

Unit 11

Synonyms and Antonyms

Objectives:

After the completion of this unit, you would be able to---

- explain synonyms and antonyms.
- identify synonyms and antonyms of different words.
- make sentences by using synonyms and antonyms.

Overview:

Lesson 1: *Synonyms and Antonyms*

Answer Key

Lesson 01: Synonyms and Antonyms

Synonyms and Antonyms

Synonyms: Synonyms are those words or expressions that have the same meaning or nearly the same meaning in the same language. For example – liberty, liberation, freedom, independence and emancipation are all synonyms of each other.

Antonyms: Antonyms are those words or expressions that have the opposite meaning. For example – the antonym of ‘independence’ is ‘dependence’.

Synonyms and antonyms of any language not only enrich the language but also accelerate its natural flow. By the use of synonyms one can avoid the boring repetition of any word or expression. Synonyms and antonyms can also enhance one’s vocabulary knowledge of a language.

Synonyms and Antonyms of some important words:

1. ABANDON (v) – to leave: He abandoned his wife and children.

Synonyms: abdicate, leave, quit, desert, discard.

Antonyms: chase, follow, undertake, accept.

2. ACCUMULATE (v) – to assemble – He is gradually accumulating courage to do the work.
Synonyms: assemble, gather, collect, store, hoard, congregate, rally.
Antonyms: disperse, scatter, spread, dissipate, distribute
3. ADVERSE (adj.) – unfavourable: He made some adverse comments on my proposal.
Synonyms: antagonistic, unfavourable, critical, hostile, negative, unkind, censorious.
Antonyms: favourable, propitious, appropriate, advantageous, congenial.
4. ALARMING (Adj.) – ominous: Our population is increasing at an alarming rate.
Synonyms: frightful, terrible, fearful, ominous
Antonyms: hopeful, bright, auspicious
5. ANIMOSITY (n.) – hostility: There is no animosity between them.
Synonyms: enmity, hostility, antagonism, aversion, antipathy, acrimony, grudge, resentment, vindictiveness.
Antonyms: amity, love, friendliness, sympathy, good will, sweetness, cordiality.
6. ANNIHILATE (v) – to destroy : We annihilated our enemy.
Synonyms: destroy, suppress, cancel, extinguish
Antonyms: establish, support, promote, make, build, produce, found
7. APPARENT (adj.) – clear: His anxiety was apparent to everyone present there.
Synonyms: clear, visible, obvious, evident, manifest.
Antonyms: hidden, obscure, secret, covert, latent.
8. ARROGANCE (adj.) – pride: We should not exhibit our arrogance at any place.
Synonyms: haughtiness, pride, conceit, egotism
Antonyms: modesty, politeness, humanity
9. AUSPICIOUS (adj.) – propitious: Today is an auspicious day in my life.
Synonyms: favourable, suitable, propitious, happy, fortunate, opportune, promising, good.
Antonyms: unfavourable, inauspicious, hopeless, unhappy, unlucky.
10. BANKRUPT (adj.) – ruined: The company became bankrupt for incurring a heavy loss.
Synonyms: insolvent, destitute, indigent, ruined.
Antonyms: rich, well-off, solvent, prosperous
11. BARREN (adj.) – unproductive: Crops do not grow in a barren land.
Synonyms: infertile, unproductive, sterile, bleak
Antonyms: fertile, productive
12. BENEFICIAL (adj.) – useful: Exercising is beneficial to health.
Synonyms: useful, helpful, valuable, positive.
Antonyms: useless, harmful, detrimental.
13. BENEVOLENT (adj.) – kind: Our teacher is a benevolent person.

