

Complete the sentences with an adjective from the box.

**ambitious – amusing – careless – cautious – cheerful – greedy – healthy –
ordinary – outgoing – polite – serious – slim – tall – wealthy**

1. My girlfriend likes to do sports and eat fresh vegetables. She doesn't smoke so I guess she's a very _____ person.
2. _____ people always want more and more. They are never satisfied with what they have.
3. Since she has gone on a diet and lost 10 kg she has become a _____ young lady.
4. My sister is not very _____. She never goes to parties and doesn't like to meet people.
5. Nobody is more _____ than my little brother. He never picks up anything and throws all his belongings around.
6. Dan and Benny are very _____ when they cross the street. They are afraid of being hit by passing cars.
7. He's so _____. He always wants to be the best in class.
8. Nothing seems to make grandfather sad. He is such a _____ person and smiles all the time.
9. Jack is not _____ enough to be a basketball player. He's only 6'1".
10. We taught our children to be _____ and always say "please" and "thank you".
11. Her classmates think she's an _____ girl, but she herself thinks she's something special.
12. My uncle likes to tell jokes and entertain people. He's very _____.
13. You can never go out and have fun with him. He never laughs and is so _____ all the time.
14. She has two cars, a large house and always wears the most expensive clothes. She seems to be very _____.