

CHARACTER AND FEELINGS

Scan to review worksheet

Expemo code:

1BD1-CMAB-XPP

1

Personality traits

Study the following adjectives and put them into the correct categories below:

arrogant
outgoing

boring
pessimistic

clever
punctual

funny
reserved

generous
rude

loyal
stupid

moody
tolerant

Qualities:

Flaws:

Work in pairs. Think about your friends or acquaintances. Tell your partner about their qualities and flaws using adverbs of frequency, for example:

Elizabeth is usually outgoing and tolerant, but sometimes she can be moody and pessimistic. But she is never boring.

2

Opposites

Look at the table below. Write the opposite of the adjectives on the left, using proper prefix:

adjective	un-	im-	dis-	in-
friendly	unfriendly			
patient		impatient		
honest				
sociable				
polite				
tolerant				
sensitive				insensitive
kind				

Now match the adjectives on the left with their opposites on the right:

- | | |
|---------------|--------------|
| 1. generous | a. confident |
| 2. relaxed | b. mean |
| 3. shy | c. miserable |
| 4. tough | d. selfish |
| 5. strong | e. soft |
| 6. cheerful | f. tense |
| 7. thoughtful | g. weak |

In pairs, think about these people for a minute. What character features should/shouldn't they have? Use any of the adjectives from this exercise.

a teacher	a policeman	a good friend	
a businessman	a waiter	a husband/wife	a politician

Example: A teacher should be tolerant, patient, cheerful ... A teacher shouldn't be impatient, impolite ...

3

Feelings

Study the table below:

adjective	noun
happy	happiness
angry	anger
proud	pride
embarrassed	embarrassment
bored	boredom
lazy	laziness
generous	generosity
sympathetic	sympathy
brave	bravery
jealous	jealousy

Work in pairs. Take turns to select a feeling from above. Describe a situation in which you or a friend of yours experienced the feeling that you partner selects.

4

Talking point

What stereotypes have you heard about different nationalities? How true are stereotypes?