Cambridge University Press 978-0-521-60126-9 - Vocabulary in Practice 6 Liz Driscoll Excerpt <u>More information</u>

16 Body language

A The <u>underlined</u> words are in the wrong sentences. Write the correct word for each sentence.

1	If you <u>slouch</u> , you make continuous small movements which annoy other people.	
2	If you grimace, you stand, sit or walk with the head bent slightly over and the shoulders hanging forward.	
3	If you <u>tut</u> , you make your body or part of your body straighter and longer.	
4	If you <u>fidget</u> , you put your tongue behind your teeth and suck in air in order to show your disapproval or annoyance.	
5	If you stretch, you make a deep breath that can be heard.	
6	If you <u>sigh</u> , you twist your face in an ugly way.	

B Complete each sentence with one word from both boxes.

	clench cross raise sh lick fold	ug arms eyebrows la shoulders teeth	egs lips	
1	If you you	, you put one knee	on top of the other.	
2	If you you	, you move the top	of your face upwards.	
3	If you you	, you move your to	, you move your tongue along them.	
4	If you your, you hold them together close to your chest.			
5	If you you	, you close your mo	outh very tightly.	
6	If you you	, you raise them and	d then lower them.	

C Circle the gesture which is more likely to show each thing.

- 1 pain grimace / stretch
- 2 surprise raise your eyebrows / shrug your shoulders
- 3 sadness fidget / sigh
- 4 anger clench your teeth / sigh
- 5 disapproval slouch / tut
- 6 tiredness lick your lips / slouch
- 7 lack of interest or care shrug your shoulders / tut
- 8 nervousness fidget / raise your eyebrows
- 9 tiredness stretch / clench your teeth
- 10 pleasure at the thought of food grimace / lick your lips

23