[image: image1.jpg]LATVI AS PROFESIONALAJA IZGLITIBA IESAISTITO
UNIVERSITATE M

ANNO 1919 01.01.2010-31.12.2012

5. ESF

[|

EIROPAS SOCIALAIS
FONDS

ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
Vocabulary: Family, Relatives

Glossary
Task: Write in appropriate translation for each word.
	English
	Latvian

	Relatives:
	

	mother/mum, mummy,mom (AE)
	

	father/ dad
	

	brother
	

	sister
	

	parent, parents
	

	daughter
	

	son
	

	grandparents
	

	grandfather, granddad, grandpa
	

	grandmother, grandma, granny
	

	grandchild- grandchildren
	

	grandson
	

	granddaughter
	

	great-grandparents
	

	cousin
	

	uncle
	

	aunt
	

	nephew
	

	niece
	

	godchild
	

	godfather
	

	godmother
	

	fiancée
	

	fiancé
	

	bride
	

	groom
	

	wife
	

	husband
	

	spouse
	

	in-laws
	

	mother-in-law
	

	father-in-law
	

	sister-in-law
	

	brother-in-law
	

	friend
	

	boyfriend
	

	girlfriend
	

	twins
	

	triplets
	

	siblings
	

	
	

	
	

	
	

	
	

	
	

General:

	to adopt
	

	to raise
	

	to bring up
	

	to fall in love
	

	to be engaged
	

	to be married
	

	baby
	

	child
	

	kid
	

	ancestor
	

	generation
	

	adult
	

	youth
	

	teenager
	

	relative
	

	engagement
	

	wedding
	

	to be divorced
	

	to live together
	

	widow
	

	widower
	

	couple
	

	spinster
	

	bachelor
	

	my younger sister
	

	my elder sister
	

	foster child
	

	orphan
	

	guardian
	

	
	

	
	

	
	

	
	

	
	

Conversation Practice

Task: Tell your classmates or teacher about your family.
(If you have a family photograph, you may wish to show it to them.)

· There are five people in my family.

· (My mom, dad, older brother, younger sister and me.)
OR
My mother is a dentist. My father is a veterinarian. I have two brothers and one sister.

· OR (while showing a picture)

· This is my grandma... This is my dad... This is me, when I was 9 years old.

2. Ask your classmates about their families.

· How many brothers and sisters do you have, Tammy?

I have one sister.
· What's her name?

Mary.
· How old is she?

She's seventeen.
Phrases and questions with answers

Introducing your family
This is my mother/mom.

This is my father/dad.

These are my parents.

This is my wife.

This is my husband.

There are five people in my family.

I have two brothers.
One is older.
One brother is older (than me).
One is younger.

I have one sister.

Asking about family
How many brothers and sisters do you have?

I have two brothers and two sisters.

I do not (don’t) have any brothers or sisters.

I am the only child.

How many children do you have?

We have two: one son and one daughter.

Do you have any kids?

No, I'm not married.

Activity: Creating a Family Album

The aim and objectives:

The activity will allow students to explore the family or household unit, of which they are an essential member. They will create a Family Album using all of the family pictures brought in by the students. The activity will allow the students to see the number of people that are represented in the community.

The students will

· describe the family members;

· identify differences in families that are represented in the class.

Materials:

· Family or household pictures or drawings from home that show every member of the household;
· Paper, glue, stapler;

Procedure:
· Each student should bring a photograph or drawing of each family member to be added to the "Family Album";

· Students discuss when this picture was taken and how old he/she was when the picture was taken;

· Students rank the members from oldest to youngest;

· Students discuss what each member in the household contributes and how important every member is to the family;

· Students write a short description of each family member and add the picture on a separate sheet of paper;

· the pages are stapled together to form a book;

· the books are displayed in the classroom;

· other students ask questions about other families;

· students compare their families, finding similarities and differences.
Describing Your Family

Read the following description of a family.
Jack is married to Alice. She is his wife and he is her husband. They have a daughter and a son. The son's name is Henry and the daughter's name is Lisa. They live next to Alice's parents, Harry and Marjorie. Harry is Alice's father and Marjorie is her mother. Harry is Jack's father-in-law and Marjorie is his mother-in-law. Henry is Harry's grandson and Lisa is Marjorie's granddaughter. Alice has a sister and a brother. Her sister's name is Mary and her brother's name is Frank. Frank has two children, David and Sherrie. Sherrie is Alice's niece and David is Alice's nephew. Alice is their aunt and Jack is their uncle.

