

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 _____ h _____

b _____ i _____

c _____ j _____

d _____ k _____

e _____ l _____

f _____ m _____

g _____ n _____

o _____ p _____

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.

blue grey red round
second (floor) square two-story yellow

There is a _____ apartment building.

There is a _____ car and
a _____ car.

There is a _____ store.

The windows are _____.

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

Follow the example.

Example:

What color is the car?

The car is red.

B. Vocabulary Practice: Prepositions

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

above behind between
in front of on

There is a tree _____ two buildings.

The person is _____ the balcony.

Some birds are _____ the tree(s).

Two people are walking _____ the store.

The red car is _____ the blue car (truck).

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.

driving looking riding
standing walking

Ask and answer questions:

What are they doing?

Someone is _____ a bicycle.

Two people are _____ along the sidewalk.

Someone is _____ on the balcony
and _____ out at the street.

Two cars are _____ down the road.

D. Comparing the two pictures

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

Example:

Both pictures have cars, but one picture has two cars, and the other picture has one car and a truck.

1. *One picture has a _____
and the other picture has _____
_____.*
2. *There is a _____ in
one picture and (but) a _____
_____ in the other picture.*
3. *The windows are _____ in
this picture, but in this picture, they are
_____.*
4. *There are _____ birds
in one picture, and _____
birds in the other picture.*

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.