E EASIER ENGLISH™

BASIC SYNONYMS

PRE-INTERMEDIATE LEVEL

IDEAL FOR VOCABULARY BUILDING

EASIER ENGLISH BASIC SYNONYMS

Dictionary Titles in the Series

English Language:	
Easier English Basic Dictionary	0 7475 6644 5
English Study Dictionary	1 9016 5963 1
Easier English Student Dictionary	0 7475 6624 0
English Thesaurus for Students	1 9016 5931 3
Specialist Dictionaries:	
Dictionary of Accounting	0 7475 6991 6
Dictionary of Banking and Finance	0 7475 6685 2
Dictionary of Business	0 7475 9680 0
Dictionary of Economics	0 7475 6632 1
Dictionary of Environment and Ecology	0 7475 7201 1
Dictionary of Hotels, Tourism and Catering Management	1 9016 5999 2
Dictionary of Human Resources and Personnel Management	0 7475 6623 2
Dictionary of ICT	0 7475 6990 8
Dictionary of Marketing Dictionary of Medical Terms The state of the	0.7475 6621.6 0.7473 69878
Dictionary of Military Terms	1 9038 5620 5
Dictionary of Nursing	0 7475 6634 8
Dictionary of Science and Technology	0 7475 6620 8
Check your English Vocabulary Workbooks:	
Business	0 7475 6626 7
Computing	1 9016 5928 3
English for Academic Purposes	0 7475 6691 7
PET	0 7475 6627 5
FCE +	0 7475 6981 9
IELTS	0 7475 6982 7
$TOEFL^{\otimes}$	0 7475 6984 3

EASIER ENGLISH BASIC SYNONYMS

A BLOOMSBURY REFERENCE BOOK

www.bloomsbury.com

First published in Great Britain 2004

© Copyright Bloomsbury Publishing Plc 2004

Bloomsbury Publishing Plc 38 Soho Square London W1D 3HB

All rights reserved. No part of this publication may be reproduced in any form or by any means without the permission of the publishers.

British Library Cataloguing-in-Publication Data

WWA catalogue record for this book is available from the British Library

ISBN 0 7475 6979 7 eISBN-13: 978-1-4081-0203-9

Text processing and computer typesetting by Bloomsbury Publishing
Printed and bound in Italy by Legoprint

All papers used by Bloomsbury Publishing are natural, recyclable products made from wood grown in well-managed forests.

The manufacturing processes conform to the environmental regulations of the country of origin.

Editor

Howard Sargeant

Text Production and Proofreading

Katy McAdam, Joel Adams, Daisy Jackson, Sarah Lusznat

Preface

When several words seem to have almost the same meaning, how do you choose the right word so that you express exactly what you want to? This book groups words with similar meanings (known as 'synonyms') together and gives each a definition and example so that the similarities and differences are made clear.

Anyone who wants to write clear and accurate English, using the correct word in a particular context, will find this book helpful, and a useful companion to the *Easier English Basic Dictionary*.

Groups of similar words are arranged alphabetically under the main word for the particular meaning being illustrated, so words meaning 'big' are given at **big**. The ways in which these similar words are used in different situations are compared.

Words with an opposite meaning to the main meaning being illustrated (known as 'antonyms') are also given.

If you are not sure which group the word you are checking might appear in, you can find all the words in an alphabetical list at the end of the book with a reference to the place where they appear. By using this list you will be able to find possible alternative words to use for the basic word you already know.

ability noun

Synonyms: ability, skill, competence, talent, capability

Antonym: inability

Synonyms:

ability

a natural tendency to do something well *I admire his ability to stay calm in difficult situations.*

skill

the ability to do something well as a result of training or experience Portrait painting needs a lot of skill. O This job will help you develop management skills.

competence

the quality of being able to do a job or task well enough *Does she have the necessary competence in foreign languages?*

talent

an usually good natural ability, especially for something artistic

capability

the practical ability to do something
We have the capability to produce a better machine than this.

Antonym:

inability

the state of being unable to do something

accomplish verb

Synonyms: accomplish, achieve, carry out, pull off

accomplish

to do something successfully You won't accomplish anything by arguing.

achieve

to succeed in doing something after trying very hard Have you achieved all your aims? • The company has achieved great success in the USA.

carry out

to do something, especially something that has been planned *Doctors carried out tests on the patients.* \circ *The police are carrying out a search for the missing man.*

pull off

to succeed in doing something very good, especially if it is unexpected *The deal will be great for the company, if we can pull it off.*

anger noun

Synonyms: anger, annoyance, irritation, resentment, fury, rage

Antonym: calmness

Synonyms:

anger

a feeling of being very annoyed *He managed to control his anger.* \circ *She couldn't hide the anger she felt.*

annoyance

a feeling of being slightly upset or impatient *There was a tone of annoyance in her voice.*

irritation

a feeling of being annoyed and impatient She watched with irritation as he tried to fix the wheel again.

resentment

the feeling of being angry and upset about something that someone else has done

Milie detistoù caused a lot of resentment amon grocal feople. O

fury

very strong anger *He shouted at us in fury.*

rage

sudden extreme anger Her face was red with rage.

Antonym:

calmness

the state of being quiet and calm

annoy verb

Synonyms: annoy, irritate, bother, bug

Antonyms: please, delight

Synonyms:

annoy

to make someone feel slightly angry or impatient *Their rude behaviour really annoyed us.*

irritate

to make someone feel angry or impatient *It irritates me when the trains run late.*

bother

to make someone feel slightly upset or irritated *It bothers me that it takes so long to get a reply.*

bug

(informal) to make someone feel slightly angry, especially for a long time That noise is really bugging me. It's bugging me that I can't remember this frame.

Antonyms:

please

to make someone happy or satisfied

delight

to give great pleasure to someone

answer noun

Synonyms: answer, reply, response, acknowledgement

Antonym: question

Synonyms:

answer

something that you say or write when someone has asked you a question *The answer to your question is yes.*

reply

an answer, especially to a letter or telephone call

We wrote last week, but haven't had a reply yet. \circ We had six replies to our advertisement.

response

something that you do or say as a reaction to something *There was no response to our call for help.* \circ *The changes produced an angry response from customers.*

acknowledgement

A letter or note sent to say that something has been received we didn't even receive an acknowledgement from the council. A letter of acknowledgement

Antonym:

question

a sentence which needs an answer

ask verb

Synonyms: ask, demand, beg, request

ask

to put a question to get someone to do something

Ask your father to teach you how to drive. \circ Can I ask you not to make so much noise?

demand

to ask firmly for something *I demand an explanation for your behaviour.*

beg

to ask someone in an emotional way to do something or give something $His\ mother\ begged\ him\ not\ to\ go.$ $\circ\ He\ begged\ for\ more\ time\ to\ find\ the\ money.$

request

to ask for something politely or formally

I am enclosing the leaflets you requested. \circ Guests are requested to leave their keys at reception.

assistant noun

Synonyms: assistant, helper, deputy, auxiliary

assistant

a person who helps someone as part of their job *His assistant makes all his appointments.*

helper

a person who helps someone do a particular job or task, especially without being paid

The children can be my helpers for the day.

deputy

a person who makes decisions when the manager or boss is away She's acting as deputy while her department manager is in hospital.

auxiliary

a person who helps other workers He works as a nursing auxiliary in the local hospital.

aware adjective

Synonyms: aware, conscious, alert, informed, mindful

Antonyms: unaware, ignorant

Synonyms:

aware

knowing about things that are happening or about facts *I'm not aware of any problem.* \circ *Is he aware that we have to decide quickly?*

conscious

awake and able to know what is happening around you *She was conscious during the operation.*

alert

watching or listening carefully, ready to notice something The patient is still very alert mentally. \circ Young people have to be alert to the dangers of drugs.

informed

having a long information of having the latest information. CO Me programme is aimed at highly informed viewers.

mindful

remembering or thinking about something carefully when doing something

He is mindful of his responsibilities as a parent. O You should be mindful of the risks you are taking.

Antonyms:

unaware

not knowing facts, or not realising that something is happening

ignorant

not knowing things that it is important to know

beach noun

Synonyms: beach, shore, coast, seaside

beach

an area of sand or small stones by the edge of the sea Some children were digging in the sand on the beach.

shore

land at the edge of the sea or a lake She stood on the shore waving as the boat sailed away.

coast

parts of a country that are by the sea *After ten weeks at sea, the sailors saw the coast of America.* O *The south coast is the warmest part of the country.*

seaside

an area near the sea where people go to have a holiday a day at the seaside o seaside hotels

beginner noun

Synonyms: beginner, apprentice, novice, learner

Antonyms: expert, old hand

Synonyms:

beginner

a person who is starting to learn something or do something The course is for absolute beginners. \circ I can't paint very well – I'm just a beginner.

apprentice

a young person who works as an assistant to a skilled person in order to learn from them

He's started work as a plumber's apprentice.

novice

a person who has very little experience or skill, e.g. in a job or sport *He's still a novice at rowing*. O *A competition like this is not for novices*.

learner

The evening swimming classes are specially for adult learners. The new dictionary is good for advanced learners of English.

Antonyms:

expert

a person who knows a great deal about a subject

old hand

a person who is very skilled and experienced at doing something

big adjective

Synonyms: big, huge, enormous, vast

Antonym: small

Synonyms:

big

of a large size

I don't want a small car – I want a big one. \circ His father has the biggest restaurant in town. \circ I'm not afraid of him – I'm bigger than he is.

huge

of a very large size

Huge waves battered the ship. \circ The concert was a huge success. \circ Failing the test was a huge disappointment for him.

enormous

of an extremely large size

The house is absolutely enormous. \circ He at an enormous lunch. \circ The present was an enormous surprise.

extremely big, often extremely wide of a comvast areas of farmland o vast differences in price

Antonym:

small

not large in size or amount

block verb

Synonyms: block, hinder, hamper, hold back, obstruct

block

to prevent something from passing along something *The pipe is blocked with dead leaves.* \circ *The crash blocked the road for hours.*

hinder

to make it difficult for someone to do something *Snow hindered the efforts of the rescuers*.

hamper

to prevent something from happening or moving normally Lack of funds is hampering our development project. \circ The heavy bags hampered her progress.

hold back

not to go forwards, or stop someone or something from going forwards *Most of the crowd held back until they saw it was safe.* \circ *The water was held back by a small bank of earth.*

He obstructed their plans by making many complaints.

break verb

Synonyms: break, crack, smash, burst

Antonym: mend

Synonyms:

break

to make something divide into pieces accidentally or deliberately *She broke her leg when she was skiing.* O *Break the chocolate into four pieces.*

crack

to make a long thin break in something *The stone cracked the glass*.

smash

to break something into pieces, often using force or violence *Demonstrators smashed the windows of police cars.*

burst

to break open or explode suddenly, or cause something to break open or explode suddenly one of the tyres had burst. The heat from the fire might burst the balloon.

Antonym:

mend

to repair something which is broken or damaged

careful adjective

Synonyms: careful, conscientious, thorough, painstaking

Antonym: careless

Synonyms:

careful

showing attention to details

We are always very careful to give accurate information. \circ The project needs very careful planning.

conscientious

working carefully and well *She's a very conscientious worker.*

thorough

including everything that needs to be dealt with very carefully *The police have carried out a thorough search of the woods.*

painstaking

done slowly and carefully in order to avoid mistakes

The design is the result of years of painstaking from factors.

