

Spanish House Information

Usted llega a mi casa en Belice.

Spanish Speaking Country: Belize

Picture:

Three Elements of Spanish Design:

- Hay una fuente en el patio.
- Hay suelos de mármol.
- Hay una mesa de azulejos.

Bonus: Hay paredes cubiertas de corcho para ayudar a regular la temperatura.

Ecosystem:

El patio le da un sabor del ecosistema circundante. Es se ve sobre la bonito océano. Hay un enrejado con múltiples plantas exóticas y pájaros de las selvas de Belice y también una fuente en el patio.

Math Completed for House Measurements:

1. I, firstly, decided I wanted my real- life house to be 40 feet (in width) by 60 feet (in length) and have a square footage of 2400.
2. Secondly, I decided I would want to build the model of my house with the measurements of 12 inches (in width) by 24 inches (in length) and have a square footage of
3. After I had decided on those exact measurements, I knew I needed to convert my real-life measurements to my model measurements and find the number of feet per inch. Therefore, I set up an equation; I took the width of my model house and the width of my real-life house to do the following.

$$12x = 40 \times 12$$

(12 times *something* equals the width of my real house.)

I multiplied by 12 because I wanted to be in the same unit> inches. $40 \times 12 = 480$ so $12x = 480$ inches.

4. Now I solve for x by doing inverse operations.

$$12x = 480$$

(Divide by 12 on either side.)

$$x = 40$$

5. This shows that 1 inch equals 40 inches squared ($x = 40$ sq. in.) but we want to know how many feet there are per inch so I divided by 12 (the number of inches per feet) and was left with 3.3. Therefore, 1 inch of my model house is equal to 3.3 feet in my real-life house.

Quick Facts:

- Square footage of the real house is 2400 square feet (40 feet by 60 feet)
- Square footage of the model house is 288 square inches (12 inches by 24 inches)
- 1 inch (of the model house) equals 3.3 feet in the real-life house

Square Footage of Each Room:

I found it by dividing my house into 5 separate rooms (the kitchen, the living room, the bedroom, the bathroom, and the office/lounge and play area). I knew the length by width of my model house and individually found the length and width of each room. For example, the number of feet per inch is 3.3. The length of the model house is 24 inches and the length of the room is 5 inches. The width of the house is 12 inches and the width of the room is 3 inches. 5×3 equals 15 so the total square inches of the model house version of the room is 15 sq in. Then, to find the equivalent measurements for the real-life house I multiplied 5 by 3.3 (remember, number of feet per inch) and then 3 by 3.3 and took both of the products and multiplied them together to find the final real-life square footage of the room for my house. The rooms' square footage is as follows:

Living Room:

- 72 square inches
- 784.08 square feet

Kitchen:

- 72 square inches
- 784.08 square feet

Bathroom:

- 31.5 square inches
- 343.035 square feet

Bedroom:

- 52.5 square inches
- 571.725 square feet

Office/Lounge and Play Area:

- 60 square inches
- 594 square feet

Family Descriptions:

En mi familia hay Lisa (mi madre), Sean (mi padre), Ava (mi hermana), y yo mismo, Bryce.

Lisa (mother):

- Se llama Lisa, mi madre.
- Ella tiene cuarenta y ocho años.
- Ella tiene pelo rubio.
- Ella tiene ojos azules.
- Ella es extrovertida.
- Ella es buena en las fiestas de hosting.
- Ella es cómica.
- Ella es atlética.

Sean (father):

- Se llama Sean, mi padre.
- Él tiene cuarenta y nueve años.
- Él tiene pelo negro.
- Él tiene ojos azules.
- Él es inteligente.
- Él es cómico.
- Él es divertido.
- Él es un buen cocinero.

Ava (sister):

- Se llama Ava, mi hermana.
- Ella tiene dieciséis años.
- Ella tiene pelo moreno.
- Ella tiene ojos azules.
- Ella es atlética.
- Ella es media baja.
- Ella es cómica.
- Ella es inteligente.

Bryce (myself/son/brother):

- Mi llamo Bryce.
- Yo tengo doce años.
- Yo tengo pelo rubio sucio.
- Yo tengo ojos azules.
- Yo soy medio alto.
- Yo soy artístico.
- Yo soy inteligenté.
- Yo soy guapo.

- Yo soy comico.

Descriptions of house:

Mi casa...

- es grande.
- es de madera.
- es de estilo como una casa en la playa español.
- es colores en el interior.
- La oficina y sala de juegos es medio grande.
- La cocina y la sala de estar es grande.
- El baño es pequeño.
- El dormitorio es medio pequeño.

3 Activities in Each Room:

Kitchen:

- Mi padre prepara la cina en la cocina.
- Mi madre establece la mesa en la cocina.
- Mi hermana come un sándwich en la cocina.

Living Room:

- Yo mira la tele en la sala de estar.
- Mi madre enciende el canal de noticias.
- Mi hermana es estudios.

Office:

- Mi padre trabaja en el computadora en la oficina.
- Yo trabajo en el bosquejo.
- Mi hermana trabaja en el investigación.

Lounge/Play Area:

- Yo juego en la Xbox Uno en la sala de juego.
- Mi hermana lee su libro en el sillón.
- Mi madre salones y navega iPad.

Bedroom:

- Yo trabaja en el deberes en el dormitorio.
- Mi hermana tona una siesta.
- Mi madre limpia la habitación.

Bathroom:

- Mi hermana toma una ducha en el baño.
- Mi padre utiliza el inodoro.
- Yo cepillo mi dientes.

Description of Furniture in Each Room:

- Hay una mesa en la cocina.
- Hay un el refrigerador en la cocina.
- Hay una sofá en la sala de estar.
- Hay un tele en la sala de estar.
- Hay una cama en el dormitorio.
- Hay un escritorio en el dormitorio.
- Hay un sillón en la sala de juegos.
- Hay una computadora en la oficina.