the letters in the boxes. Hören Sie noch einmal. Ordnen Sie nun die Satzanfänge den Satzenden zu. Schreiben Sie die Buchstaben in die Kästchen.

- | | | |
|----------------------------|--------------------------|---|
| a The boys haven't got any | <input type="checkbox"/> | he's very fit. |
| b The boys have got a | <input type="checkbox"/> | and energy for the boys |
| c The boys are | <input type="checkbox"/> | grandparents near their home. |
| d Harry is over 70 but | <input type="checkbox"/> | near their house. |
| e Harry's got time | <input type="checkbox"/> | new adopted grandfather. |
| f There's a park | <input type="checkbox"/> | problems in Harry's family. |
| g There are some | <input type="checkbox"/> | happy with their new adopted grandfather. |

Flexizone

A Walk round the class and ask different people questions with *Have you got ...?* Gehen Sie im Unterrichtstraum umher und stellen Sie verschiedenen Personen Fragen mit *Have you got ...?*, z. B. *a dog, a cat, a German car, a nice job, a good boss, an assistant, a best friend, a baby.*

B Have you got a photo (in your wallet or on your mobile phone) of a friend or someone in your family? Show your photo to another student and give some information about this person. No photo? – Just write the name or make a sketch. Haben Sie ein Foto eines Freundes / einer Freundin oder von jemandem aus Ihrer Familie bei sich (in Ihrem Geldbeutel oder Handy)? Zeigen Sie das Foto jemandem aus Ihrer Kursgruppe und erzählen Sie ein wenig von dieser Person. Sie haben kein Foto? – Schreiben Sie einfach den Namen auf oder zeichnen Sie die Person.
This is my best friend. His/Her name's... . He's/She's He's/She's got

Your turn The family (→ www)

1 How to ...

Schreiben Sie die Wörter in die Lücken.

a Wie Sie jemanden nach der Familie fragen.
a | an | any | Are | Are | got | got | Have | Have

- _____ you from a big family?
- _____ you _____ brother or a sister?
- Are you _____ only child?
- _____ you married?
- _____ you _____ children?

b Wie Sie jemandem von Ihrer Familie erzählen.
any | from | got | got | haven't | He's | I'm | I've | My

- I'm _____ a big family. _____ four sisters.
- _____ married but we _____ children.
- _____ husband is from a very small family. _____ an only child.

c Wie Sie über die Anzahl Ihrer Familienmitglieder sprechen.
a | a lot of | any | His | Their | two

-
 I've got _____ son. _____ name's Tom.
-
 I've got _____ daughters. _____ names are Sophie and Kate.
I haven't got _____ grandchildren.
-
 I've got _____ cousins in Australia.

 L1:16 Hören Sie und überprüfen Sie Ihre Antworten.

 L1:17 Say it like this Hören Sie und sprechen Sie nach.

2 Word focus Family members

a Werden diese Wörter für eine männliche oder eine weibliche Person oder für weibliche und männliche Personen verwendet? Haken Sie ab.

	
	
	

aunt			
brother			
child			
cousin			
daughter			
father			
grandchildren			
husband			

	
	
	

mother			
nephew			
niece			
parent			
sister			
son			
uncle			
wife			

b Schreiben Sie die Wörter in das Kreuzworträtsel.

- Your male (*männlich*) child is your ~.
- Your female (*weiblich*) child is your ~.
- Your mother and father are your ~.
- A married man has got a ~.
- Your uncle is married to your ~.
- Your female parent is your ~.
- Your aunt and uncle's son is your ~.
- Your aunt's husband is your ~.
- Your brother's daughter is your ~.
- Your sister's son is your ~.
- A married woman has got a ~.

3 Grammar focus

3.1 Have got → G7 (S. 172)

Have you got a sister?	Yes, I have .
Have you got a brother?	No, I haven't .
I've got two sisters. I haven't got a brother.	
Has he got any children?	Yes, he has .
Has she got any children?	No, she hasn't .
He's got three sons. She hasn't got any children.	
Have you got a big family car?	No, we haven't .
We haven't got a big car. We've got a small car.	
Have John and Sue got a house?	Yes, they have .
They've got a house in London.	

a Sehen Sie sich die Sätze in der obigen Tabelle an. Beantworten Sie diese Fragen:

- Has the woman got a daughter?
_____, _____.
- Has the man got any sons?
_____, _____.
- Have John and Sue got a house in London?
_____, _____.

b John und Sue sind verheiratet. Lesen Sie die Informationen über sie und schreiben Sie *'ve got*, *haven't got*, *'s got* oder *hasn't got* in die folgenden Sätze.

– two daughters, Anita and Jessica
– small house in London, no garden

– small, Italian car

- big, German car
- She _____ a German car.
 - He _____ a big car.
 - They _____ two daughters.
 - They _____ a garden.

