

VALENTINE'S DAY

Break sb's heart	Get on well with sb	Cuddle up with sb	Fall for sb	Fall in love with sb
Have a fight with sb	Ditch sb	Go out with	To be over moon	To feel blue
To be on cloud nine	To be over moon	To have crush on sb	To fall out with sb	To beg sb for smth
To propose	To break up with sb	To have a date with	To get engaged with sb	Not sb's type
To be sb's type	To get married			

Task 1. Sort the expression according to their meaning: positive or negative

Expressions with positive meaning	Expression with negative meaning

Task 2. Sort the expressions into synonyms and opposites

Cuddle up	To be over moon	To date sb	To be head over heels in love with sb	To ditch sb
To be crazy about sb	Hug sb	To break sb's heart	To be on cloud nine	To make up
To have a fight with sb	To fall in love	To feel blue	To fall out with	To go out

Synonyms	Opposites

Task 3. Paraphrase.

1. Children would be extremely happy _____ if you played with them.
2. The boy cozied up _____ to his mother and fell asleep.
3. She has been going out with him _____ for 2 years now.
4. Did you argue with _____ William?
5. He has dumped her _____ for no good reason. And now her heart is broken and she feels depressed _____. Guess he just doesn't love her anymore _____.
6. I fell for him the first time I saw him. That was _____.

Task 4. Make up sentences of your own using the love-related expressions and idioms. You are also welcome to create a story.