

Module 4 Loves and hates

1 Match the definitions and the words.

something you read	a video
a musical instrument	your relatives
a sport you do in a pool	the guitar
something you listen to	a newspaper
the place you go to see films	homework
members of your family	a CD
exercises you do at home after school	the cinema
a letter you write on the internet	a meal
breakfast, lunch or dinner	an e-mail
a recorded film	swimming

2 Do you remember which verbs go with the words in exercise 1?

read a newspaper go play watch listen to
 write go to visit do have

3 Can you think of any other words which go with these verbs?

4 Divide the activities into four groups, things you love, things you like, things you think are ok and things you hate. Compare your groups with your partner.

5 Think of a member of your family or a friend. Write a paragraph about him/her, describing the things he/she *loves*, *likes*, *hates* and *thinks are ok*.

TEACHER'S NOTES:**Module 4 Loves and hates**

This worksheet is designed to be used once students have completed pages 34–38.

1 Ask students to match the definitions with the words. Get brief class feedback.

something you read	a newspaper
a musical instrument	the guitar
a sport you do in a pool	swimming
something you listen to	a CD
the place you go to see films	the cinema
members of your family	your relatives
exercises you do at home after school	homework
a letter you write on the internet	an e-mail
breakfast, lunch or dinner	a meal
a recorded film	a video

2

read **a newspaper** go **swimming** play **the guitar** watch **a video** listen to **a CD**
 write **an e-mail** go to **the cinema** visit **relatives** do **homework** have **a meal**

3 To think of more words for each verb, students can check the activities on page 38 again if necessary.

4 Students make different groups of the activities and compare with a partner. Get feedback from the class.

5 When students have completed their description, they could read out their descriptions in small groups and the other students could guess who they are talking about.