[image: image1.wmf][image: image5.wmf][image: image6.wmf]
[image: image7.wmf]
Course: Basic Information

Unit: Family and Friends

Lesson: My Family

[image: image19.wmf]
Competence Objectives:
The learner will correctly express the relationships in his/her family.

Suggested Criteria for Success:
The learner will complete and present to the class a family tree showing names and relationships of his/her family.

Suggested Vocabulary:

baby

wife

parents

father

mother

uncle

male

child/children

husband

aunt

grandparents
son

grandmother
daughter

brother

nephew

Mr.

Mrs.

Ms.

Miss

sister

step-mother
step-father
niece

grandfather
female

guardian

oldest

youngest
middle

men

women

only

spouse

immediate family members

Suggested Materials:
 Photographs of your family or picture(s) of family groups. Some pictures present the possibility of what/where questions (i.e., What is the child doing? Where are they?).

 Handouts from the end of this lesson.

 Men/Women is for students to differentiate the vocabulary words by sex.

 My Family Tree gives a form for students to complete a family tree. A
 fancier family tree form with background graphics follows this lesson in a
 separate file.

 Paper and markers/pens/pencils for students to draw their family picture and make a family tree.

 Picture Dictionaries

 Journal.

Suggested Resources:
http://humanities.byu.edu/ Click on Centers and Institutes, then on English Language Center, then click on Teacher Corner. Click on Adult Education ESL Teachers Guide. Then Click on Appendix, then on Images, then on Lesson 3 Images. The last two images for Lesson 3 illustrate wedding (married) and divorce.
Use your favorite search engine to look for One World One People. Click on the appropriate result. You may get direct access at the following address: http://members.aol.com/Jakajk/Oneworld.html. Click on Page Two: ESL Lessons, then click on Family Matters. The first activity is a group of sentences that can be cut apart. Students then match the appropriate relationships, for example, MY SON’S DAUGHTER IS / MY GRANDAUGHTER. These sentences also emphasize the possessive. The other activity is a crossword puzzle.

A list of questions about getting to know each other is at http://iteslj.org/questions/getting.html. If you do not reach this site directly,

go to http://iteslj.org Search for Conversation Questions for the ESL/EFL Classroom. Click on Getting to Know Each Other.
For a list of conversation questions about the family, follow the directions above and click on family. Try http://iteslj.org/questions/family.html for direct access.

For a list of conversation questions about friends, follow the directions above and click on friends. Try http://iteslj.org/questions/friends.html for direct access.

Suggested Methods:
Discussion, Drawing, Sorting, Pair Work, Project, Journal Writing

Some Suggested Steps

Introduction/Lecture. Use a picture of your family, or a picture of a magazine family, to introduce the lesson.

[image: image8.wmf]Drawing. As the teacher, make a quick demonstration picture (stick figures, perhaps) of your own family. Ask students to draw their families, using stick figures or more advanced art. Put each person’s name under his/her picture.

As an alternative to drawing, you may make and label a family diagram similar to the sketch below. (Also, see Family Tree later in this lesson.)

[image: image9.wmf][image: image10.png]

[image: image11.png]

[image: image12.wmf]
[image: image13.wmf][image: image14.png]

[image: image15.png]of
it

B i)

[image: image16.wmf]
[image: image17.wmf][image: image18.wmf]
Sorting. Use the Vocabulary Words page at the end of the lesson and let students sort words by men and women.

Vocabulary. Review the concepts of only, oldest, youngest, and middle children with the class. Ask each student to tell if they are the only, oldest, youngest, or one of the middle children in their family. Adult learners who have children can use their drawing to tell each child’s name and identify them as their only, oldest, middle, or youngest child. For families with more then three children, number the children from oldest (1) to youngest (12). Students may use the completed Vocabulary Words page from the end of this lesson as a resource.

Labeling. Ask students to label their family sketches with the right word for each family member (i.e., father, mother, sister, brother, me).

Interview Project. Pair students and ask them to interview each other about their sketches. Have each student introduce his/her partner’s family to the class (in English).

Family Tree. Show students how to make a family tree. Draw your family tree with personal names and family relationships--for example, label one block as Grandfather (Pete Smith). Ask each student to tell the class about his/her family tree. Is anyone’s tree growing a new branch soon (a coming marriage, a new baby expected)?

Journal Work. Write about your immediate family members. The instructor will want to detail this assignment to the level of the class. The assignment may be as simple as writing “ My family,” or “These are the members of my family,” followed by a list of names. To make the assignment harder, ask students to add the relationship of the person to them. For a mixed class, the more advanced students can try sentences such as “My grandfather and grandmother are Frank and Addie.”

