

Answer as many of the questions as possible.

1 What's the difference between **fed up** and **upset**?

2 Say three things you have **struggled** with.

3 Say two things you can **sort out**.

4 What's the difference between **holding hands** and **shaking hands**?

5 Why might you feel **guilty**? Give three examples.

6 Why would you be **in a rush**? Why would you **rush** somebody to hospital?

7 When would you say *to be honest*?

8 Say three things people **boast** about.

9 Say two things that can be **miserable**.

10 When do you need to **warm up**?

11 What's the difference between **catchy** and **uplifting**?

12 What things are you **useless** at?

13 What's the difference between **practise** and **play**?

14 Why might you need **cheering up**?

15 Say two things that are often **due**.
