

✦ KV 1: Families

Write the words at the right place.*

1. Holburne Road

2. Pond Road

3. In the garden

4. The Jackson family

5. The Brook family

6. The Taylor family

- Terry
- parents
- mum
- half-sister
- stepdad
- downstairs
- dad
- Lisa
- shop
- dog
- flat
- Emma
- brother
- sister
- cat
- sign
- roof
- children
- shed
- upstairs
- Farah
- Nasreen
- Ben
- Grace
- Ted
- Rob
- Sue
- Tiger
- Richard
- Barker

*Manche Wörter kannst du mehrfach verwenden!

Lösung: 1. flat, shop; 2. upstairs, downstairs; 3. roof, Tiger, the cat, shed, sign; 4. parents, Ted, Grace, Terry; 5. children, half-sister Nasreen, Emma, Rob, dad, Farah, mum; 6. Lisa, Sue, Jade, Richard, Ben, Barker, the dog

KV 2: Write about your family or friends!

Here is room for a picture of your family.

on the right

on the left

next to

on ...'s left/right

behind

the man in blue

the girl with the brown shoes

the boy with the yellow T-shirt

The questions can help you:

Who are they? What are their names? Where are they in the picture? Are they big or small?

What colour is the T-shirt/the jeans, are the shoes ...? How old are they? Where are they from? ...

KV 4: What have you got?

a) Look what you have got in your rooms. Make a ✓ for yes and a ✗ for no and then write the sentences. You can add three things! Draw them in the picture.

In my room I've got _____

b) This is for your partner. Ask him/her questions about his/her room and make a ✓ or a ✗. Then write the sentences.

Example: Have you got chairs in your room? ✓/✗ – Sven has/hasn't got chairs in his room. – or Maria has/hasn't got chairs in her room.

KV 5: Is it the Jacksons' garden?

a) Write who has got what. Find the word and write the sentence.

1. The Jacksons have got a nice _____. It's the Jacksons' _____.

2. Terry has got _____. They're _____.

3. Nasreen has got a new _____. It's _____.

4. Emma has got a nice _____. It's _____.

5. The Brooks have got a _____. It's _____.

6. The Spencers have got a Polish _____. She's _____.

b) Answer the questions.

1. Is it the Jacksons' garden?	Yes, it's <u>their</u> garden.
2. Are they Terry's drums?	Yes, they're _____ drums.
3. Lisa, is it the Brooks' dog?	No, it's _____ dog.
4. Sam, is it Terry's mobile?	No, it's _____ mobile.
5. Emma, is it Nasreen's T-shirt?	Yes, it's _____ T-shirt.
6. Sam: Oh, two blue pencils. Are they Terry's or my pencils?	They are _____ pencils.

c) Write examples.

So kannst du Besitz ausdrücken	Have got/has got	
	's / s'	
	Besitzanzeigende Fürwörter	

Lösung: a) 1. The Jacksons have got a nice garden. It's the Jacksons' garden. 2. Terry has got drums. They're Terry's drums. 3. Nasreen has got a new T-shirt. It's Nasreen's T-shirt. 4. Emma has got a nice Discman. It's Emma's Discman. 5. The Brooks have got a computer shop. It's the Brooks' computer shop. 6. The Spencers have got a Polish grandma. She's the Spencer's grandma. b) 1. their; 2. his; 3. our; 4. my; 5. her; 6. your

✦ KV 3: Words

Can you read the pictures? The letters number 1 in the words make up a new word – a 'family word'!

Example:							
1							sister
2		+					
3							
4	+						
5		yes			11		
6		umbrella				9	
7						8 That's ✓	
8		a colour	question ↔ ?	90			100

Lösung: 1. shed, Italian flag, shelf, time, England, Russia: sister; 2. drums, add, dog; 3. manager, upstairs, mobile; num.: add, under, next to, TV; aunt; 5. upstairs, no, cat, look, eleven; uncle; 6. computer, over, under, sign, in, nine; cousin; 7. book, roof, on, T-shirt, house, eight, right; brother; 8. garden, red, answer, ninety, downstairs, mark, a hundred; grandma