

Are You Bored or Boring?

- What is happening in this picture?
- What do you think Tom is thinking? Bob?

Have you ever been in a situation like this?

Emotion Verbs → Adjectives

- There are many verbs which have to do to with emotions or feelings, such as:

excite

interest

amaze

irritate

horrify

- Many of these verbs can be modified to form adjectives.

-ing and *-ed* pairs

There are many pairs of adjectives derived from such verbs, for example:

exciting

excited

interesting

interested

amazing

amazed

irritating

irritated

horrifying

horrified

Can you think of others?

What's the difference?

When we talk about emotions or feelings, we divide people or things into two categories, based on whether they

- cause the emotion (the "Source")

or

- experience the emotion (the "Experiencer")

Source

- A Source can be a thing or a person.
- When we talk about a Source, we use the ***-ing*** form.

The contortionist was amazing.

Experiencer

- Usually an Experiencer is a person.
- An Experiencer experiences the emotion or feeling.
- An Experiencer is affected by the Source.
- When we talk about an Experiencer, we use the **-ed** form.

*The children were amazed
by the contortionist.*

Experiencers

Source

frighten

The movie is _____.

The girls are _____.

frighten

- The movie is frightening.

(Source)

- The girls are frightened.

(Experiencers)

amuse

This family is _____.

The TV show is _____.

amuse

This family is amused.

(Experiencers)

The TV show is amusing.

(Source)

chalk drawing on pavement

same drawing, from behind

fascinate

Julian Beever's street art is _____.

I am _____ by Julian Beever's street art.

chalk drawing on pavement

same drawing, from behind

fascinate

Julian Beever's street art is fascinating.

(Source)

I am fascinated by Julian Beever's street art.

(Experiencer)

frustrate

The woman is _____.

The computer is _____.

frustrate

The woman is frustrated.
(Experiencer)

The computer is frustrating.
(Source)

excite

What is so _____?

These people are really _____.

excite

What is so exciting ?

(Source)

These people are really excited .

(Experiencers)

bore

This teacher is _____.

These students are _____.

bore

This teacher is boring.

(Source)

These students are bored.

(Experiencers)

Of course, maybe the teacher
is bored, too!

Your turn

Make up a pair of sentences using
this verb and picture:

confuse

Your turn

Make up a pair of sentences using
this verb and picture:

terrify