

Use the word in brackets to form a new word that fits into each blank.

1. Make sure you have something _____ to say before you stand up and speak (**CONSTRUCT**).
2. A new _____ centre is being built outside the town. (**INDUSTRY**)
3. Trees are being cut down to provide _____ parking space. (**ADD**)
4. The school is located in a quiet _____ area (**RESIDENT**)
5. I don't think your demands are very _____. (**REASON**)
6. She was a very _____ woman (**AMBITION**).
7. She became the _____ owner of a gigantic estate. (**WEALTH**)
8. An _____ thing happened to me yesterday (**AMUSE**)
9. Exercise can be _____ provided you do not overdo it (**BENEFIT**).
10. We had an _____ time at the party (**ENJOY**)
11. Swimming is an _____ way of keeping fit (**EFFECT**)
12. Our town library is facing serious _____ problems (**FINANCE**).
13. Some people remain _____ well into their eighties (**ACT**).
14. She was very _____ about her bad behaviour (**APOLOGY**)
15. The police became _____ when he started telling lies (**SUSPECT**)
16. Writing a book can be a very _____ experience (**SATISFY**)
17. He had lost so much weight it was hardly _____ (**RECOGNISE**)
18. My cousin is very _____ and loves doing sports (**COMPETE**)
19. _____ people are often said to be uncommunicative (**CREATE**)
20. The management think they will succeed, but I am rather _____ (**DOUBT**)
21. It was a very _____ film (**DISAPPOINT**)
22. British weather can be very _____ (**CHANGE**)
23. He must have _____ me and brought me the wrong book (**UNDERSTAND**).
24. The troops' _____ were monitored closely in the command room. (**MOVE**)
25. Details of the examination have not been _____ to the public. (**CLOSE**)

KEY

1. Make sure you have something **constructive** to say before you stand up and speak (**CONSTRUCT**).
2. A new **industrial** centre is being built outside the town. (**INDUSTRY**)
3. Trees are being cut down to provide **additional** parking space. (**ADD**)
4. The school is located in a quiet **residential** area (**RESIDENT**)
5. I don't think your demands are very **reasonable**. (**REASON**)
6. She was a very **ambitious** woman (**AMBITION**).
7. She became the **wealthy** owner of a gigantic estate. (**WEALTH**)
8. An **amusing** thing happened to me yesterday (**AMUSE**)
9. Exercise can be **beneficial** provided you do not overdo it (**BENEFIT**).
10. We had an **enjoyable** time at the party (**ENJOY**)
11. Swimming is an **effective** way of keeping fit (**EFFECT**)
12. Our town library is facing serious **financial** problems (**FINANCE**).
13. Some people remain **active** well into their eighties (**ACT**).
14. She was very **apologetic** about her bad behaviour (**APOLOGY**)
15. The police became **suspicious** when he started telling lies (**SUSPECT**)
16. Writing a book can be a very **satisfying / satisfactory** experience (**SATISFY**)
17. He had lost so much weight it was hardly **recognisable** (**RECOGNISE**)
18. My cousin is very **competitive** and loves doing sports (**COMPETE**)
19. **Creative** people are often said to be uncommunicative (**CREATE**)
20. The management think they will succeed, but I am rather **doubtful** (**DOUBT**)
21. It was a very **disappointing** film (**DISAPPOINT**)
22. British weather can be very **changeable** (**CHANGE**)
23. He must have **misunderstood** me and brought me the wrong book (**UNDERSTAND**).
24. The troops' **movements** were monitored closely in the command room. (**MOVE**)
25. Details of the examination have not been **disclosed** to the public. (**CLOSE**)