

Hello 5AE

How are you? I hope you and your families are safe and in good health.

In this short lesson you'll find exercises to expand your vocabulary about parts of the house, also a short introduction of different sorts of houses.

The lesson ends with a writing exercise. Please send your texts to me by e-mail (mvandijk@ardelattre.be).

Hope to see you again soon.

Take care,

Mrs. Van Dijk

Houses – Vocabulary around the house

LISTEN (and look) at the video, repeat the words.

(Regarde la vidéo et répète les mots, attention c'est la prononciation américaine)

<https://www.youtube.com/watch?v=mBjWhrHA08k&feature=youtu.be>


VOCABULARY

Fill in with the words from the box, the video can help you! There are some extra words, write them below and translate them. (*Attention, il y a des mots en trop! Écris-les en dessous et traduis-les*).

bricks – letterbox/mailbox – ridge – door – balcony – garage - chimney pot –fence - door – stairs – driveway – shutter/ garage door – wall – satellite dish – doorstep- window – lawn - hanging basket – step – basement – roof – doorknocker


Check your answers:


(Source ESL)

WRITING

Below you see pictures of several houses, can you describe them? Use the words of the vocabulary. Sent your texts to mvandijk@ardelattre.be

A detached house:


A semi-detached house:


A row house / a terraced house:


And a special one:

A round house


Correctif

Les mots suivants n'ont pas de place dans le dessin.

(the) doorstep = (le) pas de la porte

(the) step = (la) marche

(the) doorknocker =(le) heurtoir

(the) lawn = le gazon