3.2 Possessive 's → G8 (S. 172)

a Lesen Sie diese Sätze laut.

He's my **brother's** best friend.
She's **John's** wife.

b Beantworten Sie diese Fragen zu John und Sue in Übung 3a und verwenden Sie dabei den Namen in Klammern.

- Who is Sue? (John) – She 's John's wife.
- Who is John? (Sue) – He _____.
- Who is Anita? (Jessica) – She _____.
- Who is Jessica? (Sue) – She _____.

4 Round up

! Um spezifische Informationen herauszuhören, vergewissern Sie sich zuvor, dass Sie genau wissen, worauf Sie achten sollen. Lesen Sie zunächst die Aussagen weiter unten.

L1:18 Zwei Mädchen aus England haben Informationen über ihre Familien und ihr Zuhause für eine Englischschule in Südamerika aufgenommen. Hören Sie und entscheiden Sie, ob diese Aussagen richtig (T) oder falsch (F) sind.

- Danielle is an only child. ____
- Danielle has got four sisters. ____
- Danielle has got two grandmothers. ____
- Becky has got a lot of friends, but she hasn't got any brothers or sisters. ____
- Becky's father is in Ipswich. ____
- Becky's mum's parents are in the next house. ____

S. 181

Jetzt kann ich ...

andere nach ihrer Familie fragen.

www: U3A1
CD-R 1: 27

anderen von meiner Familie erzählen.

www: U3A2
CD-R 1: 29

über Dinge sprechen, die ich und andere haben und nicht haben.

www: U3A3
CD-R 1: 28

Part B Describing people

Describing someone's appearance and personality | Colours | Clothes | *can*

What sort of person are you?
Was für ein Mensch sind Sie?

a career person a computer expert a supermum
a sports fan **A MACHO MAN** THE CLASS CLOWN a feminist
a party person a superdad **a pessimist**
an optimist

What can you do?

1 Ask a partner the questions in this personality quiz.
Stellen Sie einem Partner / einer Partnerin die Fragen aus diesem Persönlichkeitstest.

Can you play tennis?

Yes, I can. No, I can't.

Can you swim 1km?

Yes, I can. No, I can't.

Can you walk 8km?

Yes, I can. No, I can't.

Can you run 5km?

Yes, I can. No, I can't.

Can you use a computer?

Yes, I can. No, I can't.

Can you repair a car?

Yes, I can. No, I can't.

Can you cook spaghetti?

Yes, I can. No, I can't.

Can you use a washing machine?

Yes, I can. No, I can't.

Can you sing?

Yes, I can. No, I can't.

Can you dance?

Yes, I can. No, I can't.

Can you decorate a cake?

Yes, I can. No, I can't.

Can you take good photos?

Yes, I can. No, I can't.

Now add up your partner's score and tell him/her the result.

Ermitteln Sie nun die Punktezahl Ihres Partners / Ihrer Partnerin und teilen Sie ihm/ihr das Ergebnis mit.

Number of Yes answers

4 = You're very fit and sporty.
3 = You're fit.
2 = You aren't very fit.
1 or 0 = Go to a leisure centre.

Number of Yes answers

4 = You're very practical.
3 = You're practical.
2 = You aren't very practical.
1 or 0 = Do some courses.

Number of Yes answers

4 = You're very creative.
3 = You're creative.
2 = You aren't very creative.
1 or 0 = Find a creative hobby.

Tell the class some information you found out about your partner.

Erzählen Sie Ihrer Kursgruppe ein paar Dinge, die Sie über Ihren Partner / Ihre Partnerin herausgefunden haben.

Anke isn't very practical. She can't cook spaghetti and she can't repair a car.

2 Grammar focus

can

I **can** speak English.

I **can't** cook.

Can you dance? **Yes, I can.** / **No, I can't.**

can is the same for all persons – *I, you, he, she, it, we* and *they*.

2a T1:22 Listen and tick (✓) the word you hear.

Hören Sie und haken Sie das Wort ab, das Sie hören.

can	can't	can	can't	can	can't
1 <input type="checkbox"/>	<input type="checkbox"/>	3 <input type="checkbox"/>	<input type="checkbox"/>	5 <input type="checkbox"/>	<input type="checkbox"/>
2 <input type="checkbox"/>	<input type="checkbox"/>	4 <input type="checkbox"/>	<input type="checkbox"/>	6 <input type="checkbox"/>	<input type="checkbox"/>

T1:23 Say it like this Listen and repeat.

Hören Sie und wiederholen Sie.

Colours

3 Word focus Colours

3a Write the names of the colours.

Schreiben Sie die Namen der Farben.

black | blue | brown | green | orange |
red | white | yellow | grey | pink

3b Now try the Stroop test with a partner. In turns, read this list of colours. Don't read the words, say the colour the word is printed in.

