

MACBETH

Webster's Thesaurus Edition for PSAT®, SAT®, GRE®, LSAT®,
GMAT®, and AP® English Test Preparation

William Shakespeare

PSAT® is a registered trademark of the College Entrance Examination Board and the National Merit Scholarship Corporation neither of which sponsors or endorses this book; SAT® is a registered trademark of the College Board which neither sponsors nor endorses this book; GRE®, AP® and Advanced Placement® are registered trademarks of the Educational Testing Service which neither sponsors nor endorses this book, GMAT® is a registered trademark of the Graduate Management Admissions Council which is neither affiliated with this book nor endorses this book, LSAT® is a registered trademark of the Law School Admissions Council which neither sponsors nor endorses this product. All rights reserved.

Macbeth

Webster's Thesaurus Edition for PSAT[®], SAT[®], GRE[®], LSAT[®],
GMAT[®], and AP[®] English Test Preparation

William Shakespeare

PSAT[®] is a registered trademark of the College Entrance Examination Board and the National Merit Scholarship Corporation neither of which sponsors or endorses this book; SAT[®] is a registered trademark of the College Board which neither sponsors nor endorses this book; GRE[®], AP[®] and Advanced Placement[®] are registered trademarks of the Educational Testing Service which neither sponsors nor endorses this book, GMAT[®] is a registered trademark of the Graduate Management Admissions Council which is neither affiliated with this book nor endorses this book, LSAT[®] is a registered trademark of the Law School Admissions Council which neither sponsors nor endorses this product. All rights reserved.

ICON CLASSICS

Published by ICON Group International, Inc.
7404 Trade Street
San Diego, CA 92121 USA

www.icongrouponline.com

Macbeth: Webster's Thesaurus Edition for PSAT®, SAT®, GRE®, LSAT®, GMAT®, and AP® English
Test Preparation

This edition published by ICON Classics in 2005
Printed in the United States of America.

Copyright ©2005 by ICON Group International, Inc.
Edited by Philip M. Parker, Ph.D. (INSEAD); Copyright ©2005, all rights reserved.

All rights reserved. This book is protected by copyright. No part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

Copying our publications in whole or in part, for whatever reason, is a violation of copyright laws and can lead to penalties and fines. Should you want to copy tables, graphs, or other materials, please contact us to request permission (E-mail: iconedit@san.rr.com). ICON Group often grants permission for very limited reproduction of our publications for internal use, press releases, and academic research. Such reproduction requires confirmed permission from ICON Group International, Inc.

PSAT® is a registered trademark of the College Entrance Examination Board and the National Merit Scholarship Corporation neither of which sponsors or endorses this book; SAT® is a registered trademark of the College Board which neither sponsors nor endorses this book; GRE®, AP® and Advanced Placement® are registered trademarks of the Educational Testing Service which neither sponsors nor endorses this book, GMAT® is a registered trademark of the Graduate Management Admissions Council which is neither affiliated with this book nor endorses this book, LSAT® is a registered trademark of the Law School Admissions Council which neither sponsors nor endorses this product. All rights reserved.

ISBN 0-497-25351-8

Contents

PREFACE FROM THE EDITOR.....	1
PERSONS REPRESENTED	3
ACT I	5
ACT II	29
ACT III.....	49
ACT IV.....	73
ACT V	99
GLOSSARY	121

PREFACE FROM THE EDITOR

Designed for school districts, educators, and students seeking to maximize performance on standardized tests, Webster's paperbacks take advantage of the fact that classics are frequently assigned readings in English courses. By using a running thesaurus at the bottom of each page, this edition of *Macbeth* by William Shakespeare was edited for students who are actively building their vocabularies in anticipation of taking PSAT[®], SAT[®], AP[®] (Advanced Placement[®]), GRE[®], LSAT[®], GMAT[®] or similar examinations.¹

Webster's edition of this classic is organized to expose the reader to a maximum number of synonyms and antonyms for difficult and often ambiguous English words that are encountered in other works of literature, conversation, or academic examinations. Extremely rare or idiosyncratic words and expressions are given lower priority in the notes compared to words which are "difficult, and often encountered" in examinations. Rather than supply a single synonym, many are provided for a variety of meanings, allowing readers to better grasp the ambiguity of the English language, and avoid using the notes as a pure crutch. Having the reader decipher a word's meaning within context serves to improve vocabulary retention and understanding. Each page covers words not already highlighted on previous pages. If a difficult word is not noted on a page, chances are that it has been highlighted on a previous page. A more complete thesaurus is supplied at the end of the book; Synonyms and antonyms are extracted from Webster's Online Dictionary.

Definitions of remaining terms as well as translations can be found at www.websters-online-dictionary.org. Please send suggestions to websters@icongroupbooks.com

The Editor
Webster's Online Dictionary
www.websters-online-dictionary.org

¹ PSAT[®] is a registered trademark of the College Entrance Examination Board and the National Merit Scholarship Corporation neither of which sponsors or endorses this book; SAT[®] is a registered trademark of the College Board which neither sponsors nor endorses this book; GRE[®], AP[®] and Advanced Placement[®] are registered trademarks of the Educational Testing Service which neither sponsors nor endorses this book, GMAT[®] is a registered trademark of the Graduate Management Admissions Council which is neither affiliated with this book nor endorses this book, LSAT[®] is a registered trademark of the Law School Admissions Council which neither sponsors nor endorses this product. All rights reserved.

PERSONS REPRESENTED

DUNCAN, King of Scotland.

MALCOLM,
DONALBAIN, } his sons.

MACBETH,
BANQUO, } Generals in the King's **army**.

MACDUFF,
LENNOX,
ROSS,
MENTEITH,
ANGUS,
CAITHNESS, } Noblemen of Scotland.

FLEANCE, SON TO BANQUO.

SIWARD, Earl of Northumberland, General of the English Forces.

YOUNG SIWARD, his son.

SEYTON, an **officer attending** on Macbeth.

BOY, son to Macduff.

AN ENGLISH DOCTOR.

A SCOTCH DOCTOR.

A SOLDIER.

A PORTER.

AN OLD MAN.

LADY MACBETH.

LADY MACDUFF.

GENTLEWOMAN attending on Lady Macbeth.

HECATE, and THREE WITCHES.

LORDS, GENTLEMEN, OFFICERS, SOLDIERS, MURDERERS, ATTENDANTS,
and MESSENGERS.

THE GHOST OF BANQUO AND SEVERAL OTHER APPARITIONS.

Thesaurus

army: (*n*) troop, host, armed forces, battery, swarm, navy, multitude, force, flock; (*adj, n*) military; (*adj*) array.

attending: (*v*) attend; (*n*) presence, nursing, care, appearing, observation; (*adj*) concomitant, attendant, ministrant, in attendance, ancillary. ANTONYMS: (*n*) nonattendance, inattention.

lady: (*n*) gentlewoman, Mrs, duchess, countess, spouse, madam, ma'am,

milady, matron, woman; (*v*) squaw. ANTONYM: (*n*) Lord.

officer: (*n*) police officer, administrator, constable, commander, military officer, bureaucrat, official, officeholder, executive, agent, employee. ANTONYM: (*n*) underling.

young: (*n, v*) offspring; (*adj, n*) juvenile; (*adj*) immature, fresh, adolescent, new, raw, baby, childish, early; (*n*) progeny. ANTONYMS:

(*adj*) old, mature, adult, ripe, older, late; (*adj, n*) aged.

ACT I

SCENE I. AN OPEN PLACE. THUNDER AND LIGHTNING.

[Enter THREE WITCHES.]

FIRST WITCH.

When **shall** we three **meet** again?
In thunder, **lightning**, or in **rain**?

SECOND WITCH.

When the hurlyburly's done,
When the battle's **lost** and won.

THIRD WITCH.

That will be ere the set of sun.

FIRST WITCH.

Where the place?

SECOND WITCH.

Upon the **heath**.

THIRD WITCH.

There to meet with Macbeth.

Thesaurus

heath: (*n*) heathland, ling, moor, steppe, barren, wild, bush, prairie, waste, downs, desert.
lightning: (*n*) levin, electricity, thunderbolt, Leven, ignis fatuus, heat lightning, forked lightning, fetter, dart, chain lightning; (*adj*) wind.
lost: (*adj, v*) forlorn, extinct, gone, missing, helpless; (*adj*) hopeless, bewildered, forgotten, disoriented, broken; (*n*) loss. ANTONYMS: (*adj*) present, found, existing, won, saved,

aware.
meet: (*v*) find, converge, assemble, gather, fulfill, congregate, answer, cross, confront, intersect; (*adv, v*) encounter. ANTONYMS: (*v*) diverge, disperse, separate, part, leave, differ, disband.
rain: (*n, v*) stream, hail; (*n*) precipitation, wet, pelting, flow, downpour, rainwater; (*v*) precipitate, shower, rain down. ANTONYM: (*v*) drizzle.

shall: (*n*) must, necessity; (*v*) require, bequeath, leave.
third: (*n*) second, tierce, three, third part, terzetto, hot corner, third base; (*adv*) thirdly; (*adj*) triple, thrid, tertial.
thunder: (*adj, n, v*) boom; (*n, v*) roar, bang, roll, bellow; (*adj, n*) peal; (*adj, v*) explode, detonate; (*v*) howl, rumble, fulminate.

And fortune, on his damned quarrel smiling,
 Show'd like a rebel's **whore**. But all's too weak;
 For brave Macbeth,--well he deserves that name,--
 Disdaining fortune, with his brandish'd steel,
 Which smok'd with bloody execution,
 Like **valor's** minion,
 Carv'd out his passag fTill he fac'd the slave;
 And **ne'er** shook hands, nor **bade** farewell to him,
 Till he unseam'd him from the nave to the chaps,
 And fix'd his head upon our battlements.

DUNCAN.

O **valiant** cousin! worthy gentleman!

SOLDIER.

As **whence** the sun 'gins his reflection
 Shipwrecking storms and **direful** thunders break;
 So from that spring, whence comfort seem'd to come
 Discomfort swells. Mark, King of Scotland, mark:
 No sooner justice had, with valor arm'd,
 Compell'd these **skipping** kerns to trust their heels,
 But the Norway lord, **surveying** vantage,
 With furbish'd arms and new supplies of men,
 Began a fresh assault.

DUNCAN.

Dismay'd not this

Our captains, Macbeth and Banquo?

SOLDIER.

Yes;

As **sparrows** eagles, or the hare the lion.
 If I say **sooth**, I must report they were
 As cannons overcharg'd with double cracks;
 So they

Thesaurus

bade: (*v*) bid, command, bad.

direful: (*adj*) horrible, awful, terrific, awesome, gruesome, shocking, fearsome, terrible, horrendous, dreadful, fearful. ANTONYMS: (*adj*) wonderful, fortuitous, favorable.

ne'er: (*adv*) never, certainly not.

skipping: (*n*) jumping, leaping, absenteeism; (*adv*) skippingly, leapingly.

sooth: (*n*) verity, soothsaying, fact, truth, reality.

sparrows: (*n*) sparrow, finches, order Passeriformes, Passeriformes, robins, rooks, etc.

surveying: (*n*) mensuration, measurement, investigation, triangulation; (*v*) inspect, examine; (*adj*) observant.

valiant: (*adj*) brave, courageous, intrepid, fearless, heroic, audacious, gallant, daring, dauntless, stout, stalwart. ANTONYMS: (*adj*) afraid, despicable.

valor: (*n*) bravery, courage, heroism, valiancy, daring, spirit, pluck, audacity, boldness; (*adj, n*) gallantry, prowess.

whence: (*adv*) wherefrom, hence, because, for, why, wherefore, how, then, then thence so, how comes it, how happens it.

whore: (*n*) harlot, trollop, courtesan, tart, strumpet, hooker, streetwalker, cocotte, bawd, slattern, verticil.

Doubly **redoubled** strokes upon the foe:
 Except they meant to **bathe** in **reeking** wounds,
 Or **memorize** another Golgotha,
 I cannot tell:--
 But I am faint; my gashes cry for help.

DUNCAN.

So well thy words become thee as thy wounds;
 They smack of **honor** both.--Go, get him surgeons.
 [Exit SOLDIER, attended.]
 Who comes here?

MALCOLM.

The worthy Thane of Ross.

LENNOX.

What a haste looks through his eyes! So should he look
 That seems to speak things strange.
 [Enter Ross.]

ROSS.

God save the King!

DUNCAN.

Whence cam'st thou, worthy **thane**?

ROSS.

From Fife, great king;

Where the Norwegian banners **flout** the sky
 And fan our people cold.
 Norway himself, with terrible numbers,
 Assisted by that most **disloyal** traitor
 The Thane of Cawdor, **began** a dismal conflict;
 Till that Bellona's bridegroom, lapp'd in proof,
 Confronted him with self-comparisons,
 Point against point rebellious, arm 'gainst arm,

Thesaurus

bathe: (*adj, v*) steep, lave, immerse, soak; (*v*) take a bath, tub, clean, rinse, bath; (*n, v*) swim; (*n*) bathing.

ANTONYMS: (*v*) smudge, stain, soil, dip.

began: (*v*) Gan.

disloyal: (*adj*) untrue, faithless, unfaithful, deceitful, treacherous, dishonest, treasonable, disaffected, rebellious, traitor, perfidious.

ANTONYMS: (*adj*) loyal, faithful, honest, trustworthy, firm, patriotic,

true, dependable.

flout: (*n, v*) deride, jeer, gibe, taunt, scoff, mock, sneer; (*v*) defy, scorn, jest, scout. ANTONYMS: (*v*) observe, notice.

honor: (*n, v*) respect, reputation, glory, fame, reward; (*n*) award, accolade, reverence; (*v*) celebrate; (*adj, n, v*) worship, grace. ANTONYMS: (*n, v*) dishonor, disgrace; (*n*) shame, humiliation, wickedness, contempt, insult; (*v*) break, ignore, disrespect,

discredit.

memorize: (*v*) commit to memory, con, retain, learn by heart, remember, memorise, acquire, get, alternate, bear in mind, to remember.

ANTONYM: (*v*) forget.

redoubled: (*adj*) ingeminate.

reeking: (*adj*) dripping, overly diluted, odorous, noisome, high, fetid, stale; (*v*) sloppy, soft, soaking, sodden.

thane: (*n*) lord, baron, earl, viscount, nobleman, citizen, banneret, noble.

Curbing his **lavish** spirit: and, to conclude,
The victory fell on us.

DUNCAN.

Great happiness!

ROSS.

That now
Sweno, the Norways' king, craves composition;
Nor would we **deign** him **burial** of his men
Till he disbursed, at Saint Colme's-inch,
Ten **thousand dollars** to our general use.

DUNCAN.

No more that Thane of Cawdor shall deceive
Our **bosom** interest:--go **pronounce** his present death,
And with his former title **greet** Macbeth.

ROSS.

I'll see it done.

DUNCAN.

What he hath lost, noble Macbeth hath won.

[Exeunt.]

SCENE III. A HEATH.

[Thunder. Enter the THREE WITCHES.]

FIRST WITCH.

Where hast thou been, sister?

SECOND WITCH.

Killing **swine**.

Thesaurus

bosom: (*n*) heart, interior, boob, thorax, chest, bust, tit; (*n, v*) embrace; (*v*) cherish, hug; (*adj*) intimate.

ANTONYMS: (*n*) outside, exteriority.
burial: (*v*) bury, funebrial; (*n*) sepulture, entombment, burying, inhumation, funeral, concealment, sepulcher, hiding, committal.

deign: (*v*) lower oneself, vouchsafe, stoop, descend, lower, grant, move, stoop to, allow, fall, come from.
dollars: (*n*) bread.

greet: (*n, v*) receive; (*v*) address, acknowledge, hail, welcome, cry, salute, bid, weep, meet, recognize.

lavish: (*v*) dissipate; (*adj*) exuberant, generous, copious, prodigal, ample, abundant, bountiful, excessive, improvident; (*adj, v*) profuse.
ANTONYMS: (*adj*) simple, scant, economical, impoverished, frugal, unadorned, plain; (*v*) stint, skimp, begrudge, economize.

pronounce: (*v*) articulate, declare,

affirm, say, assert, express, vocalize, proclaim; (*n, v*) allege; (*adj, v*) deliver, utter. ANTONYM: (*v*) mumble.

swine: (*n*) hog, boar, beast, sow, Eohyus, babiroussa, babirussa, barrow, brute, razorback, grunter.

thou: (*n*) chiliad, grand, m, g, one thousand, gramme, gram, gm, gigabyte, Gb, curtilage.

THIRD WITCH.

Sister, where thou?

FIRST WITCH.

A sailor's wife had **chestnuts** in her lap,
And mounch'd, and mounch'd, and mounch'd:--

"Give me," **quoth** I:

"Aroint thee, witch!" the rump-fed ronyon cries.
Her husband's to Aleppo gone, master o' the Tiger:
But in a **sieve** I'll **thither** sail,
And, like a rat without a tail,
I'll do, I'll do, and I'll do.

SECOND WITCH.

I'll give thee a wind.

FIRST WITCH.

Thou art kind.

THIRD WITCH.

And I another.

FIRST WITCH.

I myself have all the other:
And the very ports they blow,
All the **quarters** that they know
I' the shipman's card.
I will **drain** him dry as hay:
Sleep shall neither night nor day
Hang upon his pent-house lid;
He shall live a man forbid:
Weary seven-nights nine times nine
Shall he **dwindle**, **peak**, and pine:
Though his **bark** cannot be lost,
Yet it shall be tempest-tost.--
Look what I have.

Thesaurus

bark: (*n, v*) skin, yelp, snarl, cry, rind, shout; (*v*) growl, roar; (*n*) bay, peel, crust. ANTONYMS: (*n, v*) whisper.

chestnuts: (*n*) Castanopsis, Fagaceae, Castanea, genus Castanea, beech family.

drain: (*v*) deplete, bleed, leak, consume; (*adj, v*) waste, exhaust, spill; (*n*) culvert, dike; (*adj*) cloaca, dissipate. ANTONYMS: (*v*) fill, replenish, renew, supply, replace, refresh, increase, conserve, enrich,

invigorate; (*n*) ridge.

dwindle: (*v*) abate, diminish, decline, decrease, contract, recede, fade, fall, lessen, reduce, wane. ANTONYMS: (*v*) mushroom, accumulate, enlarge, expand, extend, grow, strengthen, rise.

peak: (*adj, n*) top, maximum; (*n*) apex, acme, crown, pinnacle, tip, height, summit, mountain, extreme. ANTONYMS: (*n*) trough, base, bottom, minimum; (*n, v*) dip.

quarters: (*n*) abode, domicile, lodging, residence, quarter, diggings, pad, digs, lodgings, accommodation, barracks.

quoth: (*v*) quod.

sieve: (*v*) filter, riddle, strain, shovel, mop, separate, broom; (*n, v*) sift; (*n*) strainer, sifter, colander.

thither: (*adv*) hither, whither, on that point, in that respect, at that place, in that location; (*adj*) further, ulterior, remoter, succeeding, more distant.

SECOND WITCH.

Show me, show me.

FIRST WITCH.

Here I have a pilot's thumb,
Wreck'd as **homeward** he did come.

[**Drum** within.]

THIRD WITCH.

A drum, a drum!
Macbeth doth come.

ALL.

The **weird sisters**, hand in hand,
Posters of the sea and land,
Thus do go about, about:
Thrice to thine, and **thrice** to mine,
And thrice again, to make up nine:--
Peace!--the charm's **wound** up.

[Enter MACBETH and BANQUO.]

MACBETH.

So foul and fair a day I have not seen.

BANQUO.

How far is't call'd to Forres?--What are these
So wither'd, and so wild in their attire,
That look not like the **inhabitants** o' the earth,
And yet are on't?--Live you? or are you aught
That man may question? You **seem** to understand me,
By each at once her chappy finger laying
Upon her **skinny** lips:--you should be women,
And yet your beards **forbid** me to interpret
That you are so.

Thesaurus

drum: (*adj, n*) barrel; (*n*) cask, tympan, cylinder, timbrel, tambour, tambourine; (*v*) beat, roll, bone up, ram.

forbid: (*v*) prohibit, ban, disallow, bar, obstruct, exclude, deny, avert, frustrate, to prohibit, enjoin.
ANTONYMS: (*v*) allow, let, approve, authorize, stand.

homeward: (*adj*) oriented, orientated.

inhabitants: (*n*) population, citizens, populace, folk, country, community,

abode, group, inhabitation, nation, natives.

seem: (*v*) appear, feel, seeming, loom, expect, show, beseem, sound, glitter, glisten, gleam.

sisters: (*n*) sistren.

skinny: (*adj*) meager, emaciated, thin, scrawny, underweight, scraggy, weedy, gaunt, niggardly, skimpy, lank. ANTONYMS: (*adj*) plump, brawny, chubby, healthy, obese.

thrice: (*adv*) three times, thirdly.

weird: (*adj*) strange, uncanny, supernatural, unearthly, mysterious, odd, bizarre, unusual, curious, peculiar, eerie. ANTONYMS: (*adj*) ordinary, typical, real, usual, regular, natural, commonplace, sensible, conventional, human.

wound: (*n, v*) bruise, cut, harm, pain, damage, scratch, stab, sting; (*n*) injury; (*v*) offend, injure.
ANTONYMS: (*v*) heal, appease, aid, cure, repair.

MACBETH.

Speak, if you can;--what are you?

FIRST WITCH.

All **hail**, Macbeth! hail to thee, Thane of Glamis!

SECOND WITCH.

All hail, Macbeth! hail to thee, Thane of Cawdor!

THIRD WITCH.

All hail, Macbeth! that shalt be king **hereafter**!

BANQUO.

Good sir, why do you start; and seem to fear
 Things that do sound so fair?-- I' the name of truth,
 Are ye **fantastical**, or that indeed
 Which **outwardly** ye show? My **noble** partner
 You greet with present grace and great prediction
 Of noble having and of royal hope,
 That he seems **rapt** withal:--to me you speak not:
 If you can look into the seeds of time,
 And say which **grain** will grow, and which will not,
 Speak then to me, who neither beg nor fear
 Your favors nor your hate.

FIRST WITCH.

Hail!

SECOND WITCH.

Hail!

THIRD WITCH.

Hail!

FIRST WITCH.

Lesser than Macbeth, and greater.

SECOND WITCH.

Not so happy, yet much happier.

Thesaurus

fantastical: (*adj, v*) fanciful; (*adj*) antic, chimerical, unusual, beautiful, unreal, strange, grotesque, odd, extraordinary; (*v*) fancy.

grain: (*adj, n*) crumb; (*n*) bit, berry, fragment, cereal, scrap, kernel, speck, atom, grist, character. ANTONYM: (*n*) lot.

hail: (*v*) address, cry, acclaim, applaud, summon, accost, fall, cheer, salute; (*n, v*) call; (*n*) greeting. ANTONYMS: (*v*) ignore, criticize.

hereafter: (*adv*) thereafter, from now on, hence, henceforth, hereinafter, afterwards; (*n*) afterlife, futurity, time to come, great beyond, future life.

noble: (*adj, n*) grand, glorious, patrician; (*adj*) imposing, impressive, elevated, majestic, generous, high; (*adj, v*) dignified, great. ANTONYMS: (*adj*) shameful, humble, dishonorable, lowly, lowborn, disgraceful, unimpressive, ignoble, modest, petty; (*n*) lady.

outwardly: (*adv*) exteriorly, superficially, apparently, outside, seemingly, without, ostensibly, evidently, extrinsically, outerly, outwardly. ANTONYMS: (*adv*) internally, underneath.

rapt: (*adj*) engrossed, intent, ecstatic, preoccupied, spellbound, captive, enthralled, attentive, fixed, enwrapped; (*v*) engrossed in. ANTONYMS: (*adj*) detached, inattentive, uninterested, bored.

THIRD WITCH.

Thou shalt get kings, though thou be none:
So all hail, Macbeth and Banquo!

FIRST WITCH.

Banquo and Macbeth, all hail!

MACBETH.

Stay, you **imperfect** speakers, tell me more:
By Sinel's death I know I am Thane of Glamis;
But how of Cawdor? The Thane of Cawdor lives,
A **prosperous** gentleman; and to be king
Stands not within the prospect of belief,
No more than to be Cawdor. Say from whence
You owe this strange intelligence? or why
Upon this **blasted** heath you stop our way
With such **prophetic** greeting?--Speak, I charge you.

[WITCHES vanish.]

BANQUO.

The earth hath **bubbles**, as the water has,
And these are of them:--whither are they vanish'd?

MACBETH.

Into the air; and what seem'd **corporal** melted
As breath into the wind.--Would they had stay'd!

BANQUO.

Were such things here as we do speak about?
Or have we **eaten** on the **insane** root
That takes the reason prisoner?

MACBETH.

Your children shall be kings.

BANQUO.

You shall be king.

Thesaurus

blasted: (*adj*) cursed, infernal, damned, goddamn, darned, damn, goddamned, blessed, deuced, blame, blamed.

bubbles: (*n*) froth, suds, effervescence, spume, fizz, lather, sparkle.

corporal: (*adj*) bodily, carnal, physical, animal, somatic, bodied, collective, embodied; (*adv*) fleshly; (*n*) noncom, sergeant. ANTONYMS: (*adj*) mental, intangible, cerebral.

eaten: (*v*) eat.

imperfect: (*adj*) faulty, deficient, defective, unfinished, incomplete, poor, flawed, partial, inadequate, broken, fallible. ANTONYMS: (*adj*) perfect, whole, unblemished, adequate, complete, sound, boundless, capable, flawless.

insane: (*adj*) foolish, daft, demented, mad, delirious, lunatic, fool, moonstruck, frantic, idiotic, nutty. ANTONYM: (*adj*) sensible.

prophetic: (*adj*) oracular, mantic,

prophetic, prognostic, visionary, biblical, vaticinal, sibylline, foreshadowing, fatidical, pythonic. ANTONYMS: (*adj*) unprophetic, unimaginative.

prosperous: (*adj, n*) lucky, auspicious, fortunate; (*adj*) flourishing, favorable, opulent, easy, comfortable, affluent, advantageous, successful. ANTONYMS: (*adj*) depressed, unsuccessful, failing, underprivileged, impoverished.

MACBETH.

And Thane of Cawdor too; went it not so?

BANQUO.

To the **selfsame tune** and words. Who's here?

[Enter ROSS and ANGUS.]

ROSS.

The king hath happily receiv'd, Macbeth,
The news of thy success: and when he reads
Thy personal venture in the rebels' fight,
His wonders and his praises do contend
Which should be thine or his: silenc'd with that,
In **viewing o'er** the rest o' the **self**-same day,
He finds thee in the **stout** Norweyan ranks,
Nothing **afear'd** of what thyself didst make,
Strange images of death. As thick as hail
Came post with post; and every one did bear
Thy praises in his kingdom's great defense,
And pour'd them down before him.

ANGUS.

We are sent

To give thee, from our royal master, thanks;
Only to **herald** thee into his sight, not pay thee.

ROSS.

And, for an **earnest** of a greater honor,
He bade me, from him, call thee Thane of Cawdor:
In which addition, hail, most worthy thane,
For it is thine.

BANQUO.

What, can the **devil** speak true?

Thesaurus

afear'd: (*adj*) afraid.

devil: (*n*) fiend, demon, ghost, monster, Lucifer, Satan, Beelzebub, deuce, daemon; (*v*) torment, rag. ANTONYM: (*n*) angel.

earnest: (*adj, v*) devout; (*adj*) eager, solemn, heartfelt, diligent, studious, sincere, intense, ardent, staid; (*n*) guarantee. ANTONYMS: (*adj*) flippant, halfhearted, uncertain, insincere, unimportant, nonchalant, lethargic, apathetic, unenthusiastic,

indifferent, frivolous.

herald: (*n*) forerunner, courier, messenger; (*v*) declare, foretell, announce, bode, proclaim, introduce, foreshadow; (*n, v*) augur. ANTONYMS: (*v*) follow; (*n*) successor.

o'er: (*adv*) on, upon, across.

selfsame: (*adj*) very, same, tantamount, like.

self-same: (*adj*) uniform, twin.

stout: (*adj, n*) sturdy, stocky, hearty;

(*adj*) hardy, strong, robust, obese, husky, bold, corpulent, fleshy. ANTONYMS: (*adj*) thin, slim, flimsy, cowardly, slight, skinny, fragile, weak.

tune: (*n*) song, strain, air, harmony, note, concord; (*v*) adjust, regulate, string, tune up; (*n, v*) chant.

ANTONYMS: (*n*) silence; (*v*) untune.

viewing: (*n*) showing, contemplation, preview, exhibit, display, view, sight, look, show, performance, covering.

MACBETH.

The Thane of Cawdor lives: why do you dress me
In borrow'd **robes**?

ANGUS.

Who was the Thane lives yet;
But under heavy judgement bears that life
Which he deserves to lose. **Whether** he was combin'd
With those of Norway, or did line the rebel
With hidden help and **vantage**, or that with both
He labour'd in his country's **wreck**, I know not;
But treasons capital, confess'd and proved,
Have **overthrown** him.

MACBETH.

[Aside.]

Glamis, and Thane of Cawdor:

The greatest is behind.--Thanks for your pains.--
Do you not hope your children shall be kings,
When those that gave the Thane of Cawdor to me
Promis'd no less to them?

BANQUO.

That, **trusted** home,
Might yet **enkindle** you **unto** the crown,
Besides the Thane of Cawdor. But 'tis strange:
And **oftentimes** to win us to our harm,
The instruments of darkness tell us truths;
Win us with honest **trifles**, to betray's
In **deepest** consequence.--
Cousins, a word, I pray you.

MACBETH.

[Aside.]

Two truths are told,

Thesaurus

deepest: (*adj*) inmost, center, cordial, earnest, genuine, hearty, warm, sincere, innermost. ANTONYM: (*adj*) outermost.

enkindle: (*v*) arouse, fire, ignite, burn, stir, stimulate, inspire, provoke, evoke, raise, excite.

oftentimes: (*adv*) frequently, ofttimes, oft, frequent, repeatedly, much, a great deal. ANTONYM: (*adv*) rarely.

overthrown: (*adj*) overcome, conquered, battered, overpowered,

dejected, cast down, dissolute, doomed, flooded, discomfit, mat.
robes: (*n*) garb, fine clothes, costume, best clothes.

trifles: (*n*) jests, nonsense, nugae, trivia.

trusted: (*adj*) intimate, confidential, sure, bosom, beloved, cherished, familiar, trustworthy, indisputable, trusty, reliable.

unto: (*prep, v*) to, till, up to; (*prep*) towards, before.

vantage: (*n*) superiority, preference, start, handicap, expediency, expedience, advantageousness, odds, asset, tax advantage, head start.

ANTONYM: (*n*) disadvantage.
whether: (*pron*) where.

wreck: (*n, v*) smash, shipwreck, wrack; (*v*) damage, spoil, demolish, destroy, devastate; (*n*) crash, ruins, destruction. ANTONYMS: (*v*) build, preserve, create, repair, assist; (*n*) creation.

As happy prologues to the **swelling** act
 Of the imperial theme.--I thank you, gentlemen.--
 [Aside.] This **supernatural** soliciting
 Cannot be ill; cannot be good:--if ill,
 Why hath it given me earnest of success,
 Commencing in a truth? I am Thane of Cawdor:
 If good, why do I yield to that suggestion
 Whose **horrid** image doth **unfix** my hair,
 And make my **seated** heart knock at my ribs,
 Against the use of nature? Present fears
 Are less than horrible imaginings:
 My thought, whose murder yet is but fantastical,
 Shakes so my single state of man, that function
 Is smother'd in **surmise**; and nothing is
 But what is not.

