


Complete the text. Use the words below.

sons	parents	brothers	sisters	daughter	brother	
cousin	family	children	cousins	Uncle	aunts	child

Hello. My name's Kelly. This is my family tree. I've got a baby 1. _____. His name's Sam. My mother's 2. _____ are my grandparents. Their names are Peter and Alice. They've got three children, one 3. _____ and two 4. _____. Their daughter is my mother. Her name's Jane. My father's called Jack. My mother's 5. _____ are called Alex and David. Uncle Alex is married to Silvia. They've got one 6. _____ called Tom. Tom is my 7. _____. 8. _____ David is married to Lucy and they've got two 9. _____ called Ann and Kim. Ann and Kim are 10. _____ and they're also my 11. _____. Silvia and Lucy are my 12. _____. They're very nice. I love my 13. _____.