

Advanced Crossword Puzzle – Parts of a House

Directions: use the clues below to fill in the crossword puzzle with the correct words.

Across:

1. The part of a room/building which forms the lower enclosing – the part that you walk on.
2. A room where you can take a shower, bath, or use the toilet.
3. The external upper covering of a building which protects the inside from rain and snow.
4. The internal upper surface of a room. It is above your head.

Down:

1. A movable barrier which blocks an entrance to a room or building.
2. A room used for sleeping.
3. A room used for cooking.
4. A covered exterior area of a building used for sitting.
5. This is used to separate one room from another. It does not move.
6. A room used to store motor vehicles.