- Synonyms:** generous, kind, merciful, charitable, gracious.
Antonyms: cruel, unkind, inhuman, malicious, selfish.
14. BONAFIDE (adj.) – real: Those who are bonafide students can enjoy the service.
Synonyms: genuine, real, sincere, authentic, legitimate, actual, true, valid, legal.
Antonyms: bogus, false, inauthentic, counterfeit.
15. BORING (adj.) – not interesting at all: This is a boring movie.
Synonyms: dull, uninteresting, tedious, troublesome, monotonous, dreary, lackluster, tiresome.
Antonyms: interesting, enjoyable, amusing, pleasant, delightful.
16. BREVITY (n.) – briefness: I like the brevity of Bacon’s essays.
Synonyms: shortness, conciseness, pithiness, terseness, succinctness, concision.
Antonyms: lengthiness, verbosity, grandiloquence.
17. BUOYANT (adj.) – light: Cork is a buoyant material.
Synonyms: floating, hopeful, cheerful, lively, vivacious, afloat, lighthearted, upbeat, optimistic.
Antonyms: depressed, cheerless, moody, joyless
18. CANDID (adj.) – frank: He made a candid confession.
Synonyms: frank, open, sincere, straightforward, outspoken, honest, sincere, truthful, blunt.
Antonyms: reserved, insincere, enigmatic, mysterious.
19. CAPRICIOUS (adj.) – whimsical: We should give up our capricious behaviour.
Synonyms: fickle, changeful, whimsical, fanciful, freakish, inconsistent, flexible.
Antonyms: firm, rigid, constant, inflexible.
20. COMPULSORY (adj.) – mandatory: English is a compulsory subject at the secondary level.
Synonyms: obligatory, mandatory, coercive
Antonyms: optional, voluntary, charitable
21. COMPLACENT (adj.) – satisfied: She had a complacent smile on his face.
Synonyms: pleased, satisfied, content, happy, smug, content
Antonyms: dissatisfied, unhappy, discontented, anxious
22. CONDUCIVE (adj.) – helpful: Fresh air is conducive to health.
Synonyms: effective, productive, good, useful, promotive, beneficial, contributive
Antonyms: repugnant, preventive, counteractive, destructive, bad, injurious, harmful.
23. CONSPICIOUS (adj.) – easily visible: His honesty is conspicuous.
Synonyms: distinguished, manifest, visible, prominent, famous, noticeable, observable
Antonyms: obscure, invisible, inconspicuous.
24. CORDIAL (adj.) – hearty: He gave us a cordial reception.

- Synonyms:** warm, earnest, sincere, hearty, loving, genial, affable, friendly, amiable, jovial
Antonyms: cold, insincere, distant, formal, unfriendly, ceremonious
- 25. DECREASE (v.)** – to lessen: The boy has decreased his weight.
Synonyms: abate, lower, curtail, lessen, diminish, reduce, wane, decline, cut, dwindle, shrink
Antonyms: expand, increase, grow, extend, enlarge, amplify, augment
- 26. DELIBERATE (adj.)** – willful: Deliberate mistakes should be punished.
Synonyms: intentional, willful, planned, conscious, purposeful, premeditated
Antonyms: unintentional, inadvertent, unwilling, unwitting
- 27. DESIRABLE (adj.)** – proper: Such an act of stupidity is not desirable from you.
Synonyms: acceptable, proper, suitable, advisable
Antonyms: objectionable, undesirable, improper, evil, unadvisable
- 28. DESTROY (v.)** to ruin: He has destroyed all the documents.
Synonyms: annihilate, ruin, obliterate, demolish, undo, subvert, overthrow, devastate
Antonyms: build, construct, create, repair, make
- 29. DILIGENT (adj.)** industrious: She is very diligent.
Synonyms: active, industrious, hardworking, assiduous, attentive
Antonyms: indolent, lazy, idle, inactive
- 30. Direct (adj)** – straight: She gave us a direct answer.
Synonyms: straight, quick, immediate, prompt, instant, right away
Antonyms: indirect, slow, belated
- 31. DISPERSE (v.)** – to spread: The police dispersed the mob.
Synonyms: scatter, spread, disband, diffuse, break up, dispel, dissipate
Antonyms: gather, assemble, collect, meet, accumulate
- 32. DREADFUL (adj.)** – terrible: She saw a dreadful dream.
Synonyms: fearful, terrible, horrible, frightful, awful, alarming, monstrous, shocking
Antonyms: pleasing, pleasant, delightful, charming, hopeful, encouraging
- 33. ELEGANT (adj.)** – graceful: She loves elegant clothes.
Synonyms: polished, refined, graceful, decent, handsome, grand, luxurious
Antonyms: coarse, rude, inelegant, ungraceful, simple, vulgar
- 34. ENCOURAGE (v.)** – to inspire: My father always encourages me to help others.
Synonyms: incite, stimulate, urge, impel, inspire
Antonyms: prevent, discourage, dissuade, deter, dishearten
- 35. ENTHUSIASM (n.)** – zeal: She has great enthusiasm for music.
Synonyms: ardour, passion, eagerness, rapture, interest, keenness, fervour, gusto, zest
Antonyms: contempt, indifference, callousness, coldness, repugnance

