
[image: image1.png]

[image: image2.png]1 now!
% et

I. Matching Exercise

 Match the words in the first column to the best available answer in the second column.

	1.easy going
	a. a person who doesn’t usually ask other people for help

	2. independent
	b. someone who doesn’t like giving things to other people

	3. modest
	c. someone who expresses very strong beliefs about things

	4. moody
	d. people who don’t do what they say they will

	5. sociable
	e. a person who enjoys being with other people

	6. stingy
	f. someone who is often in a bad mood or depressed

	7. unreliable
	g. a person who doesn’t worry much or get angry easily

	8. ambitious
	h. people who don’t make a big deal about their accomplishments

	9. opinionated
	i. people you can trust.

	10. trustworthy
	j. a person who wants to do many things in the future

II. Blanks - With Word Bank
(1- 5)
Fill in the blanks with the correct words from the bank at the bottom of the page.

Funny

caring

lazy

boring

moody

[image: image3.png]

Emotional

crazy

daring

kind

helpful

Easy-going
positive
friendly
reliable
shy

1. I’d really like to find a friend who is _____________; he doesn’t worry much or get angry easily.
2. A _____________friend is a friend indeed. He is always ready to help others.
3. My friend Amna is very _______________. She believes marriage should be based on love.

4. Our English teacher is kind and __________. She treats students fairly.

5. [image: image4.png]

I hope I never have a ___________friend. I mean someone who is in a bad mood or depressed.
III. Multiple Choice Exercise 1 / (6-10)
 Choose the correct answer from a, b, c or d
6. My friend is very ____________; he thinks of carrying on his studies in London

(a) lazy (b) ambitious (c) shy (d) unreliable

7. My friend Amna is very _____________; she cries quickly whenever she watches a romance movie.

(a) sensitive (b) friendly (c) easy going (d) daring

8. He likes playing bad tricks and teasing people. He is a _____________ boy.

(a) positive (b) mischievous (c) flexible (d) caring

9. For me the ideal friend is someone who doesn’t mind paying a drink for me. I hate __________people.

(a) shy (b) generous (c) stingy (d) negative

10. I don’t want to be friends with anyone who is not ___________. A good friend shouldn’t talk about my problems openly with others.

(a) trustworthy (b) crazy (c) helpful (d) funny
VI. Multiple Choice exercises 2 (11-15)
Circle the best available answer for each of the following

11 It would be fun to go out with a person ………………………
a) that I can trust completely
b) I can’t talk to about my problems

c) that criticizes me all the time.

d) who is boring.

12. I hope I have a friend ...

a) who enjoys being alone.

b) who is often in a bad mood

c) who talks a lot about herself.

d) Who likes helping people

13. The perfect English teacher is some one …………………….
 a) who is severe and unreliable
 b) who doesn’t mind if students help each other in exams.
 c) who gets angry easily
 d) who treats all students fairly

14. I’d really like to find a friend ………………………………...

a) I have nothing in common with

b) who doesn’t like giving things to people

c) that I can trust completely

d) who is too serious

15.For me the ideal friend is some one………………………..…

a) who shares happy and sad moments with me.

b) who reveals my secrets to others

c) who is not ambitious

d) who talks about others on their backs.

Topic: What makes a good friend?

Write 5 sentences describing the qualities of a good friend.

1 ……………………………………………………………

2. ……………………………………………………………

3. ……………………………………………………………

4. ……………………………………………………………

5. ……………………………………………………………

 Class Discussion

Language focus

………………………………..………

PAGE
1

