

1 PARTS OF THE BODY AND ORGANS

a Match the words and pictures.

- ankle /'æŋkl/
- 1 calf /kɑ:f/ (pl calves)
- heel /hi:l/
- elbow /'elbəʊ/
- fist /fɪst/
- nails /neɪlz/
- palm /pɑ:m/
- wrist /rɪst/
- bottom /'bɒtəm/
- chest /tʃest/
- hip /hɪp/
- thigh /θaɪ/
- waist /weɪst/
- brain /breɪn/
- heart /hɑ:t/
- kidneys /'kɪdnɪz/
- liver /'lɪvə/
- lungs /lʌŋz/

b (4 17)) Listen and check.

2 VERBS AND VERB PHRASES

a Complete the verb phrases with the parts of the body.

arms eyebrows hair (x2) hand hands
head nails nose shoulders teeth
thumb toes

- 1 **bite** your nails /baɪt/
- 2 **blow** your _____ /bləʊ/
- 3 **brush** your _____ /
- brush** your _____ /brʌʃ/
- 4 **comb** your _____ /kəʊm/
- 5 **fold** your _____ /fəʊld/
- 6 **hold** somebody's _____ /həʊld/
- 7 **touch** your _____ /tʌtʃ/
- 8 **suck** your _____ /sʌk/
- 9 **shake** _____ /ʃeɪk/
- 10 **shrug** your _____ /ʃrʌg/
- 11 **shake** your _____
- 12 **raise** your _____ /reɪz/

b (4 18)) Listen and check.

c Read the sentences. Write the part of the body related to the **bold** verb.

- 1 He **winked** at me to show that he was only joking. eye _____ /wɪŋkt/
- 2 The steak was tough and difficult to **chew**. _____ /tʃu:/
- 3 When we met, we were so happy we **hugged** each other. _____ /hʌgd/
- 4 Don't **scratch** the mosquito bite. You'll only make it worse. _____ /skrætʃ/
- 5 She **waved** goodbye sadly to her boyfriend as the train left the station. _____ /weɪvd/
- 6 Some women think a man should **kneel** down when he proposes marriage. _____ /ni:l/
- 7 The teacher **frowned** when she saw all the mistakes I had made. _____ /fraʊnd/
- 8 The painting was so strange I **stared** at it for a long time. _____ /steəd/
- 9 She got out of bed, and **yawned** and **stretched**. _____ /jɔ:nd/
- 10 If you don't know the word for something, just **point** at what you want. _____ /pɔɪnt/

d (4 19)) Listen and check.