Antonym:

careless

without any care or thought

cautious adjective

Synonyms: cautious, careful, prudent, vigilant, wary, secretive, cagey Antonyms: reckless, thoughtless

Synonyms:

cautious

not willing to take risks *She's a very cautious driver.*

careful

taking care not to make mistakes or cause harm Be careful not to make any noise – the baby is asleep. O She is very careful about what she eats.

prudent

showing good sense and using good judgement *It would be prudent to consult a lawyer before you sign the contract.*

vigilant

staying very aware of possible danger

We disease particularly affects young children, so parents must remain vigitant.

wary

aware of a possible problem with someone or something *I am very wary of any of his ideas for making money*.

secretive

liking to keep things secret
She's very secretive about her private life.

cagey

(informal) not wanting to share information They're being very cagey about their relationship.

Antonyms:

reckless

doing something or done without thinking

thoughtless

without thinking about other people

change verb

Synonyms: change, alter, modify, convert, vary, shift, transform

change

to become different, or make something different

She's changed so much since I last saw her that I hardly recognised her. O Living in the country has changed his attitude towards towns.

alter

to become different, or make something different, especially in small ways or in parts only

They wanted to alter the terms of the contract after they had signed it. \circ The shape of his face had altered slightly.

modify

to change something to suit a different situation

The design was modified to make the car faster.

convert

to change something into a different form, or change something for a different purpose

We are converting the shed into a studio. These panets convert the heat of the sun into electricity.

vary

to be different in different situations, or change within certain limits *The temperature varies from 8°C at night to 18°C during the day.*

shift

to change position or direction

We've shifted the television from the kitchen into the dining room. \circ My opinion has shifted since I read the official report.

transform

to change the appearance or character of someone or something completely

The outside of the building has been transformed by cleaning. O The book has transformed my views on medical care.

child noun

Synonyms: child, baby, toddler, teenager, youngster, youth, kid

Antonym: adult

Synonyms:

child

a young boy or girl

There was no television when my mother was a child. \circ A group of children were playing on the beach.

baby

a very young child

Most babies start to walk when they are about a year old. \circ a baby just starting to get its teeth

toddler

a child who has just learnt to walk a playground for toddlers

teenager

A young person aged between 12 and 19 00 fa. Com She writes stories for teenagers.

youngster

a young person

My grandparents don't understand today's youngsters.

youth

a young man

Gangs of youths were causing trouble in the village. \circ A youth, aged 16, was arrested for possessing drugs.

kid

(informal) a child

There were a few school kids on their bicycles. O They're married with two kids.

Antonym:

adult

a fully-grown person

clean adjective

Synonyms: clean, pure, spotless, hygienic

Antonym: dirty

Synonyms:

clean

not dirty

Wipe your glasses with a clean handkerchief. O Tell the waitress these cups aren't clean.

pure

not spoiled by being mixed with other things or substances of a lower quality

a bottle of pure water ○ a pure mountain stream

spotless

completely clean, with no dirty marks at all *The tablecloths must be spotless.* \circ *a spotless white shirt*

hygienic

clean and safe because all germs have been destroyed. The food must be stored in hygienic conditions. Some areas of the factory didn't look very hygienic.

Antonym:

dirty

not clean

cold adjective

Synonyms: cold, cool, freezing, frozen, icy

Antonyms: warm, hot, boiling

Synonyms:

cold

with a low temperature

It's too cold to go for a walk. \circ If you're hot, have a glass of cold water. \circ He had a plate of cold beef and salad.

cool

cold in a pleasant way, or colder than you would like or than you expect *It was hot on deck but nice and cool down below.* O *Wines should be stored in a cool cellar.* O *The evenings were rather cool, so we sat inside.*

freezing

very cold, or close to the temperature at which water freezes *It's freezing outside*.

frozen

At a temperature below that at which water freezes fa. com

icy

covered with ice, or very cold Be careful, the pavement is icy. O An icy wind was blowing

Antonyms:

warm

fairly hot

hot

very warm; with a high temperature

boiling

very hot

collect verb

Synonyms: collect, gather, assemble, hoard

collect

to bring things or people together, or to come together We collected information from all the people who offered to help. \circ A crowd collected at the scene of the accident.

gather

to come together in one place, or be brought together by someone Groups of people gathered outside the government building. O They gathered together a team of experienced people for the new project.

assemble

to come together in a place, or to be brought together by someone, especially formally or in an ordered way

We'll assemble outside the hotel at 9 a.m. \circ They assembled a panel of experts to renew the project. \circ Assemble all the items you need for the cake before you start making it.

hoard


competition noun

Synonyms: competition, contest, match, game

competition

an event in which several teams or people compete with each other *He won first prize in the photography competition.*

contest

any event or situation in which people compete with each other a beauty contest \circ There are three senior politicians in this leadership contest.

match

a single occasion when two teams or players compete with each other in a sport

We watched the football match on TV. \circ He won the last two tennis matches he played.

game

an activity in which people compete with each other using skill, strength or luck

She's not very good at games like chess. I enjoy a same of cards.

complain verb

Synonyms: complain, object, protest, grumble, whine

Antonym: praise

Synonyms:

complain

to say that something is not good or does not work properly

The shop is so cold the staff have started complaining. O They are complaining that our prices are too high.

object

to say that you do not like something or you do not want something to happen

We object to being treated like children. \circ He objected that the pay was too low.

protest

to say that you strongly disapprove of something, sometimes by shouting or speaking angrily

Passengers began protesting about the lack of heating on the train. • My assistant profested about having to work at the weekend.

grumble

to complain in a bad-tempered way, especially regularly and often about unimportant things

He's always grumbling about the music from the flat above.

whine

to complain frequently in a way that annoys other people She's always whining about how little money she has.

Antonym:

praise

to express strong approval of something or someone

contestant noun

Synonyms: contestant, candidate, candidate, contender, applicant, entrant

contestant

a person who takes part in a competition *The two contestants shook hands before the match.*

candidate

a person who applies for a job

We interviewed six candidates for the post of assistant manager.

candidate

a person who has entered for an examination Candidates are given three hours to complete the exam.

contender

a person who takes part in a competition, especially someone who is likely to win

He's a definite contender for the world title.

applicant

Valperson who applies for something . O O T . CO M job applicants 0 Applicants for licences must fill in this form.

entrant

a person who takes part in a race, examination or competition *There are over a thousand entrants for the race.*

copy verb

Synonyms: copy, reproduce, duplicate, clone, replicate

copy

to make something which looks like something else *He stole a credit card and copied the signature*

reproduce

to make a copy of something such as artistic material or musical sounds *Some of the paintings have been reproduced in this book.* \circ *It is very difficult to reproduce the sound of an owl accurately.*

duplicate

to make a copy of a document such as a letter She duplicated the letter and put the copy into a file.

clone

to create an exact genetic copy of an individual animal or plant *Biologists have successfully cloned a sheep*.

replicate

(formal) to do or make something in exactly the same way as before the experiment be replicated?

correct adjective

Synonyms: correct, accurate, exact, true

Antonym: incorrect

Synonyms:

correct

without any mistakes

Some of your answers were not correct.

accurate

correct in all details

Are the figures accurate? \circ We asked them to make an accurate copy of the plan.

exact

completely correct in every detail

Can you tell me the exact words she used? \circ We need to know the exact route she took that night.

true

Roftect/according to facts or reality What he says is simply not true. Is it true that he been married twice?

Antonym:

incorrect

wrong, not correct

courage noun

Synonyms: courage, bravery, nerve, guts

Antonym: cowardice

Synonyms:

courage

the ability to deal with a dangerous or unpleasant situation She showed great courage in attacking the burglar. \circ I didn't have the courage to disagree with him.

bravery

the ability to do dangerous or unpleasant things without being afraid We admired her bravery in coping with the illness. \circ He won an award for bravery.

nerve

the ability to keep your fear under control in order to achieve something *It takes a lot of nerve to disagree with your friends.* \circ *He went over to speak to her but at the last minute he lost his nerve.*

Informal Courage ELTS 4U. blogfa. Com She had the guts to tell the boss he was wrong.

Antonym:

cowardice

the state of being afraid and not brave

cut verb

Synonyms: cut, slice, chop, slash

cut

to divide, reduce or remove something using a sharp tool, e.g. a knife or scissors

The meat is very tough – I can't cut it with my knife. \circ He needs to get his hair cut. \circ There were six children, so she cut the cake into six pieces.

slice

to cut something into thin pieces She stood at the table slicing bread and meat for lunch.

chop

to cut something roughly into small pieces with a knife or other sharp tool *He spent the afternoon chopping wood for the fire.*

slash

to make a long cut in something with a knife, often violently *He slashed the painting with a kitchen knife*.

dead adjective

Synonyms: dead, late, extinct

Antonyms: alive, live

Synonyms:

dead

not living any more

His parents are both dead. ○ Dead fish were floating in the water.

late

a more polite word than 'dead', used about people *His late father was a director of the company.*

extinct

no longer in existence, because all of the same kind have died *These birds are in danger of becoming extinct.*

Antonyms:

alive

(not used in front of a noun: 'the fish is alive but 'alive fish')

live

living, not dead

defeat verb

Synonyms: defeat, beat, conquer, overcome, triumph, thrash

defeat

to succeed against someone in a game, fight or vote

Our team has not been defeated so far this season. \circ The soldiers defeated the enemy's attempt to take the town. \circ The ruling party was heavily defeated in the presidential election. \circ The proposal was defeated by 10 votes to 3.

beat

to win a game against another player or team

They beat their rivals into second place. \circ Our football team beat France 2-0. \circ They beat us by 10 goals to 2. \circ My children can usually beat me at tennis.

conquer

to defeat people by force

The army had conquered most of the country.

overcome

to gain victory over an enemy the boy squickly overcame their attackers 00 fa. com

triumph

to achieve a great success

The team triumphed over their long-term rivals.

thrash

(informal) to defeat another person or team easily She expects to be thrashed by the champion.

dirty adjective

Synonyms: dirty, filthy, grubby, grimy, soiled, squalid

Antonym: clean

Synonyms:

dirty

not clean

Playing rugby gets your clothes dirty. \circ Someone has to wash all the dirty plates.

filthy

very dirty

His hands were filthy from changing the car tyre.

grubby

so dirty as to be unpleasant

Grubby children were playing in the street. \circ He was wearing a grubby old shirt.

grimy

covered with old diet that is difficult to remove of a com
The furniture was proken and the windows were grims.

soiled

spoiled by dirt or other unpleasant substances *The sheets on the bed were soiled.*

squalid

referring to a room or building that is dirty and unpleasant *The prisoners are kept in squalid conditions*.

Antonym:

clean

not dirty

disagree verb

Synonyms: disagree, differ, argue, dispute, contradict

Antonym: agree

Synonyms:

disagree

to say that you do not have the same opinion as someone else We all disagreed with the chairperson.

They disagreed about what to do next.

differ

if people differ, they have different opinions from each other *Our views on education differ.* \circ *Their accounts of what happened differ in several ways.*

argue

to discuss without agreeing, often in a noisy or angry way

They argued over the prices. She argued with the waiter about the bill.

I could hear them arguing in the next room.

dispute //\ // /

to say that you strongly believe that something is not true or correct I dispute her version of what happened. \circ There is no disputing the fact that Sarah is the best player.

contradict

to say that what someone else says is not true *They didn't dare contradict their mother*.

