

1 Przeczytaj tekst i dopasuj wyróżnione słowa do odpowiednich definicji.

- using original ideas – *creative*
- 1 pleasant – _____
- 2 not outside – _____
- 3 very special – _____
- 4 not old – _____
- 5 a place in a house for a fire – _____
- 6 flats – _____

Is this a house? Really?!

On the Mexican island Mujeres, there is a *Conch Shed House*. People say it is the Seashell House. The house is very *creative* and original. It is completely white and looks like two snail shells. In front of the house, in a garden, there is a small swimming pool. Inside the house, there are two bedrooms, two bathrooms, and a kitchen. There is also a small balcony. This house is *modern* and comfortable.

Is it an elf's house? No, it isn't. It is the *Stone House*, or the *Stone Castle*, in Portugal. This house is between four giant stones. There are only five windows, a door, and a stone roof. Inside the house, there is a *fireplace*. Believe it or not, but in front of the house there is a swimming pool!

The *Forest Spiral* is a building in Germany. On the roof, there are a lot of plants, so people call the building a "forest". There are also three small round towers on the roof. There are 105 apartments and a big garage. There are 1000 windows and all of them are *unique* – no two windows are the same! This house is big and *comfortable*.

2 Połącz zdania 1–5 z odpowiednimi domami. Wpisz M (Mexico), P (Portugal) lub G (Germany).

- This house is made of stone. ☐ P
- 1 You can park your car there. ☐
- 2 The house is in one colour. ☐
- 3 There is a balcony in front of the house. ☐
- 4 When the weather is bad, you can warm ☐ yourself by the fire.
- 5 There is a garden on the roof. ☐

3 Powiedz, który dom z ćwiczenia 1. podoba ci się najbardziej i dlaczego.

4 Znajdź informacje o śmiesznym, dziwnym lub wyjątkowo pięknym domu w Polsce. Uzupełnij tabelę i opisz ten dom. Użyj tekstu z ćwiczenia 1. jako wzoru.

name	
place	
rooms	
things in the house	