

Lesson C: Sensory Verbs

feels looks smells sounds tastes

A Complete each sentence with a verb from the box.

1. The band sounds great.
2. The food _____ delicious.
3. The flower _____ nice.
4. The blanket _____ soft.
5. The floor _____ dirty.

B Circle the correct verb to complete the sentence.

1. The kitten's fur (feels | smells) soft.
2. My mother's cooking always (smells | sounds) delicious.
3. Your clothes (look | taste) wet.
4. I (feel | taste) cinnamon. Is there cinnamon in this cake?
5. The music (sounds | looks) too loud. Can you turn it down?

C Match the statements or questions and responses.

- | | |
|------------------------------------|-----------------------------------|
| 1. Do you hear the music? <u>b</u> | a. It tastes very salty. |
| 2. Did you see the flowers? _____ | b. It sounds loud. |
| 3. Taste the soup. _____ | c. It feels so soft. |
| 4. Feel this sweater. _____ | d. It looks wet and rainy. |
| 5. What's the weather like? _____ | e. They smell beautiful. |

D More than one sensory verb can complete these sentences. Write the correct verbs on the lines.

1. **A:** The company is in trouble.
B: I know. I read the email from the director.
A: The situation (looks | _____) bad.
2. **A:** The meat isn't good to eat.
B: How do you know?
A: It (_____ | _____ | _____) bad.