BANQUO.

Look, how our partner's rapt.

MACBETH.

[Aside.]

If chance will have me king, why, chance may crown me
 Without my stir.

BANQUO.

New **honors** come upon him,
 Like our strange **garments**, **cleave** not to their mould
 But with the aid of use.

MACBETH.

[Aside.]

Come what come may,
 Time and the hour **runs** through the roughest day.

BANQUO.

Worthy Macbeth, we stay upon your leisure.

Thesaurus

cleave: (*adj, v*) adhere, cohere; (*v*) split, divide, burst, stick, tear, sever, rive, cling, break. ANTONYMS: (*v*) forsake, abandon, meld, relinquish, separate, unite, attach.
garments: (*n*) attire, clothing, dress, apparel, raiment, outfit, costume, garb, array, gear, anything worthless.
honors: (*n*) formality.
horrid: (*adj*) grisly, ghastly, ugly, gruesome, grim, fearful, dreadful, direful, dire, horrible, fearsome.

ANTONYMS: (*adj*) lovely, nice, appealing, attractive, kind.
runs: (*n*) Aztec two-step, sickness, Montezuma's revenge.
seated: (*adj*) sat, sedentary.
supernatural: (*adj*) mystical, preternatural, weird, superhuman, eerie, uncanny, unnatural, mysterious, ghostly, divine; (*n*) occult. ANTONYM: (*adj*) normal.
surmise: (*n, v*) guess; (*v*) suppose, suspect, presume, imagine, divine,

doubt; (*n*) hypothesis, supposition, speculation, assumption.
 ANTONYMS: (*n*) knowledge, measurement.
swelling: (*n*) protuberance, lump, swell, intumescence, growth, projection, prominence, bulge, dropsy; (*adj, v*) inflated; (*adj*) growing. ANTONYM: (*n*) decline.
unfix: (*v*) undo, disengage, unfasten, loosen, unbind, loose, disorder, disconnect, detach, free, untie.

MACBETH.

Give me your favor:--my dull brain was wrought
With things forgotten. Kind **gentlemen**, your pains
Are register'd where every day I turn
The **leaf** to read them.--Let us **toward** the king.--
Think upon what hath chanc'd; and, at more time,
The **interim** having weigh'd it, let us speak
Our free hearts each to other.

BANQUO.

Very **gladly**.

MACBETH.

Till then, enough.--Come, friends.
[Exeunt.]

SCENE IV. FORRES. A ROOM IN THE PALACE.

[Flourish. Enter DUNCAN, MALCOLM, DONALBAIN, LENNOX, and ATTENDANTS.]

DUNCAN.

Is execution done on Cawdor? Are not
Those in commission yet return'd?

MALCOLM.

My liege,
They are not yet come back. But I have spoke
With one that saw him die: who did report,
That very **frankly** he confess'd his treasons;
Implor'd your **highness'** pardon; and set forth
A deep **repentance**: nothing in his life
Became him like the leaving it; he died
As one that had been studied in his death,

Thesaurus

frankly: (*adv*) openly, sincerely, bluntly, honestly, truthfully, directly, unreservedly, straightforwardly, ingenuously, plainly; (*adj, adv*) freely.
ANTONYMS: (*adv*) hesitantly, indirectly, guardedly, untruthfully, deceitfully, ambiguously, politely.
gentlemen: (*n*) sirs, messieurs.
gladly: (*adv, v*) happily; (*adv*) gleefully, contentedly, cheerfully, fain, joyfully, jovially, cheerily, delightedly, gladsomely, readily. ANTONYMS:

(*adv*) reluctantly, unwillingly, sadly, resentfully, miserably.
highness: (*n*) excellency, altitude, loftiness, nobility, greatness, eminence, size, stateliness, majesty, high, grandeur.
interim: (*adj*) transitory, acting, provisional, impermanent, transient; (*n*) interval, interlude, pause, while, lag; (*adv*) meantime. ANTONYM: (*adj*) permanent.
leaf: (*n*) page, folio, foliage, petal,

frond, leafage, slip, verdure, leaflet; (*n, v*) sheet; (*v*) leave.
repentance: (*n*) contrition, penance, remorse, regret, compunction, sorrow, guilt, contriteness, grief, attrition, atonement. ANTONYMS: (*n*) shamelessness, brazenness.
toward: (*prep*) to, towards, approaching, headed for, just before, of, in the direction of; (*adv, prep*) on; (*adv*) about, around, by. ANTONYMS: (*prep*) from, away.

To throw away the **dearest** thing he ow'd
As 'twere a **careless** trifle.

DUNCAN.

There's no art
To find the mind's construction in the face:
He was a gentleman on whom I built
An absolute trust.--
[Enter Macbeth, Banquo, Ross, and Angus.]

O worthiest cousin!
The sin of my **ingratitude** even now
Was heavy on me: thou art so far before,
That swiftest **wing** of **recompense** is slow
To **overtake** thee. Would thou hadst less deserv'd;
That the proportion both of thanks and payment
Might have been mine! only I have left to say,
More is thy due than more than all can pay.

MACBETH.

The service and the loyalty I owe,
In doing it, pays itself. Your highness' part
Is to receive our duties: and our duties
Are to your **throne** and state, children and servants;
Which do but what they should, by doing everything
Safe toward your love and honor.

DUNCAN.

Welcome hither:
I have **begun** to plant thee, and will labor
To make thee full of growing.--Noble Banquo,
That hast no less deserv'd, nor must be known
No less to have done so, let me **infol**d thee
And hold thee to my heart.

Thesaurus

begun: (*adj*) present.

careless: (*adj*) forgetful, inattentive, insouciant, haphazard, cursory, reckless, lax, unwary, sloppy; (*adj, adv*) thoughtless; (*adj, v*) heedless.
ANTONYMS: (*adj*) cautious, prudent, meticulous, thoughtful, diligent, attentive, thorough, wary, guarded, methodical, strict.

dearest: (*n*) dear, darling, love, honey, lover, sweetheart, loved one, baby; (*adj*) precious, intimate, sweet.

infold: (*v*) envelop, embrace, double, wrap, wind, clasp, involve; (*n*) wreath, lap; (*n, v*) encircle, twist.
ingratitude: (*n*) oblivion of benefits, thanklessness, ungratefulness, feeling. ANTONYM: (*n*) gratitude.
overtake: (*v*) catch, attain, catch up with, exceed, overpower, overcome, go by, gain, devastate, outstrip, beat.
recompense: (*n, v*) pay, redress; (*n*) compensation, amends, atonement, payment, consideration,

indemnification, indemnity; (*v*) compensate, reimburse.
ANTONYMS: (*v*) penalize, receive; (*n*) penalty.
throne: (*v*) enthrone; (*n*) can, stool, place, fecal matter, potty, chair, cathedra, lavatory, crapper, pot.
wing: (*n*) pinion, limb, arm, fender, flank, pennon, Ala, extension, feather; (*v*) fly, soar. ANTONYM: (*n*) headquarters.

BANQUO.

There if I grow,

The harvest is your own.

DUNCAN.

My **plenteous** joys,

Wanton in **fulness**, seek to hide themselves

In drops of sorrow.--Sons, **kinsmen**, thanes,

And you whose places are the nearest, know,

We will establish our estate upon

Our eldest, Malcolm; whom we name hereafter

The Prince of Cumberland: which honor must

Not **unaccompanied** invest him only,

But signs of **nobleness**, like stars, shall shine

On all deservers.--From hence to Inverness,

And bind us further to you.

MACBETH.

The rest is **labor**, which is not us'd for you:

I'll be myself the **harbinger**, and make joyful

The hearing of my wife with your approach;

So, **humbly** take my leave.

DUNCAN.

My worthy Cawdor!

MACBETH.

[Aside.] The Prince of Cumberland!--That is a step,

On which I must fall down, or else o'erleap,

For in my way it lies. Stars, hide your fires!

Let not light see my black and deep desires:

The eye wink at the hand! yet let that be,

Which the eye fears, when it is done, to see.

[Exit.]

Thesaurus

fulness: (*n*) fullness, entirety, completeness, totality.

harbinger: (*n*) forerunner, precursor, sign, portent, messenger, augury; (*v*) announce, annunciate, foreshadow; (*n, v*) augur, presage.

humbly: (*adv*) lowly, meanly, modestly, submissively, low, shyly, lowly, naturally, regretfully, remorsefully, repentantly.

ANTONYMS: (*adv*) conceitedly, haughtily, pompously,

ostentatiously, unrepentantly, affluently, brashly, pretentiously.

kinsmen: (*n*) kin, kindred, family, kinsfolk, people, affinity.

labor: (*n, v*) toil, endeavor, drudgery, travail, struggle, confinement, childbirth, delivery, grind; (*n*) effort, exertion. ANTONYMS: (*n, v*) rest; (*v*) relax, ignore; (*n*) management, leisure, death, relaxation.

nobleness: (*n*) dignity, generosity, magnanimity, nobility, greatness,

grandeur, stateliness, civil honors, goodness, glory, glorify.

plenteous: (*adj*) abundant, ample, copious, plentiful, bountiful, fertile, fruitful, full, exuberant, rich, generous. ANTONYMS: (*adj*) meager, sparse.

unaccompanied: (*adj*) lone, solitary, unescorted, unaided, unattended; (*adj, adv*) only, on your own, without help; (*adv*) solo, singly, by yourself. ANTONYM: (*adj*) together.

DUNCAN.

True, worthy Banquo!--he is full so valiant;
 And in his commendations I am fed,--
 It is a **banquet** to me. Let us after him,
 Whose care is gone before to bid us welcome:
 It is a **peerless** kinsman.
 [Flourish. Exeunt.]

SCENE V. INVERNESS. A ROOM IN MACBETH'S CASTLE.

[Enter LADY MACBETH, reading a letter.]

LADY MACBETH.

"They met me in the day of success; and I have learned by the perfectest report they have more in them than **mortal** knowledge. When I burned in desire to question them further, they made themselves air, into which they **vanished**. **Whiles** I stood rapt in the wonder of it, came missives from the king, who all-hailed me, 'Thane of Cawdor'; by which title, before, these weird sisters saluted me, and referred me to the coming on of time, with 'Hail, king that shalt be!' This have I thought good to deliver thee, my dearest partner of **greatness**; that thou mightst not lose the **dues** of **rejoicing**, by being ignorant of what greatness is promised thee. Lay it to thy heart, and farewell."

Glamis thou art, and Cawdor; and shalt be
 What thou art promis'd; yet do I fear thy nature;
 It is too full o' the milk of human kindness
 To catch the nearest way: thou wouldst be great;
 Art not without ambition; but without
 The illness should attend it. What thou wouldst highly,
 That wouldst thou **holily**; wouldst not play false,

Thesaurus

banquet: (*v*) junket, revel, regale; (*n*) party, celebration, carousal, treat, entertainment, spread, dinner, reception. ANTONYM: (*n*) snack.
dues: (*n*) tax, obligation, tallage, assessment, sess, cost, contribution, impost, toll, union dues, deficit.
greatness: (*n*) excellence, dimension, dignity, bulk, size, enormousness, bigness, enormity, grandness, magnitude, fame. ANTONYMS: (*n*) obscurity, austerity, commonness,

mildness, moderation, simplicity.
holily: (*adv*) piously, sacredly.
mortal: (*adj*) deadly, fatal, lethal, deathly, earthly; (*n*) man, individual, creature, person, human being, body. ANTONYMS: (*adj, n*) immortal; (*adj*) eternal, heavenly, mild, perfect, spiritual.
peerless: (*adj*) matchless, nonpareil, unique, unmatched, unrivaled, one and only, inimitable, supreme, superlative, unequaled, unmatchable.

ANTONYM: (*adj*) vulnerable.
rejoicing: (*n*) exultation, jubilation, happiness, joy, mirth, pleasure, elation; (*adj*) jubilant, exultant; (*v*) rejoice; (*adv*) rejoicingly. ANTONYM: (*n*) sadness.
vanished: (*adj, v*) extinct, lost; (*adj*) disappeared, departed, missing, died out, absent, dead, wiped out, bygone; (*v*) exhausted. ANTONYMS: (*adj*) found, living.
whiles: (*n*) while.

And yet wouldst **wrongly** win: thou'dst have, great Glamis,
 That which cries, "Thus thou must do, if thou have it:
 And that which rather thou dost fear to do
 Than wishest should be undone." Hie thee hither,
 That I may **pour** my spirits in thine ear;
 And **chastise** with the valor of my tongue
 All that impedes thee from the golden round,
 Which fate and **metaphysical** aid doth seem
 To have thee crown'd withal.
 [Enter an Attendant.]

What is your **tidings**?

ATTENDANT.

The king comes here tonight.

LADY MACBETH.

Thou'rt mad to say it:

Is not thy master with him? who, were't so,
 Would have inform'd for preparation.

ATTENDANT.

So please you, it is true:--our thane is coming:
 One of my **fellows** had the speed of him;
 Who, almost dead for breath, had scarcely more
 Than would make up his message.

LADY MACBETH.

Give him tending;

He brings great news.

[Exit Attendant.]

The **raven** himself is hoarse

That croaks the fatal entrance of Duncan
 Under my battlements. Come, you spirits
 That tend on mortal thoughts, **unsex** me here;
 And fill me, from the crown to the toe, top-full

Thesaurus

chastise: (*v*) castigate, chasten, correct, reprimand, punish, criticize, beat, scold, chew out, flog; (*n, v*) scourge. ANTONYMS: (*v*) comfort, bless, commend, promote, reward, encourage.

fellows: (*n*) fellow, membership, faculty.

metaphysical: (*adj*) theoretical, supernatural, mental, immaterial, mystical, nooscopic, abstract, metaphysic, subjective, unworldly,

theological. ANTONYM: (*adj*) empirical.

pour: (*v*) gush, shed, decant, scatter, stream, flow, pelt, discharge, teem, infuse; (*n, v*) overflow. ANTONYMS: (*v*) drizzle, trickle.

raven: (*v*) guttle, feed, devour, gulp, harry, eat; (*n*) crow, plunder; (*adj*) black, jet; (*n, v*) gorge.

tidings: (*n*) intelligence, information, message, report, word, advice, communication, dispute, wind,

statement, tiding.

unsex: (*v*) neuter, desex, fix, emasculate, desexualize, sterilize, demasculinize, castrate, dispossess, fixate, bushel.

wrongly: (*adv*) incorrectly, mistakenly, improperly, wrong, falsely, badly, unjustly, inaccurately, faultily, fallaciously, amissly. ANTONYMS: (*adv*) suitably, justifiably, rightly, right, ethically, appropriately, justly, accurately, fairly, perfectly.

Of direst cruelty! make thick my blood,
 Stop up the access and passage to remorse,
 That no **compunctious** visitings of nature
 Shake my fell purpose, nor keep peace between
 The effect and it! Come to my woman's breasts,
 And take my milk for **gall**, your murdering ministers,
 Wherever in your **sightless** substances
 You wait on nature's **mischief**! Come, thick night,
 And **pall** thee in the dunnest smoke of hell
 That my keen knife see not the wound it makes
 Nor heaven **peep** through the blanket of the dark
 To cry, "Hold, hold!"
 [Enter Macbeth.]

Great Glamis! Worthy Cawdor!

Greater than both, by the all-hail hereafter!
 Thy letters have **transported** me beyond
 This ignorant present, and I feel now
 The future in the instant.

MACBETH.

My dearest love,

Duncan comes here **tonight**.

LADY MACBETH.

And when goes hence?

MACBETH.

To-morrow,--as he purposes.

LADY MACBETH.

O, never

Shall sun that morrow see!

Your face, my thane, is as a book where men
 May read strange matters:--to **beguile** the time,
 Look like the time; bear welcome in your eye,

Thesaurus

beguile: (*v*) attract, charm, enchant, allure, captivate, bluff, entrap, enthrall, lure, fascinate; (*n, v*) cheat.
 ANTONYMS: (*v*) protect, irritate, irk, bore, advise, guard, annoy, repel.
compunctious: (*adj*) remorseful, apologetic, ashamed, regretful, penitent, sorry.
gall: (*v*) fret, chafe, irritate, irk, provoke; (*adj, n, v*) anger; (*n*) bitterness, cheek, audacity, acerbity, acrimony. ANTONYM: (*v*) please.

mischief: (*adj, n*) evil, hurt, harm; (*n*) damage, ill, detriment, disadvantage, devilry, caper, devilment, maleficence. ANTONYMS: (*n*) obedience, beneficence, help.
pall: (*v*) cloy, tire, jade, fatigue; (*n*) curtain, coffin, shroud, cloak, cerement, mantle; (*adj, v*) disgust.
peep: (*n, v*) glance, peek, look, gaze, glint, squeal; (*n*) glimpse, cheep; (*v*) chirp, peer, pry. ANTONYMS: (*v*) stare, gaze; (*n*) examination.

sightless: (*adj*) blind, viewless, unseeing, invisible, unsighted, visionless, lacking sight, seemless, blinder.
tonight: (*adv*) this night.
transported: (*adj*) ecstatic, rapt, elated, inspired, spellbound, exultant, puffed up, proud, delighted, elate; (*adv*) on cloud nine. ANTONYM: (*adj*) dejected.

Your hand, your tongue: look like the innocent flower,
 But be the **serpent** under't. He that's coming
 Must be provided for: and you shall put
 This night's great business into my despatch;
 Which shall to all our nights and days to come
 Give solely **sovereign sway** and masterdom.

MACBETH.

We will speak further.

LADY MACBETH.

Only look up clear;
 To alter **favor** ever is to fear:
 Leave all the rest to me.
 [Exeunt.]

SCENE VI. THE SAME. BEFORE THE CASTLE.

[Hautboys. Servants of MACBETH attending.]

[Enter DUNCAN, MALCOLM, DONALBAIN, BANQUO, LENNOX,
 MACDUFF, ROSS, ANGUS, and ATTENDANTS.]

DUNCAN.

This castle hath a pleasant seat: the air
 Nimble and **sweetly** recommends itself
 Unto our gentle **senses**.

BANQUO.

This guest of summer,
 The temple-haunting martlet, does approve
 By his lov'd mansionry, that the heaven's breath
 Smells wooingly here: no **jutty, frieze, buttress,**

Thesaurus

favor: (*n, v*) countenance, aid, grace, support, benefit, boon; (*adj, n*) kindness; (*n*) advantage; (*v*) befriend, encourage, patronize. ANTONYMS: (*v*) hinder, contradict, dislike, hurt, differ, thwart, reject, demean; (*n*) derogation, disapproval, unkindness.
frieze: (*n*) architrave, textile, sconce, pediment, material, zoophorus, freeze, architectural ornament, capital, coping stone, entablature.
jutty: (*n*) button, snag, trunnion, pier,

stud, ridge, rib, peg.
senses: (*adj*) sober senses, sound mind; (*n*) reason, mind, conception, consciousness, judgment, faculties, mother wit, right mind, sanity.
serpent: (*n*) snake, ophidian, viper, snake in the grass, reptile, rattlesnake, colubrid, contrafagotto, cor anglais, hautboy; (*v*) goose.
sovereign: (*n*) ruler, king, lord, emperor; (*adj*) independent, autonomous, imperial, royal, free,

regal; (*adj, n*) prince. ANTONYMS: (*adj*) dependent, ineffective, useless.
sway: (*n, v*) command, rule, control, rock, stagger, roll; (*v*) oscillate, reel, lurch, shake; (*n*) reign. ANTONYMS: (*v*) stay, dissuade, discourage.
sweetly: (*adv*) pleasantly, sweet, mildly, melodically, melodiously, softly, syrupily, beautifully, pleasingly, dulcetly, fairly. ANTONYMS: (*adv*) discordantly, horribly, sharply, harshly, unkindly.

Nor **coigne** of vantage, but this bird hath made
 His **pendant** bed and **procreant** cradle:
 Where they most breed and **haunt**, I have observ'd
 The air is delicate.
 [Enter LADY MACBETH.]

DUNCAN.

See, see, our honour'd hostess!--
 The love that follows us **sometime** is our trouble,
 Which still we thank as love. **Herein** I teach you
 How you shall bid God ild us for your pains,
 And thank us for your trouble.

LADY MACBETH.

All our service
 In every point twice done, and then done double,
 Were poor and single business to contend
 Against those **honours** deep and broad wherewith
 Your **majesty** loads our house: for those of old,
 And the late dignities heap'd up to them,
 We rest your hermits.

DUNCAN.

Where's the Thane of Cawdor?
 We cours'd him at the heels, and had a purpose
 To be his **purveyor**: but he rides well;
 And his great love, sharp as his **spur**, hath holp him
 To his home before us. Fair and noble hostess,
 We are your guest tonight.

LADY MACBETH.

Your **servants** ever
 Have theirs, themselves, and what is theirs, in compt,
 To make their audit at your highness' pleasure,
 Still to return your own.

Thesaurus

coigne: (*n*) headstone, keystone,
 wedge, quoin.

haunt: (*n, v*) resort, ghost; (*n*) den,
 hangout, home; (*v*) pursue, follow,
 stalk, afflict, persecute; (*adj*) harass.

herein: (*adv*) here, therein.

honours: (*n*) first, honors, degree,
 academic degree.

majesty: (*adj, n*) grandeur, splendor,
 nobility; (*n*) dignity, loftiness,
 magnificence, stateliness, greatness,
 king, royalty, highness.

ANTONYMS: (*n*) austerity,
 simplicity.

pendant: (*n*) chandelier, counterpart,
 locket, match, lavalier, lustre,
 appendage, sister; (*adj*) hanging,
 suspended, dangling.

procreant: (*adj*) procreative, fertile.

purveyor: (*n*) provider, grocer,
 contractor, vendor, seller, procurer,
 supplier, proveditor; (*n, v*) victualer;
 (*v*) quartermaster, restaurateur.

ANTONYM: (*n*) buyer.

servants: (*n*) staff, suite.

sometime: (*adv*) someday, once, one
 day, formerly, sooner or later; (*adj*)
 quondam, erstwhile, former, old, late;
 (*adj, adv*) sometimes.

spur: (*n*) inducement, incentive,
 impulse, stimulus; (*n, v*) prod, prick,
 incite, prompt; (*v*) provoke, impel,
 animate. ANTONYMS: (*n*)
 discouragement, disincentive,
 deterrent; (*v*) calm, delay, inhibit.

DUNCAN.

Give me your hand;
 Conduct me to mine host: we love him highly,
 And shall continue our graces towards him.
 By your leave, hostess.

[Exeunt.]

SCENE VII. THE SAME. A LOBBY IN THE CASTLE.

[Hautboys and torches. Enter, and pass over, a SEWER and **divers** SERVANTS with dishes and service. Then enter MACBETH.]

MACBETH.

If it were done when 'tis done, then 'twere well
 It were done quickly. If the assassination
 Could **trammel** up the consequence, and catch,
 With his **surcease**, success; that but this blow
 Might be the be-all and the end-all--here,
 But here, upon this bank and **shoal** of time,--
 We'd jump the life to come. But in these cases
 We still have judgement here; that we but teach
 Bloody instructions, which being taught, return
 To plague the **inventor**: this **even**-handed justice
 Commends the **ingredients** of our poison'd chalice
 To our own lips. He's here in double trust:
 First, as I am his **kinsman** and his subject,
 Strong both against the deed: then, as his host,
 Who should against his murderer shut the door,
 Not bear the knife myself. Besides, this Duncan
 Hath borne his **faculties** so **meeek**, hath been

Thesaurus

divers: (*adj, v*) sundry, various, separate; (*adj*) several, many, diverse, miscellaneous, not a few, varied; (*v*) diversified; (*n*) diver.

even-handed: (*adj*) equitable, unbiased, just, fair, neutral, fair-minded, indifferent, disinterested, unprejudiced, objective, equal.

faculties: (*n*) mother wit.

ingredients: (*n*) contents, element.

inventor: (*n*) architect, artificer, discoverer, founder, originator,

deviser, prime mover, author, builder, contriver, designer.

kinsman: (*n*) relation, relative, kin, kindred, kinswoman, description, forefather, countryman, detail, consanguinity; (*v*) confederate.

meeek: (*adj*) lowly, docile, gentle, tame, low, submissive, compliant, mild, modest, quiet, kind. ANTONYMS: (*adj*) assertive, bossy, haughty, arrogant, overbearing, rebellious, disobedient, wild, harsh, brash.

shoal: (*n*) school, shelf, swarm, multitude, sandbar, bar, horde, drove, covey, sandbank; (*adj*) superficial.

surcease: (*v*) desist, cease, give over, have done with, leave off, knock off, discontinue, quit; (*n*) ending, finis, conclusion.

trammel: (*n, v*) hamper, fetter; (*v*) encumber, limit, restrain, restrict, hobble, cumber, confine; (*n*) shackle, bond.

So clear in his great office, that his virtues
 Will **plead** like angels, trumpet-tongued, against
 The deep **damnation** of his taking-off:
 And pity, like a naked new-born babe,
 Striding the **blast**, or heaven's cherubin, hors'd
 Upon the sightless couriers of the air,
 Shall blow the horrid **deed** in every eye,
 That tears shall **drown** the wind.--I have no spur
 To **prick** the sides of my **intent**, but only
 Vaulting **ambition**, which o'erleaps itself,
 And falls on the other.
 [Enter LADY MACBETH.]

How now! what news?

LADY MACBETH.

He has almost supp'd: why have you left the chamber?

MACBETH.

Hath he ask'd for me?

LADY MACBETH.

Know you not he has?

MACBETH.

We will proceed no further in this business:
 He hath honour'd me of late; and I have bought
 Golden opinions from all **sorts** of people,
 Which would be worn now in their newest gloss,
 Not cast aside so soon.

LADY MACBETH.

Was the hope drunk
 Wherein you dress'd yourself? hath it slept since?
 And wakes it now, to look so green and pale
 At what it did so freely? From this time
 Such I account thy love. Art thou afeard

Thesaurus

ambition: (*n*) aim, hope, goal, drive, ambitiousness, wish, dream, purpose, target, objective, intention.
 ANTONYMS: (*n*) satisfaction, contentment, sloth, laziness, lethargy.
blast: (*adj, n, v*) discharge, explosion, burst; (*n, v*) attack, slam, smash, boom, blight, roar; (*adj, v*) blow up; (*v*) detonate.
damnation: (*n*) damn, condemnation, anathema, state, curse, execration, judgment, oath, imprecation,

denunciation, denouncement.
deed: (*n*) accomplishment, act, feat, behavior, action, exploit, covenant, doing, document, title, fact.
 ANTONYM: (*n*) failure.
drown: (*v*) drench, submerge, overwhelm, choke, engulf, flood, swamp, inundate, suffocate, asphyxiate; (*adj, n, v*) sink.
 ANTONYMS: (*v*) float, swim, amplify, dry.
intent: (*n*) idea, intention, design,

spirit, meaning, import, goal, purpose; (*adj, n*) attentive; (*adj*) absorbed, engrossed.
plead: (*v*) entreat, implore, beg, adjure, petition, ask, appeal, defend, invoke, sue; (*n, v*) allege. ANTONYMS: (*v*) answer, demand.
prick: (*n, v*) puncture, stab, cock, twinge, spur, bite; (*v*) impale, pierce, needle; (*n*) Dick, pricking.
sorts: (*n*) varieties, sorting, running pi, batter.

To be the same in thine own act and valor
 As thou art in desire? Wouldst thou have that
 Which thou esteem'st the **ornament** of life,
 And live a **coward** in thine own esteem;
 Letting "I dare not" wait upon "I would,"
 Like the poor cat i' the **adage**?

MACBETH.

Pr'ythee, peace!

I dare do all that may become a man;
 Who dares do more is none.

LADY MACBETH.

What beast was't, then,
 That made you break this enterprise to me?
 When you durst do it, then you were a man;
 And, to be more than what you were, you would
 Be so much more the man. Nor time nor place
 Did then **adhere**, and yet you would make both:
 They have made themselves, and that their fitness now
 Does **unmake** you. I have given **suck**, and know
 How tender 'tis to love the **babe** that milks me:
 I would, while it was smiling in my face,
 Have pluck'd my **nipple** from his **boneless** gums
 And dash'd the brains out, had I so sworn as you
 Have done to this.

MACBETH.

If we should fail?

LADY MACBETH.

We fail!

But screw your courage to the sticking-place,
 And we'll not fail. When Duncan is asleep,--
 Whereto the rather shall his day's hard journey

Thesaurus

adage: (*n*) aphorism, proverb, saying, byword, dictum, maxim, saw, locution, truism, expression, motto.
adhere: (*v*) abide, cleave, accede, bond, cling, attach, stick, bind, persist, sustain; (*adj, v*) agree. ANTONYMS: (*v*) separate, repel, unfasten, loose, loosen.
babe: (*n*) infant, baby, chick, sweetie, suckling, nursling, child, newborn, chit, girl, darling. ANTONYMS: (*n*) grownup, adult, adolescent.

boneless: (*adj*) sad, spiritless, weak, pathetic, cowardly, deboned. ANTONYM: (*adj*) bony.
coward: (*n*) cur, pantywaist, sneak, dastard, milksop, weakling, milquetoast; (*adj*) gutless, chickenhearted, pusillanimous, chicken-hearted. ANTONYMS: (*n*) daredevil, stalwart; (*adj*) brave.
nipple: (*n*) teat, dug, mamilla, breast, pap, boob, papilla, titty, tit, knocker, Soldering nipple.

ornament: (*n*) decoration, adornment, embellishment, decor; (*v*) beautify, decorate, deck, embellish, adorn; (*n, v*) garnish, dress. ANTONYM: (*v*) strip.
suck: (*v*) nurse, drink, imbibe, suckle, absorb, lactate, puff, drain, pull, suck up; (*n*) sucking. ANTONYM: (*v*) rock.
unmake: (*v*) destroy, destruct, dissolve, raze, displace, destroyed, depose, disintegrate, loosen, unform, unmechanize. ANTONYM: (*v*) do.

Soundly invite him, his two chamberlains
 Will I with wine and **wassail** so convince
 That memory, the **warder** of the brain,
 Shall be a **fume**, and the receipt of reason
 A limbec only: when in **swinish** sleep
 Their drenched natures lie as in a death,
 What cannot you and I perform upon
 The unguarded Duncan? what not put upon
 His **spongy officers**; who shall bear the guilt
 Of our great quell?

MACBETH.

Bring forth men-children only;
 For thy **undaunted mettle** should compose
 Nothing but males. Will it not be receiv'd,
 When we have mark'd with blood those sleepy two
 Of his own chamber, and us'd their very daggers,
 That they have **don't**?

LADY MACBETH.

Who dares receive it other,
 As we shall make our griefs and **clamor** roar
 Upon his death?

MACBETH.

I am settled, and bend up
 Each corporal agent to this terrible feat.
 Away, and mock the time with fairest show:
 False face must hide what the false heart doth know.
 [Exeunt.]

