

NAME: _____

DATE: _____

APARTMENTS and HOUSES

Question: *Do you like the location of your home? Why? / Why not?*

- Complete the paragraph on the right with the words on the left.

What Should We Do?

Dear Annie,

I read your newspaper advice column every week. You always give really good (1)_____ to people who need your help. Now, I have a problem, so I'm e-mailing you for advice.

My family and I live in a big, beautiful house in a great (2)_____.

It's located outside the city, in a (3)_____.

There is a large, spacious (4)_____ with a nice (5)_____ of our

front yard. In our front yard, there is a garden and a tall pine tree. There are also lots of trees in our (6)_____.

We really like our kitchen with its modern (7)_____s.

There are also four bedrooms: one master bedroom for my husband and me, and three smaller (8)_____s for

our three kids. There is also a (9)_____ where we can put things, like our bicycles. Unfortunately, I started a new

job last month, and now it takes me over 90 minutes to

(10)_____ to work. As well, my oldest daughter just

started college, and she also spends a lot of time on buses

every day. Annie, we love our (11)_____, but should

we move into a much smaller 3-bedroom apartment closer to

(12)_____ – to be closer to work and school?

~Sarah

(about 200 words)

A advice *n.*

appliance *n.*

B back yard *n.*

basement *n.*

bedroom *n.*

C commute *v.*

D downtown *n.*

H home *n.*

L living room *n.*

N neighborhood *n.*

S suburb *n.*

V view *n.*

NAME: _____

DATE: _____

APARTMENTS and HOUSES

What Should We Do?

Vocabulary Practice

- Match the words on the left with the meanings on the right.

- | | | | |
|------------------|---------------|----|--|
| 1. appliance | <u> H </u> | A. | used to say that something bad or unlucky happened |
| 2. basement | <u> </u> | B. | having much space |
| 3. commute | <u> </u> | C. | the part of the building that is below ground |
| 4. downtown | <u> </u> | D. | the part of a city with tall buildings, stores, and offices |
| 5. spacious | <u> </u> | E. | the things that can be seen from a certain place |
| 6. suburb | <u> </u> | F. | an area where people live in houses near a larger city |
| 7. unfortunately | <u> </u> | G. | to travel regularly to and from work |
| 8. view | <u> </u> | H. | a machine like a stove or refrigerator that uses electricity |

How Much Do You Understand?

- Write 'T' (True) or 'F' (False) next to each statement.

1. F In the paragraph, Sarah says she doesn't like her home so she wants to move.
2. She is e-mailing her friend for advice.
3. She lives in a suburb.
4. There are lots of trees in her front yard.
5. It takes her a long time to get to work.
6. Her oldest daughter has finished high school.

Discuss

- Ask and answer the following questions with your classmates.

1. Where do you live? Do you like the location? Why? / Why not?
2. What Sarah and her family should do? Should they move to a smaller apartment to be closer to work and her daughter's college? Why? / Why not?
3. What does your apartment or house look like? Can you describe it?

NAME: _____

DATE: _____

APARTMENTS and HOUSES

What Should We Do?

Grammar-in-Context

- Complete the paragraph by circling the correct words.

I read your newspaper advice column every week. You always give really good advice to people (1)_____ need your help. Now, I have a problem, (2)_____ I'm e-mailing you for advice. My family and I (3)_____ in a big, beautiful house in a great neighborhood. It's located outside the city, (4)_____ a suburb. There is a large, spacious living room with a nice view of (5)_____ front yard. In our front yard, there is a garden and (6)_____. (7)_____ also lots of trees in our back yard. We really like our kitchen with its modern appliances. There are also four bedrooms: one master bedroom for my husband and (8)_____, and three smaller bedrooms for our three kids. There is also a basement where we can put things, like (9)_____ bicycles. Unfortunately, I started a new job last month, and now it (10)_____ me over 90 minutes to commute to work. As well, my oldest daughter just started college, and she also (11)_____ a lot of time on buses every day. Annie, we love our home, (12)_____ should we move into a much smaller 3-bedroom apartment closer to downtown – to be closer to work and school?

1.

- (A) what
- (B) when
- (C) who
- (D) where

2.

