INTERMEDIATE

___DETERMINERS

COMPOUND ADJECTIVES

1. a man who has short sight

__

2. a flat with three bedrooms.

__

3. a shirt with short sleeves.

__

4. a rumour that last for a long time

__

5. people with bad manners.

__

6. a reception in which they shake hands.
__

7. a plane with four engines.

__

8. a message which has been written by hand.
__

9. a girl with red hair.

__

10. a man who has only one leg.

__

11. a story that never ends.

__

12. shoes with high heels.

__

13. Animals that have cold blood

__

14. a person with an open mind

__

15. petrol without lead

__

16. a boy who is 19 years old

__

17. photographs taken in deep sea

__

18. customers who receive good advice

__

19. a person with a kind hart

__

20. plans which have been made in the last minute
__

absent-minded

bad-tempered

brightly-coloured

brightly-lit

cold-blooded(2)

far-reaching

full-length

home-made

hundred-pound

kind-hearted

labour-saving

old-fashioned

open-minded

sun-dried

tongue-tied

twenty-page

two-mile
two-wheeled

warm-blooded

world-famous

Fill the gaps with the words above:

1. Most animals are_______________ but all reptiles are ______________________
2. He was______________ murderer and showed no emotion of any kind.
3. She lived in an____________ house which was built in 1935 and had a horrible design.
4. He did everything for people in need. He was a very ___________________ man.
5. He accepts other peoples proposals. He is a very ___________________ person.
6. The ______________ streets in our town discourage burglars.
7. My _______________ grandmothers always forgets our names.
8. She likes wearing _____________ dresses. She’s not very keen on pale colours.
9. Although she trained a lot, she knew that was a _____________________ record.
10. We were waiting _____________ for my mother to put the food on the table.

11. He looked through the ____________________ contract before signing it.

12. I was ________________ and didn't know what to say.
13. The________________ tomatoes that we sell are _____________ vegetables. We have orders from all over the world.
14. When I get up in the morning. I’m always ________________. Nobody can talk to me until I’ve had my first cup of coffee.

15. Their _____________ cakes have no additives. That’s what makes them absolutely delicious.

16. It’s stupid to wear a new ______________ tie with such an old cheap suit.

17. Bikes are _________________ vehicles.

18. We have a lot of __________________ devices at home, which make our lives easier.

19. The _________________ portrait of the grandfather hung on the hall walls. It was impressive.

20. We’ll arrive on time. It’s only a _______________ drive.

[image: image1.png]

PAGE 1

1) A short-sighted man

2) A three-bedroom flat

3) A short-sleeved shirt

4) A long-lasting rumour

5) Bad-mannered people

6) A hand-shaking reception

7) A four-engine plane

8) A hand-written message

9) A red-haired girl

10) A one-legged man

11) A never-ending story

12) High-heeled shoes

13) Cold-blooded animals

14) An open-minded person

15) Lead-free petrol

16) A 19-year-old boy

17) Deep-sea photographs

18) Well-advised customers

19) A kind-hearted person

20) Last-minute plans

PAGE 2

1) Warm-blooded cold-blooded

2) Cold-blooded

3) Old-fashioned

4) Kind-hearted

5) Open-minded

6) Brightly-lit

7) Absent-minded

8) Brightly-coloured

9) Far-reaching

10) Mouth-watering

11) Twenty-page

12) Tongue-tied

13) Sun-dried world-famous

14) Bad-tempered

15) Home-made

16) Hundred-pound

17) Two-wheeled

18) Labour-saving

19) Full-length

20) Two-mile

POSSIBLE COLLOCATIONS

Adjective+ past participle	A boy who has blue eyes is … a blue-eyed boy

Adjective + verb –ing		A person who works hard is… a hard-working person

Adjective + noun		Arrangements made at the last minute are … last –minute arrangements

Number + past participle	A table with three legs is … a three-legged table

Number + noun			A walk that takes two hours is … a two-hour walk

Noun+past participle/adjective	Apricots dried by the sun are … sun-dried apricots

		

