Describing people - character
A Intellectual ability
Ability: intelligent bright clever smart shrewd able gifted talented brainy
(colloquial) Lacking ability: stupid foolish half-witted simple silly brainless daft dumb dim (the last four are predominantly colloquial words)

Clever, in a negative way, using brains to trick or deceive: cunning crafty sly
В Attitudes towards life
Looking on either the bright or the black side of things: optimistic pessimistic

Outward-looking or inward-looking (i.e. to the world around one or to one's own inner
world): extroverted introverted
Calm or not calm with regard to attitude to life: relaxed tense

Practical, not dreamy in approach to life: sensible down-to-earth

Feeling things very intensely: sensitive
С Attitudes towards other people
Enjoying others' company: sociable gregarious
Disagreeing with others: quarrelsome argumentative
Taking pleasure in others' pain: cruel sadistic
Relaxed in attitude to self and others: easy-going even-tempered
Not polite to others: impolite rude ill-mannered discourteous
Telling the truth to others: honest trustworthy reliable sincere
Unhappy if others have what one does not have oneself: jealous envious
D One person's meat is another person's poison
Some characteristics can be either positive or negative depending on your point of view. The words in the right-hand column mean roughly the same as the words in the left-hand column except that they have negative rather than positive connotations.
determined -----» obstinate stubborn pig-headed
thrifty/economical -----* miserly mean tight-fisted
self-assured -----* self-important arrogant full of oneself (colloquial)
assertive -----* aggressive bossy (colloquial)
original -----* peculiar weird eccentric odd
frank/direct/open -----» blunt abrupt brusque curt
broad-minded -----» unprincipled permissive
inquiring -----* inquisitive nosy (colloquial)
generous -----» extravagant
innocent -----* naive
ambitious -----* pushy (colloquial)

Exercises
1 Match these words with their opposites.
1 clever introverted
2 extroverted tight-fisted
3 rude courteous
4 cruel gregarious
5 generous kind-hearted
6 unsociable half-witted
2 Do you think that the speaker likes or dislikes the people s/he is talking about?
1 Di's very thrifty. 5 Dick's quite bossy.
2 Molly's usually frank. 6 I find Dave self-important.
3 Liz's quite broad-minded 7 Don't you think Jim's nosy?
4 Sam can be aggressive. 8 Jill is very original.
3 Reword the sentences above to give the opposite impression.
4 Magazines often publish questionnaires which are supposed to analyse your character for you. Look at the words below and then match them to the question which aims to decide whether a person is like that.
Example: If you arrange to meet at 7 p.m., do you arrive at 7 p.m.? Reliable
pessimistic argumentative sensitive sociable extravagant assertive inquisitive
1 Do you prefer to be in the company of other people?
2 Look at the picture. Do you think 'my glass is half empty'?
3 Do you find it easy to tell your boss if you feel he or she has treated you badly?
4 Do you always look out of the window if you hear a car draw up?
5 Do you often buy your friends presents for no particular reason?
6 Do you frequently disagree with what other people say?
7 Do you lie awake at night if someone has said something unkind to you?
5 What questions like those in 34.4 could you ask to try to find out whether a person is the following:
1 thrifty 3 sensible .5 even-tempered 7 obstinate
2 blunt 4 intelligent 6 original
6 Can you complete each of these word forks?
1 self- 2 -tempered 3 -minded
Write a sentence to illustrate the meanings of each of your words.
7 Choose five or six adjectives from the opposite page which you think best describe either your own or a friend's character. How do you or your friend demonstrate these characteristics? Example: Sociable - I am sociable because I love being with other people.