Thesaurus

clamor: (*n, v*) outcry, cry, clamour, hullabaloo, roar, shout; (*n*) noise, racket, uproar, exclamation, hubbub. ANTONYMS: (*n*) silence, serenity, tranquility; (*v*) whisper, mutter.
don't: (*adv*) not; (*n*) taboo, prohibition.
fume: (*n, v*) smoke, reek; (*v*) chafe, rage, storm, evaporate, fret; (*adj, v*) seethe, boil; (*adj, n*) foam; (*n*) cholera.
mettle: (*n*) heart, courage, spunk, fortitude, guts, character, spirit, bravery, valor, boldness; (*adj, n*)

pluck.
officers: (*n*) executive committee, staff.
spongy: (*adj*) soft, absorbent, fungous, soggy, squashy, yielding, permeable, absorptive, spongy; (*v*) doughy; (*adj, v*) cushiony. ANTONYMS: (*adj*) impermeable, hard, solid, unyielding.
swinish: (*adj*) piggish, porcine, boorish, piggy, gluttonous, brutal, loutish, brutish, crapulous; (*v*) omnivorous, edacious.
undaunted: (*adj, n*) bold; (*adj*) fearless,

brave, intrepid, resolute, dauntless, daring, heroic, unabashed, valiant, confident. ANTONYMS: (*adj*) cowardly, timid, afraid, anxious, scared.
warder: (*n*) custodian, guard, keeper, turnkey, jailer, gaoler, custos, ranger, janitor, ostiary, trepan.
wassail: (*v*) carouse, pledge, drink, toast, negus, make whoopie, make merry; (*n*) symposium, regale; (*adj*) carousal, jollification.

ACT II

SCENE I. INVERNESS. COURT WITHIN THE CASTLE.

[Enter BANQUO, preceded by FLEANCE with a torch.]

BANQUO.

How goes the night, boy?

FLEANCE.

The **moon** is down; I have not **heard** the **clock**.

BANQUO.

And she goes down at **twelve**.

FLEANCE.

I take't, 'tis later, sir.

BANQUO.

Hold, take my sword.--There's **husbandry** in heaven;
 Their candles are all out:--take thee that too.--
 A heavy **summons** **lies** like lead upon me,
 And yet I would not sleep:--merciful powers,
 Restrain in me the **cursed thoughts** that nature

Thesaurus

clock: (*n*) chronometer, horologe, alarm, alarm clock, clepsydra, ticker, cuckoo clock, clock radio; (*n, v*) time, stopwatch; (*v*) measure.

cursed: (*adj*) damned, doomed, execrable, cussed, wretched, unlucky, accursed, blamed, blasted, confounded; (*v*) accurst.

ANTONYMS: (*adj*) commendable, honorable, nice, sweet, kine.

heard: (*n*) hearing.

husbandry: (*n*) cultivation, farming,

economy, frugality, culture, conservation, thrift, tillage, dairying, horticulture, gardening.

lies: (*n*) fabrication, falsehood, lie, lying, deceit, defamation, denigration, dishonesty, slander, libel, treachery. ANTONYM: (*n*) truth.

moon: (*adj*) lunar; (*n*) month, moonshine, satellite, moonlight, luck, lunar month, GHURRY, epoch, orb of night; (*v*) daydream.

summons: (*n*) call, invitation, bidding, process, writ, invocation, warrant, command; (*n, v*) summon; (*v*) demand, cite.

thoughts: (*n*) mind, opinion, depth of thought, feelings, reflection, ideas, workings of the mind, view, stance, position, considered opinion.

twelve: (*adj, n*) dozen, XII; (*n*) boxcars, large integer.

Gives way to in repose!--Give me my sword.
Who's there?

[Enter MACBETH, and a SERVANT with a torch.]

MACBETH.
A friend.

BANQUO.
What, sir, not yet at rest? The king's a-bed:
He hath been in unusual pleasure and
Sent **forth** great **largess** to your officers:
This **diamond** he greets your wife withal,
By the name of most kind **hostess**; and shut up
In **measureless** content.

MACBETH.
Being unprepar'd,
Our will became the **servant** to defect;
Which else should free have **wrought**.

BANQUO.
All's well.
I dreamt last night of the three weird sisters:
To you they have show'd some truth.

MACBETH.
I think not of them:
Yet, when we can **entreat** an hour to serve,
We would spend it in some words upon that business,
If you would grant the time.

BANQUO.
At your kind'st **leisure**.

MACBETH.
If you shall cleave to my consent,--when 'tis,
It shall make honor for you.

Thesaurus

diamond: (*n*) lozenge, infield, square, rhombus, rectangle, ball field, carbonado, baseball diamond; (*adj*) brilliant, jewel, bijou.
entreat: (*v*) beg, beseech, ask, implore, pray, adjure, appeal, request, conjure, crave, bid. ANTONYMS: (*v*) demand, reject.
forth: (*adv*) away, along, onward, ahead, before, on, off, on the high road, on the road, on the way, under way.

hostess: (*n*) mistress, air hostess, flight attendant, housewife, steward, innkeeper, landlady, prostitute, host.
largess: (*n, v*) gift, donation, bounty, boon, endowment, alms; (*n*) largesse, munificence, openhandedness, present; (*v*) grant.
leisure: (*n*) idleness, convenience, vacation, inactivity, rest, repose, relaxation, recreation, pastime, opportunity; (*adj*) idle. ANTONYM: (*n*) work.

measureless: (*adj*) immense, infinite, boundless, limitless, incalculable, endless, illimitable, countless, cosmic, unlimited, unmeasured. ANTONYM: (*adj*) negligible.
servant: (*n*) manservant, domestic, lackey, maid, employee, flunkey, retainer, boy, footman, flunkey, menial. ANTONYMS: (*n*) master, mistress.
wrought: (*adj*) shaped, done, worked, worked up, formed.

BANQUO.

So I lose none
In **seeking** to **augment** it, but still keep
My bosom franchis'd, and **allegiance** clear,
I shall be counsell'd.

MACBETH.

Good **repose** the while!

BANQUO.

Thanks, sir: the like to you!
[Exeunt BANQUO and FLEANCE.]

MACBETH.

Go bid thy mistress, when my drink is ready,
She strike upon the bell. Get thee to bed.
[Exit SERVANT.]
Is this a **dagger** which I see before me,
The handle toward my hand? Come, let me **clutch** thee:--
I have thee not, and yet I see thee still.
Art thou not, fatal vision, sensible
To feeling as to sight? or art thou but
A dagger of the mind, a false creation,
Proceeding from the heat-oppressed brain?
I see thee yet, in form as palpable
As this which now I draw.
Thou marshall'st me the way that I was going;
And such an instrument I was to use.
Mine eyes are made the fools o' the other senses,
Or else worth all the rest: I see thee still;
And on thy **blade** and **dudgeon** gouts of blood,
Which was not so before.--There's no such thing:
It is the bloody business which informs
Thus to mine eyes.--Now o'er the one half-world

Thesaurus

allegiance: (*n*) adherence, dedication, devotion, faith, troth, faithfulness, commitment, fidelity, homage, constancy, fealty. ANTONYMS: (*n*) sedition, treason, betrayal, disobedience, enmity, treachery, indifference.

augment: (*v*) amplify, add, enhance, enlarge, aggrandize, reinforce, boost, expand, improve, intensify; (*n, v*) accrue. ANTONYMS: (*v*) reduce, decrease, attenuate, degrade, drop,

diminish, undermine, minimize, lower.

blade: (*n*) knife, beau, foil, falchion, cutlass, sword, leaf, shaft, razor, brand, steel.

clutch: (*n, v*) clasp, grip, clench, grasp, hold, clinch, gripe; (*v*) grab, grapple, embrace; (*adj, v*) catch. ANTONYMS: (*n*) loose; (*v*) release, unfasten.

dagger: (*n*) bodkin, sword, blade, obelisk, knife, stiletto, dirk, cutlass, grapheme, saber, skean.

dudgeon: (*n*) resentment, huff, pique, umbrage, spleen bitterness, virulence, gall, rancor; (*adj*) dumps, mumps, scowl.

repose: (*n, v*) recline, peace, lie, calm; (*n*) composure, ease, quiet, leisure, recreation, relaxation; (*v*) lay. ANTONYMS: (*n, v*) work; (*n*) activity, panic, agitation.

seeking: (*n*) hunt, pursuit, hunting, effort, pursuance; (*adj*) searching, zetetic; (*prep*) looking for.

Nature seems dead, and wicked dreams abuse
 The curtain'd sleep; now **witchcraft** celebrates
 Pale Hecate's **offerings**; and wither'd murder,
 Alarum'd by his **sentinel**, the wolf,
 Whose howl's his watch, thus with his **stealthy** pace,
 With Tarquin's **ravishing** strides, towards his design
 Moves like a ghost.--Thou sure and firm-set earth,
 Hear not my steps, which way they walk, for fear
 Thy very **stones prate** of my whereabouts,
 And take the present horror from the time,
 Which now suits with it.--Whiles I threat, he lives;
 Words to the heat of **deeds** too cold breath gives.
 [A bell rings.]
 I go, and it is done; the bell invites me.
 Hear it not, Duncan, for it is a knell
 That summons thee to heaven or to hell.
 [Exit.]
 [Enter LADY MACBETH.]

LADY MACBETH.

That which hath made them drunk hath made me bold:
 What hath quench'd them hath given me fire.--Hark!--Peace!
 It was the owl that shriek'd, the fatal bellman,
 Which gives the stern'st good night. He is about it:
 The doors are open; and the **surfeited** grooms
 Do mock their charge with snores: I have drugg'd their possets
 That death and nature do **contend** about them,
 Whether they live or die.

MACBETH.

[Within.]

Who's there?--what, ho!

Thesaurus

contend: (*v*) wrestle, compete, conflict, combat, argue, war, clash, altercate, struggle, contest; (*n, v*) allege.
 ANTONYMS: (*v*) retreat, harmonize, abandon, deny, cede, agree, surrender, desert.
deeds: (*n*) works, activity, actions, conduct, background, events, happenings, performance, activities.
offerings: (*n*) aid, assistance, charity, contributions, gifts, help.
prate: (*n, v*) gossip, chatter, prattle,

tattle; (*v*) jabber, gab, chat, natter, clack, palaver, gabble.
ravishing: (*adj, n*) rapturous, ecstatic; (*adj*) beautiful, gorgeous, charming, fascinating, enchanting, delightful, stunning, irresistible, heavenly.
sentinel: (*n*) sentry, lookout, watch, watchman, scout, picket, patrol, lookout man, guardian, outlook, protector.
stealthy: (*adj*) clandestine, secret, surreptitious, sneaky, covert, private,

backstairs, concealed, feline; (*adj, v*) sly, insidious. ANTONYM: (*adj*) blatant.
stones: (*n*) shingle, grit.
surfeited: (*adj*) full, gorged, perfect, satiate, sick, impaired, overfull, made pregnant, jaded, impregnated, plenteous.
witchcraft: (*n*) incantation, sorcery, witchery, enchantment, spell, black magic, necromancy, fascination, charm, black art, glamour.

LADY MACBETH.

Alack! I am **afraid** they have awak'd,
And 'tis not done: the attempt, and not the deed,
Confounds us.--Hark!--I **laid** their daggers ready;
He could not miss 'em.--Had he not resembled
My father as he slept, I had done't.--My husband!

[**Re-enter** MACBETH.]

MACBETH.

I have done the deed.--Didst thou not hear a **noise**?

LADY MACBETH.

I heard the owl **scream** and the **crickets** cry.
Did not you **speak**?

MACBETH.

When?

LADY MACBETH.

Now.

MACBETH.

As I **descended**?

LADY MACBETH.

Ay.

MACBETH.

Hark!--
Who lies i' the second **chamber**?

LADY MACBETH.

Donalbain.

MACBETH.

This is a sorry **sight**.

[Looking on his hands.]

Thesaurus

afraid: (*adj*) fearful, timid, shy, apprehensive, anxious, worried, scared, frightened, nervous, terrified; (*adj, adv*) cowardly. ANTONYMS: (*adj*) brave, venturesome, calm, confident, cool, courageous, eager, unafraid, valiant, bold, carefree.
chamber: (*n*) hall, bedchamber, cavity, cell, council, compartment, assembly, apartment, ventricle, dormitory, cubicle.
crickets: (*n*) order Orthoptera,

Gryllidae, family Gryllidae.
descended: (*v*) extraught.
laid: (*adj*) layed, lay, place, placed, put, situated, arranged, determined, dictated, hardened, ordered.
noise: (*n, v*) clatter, echo; (*n*) clamor, hubbub, racket, sound, disturbance, uproar, din, buzz, clang.
ANTONYMS: (*n*) silence, quiet, quietness, sense.
re-enter: (*v*) return, come back.
scream: (*n, v*) shout, call, howl, yell,

screech, shriek, wail; (*v*) cry out, roar, bellow, hollo. ANTONYM: (*n*) bore.
sight: (*n, v*) vision, glimpse, show, aspect, appearance; (*v*) aim, spot, see; (*n*) view, prospect, scene.
speak: (*adj, v*) pronounce, utter; (*v*) converse, say, deliver, articulate, recite, talk, discourse, lecture; (*n*) language.

LADY MACBETH.

A **foolish** thought, to say a sorry sight.

MACBETH.

There's one did laugh in's sleep, and one cried, "Murder!"
That they did wake each other: I stood and heard them:
But they did say their prayers, and address'd them
Again to sleep.

LADY MACBETH.

There are two lodg'd together.

MACBETH.

One cried, "God **bless** us!" and, "Amen," the other;
As they had seen me with these hangman's hands.
Listening their fear, I could not say "Amen,"
When they did say, "God bless us."

LADY MACBETH.

Consider it not so deeply.

MACBETH.

But **wherefore** could not I pronounce "Amen"?
I had most need of **blessing**, and "Amen"
Stuck in my throat.

LADY MACBETH.

These deeds must not be thought
After these ways; so, it will make us mad.

MACBETH.

I heard a voice cry, "Sleep no more!
Macbeth does murder sleep,"--the innocent sleep;
Sleep that knits up the ravell'd **sleave** of care,
The death of each day's life, **sore** labour's bath,
Balm of hurt minds, great nature's second course,
Chief nourisher in life's **feast**.

Thesaurus

bless: (*v*) consecrate, celebrate, sanctify, anoint, eulogize, sign, praise, keep, grant, glorify; (*n*) blessing. ANTONYMS: (*v*) curse, condemn, disapprove, damn, disallow, deny.

blessing: (*n*) benediction, approval, mercy, felicity, benison, benefit, luck, advantage, boon, bless, godsend. ANTONYMS: (*n*) curse, misfortune, disaster, condemnation, adversity, desecration, refusal, veto,

disadvantage.

feast: (*n, v*) junket, fete; (*n*) entertainment, dinner, binge, spread, celebration, jamboree, carousal; (*v*) feed, eat. ANTONYMS: (*v*) abstain, starve; (*n*) snack.

foolish: (*adj*) childish, fool, crazy, dumb, daft, fatuous, stupid, unwise, preposterous, dopey; (*adj, n*) silly. ANTONYMS: (*adj*) wise, sensible, shrewd, prudent, visionary, diplomatic, levelheaded, sane,

rational, mature, judicious.

sleave: (*adj*) tangled skein; (*n*) Gordian knot.

sore: (*adj, n, v*) hurt; (*adj*) sensitive, angry, grievous, raw; (*n*) injury, lesion, cut, boil; (*v*) acute; (*adj, v*) sharp. ANTONYMS: (*adj*) happy, healthy, pleased, comfortable.

wherefore: (*adv, conj*) therefore; (*adv, n*) why; (*n*) reason, proof; (*adv*) accordingly, consequently, so, wherefor, hence, whence; (*conj*) then.

LADY MACBETH.

What do you mean?

MACBETH.

Still it cried, "Sleep no more!" to all the house:
"Glamis hath murder'd sleep, and therefore Cawdor
Shall sleep no more,--Macbeth shall sleep no more!"

LADY MACBETH.

Who was it that thus cried? Why, worthy thane,
You do **unbend** your noble strength to think
So **brainsickly** of things.--Go get some water,
And wash this filthy witness from your hand.--
Why did you bring these daggers from the place?
They must lie there: go carry them; and smear
The **sleepy** grooms with blood.

MACBETH.

I'll go no more:

I am afraid to think what I have done;
Look on't again I dare not.

LADY MACBETH.

Infirm of purpose!

Give me the daggers: the **sleeping** and the dead
Are but as pictures: 'tis the eye of childhood
That **fears** a painted devil. If he do bleed,
I'll **gild** the faces of the grooms withal,
For it must seem their guilt.
[Exit. **Knocking** within.]

MACBETH.

Whence is that knocking?

How is't with me, when every noise appals me?
What hands are here? Ha, they **pluck** out mine eyes!
Will all great Neptune's **ocean** wash this blood

Thesaurus

brainsickly: (*adv*) crazily, madly, dizzily, distractedly, disturbedly, unbalancedly, thoughtlessly, sickly.

fears: (*n*) worries, uncertainties, doubts, qualms, misgivings.

gild: (*v*) embellish, ornament, beautify, decorate, begild, engild, paint, whitewash, varnish; (*n*) club, fraternity. ANTONYM: (*v*) strip.

knocking: (*n*) sound, bang, beating, hit, rap, strike, belt, criticism, bash.

ocean: (*n*) deep, brine, salt water,

main, waves, watery waste, multitude, lot; (*adj*) oceanic, many, marine.

pluck: (*adj, n*) nerve; (*v*) cull, jerk, gather, pick, fleece, grab; (*n*) grit, courage, boldness; (*n, v*) pull.

ANTONYMS: (*n*) cowardice, gutlessness; (*v*) undercharge.

sleeping: (*adj*) asleep, inactive, latent, sleepy, vegetive, vegetative; (*n*) dormancy, noctambulism, quiescence, quiescency, short sleep.

ANTONYMS: (*adj*) active; (*n*) waking.

sleepy: (*adj*) drowsy, dozy, slow, lazy, hypnotic, inactive, comatose, dull, heavy, dreamy; (*adv*) asleep.

ANTONYMS: (*adj*) awake, energetic, vigorous, clear, lively, refreshed.

unbend: (*v*) slacken, straighten, loose, loosen, unwind, unstrain, unbrace, make relaxed, make straight, loosen up, straighten out. ANTONYMS: (*v*) bend, tense.

Clean from my hand? No; this my hand will rather
The **multitudinous** seas incarnadine,
Making the green one red.

[Re-enter LADY MACBETH.]

LADY MACBETH.

My hands are of your **color**, but I shame
To wear a heart so white. [Knocking within.] I hear knocking
At the south entry:--retire we to our chamber.
A little water clears us of this deed:
How easy is it then! Your constancy
Hath left you unattended.--[Knocking within.] Hark, more
knocking:
Get on your **nightgown**, lest occasion call us
And show us to be watchers:--be not lost
So poorly in your thoughts.

MACBETH.

To know my deed, 'twere best not know myself.
[Knocking within.]
Wake Duncan with thy knocking! I would thou couldst!
[Exeunt.]
[Enter a PORTER. Knocking within.]

PORTER.

Here's a knocking indeed! If a man were **porter** of hell-gate, he should have
old turning the key. [Knocking.] Knock, knock, knock. Who's there, i' the
name of Belzebub? Here's a farmer that hanged himself on the expectation of
plenty: come in time; have napkins enow about you; here you'll sweat for't.--
[Knocking.] Knock, knock! Who's there, in the other devil's name? Faith,
here's an **equivocator**, that could **swear** in both the scales against either scale,
who committed **treason** enough for God's sake, yet could not **equivocate** to
heaven: O, come in, equivocator. [Knocking.] Knock, knock, knock! Who's

Thesaurus

color: (*n, v*) flush, blush, tint, tinge,
paint, stain; (*adj, n, v*) colour; (*v*)
redden; (*n*) guise, complexion; (*adj, n*)
tone. ANTONYMS: (*v*) discolor, pale,
show, whiten, untwist, denote,
depict, represent, blanch, blench.
equivocate: (*v*) dodge, evade, palter,
quibble, sidestep, lie, fudge, skirt,
elude, mislead; (*adj*) mystify.
ANTONYMS: (*v*) face, confront.
equivocator: (*n*) hedger.
multitudinous: (*adj*) innumerable,

infinite, manifold, multiple,
numberless, myriad, many,
numerous, thick, populous,
innumerable.
nightgown: (*n*) nightie, nightclothes,
nightwear, pajamas, bedgown,
nightshirt, night clothes, night robe,
lingerie.
porter: (*n*) doorkeeper, carrier,
gatekeeper, doorman, caretaker,
ostiair, commissioner, redcap,
labourer, conveyer, concierge.

swear: (*v*) declare, assure, assert,
affirm, curse, pledge; (*n, v*) promise,
avow, depone, depose, aver.
ANTONYMS: (*v*) distrust, refute,
deny, compliment.
treason: (*n*) treachery, perfidy, high
treason, sabotage, lese majesty,
traitorousness, subversiveness,
duplicity; (*adj, n*) disloyalty, sedition,
prodition. ANTONYMS: (*n*) loyalty,
faithfulness, fidelity.

there? Faith, here's an English **tailor** come **hither**, for stealing out of a French **hose**: come in, tailor; here you may roast your goose.-- [Knocking.] Knock, knock: never at quiet! What are you?--But this place is too cold for hell. I'll devil-porter it no further: I had thought to have let in some of all professions, that go the **primrose** way to the **everlasting** bonfire. [Knocking.] Anon, **anon!** I pray you, remember the porter.
[Opens the gate.]

[Enter MACDUFF and LENNOX.]

MACDUFF.

Was it so late, friend, ere you went to bed,
That you do lie so late?

PORTER.

Faith, sir, we were **carousing** till the second cock: and
drink, sir, is a great **provoker** of three things.

MACDUFF.

What three things does drink especially provoke?

PORTER.

Marry, sir, nose-painting, sleep, and urine. **Lechery**, sir, it provokes and unprovokes; it provokes the desire, but it takes away the performance: therefore much drink may be said to be an equivocator with lechery: it makes him, and it mars him; it sets him on, and it takes him off; it persuades him, and disheartens him; makes him stand to, and not stand to: in conclusion, equivocates him in a sleep, and giving him the lie, leaves him.

MACDUFF.

I believe drink gave thee the lie last night.

PORTER.

That it did, sir, i' the very throat o' me; but I requited him for his lie; and, I think, being too strong for him, though he took up my legs sometime, yet I made a shift to cast him.

Thesaurus

anon: (*adv*) directly, immediately, early, readily, soon, instantly, again, forthwith, promptly, shortly, rath.

carousing: (*n*) revelry, revels, celebrations, skylarking, partying, party, merriment; (*adj*) orgiastic, bacchic, bacchanal, bacchant.

everlasting: (*adj*) eternal, ceaseless, endless, constant, continual, perpetual, immortal, deathless, ageless, aeonian; (*adj, n*) lasting.

ANTONYMS: (*adj*) finite, ephemeral,

fleeting, mortal, ending, terminating, inconstant, fragile, perishable.

hither: (*adv*) here, whither, hitherward, thither.

hose: (*n*) stocking, pipe, tights, hosepipe, hosiery, fire hose, airline, trunk hose; (*v*) water, cheat; (*n, v*) wash.

lechery: (*n*) lasciviousness, vice, lubricity, lust, desire, lecherousness, sensuality, incontinency, concupiscence, salacity; (*adj*)

pruriency.

primrose: (*n*) auricula, polyanthus, primula, oxlip, paigle, primerole, herbaceous plant, herb; (*adj*) sensuous.

provoker: (*n*) instigator, firebrand, inciter, bad hat, invader, initiator, ringleader, brand, attacker, assailant, agent provocateur.

tailor: (*v*) sew, fashion, shape, accommodate, design, cut, adjust, fit; (*n*) snip, dressmaker, sartor.

MACDUFF.

Is thy master **stirring**?--

Our knocking has awak'd him; here he comes.

[Enter MACBETH.]

LENNOX.

Good **morrow**, noble sir!

MACBETH.

Good morrow, both!

MACDUFF.

Is the king stirring, worthy thane?

MACBETH.

Not yet.

MACDUFF.

He did command me to call **timely** on him:

I have almost slipp'd the hour.

MACBETH.

I'll bring you to him.

MACDUFF.

I know this is a **joyful** trouble to you;

But yet 'tis one.

MACBETH.

The labour we delight in **physics** pain.

This is the door.

MACDUFF.

I'll make so **bold** to call.

For 'tis my limited service.

[Exit.]

LENNOX.

Goes the king hence to-day?

Thesaurus

bold: (*adj*) adventurous, audacious, manly, arrogant, intrepid, fearless, spirited, heroic, daring, courageous, stalwart. ANTONYMS: (*adj*) timid, modest, afraid, meek, shy, light, courteous, discreet, faint, fearful, abashed.

joyful: (*adj*) gay, glad, elated, cheerful, gleeful, cheery, delighted, joyous, jolly, blissful, blithe. ANTONYMS: (*adj*) miserable, sorrowful, unhappy, despairing, unpleasant, staid, sorry,

disappointed, depressed, heavy. **morrow:** (*n*) morning, future, mean solar day, day.

physics: (*n*) astronomy, natural philosophy, natural science, crystallography, astronautics, electronics, physical science, acoustics, physical, astronautical, astronautic.

stirring: (*adj*) lively, exciting, alive, rousing, spirited, touching, thrilling, active; (*n*) agitation; (*v*) eventful,

brisk. ANTONYMS: (*adj*) depressing, boring, inactive, dull, conciliatory, asleep, uninspiring, unimpressive; (*n*) suppression.

timely: (*adj, adv, v*) seasonable; (*adj, v*) convenient, appropriate; (*adj*) punctual, apt, prompt, propitious, pat, fit; (*adv*) apropos; (*adj, adv*) early. ANTONYMS: (*adj*) inopportune, premature, unlucky, inappropriate, late.

MACBETH.

He does: he did appoint so.

LENNOX.

The night has been **unruly**: where we lay,
 Our **chimneys** were blown down: and, as they say,
 Lamentings heard i' the air, strange screams of death;
 And prophesying, with accents terrible,
 Of dire **combustion** and confus'd events,
 New hatch'd to the **woeful** time: the obscure bird
 Clamour'd the live-long night; some say the earth
 Was **feverous**, and did shake.

MACBETH.

'Twas a rough night.

LENNOX.

My young **remembrance** cannot parallel
 A fellow to it.

[Re-enter MACDUFF.]

MACDUFF.

O horror, horror, horror! Tongue nor heart
 Cannot conceive nor name thee!

MACBETH, LENNOX.

What's the matter?

MACDUFF.

Confusion now hath made his masterpiece!
 Most **sacrilegious** murder hath broke ope
 The Lord's **anointed** temple, and stole thence
 The life o' the building.

MACBETH.

What is't you say? the life?

Thesaurus

anointed: (*adj*) hallowed, divine, greasy; (*v*) anoint.

chimneys: (*n*) chimney.

combustion: (*n*) fire, burning, burn, blaze, firing, lighting, kindling, incineration, ignition, conflagration, arson.

feverous: (*adj*) febrile, hot, hectic, sick, sicker, ill.

remembrance: (*n, v*) recollection, mind; (*n*) commemoration, memorial, recall, relic, monument, keepsake,

reminiscence, recognition; (*adj, n*) memento.

sacrilegious: (*adj*) blasphemous, impious, disrespectful, heretical, irreligious, ungodly, godless, hardened, heterodox, wicked; (*adj, v*) irreverent. ANTONYM: (*adj*) pious.

unruly: (*adj*) boisterous, insubordinate, disobedient, intractable, headstrong, uncontrollable, wayward, rambunctious, ungovernable,

lawless, rebellious. ANTONYMS: (*adj*) manageable, obedient, yielding, biddable, compliant, loyal, gentle, peaceful, placid, restrained.

woeful: (*adj*) sad, lamentable, sorrowful, pitiful, wretched, pitiable, doleful, woebegone, deplorable, piteous, regrettable. ANTONYMS: (*adj*) happy, joyful, glad, praiseworthy, laudable.

LENNOX.

Mean you his majesty?

MACDUFF.

Approach the chamber, and destroy your sight
With a new Gorgon:--do not bid me speak;
See, and then speak yourselves.

[Exeunt MACBETH and LENNOX.]

Awake, awake!--

Ring the **alarum** bell:--murder and treason!
Banquo and Donalbain! Malcolm! awake!
Shake off this **downy** sleep, death's counterfeit,
And look on death **itself!** up, up, and see
The great doom's image! Malcolm! Banquo!
As from your **graves** rise up, and walk like sprites
To **countenance** this horror!

[Alarum-bell rings.]

[Re-enter LADY MACBETH.]

LADY MACBETH.

What's the business,

That such a **hideous trumpet calls** to parley
The sleepers of the house? speak, speak!

MACDUFF.

O gentle lady,

'Tis not for you to hear what I can speak:
The **repetition**, in a woman's ear,
Would murder as it fell.

[Re-enter BANQUO.]

O Banquo, Banquo!

Our royal **master's** murder'd!

Thesaurus

alarum: (*n*) alarm, alert, bell, alarm bell, alarm-bell, alerts, beat of drum, cry, sound of trumpet, signaling, signal of distress.

calls: (*n*) securities, puts, bonds, preferred stock, common stock.

countenance: (*n*) aspect, expression, brow, complexion; (*n, v*) face, sanction, support, favor; (*v*) allow, tolerate, uphold. ANTONYMS: (*v*) reject, oppose, discourage, disapprove, prohibit.

downy: (*adj*) flossy, fuzzy, soft, hairy, fleecy, silken, nappy, furry, downlike; (*v*) flocculent, flaccid. ANTONYMS: (*adj*) coarse, hard.

graves: (*n*) Robert Graves, Robert Ranke Graves.

hideous: (*adj*) dreadful, frightful, fearful, ghastly, horrid, ugly, repulsive, lurid, horrible, grisly, grim. ANTONYMS: (*adj*) lovely, pleasant, beautiful, wonderful.

itself: (*adj*) herself, self, oneself,

personally, myself, themselves, yourself.

master's: (*n*) postgraduate degree.

repetition: (*n*) gemination, reiteration, recurrence, replication, iteration, return, repeating, renewal, duplication, rehearsal, reduplication. ANTONYM: (*n*) disappearance.

trumpet: (*n*) horn, cornet, bugle, clarion, trump, brass, trombone; (*v*) proclaim, promulgate, show off, blare.

LADY MACBETH.

Woe, alas!

What, in our house?

BANQUO.

Too cruel any where.--

Dear Duff, I pr'ythee, **contradict** thyself,
And say it is not so.

[Re-enter MACBETH and LENNOX, with ROSS.]

MACBETH.

Had I but died an hour before this chance,
I had liv'd a **blessed** time; for, from this instant
There's nothing serious in mortality:
All is but toys: **renown** and grace is dead;
The wine of life is drawn, and the mere lees
Is left this **vault** to **brag** of.

[Enter MALCOLM and DONALBAIN.]

DONALBAIN.

What is **amiss**?

MACBETH.

You are, and do not know't:

The spring, the head, the **fountain** of your blood
Is stopp'd; the very source of it is stopp'd.

MACDUFF.

Your royal father's murder'd.

MALCOLM.

O, by whom?

LENNOX.

Those of his chamber, as it seem'd, had done't:
Their hands and faces were all badg'd with blood;
So were their daggers, which, unwip'd, we found

Thesaurus

amiss: (*adj, adv*) wrong; (*adj*) bad, haywire, faulty, astray, guilty; (*adv*) badly, poorly, awry, wrongly, adrift. ANTONYMS: (*adj, adv*) right; (*adv*) perfectly, properly, suitably, appropriately, correctly, well; (*adj*) okay, correct, good.
blessed: (*adj*) happy, holy, cursed, sacred, damned, hallowed, blasted, fortunate, saintly, lucky, divine. ANTONYMS: (*adj*) unlucky, condemned, damned, disapproved,

unhappy, unholy, secular.
brag: (*n, v*) bluster, vaunt, crow; (*v*) pride, gasconade, blow, show off, rodomontade; (*n*) boasting, bragging; (*adj*) great.
contradict: (*v*) deny, oppose, belie, conflict, confute, controvert, contravene, disprove, refute, invalidate, impugn. ANTONYMS: (*v*) agree, match, correspond, approve, corroborate, prove, support, reinforce.

fountain: (*n, v*) fount, well; (*n*) jet, font, source, reservoir, origin, derivation, repository, root, squirt.
renown: (*n, v*) fame; (*n*) glory, distinction, eminence, notoriety, kudos, name, popularity, prestige, prominence, honor. ANTONYMS: (*n*) infamy, commonness; (*adj*) anonymity.
vault: (*n, v*) leap, bound, spring, jump, arch, hop, hurdle; (*n*) grave, tomb, cellar, crypt.