- (A) so
- (B) but
- (C) because
- (D) what

3.

- (A) are live
- (B) live
- (C) living
- (D) lives

4.

- (A) in
- (B) on
- (C) at
- (D) to

5.

- (A) we
- (B) us
- (C) ours
- (D) our

6.

- (A) the tall pine tree
- (B) tall pine tree
- (C) that tall pine tree
- (D) a tall pine tree

7.

- (A) There have
- (B) There is
- (C) There are
- (D) There

8.

- (A) I
- (B) me
- (C) my
- (D) mine

9.

- (A) our
- (B) we
- (C) us
- (D) ours

10.

- (A) take
- (B) taking
- (C) takes
- (D) is take

11.

- (A) spend
- (B) spends
- (C) is spend
- (D) spending

12.

- (A) who
- (B) because
- (C) and
- (D) but

NAME: _____

DATE: _____

APARTMENTS and HOUSES

What Should We Do?

Writing Practice 1

- Listen to your teacher and complete the paragraph.

Dear Annie,

I read your newspaper advice column every week. You always give really good advice to people who need your help. Now, I have a _____, so I'm e-mailing you for _____. My family and I live in a big, _____ in a great _____. It's _____ outside the city, in _____. There is a _____, _____ living room with a nice _____ of our front yard. In _____ front yard, _____ a _____ and a tall pine tree. _____ lots of _____ in our _____. We really like our kitchen with its _____ appliances. _____ also four bedrooms: one master _____ for my husband and me, and three _____ for our three kids. _____ also a _____ where we _____ things, like _____ bicycles. _____, I started _____ last month, and now _____ over 90 minutes _____. As well, my _____ just started college, and she also _____ on buses every day. Annie, _____, but _____ we _____ a much smaller 3-bedroom _____ closer to downtown – to be closer to _____ and _____?

~Sarah

Apartments for Rent

GREAT TOWN REALTY

High quality apartments
and houses for rent
in the downtown area

Tel: 555-3498 Fax: 555-3239

RJ'S HOUSING AGENCY

Apartments of various
sizes & different
budgets available for rent.

TEL: 555-9000

FAX: 555-5000

E-mail: rjapartments@estates.com

APT. FOR RENT. 1 bed, 1 bath, 1 kitchen. New building, fully furnished. Near 22nd Avenue and Pine St. \$1000 month. 555-4949

RENT IT NOW! Apt. with small kitchen area, furnished. 15 mins. from college area. Great for students. \$650 month. 555-9037

SPACIOUS 4-bedroom apt., fully furnished with new carpets. Very bright and quiet, conveniently located. Pets OK. \$1500 month. Call 555-2806.

NICE LAKE-VIEW APARTMENT 10 miles from downtown. Fully furnished, 2 bedrooms, 1 kitchen, dining room, with beautiful view. \$1100 month. Fax: 555-9656

2 BEDROOM APARTMENT on Northlake Drive. Large living room, air-conditioning, free parking space. Close to shopping, schools. \$1250 month. Tel: 555-7840

FURNISHED new 3-bedroom shared apartment. \$950 month. Friendly neighbors, bright, located on Riverdale Rd., near bus routes. Call 555-8721 and ask for Larry.

Daily Post Newspaper

**Tired of looking
for a home?**

**Read the
Daily Post Classifieds**

■ There are EIGHT differences between the apartment ads. Can you find them all?

Apartments for Rent

GREAT TOWN REALTY

High quality houses
and apartments for rent
in the downtown area

Tel: 555-3498 Fax: 555-3239

RJ'S HOUSING AGENCY

Apartments of various
sizes & different
budgets available for rent.

TEL: 555-9000

FAX: 555-5000

E-mail: rjapartments@estates.com

APT. FOR RENT. 1 bed, 1 bath, 1 kitchen. New building, fully furnished. Near 52nd Avenue and Pine St. \$1000 month. 555-4949

RENT IT NOW! Apt. with small kitchen area, furnished. 15 mins. from college area. Great for students. \$560 month. 555-9037

SPACIOUS 4-bedroom apt., fully furnished with new carpets. Very bright and quiet, conveniently located. Sorry, no pets. \$1500 month. Call 555-2806.

