Home

Part 1:

1. Tell me about the kind of accommodation you live in

Eg: My family and I live in a large house. This is a two-story structure with more than six rooms. I live on the first floor, and this room is smaller than the others. It has a south-facing view of the garden.

2. How long have you lived there?

Eg: I've lived in this house since I was a child, and I got my own room when I was about 9 years old. This is where I still live.

3. What do you like about living there?

Eg: There are so many things to admire about it. Firstly, it has a prepossessing garden which has an enticing view as one can see birds chirping, sun rays falling on trees and fragrances from the flora. Secondly, my home is situated near the outskirts and therefore it has less pollution in the air and most importantly, I am quite away from the hustle and bustle of the city.

4. What do you dislike about living there?

Eg: There is nothing to hate about the place I live.

5. What sort of accommodation would you most like to live in?

Eg: I would rather live in a large house than a small house or an apartment. The house must be set back from the main road and have a large garden in front of it. A fountain near the vicinity would be a nice addition for me. I'd also like to live in a house that gets enough sunlight and fresh air. According to my preferences, my room must be spacious and gratifying. The room must have plenty of ventilation and large windows.

6. Describe the room you live in?

Eg: The type of accommodation I would like to live in will always be a house and I find it spacious.

7. Do you prefer to live in a house or flat? Please describe it a little.

Eg: As previously stated, I would prefer to live in a house because houses are larger and we can make changes whenever we want, whereas in a flat nothing can be changed without authorization, so living in a house is preferable.

Part 2:

Describe an equipment that you use at home

Introduction:

Technologies have played a major role in our households which makes our work easier and saves time. With the help of automatic machines, now I am going to talk about the vacuum cleaner equipment which I use often in my home.

What do you use it for?

Vacuum cleaners are majorly used to remove the dust and dirt from the floors(hardwood, laminated floors), and carpets. Vacuum cleaners are not only used to clean floors and carpets they are also used to clean cars and stairs, not only in house vacuum cleaners are also used in offices, hospitality industry etc.

How often do you use it?

My mom was very conscious of cleaning our home, also she loves to clean our rooms. Cleanses are very important for the home when newborns are in the house. So, she uses it often, nearly 3 to 4 times a day.

\How did you get it(or, who bought it)?

One of my uncles presented this vacuum to my mom. He is Mr Ramesh, my mom's second younger brother. My mom always says that he is like a first son to her and he is very close to her heart. He presented that on mothers day. My mom was so happy with that gift.

Explain why you think this thing is useful?

Not only to my mom it is also very useful to me, whenever I am alone at home it makes my work easier and it saves me time from cleaning. I used to clean my home using a vacuum when mom was not there at home.

Conclusion:

My mom was very happy with the gift which was presented by my uncle. It is a very useful thing. It is not that expensive, it is a common equipment that every one can use at home. Also it is available at an affordable price.

Part 3:

1. Why do some people buy lots of things for their homes?

Answer: People have a consumer mindset that drives them to buy more things. In my opinion, people don't require a lot of things which they don't need but just buy because they think it would be good having them at home.

2. Do you think it is very expensive to make a home look nice?

Answer: Homes can be simplistic or luxurious, and either way it looks nice. It depends on the taste of the person living there. If we can keep their homes neat and tidy we can make our homes look nice.

- 3. Why don't some people care about how their home looks?

 Answer: It is the dream of many people to build a house and when their dream comes true they take care of it. When our friends and relatives come home it is important that our home looks nice so that they don't get a bad impression of it.
- 4. Do you think homes will look different in the future? Answer: Yes, homes have evolved in every century. The style of architecture and people's ideas of homes has changed as we humans evolved. In the future as technology advances, there will be more smart homes, and new architectural styles will come.