

WORD FORMATION 1A

Complete the sentences with the correct form of the words in brackets.

- 1 Don't waste your money on _____ things. (USE)
- 2 There are more _____ than differences between us. (SIMILAR)
- 3 You should eat a _____ of fresh fruits and vegetables. (VARIOUS)
- 4 Mistletoe is _____ used as a Christmas decoration. (COMMON)
- 5 She's feeling much better thanks to that medical _____. (TREAT)
- 6 Tom's explanation was very _____. (CONFUSE)
- 7 We _____ arrived in England. (FINAL)
- 8 There must be some _____ to the problem. (SOLVE)
- 9 Violence against anyone is _____. (ACCEPT)
- 10 Our _____ depends on finding drinking water soon. (SURVIVE)
- 11 John walked _____ through the forest. (SILENCE)
- 12 Tom filled out the job _____ form. (APPLY)
- 13 It was _____ of him to break a promise. (RESPOND)
- 14 Tom speaks five languages, _____ Spanish. (INCLUDE)
- 15 Robert told the judge he wanted a different _____. (LAW)
- 16 The colony declared _____ and became a republic. (DEPEND)
- 17 Roger has many _____ friends in Washington. (POWER)
- 18 They know the _____ of protecting the earth. (IMPORTANT)
- 19 Dragons are imaginary _____. (CREATE)
- 20 The situation called for quick, _____ action. (DECIDE)
- 21 The dictionary is _____. It only goes to the letter J. (COMPLETE)
- 22 I applied for _____ in the association. (MEMBER)
- 23 Tom's parents were very _____ of him. (SUPPORT)
- 24 Be careful not to _____ the problem. (ESTIMATE)
- 25 Country life is very _____ in comparison with city life. (PEACE)
- 26 English has become an _____ language. (NATION)
- 27 We were late for school because it rained _____. (HEAVY)
- 28 He soon got used to the new _____. (SURROUND)
- 29 What _____ options are available? (PAY)
- 30 The Internet is an _____ source of information. (VALUE)

KEY

- 1 Don't waste your money on **USELESS** things.
- 2 There are more **SIMILARITIES** than differences between us.
- 3 You should eat a **VARIETY** of fresh fruits and vegetables.
- 4 Mistletoe is **COMMONLY** used as a Christmas decoration.
- 5 She's feeling much better thanks to that medical **TREATMENT**.
- 6 Tom's explanation was very **CONFUSING**.
- 7 We **FINALLY** arrived in England.
- 8 There must be some **SOLUTION** to the problem.
- 9 Violence against anyone is **UNACCEPTABLE**.
- 10 Our **SURVIVAL** depends on finding drinking water soon.
- 11 John walked **SILENTLY** through the forest.
- 12 Tom filled out the job **APPLICATION** form.
- 13 It was **IRRESPONSIBLE** of him to break a promise.
- 14 Tom speaks five languages, **INCLUDING** Spanish.
- 15 Robert told the judge he wanted a different **LAWYER**.
- 16 The colony declared **INDEPENDENCE** and became a republic.
- 17 Roger has many **POWERFUL** friends in Washington.
- 18 They know the **IMPORTANCE** of protecting the earth.
- 19 Dragons are imaginary **CREATURES**.
- 20 The situation called for quick, **DECISIVE** action.
- 21 The dictionary is **INCOMPLETE**. It only goes to the letter J.
- 22 I applied for **MEMBERSHIP** in the association.
- 23 Tom's parents were very **SUPPORTIVE** of him.
- 24 Be careful not to **UNDERESTIMATE / OVERESTIMATE** the problem.
- 25 Country life is very **PEACEFUL** in comparison with city life.
- 26 English has become an **INTERNATIONAL** language.
- 27 We were late for school because it rained **HEAVILY**.
- 28 He soon got used to the new **SURROUNDINGS**.
- 29 What **PAYMENT** options are available?
- 30 The Internet is an **INVALUABLE** source of information.