

"English Houses"

**Соломина Оксана
Николаевна**

-
- ***“My dear friends,***
 - ***You know that I live in an old tree and do not have a flat or a house. And now I want to buy my own house in London. But it’s a pity; I’m very busy now and can’t do it myself. I know that you are good children and study well at school. I think you can help me to choose a wonderful house in London, because you learned much about English houses. Please, help me. I rely on you very much. Hope to hear from you soon.***
 - ***Yours,
country mouse”***

Task: Pronounce the words you will need this lesson.

Bathroom,
mirror,
wardrobe,
armchair,
vase,

fireplace,
curtain,
lovely,
traditional,
cosy.

English proverbs

“East or West home is best”

“There is no place like home”

“Home, sweet home”

The theme of our lesson is

"English Houses"

The plan of our lesson is to:

- Talk about English Homes;
- Revise the words on the topic “Rooms”, «Furniture»;
- Remember how to ask questions;
- Sing the song (Home, Sweet Home);
- Learn how to make the plan of the flat , the sitting room;
- Describe the house, the sitting rooms

Task: Let's describe the house
using the next structure.

Example: The hall is *downstairs*

Can you match the words with the pictures?

What is there in the sitting room?

1. a table
2. an armchair
3. a sofa
4. a TV set
5. a carpet
6. a chair
7. curtains
8. a piano
9. flowers
10. a fireplace
11. a window
12. a vase
13. a lamp
14. a bookcase
15. a cushion
16. a mirror
17. a picture

Task: Let's describe the sitting room using the next structure.

There is/ are.....

We can see

The sitting room has

Task: Spot five differences
between two rooms.

▪

Structures:

There is whereas there is.....

There is unlike the second room.

Home task:

“To write an answer to the country mouse and describe the house, the sitting room that we bought for the mouse”.

St.Petersburg

Russia

Dear country mouse,

Thank you for your letter. You ask me to help you to choose a wonderful house in London. I am glad to help you.

Well, I think that I chose a good house for you. I would like to tell you some things about this house. It isn't a big house. There are _____ floors _____

_____;

_____. The _____

_____ are upstairs _____.

The _____

_____ are _____

downstairs _____

The sitting room is the _____

_____.

There is _____ furniture in it. There is _____

_____.

_____.

The sitting room has _____.

The carpet is _____. It makes _____

_____.

There are _____

On the left _____

There is _____ in front of _____

Write soon

Lots of love,

That's all for today. Good bye.