Antonym:

agree

to say or show that you have the same opinion as someone else

disapprove verb

Synonyms: disapprove, object, criticise, condemn

Antonym: approve

Synonyms:

disapprove

to show that you do not think something is good

The head teacher disapproves of members of staff wearing jeans to school.

object

to say that you do not like something or you do not want something to happen

He objected that the pay was too low. \circ I object to her being given this private information.

criticise

to say that something or someone is bad or wrong

She criticised their lack of interest and enthusiasm. \circ The design of the new car has been criticised.

condemn_{//\}

to say strongly that you do not approve of something 12 . COM

She condemned the police for their treatment of the prisoners.

Antonym:

approve

to think something is good

dislike noun

Synonyms: dislike, hatred, hate, disgust

Antonym: liking

Synonyms:

dislike

a feeling of not liking something or someone *She had a great dislike of noisy parties.*

hatred

a very strong feeling of not liking someone or something a hatred of unfair treatment \circ a campaign against racial hatred

hate

a very strong feeling of not liking someone *Her eyes were full of hate.*

disgust

a feeling of dislike that is so strong that you feel angry or slightly ill Seeing the dead animals filled her with disgust.

Antonym: liking

a feeling of enjoying something

easy adjective

Synonyms: easy, simple, straightforward, uncomplicated

Antonyms: hard, difficult

Synonyms:

easy

not difficult, or not needing a lot of effort

The test was easier than I expected.

My boss is very easy to get on with.

simple

easy to do or understand *The machine is very simple to use.*

straightforward

easy to understand or carry out *The instructions are quite straightforward.*

uncomplicated

easy to deal with or understand

In children's books, the writing should be clear and uncomplicated. • The procedure is relatively quick and uncomplicated. • To have a complicated of the complex compl

Antonyms:

hard

not easy

difficult

not easy to do or achieve

fail verb

Synonyms: fail, neglect, forget, omit, overlook

fail

not to do something

The car failed to stop at the red light. \circ She failed to tell us of her change of address.

neglect

not to do something that should have been done

He neglected to tell the police that he had been involved in an accident.

forget

not to remember

He's forgotten the name of the restaurant. O I've forgotten how to play chess. O She forgot all about her doctor's appointment.

omit

to leave something out, especially something that is helpful or important She omitted the date when she signed the contract. \circ They omitted to tell me the price of the ticket.

overlook ... IELTS4U. blogfa.com

She overlooked several mistakes when she was correcting the exam papers.

famous adjective

Synonyms: famous, well-known, renowned, infamous, notorious

Antonym: unknown

Synonyms:

famous

known to many people, especially most people in a place or country a famous department store \circ He's a famous footballer.

well-known

known by a lot of people

It's a well-known fact that oil and water don't mix. \circ She used to work for a well-known London hairdresser.

renowned

known and admired by many people the renowned Italian singer

infamous

famous for being bad or unpleasant

He has sent to the infamous prison on the stand. If a . COM

notorious

known for bad qualities, or for doing bad things *He was a member of a notorious criminal gang.*

Antonym:

unknown

not known for anything important or interesting

fat adjective

Synonyms: fat, plump, overweight, obese

Antonyms: slim, thin

Synonyms:

fat

having too much flesh or weighing too much *You'll have to eat less – you're getting too fat.* \circ *a doll with a fat face*

plump

slightly fat in an attractive way the baby's plump little arms \circ She's grown plumper now she's stopped smoking.

overweight

having a body that weighs too much *The doctor says I'm a little overweight.*

obese

so fat that it is dangerous for health reasons

Many children are becoming obese because of their unbealthy diets.

Antonyms:

thin

not fat

slim

with a body that is thin in an attractive way

fatal adjective

Synonyms: fatal, lethal, deadly, mortal, terminal

fatal

causing people to die

There were three fatal accidents on this road last year.

lethal

dangerous and able to kill someone

a lethal dose of painkillers \circ a lethal mixture of drugs and alcohol \circ Being out in the sun too long can be lethal.

deadly

likely to cause people to die

The terrorists turned the car into a deadly weapon.

mortal

referring to injury serious enough to cause someone to die a mortal wound

terminal

fight noun

Synonyms: fight, battle, war, conflict

fight

an occasion on which people try to hurt each other or knock each other down

He got into a fight with boys who were bigger than him. \circ Fights broke out between the protesters and the police.

battle

an occasion when large groups of soldiers fight each other using powerful weapons

Many soldiers died in the first battle of the war. o the Battle of Hastings

war

a period of fighting between countries

Millions of soldiers and civilians were killed during the war.

conflict

a war, or fighting as part of a war the violent conflict between the neighbouring republics • The government is engaged in a med conflict with rebel forces.

find verb

Synonyms: find, discover, come across, encounter

Antonym: lose

Synonyms:

find

to see where something hidden or lost is after looking for it I found a £2 coin behind the sofa. \circ Did she find the book she was looking for?

discover

to find something new or to learn something for the first time Which scientist discovered penicillin? • We discovered that house had already been sold.

come across

(informal) to find something by chance I came across this old photo when I was clearing out a drawer.

encounter

(formal)/to/meet someone or something unexpectedly for the fourney we encountered several amusing people. I have never encountered such hospitality anywhere else.

Antonym:

lose

to put or drop something somewhere and not to know where it is

follow verb

Synonyms: follow, chase, pursue, stalk

Antonym: lead

Synonyms:

follow

to come after or behind someone or something

What letter follows B in the alphabet? \circ The dog followed me all the way home

chase

to go after someone in order to try to catch him or her *They chased the burglars down the street.*

pursue

(formal) to go after someone in order to try to catch him or her The police pursued the stolen car across London. \circ The boys fled, pursued by their older brother.

stalk

no stay mear or follow someone and watch him or her all the time, especially in a way that is trightening or upsetting; or to follow an animal in order to kill it

She told the police that a man was stalking her. \circ The hunters stalked the deer for several miles.

Antonym:

lead

to go in front to show someone the way

fragile adjective

Synonyms: fragile, delicate, breakable, flimsy

Antonyms: sturdy, strong

Synonyms:

fragile

made from materials that are easily broken Be careful when you're packing these plates – they're very fragile.

delicate

made from materials that are thin and light and easily damaged a delicate fabric \circ delicate skin

breakable

that can break easily glasses and other breakable items

flimsy

likely to break because of being badly made

The shelter was a flimsy construction of bamboo and leaves.

AMONYMS: W. IELIS4U. DIOGIA. COM

sturdy

well made and not easily damaged

strong

with a lot of strength and not easy to damage

friend noun

Synonyms: friend, acquaintance, companion, mate, pal

Antonym: stranger

Synonyms:

friend

a person that you know well and like

She's my best friend. \circ We're going on holiday with some friends from work

acquaintance

a person you know slightly

She has many acquaintances at the sports club but no real friends.

companion

a person who is with someone

She turned to her companion and said a few words. O My travelling companion spent the whole journey sleeping.

mate

Ninformal) a friend, especially a man's friend of a . Com He's gone to the pub with his mates.

pal

(dated informal) a friend She's meeting some old school pals for lunch.

Antonym:

stranger

a person whom you have never met

funny adjective

Synonyms: funny, comic, comical, humorous, witty, hilarious

Antonyms: serious, solemn

Synonyms:

funny

making people laugh

He made funny faces and all the children laughed. ○ That joke isn't funny.

comic

intended to make people laugh, especially as a performance $a\ comic\ poem \circ a\ comic\ act$

comical

strange or silly in a way that makes people laugh *He looked rather comical wearing his dad's jacket.*

humorous

funny in a quiet way, making people smile rather than laugh a humorous story about his last visit to the dentist \circ Some of her comments were visited humorous.

witty

clever and funny

She gave a witty and entertaining speech.

hilarious

extremely funny *I thought the play was hilarious.*

Antonyms:

serious

not funny or not joking

solemn

serious and formal

get verb

Synonyms: get, obtain, gain, secure, acquire

get

to receive something

We got a letter from the bank this morning. \circ She gets more money than I do.

obtain

to take action to get something

She obtained a copy of the will. \circ He obtained control of the business.

gain

to get something as a result of some work or effort

The army gained control of the country. O She gained some useful experience working for a computer company.

secure

to be successful in getting something important

He secured the support of a big bank. \circ They secured a valuable new contract.

acquire/w. | ELTS4U | bloom come (formal) to become the owner of something

She has acquired a large collection of old books.

give verb

Synonyms: give, present, confer, donate, grant

Antonyms: take, steal

Synonyms:

give

to pass or send something to someone

Give me another envelope, please. O Can you give me some information about holidays in Greece?

present

to give something formally to someone

His boss presented him with a large report to read \circ When he retired, the firm presented him with a large clock.

confer

(formal) to give something such as a responsibility, legal right or honour to someone

the powers conferred on the council by law

donate

to give something, especially money, to a charity of similar organisation. He donated a lot of money to a charity for the homeless.

grant

(formal) to give someone something they want, especially officially The council has granted the school permission to build a new hall.

Antonyms:

take

to go away with something which someone else was using

steal

to take and keep something that belongs to another person without permission

go verb

Synonyms: go, leave, depart, set off, disappear

Antonym: come

Synonyms:

go

to move from one place to another

The plane goes to Frankfurt, then to Rome. \circ She was going downstairs when she fell. \circ He has gone to work in Washington.

leave

to go away from a place

She left home at 9 o'clock this morning. \circ When they couldn't find what they wanted, they left the shop.

depart

(formal) to go away from a place

The coach departs from Victoria Coach Station at 09.00.

set off

wo begin a trip

We re setting off for Germany tomorrow. They att set off on a tong walk

after lunch.

disappear

to leave a place, often suddenly and without people noticing or knowing where you have gone

Where have the kids disappeared to? \circ Half the guests have disappeared already.

Antonym:

come

to move to or towards a place

good adjective

Synonyms: good, satisfactory, acceptable, excellent, wonderful

Antonyms: bad, poor

Synonyms:

good

of a suitable standard

It would be a good idea to invest in these shares. O Did you have a good time at the party?

satisfactory

quite good, or as good as expected *Are the arrangements for your holiday satisfactory?*

acceptable

good enough by the usual standards, although not particularly good Fighting in the street is not acceptable behaviour. \circ Would an offer of £50 be acceptable to you?

excellent

Very good
We had an excellent meal in a Chinese restaurant. Her handwriting is
excellent – it is much clearer than mine.

wonderful

extremely good or enjoyable

They had a wonderful holiday. \circ The weather was wonderful. \circ You passed your driving test first time? – Wonderful!

Antonyms:

bad

not of a suitable standard

poor

of a low standard

good-looking adjective

Synonyms: good-looking, attractive, beautiful, handsome, lovely, pretty Antonyms: unattractive, ugly

Synonyms:

good-looking

having an attractive face

His sister is a very good-looking girl. \circ *He's not especially good-looking.*

attractive

with pleasant physical features, or pleasant to look at

They found the mountain scenery very attractive. \circ She's an attractive woman.

beautiful

physically very attractive, or pleasant to look at

We have three beautiful daughters. \circ The house stands in beautiful surrounding.

handsome

A travel some man or boy has an attractive face of a. com

lovely

very pleasant to look at

She looks lovely in that dress. \circ *There's a lovely garden behind the house.*

pretty

a pretty woman or girl has a face that is quite attractive *Her daughters are very pretty*.

