
Inglés-1. Bloque 2. Tema 4. The family

Página 1 de 12

Bloque 2. Tema 4.

The family

ÍNDICE

0. Introducción

1. La familia

1.1. Reading

2. Genitivo sajón

3. Días de la semana

4. Formación del plural

0. Introducción

En esta unidad aprenderás:

- Vocabulario relacionado con los miembros de la familia.

- Cómo expresar posesión utilizando el genitivo sajón o la preposición "of".

- Los días de la semana en inglés.

- Cómo se forma el plural en los sustantivos.

Inglés-1. Bloque 2. Tema 4. The family

Página 2 de 12

1. La familia

The family

grandfather --- abuelo

grandmother --- abuela

parents --- padres

father --- padre

mother --- madre

husband --- marido

wife --- esposa

son --- hijo

daughter --- hija

brother --- hermano

sister --- hermana

children --- niños

uncle --- tío

aunt --- tía

Para escuchar la pronunciación de estas nuevas palabras, puedes consultar el siguiente
vídeo.

Vídeo Nº 1: Family. Fuente: Youtube

https://www.youtube.com/watch?time_continue=1&v=k0Fkc99k-r4

Inglés-1. Bloque 2. Tema 4. The family

Página 3 de 12

Actividad nº 1

Lee y une las descripciones con las imágenes:

a.

b.

c.

d.

e.

1. These are my grandfathers and grandmothers. __

2. This is my father, Gregorio and my mother Magdalena. He is a lawyer and she is a
secretary. __

3. This is a photograph of my uncle Braulio, my aunt Basilia and their sons. __

4. My sister Lorena is twelve and my sister Macarena is seven years old. __

5. Here is a picture of my family at Christmas. __

Inglés-1. Bloque 2. Tema 4. The family

Página 4 de 12

Curiosidad

Podemos usar nombres formales y coloquiales paras nuestros padres y abuelos:

Formal Coloquial
mother mum

father dad

grandmother grandma

grandfather grandpa

1.1. Reading

Imagen nº 1: Los Simpson. Autor: Desconocido

Fuente: Wikipedia. Licencia: Creative Commons

https://es.wikipedia.org/wiki/Homer_Simpson

This the Simpson's family. They are from Springfield. The mother's name is Marge and
the dad's name is Homer. Lisa is one of their daughters. Lisa's big brother is Bart and
their little sister's name is Maggie. The children's grandpa's name is Abe. They also have
got two aunts_ Patty and Selma. They're their mum's twin sisters.

They have got two pets at home_ a cat and a dog.

Actividad nº 2

Are these sentences True or False?

1. Lisa Simpson has got a big brother.

2. Abe is Lisa's grandma.

3. Patty is Marge's aunt.

4. The Simpson are from Springfield.

5. Maggie is Homer's wife.

6. Homer is Marge's husband.

Inglés-1. Bloque 2. Tema 4. The family

Página 5 de 12

2. Genitivo Sajón

Para expresar posesión en inglés, podemos utilizar:

- los posesivos (que estudiarás en el próximo módulo). E.g. My brother is a mechanic --
- mi hermano es mecánico

- la preposición of (de), que se usa cuando el poseedor no es persona ni animal. E.g.
The door of the classroom --- la puerta de la clase

- y el genitivo sajón, para cuando el dueño de algo es una persona, animal, país, o con
ciertas expresiones de tiempo, espacio, distancia, peso... En inglés siempre tiene la
misma estructura:

Poseedor + 's + cosa poseída (sin artículo).

E.g. John's dog --- el perro de John

A la hora de traducirlo a español, se hace de derecha a izquierda.

Si el nombre del poseedor acaba en -s, sólo se pone el apóstrofe, pero no otra s. E.g.
Charles' car --- el coche de Carlos

Si los dueños son varios, sólamente el último lleva el genitivo sajón. E.g. That is Jim and
Paul's ball --- ésa es la pelota de Jim y Paul

¡OJO!

Fíjate en la diferencia:

Jane and Ann's pencils - los lapiceros son de ambas

Jane's and Ann's pencils - cada una tiene sus propios lapiceros

A veces se puede omitir lo poseído:

- cuando ya se ha mencionado anteriormente. E.g. This is not Martina's house. It's my
sister's --- ésta no es la casa de Martina. Es la de mi hermana

- con los nombres de establecimientos, casas, consultas médicas, etc. E.g. We are at
the doctor's --- estamos en la consulta del médico

Inglés-1. Bloque 2. Tema 4. The family

Página 6 de 12

Actividad nº 3

Observa el árbol de familia y escribe oraciones como la del ejemplo utilizando el
genitivo sajón:

E.g. Emily / Peter: Emily is Peter's sister.

1. Jack / Sarah: _________ _____ ________________ __________________.

2. Amelia / Emily: _________ _____ ________________ __________________.

3. George / Jack: _________ _____ ________________ __________________.

4. Diana / Peter: _________ _____ ________________ __________________.

5. Henry / Emily: _________ _____ ________________ __________________.

6. Sandra / George: _________ _____ ________________ __________________.

7. Paul / Anne: _________ _____ ________________ __________________.

8. Amelia / Henry and Diana: _________ _____ ________________ ____
__________________ ______________________.

Actividad nº 4

Corrige las frases:

1. Julie is in front of the shop's window.

__.

2. The students's father is in the hospital.

__.

3. The film's name is "Avatar".

__.

4. Calculator's Jane is here.

__.

Inglés-1. Bloque 2. Tema 4. The family

Página 7 de 12

5. The bag of Mrs. Sally is red.

__.

6. The house's table is old.

__.

7. This is my mother's the computer.

__.

3. Días de la semana

Una particularidad bastante importante que debemos tener en cuenta a la hora de
estudiar los días de la semana en inglés es que son aprendidos comenzando por el
domingo, no por el lunes como es habitual en España. Además, se escriben con
mayúscula (pero en español no).