Upon their pillows:
They star'd, and were **distracted**; no man's life
Was to be trusted with them.

MACBETH.

O, yet I do **repent** me of my fury,
That I did kill them.

MACDUFF.

Wherefore did you so?

MACBETH.

Who can be wise, amaz'd, **temperate**, and furious,
Loyal and neutral, in a moment? No man:
The expedition of my violent love
Outrun the pauser reason. Here lay Duncan,
His silver skin lac'd with his golden blood;
And his gash'd stabs look'd like a breach in nature
For ruin's **wasteful** entrance: there, the murderers,
Steep'd in the colours of their trade, their daggers
Unmannerly breech'd with **gore**: who could refrain,
That had a heart to love, and in that heart
Courage to make's love known?

LADY MACBETH.

Help me hence, ho!

MACDUFF.

Look to the lady.

MALCOLM.

Why do we hold our tongues,
That most may claim this argument for ours?

DONALBAIN.

What should be spoken here, where our fate,
Hid in an **auger** hole, may rush, and **seize** us?

Thesaurus

auger: (*n*) borer, wimble, drill, gimlet, snake, broach, perforator, awl, probe, trepan, bit.

distracted: (*adj*) demented, inattentive, abstracted, crazy, frenzied, distraught, preoccupied, distressed, confused; (*adj, v*) mad, disconcerted. ANTONYMS: (*adj*) attentive, alert, assured, calm, mellow.

gore: (*v*) butt, stab, spike, spear, push, stick, impale, pierce; (*n*) bloodshed, gusset, carnage.

repent: (*v*) deplore, bewail, rue, mourn, lament, atone, sorry, bemoan, feel remorse, grieve, be sorry.

seize: (*v*) catch, capture, grab, arrest, clutch, get, apprehend, receive, annex, clasp; (*n, v*) grapple.

ANTONYMS: (*v*) balk, relinquish, restore, surrender, give, remove.

temperate: (*adj*) sober, moderate, restrained, calm, reasonable, abstemious, gentle, balmy, abstinent, frugal, equable. ANTONYMS: (*adj*)

violent, unrestrained, stormy, cool, extreme, hot, immoderate, wintry, rough.

wasteful: (*adj*) improvident, profuse, prodigal, lavish, profligate, ruinous, uneconomical, spendthrift, thriftless, destructive, uneconomic.

ANTONYMS: (*adj*) economical, cautious, parsimonious, efficient, frugal, productive, sensible.

Let's away;
Our tears are not yet brew'd.

MALCOLM.

Nor our strong sorrow

Upon the foot of motion.

BANQUO.

Look to the lady:--

[LADY MACBETH is **carried** out.]
And when we have our naked frailties hid,
That suffer in exposure, let us meet,
And question this most bloody piece of work
To know it further. Fears and **scruples shake** us:
In the great hand of God I stand; and thence,
Against the undivulg'd **pretense** I fight
Of **treasonous malice**.

MACDUFF.

And so do I.

ALL.

So all.

MACBETH.

Let's briefly put on **manly** readiness,
And meet i' the hall together.

ALL.

Well contented.

[Exeunt all but MALCOLM and DONALBAIN.]

MALCOLM.

What will you do? Let's not **consort** with them:
To show an unfelt sorrow is an office
Which the false man does easy. I'll to England.

Thesaurus

carried: (*adj*) conveyed, imported.
consort: (*n, v*) associate, husband; (*n*) companion; (*v*) agree, affiliate, assort, accord, mix, keep company, socialize, group. ANTONYMS: (*v*) disagree, estrange, differ, dissociate, avoid; (*n*) foe, rival, antagonist, enemy.
malice: (*n*) spite, animosity, enmity, venom, ill will, hatred, malevolence, cruelty, envy, hate, spleen.
ANTONYMS: (*n*) goodwill, benevolence, affection, goodness.

manly: (*adj*) manlike, masculine, manful, virile, brave, gallant; (*adv*) manfully, boldly, hardily, virilely; (*adj, adv*) stately. ANTONYMS: (*adj*) weak, unmanly, cowardly; (*adv*) unmanfully.
pretense: (*n*) affectation, pretension, deception, show, cover, masquerade, hypocrisy, mask, facade, sham; (*adj, n*) feint. ANTONYMS: (*n*) reality, honesty, humility, sincerity, genuine.
scruples: (*n*) conscience, moral sense,

sense of right and wrong, morality, ethical motive, principle, ethics, moral fiber, morals.
shake: (*n, v*) jolt, beat, jar, quiver, wave; (*v*) agitate, excite, disturb; (*adv, v*) brandish; (*adj, v*) quake, totter.
ANTONYMS: (*v*) soothe, steady.
treasonous: (*adj*) treasonable, subversive, disloyal, unfaithful, faithless, constituting treason.

DONALBAIN.

To Ireland, I; our separated fortune
 Shall keep us both the safer: where we are,
 There's daggers in men's smiles: the near in blood,
 The nearer bloody.

MALCOLM.

This **murderous shaft** that's shot
 Hath not yet **lighted**; and our safest way
 Is to avoid the aim. Therefore to horse;
 And let us not be **dainty** of leave-taking,
 But shift away: there's warrant in that theft
 Which **steals** itself, when there's no **mercy** left.
 [Exeunt.]

SCENE II. THE SAME. WITHOUT THE CASTLE.

[Enter ROSS and an OLD MAN.]

OLD MAN.

Threescore and ten I can remember well:
 Within the volume of which time I have seen
 Hours dreadful and things strange; but this sore night
 Hath trifled former knowings.

ROSS.

Ah, good father,
 Thou seest, the **heavens**, as troubled with man's act,
 Threaten his bloody stage: by the clock 'tis day,
 And yet dark night **strangles** the travelling lamp;
 Is't night's **predominance**, or the day's shame,

Thesaurus

dainty: (*adj, v*) nice; (*adj, n, v*) delicacy; (*adj*) fastidious, savory, tasteful, squeamish, particular, mincing, refined; (*adj, n*) tidbit; (*n*) luxury.
ANTONYMS: (*adj*) coarse, vulgar, rough, inelegant, harsh, gross, awkward, accepting, heavy, careless, thick.
heavens: (*n*) firmament, heaven, sky, welkin, sphere, atmosphere, celestial sphere, space, skies, area, vault of heaven.

lighted: (*adj*) illuminated, lit, light, ablaze, bright, ignited, burn, burning, ignite, kindled, lighten.
mercy: (*n*) kindness, compassion, pity, favor, leniency, pardon, forgiveness, grace, charity, humanity; (*n, v*) quarter. **ANTONYMS**: (*n*) cruelty, harshness, unkindness, severity, mercilessness, ruthlessness, impatience, inhumanity.
murderous: (*adj*) cutthroat, homicidal, gory, bloodthirsty, cruel, brutal,

fierce, mortal, deadly, lethal, killing. **ANTONYM**: (*adj*) easy.
predominance: (*n*) advantage, ascendancy, dominance, predominancy, excellence, mastery, dominion, ascendance, supremacy, odds, overweight.
shaft: (*n*) arrow, beam, axis, pole, arbor, dart, pillar, lance, well, axle; (*adj, n*) pit.
steals: (*adj*) stolen; (*n*) stealing.
strangles: (*n*) distemper.

That darkness does the face of earth entomb,
When living light should kiss it?

OLD MAN.

'Tis unnatural,
Even like the deed that's done. On Tuesday last,
A **falcon**, **towering** in her pride of place,
Was by a mousing owl hawk'd at and kill'd.

ROSS.

And Duncan's horses,--a thing most strange and certain,--
Beauteous and swift, the minions of their race,
Turn'd wild in nature, broke their **stalls**, flung out,
Contending 'gainst **obedience**, as they would make
War with **mankind**.

OLD MAN.

'Tis said they eat each other.

ROSS.

They did so; to the **amazement** of mine eyes,
That look'd upon't. Here comes the good Macduff.
[Enter MACDUFF.]
How goes the world, sir, now?

MACDUFF.

Why, see you not?

ROSS.

Is't known who did this more than bloody deed?

MACDUFF.

Those that Macbeth hath **slain**.

ROSS.

Alas, the day!

What good could they pretend?

Thesaurus

amazement: (*n*) admiration, wonder, surprise, consternation, stupefaction, stupor, wonderment, feeling, alarm, jolt; (*v*) amaze. ANTONYMS: (*n*) preparation, indifference, expectation, coolness, cool, composure, calmness, contempt, belief.

falcon: (*n*) caracara, thug, freebooter, mosstrooper, peregrine falcon, harpy, Merlin, land shark, shark, hobby, dacoit.

mankind: (*n*) world, humanity, humankind, human race, humans, person, flesh, mortality, people, human beings, humanness.

obedience: (*n*) meekness, submission, deference, obeisance, acquiescence, subordination, bow, observance, docility, loyalty, allegiance. ANTONYMS: (*n*) disobedience, defiance, naughtiness, resistance, divergence, chaos, wildness.

slain: (*v*) slay; (*adj*) overthrown, mat,

fallen, dejected, cast down.

stalls: (*n*) auditorium, auditory, horse barn, boxes, pit, stables, seating, seats, seating room, seating area, parquet.

towering: (*adj*) lofty, tall, eminent, great, soaring, mighty, elevated, monumental, exalted, imposing, distinguished. ANTONYMS: (*adj*) short, dwarfed, little, low.

MACDUFF.

They were suborn'd:

Malcolm and Donalbain, the king's two sons,
Are stol'n away and fled; which **puts** upon them
Suspicion of the deed.

ROSS.

'Gainst nature still:

Thriftless ambition, that **wilt ravin** up
Thine own life's means!--Then 'tis most like,
The **sovereignty** will fall upon Macbeth.

MACDUFF.

He is already nam'd; and gone to Scone
To be invested.

ROSS.

Where is Duncan's body?

MACDUFF.

Carried to Colme-kill,
The **sacred storehouse** of his predecessors,
And **guardian** of their **bones**.

ROSS.

Will you to Scone?

MACDUFF.

No, **cousin**, I'll to Fife.

ROSS.

Well, I will thither.

MACDUFF.

Well, may you see things well done there,--adieu!--
Lest our old robes sit easier than our new!

ROSS.

Farewell, father.

Thesaurus

bones: (*n*) bone, frame, corpse, dry bones, framework, maraca, physician, finger cymbals, tymbal, wreck, timbrel.
cousin: (*n*) nephew, cousins, friend, cousinship, relation, akin, relative, full cousin, companion.
guardian: (*n*) guard, defender, champion, curator, warden, conservator, bodyguard, keeper; (*adj*, *n*) protector; (*adj*) protective, custodial. ANTONYMS: (*n*) attacker,

detractor.
puts: (*n*) stocks, securities, preferred stock, common stock, bonds.
ravin: (*n*, *v*) ravine; (*n*) spoliation, game.
sacred: (*adj*) holy, hallowed, dedicated, consecrated, divine, religious, pious, spiritual, inviolable, blessed; (*adj*, *v*) solemn. ANTONYMS: (*adj*) profane, unconsecrated, cursed, breakable.
sovereignty: (*n*) reign, empire, rule, realm, power, autonomy,

independence, dominion, majesty, monarchy, control. ANTONYMS: (*n*) restriction, subjugation.
storehouse: (*adj*, *n*, *v*) magazine; (*n*) granary, depot, barn, depository, arsenal, repertory, treasury, storage, entrepot; (*adj*, *n*) repository.
wilt: (*v*) flag, shrivel, sag, weaken, fade, languish, dry, wither, collapse, tire; (*n*) wilting. ANTONYMS: (*v*) flourish, rise, rally.

OLD MAN.

God's **benison** go with you; and with those
That would make good of bad, and **friends** of foes!

[Exeunt.]

Thesaurus

benison: (*n*) benediction, blessing,
beatitude, kindness.

friends: (*n*) circle, associates,
connections, links, support group,
acquaintances.

ACT III

SCENE I. FORRES. A ROOM IN THE PALACE.

[Enter BANQUO.]

BANQUO.

Thou hast it now,--king, Cawdor, Glamis, all,
As the weird women promis'd; and, I fear,
Thou play'dst most **fouly** for't; yet it was said
It should not stand in thy posterity;
But that myself should be the **root** and father
Of many kings. If there come truth from them,--
As **upon** thee, Macbeth, their speeches shine,--
Why, by the verities on thee made good,
May they not be my oracles as well,
And set me up in hope? But **hush**; no more.

[Sennet **sounded**. Enter MACBETH as KING, LADY MACBETH as QUEEN;
LENNOX, ROSS, LORDS, LADIES, and ATTENDANTS.]

MACBETH.

Here's our **chief guest**.

Thesaurus

chief: (*adj, n*) principal, head, cardinal, capital, arch, essential, paramount; (*n*) administrator, boss, executive, leader. ANTONYMS: (*adj*) associate, secondary, junior, smallest, inessential, unimportant, least, trivial; (*n*) subordinate, underling, inferior.
enter: (*v*) enroll, embark, chronicle, book, record, input, arrive, come, pierce, register, penetrate. ANTONYMS: (*v*) depart, exit, delete,

stop, refrain, erase, egress, abstain, cancel, exclude, disembark.
fouly: (*adv*) filthily, vilely, uncleanly, nastily, sordidly, squalidly, offensively, grossly, dingily, revoltingly; (*adv, v*) shamefully. ANTONYM: (*adv*) attractively.
guest: (*n*) caller, visitor, customer, alien, foreigner, client, invite, foreign, company, guests, houseguest.
hush: (*adj, n, v*) calm, silence, quiet, still, lull; (*n*) peace; (*v*) shut up, gag,

quieten, muffle; (*adj, v*) soothe. ANTONYMS: (*n*) noise, turmoil; (*v*) Louden.
root: (*n*) foundation, base, origin, basis, radix, cause, derivation, reason, fountainhead; (*adj, n*) radical; (*v*) establish. ANTONYMS: (*n*) descendant, effect.
sounded: (*adj*) measured, oral.
upon: (*adv, prep*) above; (*prep*) up, onto, against, towards; (*adv*) on, on that occasion, then, before, by; (*n*) at.

LADY MACBETH.

If he had been forgotten,
It had been as a gap in our great feast,
And all-thing unbecoming.

MACBETH.

To-night we hold a **solemn supper**, sir,
And I'll request your presence.

BANQUO.

Let your highness
Command upon me; to the which my duties
Are with a most **indissoluble tie**
For ever **knit**.

MACBETH.

Ride you this afternoon?

BANQUO.

Ay, my good lord.

MACBETH.

We should have else desir'd your good advice,--
Which still hath been both **grave** and prosperous,--
In this day's council; but we'll take to-morrow.
Is't far you **ride**?

BANQUO.

As far, my lord, as will fill up the time
'Twi'x't this and supper: go not my horse the better,
I must become a **borrower** of the night,
For a dark hour or **twain**.

MACBETH.

Fail not our feast.

BANQUO.

My lord, I will not.

Thesaurus

borrower: (*n*) lessee, recipient, receiver, beggar.

grave: (*adj*) solemn, serious, critical, earnest, dangerous, sedate, sad, grand; (*adj, v*) severe, acute; (*v*) engrave. ANTONYMS: (*adj*) frivolous, funny, cheerful, carefree, slight, nonchalant, trivial, stable, minor, insignificant, favorable.

indissoluble: (*adj*) lasting, irresolvable, permanent, abiding, indestructible, insolvable, indivisible,

indecomposable, strong; (*v*) severable, inseparable. ANTONYM: (*adj*) temporary.

knit: (*adj, v*) tie, lace; (*v*) plait, intertwine, bind, join, pucker, fasten, interlace; (*adj*) stitch, knitted.

ride: (*n, v*) outing; (*adj, v*) bestride; (*n*) run, lift, jaunt; (*v*) mount, bait, float, rag, tease, harass.

solemn: (*adj, n, v*) serious; (*adj, v*) sober, important, sedate, devout, formal, demure; (*adj*) heavy,

dignified, sacred; (*adj, n*) earnest.

ANTONYMS: (*adj*) frivolous, cheerful, unceremonious, funny, playful, flippant, relaxed.

supper: (*n*) meal, tea, lunch, repast, reception, mealtime, siesta, social affair; (*v*) dejeuner, beverage, whet.

twain: (*n*) pair, brace, dyad, deuce, twosome, duo, straddle, bitstock, coupling, braces, yoke.

MACBETH.

We hear our bloody cousins are bestow'd
In England and in Ireland; not confessing
Their cruel **parricide**, filling their hearers
With strange **invention**: but of that to-morrow;
When **therewithal** we shall have cause of state
Craving us **jointly**. Hie you to horse: adieu,
Till you return at night. Goes Fleance with you?

BANQUO.

Ay, my good lord: our time does call upon's.

MACBETH.

I wish your horses **swift** and sure of foot;
And so I do **commend** you to their backs.
Farewell.--
[Exit BANQUO.]
Let every man be master of his time
Till seven at night; to make society
The sweeter welcome, we will keep ourself
Till supper time alone: while then, God be with you!
[Exeunt LADY MACBETH, LORDS, LADIES, etc.]
Sirrah, a word with you: attend those men
Our pleasure?

ATTENDANT.

They are, my lord, without the palace **gate**.

MACBETH.

Bring them before us.
[Exit ATTENDANT.]

To be thus is nothing;

But to be safely thus:--our fears in Banquo.
Stick deep; and in his **royalty** of nature
Reigns that which would be fear'd: 'tis much he dares;

Thesaurus

commend: (*v*) approve, exalt, acclaim, praise, applaud, recommend, endorse, entrust, extol, compliment, cite. ANTONYMS: (*v*) rebuke, criticize, censure, reproach, keep, chastise, reprimand, deny, disparage, refuse, smear.
gate: (*n*) door, mouth, entry, doorway, port, exit, goal, barrier, approach, inlet, threshold.
invention: (*n*) fabrication, conception, fiction, imagination, creation,

discovery, device, innovation, excogitation, artifice; (*n, v*) forgery.
ANTONYM: (*n*) truth.
jointly: (*adv*) conjointly, collectively, unitedly, mutually, together, communally, combinedly, cooperatively, reciprocally, commonly, in agreement.
ANTONYM: (*adv*) individually.
parricide: (*n*) matricide, slaying, fratricide, feticide, homicide, foeticide, infanticide, murderer; (*v*)

regicide, uxoricide, vaticide.
royalty: (*n*) regality, payment, kingship, royal line, royal house, royal family, fee, tax, nobility, loyalty, majesty.
swift: (*adj, adv, v*) fast; (*adj*) quick, fleet, speedy, alert, nimble, hasty, prompt, sudden, hurried; (*adj, v*) rapid. ANTONYMS: (*adj*) considered, leisurely, sluggish, gradual, delayed, clumsy.
therewithal: (*adv*) therewith.

And, to that **dauntless** temper of his mind,
 He hath a wisdom that doth guide his valour
 To act in safety. There is none but he
 Whose being I do fear: and under him,
 My **genius** is rebuk'd; as, it is said,
 Mark Antony's was by Caesar. He chid the sisters
 When first they put the name of king upon me,
 And bade them speak to him; then, prophet-like,
 They hail'd him father to a line of kings:
 Upon my head they plac'd a **fruitless** crown,
 And put a **barren sceptre** in my gripe,
 Thence to be wrench'd with an unlineal hand,
 No son of mine **succeeding**. If't be so,
 For Banquo's issue have I fil'd my mind;
 For them the gracious Duncan have I murder'd;
 Put rancours in the vessel of my peace
 Only for them; and mine eternal jewel
 Given to the common enemy of man,
 To make them kings, the seed of Banquo kings!
 Rather than so, come, fate, into the list,
 And champion me to the utterance!--Who's there?--
 [Re-enter ATTENDANT, with two MURDERERS.]
 Now go to the door, and stay there till we call.
 [Exit ATTENDANT.]
 Was it not yesterday we spoke together?

FIRST MURDERER.

It was, so please your highness.

MACBETH.

Well then, now

Have you consider'd of my speeches? Know
 That it was he, in the times past, which held you

Thesaurus

barren: (*adj, n*) sterile; (*adj*) infertile, deserted, arid, void, dry, stark, meagre, fruitless, abortive; (*n*) waste. ANTONYMS: (*adj*) productive, lush, fruitful, developing, growing, profitable, rewarding, rich, sheltered, humid, populous.
dauntless: (*adj*) brave, bold, audacious, daring, fearless, intrepid, stout, heroic, valiant, confident, gallant. ANTONYMS: (*adj*) irresolute, terrified, scared, poltroon, fearful,

daunted, frightened, afraid, cowardly.
fruitless: (*adj, v*) abortive; (*adj*) barren, useless, empty, futile, ineffective, idle, pointless, sterile, bootless, unproductive. ANTONYMS: (*adj*) fertile, useful, effective, satisfying, fruitful, worthwhile, profitable, successful, productive, hopeful, meaningful.
genius: (*adj, n*) capacity, ability, endowment, faculty, gift, cleverness;

(*n*) flair, brain, prodigy, bent, aptitude. ANTONYM: (*n*) amateur.
sceptre: (*n*) sovereignty, verge, wand, bauble, mace, brink.
succeeding: (*adj*) following, subsequent, after, consecutive, posterior, ensuing, consequent, successive, consequential; (*adj, adv*) later; (*v*) succeed. ANTONYMS: (*adj*) outgoing, preceding.

So under fortune; which you thought had been
 Our innocent self: this I made good to you
 In our last conference, pass'd in **probation** with you
 How you were **borne** in hand, how cross'd, the instruments,
 Who wrought with them, and all things else that might
 To half a soul and to a notion craz'd
 Say, "Thus did Banquo."

FIRST MURDERER.

You made it known to us.

MACBETH.

I did so; and went further, which is now
 Our point of second meeting. Do you find
 Your **patience** so **predominant** in your nature,
 That you can let this go? Are you so gospell'd,
 To pray for this good man and for his issue,
 Whose heavy hand hath bow'd you to the grave,
 And beggar'd yours forever?

FIRST MURDERER.

We are men, my **liege**.

MACBETH.

Ay, in the catalogue ye go for men;
 As hounds, and greyhounds, mongrels, spaniels, curs,
 Shoughs, water-rugs, and demi-wolves are clept
 All by the name of dogs: the valu'd file
 Distinguishes the swift, the slow, the subtle,
 The house-keeper, the hunter, every one
 According to the gift which **bounteous** nature
 Hath in him clos'd; **whereby** he does receive
 Particular addition, from the bill
 That writes them all **alike**: and so of men.
 Now, if you have a station in the file,

Thesaurus

alike: (*adj*) corresponding, equal, equivalent, cognate, analogical, parallel, analogous, identical, similar, the same, duplicate. ANTONYMS: (*adj*) different, dissimilar, contrasting, unlike, disparate, unlike, opposite; (*adv*) differently, unequally, unevenly.
borne: (*adj*) weak, wanting, spoony, soft, sappy, shallow, little, limited.
bounteous: (*adj*) bountiful, liberal, ample, copious, plentiful, bighearted,

generous, munificent, handsome, benevolent, affluent. ANTONYM: (*adj*) scarce.
liege: (*n*) feudatory, liegeman, vassal, lord, liege Lord, subject, Luik; (*adj*) loyal, staunch, true, steady.
patience: (*n*) endurance, fortitude, longanimity, equanimity, tolerance, resignation, restraint, composure, sufferance; (*n, v*) moderation, calmness. ANTONYMS: (*n*) impatience, eagerness, intolerance,

annoyance.
predominant: (*adj*) paramount, chief, overriding, prevailing, main, supreme, ruling, sovereign, principal; (*adj, v*) prevalent, regnant. ANTONYMS: (*adj*) minor, subsidiary, peripheral, sparse.
probation: (*n*) verification, trial, test, rehearsal, testing, inspection, examination, trial period; (*adj*) tentative, apodeixis, apodixis.
whereby: (*adv*) how, hereby.

Not i' the worst rank of **manhood**, say it;
 And I will put that business in your bosoms,
 Whose execution takes your enemy off;
 Grapples you to the heart and love of us,
 Who wear our health but **sickly** in his life,
 Which in his death were perfect.

SECOND MURDERER.

I am one, my liege,
 Whom the **vile** blows and buffets of the world
 Have so incens'd that I am reckless what
 I do to **spite** the world.

FIRST MURDERER.

And I another,
 So weary with disasters, tugg'd with fortune,
 That I would set my life on any chance,
 To mend it or be rid on't.

MACBETH.

Both of you
 Know Banquo was your enemy.

BOTH MURDERERS.

True, my lord.

MACBETH.

So is he mine; and in such bloody distance,
 That every minute of his being thrusts
 Against my near'st of life; and though I could
 With barefac'd power sweep him from my sight,
 And bid my will **avouch** it, yet I must not,
 For certain friends that are both his and mine,
 Whose loves I may not drop, but **wail** his fall
 Who I myself struck down: and **thence** it is
 That I to your assistance do make love;

Thesaurus

avouch: (*v*) assert, affirm, asseverate, ensure, declare, admit, acknowledge, protest, vouch, warrant; (*n, v*) avow. ANTONYM: (*v*) disavow.
manhood: (*n*) majority, maturity, valor, resolution, personality, humanity, integrity, bravery; (*adj*) manliness, ripe age, maturity full age.
sickly: (*adj, adv*) poorly; (*n*) invalid; (*adj*) sick, ailing, pale, sallow, indisposed, morbid, diseased; (*adj, n, v*) infirm; (*adj, v*) faint. ANTONYMS:

(*adj*) healthy, bitter, robust.
spite: (*n*) malice, grudge, hatred, malevolence, rancour, venom, rancor, maliciousness, ill will, animosity; (*n, v*) pique. ANTONYMS: (*v*) please; (*n*) benevolence, goodwill, love, affection, harmony.
thence: (*adv*) therefore, thus, therefrom, thereof, consequently, then, so, thereafter, thenceforth, since, on account of.
vile: (*adj, n*) contemptible, dirty, low;

(*adj, v*) base; (*adj*) despicable, ignoble, evil, sorry, revolting, offensive, nasty. ANTONYMS: (*adj*) attractive, kind, nice, lovely, lovable, gentle, honorable, good, delightful, admirable, noble.
wail: (*n, v*) howl, cry, lament, moan, scream, bellow, whine; (*v*) ululate, weep, whimper, mewl. ANTONYMS: (*v*) whimper, laugh.

Masking the business from the common eye
For **sundry weighty** reasons.

SECOND MURDERER.

We shall, my lord,
Perform what you command us.

FIRST MURDERER.

Though our lives--

MACBETH.

Your spirits **shine** through you. Within this hour at most,
I will advise you where to plant **yourselves**;
Acquaint you with the perfect spy o' the time,
The moment on't; for't must be done to-night
And something from the **palace**; always thought
That I require a **clearness**; and with him,--
To leave no rubs nor botches in the work,--
Fleance his son, that keeps him company,
Whose absence is no less material to me
Than is his father's, must embrace the fate
Of that dark hour. Resolve yourselves apart:
I'll come to you anon.

BOTH MURDERERS.

We are resolv'd, my lord.

MACBETH.

I'll call upon you straight: **abide** within.
[Exeunt MURDERERS.]
It is concluded:--Banquo, thy soul's flight,
If it find heaven, must find it out to-night.
[Exit.]

Thesaurus

abide: (*v*) endure, bide, undergo, tolerate, take, suffer, stomach, bear, brook; (*adj, v*) stay, dwell.
ANTONYMS: (*v*) check, depart, disallow, disapprove, disbelieve, journey, dodge, leave, migrate, move, pass.
clearness: (*n*) clarity, brightness, distinctness, perspicuity, lucidity, explicitness, sharpness, simplicity, purity, limpidity, intelligibility.
ANTONYMS: (*n*) ambiguity, opacity,

dirtiness, vagueness, unclearness, obscureness, indistinctness, clutter, haziness, mustiness.
palace: (*n*) castle, mansion, hall, alcazar, chateau, palazzo, house, palaces, regime, fortress, serai.
shine: (*n, v*) light, sheen, flash, glitter, sparkle, polish, rub; (*v*) burnish, gleam, blaze; (*n*) radiance.
sundry: (*adj*) several, different, diverse, assorted, miscellaneous, many, varied, mixed, divers, various;

(*n*) sundries. ANTONYMS: (*adj*) uniform, homogeneous.
weighty: (*adj*) heavy, ponderous, grievous, powerful, profound; (*adj, v*) grave, serious, momentous, significant, solemn, influential.
ANTONYMS: (*adj*) superficial, light, unimportant, trivial, weightless, unsubstantial, thin, solvable, small, facile, easy.
yourselves: (*pron*) themselves, myself, herself.

SCENE II. THE SAME. ANOTHER ROOM IN THE PALACE.

[Enter LADY MACBETH and a SERVANT.]

LADY MACBETH.

Is Banquo gone from court?

SERVANT.

Ay, **madam**, but **returns** again to-night.

LADY MACBETH.

Say to the king, I would attend his leisure
For a few words.

SERVANT.

Madam, I will.

[Exit.]

LADY MACBETH.

Naught's had, all's spent,

Where our desire is got without content:

'Tis safer to be that which we destroy,

Than, by **destruction**, **dwelling** in **doubtful** joy.

[Enter MACBETH.]

How now, my lord! why do you keep alone,

Of sorriest **fancies** your **companions** making;

Using those thoughts which should indeed have died

With them they think on? Things without all remedy

Should be without regard: what's done is done.

MACBETH.

We have scotch'd the **snake**, not kill'd it;

She'll close, and be herself; whilst our poor malice

Remains in danger of her former tooth.

But let the **frame** of things disjoint,

Both the worlds suffer,

Thesaurus

companions: (*n*) circle, entourage, people.

destruction: (*n, v*) defeat; (*n*) death, ruin, collapse, demolition, devastation, downfall, abolition, damage, desolation, end.

ANTONYMS: (*n*) preservation, protection, creation, reparation, formation, conservation, restoration, building, help, making, order.

doubtful: (*adj*) dubious, debatable, distrustful, questionable, queer,

suspicious, tentative, disputable, diffident, unsettled, unsure.

ANTONYMS: (*adj*) trusting, convinced, reliable, confident, persuaded, provable, sure, hopeful, promising, likely, indubitable.

dwelling: (*adj, v*) inhabit; (*v*) reside, bide, live, stay, lodge, delay, occupy, continue, be, settle. ANTONYM: (*v*) wander.

fancies: (*n*) stock.

frame: (*n, v*) construct, design,

fabricate, make, fashion, border, build, forge; (*v*) draft, erect, contrive.

madam: (*n*) dame, lady, ma'am, gentlewoman, missis, Mrs, brothel keeper, madames, signora, female, bawd.

returns: (*n, v*) proceeds, income, profits; (*n*) earnings, return, census, take, revenue, wage, takings, result.

snake: (*n*) serpent, ophidian, viper, constrictor, hydra, elapid; (*v*) wind, twist, curl, weave; (*n, v*) sneak.

MACBETH.

There's comfort yet; they are assailable;
 Then be thou **jocund**: ere the bat hath flown
 His cloister'd flight, ere to black Hecate's summons,
 The shard-borne beetle, with his **drowsy** hums,
 Hath rung night's **yawning peal**, there shall be done
 A deed of dreadful note.