- 36. EPHEMERAL (ad.)** – momentary: Happiness is ephemeral.
Synonyms: fugitive, momentary, transient, temporary, fleeting, evanescent, mortal
Antonyms: permanent, eternal, perpetual, immortal, perennial
- 37. FASCINATE (v.)** – to attract: She was fascinated by the beauty of the scenery.
Synonyms: charm, attract, captivate, enthrall, affect, mesmerize, absorb
Antonyms: bore, irritate, disturb, disgust
- 38. FATAL (adj.)** – deadly: I saw a fatal accident.
Synonyms: mortal, deadly, destructive, dangerous, calamitous, harmful, serious, grave
Antonyms: harmless, wholesome, notorious, constructive, bebeficial
- 39. FEEBLE (adj.)** – weak: He is a man of feeble mind.
Synonyms: faint, weak, vain, frail, scanty, forceless, nerveless
Antonyms: strong, robust, active, vigorous, muscular
- 40. FERTILE (adj.)** – productive: The land of Bangladesh is fertile.
Synonyms: productive, rich, luxuriant, prolific, fecund, conducive, lush
Antonyms: barren, sterile, ineffective, unproductive, poor, fruitless, infertile
- 41. FLEXIBLE (adj.)** – elastic: We should have a flexible mind to cope with others.
Synonyms: pliant, supple, elastic, changeable, ductile, lithe, bendy, bendable
Antonyms: hard, rigid, inflexible, tough, inelastic
- 42. FRIVOLOUS (adj.)** – silly: We should give up our frivolous behaviour.
Synonyms: silly, trivial, petty, worthless, trifling
Antonyms: serious, grave, earnest, important
- 43. GALLANT (adj.)** – brave: He was a gallant soldier.
Synonyms: bold, brave, courageous, valiant, heroic, fearless, chivalrous
Antonyms: cowardly, timid, churlish, fearful
- 44. GENEROUS (adj.)** – kind: We should always be generous to poor people.
Synonyms: liberal, lavish, kind, bountiful, cordial, magnanimous, open-hearted
Antonyms: mean, niggardly, miserly, churlish, selfish, closefisted
- 45. GORGEOUS (adj.)** – grand: We had a gorgeous party last night.
Synonyms: pompous, grand, magnificent, splendid, superb, costly
Antonyms: cheap, simple, colourless, threadbare, dingy
- 46. GRATIFY (v.)** – to satisfy: His result gratifies his parents.
Synonyms: please, satisfy, gladden, reward
Antonyms: displease, disappoint, dishearten, dissatisfy, sadden
- 47. GUESS (v.)** – to infer: I guess that he is sick.
Synonyms: suppose, conjecture, surmise, imagine, infer, predict
Antonyms: examine, prove, investigate, deduce, establish

