


# LESSON 11. YOU AND I


**What is your best friend's personality like?**

**PERSONALITY** -  
all of the qualities or  
characteristics of a  
person that make one  
different from others.


# Vocabulary Build-up


*shy*

*cheerful*

*lazy*

*polite*

*brave*

*patient*

*rude*

*hard working*

*clumsy*


*helpful*

**Choose the right word that best describes each sentence.**

1. The children never do their homework.
2. It's impossible to say anything to him. One word and he starts crying.
3. He fought in the Spanish Civil War and he was never afraid.
4. He gives money to charity every month.
5. Peter never goes to parties and he hardly ever talks to others.
6. She is always interceding in our fights and telling us that we have to solve our problems by talking.
7. She never interrupts in class and raises her hand whenever she wants to ask questions.
8. He is always laughing at stupid things and never understands the lesson.
9. William never stops talking in class.
10. She always kissing and hugging us.

- a. shy
- b. peaceful
- c. silly
- d. talkative
- e. lazy
- f. loving
- g. brave
- h. sensitive
- i. generous
- j. polite

# Picture Description


Useful Words: angry, cheerful, sad, nervous, caring, shy

## My Best friend

I used to have a best friend. But now she is my **enemy**. At the first time, I thought she was nice. But when I get 10 marks, she told me that I was **mean** and not **deserved** to have 10 marks . She always talk mean about me to make me feel bad about myself. I think she is **jealous** with my **success**. And when I make new friend, she told me I was a **traitor**.


1. What was her best friend like?
2. Describe her relationship with her best friend now.
3. What did her friend tell her when she got 10 marks?
4. Why she always talks mean about her?
5. What does her friend think about her when she makes friend?

## What about you?

1. Do you have a best friend?
2. Can you describe your best friend?
3. Have you ever had a conflict with your best friend? (What happened?)
4. Can you describe your friendship with your best friend?
5. What do you do whenever you and your best friend have misunderstanding?


# Critical Thinking


- What characteristics does each person in the picture have?
- Can they get along with each other?

# Let's Practice

Find the opposite meaning of each word:

1. Funny
2. Happy
3. Healthy
4. Lazy
5. Polite
6. Rich
7. Shy
8. Smart
9. Strong

- a. Outgoing
- b. Weak
- c. Impolite
- d. Serious
- e. Poor
- f. Hard-working
- g. Stupid
- h. Sad
- i. sick


## ■ Express Yourself

1. Describe your best friend's personality.
2. What is you're his best personality?
3. Are you happy with his personality?
4. Is your personality more similar to your friend's?
5. Which of his personality would you like to change?


# The End