NICE LAKE-VIEW APARTMENT 10 miles from downtown. Fully furnished, 2 bedrooms, 1 kitchen, dining room, with beautiful view. \$1100 month. Fax: 555-5696

2 BEDROOM APARTMENT on Northlake Drive. Large living room, air-conditioning, free parking space. Close to shopping, schools. \$1250 month. Tel: 555-7840

FURNISHED new 3 bedroom shared apartment. \$950 month. Friendly neighbors, bright, located on Riverdale Rd., near bus routes. Call 555-8721 and ask for Harry.

Daily Post Newspapers

**Tired of looking
for a home?**

**Read the
Daily Post Classifieds**

- There are **EIGHT** differences between the apartment ads. Can you find them all?

NAME: _____

DATE: _____

APARTMENTS and HOUSES

Writing Practice – Option ‘2a’

- **DESCRIPTIVE Writing:** Write a short paragraph to describe your home. Remember to use ‘There is...’ and ‘There are...’ in your writing.

OR

- **OPINION Writing:** Which is better: living downtown, or living in the suburbs. Write your opinion and give reasons.

NAME: _____

DATE: _____

Your 'Dream Home'

- **DESIGN your 'Dream Home':** Draw rooms, windows, doors and furniture in your dream home. Your home can be any size!

A large, empty rectangular box with a thick black border, intended for drawing a dream home. The box is mostly empty, with a small notch at the bottom center and a line pointing to it from the label 'front door'.

front door

NAME: _____

DATE: _____

APARTMENTS and HOUSES

Writing Practice – Option ‘2b’

- **DESCRIPTIVE Writing:** After you design your ‘dream home’, write a short paragraph to describe it. Remember to use ‘There is...’ and ‘There are...’ in your writing.

LESSON: Apartments & Houses

Answer Key

Language Focus 'There is' and 'There are' / should

Level Intermediate

Time Approximately 120 – 180 minutes

'What Should We Do?' ANSWER KEY ● Grammar-in-Context

● Complete the Paragraph

1. advice
2. neighborhood
3. suburb
4. living room
5. view
6. back yard
7. appliance(s)
8. bedroom(s)
9. basement
10. commute
11. home
12. downtown

● Vocabulary Practice

- | | |
|------|------|
| 1. H | 5. B |
| 2. C | 6. F |
| 3. G | 7. A |
| 4. D | 8. E |

● How Much Do You Understand?

1. F (She likes her home.)
2. F (She is e-mailing an advice columnist.)
3. T
4. F (There are many trees in her back yard.)
5. T
6. T

- | | | |
|------|------|-------|
| 1. C | 5. D | 9. A |
| 2. A | 6. D | 10. C |
| 3. B | 7. C | 11. B |
| 4. A | 8. B | 12. D |

'Classified Ads' ANSWER KEY

Student 'A'

1. Great Town Realty = apartments & houses
2. Apt. for Rent = Near 22nd Avenue
3. Spacious Apt. = Pets OK
4. Furnished Apt. = Ask for Larry
5. Rent it now! = \$650 month
6. Nice Lake-view = Fax: 555-9656
7. Tired of looking? = picture is different
8. Daily Post Newspaper = no 's'

Student 'B'

1. Great Town Realty = houses & apartments
2. Apt. for Rent = Near 52nd Avenue
3. Spacious Apt. = Sorry, no pets
4. Furnished Apt. = Ask for Harry
5. Rent it now! = \$560 month
6. Nice Lake-view = Fax: 555-5696
7. Tired of Looking? = picture is different
8. Daily Post Newspapers = with 's'

● Homework Idea

Write a descriptive or opinion paragraph (see attached worksheets: Writing Options '2a' and '2b'). In the next class, get into a small group and read aloud your paragraph.

EXPLORE on-line (more listening & reading, practice for learners):

<http://www.esl-lab.com/live/liverd1.htm>

<http://www.youtube.com/watch?v=TTPpfhnXF1c>

<http://www.listenaminute.com/a/apartments.html>

THINK GREEN! Whenever possible, consider:

- double-sided photocopies
- having students share copies
- using an OHP or smartboard