

Worksheet 1

Warmer - What are these types of houses called? Write the names in the boxes below.

Other useful words:

Worksheet 2

Task 3 - Vocabulary

- Below is the transcript of the video your teacher showed you – 'My neighbourhood'.

1	I live at number 15, Main Street. I have lots of lovely neighbours.
2	They are friendly and helpful. I have three next door neighbours -
3	Aisha lives at number 13 and Claire and Helen live at number 17. Every
4	morning, Claire and I leave for work at the same time, and we always
5	have a quick chat - we usually talk about the weather. If I go on
6	holiday, Aisha puts my bins out for me. When Helen and Claire go
7	away, I feed their goldfish and look after their cats . Peter lives
8	opposite me at number 16. He has two small children and sometimes I
9	babysit them for him when he works late. Pat lives at number 20. She
10	is quite nosey and likes to know everything about everyone - she loves
11	to gossip! Irene lives at number 19 - she is quite old and doesn't go out
12	much. She loves it when people drop in to see her for a cup of tea
13	and a biscuit. She likes to talk about the old days when she was young
14	- she can remember what Main Street was like 50 years ago. It's a
15	friendly neighbourhood!

Worksheet 3

Task 3 – Vocabulary

- Look at the text in Task 2. Find words and phrases which mean the same as the words below.

	Words and phrases which mean the same (words in bold)
1. a short, friendly conversation	a quick chat
2. containers for rubbish	
3. give food to	
4. take care of	
5. pets	
6. on the other side (of the road)	
7. look after his children	
8. very interested in other people's lives	
9. to talk about other people's private lives	
10. come for a quick visit	

Worksheet 4

Task 4 – Comprehension

- Look at sentences 1 - 8 in the table below. Write TRUE or FALSE in the boxes below.

	TRUE or FALSE
1. The homes on Main Street are detached houses.	
2. Helen and Claire have a pet dog.	
3. Peter has two daughters.	
4. Pat and Irene are next door neighbours	
5. Irene stays at home a lot.	
6. Irene doesn't like having visitors.	
7. Irene likes to talk about the past.	
8. Irene has lived in Main Street for a long time	

Worksheet 5

Task 5 – Grammar

- Sentences 1-11 come from the video. Complete each sentence using the correct verb from the box below.

lives	live	have	talk
leave	has	loves	loves
likes	is	doesn't	

- I _____ at number 15, Main Street.
- I _____ lots of lovely neighbours.
- Aisha _____ at number 13.
- Every morning, Claire and I _____ for work at the same time.
- We usually _____ about the weather.
- He _____ two small children.
- She _____ quite nosey.
- She _____ to gossip!
- She _____ go out much.
- She _____ it when people drop in to see her.
- She _____ to talk about the old days.

- Complete these rules about the Present Simple tense:

Rule 1: In the present simple tense, we add ____ to most verbs after *he*, *she* and *it*.
e.g. Aisha puts my bins out for me.

Rule 2: After *he*, *she* and *it*, the verb *have* becomes _____.
e.g. He has two small children.

Rule 3: After *he*, *she* and *it*, the verb *be* becomes _____.
e.g. She is quite nosey.

Rule 4: The negative of *does* is _____.
e.g. She doesn't go out much.

Worksheet 6

Cooler

- Look at the map below of High Street.
- In pairs, use clues 1-10 to work out where each person lives – the empty house belongs to Bill!

1. Tim lives at number 12. He is very interested in other peoples' lives.
2. Andrew likes staying in.
3. Sally has lots of pets.
4. Kate has twin boys and a baby girl.
5. The person who lives at number 17 is a mother.
6. The person who lives opposite Kate doesn't go out much.
7. Kate and David are Robert's next door neighbours
8. David lives opposite Jenny.
9. The person who lives at number 16 has a dog, two cats, three rabbits and a hamster.
10. Jenny has a nosey next door neighbour

Where does Bill live? _____