A writing assignment for more advanced students in a mixed class might be one of these:

How Did You Meet Your Husband/Wife?

Who Lived in Your Home When You Were Growing Up?

Vocabulary Words

MEN

WOMEN
[image: image2.wmf] [image: image3.wmf]
Write the words that refer to men under the man.

Write the words that refer to women under the woman.

_______(father)______ ____(mother)______

___________________ _________________

___________________ _________________

___________________ _________________

___________________ _________________

___________________ _________________

___________________ _________________

___________________ _________________

___________________ _________________

___________________ _________________

___________________ _________________

What words do not tell man or woman?

___________________ _________________

___________________ _________________

___________________ _________________

___________________ _________________

___________________ _________________

Lesson: My Family

[image: image4.wmf]
Vocabulary Words

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

_______________________ ___

MY FAMILY TREE

Course: Basic Information

Unit: The Family

Lesson: Family

Lesson Objective:
Learners will be able to identify personal family.

Learners will be able to use the verb to be in the present tense.

Suggested Vocabulary:
Father

Mother

Sister

Brother

Grandfather
Grandmother
Aunt

Uncle

Nephew

Niece

Cousin

Father-in-law

Mother-in-law
Sister-in-law
Brother-in-law
Spouse

Husband

Wife

Fiancée

Grandson

Granddaughter
Stepfather
Stepmother
Stepbrother

Stepsister
Grandchild
Grandchildren

Adopted daughter/son

Suggested Materials:
Reading, Grammar, and Dialogue handouts included at the end of this lesson
Pens, pencils, or markers and paper appropriate for students:

a) to make a family tree

b) to complete the writing project

Pictures of your own family. Ask students to bring pictures of their family members.

Some Suggested Steps

Reading. Use the Reading handout from the end of this lesson to build reading proficiency and start class vocabulary discussion.

Grammar: The Verb to be. Use the Grammar handout to help students learn the present tense of to be.

Dialogue. Use the Dialogue handout to read and practice the dialogue in the class. Lead your class in a study of the dialogue for content, context, and the grammar lesson on the verb to be.

Media. Create a Family Tree.

Writing. Bring pictures of your family. Write the names and relationship of each family member below the picture. Introduce your family members to the class.
Community Action. Visit your local Smart Start/Partnership for Children organization to find out about family services.

Reading

I am Roy Thomas.
Ben is my Father and Shirley is my mother.

Daniel is my brother. He is older than I am.

Sarah is my sister. She is younger than I am. They are my siblings.

We all love each other very much. My father is a construction worker. My mother works at home. She takes care of us. Sometimes she plays golf while we are at school. We are a happy family.

Grammar: The verb “to be”

The verb “to be” expresses state of being.

I am

We are

You are

You are

He is/She is/ It is

They are

Use the correct verb to complete each sentence.

My brother plays ball for the Red Sox.

He _________ a baseball player.

My sister works in a hospital.

She_______ a nurse.

My father plants crops each year.

He ______ a farmer.

I like to cook food in the restaurant.

I ________ a cook.

We come to school every day.

We _________ students.

Alia and Kahlif__________ husband and wife.

They _______ married.

Dialogue/Speaking

It is the first day of class. Helen and Paula are two students. They are talking to each other about their families.

Helen:
Hello. My name is Helen Polinski. What is your name?

Paula:
I am Paula Ford. I am married to Lester Ford. He was in another class with you. Are you married?

Helen:
Yes, I am. My husband’s name is John.

Paula:
Do you have any children?

Helen:
No. We want a baby. I am trying to get pregnant. We have a cat named Frisky and a dog named Flippy.

Paula:
Do you have brothers and sisters?

Helen:
Yes, I have two brothers and three sisters.

Paula:
You have a large family. I am an only child. I want to have four children because I came from a small family.

Helen:
The teacher is coming. I will bring you a picture of my family.

Paula:
I will bring you a picture of my family too. Let’s talk after class.

Helen:
Okay.

� EMBED Word.Document.8 \s ���

ME

� EMBED MS_ClipArt_Gallery ���

Mr. Smith

Mrs. Smith

Mark

Erin

Chris

� EMBED Word.Picture.8 ���

�

�

�

�

�

�

�

�

�

�

PAGE
10
My Family

_1141553196

_1142425768.doc

_1076757820.doc