Antonyms:

unattractive

not attractive

ugly

unpleasant to look at

group noun

Synonyms: group, crowd, gang, mob

Antonym: individual

Synonyms:

group

a number of people together

She is leading a group of businessmen on a tour of Italian factories. \circ There are reduced prices for groups of 30 and over. \circ The teacher divides the children into groups for different activities.

crowd

a very large number of people together

A crowd of football supporters went past. \circ Crowds of people were gathering outside the cinema. \circ Let's get an early train home to avoid the crowds after work.

gang

a group of young people who do things together, especially one that causes trouble


mob

a large number of people behaving in a noisy, angry or uncontrolled way Mobs of reporters follow the star wherever she goes. O An angry mob surged towards the gates of the government building.

Antonym:

individual

a single person

guide verb

Synonyms: guide, direct, lead, steer, conduct

guide

to show someone the way to somewhere *She guided us up the steps in the dark.*

direct

to tell someone how to get to a place Can you direct me to the nearest post office?

lead

to go in front to show someone the way *She led us into the hall.*

steer

to make a person or vehicle go in a particular direction We steered the children quickly away from the barking dogs. \circ She steered the car into the garage.

conduct

(formal) to take someone to a place | Offa. COM

habit noun

Synonyms: habit, custom, tradition, practice, routine

habit

something that someone does regularly *He has the habit of biting his fingernails.*

custom

something that people usually do, or have done for a long time *It's their custom to invite all their neighbours to a party at New Year.* \circ *the local custom of decorating the wells in spring*

tradition

beliefs, stories and ways of doing things which are passed from one generation to the next

According to local tradition, the queen died in this bed. \circ It's a family tradition for the eldest son to take over the business.

practice

a way of doing something, especially a way that is regularly used It's standard practice for shops to stay open later on Saturdays. • It's always been our practice to walk the dogs before breakfast.

routine

the usual, regular way of doing things

He doesn't like his daily routine to be disturbed. \circ A change of routine might do you good.

hard adjective

Synonyms: hard, difficult, awkward, tough, tricky

Antonyms: easy, simple

Synonyms:

hard

not easy

Some of the questions were very hard. \circ It's hard to stay happy when bad things happen.

difficult

not easy to do or achieve

Finding a parking space is difficult on Saturdays. \circ I find it difficult to work when I'm tired.

awkward

hard to use, deal with or carry out because of shape, size or position *I find the handle rather awkward to hold comfortably.* \circ *Some of the movements you have to do are quite awkward.*

requiring a lot of effort, bravery or confidence of a . Com She's very good at taking tough decisions.

tricky

requiring a lot of skill, patience or intelligence

Getting the wire through the little hole is quite tricky. \circ It was tricky to get the right tone of regret in the letter.

Antonyms:

easy

not difficult, or not needing a lot of effort

simple

easy to do or understand

harm verb

Synonyms: harm, damage, hurt, injure, wound

harm

to physically affect something or someone in a bad way *Luckily, the little girl was not harmed.* \circ *The bad publicity has harmed our reputation.*

damage

to break, partially destroy or badly affect something

A large number of shops were damaged in the fire. \circ These glasses are easily damaged. \circ His career was badly damaged by the newspaper reports.

hurt

to have pain, or to cause someone to feel pain My tooth hurts. \circ No one was badly hurt in the accident. \circ Did you hurt your leg when you fell?

injure

to cause pain or damage to someone or to a part of the body

He injured his back playing rapby U. blogfa.com

to hurt someone badly by cutting into their flesh

Two of the gang were shot and wounded in the bank robbery. \circ The attacker pulled a knife, wounding him on the arm.

help noun

Synonyms: help, support, assistance, aid

help

something which makes it easier for you to do something

Do you need any help with moving the furniture? O Her assistant is not much help in the office – he can't type or drive.

support

help or encouragement

I'm grateful for the support of friends and family. \circ We have had no financial support from the bank.

assistance

help

He asked if he could be of any assistance. \circ She will need assistance with her luggage. \circ He was trying to change the wheel when a truck driver offered his assistance.

aid

help, especially money, food or other gifts given to people living in difficult conditions and worker of the carthquake zone and worker of the conditions and worker of the carthquake zone and worker of the conditions are conditions.

hesitate verb

Synonyms: hesitate, pause, stumble, waver

hesitate

to be slow to speak or make a decision *He hesitated for a moment and then said 'no'*. O *She's hesitating about whether to accept the job.*

pause

to stop or rest for a short time before continuing *She paused for a second to look at her watch.*

stumble

to make mistakes when reading aloud or speaking She stumbled a little when she had to read the foreign words.

waver

to be unable to decide what to do

He is still wavering about whether or not to leave the company.

www.IELTS4U.blogfa.com

increase verb

Synonyms: increase, expand, enlarge, extend

Antonyms: decrease, drop

Synonyms:

increase

to make a level or amount higher

The boss increased her salary. • The number of soldiers in the area has been increased to fifty thousand.

expand

to increase the size or extent of something *We have plans to expand our business.*

enlarge

to make something bigger

We need to enlarge our house now that we have four children. \circ Could you enlarge this photograph?

extend

to make something longer of bigger We are planning to extend our stay in London. The company has extended my contract for another two years. O We're going to extend our kitchen.

Antonyms:

decrease

to become less

drop

to decrease

intelligent adjective

Synonyms: intelligent, bright, clever, able, talented, gifted

Antonyms: stupid, unintelligent

Synonyms:

intelligent

able to understand and learn things very well *He's the most intelligent child in his class*.

bright

young and intelligent

Both children are very bright. \circ She's the brightest student we've had for many years.

clever

able to think and learn quickly

Clever children can usually do this by the time they are eight years old.

able

good at doing something, or good at doing many things

She/s a very able manager. There are special activities for able children.

talented

with a lot of artistic ability *He's a very talented writer*.

gifted

very clever at something *He was a gifted mathematician.*

Antonyms:

stupid

not able to understand or consider things well

unintelligent

showing a lack of intelligence

job noun

Synonyms: job, assignment, task, chore, duty

iob

a specific piece of work

The children help with little jobs around the house.

assignment

a piece of work that has to be done in a specific time *My literature assignment has to be finished by Wednesday.* \circ *He was given the assignment of reporting on the war.*

task

something, especially a piece of work, that has to be done Once I had finished my regular tasks I went home. \circ He was given the unpleasant task of telling his mother about it.

chore

a piece of routine work, for example cleaning in a house, that you have to do

household chores

different jobs that have to be done as part of your official work

One of his duties is to lock the doors at night.

kill verb

Synonyms: kill, murder, assassinate, execute, slaughter, put down

kill

to make someone or something die

Sixty people were killed in the plane crash. \circ A long period of dry weather could kill all the crops.

murder

to kill someone deliberately

He was accused of murdering a policeman.

assassinate

to kill a famous person, especially for political reasons

They were shocked by the news that the President had been assassinated.

execute

to kill someone as a legal punishment for a crime, or for something they have done

Some countries still execute murderers. O The government's political enemies were executed.

singhterw. IELTS4U.blogfa.com

to kill many people or animals at the same time, or to kill an animal for its meat

Thousands of civilians were slaughtered by the advancing army.

put down

to kill an animal that is old or ill painlessly, using drugs *The cat will have to be put down*.

knowledge noun

Synonyms: knowledge, information, wisdom

Antonym: ignorance

Synonyms:

knowledge

the general facts or information that people know We were impressed by her knowledge of the subject.

information

a set of facts about something

She couldn't give the police any information about how the accident happened. \circ He gave me a very useful piece or bit of information. \circ For further information, please write to Department 27.

wisdom

knowledge about life, especially about how to deal with situations and people

Their leaders were women of great wisdom.

Antonion . I ELTS4U. blogfa.com

a state of not knowing

lack noun

Synonyms: lack, shortage, deficiency, deficit

lack

the fact that you do not have something

The children are suffering from a lack of food. \circ The project was cancelled through lack of funds.

shortage

the fact that you do not have something you need a shortage of skilled staff \circ During the war, there were food shortages.

deficiency

not enough of something needed to make someone or something healthy or complete

Their diet has a deficiency of calcium or has a calcium deficiency.

deficit

an amount by which something is less than it should be *The company announced a two-million-pound deficit in its accounts.*

www.IELTS4U.blogfa.com

language noun

Synonyms: language, speech, dialect, slang, vocabulary, jargon

language

a way of speaking or writing used in a country or by a group of people We go to English language classes twice a week. \circ She can speak several European languages.

speech

the ability to say words, or the act of saying words

His speech has been affected by brain damage. O Some of these expressions are only used in speech, not in writing.

dialect

a variety of a language spoken in a particular area *They were speaking in a local dialect.*

slang

popular words or phrases used by certain groups of people, but which are not used in formal situations

Don't use slang in your essay. Slang expressions are sometimes difficult to understand.

vocabulary

all the words used by a person or group of persons

She reads French newspapers to improve her French vocabulary. \circ specialist legal vocabulary

jargon

a special type of language used by a trade or profession or a particular group of people

People are confused by computers because they don't understand the jargon.

leader noun

Synonyms: leader, boss, manager, employer, supervisor, captain

leader

a person who is in charge of an organisation such as a political party *He is the leader of the local council.* \circ *the leader of the construction workers' union*

boss

the person in charge, especially the owner of a business If you want a day off, ask the boss. \circ I left because I didn't get on with my boss.

manager

the person in charge of a department in a shop or in a business *The bank manager wants to talk about your account.* \circ *She's the manager of the shoe department.*

employer

a person or organisation that gives work to people and pays them *Her employer was a Hong Kong businessman.* • The car factory is the biggest employer in the area.

supervisor

a person whose job is making sure that other people are working well *The supervisor has told us to work faster.*

captain

a person in charge of a team

The two captains shook hands at the beginning of the match.

learn verb

Synonyms: learn, memorise, master, pick up

Antonym: teach

Synonyms:

learn

to find out about something, or about how to do something *He's learning to ride a bicycle.* • We learn French and German at school.

memorise

to learn something thoroughly so that you know and can repeat all of it *At school, we memorised a new poem every week.*

master

to become skilled at something

Although he's a good cook, he still hasn't mastered the art of making bread.

pick up

to learn something easily without being taught

She fiester took any piano lessons - she just picked in up o He picked up some German when he was working in Germany.

Antonym:

teach

to show someone how to do something

legal adjective

Synonyms: legal, licensed, valid, legitimate, lawful

Antonym: illegal

Synonyms:

legal

allowed by the law *It's legal to drive at 17 years old in the UK.*

licensed

given official permission to do something *Buy goods only from licensed dealers*.

valid

able to be used only for a specific time *Your ticket is no longer valid.* ○ *He was carrying a valid passport.*

legitimate

fair and reasonable, or allowed by the law

They have legitimate concerns about the project. • He acted in legitimate defende of his rights.

lawful

(formal) allowed by the law Their behaviour was perfectly lawful.

Antonym:

illegal

against the law

lie noun

Synonyms: lie, fib, white lie, falsehood, fabrication

Antonym: truth

Synonyms:

lie

something that is not true

That's a lie! − I didn't say that! ○ *Someone has been telling lies about her.*

fib

(informal) a lie about something unimportant

He told a fib about where he'd been so he wouldn't get into trouble.

white lie

a lie about something unimportant, especially a lie told in order not to upset someone

I told a white lie, saying I was visiting my mother and couldn't go for a drink with him.

falsehood

Miterans in the had told several fatschoods under outs. COM

fabrication

an invented story that is not true

The newspaper story was a complete fabrication from start to finish.