48. HANDSOME (adj.) – graceful: The man is really handsome.
Synonyms: beautiful, lovely, pretty, graceful, elegant, comely
Antonyms: ugly, ill-looking, unattractive, unpleasant, horrible
49. HAPHAZARD (adj.) – chaotic: Everything in the room was in a haphazard condition.
Synonyms: chaotic, confusing, disorderly, unsystematic, unmethodical
Antonyms: organized, systematic, planned, methodical
50. HAZARD (n.) – risk: No business is free from hazard.
Synonyms: peril, risk, danger, jeopardy
Antonyms: safety, security, protection, certainty
51. HINDER (v.) – to impede: Nothing can hinder the expression of truth.
Synonyms: retard, debar, embarrass, impede, thwart, block, prevent, interrupt, stop, obstruct
Antonyms: enable, promote, expedite, facilitate, accelerate
52. HYPOCRISY (n.) – deception: His conduct is full of hypocrisy.
Synonyms: affectation, deception, pretension, falsification, duplicity
Antonyms: honesty, sincerity, integrity, uprightness
53. IGNOBLE (adj.) – shameful: He has done an ignoble job.
Synonyms: mean, base, detestable, shameful, dishonourable,
Antonyms: exalted, lofty, grand, eminent, illustrious, brilliant, notable
54. IMPEDIMENT ((n) – obstacle: Illiteracy is the impediment to success.
Synonyms: block, hindrance, obstacle, obstruction
Antonyms: support, succour, aid, help, assistance
55. INCLEMENT (adj.) – rough: You should not go out in the inclement weather.
Synonyms: severe, rough, harsh, cruel, rigorous, awful, tyrannical
Antonyms: genial, mild, clement, merciful, benign
56. INDIFFERENCE (n.) – apathy: He showed complete indifference to study.
Synonyms: coolness, carelessness, apathy, callousness, insensibility
Antonyms: eagerness, interest, affection, ardour, zeal, enthusiasm
57. INDULGENT (adj.) – tolerant: He is an indulgent father.
Synonyms: tolerant, complaint, tender, affectionate
Antonyms: severe, harsh, rough, cruel, intolerant
58. JEALOUS (adj.) – envious: We should not be jealous of somebody else's success.
Synonyms: envious, covetous, suspicious, wary, grudging, resentful
Antonyms: unenvious, satisfied, liberal
59. JUDICIOUS (adj.) – wise: He took a judicious decision regarding his job.
Synonyms: wise, thoughtful, sagacious, expedient, prudent, sensible, discreet

- Antonyms:** indiscreet, unwise, silly, rash, foolish, inexpedient, imprudent
60. JUVENILE (adj.) – youthful: This novel is full of juvenile impulse.
Synonyms: young, youthful, childish, boyish, girlish, immature, adolescent
Antonyms: senile, mature, manly, womanly, adult, aged
61. KINDLY (adv.) – cordially: Would you kindly help me?
Synonyms: warmly, cordially, gently, generously, politely, patiently, sympathetically
Antonyms: cruelly, impolitely, harshly, rudely, mercilessly
62. KNOWLEDGEABLE (adj.) – learned: He is a very knowledgeable person.
Synonyms: educated, learned, experienced, intelligent, scholarly
Antonyms: ignorant, uneducated, unaware, foolish, stupid, inexperienced
63. LACONIC (adj.) – reticent: I like Iconic person.
Synonyms: curt, terse, epigrammatic, reticent
Antonyms: wordy, garrulous, eloquent, circumlocutory
64. LANGUID (adj.) – spiritless: I saw his languid body on the floor.
Synonyms: spiritless, exhausted, flagging, pining, drooping
Antonyms: active, strong, healthy, robust, vigorous
65. LENGTHEN (v.) – to prolong: He lengthed his speech to the point of boredom.
Synonyms: prolong, extend, expand, increase, protract, continue, stretch, elongate
Antonyms: curtail, shorten, reduce, decrease, belittle, abbreviate
66. LIBERAL (adj.) – moderate: He is a liberal person.
Synonyms: copious, bountiful, catholic, bounteous, progressive, moderate, generous
Antonyms: conservative, mean, traditional, narrow-minded, bigoted,
67. LUDICRIOUS (adj.) – funny: He put me into a ludicrous situation.
Synonyms: funny, ridiculous, farcical, comic, comical, laughable
Antonyms: tragic, serious, grave, sad, doleful, mournful, somber
68. MEDIOCRE (adj.) – average: He is a mediocre student.
Synonyms: average, commonplace, medium, ordinary, second-rate, middling
Antonyms: distinctive, exceptional, extraordinary, brilliant, excellent, superior
69. MISERABLE (adj.) – wretched: He has fallen into a miserable condition.
Synonyms: wretched, despicable, abject, forlorn, pitiable, worthless, sad, intolerable
Antonyms: happy, worthy, comfortable, respectable, delightful, pleasant
70. MODESTY (n.) – politeness: Everybody is impressed by his modesty.
Synonyms: humility, purity, bashfulness, politeness, diffidence, sobriety
Antonyms: vanity, conceit, effrontery, shamelessness, wantonness
71. MUSTY (adj.) – stale: Your ideas are all musty.
Synonyms: stale, outdated, obsolete, fetid, rank, fusty, mildewed

