

WORD FORMATION 1B

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

- 1 Tears now are _____. You should have thought of all this before. **(USE)**
- 2 Instead of focusing on our differences, let's focus on our _____. **(SIMILAR)**
- 3 We talked about a _____ of topics. **(VARIOUS)**
- 4 Sirius is _____ called the Dog Star. **(COMMON)**
- 5 They developed a _____ for this disease. **(TREAT)**
- 6 At first, things were very _____. **(CONFUSE)**
- 7 Tom _____ won something. **(FINAL)**
- 8 Nobody was able to suggest a _____. **(SOLVE)**
- 9 Tom's cruel behavior was _____. **(ACCEPT)**
- 10 He gave up all hope of _____. **(SURVIVE)**
- 11 Tom and Mary looked at each other _____. **(SILENCE)**
- 12 We regret that your _____ has not been accepted. **(APPLY)**
- 13 The man charged me with being _____. **(RESPOND)**
- 14 Everyone, _____ Tom, was sitting around the table. **(INCLUDE)**
- 15 He pretended that he was a _____. **(LAW)**
- 16 He said that America declared its _____ in 1776. **(DEPEND)**
- 17 This computer is _____, efficient, and easy to use. **(POWER)**
- 18 I finally understood the _____ of foreign languages. **(IMPORTANT)**
- 19 Sea turtles are magnificent _____. **(CREATE)**
- 20 Gettysburg is the site of the last and most _____ battle of the Civil War. **(DECIDE)**
- 21 The decision was based on _____ or inaccurate information. **(COMPLETE)**
- 22 She applied for the _____ in a golf club. **(MEMBER)**
- 23 Tom's girlfriend is very _____ and understanding. **(SUPPORT)**
- 24 She tends to _____ her own ability. **(ESTIMATE)**
- 25 This forest is quiet and _____. **(PEACE)**
- 26 The United Nations is an _____ organization. **(NATION)**
- 27 No matter how _____ it snows, I have to leave. **(HEAVY)**
- 28 He tried to adapt himself to his new _____. **(SURROUND)**
- 29 _____ can be made by credit card or cash on delivery. **(PAY)**
- 30 I think you've learned an _____ lesson. **(VALUE)**

KEY

- 1 Tears now are **USELESS**. You should have thought of all this before.
- 2 Instead of focusing on our differences, let's focus on our **SIMILARITIES**.
- 3 We talked about a **VARIETY** of topics.
- 4 Sirius is **COMMONLY** called the Dog Star.
- 5 They developed a **TREATMENT** for this disease.
- 6 At first, things were very **CONFUSING**.
- 7 Tom **FINALLY** won something.
- 8 Nobody was able to suggest a **SOLUTION**.
- 9 Tom's cruel behavior was **UNACCEPTABLE**.
- 10 He gave up all hope of **SURVIVAL**.
- 11 Tom and Mary looked at each other **SILENTLY**.
- 12 We regret that your **APPLICATION** has not been accepted.
- 13 The man charged me with being **IRRESPONSIBLE**.
- 14 Everyone, **INCLUDING** Tom, was sitting around the table.
- 15 He pretended that he was a **LAWYER**.
- 16 He said that America declared its **INDEPENDENCE** in 1776.
- 17 This computer is **POWERFUL**, efficient, and easy to use.
- 18 I finally understood the **IMPORTANCE** of foreign languages.
- 19 Sea turtles are magnificent **CREATURES**.
- 20 Gettysburg is the site of the last and most **DECISIVE** battle of the Civil War.
- 21 The decision was based on **INCOMPLETE** or inaccurate information.
- 22 She applied for the **MEMBERSHIP** in a golf club.
- 23 Tom's girlfriend is very **SUPPORTIVE** and understanding.
- 24 She tends to **UNDERESTIMATE / OVERESTIMATE** her own ability.
- 25 This forest is quiet and **PEACEFUL**.
- 26 The United Nations is an **INTERNATIONAL** organization.
- 27 No matter how **HEAVILY** it snows, I have to leave.
- 28 He tried to adapt himself to his new **SURROUNDINGS**.
- 29 **PAYMENT** can be made by credit card or cash on delivery.
- 30 I think you've learned an **INVALUABLE** lesson.