Antonym:

truth

things which are true

like verb

Synonyms: like, enjoy, love, appreciate

Antonyms: dislike, hate

Synonyms:

like

to have pleasant feelings about someone or something

Do you like the new manager? \circ She doesn't like eating meat. \circ In the evening, I like to sit quietly and read the newspaper.

enjoy

to get pleasure from something

Have you enjoyed the holiday so far? \circ She doesn't enjoy sailing because it make her seasick.

love

to like someone or something very much

The children love their new baby brother. \circ We love going on holiday to the seaside. \circ I'd love to come with you, but I've got too much work to do.

Shoppers always appreciate a bargain. • Customers don't appreciate having to wait to be served.

Antonyms:

dislike

not to like something or someone

hate

to dislike someone or something very much

love noun

Synonyms: love, liking, affection, fondness, passion, infatuation

Antonym: hatred

Synonyms:

love

a strong feeling of liking someone or something very much *I had never felt such love for anyone before.* \circ *In the book he writes about his love for his children.*

liking

a feeling of enjoying something She has a liking for chocolate. \circ This drink is too sweet for my liking.

affection

a feeling of liking someone, especially a friend She always spoke of her neighbour with great affection.

fondness

a gentle feeling of liking someone or something

She fettiefulered her aunt with fondness in fondness for cakes and chocolate

passion

a very strong feeling of love, especially sexual love *He couldn't hide the passion he felt for her*.

infatuation

a sudden strong feeling of love for someone, especially someone you do not know very well or someone who does not love you *Eventually his infatuation for his friend's wife passed.*

Antonym:

hatred

a very strong feeling of not liking someone or something

meal noun

Synonyms: meal, snack, feast, picnic, barbecue, takeaway

meal

an occasion when people eat food, or the food that is eaten *You sleep better if you only eat a light meal in the evening.* \circ *Hotel guests can have their meals in their room if they wish.*

snack

a light meal, or a small amount of food eaten between meals We didn't have time to stop for a proper lunch, so we just had a snack on the motorway.

feast

a very large meal for a group of people, especially one eaten to celebrate a special occasion

This is quite a feast you've prepared for us. o a wedding feast

picnic

a meal eaten outdoors away from home

If it's fine, let's go for a picnic. • They stopped by a wood and had a picnic

Junch

barbecue

a meal or party where food is cooked out of doors We'll have a barbecue this weekend, if the weather's fine.

takeaway

a hot meal that you buy in a shop and eat somewhere else *Does the Chinese restaurant do takeaways?*

mistake noun

Synonyms: mistake, error, slip, blunder

mistake

an act or belief that is wrong

There are lots of mistakes in this essay. ○ You've made a mistake – my name is David, not John.

error

something that is wrong, especially a mistake in writing or speaking *There isn't a single error in the whole document.* \circ *The waiter made an error on the bill.*

slip

a small, often careless mistake that isn't very important Don't worry about that. It was just a slip. \circ He made a few slips in his calculations.

blunder

a big mistake, often one that causes a lot of embarrassment *A dreadful blunder by the goalkeeper allowed their opponents to score*.

www.IELTS4U.blogfa.com

mixture noun

Synonyms: mixture, blend, combination, compound

mixture

a number of things mixed together a mixture of flour, fat and water

blend

something, especially a substance, made by mixing different things together different blends of coffee

combination

several things joined or considered together A combination of bad weather and illness made our holiday a disaster.

compound

a chemical made up of two or more elements Water is a compound of two gases, hydrogen and oxygen.

www.IELTS4U.blogfa.com

moving adjective

Synonyms: moving, emotional, pathetic, stirring, touching

moving

making you feel emotion

a moving story about a girl who finally finds her real parents \circ The funeral was very moving.

emotional

causing you to feel emotion, or showing emotion

We said an emotional farewell to our son. \circ The music made her feel very emotional and she started to cry.

pathetic

making you feel sympathy

She looked a pathetic figure standing in the rain.

stirring

making you feel strong emotions, especially pride or enthusiasm a stirring tune \circ Some of his speeches are very stirring.

touching

naked adjective

Synonyms: naked, bare, nude, undressed

naked

not wearing clothes

The little children were playing in the river stark naked. \circ A naked man was standing on the balcony.

bare

not covered by clothes or shoes

He walked on the beach in his bare feet. \circ I can't sit in the sun with my arms bare.

nude

not wearing clothes, especially in situations where people are expected to wear some clothes

Nude sunbathing is not allowed on this beach. \circ She has appeared nude on stage several times.

undressed

having just taken off your clothes, usually to put on other clothes or clothes for sleeping in the children are undressed ready for bed.

necessary adjective

Synonyms: necessary, essential, vital, required

Antonym: unnecessary

Synonyms:

necessary

which must be done

Don't phone me in the evening unless it's absolutely necessary. \circ Is it necessary to finish the work today?

essential

which cannot be omitted or avoided

You can survive without food for some time, but water is essential. \circ It is essential that we get the delivery on time.

vital

extremely important

It is vital that we act quickly. O Good transport is vital to my plan.

required

which must be done or provided because of rules or regulations.

We can cut the wood to the required length. We can't reply because we don't have the required information.

Antonym:

unnecessary

which is not needed, or which does not have to be done

new adjective

Synonyms: new, novel, innovative, fresh, brand-new, original

Antonyms: old, old-fashioned

Synonyms:

new

made very recently, or never used before

Put some new paper in the printer. O The new version of the software is now available

novel

new and unusual

Visiting New York is a novel experience for me.

innovative

new in a way that has not been tried before a very innovative design

fresh

new and different

The politic produced some fresh evidence.

brand-new

completely new

You've got mud all over your brand-new shoes!

original

new and interesting

The planners have produced some very original ideas for the new town centre.

Antonyms:

old

having existed for a long time

old-fashioned

no longer in fashion

next adjective

Synonyms: next, nearby, neighbouring, adjacent

next

nearest in place

The ball went over the fence into the next garden. \circ She took the next seat to mine.

nearby

not far away

They met in a nearby restaurant.

neighbouring

which is close to you people from the neighbouring villages

adjacent

very close to or almost touching something *My office is in an adjacent building.*

www.IELTS4U.blogfa.com

noisy adjective

Synonyms: noisy, loud, deafening, piercing, rowdy

Antonyms: quiet, silent

Synonyms:

noisy

making a lot of noise

a crowd of noisy little boys \circ The hotel overlooks a noisy road. \circ This machine is noisier than the old one.

loud

very easy to hear

Can't you stop your watch making such a loud noise? O Turn down the radio – it's too loud.

deafening

so loud as to make you unable to hear *The noise was absolutely deafening.*

piercing

umpleasantly high and loud SAU. DOGFA. COM They suddenly heard a piercing cry.

rowdy

involving people who are making a lot of noise

A rowdy party in the flat next door kept us all awake. \circ The minister had a rowdy reception at the meeting.

Antonyms:

quiet

with very little or no noise

silent

not talking or making any noise

now adverb

Synonyms: now, presently, immediately, instantly, promptly

Antonym: then

Synonyms:

now

at or around this point in time

I can hear a train coming now. \circ The flight is only two hours – he ought to be in Berlin by now.

presently

now, or in a short time

He's presently working for a chemical company. \circ The doctor's busy just now, but will be able to see you presently.

immediately

very soon, or very soon after an event

Please hurry. We must leave immediately. \circ He got my letter and wrote back immediately.

so soon after an event that no time appears to have passed in between

Her mood changed instantly.

promptly

very soon after an event, in a way that is helpful or efficient *The phone rang and she answered promptly*.

Antonym:

then

at that time in the past or future

occasional adjective

Synonyms: occasional, periodic, intermittent, odd

Antonyms: frequent, regular

Synonyms:

occasional

happening sometimes, but not very often

He was an occasional visitor to my parents' house. \circ We make the occasional trip to London.

periodic

repeated after a regular period of time periodic attacks of the illness \circ We carry out periodic reviews of the company's financial position.

intermittent

stopping and starting in an irregular way Intermittent showers are expected over the weekend.

odd

the only varely or occasionally free only been to the odd concert in the tast few years. On the odd occasions I've met him, he's seemed very nice.

Antonyms:

frequent

happening or appearing often

regular

done at the same time each day

often adverb

Synonyms: often, frequently, repeatedly, regularly, again and again

Antonyms: seldom, rarely

Synonyms:

often

on many different occasions

I often have to go to town on business. \circ Do you eat beef often? \circ How often is there a bus to Richmond?

frequently

on many occasions

During the talk she frequently asked questions. O She could frequently be seen walking her dog in the park.

repeatedly

very many times, especially so many that it is annoying *I have repeatedly asked them to make less noise*.

regularly

She is regularly the first person to arrive at the office. COM

again and again

several times, usually in a firm or determined way The police officer asked the same question again and again.

Antonyms:

seldom

not often

rarely

almost never

old adjective

Synonyms: old, ancient, elderly, antique, old-fashioned

Antonyms: young, new

Synonyms:

old

having had a long life, or having existed for a long time When I'm older, I'll probably be bald. \circ My uncle is now quite an old man. \circ He collects old cars. \circ We watched some old films. \circ Throw away that old shirt.

ancient

very old, or belonging to a time long ago

He was riding an ancient bicycle. • the civilisations of ancient Greece and

Rome

elderly

a more polite word than 'old' used for describing someone who has had a long life

An elderly man sat down beside her. My mother is now rather elderly and doesn Arive any more. S4U. D0014. C0M

antique

old and valuable an antique Chinese vase

old-fashioned

no longer in fashion
She wore old-fashioned clothes.