- Antonyms:** balmy, fresh, odorous, fragrant, aromatic
72. NAUGHTY (adj.) – bad: He is a naughty boy.
Synonyms: bad, wicked, disobedient, mischievous, roguish, wayward
Antonyms: good, mild, polite, obedient, well-behaved
73. NEBULOUS (adj.) – vague: There is nebulous difference between the two ideas.
Synonyms: ambiguous, cloudy, hazy, imprecise, indistinct, misty, obscure, vague
Antonyms: clear, certain, precise, distinct, bright
74. NERVOUS (adj.) – anxious: He feels nervous in the examination hall.
Synonyms: shaky, jumpy, timid, anxious, hesitant
Antonyms: brave, courageous, bold, confident, valiant, calm, cool
75. NOMINAL (adj.) – so-called: The president is the nominal head of the state.
Synonyms: so-called, symbolic, titular, trivial, insignificant
Antonyms: actual, genuine, real, important, essential, substantial
76. OBJECT (v) – to oppose: I object to your decision.
Synonyms: oppose, disapprove, argue, complain, protest, refuse, repudiate, demur
Antonyms: accept, approve, agree, acquiesce
77. OBJECTIONABLE (adj.) – offensive: Your comment is highly objectionable.
Synonyms: unpleasant, unacceptable, offensive, obnoxious, disagreeable, detestable, despicable
Antonyms: pleasant, acceptable, agreeable, welcome
78. OBLIVIOUS (adj.) – forgetful: I am now oblivious of those days.
Synonyms: ignorant, negligent, unaware, careless, heedless, unconscious
Antonyms: aware, conscious, observant, mindful
79. OBSCENE (adj.) – dirty: I don't like obscene jokes.
Synonyms: bawdy, coarse, indecent, filthy, foul, gross, lewd, licentious, offensive
Antonyms: clean, decent, decorous, wholesome, pure
80. OBSOLETE (adj.) – out-date: Give up your obsolete plans.
Synonyms: old, ancient, out-dated, outmoded, outworn, old-fashioned
Antonyms: current, new, modern, up-to-date, contemporary
81. PACIFY (v.) – to appease: The mother is pacifying her crying baby.
Synonyms: calm down, soothe, appease, tranquilise, mollify, placate
Antonyms: excite, irritate, rouse, exasperate, agitate, provoke,
82. PASTIME (n.) – entertainment: Travelling is one of my favourite pastimes.
Synonyms: diversion, sport, recreation, entertainment, amusement,
Antonyms: work, labour, business, occupation, profession
83. PERILOUS (adj.) – dangerous: Smoking is perilous for health.

Synonyms: dangerous, hazardous, risky, unsafe, horrible, terrible, fearful

Antonyms: secure, safe, sound, certain, comfortable

84. PERMIT (v) – allow: The teacher permits me to ask my question.

Synonyms: approve, let, allow, authorize, encourage, content, sanction

Antonyms: disallow, stop, prevent, check, forbid, prohibit

85. PERVERSE (adj.) – wayward: He leads a perverse life.

Synonyms: wick, mean, bad, untoward, stubborn, immoral, wayward, unmanageable, intractable, vicious

Antonyms: docile, ductile, amenable, governable, manageable, complacent

86. PRECIOUS (adj.) – valuable: Gold is a precious metal.

Synonyms: costly, valuable, dear, expensive, priceless, prized, loved

Antonyms: cheap, worthless, inexpensive, valueless, ordinary, base

87. QUALIFIED (adj.) – competent: He is a qualified teacher.

Synonyms: competent, suitable, eligible, capable, efficient, experienced, able, proficient, talented