Machen Sie nun zu zweit den Stroop-Test. Sagen Sie abwechselnd diese Farben. Lesen Sie nicht die Wörter, sagen Sie die Farbe, in der das Wort gedruckt ist.

green yellow red white blue pink green blue orange black

Clothes

4 Word focus Clothes

4a Match the words to the photos. Write the word under the photo.

Ordnen Sie die Wörter den Bildern zu. Schreiben Sie das Wort unter das Foto.

blouse | dress | jacket | jeans | pullover | shirt | shoes | skirt | trousers

4b What colour are the clothes?

Welche Farben haben die Kleidungsstücke?

The shirt's white.

The trousers are black.

All types of trousers are plural.

My trousers are black.

My jeans are blue.

His shorts are green.

5 Describe another student's clothes. Your partner can guess who it is.

Beschreiben Sie die Kleidung von jemandem aus Ihrem Kurs. Ihr Partner / Ihre Partnerin kann raten, wer es ist.

He's got black trousers and a brown jacket.

Is it Ralf?

Appearance

6a
 David is at work with his personal assistant, Jill. Listen and choose the right answer.

David ist mit seiner Assistentin Jill auf der Arbeit.
Hören Sie und wählen Sie die richtige Antwort.

- Jill must go to the airport and buy a ticket to Moscow.
- Jill must go to the airport and meet a Russian man.

6b
 Listen again and fill in the information in Jill's notebook.
Hören Sie noch einmal und ergänzen Sie die Angaben in Jills Notizbuch.

Name: _____

Flight number: _____

Extra information: _____

Which man is the Russian visitor?
Welcher Mann ist der russische Besucher?

7 **How to** describe someone's appearance
Wie Sie das Aussehen einer Person beschreiben.

*Can you describe him/her?
She's black / white / Asian.
He's tall / short.
She's got black / brown / blonde / red / grey / white / short / long hair.
She's got blue / brown / green / big / small / nice eyes.
He's got glasses / a beard / a moustache.
👤 She's beautiful. / 👤👤 He's/She's good-looking.*

7a
 Listen to descriptions of two people. Draw the faces in frames 1 and 2.

Hören Sie die Beschreibungen von zwei Personen. Zeichnen Sie die Gesichter in den Rahmen 1 und 2.

1

2

3

4

7b Draw a person in frame 3. Describe this person to a partner. Ask him/her to draw your person in his/her frame 4. Then you draw your partner's person in your frame 4.

Zeichnen Sie eine Person in Rahmen 3. Beschreiben Sie diese Person Ihrem Partner / Ihrer Partnerin. Bitten Sie ihn/sie ihre Person in seinem/ihrer Rahmen 4 zu zeichnen. Danach zeichnen Sie die Person Ihres Partners / Ihrer Partnerin in Ihrem Rahmen 4.

Flexizone

Task Adopt a Grandparent

Work in small groups. You work for the Adopt a Grandparent scheme. You get this letter.
Arbeiten Sie in Kleingruppen. Sie arbeiten für das Programm Adopt a Grandparent.
Sie bekommen den folgenden Brief.

Dear Adopt a Grandparent,
Hi! My name's Sam.
I'm 9. Can you find a grandparent for our family please?
From Sam

What can you say about Sam's family?

Was können Sie über Sams Familie sagen?

me

Lucy (15-wants to be a model or a popstar)

baby Ellie

Dad (teacher-boring!)

Toby the dog

Dad's new car
our house

Read the information about these 4 candidates.

Lesen Sie die Informationen über diese 4 Kandidaten.

Hattie (67)
What can you give a family?
I can cook, make cakes, make clothes and tell stories.
Is there anything you can't do?
Run, sports.
Favourite place:
On the sofa.

Tony (71)
What can you give a family?
Help with homework.
Is there anything you can't do?
Drive.
Favourite place:
Church.

Jimmy (68)
What can you give a family?
Fun. A lot of energy.
Is there anything you can't do?
No!
Favourite place:
Leisure centre.

Brenda (72)
What can you give a family?
Time, help with housework, songs, love.
Is there anything you can't do?
Use a computer.
Favourite place:
Clothes shops.

Who is the best candidate?
Wer ist der beste Kandidat?

I think (name) is interesting because ...

I think (name) is good for (Sam / Sam's big sister / Sam's baby sister/ Sam's dad) because

What do you think?

I think (name) is better because ...

Your turn Describing people (→ www)

1 How to ...

Schreiben Sie die Wörter in die Lücken.

a Wie Sie nach dem Aussehen einer Person fragen.

Can | Can | describe | got | Has | Is | you

- _____ you describe him?
- _____ him for me, please?
- _____ she tall or short?
- _____ he _____ long hair or short hair?

b Wie Sie jemanden beschreiben.

She is | He's got | He is | She's got

- _____ a long beard.
- _____ beautiful.
- _____ beautiful red hair.
- _____ a very tall man.

