

-ed OR -ing ADJECTIVES

Look at the following example: FRIGHTENED / FRIGHTENING

frightened

Kate was very **frightened**.

frightening

The ghost was very **frightening**.

Kate was very **frightened**.
The ghost was very **frightening**.

➔ An adjective ending in **-ed** describes how we feel or the effect a person, a thing or a situation has on us.

➔ An adjective ending in **-ing** describes a person, thing or situation.

A Choose the suitable adjective.

1. Kate told me an **exciting / excited** story.
2. It was a **boring / bored** concert and so everybody was **boring / bored**.
3. Ann was very **exhausted / exhausting** after her Physical Education class.
4. The children look very **exciting / excited** about the song contest.
6. Ann is **disappointed / disappointing** with her boyfriend`s attitudes.
7. Are you **interested / interesting** in soul music?

B Choose the correct adjective

1. Paul has a **fascinating / fascinated** voice.
2. It was a very **interesting / interested** film and so all the students were very **interested / interesting** in it.
3. It is **surprising / surprised** what people do for money.
4. It was a very **confused / confusing** situation and everybody seemed completely **confused / confusing**.
5. I am **amazed / amazing** with his decision.

C Read Ann`s letter and choose the correct adjective.

Dear Peter,
I arrived two days ago. I`m sitting in the living-room, looking out the window. The journey was **tiring / tired** but I`m **exciting / excited** to be in Italy. It`s such a beautiful and **relaxed / relaxing** place with a pool and a big garden. I think I won`t feel **boring / bored** because there`s a lot to see and do. I hope you will write to me! I will be very **disappointed / disappointing** if I don`t get a letter from you.

Love

Ann

-ed OR -ing ADJECTIVES

Look at the following example: FRIGHTENED / FRIGHTENING

frightened

Kate was very **frightened**.

frightening

The ghost was very **frightening**.

Kate was very **frightened**.
The ghost was very **frightening**.

➔ An adjective ending in **-ed** describes how we feel or the effect a person, a thing or a situation has on us.

➔ An adjective ending in **-ing** describes a person, thing or situation.

A Choose the suitable adjective.

1. Kate told me an **exciting / excited** story.
2. It was a **boring / bored** concert and so everybody was **boring / bored**.
3. Ann was very **exhausted / exhausting** after her Physical Education class.
4. The children look very **exciting / excited** about the song contest.
6. Ann is **disappointed / disappointing** with her boyfriend`s attitudes.
7. Are you **interested / interesting** in soul music?

B Choose the correct adjective

1. Paul has a **fascinating / fascinated** voice.
2. It was a very **interesting / interested** film and so all the students were very **interested / interesting** in it.
3. It is **surprising / surprised** what people do for money.
4. It was a very **confused / confusing** situation and everybody seemed completely **confused / confusing**.
5. I am **amazed / amazing** with his decision.

C Read Ann`s letter and choose the correct adjective.

Dear Peter,
I arrived two days ago. I`m sitting in the living-room, looking out the window. The journey was **tiring / tired** but I`m **exciting / excited** to be in Italy. It`s such a beautiful and **relaxed / relaxing** place with a pool and a big garden. I think I won`t feel **boring / bored** because there`s a lot to see and do. I hope you will write to me! I will be very **disappointed / disappointing** if I don`t get a letter from you.

Love

Ann