Antonyms: unqualified, unable, inexperienced, incapable, incompetent, unskilled

88. QUEER (adj.) – strange: He speaks in a queer way.

Synonyms: strange, abnormal, odd, eccentric, curious, crazy, unnatural, peculiar

Antonyms: common, ordinary, usual, natural, familiar, customary, normal

89. QUITE (adv.) wholly: They were quite different from each other.

Synonyms: wholly, truly, altogether, entirely, totally, completely, perfectly, fairly

Antonyms: barely, hardly, partially, scarcely

90. RAPID (adj.) – quick: The rapid growth of population is a problem of our country.

Synonyms: swift, speedy, fast, prompt, hasty

Antonyms: slow, lazy, tardy, sluggish, leisurely, belated

91. REBUKE (v.) – to scold: The teacher rebuked us for make noise in the class.

Synonyms: chide, reprove, censure, reprimand, scold, admonish, reproach

Antonyms: praise, commend, admire, encourage, applaud, appreciate, eulogise

92. REDUCE (v.) – to decrease: We should reduce the speed of your car.

Synonyms: lessen, diminish, decrease, curtail, shorten, contract, weaken

Antonyms: increase, expand, enlarge, lengthen, extend, augment

93. RELISH (n.) – taste: He ate the food with great relish.

Synonyms: taste, appetite, zest, gusto, flavour

Antonyms: disrelish, disflavour, nauseousness, insipidity

94. REMEDY (n.) – solution: There is no remedy to this disease.

Synonyms: redress, relief, cure, solution, treatment, antidote, reparation

Antonyms: malady, disease, sickness, infection, illness

- 95. REPEAL (v.)** – to cancel: All the oppressive rules should be repealed.
Synonyms: abolish, cancel, annul, revoke, abrogate, rescind, discontinue
Antonyms: sanction, enact, continue, establish, pass, confirm
- 96. RUSTIC (adj.)** – uncouth: You must give up your uncouth behaviour.
Synonyms: awkward, boorish, clumsy, pastoral, uncouth, uncultured, rough, rural
Antonyms: polished, refined, cultured, sophisticated, urban
- 97. SACRED (adj.)** – holy: All religions have some sacred places.
Synonyms: holy, heavenly, religious, divine, blessed, solemn, devout, godly
Antonyms: mundane, profane, irreligious, secular, ungodly, temporal, unholy
- 98. SATISFY (v.)** – to please: Your performance has satisfied me.
Synonyms: gratify, please, fulfill, gladden, amuse, meet
Antonyms: fail, disappoint, displease, dissatisfy
- 99. SHABBY (adj.)** – ragged: She was wearing a shabby dress.
Synonyms: ragged, beggarly, threadbare, dirty, paltry
Antonyms: smart, tidy, neat, clean, fashionable
- 100. SOLITARY (adj.)** – lonely: He lives a solitary life.
Synonyms: lonely, isolated, secluded, deserted, uninhabited
Antonyms: populous, social, inhabited, well-frequented.
- 101. TACTFUL (adj.)** – skilful: He is very tactful in dealing with students.
Synonyms: careful, diplomatic, discreet, politic, skilful, prudent
Antonyms: careless, rude, tactless, impolitic, imprudent
- 102. TANGIBLE (adj.)** – manifest: There is no tangible evidence of his crime.
Synonyms: actual, real, definite, manifest, evident, concrete, positive, substantial, material
Antonyms: intangible, abstract, indefinite, unreal, negative, untouchable
- 103. TERMINATE (v.)** – end: She terminates her speech with a reference from Shakespeare.
Synonyms: cease, close, complete, conclude, finish, wind up, stop
Antonyms: begin, start, commence, initiate
- 104. UNANIMOUS (adj.)** – concerted: They reached a unanimous decision on the matter.
Synonyms: common, concerted, harmonious, joint, united
Antonyms: discordant, divided, disunited, split
- 105. VACATE (v.)** – to leave: The police asked the people to vacate the place.
Synonyms: leave, quit, abandon, withdraw, desert, evacuate
Antonyms: occupy, capture, enter, fill, take
- 106. WEAKEN (v.)** – to decline: The disease has weakened his body.
Synonyms: dilute, impair, paralyse, debilitate, enfeeble