Complete the following chart of family relationships using the opposite family members. The first has been done for you.
	husband
	wife

	son
	

	
	mother-in-law

	
	aunt

	nephew
	

	grandfather
	

	
	granddaughter

	father
	

	
	sister

Description of my family

There are five people in my family: me, my sister, my brother and my parents.

My mother is 46 years old. Her name's Anna. She has short, blond hair and beautiful green eyes. She's rather slim because she follows a sensible diet and does regular exercises. She's very good-looking, always well-dressed and elegant.
She's very warm-hearted, but when I do something wrong, she can be strict. She likes reading books very much.

My father, Peter, is 7 years older than my mother. He's 53. He has bright blue eyes. He's quite tall. He's very hard-working. He is working in a man's fashion company, and he is doing also housework. He even makes dinner for us when mother is outside. He likes cooking, and his meals are always very tasty.

Next is my parents' oldest son. My brother’s name is Tom. He's 25 and he's 5 years older than me. He's tall and rather slim. He's always well-dressed because he likes to buy nice and fashionable clothes. Sometimes I'm stealing his shirt or jeans and then he's going mad.
He's easy-going but very sharp and brainy. He was studying the German language and now he's working in his own catering company.

Finally, my sister Mary. She's 22. She's got long wavy hair and freckles. She's definitely shorter than me and my brother.
She's rather introvert. I think she's very sensitive. But she's very sensible, smart and co-operative. She's learning a lot and always can help. She's studying English and also knows German and French. I want to be as smart as she is.

They all, except me, speak German very well, because we were living in Germany for 4 years. Our family hobby is skiing in winter and travelling in summer.

Material for Intermediate level students

Family Vocabulary

Your family members are also called your relatives. You have an immediate or nuclear family and an extended family. Your immediate family includes your father, mother and siblings. Your extended family includes all of the people in your father and mother's families.

Your sibling is your brother or sister. If you have 1 brother and 2 sisters, then you have 3 siblings. Your parent is your father or mother. Your child is your son or daughter. Your spouse is your husband or wife.

You may also have a stepfamily. Your stepfamily includes people who became part of your family due to changes in family life. These changes may include death, divorce or separation. New partnerships create new children. The new children and their relatives become part of your blended family. Some people are born into a stepfamily.

	My relatives
	Relationship to Me
	Translation (Latvian)

	male
	female
	
	
	

	parent
	relative of whom I am the child
	
	

	father
	mother
	
	
	

	sibling
	we have the same father and mother
	
	

	brother
	sister
	
	
	

	uncle
	aunt
	sibling of my parent
	
	

	grandparent
	parent of my parent
	
	

	grandfather
	grandmother
	
	
	

	cousin
	child of my uncle or aunt
	

	spouse
	relative to whom I am married
	

	husband
	wife
	
	

	child
	relative of whom I am the parent
	

	son
	daughter
	
	

	nephew
	niece
	child of my sibling
	

	grandchild
	child of my child
	

	grandson
	granddaughter
	
	

	great grandfather
	great grandmother
	parent of my grandparent
	
	

	father-in-law
	mother in-law
	parent of my spouse
	
	

	brother-in-law
	sister in-law
	sibling of my spouse; spouse of my sibling
	

	ex-husband
	ex-wife
	my previous spouse (we divorced)
	

	half-brother
	half-sister
	my sibling born to my father or mother but not both
	

	step-parent
	new spouse of one of my parents
	

	step-father
	step-mother
	
	

	step-child
	child of my spouse but not of me
	

	step-son
	step-daughter
	
	

In a family, the word generation means all the people in one stage of the family. For example, your parents are one generation, you and your siblings are the next generation, and your children and their cousins are another generation.

