

LESSON 16. AN EMOTIONAL DAY

Mirror, mirror on the wall, who's the fairest of them all?

Do you want to build a snowman?

This is my gift, my curse. Who am I? I'm Spider-Man.

Look up in the sky! It's a bird, it's a plane, it's superman!

I'm your father.

I'm the king of the world!

Try to mimic each emoticon above while reading the famous movie lines.

6 EMOTIONS ACCORDING TO BOB WEINER

Emotion is any **conscious** experience characterized by intense mental activity and a certain degree of **pleasure** or **displeasure**. Emotions are **complex**.

How do you feel now? Why?

Emotions Vocabulary

When do you feel...?

I Always Shout When I'm Angry

Make similar conversations with your teacher.

A: Why are you shouting?

B: I'm shouting because I'm angry.
I always shout when I'm angry?

1

shiver
cold

2

jump
happy

3

blush
embarrassed

4

cry
sad

5

yawn
tired

6

bite nails
worried

What do you do when you're nervous?

What do you do when you're...

1. nervous?
2. sad?
3. happy?
4. tired?

5. sick?
6. cold?
7. hot?
8. hungry?

9. thirsty?
10. angry?
11. embarrassed?
12. scared?

Vocabulary Exercise

Fill in the blanks with the words in the box

home
relatives

permanent
empty

café
perhaps

imagine
emotional

1. It is difficult to find a well paid _____ job.
2. Tom is staying with his _____ in Boston for the next three weeks.
3. We have understandable _____ responses to all these situations.
4. Can you _____ Anna working in a garage?
5. Before you go to visit him, you should make sure he's at _____.
6. Does anybody know if the _____ is still open?
7. Don't drink soda on an _____ stomach.
8. _____ you'd be willing to volunteer to take care of the children.

An Emotional Day

Mr. and Mrs. Jones are at the airport. They are saying goodbye to their son Jackson and his family. It's a very **emotional** day. In a few minutes, they are going to fly to England. They won't come back. They're leaving Alaska **permanently**, and Mr. and Mrs. Jones aren't going to see them for a long time.

Jackson and his family are excited about their plans for the future. They're going to live with his wife's **relatives** in London. Jackson will work in the family's **café**. His wife, Hannah will take any job she can during the day and she's going to study English at night. The children will begin school in September.

Mr. and Mrs. Jones are both happy and sad. They're happy because they know that their son will have a good life in his new **home**. However, they're sad because they are going to be very lonely. Their house will be quiet and **empty**, and they won't see their grandchildren grow up. Someday Mr. and Mrs. Jones will visit London, or **perhaps** they'll even move there. But until then, they're going to miss their family very much. As you can **imagine**, it's very hard for them to say goodbye.

True or False

1. *Jackson and his family will be leaving Alaska for a few minutes.*
2. *Mr. and Mrs. Jones are already grandparents.*
3. *Mary's relatives live in Toronto.*
4. *Mary is going to work at night and study during the day.*
5. *Mr. Jones is happy and Mrs. Jones is sad.*
6. *Mr. and Mrs. Jones might move to London.*
7. *Mr. and Mrs. Jones are sad because they'll be at the airport until they visit London or move there.*

Tell about an emotional day in your life when you had to say goodbye.

What about you?

What Should You Say?

What should you say when your friend tells you...

I am angry

I'm worried.

I'm thirsty.

I'm hot.

I'm ashamed.

I'm disappointed.

I'm horrified.

I'm sick.

I'm exhausted.

I'm cold.

I'm bored.

I'm happy.

I'm hungry.

I'm sleepy.

Example:

I'm bored. = Let's go out and have fun!

Stative, or non action verbs do not express action. They express a state or condition, and *usually* only occur in the Present Simple. When they do occur in the Present Progressive, there is often a difference in meaning.

Some common stative verbs are:

Attitudes and Emotions

love, like, hate, dislike, fear
want, need, prefer, appreciate
doubt, wish, care, mind, promise, deny,
concern

Belief and Knowledge

believe, know, think, feel (= opinion),
hope, doubt, imagine
mean, understand, realize, suppose,
guess
remember, forget, agree, disagree

Descriptions and measurements

be, appear, look (= seem), look like, seem, resemble
sound, sound like
weigh (have weight), measure (have length), cost
fit, contain

Possession and Relationships

have, own, possess
owe, belong, depend on
include, contain, consist of

Senses

see, hear, smell, taste, feel
ache, hurt, burn, itch, sting

Some verbs can be both stative and active, with a difference in meaning.

