3A Houseswap

Describing where I live (adjectives)

- **1** Rearrange the letters to make adjectives.
- 1 gbi _____ 5 soniy _____
- 2 wne _____ 6 yellvo _____
- 3 mlals _____ 7 rorihlbe _____
- 4 itueq _____

2 Complete the texts with the adjectives from exercise 1.

My name's Juan Carlos. I live in Mexico City. It's very (1) ______ and (2) _____. I don't like it. I think it's (3) _____.

I'm Sally. I live in a (4) ______ village in the mountains. The village is very (5) _____; you can hear the birds sing. I think it's (6) _____ and I really like it.

PREPOSITIONS

- **3** Look at the map. Read the sentences and <u>underline</u> the correct preposition.
- 1 The school is *behind / opposite* the Smiths' house.
- 2 The park is *next to / opposite* the school.
- 3 The cinema is *next to / in front of* the Greens' house.
- 4 The Chinese restaurant is *opposite / in front of* the car park.
- 5 The hospital is *near to / far from* the French restaurant.
- 6 The Chinese restaurant is *near to / far from* the hospital.

- **4** Look at the map again. Read the sentences and write the name of the place.
- 1 It's opposite the park on Liberty Avenue. Mr Black's.
- 2 It's behind the Chinese restaurant.
- 3 It's next to the Browns' house on York Street.
- 4 It's opposite the restaurant on King Street.
- 5 It's in front of the car park and next to the cinema on Main Street.
- **5** Read the text and <u>underline</u> the correct prepositions.

John lives (1) *in* / *on* a small flat (2) *at* / *on* London Road. His flat is (3) *at* / *in* the end of the road (4) *opposite* / *close* to the school. John has a big garden in front (5) *of* / *at* his house. His friends Max and Cheryl live (6) *in* / *on* a big flat (7) *in* / *on* New York. The flat is (8) *in* / *on* the 41st floor.

TRANSLATION

- 6 Translate the sentences into your language.
- 1 I live in a small flat in the city centre.
- 2 My flat is opposite a school.
- 3 My parents live in a big house near to the beach.
- 4 I live far from my parents.

3B 1600 Pennsylvania Avenue

PARTS OF A HOUSE

1 Look at the pictures and choose the room where you find each item.

4 living room / bedroom

1 bathroom / kitchen

2 kitchen / living room

3 study / hall

5 bathroom / hall

6 study / dining room

There is/there are; how many ...

- 2 Rearrange the words to make questions.
- 1 are house How in many rooms there your ?
- 2 are there bedrooms How many ?
- 3 windows there the in bathroom Are any ?
- 4 a garden house in front of Is there your ?
- 5 your house in a Is staircase there ?
- 6 your windows there many in How bedroom are ?

3 Answer the questions in exercise 2 about your home. Use *there is/isn't* or *there are/aren't*.

4 Look at the picture. Complete the sentences with *is*, *isn't*, *are* or *aren't*.

- 1 There ______ a lovely garden.
- 2 There _____ two swimming pools.
- 3 There ______ a tennis court.
- 4 There _____ a garage.
- 5 There _____ any people.
- 6 There _____ a balcony.
- 7 There _____ four big windows.

DICTATION

- **5 (a) 15** Write the sentences that you hear.
- 1
 ?

 2
 ?

 3
 ?

 4
 .

🖭 Read & listen

6 **16** Read and listen to the reading text *Number 10 Downing Street* on page 35 of the Student's Book.

3c | My first flat

FURNITURE

1 Complete the crossword.

Across

A, ANY, SOME

- **2** Read the sentences and <u>underline</u> the correct word.
- 1 I have *a / any / some* stereo in my bedroom.
- 2 I don't have *a / any / some* plants.
- 3 Do you have *a / any / some* pictures on the walls?
- 4 There are *a* / *any* / *some* chairs in here.
- 5 You don't have *a / any / some* television!
- 6 There aren't *a* / *any* / *some* windows in the study.
- 7 There isn't *a* / *any* / *some* shower in the bathroom.
- **3** Correct one mistake in each sentence.
- 1 There is sofa in the living room.
- 2 Do you have a lamps in your bedroom?
- 3 I don't have some plants in my kitchen.
- 4 There are any books on the bookcase.
- 5 There is any fridge next to the door.
- 6 Do you have any shower in your bathroom?

