

Use the words in capitals to form a word that fits into the space next to it!

GOING GREEN

There is an _____ (ARGUE) that _____ (RECYCLE) may have some unforeseen negative effects. Of course, it would be a major _____ (ACHIEVE) if we were able to increase _____ (AWARE) to the threat of the environment caused by _____ (POLLUTE) and the _____ (BURN) of fossil fuels. However, if the public's only _____ (INVOLVE) in ecological issues is taking their newspapers and bottles to a recycling point, we may only be creating the _____ (APPEAR) of _____ (IMPROVE).

If they have to drive any _____ (DISTANT) to the recycling point, for example, it might mean the _____ (CONSUME) of more energy than is saved. In addition, if people feel that they are making their _____ (CONTRIBUTE) to the environment, they might not put so much _____ (PRESS) on large _____ (ORGANISE) to encourage the _____ (DEVELOP) of safer, less damaging forms of _____ (PRODUCE).

KEY

Use the words in capitals to form a word that fits into the space next to it!

GOING GREEN

There is an argument (ARGUE) that recycling (RECYCLE) may have some unforeseen negative effects. Of course, it would be a major achievement (ACHIEVE) if we were able to increase awareness (AWARE) to the threat of the environment caused by pollution (POLLUTE) and the burning (BURN) of fossil fuels. However, if the public's only involvement (INVOLVE) in ecological issues is taking their newspapers and bottles to a recycling point, we may only be creating the appearance (APPEAR) of improvement (IMPROVE).

If they have to drive any distance (DISTANT) to the recycling point, for example, it might mean the consumption (CONSUME) of more energy than is saved. In addition, if people feel that they are making their contribution (CONTRIBUTE) to the environment, they might not put so much pressure (PRESS) on large organisations (ORGANISE) to encourage the development (DEVELOP) of safer, less damaging forms of production (PRODUCE).