Sunday

--

domingo

Monday

lunes

Tuesday

martes

Wednesday

miércoles

Thursday

jueves

Friday

viernes

Saturday

sábado

A la hora de hablar de los días de a semana, hay que distinguir entre varios términos:

- days of the week = los siete días que componen la
semana.

- weekdays = los cinco días laborales (de lunes a
viernes).

- the weekend = el fin de semana (sábado y domingo).

Delante de los días de la semana siempre se pone on.

The Simpsons are on Fridays.

Inglés-1. Bloque 2. Tema 4. The family

Página 8 de 12

Puedes practicar la pronunciación de los días de la semana en el siguiente vídeo.

Vídeo Nº 2: Days of the Week. Fuente: Youtube

https://www.youtube.com/watch?time_continue=1&v=qe6F2J3_v3U

Actividad nº 5

Completa con los días de la semana y ordénalos:

Inglés-1. Bloque 2. Tema 4. The family

Página 9 de 12

4. Formación del plural

Para poner un sustantivo inglés en plural, tendremos que seguir estas normas:

- normalmente se añade +s al final del nombre para formar su plural. E.g. book - books.

- los sustantivos que acaban en -s, -sh, -ch o -x, añaden +es para formar el plural. E.g.
bus - buses, dish - dishes, church - churches, fox - foxes.

- aquellos nombres que terminen en consonante + y, quitan la y y añaden +ies. E.g.
country - countries.

Sin embargo, cuando acaban en vocal + y, siguen la norma general, es decir, +s. E.g.
boy - boys.

- si el sustantivo acaba en consonante + o, añade +es en el plural. E.g. tomato -
tomatoes.

Existen tres excepciones, que siguen la norma general, que son: piano - pianos, kimono
- kimonos, photo - photos.

Pero si el nombre acaba en vocal + o, también sigue la norma general, +s. E.g. radio -
radios.

- algunos sustantivos que acaban en -f o -fe, hacen el plural quitando dicha terminación
y añadiendo +ves. E.g. leaf - leaves, life - lives.

También tenemos tres excepciones, que siguen la norma general, que son: chief -
chiefs, cliff - cliffs, roof - roofs.

- existen una serie de nombres cuyas formas en plural son completamente diferentes a
su forma en singular. A estos casos se les conoce como plurales irregulares y, como
podrás comprobar, no siguen ninguna regla para formar el plural, por lo que tendrás que
aprenderlos de memoria. Éstos son los más comunes:

man men child children

Inglés-1. Bloque 2. Tema 4. The family

Página 10 de 12

person people mouse mice

tooth teeth fish fish

foot feet sheep sheep

Actividad nº 6

Escribe el plural de estos nombres donde corresponda:

wolf - fireman - secretary - wife - foot - brush - witch - day - roof - flower - box - half -
woman - potato - fish - family - class - pencil - shelf - sky - video - city - person - party -

knife

+ s + es + ies + ves irregular

Inglés-1. Bloque 2. Tema 4. The family

Página 11 de 12

Soluciones a los ejercicios propuestos

Actividad nº 1

1. These are my grandfathers and grandmothers. c

2. This is my father, Gregorio and my mother Magdalena. He is a lawyer and she is a
secretary. d

3. This is a photograph of my uncle Braulio, my aunt Basilia and their sons. a

4. My sister Lorena is twelve and my sister Macarena is seven years old. e

5. Here is a picture of my family at Christmas. b

Actividad nº 2

1. True

2. False. Abe is Lisa's grandpa

3. False. Patty is Marge's sister.

4. True.

5. False. Maggie is Homer's daughter.

6. True

Actividad nº 3

1. Jack / Sarah: Jack is Sarah's brother.

2. Amelia / Emily: Amelia is Emily's aunt.

3. George / Jack: George is Jack's uncle.

4. Diana / Peter: Diana is Peter's grandmother.

5. Henry / Emily: Henry is Emily's grandfather.

6. Sandra / George: Sandra is George's wife.

7. Paul / Anne: Paul is Anne's husband.

8. Amelia / Henry and Diana: Amelia is Henry and Diana's daughter.

Actividad nº 4

1. Julie is in front of the shop's window.

Julie is in front of the window of the shop.

2. The students's father is in the hospital.

The students' father is in the hospital.

3. The film's name is "Avatar".

The name of the film is "Avatar".

4. Calculator's Jane is here.

Jane's calculator is here.

Inglés-1. Bloque 2. Tema 4. The family

Página 12 de 12

5. The bag of Mrs. Sally is red.

Mrs Sally's bag is red.

6. The house's table is old.

The table of the house is old.

7. This is my mother's the computer.

This is my mother's computer.

Actividad nº 5

Actividad nº 6

+ s + es + ies + ves irregular

days

roofs

flowers

pencils

videos

brushes

witches

boxes

potatoes

classes

secretaries

families

skies

cities

parties

wolves

wives

halves

shelves

knives

firemen

feet

women

fish

people

