

Adjectives -ed / -ing

Quotations "Whenever an earthquake or tsunami takes thousands of innocent lives, a shocked world talks of little else."

- Anne M. Mulcahy

Questions

- When you were at school what made you feel interested in class?
- Which is more terrifying to meet late at night; a spider or a mouse?
- When you were young who made you feel encouraged?
- Can you name three really exciting and fairly boring jobs?
- When was the last time you were really relaxed? What happened?
- Can you think of reasons why someone may feel stressed at work?
- If someone gave you a Valentines gift would you feel touched or bewildered?
- Which is more exciting; a skiing trip in Switzerland or a beach holiday in Jamaica? Can you give reasons for your answer?
- When was the last time you felt fatigued?
- What is the most moving and captivating film you've ever seen?
- What four things can you do to make yourself a convincing liar?
- Do you feel annoyed or excited when you hear loud music? Why?
- What makes you feel energized?
- Who is the least entertaining celebrity you know?
- What is the most frustrating aspect of travel?
- What do you do to make yourself feel relaxed?
- What is the intriguing fact you know?
- When was the last time you felt flattered? What happened?
- What are two foods you find absolutely disgusting?
- Do you feel intrigued or perplexed when looking at modern art?
- When you pet a cat or dog do you feel soothed or frightened?
- What is the most puzzling thing about living in a foreign country?

Presentation Create a short presentation on 5 moments in your life; a time when you were shocked, frustrated, excited, moved and relaxed.