(explanations taken from Longman Dictionary of Contemporary English: the Living Dictionary (2003))
English Vocabulary for talking about your family

Your family tree
Your closest relatives are your parents: your mother and father; and your siblings (brothers or sisters). If your mother or father is not an only child, you also have aunts and / or uncles. An aunt is the sister of your mother or father, while an uncle is the brother of your mother or father. Your female child is called your daughter, and your male child is your son.

If your aunts or uncles have children, they are your first cousins. (In English, the word cousin is used, whether the cousin is female or male.) Your female cousin is your mother (or father's) niece, while a male cousin is the nephew of your mother and father.

In-laws
When you marry, your husband (or wife's) family become your in-laws. The mother of your spouse (husband or wife) is your mother-in-law and his or her father becomes your father-in-law. The term in-law is also used to describe your relationship with the spouses of your siblings. So the husband of your sister becomes your brother-in-law, while the sister of your husband becomes your sister-in-law. If you are a woman, you become the daughter-in-law of your husband's parents, and if you are a man, you become the son-in-law of your wife's parents. The same term in-law is used for all generations. The husband of your aunt is still your mother's brother-in-law.

Grandparents / grandchildren
The parents of your parents are your grandparents – grandmother and grandfather. You are their grandchildren – either a granddaughter or a grandson. If your grandparent has a sister, she is your great-aunt. If your grandparent has a brother, he is your great-uncle. (And you are either his or her great-niece or great-nephew.)

The mother of your grandmother or grandfather is your great-grandmother. The father is your great-grandfather. If you go back another generation, the grandmother of your grandmother / grandfather is your great-great-grandmother. The grandfather of your grandparent becomes your great-great-grandfather.

Second families
If your mother or father remarries, you can acquire a new family and set of relatives. For example, if your father marries a second wife, she becomes your step-mother. Any children she already has become your step-sisters or step-brothers.

If your mother or father remarries and has children, they become your half-brothers or half-sisters.

You might also hear people talking about their biological brother / sister etc, to mean a brother who is related by blood, rather than by marriage.

Types of family

nuclear family = mother, father and children: "The traditional British family unit is a nuclear family."

single-parent / one-parent family = a family which only has one parent (because the parents are divorced, or because one of the parents has died): "There are more and more single-parent families in the UK."

immediate family = your closest relatives: "Only immediate family members attended the funeral."

extended family = your entire family: "The wedding invitations were sent to the entire extended family."

close-knit family = a family where the members have close relationships with each other: "They are a close-knit family."

dysfunctional family = a family where the members have serious problems with each other: "He comes from a rather dysfunctional family."

blood relative = a relative connected to you by "blood" rather than through marriage: "She's not a blood relative, but we're still very close."

Expressions with family

family gathering = a meeting / celebration of family members: "There's a small family gathering next week."

family resemblance = where members of the family look / act similar: "You can see a distinct family resemblance between the father and the son."

to start a family = to start having children: "They want to wait a couple of years before starting a family."

to run in the family = a characteristic that is common among family members: "Baldness runs in his family."

to bring up / raise a family = to have and look after children: "It's difficult to raise a family on one income."

a family car = a car big enough to transport a family: "The Volvo Estate is a popular family car."

family-size = large quantity item: "We need to buy family-size packets of biscuits!"

family-friendly = a policy that favours families: "This hotel is family-friendly."

family doctor = a doctor who looks after general medical needs: "There are a number of good family doctors in this area."

family man = a man who prefers to spend his time with his family: "John is a family man."

family values = traditional ideas about what a family should be: "Some political parties often emphasise family values and the importance of marriage."

family name = surname: "What's your family name?"

PAGE
12

