

7B GRAMMAR verbs of the senses

Complete the conversations with the phrases in each list. Sometimes two forms are possible.

1
smells smells like smells as if

Customer I'm looking for a perfume for my wife that ¹ smells nice and fresh.

Assistant What about this one? It ² very flowery.

Customer No, I don't like it. It ³ it's for an older woman.

Assistant Try this one then – it's called "Paris."

Customer That's very nice. It ⁴ roses.

2
feels feels like feels as if

Assistant It's very good quality and it ⁵ very smooth.
Touch it and see.

Tourist Hmm, yes. It ⁶ silk. Is it silk?

Assistant No, it's cotton, but it ⁷ it's made of silk.

Tourist The material ⁸ very soft. I like it.

3
tastes tastes like tastes as if

Woman 1 Try a piece of this. It ⁹ delicious.

Woman 2 Mmm. This one ¹⁰ the cakes my grandma used to make.

Woman 1 It's very nice. It ¹¹ there's a little bit of orange in there.

Woman 2 That's right! And it ¹² much better than the ones you
get in the store.

4
look look like look as if

Woman You shouldn't have said you wanted to come if you didn't.

Man Why do you say that?

Woman You ¹³ you are totally bored.

Man I did want to come. It's just that they all ¹⁴ fine to me.

Woman Even the ones that make me ¹⁵ I'm 60 years old?

Man OK, those ones do ¹⁶ a bit old-fashioned.

Woman And these ones that ¹⁷ something a 13-year-old
would wear?

Man They ¹⁸ OK to me.

Woman Oh, you're so helpful.

5
sound(s) sound(s) like sound(s) as if

Engineer Wait! You're coming in too soon. It ¹⁹ wrong.

Guitarist It ²⁰ fine to me.

Engineer No, it ²¹ you're rushing in.

Guitarist Well, how should it sound?

Engineer It should ²² an early 80s rock band, remember?

ACTIVATION

Practice the conversations with a partner. Then cover the conversations and try to act one of them out from memory.