

Home, sweet home Lesson 3

Phonetic drill

Listen and repeat:

- [θ]: sixth, seventh, three, thirteenth, ninth
- [ð]: the, this, there, those

The kitchen is on **th**e **fi**th floor.

This is **th**e **te**nth floor.

Match:

[nainθ]

[fiθ]

[θə:d]

[θə:st

[siksθ]

[`sekənd

Grammar

- There is/are.
- Prepositions of place.

Speaking

Make notes:

Where do you live?	Which floor	Number of rooms (name)	Furniture

Reading

Mark the statements 1-4 T (true), F (false):

In England Tom White, the famous doctor has got a very unusual house. It is a water tower, 130 metres tall. The house is 99 years old. The tower has got 7 floors. There is a hall on the ground floor. The bedrooms are on the first, second and the third floors. They have all their own bathrooms. There is a kitchen on the fourth floor. And the living room is on the fifth floor.

unusual [ʌn`ju:zuəl]– необычный

tower [ˈtauə] – башня

water [ˈwɔ:tə]– вода

own [aʊn]- собственный

.The house is new.

.There are nine rooms in the house.....

.The living room is on the ground floor.....

.There are seventeen floors.

Listening

Ex. 6, p. 47 (St. book)

Listen and complete the gaps (пропуски).

swimming pool [ˈswimiŋ ˈpu:l] – бассейн

beautiful [ˈbju:tiful] – красивый

view [vju:] – вид

- House: 300m²
- 1).....bedrooms
three 2).....
- 10m x 3).....metre swimming pool
- beautiful 4).....
- Fantastic view

CONTACT:

5).....@house.com.au

SIRIYS

Writing

A paragraph about your home.

Write about: rooms, floors, special features (garden, garage, lift), your own room. Stick on a picture. You can dream (помечтать)!

GAME

Mime an activity you are doing in a room. The other cadet guesses where you are.

Cadet 1: (mime sleeping)

Cadet 2: Are you in the bedroom?

Cadet 1: Yes, I am.

