

Voices in Pictures

Support d'activité First impressions

Georgeta Bradatan

First Time

- What do you remember when you see someone for the first time?
- Is the first impression right or wrong?
- Do you ever change your opinion after you get to know the person better?

Match the following words with their definitions:

Skinny, stout, unkempt, well-built, droopy moustache, haggard, portly, overweight, chubby cheeks

- 1.carrying too much weight
- 2.untidy, scruffy (usually about hair)
- 3. Thin in a positive way
- 4.The face looks tired, skin hanging in folds
- 5With a fat stomach and chest, used humorously about men and women
- 6.with a quite fat, solid body, used for men and women
- 7.the way you describe somebody who does physical exercise
- 8.long moustache with the sides pointing down
- 9.cheeks that look fat in a nice way

- 1. **Overweight**: carrying too much weight
- 2. **Unkempt**: untidy, scruffy (usually about hair)
- 3. **Skinny**: thin in a positive way
- 4. Haggard: the face looks tired, skin hanging in folds
- 5. **Portly**: With a fat stomach and chest, used humorously about men and women
- 6. **Stout:** with a quite fat, solid body, used for men and women
- 7. **Well-built**: the way you describe somebody who does physical exercise
- 8. **<u>Droopy moustache</u>**: long moustache with the sides pointing down
- 9. **Chubby cheeks**: cheeks that look fat in a nice way

Divide the following adjectives into positive and negative

 Generous, thrifty, extravagant, stingy, workaholic, stubborn, diligent, methodical, sensitive, selfish

- Positive: generous, thrifty, diligent, methodical, sensitive
- <u>Negative</u>: extravagant, stingy, workaholic, stubborn, selfish

Match the following categories with words below

 Extended, stable, distant, blood, respectable, deprived, loving, close, immediate, dysfunctional,

Family Home Relatives

- <u>Family</u>: extended, stable, respectable, deprived, loving, dysfunctional,
- Home: stable, respectable, deprived, dysfunctional
- Relatives: distant, blood, immediate

Look at the photo. What is your first impression?

Prepare a short description of the man. Describe his face and clothes.

Put the words in order to form questions

- 1. man from is where the?
- 2. does living a what the do man for?
- 3. at what man doing is the moment the?
- 4. Live the where man does?
- 5. Live who with he does live?

- 1. Where is the man from?
- 2. What does the man do for a living?
- 3. What is the man doing at the moment?
- 4. Where does the man live?
- 5. Who does he live with?

You will be divided into 2 groups:

- Group A: imagine you are journalists. You are going to interview the old man in the picture.
 Write down 10 questions you are going to ask.
 Think of his childhood, family, education, job, hobbies, house, future plans, daily life.
- **Group B:** you are the old man. Write down details of 'your life'. You will use these to answer the journalist's questions. Think of childhood, family, education, job, hobbies, puse, future plans, daily life.

- Get into pairs A and B. (journalist and old man)
 A asks questions, B answers.
- Go back to your initial groups and share your findings with the other members of the group.

Homework

Imagine you are the old man. Write a letter to the local newspaper about an important event in your life.