Antonyms:

young

not old

new

made very recently, or never used before

perform verb

Synonyms: perform, carry out, fulfil, execute

perform

to do an action

She performed a perfect dive. \circ It's the sort of task that can be performed by any computer.

carry out

to do something, especially something that has been planned *Doctors carried out the tests on every patient.* \circ *The police carried out a search for the missing boys.*

fulfil

to complete something in a satisfactory way *He died before he could fulfil his ambition to fly a plane.* \circ *We are so busy that we cannot fulfil any more orders before Christmas.*

execute

(formal) to do something that has been planned or agreed As part of the test, drivers are asked to execute an emergency stop.

www.IELTS4U.blogfa.com

protect verb

Synonyms: protect, defend, guard, shield, shelter

Antonym: neglect

Synonyms:

protect

to keep someone or something safe from harm or danger *The cover protects the machine against dust.* \circ *The injection is supposed to protect you against the disease.*

defend

to protect a person or place that is being attacked They brought in extra troops to defend the city against attack.

guard

to watch someone, something or somewhere carefully to prevent attacks or escapes

The prison is guarded at all times.

shield

to protect someone or something from being reached or seen. COME He tried to shield her from the wind.

shelter

to give someone, or go somewhere for, protection for a short time *The school sheltered several families of whose houses had been flooded.* \circ *Sheep were sheltering from the snow beside the hedge.*

Antonym:

neglect

to fail to look after someone or something properly

proud adjective

Synonyms: proud, arrogant, conceited, vain

Antonyms: ashamed, modest

Synonyms:

proud

showing pleasure in what you or someone else has done or in something which belongs to you

We're proud of the fact we did it all without help from anyone else. \circ You should feel proud to belong to such a successful club.

arrogant

very proud in an unpleasant way

He's such an arrogant young man. \circ What an arrogant way to treat customers!

conceited

thinking that you are better, more intelligent, or more talented than other people

He's the most conceited and selfish person I've ever known.

www.illis4U.blogta.com

very pleased with your own appearance or achievements *He's always combing his hair – he's very vain.*

Antonyms:

ashamed

embarrassed and sorry for something that you have done or not done

modest

not telling other people about your achievements

pull verb

Synonyms: pull, drag, draw, haul, tow, tug, jerk

Antonym: push

Synonyms:

pull

to move something towards you or after you

Pull the door to open it, don't push it. \circ The truck was pulling a trailer. \circ She pulled an envelope out of her bag.

drag

to pull something heavy along the ground

She dragged her suitcase across the floor. \circ The police dragged the men away from the gate.

draw

to pull something gently, especially to pull curtains open or closed She drew the papers towards her across the desk. \circ He drew the curtains and let in the sun.

to pull something with effort \$40.00fa.com They hauled the boat up onto the beach.

tow

to pull something behind a vehicle

The motorways were crowded with cars towing caravans. \circ They towed the ship into port.

tug

to give something a sudden hard pull *He tugged on the rope and a bell rang.*

jerk

to suddenly pull something hard, sometimes causing pain or injury *He jerked the rope out of my hands.* \circ *The smell made her jerk her head backwards.*

Antonym:

push

to make something move away from you or in front of you

quiet adjective

Synonyms: quiet, silent, noiseless, inaudible, peaceful,

uncommunicative

Antonyms: noisy, loud

Synonyms:

quiet

with little or no noise

I wish the children would be quiet. – I'm trying to work. \circ a house in a quiet street

silent

not talking or making any noise

He kept silent for the whole meeting. \circ This new washing machine is almost silent. \circ They showed some old silent films.

noiseless

making no noise

The engine is virtually noiseless.

inaudible property be heard by humans U. Dlogfa.com

Her whisper was almost inaudible.

peaceful

enjoyable because there is very little noise or activity We spent a peaceful afternoon by the river.

uncommunicative

not saying much, or not answering people

Antonyms:

noisy

who or which makes a lot of noise

loud

very easy to hear

raise verb

Synonyms: raise, lift, hoist, pick up, elevate

Antonyms: lower, drop

Synonyms:

raise

to put something in a higher position or at a higher level He picked up the flag and raised it over his head. O Air fares will be raised on June 1st.

lift

to take something and put it in a higher position *My briefcase is so heavy I can hardly lift it.* \circ *He lifted the little girl up so that she could see the procession.*

hoist

to lift something or someone using special equipment or a lot of force *He hoisted the sack onto his shoulder*. \circ *The box was hoisted up on a rope*. \circ *It's time to hoist the flag*.

to take something that is lying on a surface and lift it in your hand.

She dropped her handkerchief and he picked it up. • He picked up a magazine and started to read it.

elevate

(formal) to lift something into a higher position They watched as the statue was slowly elevated into position.

Antonyms:

lower

to make something go down

drop

to fall or let something fall

sad adjective

Synonyms: sad, unhappy, miserable, depressed, fed up

Antonyms: happy, cheerful

Synonyms:

sad

not cheerful

He's sad because the holidays have come to an end. \circ What a sad film – everyone was crying. \circ It's sad that he can't come to see us.

unhappy

feeling upset, or making someone feel upset

The children had an unhappy childhood. \circ She looked very unhappy as she read the letter.

miserable

very sad

She's really miserable since her boyfriend left her.

depressed

vo/unhappy/that you are not able/to enjoy life, especially over a long period of time

The illness makes her feel depressed.

fed up

(informal) feeling bored and unhappy She looks really fed up.

Antonyms:

happy

very pleased

cheerful

pleased about life, or making someone feel like this

shine verb

Synonyms: shine, glow, blaze, dazzle, glitter

shine

to be bright with light

The sun is shining and they say it'll be hot today. \circ She polished the table until it shone.

glow

to shine with a weak light

They saw a cigarette glow in the darkness.

blaze

to burn or shine strongly

The fire was blazing. ○ The sun blazed through the clouds.

dazzle

to shine a strong light in someone's eyes so that they cannot see for a moment

She was dazzled by the lights of the cars coming towards her.

glitter

to shine originally with small points of light as the stars line he ky seem to shine

The diamond necklace was glittering in the light of the candles. \circ Her eyes glittered hopefully as she spoke.

small adjective

Synonyms: small, tiny, minute, miniature, microscopic

Antonyms: big, huge

Synonyms:

small

not large in size or amount

The house is too big for us, so we're selling it and buying a smaller one. \circ The guidebook isn't small enough to carry in your pocket. \circ She only paid a small amount for that clock. \circ A small number of problems were reported.

tiny

very small

The black spot is so tiny you can hardly see it. \circ She lives in a tiny village in the mountains.

minute

extremely small

A minute piece of dust must have got into the watch.

MMaureW. IELTS4U. blogfa.com

much smaller than the usual size *He has a miniature camera.*

microscopic

extremely small, or so small that you need to use a microscope to see it *It was a microscopic mark and didn't spoil the appearance of the table.* \circ *They study microscopic organisms such as bacteria and viruses.*

Antonyms:

big

of a large size

huge

of a very large size

smell noun

Synonyms: smell, odour, aroma, scent, stink

smell

something which you can sense with your nose *I love the smell of coffee.* Ohe noticed a smell of gas downstairs.

odour

a smell, especially an unpleasant smell the odour of rotten eggs

aroma

a pleasant smell of something you can eat or drink the aroma of freshly baked bread

scent

a pleasant smell of a particular type the scent of flowers in the garden

stink

(informal) a very unpleasant smell the stink of cigarette smoke \$4U.00fa.com

stop verb

Synonyms: stop, end, pause, cease

Antonyms: begin, continue

Synonyms:

stop

not to do something any more

At last it stopped raining and we could go out. \circ She spoke for two hours without stopping.

end

when something ends, it reaches the point when it stops happening The film ends with a wedding. \circ The concert should end at about 10 o'clock.

pause

to stop or rest for a short time before continuing She ran along the road, only pausing for a second to look at her watch.

cease

Mannal) to stop, or to stop doing something Offa. COM

Antonyms:

begin

to start doing something

continue

to go on doing something or happening

strong adjective

Synonyms: strong, sturdy, powerful, fit, mighty

Antonym: weak

Synonyms:

strong

having a lot of force or strength

The string broke – we need something stronger. \circ Strong winds blew some tiles off the roof.

sturdy

well made and not easily damaged

The shelter seemed quite sturdy. \circ a pair of sturdy walking boots

powerful

having a lot of force, influence or capability

This model has a more powerful engine. \circ The treasurer is the most powerful person in the organisation. \circ The new computers are extremely powerful.

fiţ

mighty

(literary) having a lot of force or strength With one mighty heave he lifted the sack onto the lorry.

Antonym:

weak

not strong

stupid adjective

Synonyms: stupid, silly, foolish, irresponsible, senseless

Antonyms: sensible, wise

Synonyms:

stupid

behaving in a way that is not sensible, or resulting from this

It was stupid of her not to wear a helmet when riding on her scooter. \circ He made several stupid mistakes.

silly

stupid in an annoying way

Don't be silly – you can't go to the party dressed like that! \circ She asked a lot of silly questions.

foolish

showing a lack of intelligence or good judgment

That was a rather foolish thing to do. \circ It would be foolish to risk your life.

irresponsible

Acting or done in a way that shows a lack of good sense.

It was an irresponsible uttitude for a parent to have. Leaving the children alone was very irresponsible.

senseless

done for no good reason

a senseless attack on an old lady \circ It's senseless to buy clothes you don't need.

Antonyms:

sensible

showing good judgment

wise

able to make good judgments because of experience

subject noun

Synonyms: subject, topic, subject matter, matter, theme

subject

an area of knowledge which you are studying Maths is his weakest subject. O You can take up to five subjects at the higher level.

topic

the subject of a discussion or conversation *Can we move on to another topic?*

subject matter

the subject dealt with in something such as a book or TV programme *The subject matter of the book is family relationships*.

matter

something you are dealing with, especially a concern or problem *Now we'll turn to the important matter of how much it will cost.* \circ *This is a matter for the police.*

theme

the main subject of a book or article U | O | O | T | C | M |
The theme of the book is how to deal with illness in the family.

suggest verb

Synonyms: suggest, recommend, advise, propose

suggest

to mention an idea to see what other people think of it

The chairman suggested that the next meeting should be held in October.

O What does he suggest we do in this case?

recommend

to tell someone that it would be good to do something *I would recommend that you talk to the bank manager.* \circ *This restaurant was recommended by a friend.*

advise

to suggest to someone what they should do *He advised her to save some of the money.*

propose

(formal) to make a suggestion I propose that we all go for a swim.

www.IELTS4U.blogfa.com

talent noun

Synonyms: talent, gift, aptitude, knack

talent

an unusual natural ability, especially for something artistic *She has a talent for getting customers to spend money.* \circ *Her many talents include singing and playing the piano.*

gift

a natural ability for doing something well *She has a gift for making people feel welcome.* \circ *He has a gift for maths.*

aptitude

a natural ability that can be developed further *She has an aptitude for learning languages*.

knack

(informal) an ability or tendency to do something, often something wrong She has a knack for talking to strangers. O He has this knack of accidentally offending people.

www.IELTS4U.blogfa.com

teach verb

Synonyms: teach, educate, train, coach, instruct, tutor

Antonym: learn

Synonyms:

teach

to show someone how to do something She taught me how to dance. \circ He teaches maths in the local school.

educate

to teach someone in a school or college, or give them information that they need

She was educated in Switzerland. \circ We need to educate young people about the dangers of alcohol.

train

to teach someone or an animal how to do a particular activity *She's being trained to be a bus driver.* \circ *The dogs are trained to smell and find illegal substances.*

to give private lessons to someone in a particular sport, subject or activity

He coaches young footballers.

instruct

(formal) to show someone how to do something We were all instructed in the use of the fire safety equipment.

tutor

(formal) to teach a small group of students She earns extra money by tutoring foreign students in English.

Antonym:

learn

to find out about something, or about how to do something

temporary adjective

Synonyms: temporary, fleeting, passing, shortlived

Antonyms: permanent, lasting

Synonyms:

temporary

existing or lasting only for a limited time

She has a temporary job with a construction company. \circ This arrangement is only temporary.

fleeting

lasting for a very short time only She only caught a fleeting glimpse of her attacker.

passing

causing interest for a short time only *It's just a passing fashion*.

shortlived

lasting for a short time only.

Their enthusiasm for the project year very shortlived. Fa. COM

Antonyms:

permanent

lasting or intended to last for ever

lasting

which lasts for a long time

thin adjective

Synonyms: thin, slim, slender, skinny

Antonyms: fat, overweight

Synonyms:

thin

not fat

The table has very thin legs. \circ He looks too thin – he should eat more.

slim

with a body that is thin in an attractive way

How do you manage to stay so slim? O She looks slimmer in that dress.

slender

long and thin, or tall and slim slender fingers \circ a slender flower stem \circ a girl with a slender figure

skinny

too thin to be attractive

A tall skinny guy walked in. She has very skinny legs.