LADY MACBETH.

What's to be done?

MACBETH.

Be innocent of the knowledge, dearest chuck,
 Till thou **applaud** the deed. Come, **seeling** night,
 Scarf up the tender eye of **pitiful** day;
 And with thy bloody and invisible hand
 Cancel and tear to pieces that great bond
 Which keeps me pale!--Light thickens; and the crow
 Makes wing to the rooky wood:
 Good things of day begin to **droop** and drowse;
 Whiles night's black agents to their preys do rouse.--
 Thou marvell'st at my words: but hold thee still;
 Things bad begun make strong themselves by ill:
 So, pr'ythee, go with me.

[Exeunt.]

SCENE III. THE SAME. A PARK OR LAWN,
 WITH A GATE LEADING TO THE PALACE.

[Enter THREE MURDERERS.]

FIRST MURDERER.

But who did bid thee join with us?

Thesaurus

applaud: (*v*) praise, eulogize, cheer, extol, hail, admire, clap, commend, approve, compliment, exalt.
 ANTONYMS: (*v*) criticize, disparage, lament, hiss, censure, commiserate, condemn.
droop: (*adj, v*) decline; (*v*) dangle, wilt, hang, flag, sink, slump, loll, collapse; (*n, v*) sag, pine. ANTONYMS: (*v*) rise, bloom.
drowsy: (*adj, n*) sleepy; (*adj*) lazy, comatose, somnolent, slow, lethargic,

sluggish, dull, indolent, soporific, listless. ANTONYMS: (*adj*) energetic, awake, lively, vigorous, vivacious, refreshed.
jocund: (*adj*) happy, merry, glad, cheerful, lively, joyous, joyful, blithe; (*adj, v*) jovial, jolly, brisk.
peal: (*n*) ding, noise, clang, dingdong, blast; (*v*) chime, knell, toll, echo; (*adj, n*) swell; (*n, v*) bang.
pitiful: (*adj, n*) abject; (*adj*) pathetic, lamentable, piteous, contemptible,

miserable, distressing, mean, wretched, poor, sad. ANTONYMS: (*adj*) generous, heartwarming, admirable, cheerful, fine, happy, impressive.
seeling: (*n*) good fortune, favorable opportunity, season.
yawning: (*adj, v*) gaping, oscitant; (*n*) yawn, hiation, pandiculation, oscitancy; (*adj*) cavernous, open, drowsy, profound, sleepy.
 ANTONYMS: (*adj*) cramped, narrow.

THIRD MURDERER.

Macbeth.

SECOND MURDERER.

He needs not our **mistrust**; since he delivers
Our **offices** and what we have to do
To the direction just.

FIRST MURDERER.

Then stand with us.

The west yet glimmers with some **streaks** of day:
Now spurs the lated **traveller** apace,
To **gain** the timely inn; and near approaches
The subject of our **watch**.

THIRD MURDERER.

Hark! I hear **horses**.

BANQUO.

[Within.]

Give us a light there, ho!

SECOND MURDERER.

Then 'tis he; the rest

That are within the note of expectation
Already are i' the court.

FIRST MURDERER.

His horses go about.

THIRD MURDERER.

Almost a **mile**; but he does usually,
So all men do, from **hence** to the palace gate
Make it their walk.

SECOND MURDERER.

A light, a light!

Thesaurus

gain: (*n, v*) profit, benefit, win, catch, advance; (*v*) derive, earn, get, attain, reach; (*n*) earnings. ANTONYMS: (*n*) loss, deficit, disadvantage, setback; (*n, v*) decrease; (*v*) reduce, scatter, collapse.

hence: (*adv*) consequently, for that reason, therefore, thereby, away, thus, for, then, because, henceforth, as a result.

horses: (*n*) stock, equidae, domestic animals, cattle, extinct animals, asses,

pigs, sheep, family equidae, farm animals, force.

mile: (*n*) MI, nautical mile, land mile, knot, Swedish mile, international nautical mile, Admiralty mile, air mile, geographical mile, Roman mile; (*v*) furlong.

mistrust: (*adj, n, v*) distrust; (*n, v*) doubt, query; (*n*) suspicion, misgiving, disbelief, apprehension, wariness; (*v*) suspect, disbelieve, discredit. ANTONYM: (*v*) believe.

offices: (*n*) kitchen, pantry, scullery.

streaks: (*n*) stripes, cords.

traveller: (*n*) passenger, tourist, wanderer, voyager, wayfarer, mover, itinerant, courier, entrant, swimmer, outlander.

watch: (*n, v*) view, sentinel, clock, wake, regard, care; (*v*) observe, look, see; (*n*) sentry; (*adj, n*) surveillance. ANTONYMS: (*v*) neglect, overlook, harm, hurt, glance.

THIRD MURDERER.

'Tis he.

FIRST MURDERER.

Stand to't.

[Enter BANQUO, and FLEANCE with a torch.]

BANQUO.

It will be rain to-night.

FIRST MURDERER.

Let it come down.

[Assaults BANQUO.]

BANQUO.

O, **treachery**! Fly, good Fleance, fly, fly, fly!

Thou mayst revenge.--O slave!

[Dies. FLEANCE escapes.]

THIRD MURDERER.

Who did **strike** out the **light**?

FIRST MURDERER.

Was't not the way?

THIRD MURDERER.

There's but one down: the son is fled.

SECOND MURDERER.

We have lost

Best **half** of our **affair**.

FIRST MURDERER.

Well, let's away, and say how much is **done**.

[Exeunt.]

Thesaurus

affair: (*n*) occurrence, event, business, concern, occasion, job, topic, duty, subject, amour, thing.

done: (*adj, adv*) finished, ended; (*adj*) complete, completed, over, made, gone, accomplished, concluded, through, cooked. ANTONYMS: (*adj*) unsettled, disapproved, incomplete, rare, raw, rejected, uncooked, undone, unfulfilled, unsanctioned.

half: (*adj*) moiety, part, short, defective; (*n*) semi, mediety, halve,

division, piece, first half; (*adv*) partly. ANTONYMS: (*adj, n*) all; (*adj*) fully, complete.

light: (*adj*) fair, facile, faint; (*adj, v*) clear; (*n, v*) fire, glow, flame; (*v*) kindle, inflame, ignite; (*n*) illumination. ANTONYMS: (*adj*) heavy, fattening, nauseating, testing, stale; (*n*) darkness, shade, gloom, night; (*v*) extinguish, darken.

strike: (*n, v*) hit, beat, bang, knock, assault, slap, clap, rap, smash; (*v*)

impress, move. ANTONYMS: (*n*) defense; (*v*) extinguish, defend. **treachery:** (*n*) betrayal, disloyalty, infidelity, duplicity, treason, perfidy, falseness, faithlessness, perfidiousness, guile, dishonesty. ANTONYMS: (*n*) loyalty, faithfulness, fidelity, reliability, allegiance, goodness.

SCENE IV. THE SAME. A ROOM OF STATE IN THE PALACE.
A BANQUET PREPARED.

[Enter MACBETH, LADY MACBETH, ROSS, LENNOX, LORDS, and ATTENDANTS.]

MACBETH.

You know your own **degrees**: sit down. At first
And last the **hearty** welcome.

LORDS.

Thanks to your majesty.

MACBETH.

Ourself will **mingle** with society,
And play the **humble** host.
Our hostess keeps her state; but, in best time,
We will require her welcome.

LADY MACBETH.

Pronounce it for me, sir, to all our friends;
For my heart **speaks** they are welcome.

MACBETH.

See, they **encounter** thee with their **hearts'** thanks.--
Both sides are even: here I'll sit i' the midst:
[Enter first MURDERER to the door.]
Be large in **mirth**; anon we'll drink a measure
The table round.--There's blood upon thy face.

MURDERER.

'Tis Banquo's then.

MACBETH.

'Tis better thee without than he within.
Is he despatch'd?

Thesaurus

degrees: (*n*) degree, temperature, compass rose, cardinal points.
encounter: (*n*) collision, conflict, battle, action, confrontation, brush; (*n, v*) combat, contest, rencounter; (*v*) confront, face. ANTONYMS: (*v*) Miss, surrender, evade, avoid, yield; (*n*) shunning, avoidance, withdrawal.
hearts: (*n*) Black Maria, spades.
hearty: (*adj*) heartfelt, healthy, genial, sturdy, cheering, fervent, wholehearted, lusty, enthusiastic,

convivial; (*adj, n*) well. ANTONYMS: (*adj*) unhealthy, frail, old, weak, sluggish, unwholesome, meager.
humble: (*v*) demean, humiliate, mortify; (*n, v*) disgrace, debase; (*adj, n, v*) abase; (*adj*) base, lowly, unassuming, docile, low. ANTONYMS: (*adj*) impressive, arrogant, haughty, imposing, conceited, pompous, snooty, overbearing, presumptuous, proud, exalted.

mingle: (*v*) compound, combine, merge, amalgamate, intermix, mix, commingle, associate, confuse, join, intermingle. ANTONYM: (*v*) part.
mirth: (*adj, n*) merriment, jollity; (*n*) amusement, happiness, delight, joy, hilarity, cheerfulness, festivity, gladness, exhilaration. ANTONYMS: (*n*) gloom, sadness, misery.
speaks: (*n*) talks.

MURDERER.

My lord, his throat is cut; that I did for him.

MACBETH.

Thou art the best o' the cut-throats; yet he's good
That did the like for Fleance: if thou didst it,
Thou art the **nonpareil**.

MURDERER.

Most royal sir,

Fleance is 'scap'd.

MACBETH.

Then comes my fit again: I had else been perfect;
Whole as the marble, founded as the rock;
As broad and general as the **casing** air:
But now I am cabin'd, cribb'd, confin'd, bound in
To **saucy** doubts and fears. But Banquo's safe?

MURDERER.

Ay, my good lord: safe in a **ditch** he bides,
With twenty trenched gashes on his head;
The least a death to nature.

MACBETH.

Thanks for that:

There the grown serpent lies; the **worm** that's fled
Hath nature that in time will **venom** breed,
No teeth for the present.--Get thee gone; to-morrow
We'll hear, ourselves, again.

[Exit MURDERER.]

LADY MACBETH.

My royal lord,

You do not give the **cheer**: the feast is sold
That is not often vouch'd, while 'tis a-making,

Thesaurus

casing: (*n*) case, shell, jacket, box, skin, holder, boxing, envelope, top, covering, coating.

cheer: (*v*) animate, applaud, amuse, hearten, inspire, lighten; (*n, v*) comfort, delight, cry; (*adj, v*) embolden; (*n*) consolation.

ANTONYMS: (*n*) sadness, boo, uncheerfulness, hiss, pessimism, raspberry; (*v*) depress, discourage, dissuade, complain, jeer.

ditch: (*n*) canal, channel, dike; (*v*)

desert, dump, chuck, abandon, discard, cut, leave; (*n, v*) moat. ANTONYMS: (*v*) accept, take, adopt, maintain; (*n*) ridge.

exit: (*n*) departure, door, egress, outlet, going, gate, way out; (*v*) leave, go, go out, die. ANTONYMS: (*n*) arrival, entry, entrance, greeting; (*v*) arrive, come.

nonpareil: (*adj*) unequaled, peerless, matchless, incomparable, unrivalled, unmatched, unpaired, unrivaled,

chef d'oeuvre; (*n*) ideal, nonsuch.

saucy: (*adj, n*) pert; (*adj*) bold, impudent, audacious, insolent, fresh, forward, impertinent, flippant, rude, brazen. ANTONYM: (*adj*) respectful.

venom: (*n*) poison, malice, bane, spite, rancor, malevolence, maliciousness, malignity, hate, bitterness; (*adj, n*) gall. ANTONYM: (*n*) affection.

worm: (*v*) squirm, wriggle, twist, spiral, helix, writhe; (*n*) helminth, maggot; (*adj*) emmet, midge, fly.

'Tis given with welcome; to feed were best at home;
From thence the **sauce** to meat is ceremony;
Meeting were **bare** without it.

MACBETH.

Sweet remembrancer!--

Now, good **digestion** wait on appetite,
And health on both!

LENNOX.

May't please your highness sit.

[The GHOST OF BANQUO rises, and **sits** in MACBETH'S place.]

MACBETH.

Here had we now our country's honor roof'd,
Were the grac'd person of our Banquo present;
Who may I rather challenge for unkindness
Than **pity** for **mischance**!

ROSS.

His absence, sir,
Lays blame upon his promise. Please't your highness
To **grace** us with your royal company?

MACBETH.

The table's full.

LENNOX.

Here is a place reserv'd, sir.

MACBETH.

Where?

LENNOX.

Here, my good lord. What is't that moves your highness?

MACBETH.

Which of you have done this?

Thesaurus

bare: (*adj*) naked, austere, bald, stark, bleak, exposed, desolate, plain; (*adj, v*) empty, vacant; (*v*) show.

ANTONYMS: (*adj*) cultivated, ornate, concealed, elaborate, adorned, decorated, dressed, clothed, embellished; (*v*) cover, conceal.

digestion: (*n, v*) concoction; (*n*) assimilation, chemical change, coction, biological process, chemical process, digestion; (*v*) classification, analysis, clustering; (*adj*) digestive.

grace: (*adj, v*) adorn; (*v*) garnish, deck, embellish, beautify, decorate, embroider; (*adj, n, v*) favor; (*n*) elegance, beauty; (*adj, n*) clemency.

ANTONYMS: (*n*) unseemliness, awkwardness, disfavor, inelegance, heaviness, unkindness; (*v*) deface, demean.

mischance: (*n*) calamity, mishap, disaster, accident, ill luck, bad luck, misfortune, adversity, affliction, luck, chance.

pity: (*n, v*) compassion, ruth; (*n*) mercy, commiseration, condolence, sympathy, clemency, remorse; (*v*) sympathize, compassionate, feel sorry for. ANTONYMS: (*n*) blame, cruelty, indifference, harshness, joy.

sauce: (*n*) gravy, condiment, impudence, seasoning, garnish, impertinence, mole, bechamel, salad, billingsgate, aioli.

sits: (*n*) sat.

LORDS.

What, my good lord?

MACBETH.

Thou canst not say I did it: never shake
Thy **gory locks** at me.

ROSS.

Gentlemen, rise; his highness is not well.

LADY MACBETH.

Sit, worthy friends:--my lord is often thus,
And hath been from his youth: **pray** you, keep seat;
The fit is **momentary**; upon a thought
He will again be well: if much you note him,
You shall **offend** him, and extend his passion:
Feed, and regard him not.--Are you a man?

MACBETH.

Ay, and a bold one, that dare look on that
Which might **appal** the devil.

LADY MACBETH.

O proper stuff!

This is the very painting of your fear:
This is the air-drawn dagger which, you said,
Led you to Duncan. O, these flaws, and starts,--
Impostors to true fear,--would well become
A woman's story at a winter's fire,
Authoriz'd by her **grandam**. Shame itself!
Why do you make such faces? When all's done,
You look but on a **stool**.

MACBETH.

Pr'ythee, see there! **behold!** look! lo! how say you?--
Why, what care I? If thou canst nod, speak too.--

Thesaurus

appal: (*v*) appall, horrify, alarm, frighten, terrify, dismay, shock, affright, freeze the blood, amaze, astound.
behold: (*v*) see, view, contemplate, regard, perceive, observe, look, consider, discern, descry, watch. ANTONYMS: (*v*) Miss, disregard, ignore, overlook.
gory: (*adj*) bloody, bloodstained, sanguinary, sanguineous, slaughterous, bleeding, butcherly,

cruel, lurid, murderous; (*v*) ensanguined. ANTONYMS: (*adj*) charming, uplifting, pleasant.
grandam: (*n*) grandmother, grannam.
locks: (*n*) hair, tresses, head of hair.
momentary: (*adj*) brief, fugitive, transient, short, instantaneous, ephemeral, passing, momentaneous, temporary, impermanent, temporal. ANTONYMS: (*adj*) lasting, lengthy, long.
offend: (*v*) irritate, affront, insult,

contravene, injure, disgust, infringe, displease, abuse, wound, anger. ANTONYMS: (*v*) please, delight, praise, attract.
pray: (*v*) beg, implore, entreat, crave, invite, plead, beseech, appeal, importune, adjure, invoke. ANTONYM: (*v*) reject.
stool: (*n*) seat, bench, footstool, feces, dejection, faeces, ordure, fecal matter, droppings, bowel movement, form.

If **charnel** houses and our graves must send
Those that we **bury** back, our monuments
Shall be the maws of kites.

[GHOST disappears.]

LADY MACBETH.

What, quite unmann'd in folly?

MACBETH.

If I stand here, I saw him.

LADY MACBETH.

Fie, for shame!

MACBETH.

Blood hath been shed ere now, i' the **olden** time,
Ere **humane** statute purg'd the gentle weal;
Ay, and since too, murders have been perform'd
Too terrible for the ear: the time has been,
That, when the **brains** were out, the man would die,
And there an end; but now they rise again,
With twenty mortal murders on their crowns,
And push us from our **stools**: this is more strange
Than such a murder is.

LADY MACBETH.

My worthy lord,
Your noble friends do lack you.

MACBETH.

I do forget:--
Do not **muse** at me, my most worthy friends;
I have a strange **infirmity**, which is nothing
To those that know me. Come, love and health to all;
Then I'll sit down.--Give me some wine, fill full.--
I drink to the general joy o' the whole table,

Thesaurus

brains: (*n*) cleverness, intellect, intelligence, sense, mind, wisdom, pate, wit, wits, reason; (*adj, n*) head.
ANTONYM: (*n*) stupidity.

bury: (*v*) inter, overwhelm, lay to rest, hide, mask, secrete, conceal, cloak, entomb, suppress; (*n*) burial.

ANTONYMS: (*v*) exhume, unearth, uncover, dig, disclose, distract, expose, ignore, reveal, air, remember.

charnel: (*adj*) carnal, sepulchral, ghastly; (*n*) burial vault, cemetery,

charnel house.

humane: (*adj, n*) gentle, compassionate, beneficent, gracious; (*adj*) clement, kind, charitable, merciful, good, tender, benignant.
ANTONYMS: (*adj*) inhumane, foul, harsh, selfish.

infirmity: (*adj, n*) frailty, foible, imbecility; (*n*) feebleness, impotence, disability, decrepitude, illness, sickness, disease, weakness.
ANTONYMS: (*n*) health, wellness,

strength.

muse: (*v*) meditate, ponder, deliberate, consider, cogitate, reflect, brood, ruminate, speculate, think, mull.
ANTONYM: (*v*) wander.

olden: (*adj*) old, past, former, whilom, archaic, bygone, early, previous, immemorial, outmoded, old-world.
ANTONYMS: (*adj*) contemporary, modern.

stools: (*n*) shit, excrement, evacuation, dejection.

And to our dear friend Banquo, whom we miss:
 Would he were here! to all, and him, we thirst,
 And all to all.

LORDS.

Our duties, and the pledge.

[GHOST rises again.]

MACBETH.

Avaunt! and quit my sight! let the earth hide thee!
 Thy bones are **marrowless**, thy blood is cold;
 Thou hast no speculation in those eyes
 Which thou dost **glare** with!

LADY MACBETH.

Think of this, good peers,
 But as a thing of custom: 'tis no other,
 Only it **spoils** the pleasure of the time.

MACBETH.

What man dare, I dare:
 Approach thou like the **rugged** Russian bear,
 The arm'd **rhinoceros**, or the Hyrcan tiger;
 Take any shape but that, and my firm nerves
 Shall never **tremble**: or be alive again,
 And dare me to the desert with thy sword;
 If trembling I **inhabit** then, protest me
 The baby of a girl. Hence, horrible shadow!
 Unreal **mockery**, hence!
 [GHOST disappears.]

Why, so;--being gone,
 I am a man again.--Pray you, sit still.

Thesaurus

glare: (*n*) glance, brilliance, radiance, brightness; (*n, v*) glower, flash, shine, scowl, beam, frown; (*v*) flame.
 ANTONYMS: (*n*) dullness, dimness.
inhabit: (*v*) reside, abide, occupy, lodge, settle, people, live, indwell, be, exist; (*n*) habit. ANTONYMS: (*v*) desert, vacate.
marrowless: (*v*) nerveless, pithless, lustless, sinewless.
mockery: (*n*) gibe, jeer, irony, farce, charade, derision, parody, mock,

scorn, imitation, burlesque.
 ANTONYM: (*n*) approval.
rhinoceros: (*n*) hippopotamus, black rhinoceros, order Perissodactyla, pachyderm, perissodactyl, perissodactyl mammal, Perissodactyla, rhinocerot, extinct forms.
rugged: (*adj, n*) rough, jagged, ragged; (*adj*) difficult, rocky, tough, broken, robust, hilly, strong, craggy.
 ANTONYMS: (*adj*) delicate, easy,

smooth, flimsy, fragile, soft, weak, feeble.
spoils: (*n*) prize, stolen goods, booty, plunder, haul, swag, pickings, trophy, boodle, prize money, treasure.
tremble: (*adj, n, v*) shiver; (*n, v*) quiver, shudder, thrill, palpitate; (*adj, v*) totter, quake; (*n*) throb; (*v*) flutter, quail, falter. ANTONYMS: (*v*) steady, calm.

LADY MACBETH.

You have **displaced** the mirth, broke the good meeting,
With most admir'd disorder.

MACBETH.

Can such things be,
And **overcome** us like a summer's cloud,
Without our special **wonder**? You make me strange
Even to the **disposition** that I owe,
When now I think you can behold such sights,
And keep the natural **ruby** of your cheeks,
When **mine** are blanch'd with fear.

ROSS.

What sights, my lord?

LADY MACBETH.

I pray you, speak not; he grows worse and worse;
Question enrages him: at once, good-night!--
Stand not upon the order of your going,
But go at once.

LENNOX.

Good-night; and better health
Attend his majesty!

LADY MACBETH.

A kind good-night to all!

[Exeunt all LORDS and ATENDANTS.]

MACBETH.

It will have blood; they say, blood will have blood:
Stones have been known to move, and trees to speak;
Augurs, and **understood** relations, have
By magot-pies, and choughs, and **rooks**, brought forth
The secret'st man of blood.--What is the night?

Thesaurus

displaced: (*adj*) disjointed, homeless, gone, extendant, disordered, deranged.

disposition: (*n*) attitude, character, disposal, tendency, predisposition, inclination, propensity, bias, arrangement, direction, aptitude.

mine: (*adj, v*) excavate, sap; (*n*) excavation, pit, fund, land mine, vein; (*v*) exploit, burrow; (*adj*) my, delve.

overcome: (*v*) crush, subdue, beat,

vanquish, overpower, master, defeat, hurdle, get over, overwhelm; (*adj*) beaten. ANTONYMS: (*v*) fail, lose, comfort, protect, resist, surrender, capitulate; (*adj*) unimpressed.

rooks: (*n*) etc, robins, order

Passeriformes, Passeriformes.

ruby: (*adj, n*) red, crimson; (*adj*) jewel, ruddy, scarlet, diamond, pearl, precious stone, bijou; (*n*) carbuncle, deep red.

understood: (*adj*) tacit, implicit,

implied, silent, assumed, accepted, appreciated, unstated, undeclared; (*v*) of course, admitted. ANTONYMS: (*adj*) explicit, spoken, written, explained.

wonder: (*adj, n*) prodigy; (*n*)

astonishment, admiration, amazement, surprise, miracle, phenomenon, muse; (*v*) admire, reflect, question. ANTONYMS: (*n*) expectation, belief, disapproval; (*v*) know, believe, anticipate, decide.

LADY MACBETH.

Almost at **odds** with morning, which is which.

MACBETH.

How say'st thou, that Macduff denies his person
At our great **bidding**?

LADY MACBETH.

Did you send to him, sir?

MACBETH.

I hear it by the way; but I will send:
There's not a one of them but in his house
I keep a servant fee'd. I will to-morrow,
(And **betimes** I will) to the weird sisters:
More shall they speak; for now I am **bent** to know,
By the worst means, the worst. For mine own good,
All causes shall give way: I am in blood
Step't in so far that, should I **wade** no more,
Returning were as **tedious** as go o'er:
Strange things I have in head, that will to hand;
Which must be acted ere they may be scann'd.

LADY MACBETH.

You lack the season of all natures, sleep.

MACBETH.

Come, we'll to sleep. My strange and self-abuse
Is the **initiate** fear that **wants** hard use:--
We are yet but young in deed.

[Exeunt.]

SCENE V. THE HEATH.

Thesaurus

bent: (*adj*) curved, arched, deformed, crooked; (*n*) propensity, inclination, fancy, leaning, flair, gift, curvature.
ANTONYMS: (*n*) weakness, inability, aversion; (*adj*) undetermined, undecided, uncurved, uncaring, rigid, unbent.
betimes: (*adv*) early, soon, anon, rath, betime, ahead of time, rathe.
bidding: (*n*) behest, order, dictate, charge, bid, request, call, dictation, direction, fiat; (*adj*) imperative.

initiate: (*v*) begin, found, commence, embark on, inaugurate, launch, start, originate, activate, induct, institute.
ANTONYMS: (*n*) uninitiate; (*v*) halt, end, complete, suppress, terminate, close.
odds: (*n*) likelihood, probability, possibility, chance, advantage, likeliness, chances, disparity, prospect; (*v*) dissension; (*adj*) odd.
ANTONYM: (*n*) unlikelihood.
tedious: (*adj*) tiresome, boring, dreary,

slow, heavy, humdrum, irksome, lifeless; (*adj, v*) monotonous, arid, dry. ANTONYMS: (*adj*) exciting, varied, easy, readable, lively, entertaining, enthralling, brisk, concise, exotic, pleasant.
wade: (*v*) ride the storm, buffet the waves, skim, swim, splash, wallow; (*n*) Virginia wade.
wants: (*n*) need, necessities.

[Thunder. Enter the THREE WITCHES, meeting HECATE.]

FIRST WITCH.

Why, how now, Hecate? you look angrily.

HECATE.

Have I not reason, beldams as you are,
 Saucy and **overbold**? How did you dare
 To trade and traffic with Macbeth
 In riddles and affairs of death;
 And I, the mistress of your **charms**,
 The close **contriver** of all harms,
 Was never call'd to bear my part,
 Or show the glory of our art?
 And, which is worse, all you have done
 Hath been but for a **wayward** son,
 Spiteful and **wrathful**; who, as **others** do,
 Loves for his own ends, not for you.
 But make **amends** now: get you gone,
 And at the pit of Acheron
 Meet me i' the morning: thither he
 Will come to know his destiny.
 Your vessels and your spells provide,
 Your charms, and everything beside.
 I am for the air; this night I'll spend
 Unto a **dismal** and a fatal end.
 Great business must be wrought ere noon:
 Upon the corner of the moon
 There hangs a **vaporous** drop profound;
 I'll catch it ere it come to ground:
 And that, distill'd by magic sleights,
 Shall raise such artificial sprites,

Thesaurus

amends: (*n*) atonement, compensation, recompense, satisfaction, redress, damages, reprisal, indemnity, requital; (*n, v*) restitution, restoration.

charms: (*n*) trinkets, jewelry, jewels.

contriver: (*n*) inventor, schemer, deviser, plotter, human, soul, someone, somebody, person, individual, mortal.

dismal: (*adj*) cheerless, dejected, dreary, gloomy, desolate, disconsolate, depressing, melancholy,

black, dim, dull. ANTONYMS: (*adj*) bright, happy, lively, uplifting, sunny, pleasant, light, cheery, strong, soulful, wonderful.

others: (*n*) rest, cessation, lie, lave, LAN, ease, acquiesce, intermission.

overbold: (*adj*) impertinent, fresh, forward, brazen, bracing, venturesome, smart, shameless, saucy, sassy, overhardy.

vaporous: (*adj*) hazy, foggy, vaporific, ethereal, cloudy, vaporish, steamy,

airy, unsubstantial, evaporable, cobwebby.

wayward: (*adj*) contrary, disobedient, obstinate, stubborn, intractable, unruly, capricious; (*adj, n*) freakish, crotchety, wanton, fanciful.

ANTONYMS: (*adj*) controllable, good, manageable, biddable.

wrathful: (*adj*) furious, irate, wroth, ireful, indignant, incensed, mad, raging, resentful, infuriated, choleric. ANTONYM: (*adj*) pleased.

As, by the strength of their illusion,
 Shall draw him on to his confusion:
 He shall **spurn** fate, **scorn** death, and bear
 His hopes 'bove wisdom, grace, and fear:
 And you all know, security
 Is **mortals'** chiefest enemy.
 [Music and song within, "Come away, come away" etc.]
 Hark! I am call'd; my little spirit, see,
 Sits in a **foggy** cloud and stays for me.
 [Exit.]

FIRST WITCH.

Come, let's make **haste**; she'll soon be back again.
 [Exeunt.]

SCENE VI. FORRES. A ROOM IN THE PALACE.

[Enter LENNOX and another LORD.]

LENNOX.

My former speeches have but hit your thoughts,
 Which can interpret further: only, I say,
 Thing's have been strangely borne. The **gracious** Duncan
 Was pitied of Macbeth:--marry, he was dead:--
 And the right valiant Banquo walk'd too late;
 Whom, you may say, if't please you, Fleance kill'd,
 For Fleance fled. Men must not walk too late.
 Who cannot want the thought, how monstrous
 It was for Malcolm and for Donalbain
 To kill their gracious father? damned fact!
 How it did **grieve** Macbeth! did he not straight,

Thesaurus

foggy: (*adj*) hazy, misty, brumous, murky, blurred, bleary, fuzzy, opaque, thick, indefinite, nebulous. ANTONYMS: (*adj*) precise, sunny.
gracious: (*adj*) genial, benign, good, courteous, compassionate, kind, accommodating, civil; (*adj, n*) benevolent, congenial, gentle. ANTONYMS: (*adj*) ungracious, boorish, discourteous, reserved, rude, abrupt, critical, unkind, hardhearted, harsh, poor.

grieve: (*n, v*) distress, aggrieve, afflict, sorrow, annoy; (*v*) trouble, lament, deplore, bemoan, fret, bewail. ANTONYMS: (*v*) rejoice, celebrate, encourage.
haste: (*n, v*) hurry, dash, dispatch, rush; (*n*) celerity, expedition, rapidity, speed, bustle, hastiness, quickness. ANTONYMS: (*n*) delay, patience, forethought, caution.
mortals: (*n*) people.
scorn: (*v*) despise, contemn, reject; (*n*,

v) ridicule, neglect, disregard, deride, slight; (*n*) contempt, derision, mockery. ANTONYMS: (*n, v*) respect, praise; (*v*) appreciate, revere, value, approve, admire, accept; (*n*) admiration, commendation, humility.
spurn: (*v*) scorn, rebuff, repulse, disdain, reject, refuse, snub, kick, decline, deny; (*n, v*) slight. ANTONYMS: (*v*) admire, court, respect.

In pious rage, the two delinquents tear
 That were the **slaves** of drink and thralls of sleep?
 Was not that **nobly** done? Ay, and wisely too;
 For 'twould have anger'd any heart alive,
 To hear the men deny't. So that, I say,
 He has borne all things well: and I do think,
 That had he Duncan's sons under his key,--
 As, an't please heaven, he shall not,--they should find
 What 'twere to kill a father; so should Fleance.
 But, peace!--for from broad words, and 'cause he fail'd
 His presence at the **tyrant's** feast, I hear,
 Macduff **lives** in disgrace. Sir, can you tell
 Where he bestows himself?

LORD.