Antonyms: empower, confirm, strengthen, invigorate

107. ZENITH (n.) – peak: He has reached the zenith of his fame.

Synonyms: acme, climax, height, peak, summit, top, vertex

Antonyms: nadir, bottom, depth, lowest point

Exercise 01: Write synonyms of the words given in the brackets;

- a. A lot of crops grow in Bangladesh because her land is (fertile).
- b. He is always (antagonistic) to me.
- c. I do not like him because of his (audacity)
- d. We cannot live without air. It is (indispensable) for us.
- e. The prisoner was (released) from his charge.
- f. The man was (fascinated) by the beauty of the lady.
- g. It is not (feasible).
- h. I like this food because it is (hygienic).
- i. His (amiable) attitude charmed us.
- j. We want to (eradicate) poverty from our country.
- k. Today is one of the most (favourable) day of my life.
- l. The mistake was not (deliberate).
- m. The cuckoo has a very (dulcet) voice.
- n. If you are (honest), you will prosper in life.
- o. He is a (notorious) killer.

Exercise 02: Write antonyms of the words given in the brackets:

- a. His speech is always (believable).
- b. His (prudent) decision infuriated me.
- c. I like her because she is (lethargic).
- d. The word 'honesty' means (immortality).
- e. Smoking is (beneficial) for health.
- f. His misbehaviour (pleased) me.
- g. His (peaceful) attitude frightened us all.
- h. The lady guest very (reticent)
- i. I like my friend because he is (spendthrift).
- j. His wife is (infidel) to him.
- k. Medicine (aggravate) diseases.

Exercise 03: Give antonyms of the following words and make sentences with them:

Tentative, filthy, flattery, superficial, shabby, serene, reticent, relinquish, refute, omnipotent, sanguine, eradicate, alleviate, deceptive, peril, antipathy, pacify, deteriorate, terseness, unkempt

Exercise 04: Give synonyms of the following words and make sentences with them:

Durability, momentous, reveal, strange, animosity, catastrophe, diffuse, scarcity, enduring, liberal, awkward, talkative, clandestine, feasible, lucrative, delicate, vigilant, vulgar, unanimous

Answer key:

Exercise 01:

- a. Productive, Bountiful, Rich,
- b. Aggressive, Hostile, Unfriendly, Intimidate
- c. Daring, Courage, Boldness, Valor, Bravery
- d. Important, Crucial, Vital, Necessary, Essential
- e. Free, Unrestricted, Unconfined, Open, Liberated
- f. Enthralled, Captivated, Mesmerized, Rapt
- g. Realistic, Practical, Reasonable, Convenient
- h. Clean, Sterile, Germ-free, Sanitary
- i. Sociable, Friendly, Cordial, Kind
- j. Eliminate, Destroy, Exterminate, Remove
- k. Sympathetic, Constructive, Caring, Compassionate
- l. Purposeful, Determined, Firm, Dogged
- m. Sweet, Melodious, Pleasant, Pleasurable, lovely
- n. Truthful, Frank, Candid, Open, Sincere, Direct
- o. Infamous, Dishonourable, Wicked

Exercise 02: Answers

- a. Unbelievable, Amazing, Incredible
- b. Reckless, Wild, Careless, Hasty
- c. Energetic, Active, Vigorous, Bouncing
- d. Mortality, Death, Transience
- e. Harmful, Damaging, Hurtful, Dangerous
- f. Displeased, Discontented, Unhappy, Unsatisfied
- g. Violent, Brutal, Cruel, Vicious
- h. Talkative, Garrulous, Chatty,
- i. Calculative, Careful, Cautious
- j. Unfaithful, Traitorous, Disloyal
- k. Develop, Extend, Enlarge, Expand

Exercise 03: Answers

Tentative-(Exact, Sure): The study shows a tentative causes for road accidents in Bangladesh.