Antonyms: V. ILL IS4U. DIOGTA. COM

fat

having too much flesh or weighing too much

overweight

having a body that weighs too much

think verb

Synonyms: think, assume, reason, conclude, work out, figure out

think

to have an opinion

I think going by train is more relaxing than driving. O Do you think it's going to rain?

assume

to imagine or believe that something is true

Let's assume that he is innocent. \circ I assume you have enough money to pay for the meal?

reason

to think or to plan something carefully and sensibly

He reasoned that any work is better than no work, so he took the job. \circ If you take the time to reason it out, you'll find a solution to the problem.

conclude

to come to an opinion from the information available

The police concluded that the thief had got into the building through the broken kitchen window.

work out

to solve a problem by looking at information or calculating figures *I'm trying to work out if we've sold more this year than last.*

figure out

to try to think of an answer to a problem

We're trying to figure out if we have enough time to visit both places.

try verb

Synonyms: try, attempt, strive, endeavour

try

to make an effort to do something

I tried to phone her number three times. \circ You have to try hard if you want to succeed.

attempt

to try to do something, especially something difficult *She attempted to lift the box onto the table.*

strive

to try very hard to do something, especially over a long period of time *He always strove to do as well as his brother*. O Everyone is striving for a solution to the dispute.

endeavour

(formal) to try very hard to do something He endeavoured to contact her by both phone and fax.

type noun

Synonyms: type, kind, sort, category, species, genre

type

a group of people, animals or things that are similar to each other *This type of bank account pays 10% interest.* \circ *What type of accommodation are you looking for?*

kind

a type of something

A butterfly is a kind of insect. \circ Which kinds of people usually come to these events?

sort

a type of something

Do you like this sort of TV show? ○ *What sort of car have you got?*

category

one of the groups that people, animals or things are divided into in a formal system

We grouped the books into categories according to subject.

a group of living things such as animals or plants which can breed with

each other

Several species of butterfly are likely to become extinct.

genre

a type of something artistic such as art, literature or theatre the three main literary genres of prose, poetry and drama

unattractive adjective

Synonyms: unattractive, ugly, unsightly, hideous, plain

Antonyms: attractive, pretty

Synonyms:

unattractive

not attractive

Her husband is a rather unattractive man. \circ *The house is unattractive from the outside.*

ugly

unpleasant to look at

What an ugly pattern! \circ The part of the town round the railway station is even uglier than the rest.

unsightly

a more polite word than 'ugly' She has an unsightly scar on her face.

hideous

Vextremely unpleasant to look at 1 0 0 0 fa. com
Where did she get that hideous dress?

plain

a more polite word than 'unattractive', used for describing a person *His two daughters are rather plain*.

Antonyms:

attractive

having features which people like

pretty

a pretty woman or girl has a face that is quite attractive

uncertain adjective

Synonyms: uncertain, doubtful, unsure, in doubt, dubious, sceptical Antonyms: certain, convinced

Synonyms:

uncertain

not sure, or not decided

She is uncertain whether to accept the job. \circ He's uncertain about what to do next. \circ Their plans are still uncertain.

doubtful

not sure that something is right or good, or not likely

I am doubtful about whether we should go. \circ It is doubtful whether the race will take place because of the snow.

unsure

not sure

She was unsure whether to go to work or to stay at home. \circ I'm unsure as to which route is the quickest.

The result of the game was in doubt until the last minute. \circ I'm in doubt about whether I should accept their invitation.

dubious

thinking that something might not be true or good

Everyone else seems to believe her story, but personally I'm dubious about it. \circ I'm dubious about getting involved.

sceptical

thinking that something is probably not true or good

You seem sceptical about his new plan. \circ I'm sceptical of the need for these changes.

Antonyms:

certain

sure about something

convinced

very certain

usual adjective

Synonyms: usual, normal, routine, traditional, customary

Antonyms: exceptional, irregular

Synonyms:

usual

done or used on most occasions

She took her usual bus to the office. \circ *Is it usual for him to arrive so late?*

normal

usual or expected by most people

We hope to restore normal service as soon as possible \circ At her age it's only normal for her to want to go to parties.

routine

done as part of a regular pattern of activities *He went to the doctor for a routine examination.*

traditional

done in a way that has been used for a long time

Wie dancers were wearing their traditional regional costumes:

customary

(formal) usual

He handled the situation with his customary efficiency. \circ It's customary to give taxi drivers a tip.

Antonyms:

exceptional

being an exception

irregular

not happening always at the same time

very adverb

Synonyms: very, extremely, exceptionally, remarkably

very

used to make an adjective or adverb stronger

It's very hot in the car – why don't you open a window? \circ The time seemed to go very quickly when we were on holiday.

extremely

to a very great degree

It was extremely hot in August. ○ She reacted extremely angrily.

exceptionally

to a very great degree, often so great as to be surprising an exceptionally rude man \circ You dealt with the situation exceptionally bravely.

remarkably

to an unusually great degree, or in an unusual way She remained remarkably calm.

She performed remarkably well in both events.

want verb

Synonyms: want, wish, long, desire

want

to hope that you will do something, that something will happen, or that you will get something

She wants a new car for her birthday. \circ Where do you want to go for your holidays? \circ He wants to be a teacher.

wish

to want something to happen

She sometimes wished she could live in the country. O I wish you wouldn't be so unkind!

long

to want something very much

I'm longing for a cup of tea. O Everyone was longing to be back home.

desire

(formal) to want something

Most of us desire a large comfortable home.

watch verb

Synonyms: watch, look, observe, stare

Antonyms: ignore, overlook

Synonyms:

watch

to look at and notice something

Did you watch the TV news last night? • Everyone was watching the children dancing.

look

to turn your eyes to see something

I want you to look carefully at this photograph. \circ If you look out of the office window you can see our house. \circ He opened the lid of the box and looked inside.

observe

to watch something with a lot of attention Scientists observed the behaviour of the animals for several days.

to look at someone or something for a long time of a . COM

She stared sadly out of the window at the rain.

Antonyms:

ignore

not to notice someone or something deliberately

overlook

not to notice something

weak adjective

Synonyms: weak, feeble, frail, unhealthy

Antonyms: strong, healthy

Synonyms:

weak

not well and strong
After his illness he is still very weak.

feeble

physically weak, especially because of illness or age $He\ gave\ a\ feeble\ wave\ with\ his\ left\ hand.$ \circ $The\ voice\ on\ the\ phone\ sounded\ feeble.$

frail

physically weak, especially because of age *His grandmother is now rather frail.*

unhealthy

not healthy, especially often ill

All their children are quite unhealthy. I mought Ber face as an unhealthy colour.

Antonyms:

strong

having good health and strength

healthy

not ill, or not often ill

wet adjective

Synonyms: wet, damp, moist, soaking, waterlogged

Antonym: dry

Synonyms:

wet

covered in water or other liquid

She forgot her umbrella and got wet walking back from the shops. \circ The chair's all wet where he knocked over his beer.

damp

slightly wet

She'd just had a shower and her hair was still damp. \circ The cellar has cold damp walls.

moist

slightly wet, often in a pleasant way

To clean the oven, just wipe it with a moist cloth. \circ The cake should be moist, not too dry.

soaking www.IELTS4U.blogfa.com

Don't let the dog into the kitchen - he's soaking or he's soaking wet.

waterlogged

relating to ground that is full of water, so the surface stays wet for a long time

After so much rain, the pitch is waterlogged. O Most plants cannot grow in waterlogged soil.

Antonym:

dry

containing little or no water

work noun

Synonyms: work, labour, drudgery, graft

work

things that you do using your strength or your brain

There's a great deal of work still to be done on the project. \circ There's too much work for one person. \circ If you've finished that piece of work, there's plenty more to be done. \circ Cooking for two hundred people every day is hard work.

labour

work, especially hard physical work Does the price include the cost of labour?

drudgery

boring work that you do not enjoy

Most of the work in the office is sheer drudgery.

graft

(informal) very hard work that needs a lot of energy She has succeeded through sheer hard graft.

WOTTY noun

Synonyms: worry, anxiety, problem, responsibility, burden

worry

something that makes you anxious Go on holiday and try to forget your worries.

anxiety

nervous worry about something

Her anxiety about her job prospects began to affect her health. \circ The cost of the treatment is one of my main anxieties.

problem

something that causes difficulty

We're having problems with the new computer system.

responsibility

something that someone is responsible for

It's my responsibility to lock the doors at night. \circ Your children are not my responsibility.

burden

INDEX

Headword	Essay	Headword	Essay
ability n		bad adj	good
able <i>adj</i>	intelligent	barbecue n	meal
acceptable adj	good	bare adj	naked
accomplish v		battle <i>n</i>	fight
accurate adj	correct	beach n	U
achieve <i>v</i>	accomplish	beat v	defeat
acknowledgement n	answer	beautiful adj	good-looking
acquaintance n	friend	beg v	ask
acquire v	get	begin v	stop
adjacent <i>adj</i>	next	beginner n	эсор
adult n	child	big adj	
advise v	suggest	big adj	small
affection n	love	blaze v	shine
again and again adv	often	blend n	mixture
agree v	disagree	block v	mixture
aid n	help	blunder <i>n</i>	mistake
alert <i>adj</i>	aware	boiling adj	cold
alive adj	dead	boss n	leader
alter v	change		
	old	bother v	annoy
ancient adj	olu	brand-new adj	new
anger n		bravery n	courage
annoy v		break v	C
annoyance n	anger A	breakable <i>adj</i>	fragile
antique acij		bright of OTA	annov
anxiety n	worry	burden n	worry
applicant n	contestant	burst v	break
appreciate v	like	cagey adj	cautious
apprentice n	beginner	calmness n	anger
approve v	disapprove	candidate n	contestant
aptitude <i>n</i>	talent	capability n	ability
argue v	disagree	captain n	leader
aroma n	smell	careful adj	
arrogant <i>adj</i>	proud	careful <i>adj</i>	cautious
ashamed adj	proud	careless adj	careful
ask v	•	carry out v	accomplish
assassinate v	kill	carry out v	perform
assemble v	collect	category n	type
assignment n	job	cautious adj	J1
assistance <i>n</i>	help	cease v	stop
assistant n	1	certain adj	uncertain
assume v	think	change v	
attempt v	try	chase v	follow
attractive adj	good-looking	cheerful adj	sad
attractive adj	unattractive	child n	
auxiliary n	assistant	chop v	cut
aware adj	assistant	chore <i>n</i>	job
awkward <i>adj</i>	hard	clean adj	100
baby n	child	cicun auj	
oudy II	VIIII		

