


## Describing A Picture: What is different?


## A. Vocabulary Practice: Nouns & Adjectives

1. **Label the picture:** Write the vocabulary words for the people and things you see.

a \_\_\_\_\_ g \_\_\_\_\_

b \_\_\_\_\_ h \_\_\_\_\_

c \_\_\_\_\_ i \_\_\_\_\_

d \_\_\_\_\_ j \_\_\_\_\_

e \_\_\_\_\_ k \_\_\_\_\_

f \_\_\_\_\_ l \_\_\_\_\_

m \_\_\_\_\_ p \_\_\_\_\_

n \_\_\_\_\_ q \_\_\_\_\_

o \_\_\_\_\_

Practice pronouncing the words.

2. **Now add adjectives to the nouns.** Use the word bank for exercises a) and b) below.

- a) Fill in the blanks.

big blond blue brown green  
pink purple red small yellow

There is a \_\_\_\_\_ boy.

There is a \_\_\_\_\_ picture.

There is a \_\_\_\_\_ table  
and two \_\_\_\_\_ stools.

The lamp is \_\_\_\_\_.

The wall is \_\_\_\_\_.

The woman has \_\_\_\_\_ hair.

- b) Work with a partner: ask and answer questions about colors of things you see.

Follow the example.

**Example:**

What color is the lamp?

The lamp is yellow.

## B. Vocabulary Practice: Prepositions

Fill in the blanks with the correct preposition; use each one once:

at behind in  
next to on

There is a vase \_\_\_\_\_ the table.

The vase has two flowers \_\_\_\_\_ it.

There is a painting on the wall \_\_\_\_\_  
the woman.

The boy is sitting \_\_\_\_\_ the table.

There are two small stools \_\_\_\_\_  
the table.

## C. Vocabulary Practice: Verbs

Review and practice the verbs for describing the scene and actions taking place.

Use the present progressive form of the verb.

looking playing reading  
sitting waiting

Ask and answer questions:

**What are they doing?**

They're \_\_\_\_\_ for an  
appointment.

*What is the woman doing?*

She's \_\_\_\_\_ a magazine.

She's \_\_\_\_\_ in a chair.

She's \_\_\_\_\_ at the boy.

*What is the boy doing?*

He's \_\_\_\_\_ with  
a toy car.

*What is the receptionist doing?*

She's \_\_\_\_\_ at the  
computer.

## D. Comparing the two pictures

What differences do you see? Use the example sentences, then add your own.

### Example:

*Both pictures have chairs, but one picture has two chairs, and the other picture has three chairs.*

1. One picture has \_\_\_\_\_  
and the other picture has \_\_\_\_\_  
\_\_\_\_\_.
2. There is \_\_\_\_\_  
in one picture and (but) a \_\_\_\_\_  
\_\_\_\_\_ in the other picture.
3. Here (point to picture 1) there is (are)  
\_\_\_\_\_,  
but here (picture 2) there is (are)  
\_\_\_\_\_.

## E. Putting it all together: Speaking practice

Work with a partner or small group. Take turns talking about the picture.

What is the same? What is different?

Look at your notes only if you need to.