

HOMES AND HOUSES


1. Describe the type of house you live in and your favourite room
2. What will the house of the future be like?
3. Will we have robots to help with household chores?
4. Do you think houses will be more environmentally friendly in the future?
5. Houses use a lot of energy. What things could be done to make houses more energy efficient? What sort of energy do you think will be used to heat our houses?
6. Have you ever used an accommodation sharing site?
7. Have you ever rented out a property? Would you do it? What are the pros and the cons?
8. Would you rent out a room in your house to a lodger? Why (not)?
9. Is homelessness a problem in your country?
10. How difficult do you think it is for homeless people to find a job, or get a house?
11. What does your government do for the homeless?
12. What can you do to help them?
13. Why do you think people become homeless?