

There is no place like home.

East or West, home is best.

It's a place where we usually come back from school, work...

It's our home

Most English people live in their houses, and most Russian people live in

flats

Traditional English homes have two...

floors

There is usually a hall, a sitting room, a dining room and a kitchen are ...

downstairs

There is usually a bathroom, a toilet, a bedroom and children's room are ...

upstairs

Let's describe the flat. But at first try to guess what part of flat we will describe

1. a place we cook food It's a kitchen

2. a place we take a shower ...

It's a bathroom

3. A room where we can
have dinner

It's a dining room

4. A room where people usually sleep

It's a bedroom

5. A place where we take off our overcoats

It's a hall

5. A place where we usually spend a lot of time watching TV or reading books or sitting in the armchairs and talking

It's a sitting room

Parts of furniture

1. A thing where we can sit and read in front of the fire.

It's an armchair

It's a table

3. Traditional thing in the sitting room in English houses

It's a fireplace

2. A thing where we usually sit at and eat food

4. A thing where we keep our clothes

It's a wardrobe

5. Things that help us to read if it is dark in the room

They are a standard lamp and a table lamp

6. A thing that we can see our faces in
It's a mirror

It's a wall unit

7. Some parts of
furniture together
including wardrobes,
shelves, an escritoire,
a sideboard and so
on...

It's a sofa

8. A thing where we can sit or sleep. It is usually in the sitting room

It's a clothes-press

10. A thing where we can keep our clothes, but not suits and dresses

9. A comfortable thing to sleep on

It's a bed

11. A thing where we keep books.

It's a bookcase.

12. A place where only one man can sleep, because this sleeping place is rather little

It's a chair-bed

13. It's a thing where we sit at and work the computer

It's a computer table

14. We wash our hands, faces, dishes in the sink

...

15. We keep fruit, vegetables, sausages, cheese in the ... fridge

16. We use it to cook food.

It's a cooker.
(a stove)

A sitting room

chandelier

A bed-room

pier glass

lamp-bracket

Children's room

A kitchen

microwave