

6 My sister works downtown.

1 Family

A Jessica is talking about her family. Complete the sentences with the words in the box.

- | | | | | |
|-----------------------------------|------------------------------------|----------------------------------|---|-------------------------------|
| <input type="checkbox"/> brother | <input type="checkbox"/> daughters | <input type="checkbox"/> husband | <input checked="" type="checkbox"/> parents | <input type="checkbox"/> son |
| <input type="checkbox"/> children | <input type="checkbox"/> father | <input type="checkbox"/> mother | <input type="checkbox"/> sister | <input type="checkbox"/> wife |


1. Helen and Jack are my parents . Helen is my _____ ,
and Jack is my _____ .
2. Pedro is my _____ . I'm his _____ .
3. Kate, Joan, and Brad are our _____ . Kate and Joan are our
_____, and Brad is our _____ . Kate is Joan's
_____, and Brad is her _____ .

B Write four sentences about your family.

1. _____
2. _____
3. _____
4. _____

2

Complete the conversation with the correct words in parentheses.

Sue: So, do you live downtown, David?
 David: Yes, I live with my brother.
 (live / lives)
 He _____ an apartment near here.
 (have / has)
 Sue: Oh, so you _____ to work.
 (walk / walks)
 David: Actually, I _____ walk to work in
 (don't / doesn't)
 the morning. I _____ the bus to work,
 (take / takes)
 and then I _____ home at night.
 (walk / walks)
 What about you?
 Sue: Well, my husband and I _____ a house
 (have / has)
 in the suburbs now, so I _____ to work.
 (drive / drives)
 My husband doesn't _____ downtown.
 (work / works)
 He _____ in the suburbs near our house,
 (work / works)
 so he _____ to work by bus.
 (go / goes)


3

Third-person singular -s endings

A Write the third-person singular forms of these verbs.

- | | | |
|------------------------|----------------|-----------------|
| 1. dance <u>dances</u> | 5. live _____ | 9. take _____ |
| 2. do <u>does</u> | 6. say _____ | 10. use _____ |
| 3. go _____ | 7. sit _____ | 11. walk _____ |
| 4. have _____ | 8. study _____ | 12. watch _____ |

B Practice the words in part A. Then add them to the chart.

s = /s/	s = /z/	(e)s = /ɪz/	irregular
_____	_____	<u>dances</u>	<u>does</u>
_____	_____	_____	_____
_____	_____	_____	_____

4

True or False?

A Are these sentences true for you? Check (✓) True or False.

	True	False		True	False
1. I live in the city.	<input type="checkbox"/>	<input type="checkbox"/>	6. I do my homework alone.	<input type="checkbox"/>	<input type="checkbox"/>
2. I have a car.	<input type="checkbox"/>	<input type="checkbox"/>	7. I ride my bike to school.	<input type="checkbox"/>	<input type="checkbox"/>
3. I live in an apartment.	<input type="checkbox"/>	<input type="checkbox"/>	8. I have sisters / a sister.	<input type="checkbox"/>	<input type="checkbox"/>
4. I live with my parents.	<input type="checkbox"/>	<input type="checkbox"/>	9. I have brothers / a brother.	<input type="checkbox"/>	<input type="checkbox"/>
5. I do my homework at school.	<input type="checkbox"/>	<input type="checkbox"/>	10. I work downtown.	<input type="checkbox"/>	<input type="checkbox"/>


I live in an apartment.


I live in the suburbs.

B Correct the false statements in part A.

I don't live in the city. I live in the suburbs.

5

Write about David's weekly schedule. Use the words in parentheses.


	Monday	Tuesday	Wednesday	Thursday	Friday
8:00	get up				
9:00	go to work				
10:00					
11:00					
12:00	have lunch				
1:00					
2:00					
3:00	take a break				
4:00					
5:00	finish work				
6:00	go to school	play tennis	go to school	play tennis	have dinner with friends

1. *He gets up at 8:00 every day.* _____ (8:00)
2. _____ (9:00)
3. _____ (noon)
4. _____ (3:00)
5. _____ (5:00)
6. _____ (6:00 / Mondays and Wednesdays)
7. _____ (6:00 / Tuesdays and Thursdays)
8. _____ (6:00 / Fridays)

6

Write something you do and something you don't do on each day.
Use the phrases in the box or your own information.

drive a car	get up early	have dinner late	sleep late
eat breakfast	go to the movies	play tennis	take a walk
exercise	go to work	read the newspaper	watch television

1. Monday *I get up early on Mondays. I don't sleep late on Mondays.* _____
2. Tuesday _____
3. Wednesday _____
4. Thursday _____
5. Friday _____
6. Saturday _____
7. Sunday _____

7

Complete these conversations with at, in, on, or Ø.

1. A: Do you go to bed Ø late on weekends?
B: Yes, I do. I go to bed _____ 1:00 A.M. But I go to bed _____ early _____ weekdays.
2. A: Do you study _____ the afternoon?
B: No, I study _____ the morning _____ weekends, and I study _____ the evening _____ Mondays and Wednesdays.
3. A: What time do you get up _____ the morning _____ weekdays?
B: I get up _____ 8:00 _____ every day.
4. A: Do you have English class _____ the morning?
B: No, I have English _____ 1:30 _____ the afternoon _____ Tuesdays and Thursdays. _____ Mondays, Wednesdays, and Fridays, our class is _____ 3:00.

8

Write questions to complete the conversations.

1. A: Do you live alone?
B: No, I don't live alone. I live with my family.
2. A: _____
B: Yes, my family and I watch television in the evening.
3. A: _____
B: Yes, I get up late on Sundays.
A: _____
B: I get up at 11:00.
4. A: _____
B: No, my sister doesn't drive to work.
A: _____
B: She takes the bus.
5. A: _____
B: No, my father doesn't work on weekends.
A: _____
B: He works on weekdays.
6. A: _____
B: Yes, my mother has a job. She's a teacher.
A: _____
B: No, she doesn't use public transportation. She drives to work.
7. A: _____
B: Yes, we have a big lunch on Sundays.
A: _____
B: We have lunch at 1:00.


9

Write each sentence a different way. Use the sentences in the box.

- He goes to work before noon.
- We take the bus, the train, or the subway.
- I don't work far from here.
- She doesn't get up early on Sundays.
- We don't live in the suburbs.
- Sarah is Sam's wife.


1. Sam is Sarah's husband.

Sarah is Sam's wife.

2. We have an apartment in the city.

3. We use public transportation.

4. He goes to work in the morning.

5. My office is near here.

6. She sleeps late on Sundays.

10

Answer the questions about your schedule.

1. What do you do on weekdays?

2. What do you do on weekends?

3. What do you do on Friday nights?

4. What do you do on Sunday mornings?