

Distinguish 	Glance	Look	Watch
Stare	Peer	Recognize	Observe
Glare	Peep	Notice	Gaze
Browse	Sight	Wink	Blink
Catch a glimpse of	Catch sb's eye	Scan	Spot

Different ways of looking

1. He had changed so much since I last saw him that I hardly _____ him.
2. The young girl _____ lovingly at the photograph of her boyfriend.
3. I only _____ him, so I can't really remember whether he was wearing a hat or not.
4. As my brother is color blind, he finds it difficult to _____ between green and blue.
5. "_____ at the board, please!" said the teacher.
6. She _____ out of the window for a moment, then carried on working.
7. The old man _____ through the closed curtains at his new neighbors.
8. The teacher _____ angrily at the class: "For the last time, who broke the window?", she roared.
9. In Britain it's considered rude to _____ at people.
10. He _____ through the thick fog, trying to make out the number of the approaching bus.
11. I waved to attract her attention, but she walked away without _____ me.
12. Are you going to _____ the film on TV tonight?
13. I wanted to order coffee, but the waiter was so busy that it was very hard to _____.
14. When I was a student, I used to spend a lot of time sitting in cafés, _____ the way people used their hands when they spoke to each other.
15. He was _____ by the police when he was boarding a plane to Berlin.

16. He always _____ the newspaper over breakfast.
17. She _____ at me to show that she was just joking.
18. Sheila spent all the afternoon _____ the boutiques.
19. The men in the ship finally _____ land.
20. How long can you stare without _____?