The son of Duncan,
 From whom this tyrant holds the due of birth,
 Lives in the English court and is receiv'd
 Of the most pious Edward with such grace
 That the **malevolence** of fortune nothing
 Takes from his high respect: thither Macduff
 Is gone to pray the holy king, upon his aid
 To wake Northumberland, and **warlike** Siward:
 That, by the help of these,--with Him above
 To **ratify** the work,--we may again
 Give to our tables meat, sleep to our nights;
 Free from our feasts and banquets bloody knives;
 Do faithful homage, and receive free honours,--
 All which we pine for now: and this report
 Hath so **exasperate** the king that he
 Prepares for some attempt of war.

Thesaurus

exasperate: (*adj, v*) aggravate; (*v*) incense, enrage, irritate, anger, annoy, infuriate, exacerbate, bother, provoke, rile. ANTONYMS: (*v*) please, pacify, soothe, placate, better, calm, appease, mollify.
lives: (*n*) life, living, estate, existence, earnest living.
malevolence: (*n*) malice, hatred, spite, hate, ill will, bitterness, hostility, rancor, venom, grudge, enmity. ANTONYMS: (*n*) benevolence, good,

affection, goodwill.
nobly: (*adv*) generously, magnificently, grandly, greatly, splendidly, honorably, heroically, aristocratically, bravely, magnanimously, courageously. ANTONYMS: (*adv*) immorally, poorly, timidly.
ratify: (*v*) approve, sanction, acknowledge, authorize, endorse, affirm, pass, attest, establish, adopt; (*n, v*) corroborate. ANTONYM: (*v*)

reject.
slaves: (*n*) helotry, bondsmen.
tyrant: (*n*) dictator, oppressor, autocrat, disciplinarian, bully, authoritarian, sovereign, czar, monarch, suzerain, stickler.
warlike: (*adj*) military, belligerent, bellicose, pugnacious, combative, aggressive, armigerous, hostile, unfriendly, unpeaceful, militant. ANTONYMS: (*adj*) harmonizing, friendly.

LENNOX.

Sent he to Macduff?

LORD.

He did: and with an absolute "Sir, not I,"
The **cloudy messenger** turns me his back,
And hums, as who should say, "You'll rue the time
That clogs me with this answer."

LENNOX.

And that well might
Advise him to a **caution**, to hold what distance
His **wisdom** can provide. Some **holy** angel
Fly to the court of England, and unfold
His message ere he come; that a swift blessing
May soon return to this our **suffering** country
Under a hand accurs'd!

LORD.

I'll send my prayers with him.

[Exeunt.]

Thesaurus

caution: (*n*) advice, carefulness, warning, wariness, precaution, vigilance, prudence, admonition, commandment; (*v*) warn, advise.
ANTONYMS: (*n*) carelessness, rashness, incaution, honesty, foolishness, encouragement, irresponsibility, openness, approval; (*v*) dare, approve.
cloudy: (*adj*) dull, gloomy, nebulous, murky, dark, turbid, foggy, muddy, misty, sunless, vaporous.

ANTONYMS: (*adj*) clear, bright, sunny, cloudless.
holy: (*adj*) devout, divine, heavenly, religious, blessed, hallowed, spiritual, devotional, pure; (*adj, adv*) saintly; (*adv*) sacredly. ANTONYMS: (*adj*) irreligious, unholy.
messenger: (*n, v*) herald; (*n*) harbinger, runner, emissary, bearer, ambassador, precursor, courier, carrier, apostle, errand.
suffering: (*n*) distress, agony,

affliction, anguish, torture, grief, torment, misery, hardship; (*adj, n*) hurt; (*adj*) miserable. ANTONYMS: (*adj, n*) content; (*n*) peace, ecstasy, joy, pleasure.
wisdom: (*n*) judiciousness, knowledge, sapience, sagacity, sense, prudence, discernment, insight, learning, depth, reasonableness. ANTONYMS: (*n*) stupidity, folly, inexperience, ignorance, flippancy, banality.

ACT IV

SCENE I. A DARK CAVE. IN THE MIDDLE, A CALDRON BOILING.

[Thunder. Enter the THREE WITCHES.]

FIRST WITCH.

Thrice the **brinded** cat hath mew'd.

SECOND WITCH.

Thrice; and **once** the hedge-pig whin'd.

THIRD WITCH.

Harpier cries:--'tis time, 'tis time.

FIRST WITCH.

Round about the **caldron** go;
In the poison'd **entrails** throw.--
Toad, that under **cold** stone,
Days and **nights** has thirty-one
Swelter'd **venom** sleeping got,
Boil thou first i' the **charmed** pot!

Thesaurus

brinded: (*adj*) brindled, brindle, tabby.

caldron: (*n, v*) alembic, crucible; (*n*) cauldron, seething caldron, matrix, kettle, vat, Leede; (*v*) retort.

charmed: (*adj*) enchanted, delighted, fascinated, spellbound, entranced, captive, beguiled, infatuated, absorbed, enamored, captive hours.

cold: (*n*) chilliness, chill; (*adj*) chilly, frigid, distant, indifferent, aloof, callous, icy, apathetic, impassive.

ANTONYMS: (*adj*) warm, friendly,

hot, prepared, burning, affectionate, loving, soporific, fervid; (*n*) heat, warmth.

entrails: (*n*) bowels, gut, bowel, viscera, innards, internal organs, insides, intestines, guts, tripe, inside.

nights: (*adj*) nightly; (*n*) night.

once: (*adv, n*) formerly; (*adv*) before, ever, previously, one time, at one time, already, erst; (*adj, adv*) erstwhile; (*adj*) former; (*n*) whilom.

ANTONYM: (*adv*) future.

second: (*n*) instant, jiffy, flash, minute, sec; (*v*) back, endorse, help; (*n, v*) support; (*adj*) latter, further.

ANTONYMS: (*adj*) top, former; (*n*) age.

venom: (*n*) poison, malice, bane, spite, rancor, malevolence, maliciousness, malignity, hate, bitterness; (*adj, n*) gall. ANTONYM: (*n*) affection.

ALL.

Double, double, **toil** and trouble;
Fire, burn; and caldron, **bubble**.

SECOND WITCH.

Fillet of a **fenny** snake,
In the caldron boil and bake;
Eye of **newt**, and toe of frog,
Wool of bat, and tongue of dog,
Adder's fork, and blind-worm's sting,
Lizard's leg, and howlet's wing,--
For a charm of powerful trouble,
Like a hell-broth boil and bubble.

ALL.

Double, double, toil and trouble;
Fire, burn; and caldron, bubble.

THIRD WITCH.

Scale of **dragon**, **tooth** of wolf,
Witch's mummy, maw and gulf
Of the ravin'd salt-sea shark,
Root of **hemlock** digg'd i' the dark,
Liver of blaspheming Jew,
Gall of **goat**, and **slips** of yew
Sliver'd in the moon's eclipse,
Nose of Turk, and Tartar's lips,
Finger of birth-strangl'd babe
Ditch-deliver'd by a drab,--
Make the **gruel** thick and slab:
Add **thereto** a tiger's chaudron,
For the ingredients of our caldron.

Thesaurus

bubble: (*v*) babble, foam, froth, burble, effervesce, seethe, gurgle, fizz; (*n*) blister, bladder, vesicle.

dragon: (*adj*) wyvern, cockatrice, tiger, wild beast, sea serpent, scold, madcap; (*adj, n*) shrew; (*n*) demon, beldame, Megaera.

fenny: (*adj*) marshy, finewed, marsh, swampy, fennish, morassy, moory.

goat: (*n*) satyr, kid, lecher, chamois, gallant, fornicator, caprine animal, Billy, paillard, grasshopper, victim.

gruel: (*n*) mess, congee, loblolly, paste, waste, porridge, mush, pap, skilly, wet feed.

hemlock: (*n*) hemlock spruce, poison hemlock, California fern, Nebraska fern, conium maculatum, eastern hemlock, wood, nightshade, henbane, Tsuga, poison parsley.

newt: (*n*) eft, salamander, common newt.

slips: (*n*) pad.

thereto: (*adv*) thereunto, moreover;

(*adj*) likeness, accurate, coincidence, correct, correctness, deportment, detail, exact, expected.

toil: (*n, v*) labor, work, drudge, sweat, drudgery, grind, labour, travail; (*v*) plod; (*n*) effort, exertion.

ANTONYMS: (*n*) pastime, entertainment, fun, relaxation; (*v*) laze, neglect.

tooth: (*n*) palate, denticle, trident, sprocket, saw, premolar, nap, incisor, grain, eyetooth; (*adj*) nib.

ALL.

Double, double, toil and trouble;
Fire, **burn**; and caldron, bubble.

SECOND WITCH.

Cool it with a baboon's blood,
Then the **charm** is firm and good.

[Enter HECATE.]

HECATE.

O, well done! I commend your pains;
And everyone shall share i' the gains.
And now about the **cauldron** sing,
Like **elves** and fairies in a ring,
Enchanting all that you put in.

Black spirits and white, red spirits and gray;
Mingle, mingle, mingle, you that mingle may.

[Exit HECATE.]

SECOND WITCH.

By the **pricking** of my thumbs,
Something **wicked** this way comes:--
Open, locks,
Whoever knocks!

[Enter MACBETH.]

MACBETH.

How now, you secret, black, and **midnight** hags!
What is't you do?

ALL.

A deed without a name.

MACBETH.

I **conjure** you, by that which you profess,--

Thesaurus

burn: (*adj, v*) glow; (*n, v*) bite, fire, sunburn; (*v*) sting, scorch, incinerate, blaze, flare, ignite, cremate.

ANTONYMS: (*v*) smother, give, subdue, help, quench, repay, stifle, extinguish, wet.

cauldron: (*n*) caldron, copper, kettle, pot, container.

charm: (*n, v*) allure, captivate, appeal, spell, fascinate, bewitch, conjure; (*adj, v*) attract; (*n*) amulet; (*v*) enchant, entrance. ANTONYMS: (*n*) ugliness,

repulsion, repulsiveness, awkwardness, hatefulness, unpleasantness; (*v*) repulse, offend, irritate, disgust, bore.

conjure: (*v*) invoke, entreat, arouse, juggle, bewitch, beseech, bid, conjure up, evoke, implore, bring up.

elves: (*n*) little people, atmospheric electricity.

midnight: (*n*) dark, noon, hour.

pricking: (*adj, v*) keen, poignant, sharp; (*v*) suffer, smart, penetrating;

(*adj*) pointed, piercing, urchin, thistly; (*n*) Peter.

wicked: (*adj*) bad, sinful, atrocious, evil, vile, depraved, mischievous, immoral, unholy, nasty, naughty. ANTONYMS: (*adj*) innocent, pure, pious, moral, kind, admirable, kindhearted, helpful, decent, assisting, aiding.

Howe'er you come to know it,--answer me:
 Though you **untie** the winds, and let them fight
 Against the churches; though the yesty waves
 Confound and swallow navigation up;
 Though **bladed** corn be lodg'd, and **trees** blown down;
 Though castles **topple** on their warders' heads;
 Though palaces and **pyramids** do slope
 Their heads to their foundations; though the treasure
 Of nature's germins **tumble** all together,
 Even till destruction sicken,--answer me
 To what I ask you.

FIRST WITCH.

Speak.

SECOND WITCH.

Demand.

THIRD WITCH.

We'll answer.

FIRST WITCH.

Say, if thou'dst rather hear it from our mouths,
 Or from our **masters**?

MACBETH.

Call 'em, let me see 'em.

FIRST WITCH.

Pour in sow's blood, that hath eaten
 Her nine **farrow**; **grease** that's sweaten
 From the murderer's **gibbet** throw
 Into the flame.

ALL.

Come, high or low;
 Thyself and office **deftly** show!

Thesaurus

bladed: (*n*) thinner.

deftly: (*adv*) adroitly, skillfully, dextrously, agilely, expertly, neatly, delicately, proficiently, adeptly, aptly, readily. ANTONYMS: (*adv*) inelegantly, incompetently, roughly, awkwardly.

farrow: (*v*) pig, bear fruit, EAN, give birth, kindle, kitten; (*adj, n*) brood; (*n*) breed, spat, spawn, parturition.

gibbet: (*n*) gallows, gallowstree, gallous, scaffold; (*v*) hang, expose,

pillory, brand, stigmatize, disgrace, string up.

grease: (*n, v*) oil, lubricating oil; (*n*) bribe, butter, ointment, soil, stain; (*v*) boodle, anoint, graft, lubricate.

masters: (*n*) Edgar lee Masters.

pyramids: (*n*) billiards, pingpong, pool, bagatelle, jackstones, pushball, hopscotch.

topple: (*v*) collapse, tumble, fall, stumble, overthrow, upset, overturn, pitch, capsize, tumble down, oust.

ANTONYMS: (*v*) place, put, straighten, install, right.

trees: (*n*) foliage.

tumble: (*n, v*) drop, jumble, stumble, plunge, slip, spill, downfall; (*v*) crumble, collapse, topple, confuse.

untie: (*v*) disentangle, unfasten, free, loosen, release, loose, disengage, untangle, open, unlace, unbind.

ANTONYMS: (*v*) fasten, bind, tighten, tie, entangle, enslave, close, fetter.

[Thunder. An APPARITION of an armed HEAD rises.]

MACBETH.

Tell me, thou unknown power,--

FIRST WITCH.

He knows thy thought:

Hear his speech, but say thou naught.

APPARITION.

Macbeth! Macbeth! Macbeth! **Beware** Macduff;
Beware the Thane of Fife.--Dismiss me:--enough.

[Descends.]

MACBETH.

Whate'er thou art, for thy good caution, thanks;
Thou hast harp'd my fear aright:--but one word more,--

FIRST WITCH.

He will not be **commanded**: here's another,
More **potent** than the first.

[Thunder. An APPARITION of a bloody CHILD rises.]

APPARITION.--

Macbeth! Macbeth! Macbeth!

MACBETH.

Had I three **ears**, I'd hear thee.

APPARITION.

Be bloody, bold, and **resolute**; laugh to scorn
The power of man, for none of woman born
Shall **harm** Macbeth.

[Descends.]

MACBETH.

Then live, Macduff: what need I fear of thee?
But yet I'll make **assurance** double sure,

Thesaurus

assurance: (*n*) confidence, guarantee, belief, pledge, security, promise, sureness, poise, conviction, nerve, warrant. ANTONYMS: (*n*) doubt, uncertainty, mistrust, lie, fiction, awkwardness, timidity, clumsiness.
beware: (*v*) look out, caution, be careful, guard, pay attention, take care, watch out, mind, keep, care, careful. ANTONYMS: (*v*) risk, disregard, invite.
commanded: (*adj*) lawful.

ears: (*n*) antenna.
harm: (*adj, n, v*) damage, hurt; (*adj, n*) evil, detriment, injury; (*n, v*) abuse, wound, blemish, disadvantage; (*n*) bruise; (*adj, v*) injure. ANTONYMS: (*n, v*) benefit, respect, help; (*n*) reparation, service; (*v*) enable, spoil, protect, defend, repair.
potent: (*adj*) forcible, influential, forceful, cogent, hard, mighty, persuasive, strong, efficacious; (*adj, n*) effective, effectual. ANTONYMS:

(*adj*) impotent, ineffective, insignificant.
resolute: (*adj, n*) constant, firm, fixed, steady; (*adj, v*) determined; (*adj*) inflexible, brave, adamant, dogged, unbending, courageous.
ANTONYMS: (*adj*) weak, uncertain, uncommitted, timid, fickle, feeble, indecisive, flexible, flippant, hesitant, undecided.

And take a **bond of fate**: thou shalt not live;
 That I may tell pale-hearted fear it lies,
 And sleep in spite of thunder.--What is this,
 [Thunder. An APPARITION of a CHILD CROWNED, with a tree in his hand,
 rises.]
 That rises like the issue of a king,
 And wears upon his baby **brow** the round
 And top of sovereignty?

ALL.

Listen, but speak not to't.

APPARITION.

Be lion-mettled, **proud**; and take no care
 Who chafes, who frets, or where conspirers are:
 Macbeth shall never vanquish'd be, until
 Great Birnam wood to high Dunsinane hill
 Shall come against him.
 [Descends.]

MACBETH.

That will never be:

Who can **impress** the forest; bid the tree
 Unfix his earth-bound root? **Sweet** bodements, good!
 Rebellion's head, rise never till the wood
 Of Birnam rise, and our high-plac'd Macbeth
 Shall live the **lease** of nature, pay his breath
 To time and mortal custom.--Yet my heart
 Throbs to know one thing: tell me,--if your art
 Can tell so much,--shall Banquo's issue ever
 Reign in this kingdom?

ALL.

Seek to know no more.

Thesaurus

bond: (*n*) association, alliance, deed, agreement, bail, attachment, joint; (*v*) bind; (*n, v*) cement, band, link. ANTONYMS: (*v*) unstick, open, unfasten, loosen, disconnect, clash; (*n*) separation, divorce.
brow: (*n*) peak, brink, brows, height, summit, forehead, eyebrow, edge, crown, brim, border. ANTONYM: (*n*) trough.
fate: (*n, v*) doom; (*n*) chance, luck, fatality, fortune, kismet, allotment,

portion, lot; (*v*) destine, designate. ANTONYMS: (*n*) will, design, choice, accident, chance.
impress: (*n, v*) mark, print, stamp; (*v*) move, affect, inscribe, instill, touch, emboss, inculcate; (*n*) impression.
lease: (*n, v*) rent, hire, charter, contract; (*v*) let, demise, engage, take; (*n*) rental, letting, leasing.
proud: (*adj*) lofty, disdainful, haughty, exalted, egotistical, gallant, pompous, lordly, majestic, overbearing; (*adj, v*)

dignified. ANTONYMS: (*adj*) humble, modest, ashamed, embarrassed, sorrowful, disappointed, miserable.
sweet: (*adj*) fresh, mellow, lovable, dear, pleasant, musical, melodious, pleasing, sugary; (*adj, v*) lovely; (*adj, n*) beloved. ANTONYMS: (*adj*) discordant, bitter, acid, sharp, acidic, pungent, salty, harsh, detestable, cacophonous, dry.

MACBETH.

I will be satisfied: deny me this,
And an **eternal curse** fall on you! Let me know:--
Why sinks that cauldron? and what noise is this?

[Hautboys.]

FIRST WITCH.

Show!

SECOND WITCH.

Show!

THIRD WITCH.

Show!

ALL.

Show his eyes, and grieve his heart;
Come like **shadows**, so **depart**!

[Eight **KINGS** appear, and pass over in order, the last with a glass in his hand; **BANQUO** following.]

MACBETH.

Thou are too like the spirit of Banquo; down!
Thy crown does **sear** mine eyeballs:--and thy hair,
Thou other gold-bound brow, is like the first;--
A third is like the former.--Filthy hags!
Why do you show me this?--A fourth!--Start, eyes!
What, will the line stretch out to the crack of doom?
Another yet!--A seventh!--I'll see no more:--
And yet the eighth appears, who **bears** a glass
Which shows me many more; and some I see
That **twofold** balls and **treble** sceptres carry:
Horrible sight!--Now I see 'tis true;
For the blood-bolter'd Banquo smiles upon me,
And points at them for his.--What! is this so?

Thesaurus

bears: (*n*) fissiped, badgers, Carnivora, order Carnivora.

curse: (*n, v*) blight, plague; (*n*) anathema, blasphemy, malediction, denunciation; (*adj, v*) beshrew; (*v*) swear, ban, damn, vituperate.
ANTONYMS: (*n*) blessing, benediction, making; (*v*) communicate.

depart: (*v*) go, deviate, de cease, diverge, start, stray, wander, leave, die, vary, part. ANTONYMS: (*v*) stay,

arrive, enter, come, abide, conform, continue, remain, appear, converge, return.

eternal: (*adj*) constant, perpetual, ceaseless, everlasting, lasting, continual, aeonian, immortal, boundless, deathless, enduring.
ANTONYMS: (*adj*) mortal, finite, brief, ephemeral, fleeting, terminable, ending, fragile, inconstant.

sear: (*v*) burn, char, cauterize, parch, scald, brand, fry, singe, broil; (*adj, v*)

dry; (*adj*) sere.

shadows: (*n*) dark, darkness, night, dimness, dusk, fogginess, mistiness, gloom, cloudiness. ANTONYM: (*n*) brightness.

treble: (*adj*) threefold, ternary, triplex, thribble, double, dual, high, voce di testa, shrill; (*adj, v*) triple; (*v*) sing.
twofold: (*adj*) dual, duplicate, twin, doubled, threefold, treble, duplex, duple; (*adv*) two times, as much again, twice.

FIRST WITCH.

Ay, sir, all this is so:--but why
 Stands Macbeth thus amazedly?--
 Come, sisters, cheer we up his sprites,
 And show the best of our delights;
 I'll charm the air to give a sound,
 While you **perform** your **antic** round;
 That this great king may **kindly** say,
 Our **duties** did his welcome pay.

[Music. The WITCHES **dance**, and then vanish.]

MACBETH.

Where are they? Gone?--Let this **pernicious** hour
 Stand aye **accursed** in the calendar!--
 Come in, without there!

[Enter LENNOX.]

LENNOX.

What's your grace's will?

MACBETH.

Saw you the weird sisters?

LENNOX.

No, my lord.

MACBETH.

Came they not by you?

LENNOX.

No indeed, my lord.

MACBETH.

Infected be the air whereon they ride;
 And damn'd all those that trust them!--I did hear
 The **galloping of horse**: who was't came by?

Thesaurus

accursed: (*adj*) execrable, abominable, detestable, accurst, hateful, damned, damnable, maledict, blasted; (*v*) atrocious, stranded.

antic: (*n, v*) clown; (*n*) prank, jest, lark, romp, joke, trick, jester; (*adj*) ludicrous, fantastical, fantastic.

dance: (*v*) caper, bop, to dance, cavort, play, skip, to show courage, step; (*n, v*) hop, jump, shake.

duties: (*n*) service, occupation, place, work, vocation, charge, diversion,

activities, avocation, registration fee.

galloping: (*v*) flying.

horse: (*n, v*) mount; (*n*) buck, heroin, junk, charger, knight, pony, rider, trestle, eohippus, dog.

kindly: (*adj*) kind, amiable, genial, charitable; (*adv*) sympathetically, benevolently, tenderly; (*adj, n*) benign, gentle, sympathetic, benevolent. ANTONYMS: (*adv*) harshly, nastily, callously, cruelly, sharply, disagreeably, grumpily,

malevolently; (*adj*) upsetting, unfeeling, sour.

perform: (*v*) execute, fulfill, accomplish, do, achieve, complete, carry out, behave, make, play, appear. ANTONYMS: (*v*) omit, rehearse, malfunction, stop.

pernicious: (*adj*) detrimental, evil, bad, injurious, fatal, noxious, deadly, baneful, mischievous, mortal, malign. ANTONYMS: (*adj*) favorable, pleasant, harmless.

LENNOX.

'Tis two or three, my lord, that bring you word
Macduff is fled to England.

MACBETH.

Fled to England!

LENNOX.

Ay, my good lord.

MACBETH.

Time, thou anticipat'st my **dread** exploits:
The **flighty** purpose never is o'ertook
Unless the deed go with it: from this moment
The very firstlings of my heart shall be
The firstlings of my hand. And even now,
To crown my thoughts with acts, be it thought and done:
The castle of Macduff I will surprise;
Seize upon Fife; give to the edge o' the sword
His wife, his **babes**, and all **unfortunate** souls
That **trace** him in his line. No **boasting** like a fool;
This deed I'll do before this purpose cool:
But no more sights!--Where are these gentlemen?
Come, bring me where they are.

[Exeunt.]

SCENE II. FIFE. A ROOM IN MACDUFF'S CASTLE.

[Enter LADY MACDUFF, her SON, and ROSS.]

LADY MACDUFF.

What had he done, to make him fly the land?

Thesaurus

babes: (*n*) babies, babe.

boasting: (*n*) bluster, bravado, rodomontade, swagger, braggadocio, ostentation, show; (*v*) brag; (*adj*) swaggering, vapping, strutting.

dread: (*n, v*) apprehension, fear, panic; (*n*) anxiety, awe, consternation, alarm, trepidation, dismay, foreboding, terror. ANTONYMS: (*adj*) pleasing, welcomed, pleasant; (*v*) welcome, want; (*n*) reassurance, fearlessness, confidence, security,

ease, calm.

fife: (*n*) flute, whistle, flageolet, piccolo, pipe.

flighty: (*adj*) frivolous, light, capricious, volatile, irresponsible, scatterbrained, flippant, changeable, skittish, unstable, mercurial. ANTONYMS: (*adj*) serious, dependable.

trace: (*n, v*) line, shadow, spot, hunt, trail; (*n*) dash, clue, indication, suggestion, sign; (*v*) pursue.

ANTONYMS: (*v*) ignore; (*n*) lot, overtone.

unfortunate: (*adj*) inauspicious, sad, hapless, bad, inopportune, disastrous, adverse, deplorable, infelicitous, untoward, lamentable. ANTONYMS: (*adj*) lucky, auspicious, good, opportune, joyous, timely, appropriate, successful, easy, privileged.

ROSS.

You must have patience, madam.

LADY MACDUFF.

He had none:

His flight was **madness**: when our actions do not,
Our fears do make us traitors.

ROSS.

You know not

Whether it was his wisdom or his fear.

LADY MACDUFF.

Wisdom! to leave his wife, to leave his babes,
His **mansion**, and his titles, in a place
From whence himself does fly? He loves us not:
He wants the natural touch; for the poor wren,
The most **diminutive** of birds, will fight,
Her young ones in her **nest**, against the owl.
All is the fear, and nothing is the love;
As little is the wisdom, where the flight
So runs against all reason.

ROSS.

My dearest coz,

I pray you, school yourself: but, for your husband,
He is noble, wise, Judicious, and best knows
The **fits** o' the season. I dare not speak much further:
But cruel are the times, when we are traitors,
And do not know **ourselves**; when we hold rumour
From what we fear, yet know not what we fear,
But **float** upon a wild and violent sea
Each way and move.--I take my leave of you:
Shall not be long but I'll be here again:
Things at the worst will **cease**, or else climb **upward**

Thesaurus

cease: (*n, v*) end, finish, stop; (*v*) quit, terminate, break, break off, close, conclude, discontinue, abstain.
ANTONYMS: (*v*) begin, start, commence, persist, stay.
diminutive: (*adj*) minute, Lilliputian, small, petite, tiny, bantam, baby, exiguous, short, miniature, midget.
ANTONYMS: (*adj*) big, huge, gigantic, large, giant, tall.
fits: (*v*) epilepsy, bustle, racket, fuss, hubbub, megrims, rout, subsultus,

stagers.
float: (*v*) drift, swim, waft, hover, ride, fly; (*n, v*) buoy, blow; (*n*) raft, floater, bobber. ANTONYM: (*v*) reject.
madness: (*n*) frenzy, insanity, lunacy, idiocy, folly, delirium, insaneness; (*adj, n*) furor, rage, desperation, furore. ANTONYMS: (*n*) sense, calmness, order.
mansion: (*n*) house, manor, residence, castle, home, manor house, hall, building, palace, villa, abode.

ANTONYMS: (*n*) hovel, shack, hut.
nest: (*n*) den, lair, hole, burrow, home, beehive; (*adj*) brood, hive, litter; (*adj, n*) herd; (*v*) embed.
ourselves: (*pron*) myself, herself, itself, oneself, themselves, yourself; (*n*) me, yourselves, usself.
upward: (*adv*) upwards, upwardly, aloft; (*adj*) overhead, rising, upper, increasing, open, vertical, mounting, upright. ANTONYMS: (*adj*) descending, downward; (*adv*) down.

To what they were before.--My **pretty** cousin,
Blessing upon you!

LADY MACDUFF.

Father'd he is, and yet he's fatherless.

ROSS.

I am so much a **fool**, should I stay longer,
It would be my **disgrace** and your discomfort:
I take my leave at once.

[Exit.]

LADY MACDUFF.

Sirrah, your father's dead;
And what will you do now? How will you live?

SON.

As **birds** do, mother.

LADY MACDUFF.

What, with worms and flies?

SON.

With what I get, I mean; and so do they.

LADY MACDUFF.

Poor bird! thou'dst never **fear** the net nor lime,
The pit-fall nor the gin.

SON.

Why should I, mother? Poor birds they are not set for.
My father is not dead, for all your saying.

LADY MACDUFF.

Yes, he is dead: how wilt thou do for father?

SON.

Nay, how will you do for a husband?

Thesaurus

bird: (*n*) wench, poultry, fowl, girl, birdie, hen, chick, Bronx cheer, shuttlecock, archaeornis, archeopteryx.

birds: (*n*) aves, class Aves, Craniata, flora and fauna, natural world, nature, subphylum Craniata, Subphylum Vertebrata, Vertebrata, amphibians.

disgrace: (*adj*, *n*, *v*) dishonor; (*n*, *v*) discredit, shame, stain, blemish, blot, slur, reproach; (*v*) degrade, debase;

(*n*) degradation. ANTONYMS: (*n*, *v*) respect, esteem, credit; (*v*) glorify, dignify, praise; (*n*) merit, grace, pride, rise, worthiness.

fear: (*n*) awe, dismay, alarm, fright, consternation, care, anguish; (*n*, *v*) apprehension, doubt, concern, reverence. ANTONYMS: (*n*) fearlessness, reassurance, confidence, courage, valor, calm, boldness, security, equanimity, peace; (*v*) brave.

fool: (*n*) blockhead, dunce, clown, idiot, ass, booby, buffoon; (*v*) deceive, bamboozle; (*n*, *v*) joke, gull. ANTONYM: (*n*) savant.

pretty: (*adj*) fair, graceful, lovely, handsome, attractive, charming, good-looking, picturesque, dainty; (*n*) nice; (*adv*) very. ANTONYMS: (*adj*) plain, unattractive, modern, inelegant; (*adv*) extremely.

LADY MACDUFF.

Why, I can buy me **twenty** at any market.

SON.

Then you'll buy 'em to **sell** again.

LADY MACDUFF.

Thou speak'st with all thy wit; and yet, i' faith,
With wit enough for thee.

SON.

Was my **father** a **traitor**, mother?

LADY MACDUFF.

Ay, that he was.

SON.

What is a traitor?

LADY MACDUFF.

Why, one that **swears** and lies.

SON.

And be all traitors that do so?

LADY MACDUFF.

Everyone that does so is a traitor, and must be **hanged**.

SON.

And must they all be hanged that swear and lie?

LADY MACDUFF.

Every one.

SON.

Who must hang them?

LADY MACDUFF.

Why, the **honest** men.

Thesaurus

father: (*n*) dad, begetter, creator, abba, patriarch, beginner, founder, padre; (*n, v*) sire; (*v*) engender, generate.
ANTONYMS: (*n*) disciple, follower.
hang: (*adj, n, v*) suspend; (*v*) dangle, depend, drape, float, fall, hover, append, string up; (*n, v*) delay; (*adj*) hung.
honest: (*adj*) fair, genuine, sincere, good, equitable, artless, heartfelt, guileless, frank, forthright, faithful.
ANTONYMS: (*adj*) lying, misleading,

guarded, corrupt, disloyal, unwholesome, discourteous, disreputable, fictional, crafty, crooked.
sell: (*v*) deal, handle, dispose, betray, give, promote, realize, merchandise, dispose of; (*n, v*) cheat; (*adj*) sold.
ANTONYMS: (*v*) buy, wholesale.
swear: (*v*) declare, assure, assert, affirm, curse, pledge; (*n, v*) promise, avow, depone, depose, aver.
ANTONYMS: (*v*) distrust, refute,

deny, compliment.
swears: (*n*) swearing.
traitor: (*n*) betrayer, conspirator, Judas, renegade, rat, quisling, deserter, cheat, collaborationist; (*adj*) insurgent, mutineer. ANTONYMS: (*n*) loyalist, patriot.
twenty: (*adj*) vigesimal; (*n*) large integer, twenty dollar bill.