4 Complete the descriptions with *a*, *any* and *some*.

1 There are three chairs and a table. On the table there are (1) _____ plants. There isn't (2) _____ stereo on the table and there aren't (3) _____ pictures on the walls.

2 There are (4) _____ chairs and a small tree. There's a TV and in front of the TV there is (5) _____ sofa. There aren't (6) _____ plants next to the sofa.

TRANSLATION

- **5** Translate the sentences into your language.
- Are there any curtains in your house? 1

Ş

- 2 There are some books on the bookcase.
- 3 There aren't any plants in the garden.
- 4 There is a cooker and a fridge in the kitchen.

16

3D Shopping mall

ORDINAL NUMBERS

1 Complete the ordinal numbers.

1	fir s t	6 si
2	sec	7 seve
3	th	8 eigh
4	fou	9 ni
5	fi	10 te

GIVING DIRECTIONS

- 2 Look at the plan of two floors of the shopping mall and complete the sentences.
- 1 The café is on the _____ floor.
- 2 The café is on the _____ next to the suitcases and bag shop.
- 3 To get to the men's toilets, go ______ the hall. The toilets are at the end on the _____.
- 4 To go to the furniture shop from the café, go _____ to the lift and ______ to the ______ floor. It's _____ the lift.
- 5 The public telephone is on the _____ next, to the lift.

Ground floor

3 Look at the plan of the shopping mall again and complete the dialogues. X1 is John in dialogue 1 and X2 is Pete in dialogue 2.

Dialogue 1			
John:	Excuse me! Can you tell me where the		
	carpet shop is?		
Passer-by:	Certainly. It's on the (1) floor.		
John:	How do I get there?		
Passer-by:	Go (2) the corridor here, then turn		
	(3)		
John:	So, (4) here and turn (5)		
Passer-by:	No, turn (6) and the lifts are in		
	front of you.		
John:	n: Oh! I don't like lifts.		
Passer-by:	That's okay. You can go (7)		
	the stairs.		

Dialogue 2

Pete:	Excuse me. Where is the café?		
Shopper:	It's on the (1) floor.		
Pete:	Yes, I know, but where is it?		
Shopper:	This is the (2) floor.		
Pete:	Oh yes.		
Shopper:	Don't worry. Go (3) the stairs here and turn (4) and go (5) the hall.		
Pete:	(6) the stairs, turn (7) and go (8) the hall.		
Shopper:	Yes, and the café is on the (9)		
Pete:	Thank you.		

DICTATION

4 9 17 Write the sentences that you hear.

3 | Reading

- **1** Read the letter and answer the questions.
- 1 Who is it to? 2 Who is it from? 3 What is it about?

Dear Bob and Madge,

Welcome to my home. I hope you have a nice stay for the weeks you are here. Here is some useful information about the house and the town.

Crawford is a nice small town. There are some good shops but there isn't a cinema or theatre. There is a beautiful park near to the river. The river is about 15 minutes from my house. There is a small shop on the street. My house, number 15, is opposite the shop and next to a school. Don't worry, in the holiday the school is closed so it is quiet.

OK, inside the house. There are three rooms on the ground floor: the kitchen, living room and a small room at the back with the washing machine. There are some plants in the kitchen next to the fridge. Please water them. The TV is on the table next to the bookcase in the living room. There are two bedrooms on the first floor. Please use the one opposite the bathroom. In the study – next to the bathroom – there is a computer and a small stereo with my CDs.

So, enjoy your stay. Malcolm

- **2** Read the letter again. Decide if the sentences are true (T) or false (F).
- 1 There is a beautiful park near the house.
- 2 Malcolm's house is next to the shop.
- 3 There is a table in the living room.
- 4 The washing machine is in the kitchen.

- 5 There are some plants on the fridge.
- 6 There are three bedrooms in the house.
- 7 There is a computer in the bedroom.
- 8 The stereo and CDs are in the study.
- **3** Find words in the letter for the categories in the table. Add two more words to each category.

F

furniture	rooms	prepositions of place

READ & LISTEN

18

18 Listen to Reading 3 on the CD and read the letter again.