

OPPOSITE ADJECTIVES

Your Vocabulary Log

Make a vocabulary log. Write words or draw pictures to help you remember.

OPPOSITE		ADJECTIVES	
_____ beautiful	X	ugly _____	
_____ big	X	small _____	
_____ cheap	X	expensive _____	
_____ clean	X	polluted _____	
_____ crowded	X	spacious _____	
_____ exciting	X	<i>peaceful</i> _____	
_____ fantastic	X	<i>horrible</i> _____	
_____ friendly	X	unfriendly _____	
_____ great	X	bad _____	
_____ hot	X	cold _____	
_____ <i>humid</i>	X	<i>dry</i> _____	
_____ interesting	X	boring _____	
_____ modern	X	historic _____	
_____ <i>new</i>	X	old _____	
_____ quiet	X	noisy _____	
_____ relaxing	X	stressful _____	
_____ <i>rich</i>	X	<i>poor</i> _____	
_____ safe	X	dangerous _____	
_____ <i>terrific</i>	X	terrible _____	
_____ <i>warm</i>	X	<i>cool</i> _____	

(*italics* = new word)

Practice

PAIR WORK Ask and answer questions about places you like or dislike. Give reasons. Use words from your vocabulary log.

A: Do you like Los Angeles?

A: Do you like New York?

B: Yes, I do.

B: No, I don't.

A: Why?

A: Why not? New York is really beautiful.

B: Because it's really big.

B: I know, but it's too crowded. I don't think it's relaxing.

A: It's pretty stressful, though.

B: I know, but it's very exciting.