SON.

Then the liars and swearers are fools: for there are liars and swearers enow to beat the honest men and hang up them.

LADY MACDUFF.

Now, God help thee, poor monkey! But how wilt thou do for a father?

SON.

If he were dead, you'd **weep** for him: if you would not, it were a good sign that I should quickly have a new father.

LADY MACDUFF.

Poor **prattler**, how thou talk'st!

[Enter a MESSENGER.]

MESSENGER.

Bless you, fair dame! I am not to you known,
 Though in your state of honor I am perfect.
 I doubt some danger does approach you nearly:
 If you will take a **homely** man's advice,
 Be not found here; hence, with your little ones.
 To fright you thus, **methinks**, I am too savage;
 To do worse to you were fell cruelty,
 Which is too **nigh** your person. Heaven preserve you!
 I dare abide no longer.
 [Exit.]

LADY MACDUFF.

Whither should I fly?

I have done no harm. But I remember now
 I am in this **earthly** world; where to do harm
 Is often **laudable**; to do good sometime
 Accounted dangerous folly: why then, alas,
 Do I put up that **womanly** defence,
 To say I have done no harm?--What are these faces?

Thesaurus

earthly: (*adj, n*) terrestrial; (*adj*) carnal, worldly, conceivable, human, geotic, secular, terrene, temporal, telluric, sublunary. ANTONYMS: (*adj*) spiritual, divine, ethereal, immortal, impossible, improbable, inconceivable, celestial.
homely: (*adj*) plain, common, rustic, artless, home, snug, homelike, domestic; (*adj, adv*) ugly; (*adv*) plainly, simply. ANTONYMS: (*adj*) sophisticated, striking,

uncomfortable, bleak.
laudable: (*adj*) commendable, credible, admirable, praiseworthy, worthy, deserving, good, honorable, meritorious, applaudable, estimable. ANTONYMS: (*adj*) shameful, regrettable, unimpressive, lamentable, poor, despicable.
methinks: (*adv*) meseems.
nigh: (*adj, adv, prep*) near; (*adj, adv*) close, nearly, almost, nearby, most, all but, about, adjacent; (*prep*) by; (*adj*)

approximate.
prattler: (*n*) babbler, speaker, chatty, chatterer, talker, braggart, conversationist.
weep: (*v*) wail, bawl, lament, sob, blubber, moan, howl, drip, greet, whimper; (*n*) tear.
womanly: (*adj, v*) effeminate; (*adj*) ladylike, womanish, female, womanlike, wifely, weak, maidenly, matronly; (*v*) soft, feminine. ANTONYM: (*adj*) unwomanly.

[Enter MURDERERS.]

FIRST MURDERER.

Where is your husband?

LADY MACDUFF.

I hope, in no place so unsanctified
Where such as thou mayst find him.

FIRST MURDERER.

He's a traitor.

SON.

Thou liest, thou shag-haar'd **villain!**

FIRST MURDERER.

What, you egg!
[Stabbing him.]
Young fry of treachery!

SON.

He has kill'd me, mother:

Run away, I pray you!

[Dies.]

[Exit LADY MACDUFF, **crying** Murder, and **pursued** by the MURDERERS.]

SCENE III. ENGLAND. BEFORE THE KING'S PALACE.

[Enter MALCOLM and MACDUFF.]

MALCOLM.

Let us **seek** out some **desolate shade** and there
Weep our sad bosoms **empty**.

MACDUFF.

Let us rather

Thesaurus

crying: (*adj, v*) exigent, instant, pressing, urgent; (*adj*) insistent, clamant, imperative, blatant; (*n*) weeping; (*v*) weep; (*adj, n*) sniveling.
desolate: (*adj, v*) desert, forlorn; (*adj*) bare, barren, alone, bleak, deserted, cheerless, disconsolate; (*v*) devastate, destroy. ANTONYMS: (*adj*) cheerful, inhabited, happy, sheltered, mobbed, overcrowded, ecstatic, hopeful; (*v*) create, construct, build.
empty: (*adj, v*) clear, discharge,

destitute, void; (*adj*) hollow, bare, blank, barren, abandoned; (*v*) deplete, pour. ANTONYMS: (*adj*) crowded, meaningful, packed, occupied, inhabited, swarming, brimming, laden, filled, cultivated; (*v*) fill.
england: (*n*) Britain, British, UK, United Kingdom, Albion, British Empire.
pursued: (*n*) hunted person.
seek: (*n, v*) ask, inquire; (*v*) hunt,

endeavor, attempt, look, aspire, pursue, beg, quest, explore.
ANTONYMS: (*v*) answer, grant.
shade: (*n, v*) screen, tinge, shadow, tint, color, cloud; (*n*) ghost, hue, blind, conceal, tone. ANTONYMS: (*n*) brightness, glare; (*v*) brighten, clarify, expose.
villain: (*n*) rascal, scoundrel, rogue, knave, miscreant, criminal, bandit, crook, reprobate, varlet, rapsallion. ANTONYMS: (*n*) heroine, hero.

Hold fast the mortal sword, and, like good men,
 Bestride our down-fall'n birthdom: each new morn
 New widows **howl**; new orphans cry; new sorrows
 Strike heaven on the face, that it resounds
 As if it felt with Scotland, and yell'd out
 Like **syllable** of dolour.

MALCOLM.

What I believe, I'll wail;
 What know, believe; and what I can redress,
 As I shall find the time to friend, I will.
 What you have spoke, it may be so perchance.
 This tyrant, whose sole name blisters our tongues,
 Was once thought honest: you have loved him well;
 He hath not touch'd you yet. I am young; but something
 You may deserve of him through me; and wisdom
 To offer up a weak, poor, innocent lamb
 To **appease** an angry god.

MACDUFF.

I am not **treacherous**.

MALCOLM.

But Macbeth is.
 A good and **virtuous** nature may recoil
 In an imperial charge. But I shall **crave** your pardon;
 That which you are, my thoughts cannot transpose;
 Angels are bright still, though the brightest fell:
 Though all things foul would wear the **brows** of grace,
 Yet grace must still look so.

MACDUFF.

I have lost my hopes.

MALCOLM.

Perchance even there where I did find my doubts.

Thesaurus

appease: (*n, v*) allay, alleviate; (*adj, v*) pacify, still; (*v*) placate, quiet, conciliate, calm, mollify, abate, reconcile. ANTONYMS: (*v*) provoke, annoy, antagonize, enrage, exacerbate, excite, irritate, intensify.
brows: (*n*) brow.
crave: (*v*) covet, ask, want, beseech, implore, wish, long, entreat, desire, fancy, claim. ANTONYMS: (*v*) dislike, spurn, loathe, hate, detest, grant.

howl: (*n, v*) cry, roar, scream, bark, shout, yell, bay, yelp; (*v*) bawl, growl, yawl. ANTONYM: (*v*) laugh.
syllable: (*n*) antepenultimate, antepenult, penultima, penultimate, articulate, utter, linguistic unit, solfa syllable, speech sound, syllabe, language unit.
treacherous: (*adj*) unfaithful, deceitful, false, perfidious, dangerous, disloyal, unreliable, unsafe, Punic, fraudulent, faithless. ANTONYMS: (*adj*) faithful,

loyal, honest, safe, true, genuine, forthright, stable, harmless, dependable, open.
virtuous: (*adj*) upright, pure, righteous, good, moral, just, honorable, honest, respectable, decent, pious. ANTONYMS: (*adj*) bad, sinful, corrupt, impure, unethical, decadent, degenerate, irreverent.

Why in that **rawness** left you wife and child,--
 Those precious motives, those strong knots of love,--
 Without leave-taking?--I pray you,
 Let not my jealousies be your dishonors,
 But mine own safeties:--you may be **rightly** just,
 Whatever I shall think.

MACDUFF.

Bleed, **bleed**, poor country!

Great **tyranny**, lay thou thy basis sure,
 For goodness dare not check thee! wear thou thy wrongs,
 The title is affeer'd.--Fare thee well, lord:
 I would not be the villain that thou think'st
 For the whole space that's in the tyrant's grasp
 And the rich East to boot.

MALCOLM.

Be not offended:

I speak not as in absolute fear of you.
 I think our country sinks beneath the yoke;
 It weeps, it bleeds; and each new day a gash
 Is added to her wounds. I think, withal,
 There would be hands **uplifted** in my right;
 And here, from gracious England, have I offer
 Of **goodly thousands**: but, for all this,
 When I shall **tread** upon the tyrant's head,
 Or wear it on my **sword**, yet my poor country
 Shall have more vices than it had before;
 More suffer, and more sundry ways than ever,
 By him that shall succeed.

MACDUFF.

What should he be?

Thesaurus

bleed: (*v*) run, ooze, phlebotomize, leak, percolate, shed blood, trickle, hemorrhage, fleece; (*n*) ache, smart.
goodly: (*adv*) benignly, kindly, strongly, rightly, graciously, virtuously, soundly, uprightly; (*adj*) sizable, handsome, respectable.
rawness: (*n*) crudity, roughness, ignorance, greenness, unripeness, sensitivity, simplicity, itch, soreness, immaturity, iciness. ANTONYMS: (*n*) complexity, warmth, experience.

rightly: (*adv*) correctly, rightfully, properly, accurately, appropriately, exactly, fitly, straightly, fairly, really; (*adv, v*) adequately. ANTONYMS: (*adv*) wrongly, inappropriately, incorrectly, immorally, unjustly, partially, sinfully, unfairly, falsely.
sword: (*n*) blade, sabre, brand, broadsword, falchion, cutlass, saber, steel, glaive, backsword, cutlas.
thousands: (*n*) myriad, much, many.
tread: (*n, v*) pace, walk, rate, march,

tramp; (*n*) gait, stride, footstep, footfall, track; (*v*) trample.
tyranny: (*adj, n*) dictatorship, autocracy; (*n*) absolutism, despotism, oppression, cruelty, monarchy, totalitarianism, authoritarianism, autarchy, Caesarism. ANTONYMS: (*n*) democracy, liberty.
uplifted: (*adj*) high, raised, noble, not inverted, not prone, proud, undismayed, stately, lofty, sublime, animated.

MALCOLM.

It is myself I mean: in whom I know
 All the particulars of vice so grafted
 That, when they shall be open'd, black Macbeth
 Will seem as pure as snow; and the poor state
 Esteem him as a lamb, being compar'd
 With my confineless harms.

MACDUFF.

Not in the legions
 Of horrid hell can come a devil more damn'd
 In **evils** to top Macbeth.

MALCOLM.

I grant him bloody,
 Luxurious, **avaricious**, false, deceitful,
 Sudden, **malicious**, **smacking** of every sin
 That has a name: but there's no bottom, none,
 In my **voluptuousness**: your wives, your daughters,
 Your matrons, and your maids, could not fill up
 The **cistern** of my lust; and my desire
 All continent impediments would o'erbear,
 That did oppose my will: better Macbeth
 Than such an one to reign.

MACDUFF.

Boundless intemperance
 In nature is a tyranny; it hath been
 The **untimely emptying** of the happy throne,
 And fall of many kings. But fear not yet
 To take upon you what is yours: you may
 Convey your **pleasures** in a spacious plenty,
 And yet seem cold, the time you may so hoodwink.
 We have willing dames enough; there cannot be

Thesaurus

avaricious: (*adj*) greedy, grasping, acquisitive, avid, miserly, grabby, parsimonious, penurious; (*adj, v*) mercenary, sordid, extortionate.
cistern: (*n*) water tank, sump, storage tank, reservoir, container, cesspool, sac, pond, pool, sink, cesspit.
emptying: (*n*) evacuation, draining, discharge, voidance, drainage, remotion, removal, voiding, elimination, unloading; (*adj*) cathartic.

evils: (*n*) mala.
malicious: (*adj*) evil, vicious, venomous, spiteful, unkind, cruel, poisonous, mean, mischievous, pernicious, nasty. ANTONYMS: (*adj*) kind, harmless, kindhearted, loving, unmalicious, compassionate, good, merciful, pleasant, provoked.
pleasures: (*n*) pleasure.
smacking: (*n*) smack, brisk, shit, scag, savor, beating, h, savour, diacetylmorphine, heroin, horse.

untimely: (*adj*) early, unseasonable, inopportune, inappropriate, awkward, immature, previous, ill timed, inconvenient, improper, belated. ANTONYMS: (*adj*) timely, appropriate, opportune, convenient, overdue.
voluptuousness: (*n*) shapeliness, lewdness, lasciviousness, curvaceousness, lust, prurience, delicacy, lechery, gratification, luxury, fullness.

That **vulture** in you, to **devour** so many
As will to greatness **dedicate** themselves,
Finding it so inclin'd.

MALCOLM.

With this there grows,
In my most ill-compos'd affection, such
A **stanchless avarice**, that, were I king,
I should cut off the nobles for their lands;
Desire his jewels, and this other's house:
And my more-having would be as a sauce
To make me hunger more; that I should forge
Quarrels unjust against the good and loyal,
Destroying them for wealth.

MACDUFF.

This avarice
Sticks deeper; grows with more pernicious root
Than summer-seeming lust; and it hath been
The sword of our slain kings: yet do not fear;
Scotland hath foysons to fill up your will,
Of your mere own: all these are portable,
With other graces weigh'd.

MALCOLM.

But I have none: the king-becoming graces,
As justice, verity, temperance, stableness,
Bounty, **perseverance**, mercy, lowliness,
Devotion, patience, courage, fortitude,
I have no relish of them; but abound
In the division of each several crime,
Acting it many ways. Nay, had I power, I should
Pour the sweet milk of **concord** into hell,

Thesaurus

avarice: (*n*) cupidity, covetousness, rapacity, avariciousness, avidity, eagerness, voracity, voraciousness, stinginess; (*adj, n*) greediness; (*adj*) extortion. ANTONYMS: (*n*) philanthropy, benevolence, charity.
concord: (*n*) agreement, accordance, unity, harmony, union, unison, alliance, tune; (*n, v*) concert, peace; (*v*) agree. ANTONYMS: (*n*) discord, conflict, war, disunity, disarray; (*v*) disagree.

dedicate: (*v*) apply, devote, commit, bless, render, sanctify, pay, inaugurate, give, destine; (*prep, v*) set apart. ANTONYMS: (*v*) refuse, alienate, desecrate, dishonor, disrespect, steal, take, withhold, misuse, keep.
devour: (*v*) eat, bolt, gulp, demolish, guzzle, swallow, gorge, ingurgitate, gobble, use up, absorb. ANTONYMS: (*v*) avoid, abstain, regurgitate, nibble, fast, sip.

perseverance: (*n*) endurance, tenacity, resolution, constancy, fortitude, assiduity, industry, doggedness, firmness, persistence, determination. ANTONYMS: (*n*) vacillation, cowardice, indecision, indifference.
stanchless: (*v*) volcanic, ungovernable; (*n*) simmering; (*adj*) inextinguishable.
vulture: (*n*) predator, marauder, ghoul; (*adj*) tyrant, despot, harpy, inquisitor, precisian, oppressor, martinet, extortioner.

Uproar the universal peace, confound
All unity on earth.

MACDUFF.

O Scotland, Scotland!

MALCOLM.

If such a one be fit to **govern**, speak:
I am as I have spoken.

MACDUFF.

Fit to govern!

No, not to live!--O nation miserable,
With an **untitled** tyrant bloody-scepter'd,
When shalt thou see thy **wholesome** days again,
Since that the truest issue of thy throne
By his own **interdiction** stands accurs'd
And does **blaspheme** his breed?--Thy royal father
Was a most **sainted** king; the queen that bore thee,
Oftener upon her **knees** than on her feet,
Died every day she lived. Fare-thee-well!
These evils thou repeat'st upon thyself
Have banish'd me from Scotland.--O my breast,
Thy hope ends here!

MALCOLM.

Macduff, this noble passion,
Child of integrity, hath from my soul
Wiped the black scruples, reconcil'd my thoughts
To thy good truth and honour. **Devilish** Macbeth
By many of these trains hath **sought** to win me
Into his power; and modest wisdom plucks me
From over-credulous haste: but God above
Deal between thee and me! for even now
I put myself to thy direction, and

Thesaurus

blaspheme: (*adj, v*) desecrate, profane; (*v*) swear, defile, damn, cuss, imprecate, utter, violate; (*adj*) be impious, scoff. ANTONYM: (*v*) consecrate.

devilish: (*adj, v*) diabolic, satanic, infernal, mephistophelian, demoniacal; (*adj*) demonic, wicked, diabolical, terrific; (*v*) Stygian; (*adv*) devilishly. ANTONYMS: (*adj*) cherubic, godlike, good, saintly, virtuous.

govern: (*n, v*) direct, control, reign, rule; (*v*) administer, dictate, dominate, manage, check, bridle, regulate. ANTONYM: (*v*) deregulate.

interdiction: (*n*) interdict, ban, proscription, prohibition, inhibition, veto, embargo, banning, forbidding, taboo, forbiddance.

knees: (*n*) knee.

sainted: (*adj*) saintlike, holy, beatific, angelical, angelic, sacred, cherubic, good.

sought: (*adj*) required, quest, seeking, popular.

untitled: (*adj*) ungentle, obscure, ignoble, nameless, not cultivated, unlabored, lowborn.

wholesome: (*adj*) healthy, beneficial, salubrious, healthful, salutary, sound, good, nutritious, nourishing, pure, hale. ANTONYMS: (*adj*) unwholesome, unhealthy, impure, indecent, sordid, warped, tainted, decadent, deadly, unsavory.

Unspeak mine own **detraction**; here abjure
 The taints and blames I laid upon myself,
 For **strangers** to my nature. I am yet
 Unknown to woman; never was forsworn;
 Scarcely have **coveted** what was mine own;
 At no time broke my faith; would not betray
 The devil to his fellow; and delight
 No less in truth than life: my first false speaking
 Was this upon myself:--what I am truly,
 Is thine and my poor country's to command:
 Whither, indeed, before thy here-approach,
 Old Siward, with ten thousand warlike men
 Already at a point, was setting forth:
 Now we'll together; and the chance of goodness
 Be like our **warranted** quarrel! Why are you silent?

MACDUFF.

Such welcome and unwelcome things at once
 'Tis hard to reconcile.

[Enter a DOCTOR.]

MALCOLM.

Well; more anon.--Comes the king forth, I pray you?

DOCTOR.

Ay, sir: there are a crew of wretched souls
 That stay his cure: their **malady** convinces
 The great **assay** of art; but, at his touch,
 Such **sanctity** hath heaven given his hand,
 They presently **amend**.

MALCOLM.

I thank you, doctor.

[Exit DOCTOR.]

Thesaurus

amend: (*adj, v*) improve; (*v*) ameliorate, rectify, better, fix, reform, alter, correct, emend, revise, redress. ANTONYMS: (*v*) corrupt, damage, debase, impair, reduce, mar, blemish, maintain, leave.
assay: (*v*) test, attempt, seek, essay, survey, assess, appraise, endeavor; (*n*) examination; (*n, v*) experiment, estimate. ANTONYMS: (*v*) neglect, overlook.
coveted: (*adj*) sought after, desirable,

in demand. ANTONYM: (*adj*) unpopular.
detraction: (*n*) aspersion, depreciation, scandal, backbiting, derogation, disparagement, calumny, slander, obloquy, censure; (*v*) dispraise. ANTONYMS: (*n*) adulation, commendation, flattery, praise, approval.
malady: (*n, v*) illness, ailment, indisposition, distemper; (*adj, n, v*) disorder; (*adj, n*) complaint, infirmity;

(*n*) sickness, condition, trouble, ill.
sanctity: (*n*) sanctitude, godliness, sacredness, devotion, piety, saintliness, purity, halidom, sanctimony, religion, innocence. ANTONYM: (*n*) unholiness.
strangers: (*n*) stranger.
warranted: (*adj*) legitimate, secured, bonded, legal, locked, mistaken, necessary; (*v*) privileged, sanctioned, allowed; (*n*) securer.

MACDUFF.

What's the disease he means?

MALCOLM.

'Tis call'd the evil:

A most **miraculous** work in this good king;
Which often, since my here-remain in England,
I have seen him do. How he solicits heaven,
Himself best knows: but strangely-visited people,
All swoln and **ulcerous**, pitiful to the eye,
The mere despair of surgery, he cures;
Hanging a golden **stamp** about their necks,
Put on with holy prayers: and 'tis spoken,
To the succeeding royalty he leaves
The **healing benediction**. With this strange virtue,
He hath a **heavenly** gift of prophecy;
And sundry **blessings** hang about his throne,
That speak him full of grace.

MACDUFF.

See, who comes here?

MALCOLM.

My **countryman**; but yet I know him not.

[Enter ROSS.]

MACDUFF.

My ever-gentle cousin, welcome hither.

MALCOLM.

I know him now. Good God, betimes remove
The means that makes us strangers!

ROSS.

Sir, **amen**.

Thesaurus

amen: (*adj*) right, correct; (*n*) Amen; (*adv*) positively, yes.

benediction: (*n, v*) blessing; (*n*) grace, orison, thanks, communion, doxology, hosanna, invocation, supplication, beatitude; (*v*) bless.

ANTONYMS: (*n*) damning, malediction, anathema.

blessings: (*n*) blessing, godsend.

countryman: (*n*) peasant, villager, rustic, native, churl, compatriot, carle, fellow countryman, clown,

hick, swain. ANTONYMS: (*n*) foreigner, outlander.

healing: (*n*) cure, convalescence, recuperation, therapy, treatment, recovery; (*adj*) curative, sanative, sanatory, remedial, therapeutic. ANTONYM: (*n*) deterioration.

heavenly: (*adj*) celestial, blissful, ethereal, delightful, angelic, blessed, elysian, holy, unearthly, godlike, sacred. ANTONYMS: (*adj*) worldly, miserable, infernal, hellish,

unappealing, dreadful, turbulent.

miraculous: (*adj*) marvelous, astonishing, marvellous, wonderful, astounding, remarkable, magical, incredible, wonder, stupendous, phenomenal. ANTONYMS: (*adj*) normal, mundane, unremarkable.

stamp: (*n, v*) print, imprint, mark, seal, brand, impress, cast, punch, shape; (*v*) trample; (*n*) impression.

ulcerous: (*adj*) ulcerated, cankerous, ulcered.

MACDUFF.

Stands Scotland where it did?

ROSS.

Alas, poor country,--

Almost afraid to know itself! It cannot
Be call'd our mother, but our grave: where nothing,
But who knows nothing, is once seen to smile;
Where sighs, and groans, and shrieks, that **rent** the air,
Are made, not mark'd; where violent **sorrow** seems
A modern **ecstasy**; the dead man's knell
Is there **scarce** ask'd for who; and good men's lives
Expire before the **flowers** in their caps,
Dying or ere they sicken.

MACDUFF.

O, relation

Too nice, and yet too true!

MALCOLM.

What's the newest **grief**?

ROSS.

That of an hour's age doth **hiss** the speaker;
Each minute teems a new one.

MACDUFF.

How does my wife?

ROSS.

Why, well.

MACDUFF.

And all my children?

ROSS.

Well too.

Thesaurus

ecstasy: (*n*) delight, rapture, joy, bliss, delirium, happiness, trance, enthusiasm, exaltation, elation; (*n, v*) transport. ANTONYMS: (*n*) desolation, gloom, downheartedness, melancholy, depression, dejection, anguish, sadness, despair, agony, bore.

flowers: (*n*) analecta, anthology.

grief: (*adj, n, v*) affliction; (*n*) dolor, anguish, distress, agony, pain, wound, chagrin, concern; (*n, v*)

regret; (*adj*) sore. ANTONYMS: (*n*) joy, happiness, comfort, content, peace.

hiss: (*v*) fizz, spit, whiz, whisper, whoosh; (*n*) buzz, jeer, hissing, ridicule; (*n, v*) hoot, taunt.

rent: (*n, v*) breach, fissure, lease, let; (*adj, n*) cleft; (*n*) crevice, tear, crack, break; (*v*) charter, engage.

scarce: (*adj*) rare, insufficient, deficient, infrequent, uncommon, scant, scanty, few, sparse; (*adv*) just, barely.

ANTONYMS: (*adj*) plentiful, common, adequate, strong, usual, extensive.

sorrow: (*n, v*) regret, lament, grieve; (*v*) mourn; (*n*) mourning, heartache, repentance, remorse; (*adj, n*) sadness, misery; (*adj, n, v*) distress.

ANTONYMS: (*n*) joy, delight, happiness, peace, hopefulness, cheerfulness, shamelessness, calm, content; (*v*) rejoice.

MACDUFF.

The tyrant has not batter'd at their peace?

ROSS.

No; they were well at peace when I did leave 'em.

MACDUFF.

Be not a **niggard** of your speech: how goes't?

ROSS.

When I came hither to transport the tidings,
Which I have heavily borne, there ran a rumour
Of many **worthy** fellows that were out;
Which was to my belief witness'd the rather,
For that I saw the tyrant's power a-foot:
Now is the time of help; your eye in Scotland
Would create **soldiers**, make our women fight,
To **doff** their **dire** distresses.

MALCOLM.

Be't their comfort

We are coming thither: gracious England hath
Lent us good Siward and ten thousand men;
An older and a better soldier none
That Christendom **gives** out.

ROSS.

Would I could answer

This comfort with the like! But I have words
That would be howl'd out in the desert air,
Where hearing should not **latch** them.

MACDUFF.

What concern they?

The general cause? or is it a fee-grief
Due to some single **breast**?

Thesaurus

breast: (*n*) boob, udder, tit, titty, chest, knocker, mammilla, bust, pap, heart; (*n, v*) front.

dire: (*adj*) awful, desperate, direful, dreadful, appalling, forbidding, terrible, formidable, awesome, shocking, calamitous. ANTONYMS: (*adj*) wonderful, fortuitous, unimportant, trivial, propitious, insignificant, fortunate, harmless, favorable, modest, praiseworthy.

doff: (*v*) remove, divest, undress,

disrobe, shed, uncase, unclose, dismount, discase, do, deduct.

gives: (*n*) give, offer, provide, grant, accord.

latch: (*v*) bar, fasten, grab; (*n, v*) bolt; (*adj, n, v*) lock; (*n*) hasp, clasp, door latch, hook; (*adj*) link, yoke.

niggard: (*n*) churl, skinflint, tightwad, scrooge, hunks, screw, scrimp, curmudgeon; (*adj, n*) miser; (*adj*) niggardly, stingy.

soldier: (*n*) warrior, fighter,

serviceman, champion, ranker, military personnel, swordsman, trooper, cavalryman, guardsman, janissary.

worthy: (*adj*) noble, good, meritorious, valuable, estimable, respectable, deserving, worthwhile, virtuous, honorable; (*adj, n*) celebrity. ANTONYMS: (*adj*) bad, unrespected, disreputable, mediocre, petty, poor, unimpressive, insignificant, dishonorable, despicable; (*n*) nobody.

ROSS.

No mind that's honest
But in it shares some woe; though the main part
Pertains to you alone.

MACDUFF.

If it be mine,
Keep it not from me, quickly let me have it.

ROSS.

Let not your ears **despise** my **tongue** for ever,
Which shall **possess** them with the heaviest sound
That ever yet they heard.

MACDUFF.

Humh! I **guess** at it.

ROSS.

Your **castle** is surpris'd; your wife and babes
Savagely slaughter'd: to **relate** the manner
Were, on the **quarry** of these murder'd deer,
To add the death of you.

MALCOLM.

Merciful heaven!--
What, man! ne'er **pull** your hat upon your brows;
Give sorrow words: the grief that does not speak
Whispers the o'er-fraught heart, and bids it break.

MACDUFF.

My children too?

ROSS.

Wife, children, servants, all
That could be found.

Thesaurus

castle: (*n*) fortification, stronghold, castling, fort, palace, mansion, tower, house; (*n, v*) fortress, citadel, keep.
ANTONYMS: (*n*) shack, cottage.
despise: (*v*) disdain, loathe, depreciate, abhor, dislike, detest, slight, hate; (*n, v*) contempt; (*n*) contempt, deride. ANTONYMS: (*v*) respect, love, adore, appreciate, cherish, like, praise, accept.
guess: (*n, v*) surmise, estimate, forecast; (*v*) suppose, deem, reckon,

divine, believe, foretell; (*n*) assumption, supposition.
possess: (*adj, v*) own; (*v*) hold, wield, occupy, bear, keep, enjoy, contain, retain, to have, maintain.
ANTONYMS: (*v*) lack, remove.
pull: (*n, v*) draw, drag, pluck, tug, wrench, jerk; (*v*) draught, haul, attract, pick; (*n*) attraction.
ANTONYMS: (*v*) repel, shove, leave; (*n*) repulsion, repulsiveness.
quarry: (*n*) prey, game, pit, target,

stone pit, victim, fair game, lode, butt; (*n, v*) dig; (*v*) excavate.
relate: (*v*) recount, narrate, link, associate, tell, appertain, apply, detail, describe, recite, refer.
ANTONYMS: (*v*) dissociate, conceal, conflict, contrast, disconnect, separate.
tongue: (*n*) lingua, speech, idiom, dialect, clapper, glossa, natural language, striker, talk; (*v*) lick; (*adj*) flowing.

MACDUFF.

And I must be from thence!

My wife kill'd too?

ROSS.

I have said.

MALCOLM.

Be comforted:

Let's make us medicines of our great revenge,
To cure this deadly grief.

MACDUFF.

He has no children.--All my pretty ones?
Did you say all?--O hell-kite!--All?
What, all my pretty **chickens** and their dam
At one fell **swoop**?

MALCOLM.

Dispute it like a man.

MACDUFF.

I shall do so;

But I must also feel it as a man:
I cannot but remember such things were,
That were most precious to me.--Did heaven look on,
And would not take their part? **Sinful** Macduff,
They were all struck for thee! **naught** that I am,
Not for their own demerits, but for mine,
Fell **slaughter** on their souls: heaven rest them now!

MALCOLM.

Be this the **whetstone** of your sword. Let grief
Convert to anger; **blunt** not the heart, **enrage** it.

MACDUFF.

O, I could play the woman with mine eye,

Thesaurus

blunt: (*adj, v*) dull, deaden; (*adj*) bluff, plain, direct, forthright, frank, candid, outspoken, round, abrupt.

ANTONYMS: (*v*) hone, sharpen, point, accentuate, needle; (*adj*) devious, pointed, thoughtful, polite, guarded, gentle.

chickens: (*n*) Galliformes, order Galliformes.

enrage: (*v*) incense, inflame, aggravate, infuriate, irritate, madden, provoke, exasperate, enchain, chafe, tease.

ANTONYMS: (*v*) pacify, placate, calm, compose, please, soothe.

naught: (*n*) cipher, nothing, null, aught, nix, nought, zip, cypher, nada; (*adj, n, pron*) nil; (*n, pron*) zilch.

sinful: (*adj*) wicked, impious, bad, iniquitous, ungodly, depraved, immoral, profane, criminal, wrong, unholy. ANTONYMS: (*adj*) pious, virtuous, moral, right, pure.

slaughter: (*n, v*) murder, butcher, defeat; (*n*) carnage, butchery,

bloodshed, drubbing, homicide; (*v*) kill, assassinate, slay. ANTONYMS: (*n*) preservation, victory; (*v*) lose, revive.

swoop: (*v*) pounce, raid, descend, clutch, wrench; (*n*) descent, slide, dive; (*n, v*) sweep, stoop, plunge.

whetstone: (*n*) oilstone, rub, friction, fault, imperfection, chance, caoutchouc, failing, hindrance, whetstone test, unevenness.

