

Language summary

Grammar

What . . . like? and **What . . . look like?**

What . . . like?	What . . . look like?
What are you like ?	What do you look like ?
What am I like ?	What do I look like ?
What is he like ?	What does he look like ?
What is she like ?	What does she look like ?
What is it like ?	What does it look like ?
What are we like ?	What do we look like ?
What are they like ?	What do they look like ?

- Use *What . . . like?* to ask about personality.
- Use *What . . . look like?* to ask about appearance.
- We use adjectives to answer these questions.

Be + adjective (+ noun)

Be + adjective	Be + adjective + noun
I am talkative .	I am a talkative guy .
You are friendly .	You are a friendly person .
He is serious .	He is a serious teacher .
She is confident .	She is a confident girl .
It is hardworking .	It is a hardworking class .
We are creative .	We are creative students .
They are generous .	They are generous people .

- Adjectives explain how people look or act.
- Adjectives usually follow the verb *be* or come before a noun.
- More than one adjective can be used in a sentence
I'm tall and thin.

Order of adjectives

Size, age, shape, color
She has long brown hair .
He has little square glasses .
I have new pink glasses .
My sister and I have curly black hair .

- Use adjectives in the order of size, age, shape, and color.
She has long red hair. NOT *She has ~~red long~~ hair.*

Vocabulary

Personality adjectives

confident
creative
friendly
funny
generous
hardworking
serious
shy
talkative

Appearance

bald
blonde
curly
elderly
little round glasses
long gray hair
medium height
middle-aged
mustache
overweight
red hair
short
short white beard
shoulder-length hair
straight brown hair
tall
wavy
young

Functions

Saying you think something is true

I think so.
I believe so.
I guess so.

Saying you think something isn't true

I don't think so.
I don't believe so.
I'm not really sure.