

ROSE AND HER FAMILY

Fill in the blanks with am, is or are to complete the text.

Hello, my name _____ (1) Rose. I _____ (2) ten years old. My family and I live in a small town in Manchester. I _____ (3) a 6th grade student in a public school there. It _____ (4) not far from our house, so I usually walk. I _____ (5) of medium height with brown hair and black eyes. I have got two close friends. Their names _____ (6) Judy and Alice. They _____ (7) both from London. Judy _____ (8) eleven and Alice _____ (9) ten years old. They _____ (10) good at playing volleyball and chess, but I _____ (11) not. Judy and I enjoy going to the park, but Alice doesn't. We _____ (12) different from each other, but we _____ (13) happy to spend time together.

My father and my mother _____ (14) both doctors at the city hospital. Their names _____ (15) are Billy and Grace. My mum is thirty-eight years old and my dad is forty-two. My mum _____ (16) short with long fair hair and brown eyes and my dad is tall with short brown hair and black eyes. They _____ (17) both talented. My dad _____ (18) good at playing the violin and repairing things and my mum _____ (19) is good at drawing pictures and cooking. They _____ (20) busy in weekdays, so we can spend time only at weekends or on holidays.

I have got a brother and a sister. They _____ (21) both older than me. My sister's name _____ (22) Ann. She _____ (23) twenty. She _____ (24) of medium height with long curly fair hair and hazel eyes. She _____ (25) a university student. She studies literature at school. She _____ (26) fond of reading classics and writing poems. Ann and I _____ (27) both tidy, so our rooms _____ (28) always neat and clean. My brother's name _____ (29) Harold. He _____ (30) fifteen years old. He _____ (31) tall with short black hair and hazel eyes. He _____ (32) a student at a high school. He _____ (33) lazy and untidy. His room _____ (34) always in a mess. He _____ (35) a talented football player and he trains three days a week. He plays for a team in our neighbourhood.

Our dog, Max _____ (36) about three years old. He _____ (37) naughty and energetic. I usually play with him. He _____ (37) such a good friend, because he always has the energy to play with me.

I love my family very much. I think I _____ (38) very lucky to have such nice family members.

ANSWER THE QUESTIONS

1. How old is Rose? _____
2. Why does she usually walk to school? _____
3. Who are Rose's close friends? _____
4. What are her parents' jobs? _____
5. Are Rose's brother and sister younger than her? _____
6. Who is fond of reading classics and writing poems? _____
7. Are Rose and Ann tidy? _____
8. Who is lazy and untidy in Rose's family? _____

WRITE TRUE OR FALSE

1. Rose is a student at a private school and she goes there by bus. (_____)
2. Her father, Billy is both good at repairing things and playing the violin. (_____)
3. Her mum is younger than her dad and she can draw nice pictures. (_____)
4. Rose lives with her two older sisters and her little brother. (_____)
5. Her sister, Ann loves reading classics and writing poems. (_____)
6. Rose and Ann are both tidy. (_____)
7. Harold is a university student and he is a talented football player. (_____)
8. Their dog's name is Max. (_____)
9. Max is a lazy and untidy dog. (_____)
10. Rose thinks she is lucky because she lives in a nice town. (_____)

ANSWER KEY

Fill in the blanks with **am**, **is** or **are** to complete the text.

- | | | |
|---------|---------|---------|
| 1. is | 14. are | 27. are |
| 2. am | 15. are | 28. are |
| 3. am | 16. is | 29. is |
| 4. is | 17. are | 30. is |
| 5. am | 18. is | 31. is |
| 6. are | 19. is | 32. is |
| 7. are | 20. are | 33. is |
| 8. is | 21. are | 34. is |
| 9. is | 22. is | 35. is |
| 10. are | 23. is | 36. is |
| 11. am | 24. is | 37. is |
| 12. are | 25. is | 38. am |
| 13. are | 26. is | |

Answer the questions

1. She is ten years old.
2. Because it is not far from her house.
3. Judy and Alice are Rose's close friends.
4. They are doctors.
5. No, they aren't
6. Ann is fond of reading classics and writing poems.
7. Yes, they are.
8. Her brother, Harold is lazy and untidy in Rose's family.

Write True or False

- | | |
|----------|-----------|
| 1. False | 6. True |
| 2. True | 7. False |
| 3. True | 8. True |
| 4. False | 9. False |
| 5. True | 10. False |