Headword	Essay	Headword	Essay
clean adj	dirty	damp <i>adj</i>	wet
clever adj	intelligent	dazzle v	shine
clone v	copy	dead adj	
coach v	teach	deadly <i>adj</i>	fatal
coast n	beach	deafening adj	noisy
cold adj		decrease v	increase
collect v		defeat v	
combination n	mixture	defend v	protect
come v	go	deficiency n	lack
come across v	find	deficit n	lack
comic adj	funny	delicate adj	fragile
comical <i>adj</i>	funny	delight v	annoy
companion n	friend	demand v	ask
competence n	ability	depart v	go
competition n		depressed adj	sad
complain v		deputy n	assistant
compound n	mixture	desire v	want
conceited adi	proud	dialect n	language
conclude v	think	differ v	disagree
condemn v	disapprove	difficult adj	hard
conduct v	guide	difficult adj	easy
confer v	give	direct v	guide
conflict n	fight	dirty adj	8
congregations adj	defeat S	dirtadio of a	dean m
conscious adj	aware	disappear v	go
contender n	contestant	disapprove v	
contest n	competition	discover v	find
contestant n		disgust n	dislike
continue v	stop	dislike n	
contradict v	disagree	dislike v	like
convert v	change	dispute v	disagree
convinced adj	uncertain	donate v	give
cool adj	cold	doubtful <i>adj</i>	uncertain
copy v		drag v	pull
correct adj		draw v	pull
courage n		drop v	increase
cowardice n	courage	drop v	raise
crack v	break	drudgery n	work
criticise v	disapprove	dry adj	wet
crowd n	group	dubious <i>adj</i>	uncertain
custom n	habit	duplicate v	copy
customary adj	usual	duty n	job
cut v		easy adj	
damage v	harm	easy adj	hard
adj = adjective bold italic = main entry	adv = adverb with synonyms	n = noun v $italic = antonym$	e verb

Headword	Essay	Headword	Essay
educate v	teach	freezing adj	cold
elderly adj	old	frequent adj	occasional
elevate v	raise	frequently adv	often
emotional adj	moving	fresh adj	new
employer n	leader	friend n	
encounter v	find	frozen <i>adj</i>	cold
end v	stop	fulfil v	perform
endeavour v	try	funny adj	r · ·
enjoy v	like	fury n	anger
enlarge v	increase	gain v	get
enormous adj	big	game n	competition
entrant <i>n</i>	contestant	gang n	group
error n	mistake	gather v	collect
essential adj	necessary	genre n	type
exact adj	correct	get v	турс
excellent adj	good	gift n	talent
exceptional adj	usual	gifted adj	intelligent
exceptionally adv	very	give v	mtemgent
execute v	kill	glitter v	shine
execute v	perform	glow v	shine
expand v	increase	C	Sillic
expert n	beginner	go v	
extend v	increase _	good adj	
extingt adj \ / /	dead C	good-looking adj	
extremely agv	very 54	graft 00017a	work give
fabrication n	lie	grimy <i>adj</i>	dirty
fail v		group n	
falsehood n	lie	grubby <i>adj</i>	dirty
famous adj		grumble v	complain
fat adj		guard v	protect
fat adj	thin	guide v	
fatal adj		guts <i>plural</i> n	courage
feast n	meal	habit n	
fed up <i>adj</i>	sad	hamper v	block
feeble <i>adj</i>	weak	handsome adj	good-looking
fib n	lie	happy adj	sad
fight n		hard adj	
figure out <i>v</i>	think	hard adj	easy
filthy <i>adj</i>	dirty	harm v	
find v		hate n	dislike
fit <i>adj</i>	strong	hate v	like
fleeting adj	temporary	hatred n	dislike
flimsy <i>adj</i>	fragile	hatred n	love
follow v		haul v	pull
fondness n	love	healthy adj	weak
foolish adj	stupid	help n	
forget v	fail	helper n	assistant
fragile adj		hesitate v	
frail <i>adj</i>	weak		

hideous adj unattractive knack n talent hilarious adj funny knowledge n hinder v block labour n work hoard v collect lack n hoist v raise language n hold back v block lasting adj temporary	7
hinder v blocklabour n workhoard v collect $lack$ n hoist v raise $language$ n	,
hinder v blocklabour n workhoard v collect $lack$ n hoist v raise $language$ n	7
hoard v collect lack n hoist v raise language n	Ţ
	,
	,
hot adj cold late adj dead	
huge adj big lawful adj legal	
huge adj small lead v guide	
humorous adj funny lead v follow	
hurt v harm leader n	
hygienic adj clean learn v	
icy adj cold learn v teach	
<i>ignorance n</i> knowledge learner <i>n</i> beginner	
ignorant adj aware leave v go	
ignore v watch legal adj	
illegal adj legal legitimate adj legal	
immediately adv now lethal adj fatal	
impure adj clean licensed adj legal	
inability n ability lie n	
inaudible <i>adj</i> quiet lift <i>v</i> raise	
incorrect adj correct like v	
increase v liking a love	
individual v. Egroup 4 Viking of a distinct in doubt adj v. Egroup 4 Viking of a dead	\bigcap
infamous adj famous long v want	
infatuation n love look v watch	
information n knowledge $lose v$ find	
informed adj aware loud adj noisy	
injure v harm loud adj quiet	
innovative adj new love n	
instantly adv now love v like	
instruct v teach lovely adj good-look	ing
intelligent adj lower v raise	8
intermittent adj occasional manager n leader	
irregular adj usual master v learn	
irresponsible adj stupid match n competition	n
irritate v annoy mate n friend	,,,,
irritation <i>n</i> anger matter <i>n</i> subject	
jargon n language meal n	
jerk v pull memorise v learn	
job n mend v break	
kid n child microscopic adj small	
kill v mighty adj strong	
kind <i>n</i> type mindful <i>adj</i> aware	
mindra adj aware	
adj = adjective $adv = adverb$ $n = noun$ $v = verb$ $bold italic = main entry with synonyms italic = antonym$	

Headword	Essay	Headword	Essay
miniature adj	small	overcome v	defeat
minute adj	small	overlook v	fail
miserable adj	sad	overlook v	watch
mistake n		overweight adj	fat
mixture n		overweight adj	thin
mob n	group	painstaking <i>adj</i>	careful
modest adj	proud	pal n	friend
modify v	change	passing <i>adj</i>	temporary
moist adj	wet	passion n	love
mortal <i>adj</i>	fatal	pathetic adj	moving
moving adj		pause v	hesitate
murder v	kill	pause v	stop
naked adj		peaceful <i>adj</i>	quiet
nearby <i>adj</i>	next	perform v	•
necessary adj		periodic adj	occasional
neglect v	fail	permanent adj	temporary
neglect v	protect	pick up v	learn
neighbouring adj	next	pick up v	raise
nerve <i>n</i>	courage	picnic n	meal
new adj		piercing adj	noisy
new adj	old	plain <i>adj</i>	unattractive
next adj		please v	annoy
noiseless adj	_quiet	plump <i>adj</i>	fat
noisy adj	quiet S4	poor adj of a	good m
normal <i>adj</i>	usual	practice n	habit
notorious adj	famous	praise v	complain
novel adj	new	present v	give
novice n	beginner	presently adj	now
now adv	J	pretty adj	good-looking
nude <i>adj</i>	naked	pretty adj	unattractive
obese adj	fat	problem n	worry
object v	complain	promptly adv	now
object v	disapprove	propose v	suggest
observe v	watch	protect v	
obstruct v	block	protest v	complain
obtain v	get	proud n	
occasional adj		prudent <i>adj</i>	cautious
odd <i>adi</i>	occasional	pull v	
odour <i>n</i>	smell	pull off <i>v</i>	accomplish
often adv		pure <i>adj</i>	clean
old adi		pursue v	follow
old adj	new	push v	pull
old hand n	beginner	put down v	kill
old-fashioned adj	old	question n	answer
old-fashioned adj	new	quiet adj	
omit v	fail	quiet adj	noisy
original <i>adj</i>	new	rage n	anger
,		raise v	-

Headword	Essay	Headword	Essay
rarely adv	often	skinny <i>adj</i>	thin
reason v	think	slang n	language
reckless adj	cautious	slash v	cut
recommend v	suggest	slaughter v	kill
regular adj	occasional	slender <i>adj</i>	thin
regularly adv	often	slice v	cut
remarkably adv	very	slim <i>adi</i>	thin
renowned adj	famous	slim adj	fat
repeatedly adv	often	slip n	mistake
replicate v	copy	small adj	
reply n	answer	small adj	big
reproduce v	copy	smash v	break
request v	ask	smell n	OTTALL
required adj	necessary	snack n	meal
resentment <i>n</i>	anger	soaking adj	wet
response n	answer	soiled adj	dirty
responsibility <i>n</i>	worry	solemn adj	funny
routine <i>n</i>	habit	sort n	type
routine adj	usual	species n	type
rowdy adj	noisy	speech n	language
sad adj	noisy	spotless adj	clean
satisfactory adj	good	squalid <i>adj</i>	dirty
scent n	smell _	stalk v	follow
sceptical/adv .	uncertain beach	Starty OOFa.	watch m
secretive adj	cautious	steer v	guide
secure v	get	stink n	smell
seldom adv	often	stirring adj	moving
senseless adj	stupid	stop v	
sensible adj	stupid	straightforward adj	easy
serious adj	funny	stranger n	friend
set off v	go	strive v	try
shelter v	protect	strong adj	
shield v	protect	strong adj	fragile
shift v	change	strong adj	weak
shine v		stumble v	hesitate
shore <i>n</i>	beach	stupid adj	
shortage n	lack	stupid adj	intelligent
shortlived adj	temporary	sturdy adj	strong
silent <i>adj</i>	quiet	sturdy adj	fragile
silent adj	noisy	subject n	
silly adj	stupid	subject matter n	subject
simple adj	easy	suggest v	J
simple adj	hard	supervisor n	leader
skill n	ability	support n	help
, 1: · ·		_	1.

adj = adjective adv = adverb n = noun bold italic = main entry with synonyms italic = antonym

v = verb

Headword	Essay	Headword	Essay
take v	give	uncomplicated adj	easy
takeaway n	meal	undressed adj	naked
talent n		unhappy <i>adj</i>	sad
talent n	ability	unhealthy adj	weak
talented adj	intelligent	unintelligent adj	intelligent
task n	job	unknown adj	famous
teach v	5	unnecessary adj	necessary
teach v	learn	unsightly adj	unattractive
teenager n	child	unsure adj	uncertain
temporary adj		usual adj	
terminal adj	fatal	vain <i>adj</i>	proud
theme <i>n</i>	subject	valid <i>adj</i>	legal
then adv	now	vary v	change
thin adj		vast <i>adj</i>	big
thin adj	fat	very adv	
think v		vigilant <i>adj</i>	cautious
thorough adj	careful	vital <i>adj</i>	necessary
thoughtless adj	cautious	vocabulary n	language
thrash v	defeat	want v	
tiny <i>adj</i>	small	war n	fight
toddler n	child	warm adj	cold
topic n	subject	wary <i>adj</i>	cautious
touching adj	moving	watch v	
towy v	hard S	waterlogged adj	wet m
tradition n	—p ulli II — TV habit	waver of	nesnate u u
		weak adj	atrona
traditional <i>adj</i> train <i>v</i>	usual	weak adj	strong
transform v	teach	well-known adj	famous
	change hard	<i>wet</i> adj whine <i>v</i>	aammlain
tricky adj	defeat	white lie <i>n</i>	complain lie
triumph <i>v</i> true <i>adj</i>	correct	winte ne n wisdom n	
truth n	lie	wise adj	knowledge
	IIC	wish v	stupid want
try v	pull	witty adj	funny
tug <i>v</i> tutor <i>v</i>	teach	witty adj wonderful adj	good
type n	teach	work n	good
ugly <i>adj</i>	unattractive	work out v	think
ugly adj ugly adj	good-looking	worry n	uiiiik
unattractive adj	good-looking	wound v	harm
unattractive adj	good-looking	wrong adj	legal
unaware adj	aware	young adj	old
unaware adj uncertain adj	awaic	young au youngster n	child
uncommunicative adj	quiet	youth n	child
ancommunicative auj	quict	youdi II	Cilliu