

SPICE UP YOUR VOCABULARY

Use the vocabulary below to create your own mind map and add more words if necessary!

Nouns

- border
- boundary
- bridge
- conflict zone
- difference
- diversity
- fear
- frontier
- ideology
- ignorance
- menace /'menɪs/
- natural border
- opportunity
- out of reach
- unknown
- wall

Adjectives

- | | |
|---------------------|---------------|
| • afraid | • imposing |
| • ashamed /ə'feɪmd/ | • impressive |
| • dangerous | • majestic |
| • frightened | • scared |
| • higher | • thick /θɪk/ |
| • huge | |

Verbs & expressions

- | | |
|----------------------------|----------------------------|
| • be cut off from | • keep apart |
| • be discriminated against | • label people |
| • be the centre | • pigeonhole sb |
| • cast sb out | /'pɪdʒənhəʊl/ |
| • close the borders | • prejudiced against |
| • control | sth / sb |
| • defend oneself against | • promote isolationism |
| sth / sb | • protect against sb / sth |
| • draw a border | • save lives |
| • dream of a better life | • shut relationships with |
| • embrace difference | • step over |
| • feel threatened by sth | • stop immigration |
| • fit in | • stop people from |
| • hope for | trespassing |