Present Simple (stative)

I **think** this is delicious (belief)

It **weighs** a lot (measurement)

She **has** six cats (possession)

He **has** a nice house (possession)

This soup **tastes** great (it has a certain flavour)

I **smell** something gross (it has a certain smell)

I **see** him (he's over there)

Present Progressive (active)

We're **thinking** about moving (mental activity)

I'm **weighing** it on the scale (physical activity)

She's **having** a bad time (experience)

He's **having** lunch with Jennifer (eating)

The chef **is tasting** the soup (action)

I'm **smelling** each flower (action)

I'm **seeing** him (I'm dating / meeting him)

The “be” verb is *usually* stative, but when it's used in the continuous it suggests temporary, or atypical behaviour.

Present Simple (stative)

My kids **are** good. (they're always good)

You **are** stupid (it's part of your personality)

He **wears** nice clothes (all the time)

Present Progressive (active)

My kids **are being** good! (usually they are bad)

You **are being** stupid (only now)

He's **wearing** nice clothes (only today)

Decide which verb form to use in each sentence (context).

1. Each year millions of people (*enjoy / are enjoying*) Disney World and Disneyland.
2. A visit to Disneyland (*delights / is delighting*) young and old people.
3. The huge fireworks show (*amazes / is amazing*) people.
4. The life-size Disney characters (*amuse / are amusing*) visitors.
5. The rides, shows and exhibits (*please / are pleasing*) visitors.
6. This month, we (*surprise / are surprising*) our children by taking them to Disneyland.

Don't believe

Enjoying

Do you think

Tastes

Means

1. Liz isn't _____ her new job very much.
2. That's a lie! _____ you!
3. We've missed the last bus. That _____ we'll have to walk.
4. The soup _____ a bit too spicy for me.
5. What _____ about today's news?

Action and Stative Verbs

1. What _____ at? – I am looking at this funny black dog? **(do you look / are you looking)**
2. I _____ a bag full of these tin soldiers. I collected them when I was a kid. **(am still having / still have)**
3. This girl standing next to your brother _____ very pretty. **(looks / is looking)**
4. I don't know her but she _____ like such a nice girl. **(seems / is seeming)**
5. I _____ my doctor today at 12 o'clock. I have regular checkups. **(see / am seeing)**
6. What _____ about the new president? – I don't think much of him. **(do you think / are you thinking)**
7. Don't interrupt me! I _____ about my exam now. **(think / am thinking)**
8. I _____ dinner with my friends now. Can you call me later? **(have / am having)**
9. Tom has been driving for ten hours. I _____ he must be tired. **(imagine / am imagining)**
10. I eat a lot of chocolate because I _____ sweets. **(love / am loving)**

How do you feel?

Describe each photo. How do the following make you feel?

School Work

Family

Friends

Beach

Going to the doctor

Exams

Complete the sentence with the words inside the box.

1. When you can't clearly think about something you are...
2. When you close your temper it means that you are...
3. When you something that you hoped for did not happen you are...
4. If you're thinking so much about the bad things that could happen you are...
5. When you feel guilty about something you are...
6. When you have nothing interesting to do you are...
7. When you think you are better than other people, you are...
8. When you want to hurt someone you are...
9. When you find something funny you are...
10. When you feel very shocked and frightened you are...
11. When you feel annoyed because you can't achieve something, you are...
12. When you feel peaceful and no strong emotion you are...

1. disappointed
2. bored
3. anxious
4. ashamed
5. angry
6. confused
7. malicious
8. arrogant
9. calm
10. horrified
11. amused
12. frustrated

Use each word in your sentence.

1. What do you feel when you study English?
2. What usual things make you
 - feel happy?
 - feel sad?
 - feel angry?
3. How do you relieve your
 - sadness?
 - anger?
 - nervousness?
4. Do you easily cry? What makes you cry?
5. How can a person make you smile after you s/he got you angry?
6. What is your happy pill?
7. Who do you think is happier, the youngsters or the elders? Why?

How many bagels would
a Beagle bake if a Beagle
could bake bagels?

Give papa a cup of proper
coffee in a copper coffee cup.

The End