L1:19 Hören Sie und überprüfen Sie Ihre Antworten.

L1:20 Say it like this Hören Sie und sprechen Sie nach.

b Clothes

Vervollständigen Sie diese Sätze mit *His* oder *Her* und dem Namen des Kleidungsstücks.

- _____ are black.
- _____ is green.
- _____ is yellow.
- _____ is grey.
- _____ are white.
- _____ is blue.
- _____ is green and yellow.

C A person's appearance

Wozu passen die folgenden Wörter? Tragen Sie sie ein bei *on the face*, *eyes* oder *hair*. Drei Wörter können sich sowohl auf die Augen als auch auf die Haare beziehen. Schreiben Sie diese in das gelbe Feld.

beard | beautiful | big | black | blonde | blue | brown | glasses | green | grey | long | moustache | red | short | small | white

on the face

eyes

hair

2 Word focus

a Colours

Vervollständigen Sie die Namen der Farben.

- | | | |
|----------------|---|--|
| 1 b _ _ _ k | → | |
| 2 b _ _ e | → | |
| 3 b _ _ _ n | → | |
| 4 g _ _ _ n | → | |
| 5 g _ _ y | → | |
| 6 o _ _ _ _ e | → | |
| 7 p _ _ k | → | |
| 8 r _ _ d | → | |
| 9 w _ _ _ _ e | → | |
| 10 y _ _ _ _ w | → | |

3 Grammar focus

can

→ G9 (S. 173)

Can you swim?	No, I can't .	I can't swim.
Can he cook?	Yes, he can .	He can cook fish.
Can she sing?	No, she can't .	She can't sing.
Can you speak German?	Yes, we can .	We can speak German.
Can they dance?	Yes, they can .	They can dance.

Can und *can't* sind unveränderlich in allen Fällen. Auf Englisch können Sie nicht *I can German* sagen. Sie müssen immer ein Verb verwenden: *I can **speak** German*.

a Schreiben Sie die (wahren!) Antworten in die Lücken.

- Can you play tennis?

- Can your best friend speak English?

- Can your English teacher speak German?

- Can you and your best friend dance?

- Can very small babies walk?

b Schreiben Sie die Wörter in der richtigen Reihenfolge.

- use | I | a | can | computer

- take | can | photos | She | good

- Spanish | can't | speak | They

- do | We | exercise | can | this

c Was können sie tun?

- They _____ cook.
- She _____ swim but he _____.
- They _____ dance.
- He _____ sing but she _____.

	

✓	✓
x	✓
x	x
✓	x

4 Round up

i Manchmal müssen Sie anhand eines kurzen Gesprächsausschnitts raten, worüber jemand spricht. Achten Sie auf die Schlüsselwörter.

a
 Hören Sie Ausschnitte aus einem Gespräch. Sprechen die Personen über das äußere Erscheinungsbild, die Kleidung oder darüber, was die Person tun kann? Schreiben Sie die Zahlen in die Kästchen.

a person's appearance
what a person can do

b Notieren Sie einige persönliche Informationen zu Ihrer Person.

All about me!

Name:

My appearance:

I can speak:

Things I can do:

S. 181

Jetzt kann ich ...

fragen, wie jemand aussieht.

 www: U3B1

beschreiben, wie jemand aussieht.

 www: U3B2
CD-R 1: 35

sagen, was jemand kann und nicht kann.

 www: U3B3
CD-R 1: 30+31

Reading A family story

The Chang family and the Foong family are from the same small town in China. The families are good friends. Mrs Chang and Mrs Foong have both got young sons and they're good friends, too.

The sons are now both married and their wives are pregnant. Mrs Chang is very happy – at 9 o'clock in the morning on February 25th, her son and his wife have a baby son, Yon Pok. Mrs Foong is happy, too when her granddaughter, Cheng Tai, is born – at 9 o'clock in the morning on February 25th! The grandmothers joke, "Now they're babies – but in twenty years, maybe they can be married!"

And today Chang Yon Pok and Foong Cheng Tai are husband and wife! And they've got 13 children – 10 daughters and 3 sons, 63 grandchildren, 54 great-grandchildren and a baby great-great-grandson. There are now more than 150 members of this five-generation family and every year on February 25th, they have a big family party.

Glossary

same der-/die-/dasselbe | pregnant schwanger | joke scherzen | great-great-grandson Ururenkel

Out and About

The doctor's son

A man telephones the hospital, "There's a car crash on the corner of West Street and Bridge Road. We need a doctor!"

The doctor is there in ten minutes. The car driver is a young man.

"Oh no," says the doctor, "that's my son!"

But the doctor isn't the young man's father. Can you explain this?

Find the solution in *Out and About*, page 14.

Die Lösung finden Sie in *Out and About*, S. 14.

