

Unit 3

Unit 3 Revision

1 Vocabulary family

Write the family members.

- | | |
|---------------|---------------------|
| 1 brother | <i>sister</i> |
| 2 | daughter |
| 3 cousin | |
| 4 | mother |
| 5 grandparent | |
| 6 | grandchild |

2 Grammar possessive 's

Read the sentences. Then rewrite the sentences.

- Brad is Jack's son.
Jack is *Brad's father*
- Jessica is Andy's sister.
Andy is
- Kara is Carolyn's daughter.
Carolyn is
- Paul is Jane's brother.
Jane is
- Batu is Kushi's mother.
Kushi is
- Ravi is Mohan's father.
Mohan is

3 Vocabulary months

Complete the words for months. What is the hidden word?

1	m	a	r	c	h					
2	n									
	3				y					
4	d									
	5									y
6	j									
	7									
8										
9										
10										
	11									
12										

Hidden word:

Unit 3

Unit 3 Revision

4 Grammar *his, her, our, their*

Write sentences with the words in brackets. Use *my, our, his, her* and *their*.

1 I'm from the United States. (name / Tom)

My name's Tom.

2 This is my son. (name / Jack)

.....

3 My brothers are twins. (birthday / in August)

.....

4 This is the bride. (name / Anna)

.....

5 We're engaged! (wedding / in May)

.....

5 Vocabulary adjectives, Grammar irregular plural nouns

Find the adjective and the noun. Then write sentences.

1 p o e l o p d l e

The people are old.

2 p o w o m e n o r

.....

3 f b a i m i g l y

.....

4 c y o h i l u d n r e g n

.....

5 c s m i a t l y l

.....

6 m r e i c n h

.....

6 Vocabulary special occasions

Match the special occasions (1–5) with the sentences (a–e).

1 a new baby *d*

2 a birthday

3 a wedding

4 a wedding anniversary

5 an engagement

a 'When's the wedding?'

b 'How many years is it?'

c 'How old are you? Eighteen or nineteen?'

d 'He's lovely. What's his name?'

e 'This is for the bride and groom.'