

I Love My Family

I live in a big house with all my family. There are seven of us, including my grandfather, father, mother, and my younger siblings. I have two younger brothers and an older sister.

My grandfather came to this country as an immigrant. He found a job on a ranch, working with horses. He then met my grandmother and they soon married. They had only one child; she is my mother.

Everyone gets along well with each other. We make sure that we do our chores before our father reminds us. We also love to gather around grandfather when he tells one of his stories about growing up in the old country.

Did you understand the text?

1) Where does the writer live?

- a) In an apartment
- b) On a boat
- c) On a ranch
- d) In a house

2) How many members of the family are there?

- a) One
- b) Two
- c) Six
- d) Seven

3) How is the grandfather related to the writer's mother?

- a) He is her husband
- b) He is her father
- c) He is her brother
- d) He is her child

4) Where did the grandfather work?

- a) On a ranch
- b) At a hotel
- c) In a factory
- d) In a store

5) How does the writer's family like to do?

- a) Watch movies
- b) Go to the park
- c) Listen to grandfather
- d) Play games

6) What stories does grandfather tell?

- a) Stories about where he grew up
- b) Stories about his grandchildren
- c) Stories about work
- d) Stories about the neighborhood