Filthy-(Clean, Clear): Dhaka city is polluted with filthy air.

Flattery-(Insult, Abuse, Offense): She used flattery to get good marks.

Superficial-(Interior, Inherent): Sometimes superficial knowledge becomes dangerous.

Shabby-(Clean, Fresh, Spotless): She lived in a shabby hut in the slum.

Serene-(Bustling, Lively): Pond water always remain serene.

Reticent-(Talkative, Chatty, Garrolous): His reticent speech attracted everyone.

Relinquish-(Join, Link, Unite): She departed with a relinquished heart.

Refute-(Prove, Establish, Verify, Confirm): Everybody refuted his ideas.

Omnipotent-(Powerless, Helpless, Weak, Incapable): Only God is omnipotent.

Sanguine-(Doubtful, Uncertain, Hesitate): The committee takes a more sanguine view.

Eradicate-(Establish, Construct): His membership is eradicated last month.

Alleviate-(Aggravate, Worsen): Physical therapy alleviates pain.

Deceptive-(Honest, Frank, Candid): All his directions were deceptive for the troops.

Peril-(Safety, Security, Protection): The wild animals are in peril because of natural disasters.

Antipathy-(Friendship, fellow feeling): The causes of antipathy between them are unknown.

Pacify-(Antagonize, Irritate): The chairman pacified the members of the committee.

Deteriorate-(Improve, Recover, progress): The bad weather deteriorated his health.

Terseness-(length, Span, Duration): I like his writing because of his use of terseness.

Unkempt-(Clean, Fresh): Unkempt environment is bad for health.

Exercise 04: Answers

Durability- (Stability, Strength, Resilience, Permanence, Sturdiness) : Positive trait of commodities are often justified by their durability.

Momentous- (Significant, Important, Vital, Crucial, Meaningful) : Sheikh BujiburRahman brought a momentous victory for Bengali peoples.

Reveal- (Disclose, Make public, Expose, Make known, Divulge) : Finally, the villagers revealed the truth to the inspector.

Strange -(Odd, weird, eccentric, uncanny, peculiar) : Nobody supported his strange ideas.

Animosity-(Hostility, Bitterness, Acrimony, Ill-feeling, Enmity) : Animosity was a common phenomenon in the ancient clans.

Catastrophe-(Disaster, Calamity, Misfortune, Ruin, Devastation, Tragedy) : The death of his only son brought catastrophe in his life.

Diffuse-(Distribute, Circulate, Spread, Scatter, Disperse) : Bad news diffuse rapidly.

Scarcity-(Shortage, Lack, Dearth, Deficiency, Famine) : The scarcity of natural gas may hamper our power system.

Enduring-(Stable, Lasting, Endure, Durable): Enduring development is the goal of the government.

Liberal-(Open-minded, Broad-minded, Tolerant, Moderate, Freethinking, Noninterventionist) : The government should be liberal in policy making.

Awkward-(Uncomfortable, Discomfited, Embarrassed, ill at ease) : She does not know how to manage an awkward situation.

Talkative-(Garrulous, Loquacious, Chatty, Fluent, Glib) : The boy is talkative in nature.

Clandestine-(Secret, Underground, Concealed, Covert, Stealthy) : The man has a clandestine relationships with a girl.

Feasible-(Realistic, Practical, Viable, Reasonable, Possible) : Everybody supported his feasible decision.

Lucrative-(Productive, Profitable, Rewarding, Worthwhile, Beneficial) : only the fools may miss the lucrative offer.

Delicate-(Fragile, Frail, Weak, Flimsy, Subtle, Insubstantial): The construction of the building is absolutely delicate.

Vigilant-(Watchful, Cautious, Attentive, Alert, Heedful, Observant) : God's vigilant eyes are always upon us.

Vulgar-(Rude, Offensive, Crude, Naughty, Bad) : His approach was vulgar in line with his position.

Unanimous-(Common, Agreed, Undisputed, Undivided) : They took unanimous decision to stop child marriage.