

WORD FORMATION 1

A- Read the text. Use the word given in CAPITALS to from a word that fits the gap.

Teenage model

Ceri Palmer used to be the (1) of a magazine for teenagers and has made several (2) on TV. She recently added 'designer' to her growing list of (3) Ceri's experience in the magazine industry means she has lots of advice on starting a career in (4): 'A lot of the most (5) girls and boys become models because they are spotted on the street by the owner of an (6) But this is (7) to happen to many people, so you should send your photos to an agent instead. Don't pay to have photos taken (8) — if an agent likes you, they'll organise this. You may find it (9) to hear that models don't need to be really good-looking. Your (10) and your look matter more. Finally, schools for models are (11) and a waste of money, in my opinion.'

EDIT

APPEAR

ACHIEVE

MODEL

SUCCESS

AGENT

LIKELY

PROFESSION

SURPRISE

HIGH

EXPENSE

B- Read the text. Use the word given in CAPITALS to from a word that fits the gap.

IMAGES SEEN FROM THE SKY

If you flew over the desert in Peru, you'd notice huge (1) the sand below you. These include images of animals, such as a whale that is the (2) of a real blue whale, and a bird the size of a jet plane. These (3) pictures are over 2,000 years old but were only 'discovered' about 80 years ago. Since then, they have attracted (4) attention, and there have been many theories concerning the (5) about their origins. At one point, someone even came up with the (6) idea that they had been created by space now know that an ancient people called aliens. However, (7) now know that an ancient called the Nazca created these (8) images not as pieces of art but in an attempt to (9) the survival of their people in a dry climate. The Nazca needed water for their fields and villages, and around 1,500 years ago there was a long period of no rain. They would have suffered (10) and it is now thought their (11) was to create the images in order to ask their mountain and water gods to send rain. The images had to be huge — so that they could be seen from the sky!

DRAW

LONG

MYSTERY

WORLD

TRUE

ORDINARY

SCIENCE

IMPRESS

SURE

CONSIDER

SOLVE