

A paragraph to describe objects consists of different parts as follows:

- 1- **Function / Use**
- 2- **Components / Parts**
- 3- **Characteristics:**
 - material
 - shape / figure
 - dimensions
 - property
 - color
- 4- **Position**
- 5- **Connection between parts**

Function / Use

used to + V à l'infinifif
used for + Ving

A drum set is _____
_____ music
A drum set is _____
_____ music

Components / Parts

A hammer { consists of
is made up of
is composed of } a handle and a head

A hammer includes a handle and a head

A hammer has two { parts:
sections:
components: } a handle and a head

Characteristics

➤ **Material**

A chair is made of wood.
Bread is made from wheat.
This kind of car is made by a big company in Japan.

➤ **Shape / Figure**

A coin is shaped like a circle.
A coin is circular in shape.
A coin is circular

Noun:	Adjective:
square	
rectangle	
triangle	
ellipse	
semicircle	
circle	
cube	
pyramid	
cone	
hemisphere	
cylinder	

The rectangle has an area of square meters
 The circle has an area of square meters

The cube has a volume of cubic meters
 The cylinder has a volume of cubic meters

➤ **Dimensions**

Noun:	Adjective:	Translation in French
length		
height		
width		
breadth		
depth		

1 pouce (inch "in") : 25,4mm
 1 yard ("yd") : 0,9144 m

1 pied (foot "ft") : 304,8mm
 1 gallon : 4,546l

1 pound (livre "lb") : 0,4536kg

➤ **Property**

Property is a special quality that belongs to the object.
 The interior of a ping-pong ball is hollow.
 This book is thick.
 the glass bottle is fragile.
 The edge of a table is straight.
 The sides of a car are flat
 The middle of a bottle is curved.

➤ **Colours**

Black, white, green, orange, ...

Fill in the blanks of the following sentences

a) Long (adj.) and length (noun)

We can describe the length of this beam in four ways:

Q-How _____ is the beam? -A-The beam is three metres _____

Q-What is the _____ of the beam? A-The beam is three metres in _____

-The beam has a _____ of three metres

-The _____ of the beam is three meters

b) Wide (adj.) (or broad) and width (noun) (or breadth)

Q-How _____ is the belt? A- The belt is sixty millimeters _____

Q- what is the _____ of the belt? A-The belt is sixty millimeters in _____

-The belt has a _____ of sixty millimeters

-The _____ of the belt is sixty millimeters

c) High (adj.) and height (noun)

Q- how _____ is the tower? A-The tower is a hundred metres _____

Q-what is the _____ of the tower? A-The tower is a hundred metres in _____

-The tower has a _____ of hundred metres

-The _____ has of the tower is a hundred metres

d) Thick (adj.) and thickness (noun)

This steel sheet is three millimetres _____

This steel sheet is three millimetres in _____

This steel sheet has a _____ of three millimetres

The _____ of the steel sheet is three millimetres

e) Deep (adj.) and depth (noun)

(In this case, Depth is measured vertically downwards from a surface. This surface is often ground level.)

The ditch is two metres _____

The ditch is two metres in _____

The ditch has a _____ of two metres

The _____ of the ditch is two metres

Position

If the objects to be described are complicated, consisting of many parts, or appearing in a set, positions must be given.

Example: inside, outside, at the top, on the left/ right, in the middle, to the right/ left (of), at the bottom, above, over, between, below, beside, at the end of, behind, in front of, near, by,

The Vespa scooter **COSA (1) 125/200 1988 - 1992**

The engine is inside the scooter with a headlight at the top. The spare wheel is at the back. There is a petrol cap under the seat. The directional Indicators are located on the sides.

Hydraulic linked brakes are actuated via the rear brake pedal

Exercise: label the different parts on the picture

Connection between parts

Connection is a relationship between two things or more. If the object has more than one part, we have to describe them part by part with a connection between them.

Verbs that signal the connection are: attach, detach, join, connected, support, fix, fit, lead, link, ...

The head of a hammer is fixed to the handle.

The rubber tube is fitted over the glass tube.

The glass tube is fitted into the rubber tube.

The wire leads from the switch to the bulb.

The wire links between the switch and the bulb.

The wheels of a car are detached from the body of a car.

The wheels of a car are connected by the axles.

Use of language

Choose one picture below and work in pairs to make up a short report (50 to 100 words) describing the following pictures.

Make sure that your answer includes:

Names of different parts

Description of the general shape answering questions such as: How long...? How wide ...? ...

Adjectives: round, square, rectangular ...

Choose one item and explain what its function is.

(for example you can pick the licence plate, a side mirror, a wheel ..)

Tips: here are some useful sentences that you can put to good use:

The component I have chosen is meant to ...
 The part of the machine I'd like to describe is used to ...
 I'd like to explain to you how this item works

Label the different parts of the mixer according to the text below

A mixer is used for mixing food. The mixer is made of metal and plastic. It consists of five parts: a base, a stand, a motor housing, beaters and a bowl. The base is rectangular in shape. It is 12 cm wide and 15 cm long. The stand which is supported by the base is 30 cm in height. The motor housing which contains a motor is joined to the stand. The steel beaters are very hard and tough. They are fitted in the gearbox. The glass bowl is hard and brittle. The edge of the bowl is circular. The glass bowl is detached from the base.