And **braggart** with my tongue!--But, **gentle** heavens,
Cut short all **intermission**; front to front
Bring thou this **fiend** of Scotland and myself;
Within my sword's length set him; if he 'scape,
Heaven **forgive** him too!

MALCOLM.

This tune goes manly.

Come, go we to the king; our power is ready;
Our lack is nothing but our leave: Macbeth
Is **ripe** for **shaking**, and the powers above
Put on their instruments. Receive what cheer you may;
The night is long that never finds the day.

[Exeunt.]

Thesaurus

braggart: (*n*) boaster, braggadocio, blowhard, bragger, vaunter, egoist; (*v*) magniloquent, Thrasonic; (*adj*) boastful, vainglorious, braggy.
fiend: (*n*) monster, devil, fanatic, brute, deuce, incubus, goblin, ogre, enthusiast, daemon, addict.
ANTONYM: (*n*) angel.
forgive: (*v*) absolve, excuse, acquit, remit, pardon, justify, to forgive, exonerate, overlook, clear, to excuse.
ANTONYMS: (*v*) condemn, punish,

castigate.
gentle: (*adj*) easy, friendly, soft, kind, affable, balmy, mild, feeble, compassionate; (*adj, adv*) calm; (*adj, v*) tame. ANTONYMS: (*adj*) harsh, loud, fierce, caustic, violent, rough, hardhearted, abrupt, heavy, steep, sheer.
intermission: (*n*) rest, pause, lull, cessation, suspension, interruption, abeyance, disruption, gap, discontinuance, respite. ANTONYM:

(*n*) continuation.
ripe: (*adj*) adult, ready, advanced, prepared, good, grown, perfect, matured, finished, consummate; (*adj, v*) mellow. ANTONYMS: (*adj*) green, unripe, immature, dry, poisonous, young, unsuitable, sweet.
shaking: (*adj, n*) quivering, tremor, jarring; (*n*) quiver, palpitation, quake; (*adj*) quaking, shaky, flutter, unsteady, shivering.

ACT V

SCENE I. DUNSINANE. A ROOM IN THE CASTLE.

[Enter a DOCTOR OF PHYSIC and a WAITING-GENTLEWOMAN.]

DOCTOR.

I have two nights watched with you, but can **perceive** no truth in your report. When was it she last **walked**?

GENTLEWOMAN.

Since his majesty **went** into the field, I have seen her rise from her bed, throw her nightgown upon her, **unlock** her **closet**, take forth paper, **fold** it, write upon it, read it, afterwards seal it, and again return to bed; yet all this while in a most fast sleep.

DOCTOR.

A great **perturbation** in nature,--to receive at once the benefit of sleep, and do the effects of watching-- In this **slumbery agitation**, besides her walking and other actual performances, what, at any time, have you heard her say?

GENTLEWOMAN.

That, sir, which I will not report after her.

Thesaurus

agitation: (*n*) disturbance, excitement, tumult, stirring, convulsion, stir, commotion, emotion, unrest, shake, turmoil. ANTONYMS: (*n*) serenity, calm, equanimity, rest, peace, deterrent.

closet: (*n*) cupboard, cubicle, cell, latrine, bathroom, wardrobe, water closet; (*adj*) clandestine, confidential, secret, private. ANTONYM: (*adj*) open.

fold: (*n, v*) crease, pucker, wrinkle, lap,

double, roll, bend; (*v*) crumple, collapse, wrap; (*n*) flock. ANTONYMS: (*v*) flatness, expose, open, create, thrive, smooth; (*n*) unfolding.

perceive: (*v*) comprehend, apprehend, discover, see, grasp, find, know, observe, sense, appreciate; (*adj, v*) discern. ANTONYMS: (*v*) Miss, observe, ignore.

perturbation: (*n*) commotion, agitation, fuss, emotion, excitement,

confusion, dislocation, discomposure, interruption; (*adj, n, v*) trepidation; (*adj, n*) flutter.

slumbery: (*adj*) slumberous, somnolent, slumbrous, asleep.

unlock: (*v*) open, unfasten, disclose, unbar, reveal, free, release, disengage, unbolt, unclose, withdraw. ANTONYMS: (*v*) fasten, lock, close.

walked: (*adj*) exempt; (*v*) yode.

went: (*v*) walked, proceeded.

DOCTOR.

You may to me; and 'tis most meet you should.

GENTLEWOMAN.

Neither to you nor any one; having no witness to confirm my speech. Lo you, here she comes!

[Enter LADY MACBETH, with a taper.]

This is her very **guise**; and, upon my life, fast asleep. **Observe** her; stand close.

DOCTOR.

How **came** she by that light?

GENTLEWOMAN.

Why, it stood by her: she has light by her **continually**; 'tis her command.

DOCTOR.

You see, her eyes are open.

GENTLEWOMAN.

Ay, but their sense is shut.

DOCTOR.

What is it she does now? Look how she rubs her hands.

GENTLEWOMAN.

It is an **accustomed** action with her, to seem thus **washing** her hands: I have known her continue in this a quarter of an hour.

LADY MACBETH.

Yet here's a spot.

DOCTOR.

Hark, she speaks: I will set down what comes from her, to satisfy my remembrance the more strongly.

LADY MACBETH.

Out, **damned** spot! out, I say!-- One; two; why, then 'tis time to do't ;--Hell is murky!--Fie, my lord, fie! a soldier, and afeard? What need we fear who

Thesaurus

accustomed: (*adj, n*) habitual; (*adj*) familiar, normal, wonted, usual, natural, everyday, ordinary, habituated, common, traditional.
ANTONYMS: (*adj*) unusual, green, unseasoned, unconventional, untrained, abnormal, uncharacteristic, exceptional.
came: (*v*) arrive, come.
continually: (*adv*) perpetually, ceaselessly, incessantly, endlessly, unceasingly, continuously,

persistently, eternally, steadily, frequently; (*adj, adv*) always.
ANTONYMS: (*adv*) acutely, infrequently, spasmodically, sporadically.
damned: (*adj*) accursed, doomed, blasted, condemned, damn, cussed, wretched, infernal, hateful, goddamned; (*adv*) damnably.
ANTONYM: (*adj*) saved.
guise: (*n*) form, dress, aspect, costume, disguise, fashion, pretense,

camouflage, attire, figure, color.
observe: (*n, v*) comment, notice, note; (*v*) commemorate, mind, guard, mention, mark, see, discover; (*int, v*) look. **ANTONYMS:** (*v*) feel, disregard, break, overlook, disobey, disrespect, Miss, violate.
washing: (*n*) laundry, laundering, ablution, lavation, bathing, cleaning, purification, elutriation, dishwashing, backwash; (*adj*) cleansing.

knows it, when none can call our power to account?--Yet who would have thought the old man to have had so much blood in him?

DOCTOR.

Do you mark that?

LADY MACBETH.

The Thane of Fife had a wife; where is she now?--What, will these hands ne'er be **clean**? No more o' that, my lord, no more o' that: you mar all with this starting.

DOCTOR.

Go to, go to; you have known what you should not.

GENTLEWOMAN.

She has spoke what she should not, I am sure of that: heaven knows what she has known.

LADY MACBETH.

Here's the **smell** of the blood still: all the perfumes of Arabia will not **sweeten** this little hand. Oh, oh, oh!

DOCTOR.

What a **sigh** is there! The heart is **sorely charged**.

GENTLEWOMAN.

I would not have such a heart in my bosom for the **dignity** of the whole body.

DOCTOR.

Well, well, well,--

GENTLEWOMAN.

Pray God it be, sir.

DOCTOR.

This disease is beyond my practice: yet I have known those which have walked in their **sleep** who have died holily in their beds.

Thesaurus

charged: (*adj*) laden, loaded, replete, aerated, tense, strained, full, filled, emotional, abounding, deferred.

clean: (*adj, adv*) fair; (*v*) cleanse, brush, bathe, disinfect; (*adj*) antiseptic, blank, pure, chaste, unblemished; (*n, v*) wash. ANTONYMS: (*adj*) filthy, unclean, muddy, unhygienic, tainted, unwholesome, syrupy, full; (*v*) soil, contaminate, pollute.

dignity: (*n*) degree, prestige, glory, decorum, face, distinction, honor,

majesty, eminence, solemnity; (*adj, n*) decency. ANTONYMS: (*n*) lowliness, indecency, impropriety, simplicity, cheerfulness, austerity.

sigh: (*n, v*) groan, suspire, murmur; (*v*) breathe, languish, pine; (*n*) breath, wail, whimper, whine, suspiration.

sleep: (*n, v*) nap, repose, doze, kip, slumber, catnap; (*adj, n, v*) lie; (*v*) hibernate, nod; (*n*) dream; (*adj, v*) lodge. ANTONYMS: (*v*) awaken; (*n*) alertness, agitation.

smell: (*n, v*) odor, scent, savor, perfume, stink, stench; (*v*) nose; (*n*) fragrance, bouquet, savour, odour. **sorely:** (*adv*) severely, tenderly, madly, very, greatly, highly, most, distressingly, extremely, hard, sensitively.

sweeten: (*v*) dulcify, sugar, dulcorate, candy, mollify, honey, appease, soften, make things pleasant, gild the pill, glaze. ANTONYMS: (*v*) salt, displease, trouble, worry, aggravate.

LADY MACBETH.

Wash your hands, put on your nightgown; look not so pale:--I tell you yet again, Banquo's buried; he cannot come out on's grave.

DOCTOR.

Even so?

LADY MACBETH.

To bed, to bed; there's knocking at the gate: come, come, come, come, give me your hand: what's done cannot be **undone**: to bed, to bed, to bed.

[Exit.]

DOCTOR.

Will she go now to bed?

GENTLEWOMAN.

Directly.

DOCTOR.

Foul whisperings are abroad: **unnatural** deeds
Do breed unnatural **troubles**: **infected** minds
To their deaf pillows will **discharge** their secrets.
More needs she the **divine** than the physician.--
God, God, forgive us all!--Look after her;
Remove from her the means of all annoyance,
And still keep **eyes** upon her:--so, good-night:
My mind she has **mated**, and amaz'd my sight:
I think, but dare not speak.

GENTLEWOMAN.

Good-night, good doctor.

[Exeunt.]

SCENE II. THE COUNTRY NEAR DUNSINANE.

Thesaurus

discharge: (*n*) dismissal; (*adj, v*) acquit, deliver, bounce; (*v*) clear, complete, eject, absolve, cashier; (*n, v*) drain; (*adj, n, v*) burst. ANTONYMS: (*v*) hire, load, hold, detain, convict, delegate, charge, assign, enlist, incarcerate; (*n*) burdening.
divine: (*adj*) sacred, wonderful, blessed, holy, exquisite; (*n*) clergyman; (*v*) guess, conjecture, augur, anticipate; (*adj, n*) almighty. ANTONYMS: (*adj*) imperfect,

profane, earthly, dreadful, physical, ugly, secular.
eyes: (*n*) sight, eye, vision, view, baby blues, guard, propensity, eyen.
infected: (*adj*) diseased, dirty, impure, tainted, festering, corrupt, unclean, morbid, stained, spoiled, soiled. ANTONYM: (*adj*) healthy.
mated: (*adj*) uniform, married, complementary, alike. ANTONYM: (*adj*) unmated.
troubles: (*n*) dilemma, evils, harms,

ills.
undone: (*adj*) ruined, unfinished, sunk, done for, finished, behindhand, decayed; (*adj, v*) doomed; (*v*) accursed, to be pitied, devoted.
unnatural: (*adj*) affected, artificial, grotesque, supernatural, forced, abnormal, eccentric, uncanny, stilted, mannered, anomalous. ANTONYMS: (*adj*) natural, normal, real, unaffected, commonplace, genuine, sincere.

[Enter. with drum and colours, MENTEITH, CAITHNESS, ANGUS, LENNOX, and SOLDIERS.]

MENTEITH.

The English power is near, led on by Malcolm,
His uncle Siward, and the good Macduff.
Revenge burn in them; for their dear causes
Would to the **bleeding** and the **grim** alarm
Excite the **mortified** man.

ANGUS.

Near Birnam wood

Shall we well meet them; that way are they coming.

CAITHNESS.

Who knows if Donalbain be with his brother?

LENNOX.

For certain, sir, he is not: I have a file
Of all the **gentry**: there is Siward's son
And many unrough youths, that even now
Protest their first of manhood.

MENTEITH.

What does the tyrant?

CAITHNESS.

Great Dunsinane he strongly fortifies:
Some say he's mad; others, that lesser hate him,
Do call it valiant **fury**: but, for certain,
He cannot **buckle** his distemper'd cause
Within the belt of rule.

ANGUS.

Now does he feel

His secret murders **sticking** on his hands;

Thesaurus

bleeding: (*adj*) bloody, gory, blasted;
(*n*) haemorrhage, bloodletting,
runout, cupping, leeches,
venesection, phlebotomy; (*v*) bleed.

buckle: (*n, v*) clasp, warp; (*v*) curve,
crumple, distort, fasten; (*adj, n*)
button; (*n*) screw, hook, fastener; (*adj*)
strap. ANTONYMS: (*v*) unbuckle,
flatten, smooth, straighten.

fury: (*n*) anger, exasperation, force,
resentment, delirium, furor, frenzy,
indignation, craze; (*adj, n*) wrath,

ferocity. ANTONYMS: (*n*)
composure, calmness, mildness,
calm, pleasure, serenity.

gentry: (*n*) aristocracy, gentility,
gentlefolk, nobility, elite, peerage,
squirearchy, second estate, society,
upper class.

grim: (*adj*) austere, glum, cheerless,
dour, ghastly, dreary, forbidding,
dark, dire, hard, dismal.
ANTONYMS: (*adj*) cheerful, bright,
funny, kindly, hospitable, pleasant,

promising, simple, wonderful.

mortified: (*adj*) humiliated,
embarrassed, abashed, gangrenous,
sheepish, chagrined, feeling shame,
feeling guilty, guilty, hangdog,
humbled. ANTONYM: (*adj*)
unabashed.

sticking: (*n*) soldering, adhesion; (*adj*)
adhering, clinging, glutinous,
viscous, stuck, projected, tenacious,
closefisted, cohesive.

Now **minutely** revolts **upbraid** his faith-breach;
 Those he **commands** move only in command,
 Nothing in love: now does he feel his title
 Hang **loose** about him, like a giant's robe
 Upon a **dwarfish** thief.

MENTEITH.

Who, then, shall blame
 His pester'd senses to **recoil** and start,
 When all that is within him does condemn
 Itself for being there?

CAITHNESS.

Well, march we on,
 To give obedience where 'tis truly ow'd:
 Meet we the **medicine** of the sickly weal;
 And with him pour we, in our country's purge,
 Each drop of us.

LENNOX.

Or so much as it needs,
 To dew the sovereign **flower**, and drown the weeds.
 Make we our march towards Birnam.
 [Exeunt, marching.]

SCENE III. DUNSINANE. A ROOM IN THE CASTLE.

[Enter MACBETH, DOCTOR, and ATTENDANTS.]

MACBETH.

Bring me no more reports; let them fly all:
 Till Birnam **wood** remove to Dunsinane

Thesaurus

commands: (*n*) orders, instructions, information, guidelines.

dwarfish: (*adj*) stunted, dwarfed, short, scrubby, little, tiny, puny, midget, miniature, small, petty.

flower: (*n, v*) blossom, blow; (*v*) effloresce, flourish; (*adj, n*) prime; (*n*) efflorescence, elite, cream, bouquet, floret, florescence. ANTONYMS: (*n*) residue; (*v*) wither.

loose: (*adj, v*) lax, dissolute; (*adj, n*) limp, liberal, licentious; (*adj*) light,

vague; (*v*) disengage, relax, release, liberate. ANTONYMS: (*adj*) dense, close, taut, compressed, strict, compact, wedged, secure, strong, similar; (*v*) confine.

medicine: (*n*) drug, medication, medicament, therapy, physic, treatment, remedy, cathartic, medical science, preparation; (*v*) medicate.

minutely: (*adv*) precisely, in detail, closely, tinely, smally, insignificantly, infinitesimally, diminutively, nicely,

exactly, microscopically.

recoil: (*n, v*) rebound, kick, bounce, shrink; (*n*) reaction, repercussion, backlash; (*v*) bound, cringe, flinch, quail.

upbraid: (*v*) rebuke, censure, blame, scold, chide, reprimand, condemn, berate, objurgate, rate; (*n, v*) revile.

wood: (*n*) timber, tree, grove, lumber, jungle, coppice, walnut, linden, larch, guaiac; (*adj, n*) woods.

I cannot **taint** with fear. What's the boy Malcolm?
 Was he not born of woman? The **spirits** that know
 All mortal consequences have pronounc'd me thus,--
 "Fear not, Macbeth; no man that's born of woman
 Shall e'er have power upon thee."--Then fly, false thanes,
 And mingle with the English epicures:
 The mind I sway by, and the heart I bear,
 Shall never sag with doubt nor shake with fear.
 [Enter a SERVANT.]
 The devil **damn** thee black, thou cream-fac'd loon!
 Where gott'st thou that **goose** look?

SERVANT.

There is ten thousand--

MACBETH.

Geese, villain?

SERVANT.

Soldiers, sir.

MACBETH.

Go prick thy face and over-red thy fear,
 Thou lily-liver'd boy. What soldiers, patch?
 Death of thy **soul!** those **linen cheeks** of thine
 Are counsellors to fear. What soldiers, whey-face?

SERVANT.

The English force, so please you.

MACBETH.

Take thy face hence.

[Exit SERVANT.]

Seyton!--I am **sick** at heart,

When I behold--Seyton, I say!-- This push

Will chair me ever or disseat me now.

Thesaurus

cheeks: (*n*) Gemini, twins, couple, posterior, pair, deuce, two, duet.
damn: (*adj, adv, v*) bloody; (*v*) curse, imprecate, beshrew, blaspheme, cuss, slam, convict; (*adj*) blasted, cursed; (*n*) damnation. ANTONYMS: (*v*) bless, laud, glorify, exalt, commend, praise.
e'er: (*adv*) ever, forever.
goose: (*n*) goof, fathead, cuckoo, barnacle, fool, jackass, Brent, brant, goosecap; (*n, v*) spur; (*v*) serpent.

linen: (*n*) fabric, flax, lingerie, doily, doyley, doily, cambric, underwear, underclothes, hemp; (*v*) muslin.
sick: (*adj*) ill, queasy, poorly, ailing, weary, diseased, sickly, morbid; (*adj, v*) indisposed, unwell; (*adj, n*) invalid. ANTONYMS: (*adj*) healthy, fond, wholesome.
soul: (*n*) creature, human, person, personification, ghost, individual, mind, essence, life, self; (*adj, n*) heart. ANTONYMS: (*n*) surface, body.

spirits: (*n*) alcohol, booze, humor, frame of mind, liqueur, strong drink, hard drink; (*adj*) cheer, geniality, good humor; (*v*) wine.
taint: (*n, v*) blemish, disgrace, corrupt, spot, blot; (*adj, v*) defile, sully, pollute, contaminate; (*n*) pollution, contamination. ANTONYMS: (*v*) enhance, right, respect, disinfect, clean; (*n*) perfection, cleanliness; (*adv*) cheerfully.

I have liv'd long enough: my way of life
 Is fall'n into the sear, the yellow leaf;
 And that which should **accompany** old age,
 As honour, love, obedience, troops of friends,
 I must not look to have; but, in their stead,
 Curses, not **loud** but deep, mouth-honour, breath,
 Which the poor heart would **fain** deny, and **dare** not.
 Seyton!--

[Enter SEYTON.]

SEYTON.

What's your gracious pleasure?

MACBETH.

What news more?

SEYTON.

All is confirm'd, my lord, which was reported.

MACBETH.

I'll fight till from my bones my **flesh** be hack'd.

Give me my **armour**.

SEYTON.

'Tis not needed yet.

MACBETH.

I'll put it on.

Send out more horses, **skirr** the country round;

Hang those that talk of fear.--Give me mine armour.--

How does your patient, doctor?

DOCTOR.

Not so sick, my lord,

As she is **troubled** with thick-coming fancies,

That keep her from her rest.

Thesaurus

accompany: (*v*) attend, follow, companion, guide, company, lead, walk, associate, consort, conduct, concur. ANTONYMS: (*v*) desert, abandon, leave.
armour: (*n*) armature, buckler, armour plate, cataphract.
dare: (*n, v*) venture; (*v*) defy, brave, hazard, confront, risk, resist, make bold; (*n*) adventure, daring, defiance. ANTONYMS: (*v*) avoid, flee, pass, refrain, retreat, obey.

fain: (*adj*) willing, prepared, ready, favorable, heart and soul, prone; (*adv*) gladly, lief, readily, willingly; (*v*) optative.
flesh: (*adj*) carnality, concupiscence; (*n*) mortality, beef, form, figure, frame, person, mankind, humanity, meat.
loud: (*adj*) flashy, garish, gaudy, blatant, brassy, boisterous, high, jazzy, brazen, piercing; (*adj, adv*) forte. ANTONYMS: (*adj*) tasteful,

gentle, quiet, subtle, subdued, low, muted, weak, tranquil, thin; (*adv*) softly.
skirr: (*v*) shoot, skim, skip, glide.
troubled: (*adj, v*) concerned, solicitous; (*adj*) distressed, anxious, worried, uneasy, uncomfortable, disconcerted, upset, apprehensive, restless. ANTONYMS: (*adj*) unconcerned, composed, calm, easy, relaxed, tranquil, assured, carefree, brave, stable, unaffected.

MACBETH.

Cure her of that:

Canst thou not minister to a mind diseas'd;
Pluck from the memory a rooted sorrow;
Raze out the written troubles of the brain;
And with some sweet oblivious antidote
Cleanse the stuff'd bosom of that **perilous** stuff
Which weighs upon the heart?

DOCTOR.

Therein the patient

Must minister to himself.

MACBETH.

Throw **physic** to the dogs,--I'll none of it.--
Come, put mine armour on; give me my staff:--
Seyton, send out.--Doctor, the Thanes fly from me.--
Come, sir, despatch.--If thou couldst, doctor, cast
The water of my land, find her disease,
And **purge** it to a sound and **pristine** health,
I would applaud thee to the very echo,
That should applaud again.--Pull't off, I say.--
What **rhubarb**, **senna**, or what **purgative** drug,
Would **scour** these English hence? Hear'st thou of them?

DOCTOR.

Ay, my good lord; your royal preparation
Makes us hear something.

MACBETH.

Bring it after me.--

I will not be afraid of death and bane,
Till Birnam forest come to Dunsinane.

[Exeunt all except DOCTOR.]

Thesaurus

perilous: (*adj, v*) dangerous, hazardous; (*adj*) insecure, unsafe, parlous, precarious, risky, treacherous, dicey, critical, dodgy.
ANTONYM: (*adj*) secure.

physic: (*n*) medicine, aperient, cathartic, medication, healing, medicament, drug; (*n, v*) cure, doctor, remedy; (*v*) heal.

pristine: (*adj*) original, primordial, primeval, primary, pure, clean, ancient, fresh, former, old, first.

ANTONYMS: (*adj*) used, torn, tattered, ragged, decrepit, shabby, flawed, soiled, dirty.

purgative: (*adj*) evacuant, medicinal, emptying, psychotherapeutic; (*n*) aperient, physic, aloes, purgament; (*v*) detergent, lotion, wash.

purge: (*v*) clean, expurgate, eradicate, clear, scour, remove, purify, make clean, liquidate; (*n*) catharsis, purification. ANTONYMS: (*n, v*) binge; (*v*) rehabilitate, castigate.

rhubarb: (*n*) pieplant, veggie, quarrel, dispute, wrangle; (*adj, n*) brawl, fracas, riot, uproar, tumult; (*adj*) rumpus.

scour: (*v*) scrub, ransack, burnish, abrade, furbish, polish, search, cleanse, graze, buff; (*adj, v*) flush.
ANTONYM: (*v*) dirty.

senna: (*n*) Tinnevelly senna, shrub, avaram.

DOCTOR.

Were I from Dunsinane away and clear,
Profit again should hardly draw me here.
[Exit.]

SCENE IV. COUNTRY NEARDUNSINANE: A WOOD IN VIEW.

[Enter, with drum and **colours**, MALCOLM, old SIWARD and his SON, MACDUFF, MENTEITH, CAITHNESS, ANGUS, LENNOX, ROSS, and SOLDIERS, marching.]

MALCOLM.

Cousins, I hope the days are near at hand
That **chambers** will be **safe**.

MENTEITH.

We **doubt** it nothing.

SIWARD.

What wood is this before us?

MENTEITH.

The wood of Birnam.

MALCOLM.

Let every soldier hew him down a bough,
And bear't before him; **thereby** shall we shadow
The numbers of our **host**, and make discovery
Err in report of us.

SOLDIERS.

It shall be done.

SIWARD.

We learn no other but the **confident** tyrant

Thesaurus

chambers: (*n*) bureau, consulting room, countinghouse, apartment, lodging, suite.

colours: (*n*) banner, ensign, emblem, colour, colouring, standard, flag, color, tone.

confident: (*adj*) bold, brave, secure, sanguine, audacious, forward, fearless; (*adj, v*) certain, positive, sure; (*adj, n*) hopeful. ANTONYMS: (*adj*) insecure, timid, pessimistic, frightened, anxious, unsure, hesitant,

unintelligent, doubtful, diffident, bland.

doubt: (*n, v*) suspicion, question, query, dispute; (*n*) disbelief, misgiving, incertitude, apprehension, uncertainty; (*adj, n*) skepticism; (*v*) suspect. ANTONYMS: (*n*) certainty, confidence, conclusiveness, belief, certitude, faith, approval; (*v*) accept, believe, consider, swallow.

host: (*n*) horde, flock, army, mob, troop, multitude, throng, emcee,

mass, swarm; (*adj, n*) legion.

ANTONYMS: (*n*) guest, few.

safe: (*adj*) reliable, cautious, good, dependable, sound, harmless, innocuous, correct, innocent, inoffensive; (*n*) closet. ANTONYMS: (*adj*) dangerous, risky, unprotected, vulnerable, hurt, insecure, harmful, reckless, unreliable, toxic, injured.

thereby: (*adv*) whereby, hereby.

Keeps still in Dunsinane, and will endure
Our setting down before't.

MALCOLM.

'Tis his main hope:

For where there is advantage to be given,
Both more and less have given him the revolt;
And none serve with him but **constrained** things,
Whose hearts are absent too.

MACDUFF.

Let our just censures

Attend the true event, and put we on
Industrious **soldiership**.

SIWARD.

The time approaches,

That will with due decision make us know
What we shall say we have, and what we owe.
Thoughts **speculative** their **unsure** hopes relate;
But certain issue **strokes** must arbitrate:
Towards which advance the war.

[Exeunt, marching.]

SCENE V. DUNSINANE. WITHIN THE CASTLE.

[Enter with drum and colours, MACBETH, SEYTON, and SOLDIERS.]

MACBETH.

Hang out our banners on the **outward** walls;
The cry is still, "They come:" our castle's strength
Will laugh a **siege** to scorn: here let them lie

Thesaurus

constrained: (*adj*) forced, bound, stiff, strained, awkward, compelled, limited, affected, stilted, rigid, unnatural. ANTONYMS: (*adj*) unrestricted, liberated, natural, open.
outward: (*adj*) external, apparent, extrinsic, outer, superficial, surface, outside, ostensible, foreign, outdoor; (*adv*) out. ANTONYMS: (*adj, adv*) inward; (*adj*) inner, internal, deep.
siege: (*n*) blockade, envelopment, encirclement, investment, besieging;

(*v*) beleaguer, encompass, environ, envelop, encircle, beset.
soldiership: (*n*) acquisition, slacking, skill, shirking, goofing off, goldbricking, attainment, acquirement, accomplishment.
speculative: (*adj*) risky, theoretical, academic, inquisitive, notional, hypothetical, chancy, conjectural; (*adj, v*) contemplative, reflective; (*v*) meditative. ANTONYMS: (*adj*) definite, moderate, practical, proven.

strokes: (*n*) approval, reward, recognition, prize, acclaim, credit, brownie points.
unsure: (*adj*) dubious, doubtful, insecure, vague, diffident, precarious, unclear, iffy, unsafe, tentative, shy. ANTONYMS: (*adj*) sure, decided, decisive, definite, undoubted, confident, determined, clear, trustworthy.

Till **famine** and the **ague** eat them up:
 Were they not forc'd with those that should be ours,
 We might have met them dareful, **beard** to beard,
 And beat them **backward** home.
 [A cry of women within.]

What is that noise?

SEYTON.

It is the cry of women, my good lord.
 [Exit.]

MACBETH.

I have almost forgot the taste of fears:
 The time has been, my senses would have cool'd
 To hear a night-shriek; and my fell of hair
 Would at a dismal **treatise rouse** and stir
 As life were in't: I have supp'd full with horrors;
 Direness, familiar to my slaught'rous thoughts,
 Cannot once start me.
 [Re-enter SEYTON.]

Wherefore was that cry?

SEYTON.

The queen, my lord, is dead.

MACBETH.

She should have died hereafter;
 There would have been a time for such a word.--
 To-morrow, and to-morrow, and to-morrow,
 Creeps in this petty pace from day to day,
 To the last syllable of recorded time;
 And all our yesterdays have lighted fools
 The way to **dusty** death. Out, out, brief candle!
 Life's but a walking shadow; a poor player,
 That struts and frets his hour upon the stage,

Thesaurus

ague: (*n*) acute, symptom, sickness, malady, illness, malaria, paludism, swamp fever, chills and fever; (*adj*) appendicitis, angina pectoris.
backward: (*adj, adv*) late, behindhand; (*adj*) tardy, retarded, reluctant, coy, slow, laggard, dilatory; (*adv*) behind, backwardly. ANTONYMS: (*adj, adv*) ahead; (*adv*) onward; (*adj*) quick, developing, advanced, confident, brilliant, bold.
beard: (*v*) defy, dare; (*adj, v*) brave;

(*adj, n*) hair; (*n*) whiskers, moustache, sloven, facial hair; (*n, v*) camouflage, disguise, mask. ANTONYM: (*n*) shaven.
dusty: (*adj*) dirty, sandy, mealy, dry, unclean, pulverulent, branny, uninteresting, vague, psammous; (*adj, v*) sooty. ANTONYMS: (*adj*) dusted, clean.
famine: (*n*) scarcity, shortage, privation, deficiency, deficit, starvation, drought, hunger, poverty,

penury, failure. ANTONYMS: (*n*) abundance, plenty, glut, feast, bounty, excess.
rouse: (*v*) provoke, excite, arouse, kindle, awaken, instigate, actuate, disturb, move, agitate, incite. ANTONYMS: (*v*) dampen, dishearten, suppress, douse, inhibit, stifle, quench.
treatise: (*n*) tract, thesis, essay, discourse, paper, article, monograph, piece, pamphlet, review, book.

And then is heard no more: it is a tale
Told by an **idiot**, full of sound and fury,
Signifying nothing.
[Enter a MESSENGER.]
Thou com'st to use thy tongue; thy story quickly.

MESSENGER.

Gracious my lord,
I should report that which I say I saw,
But know not how to do it.

MACBETH.

Well, say, sir.

MESSENGER.

As I did stand my watch upon the hill,
I look'd toward Birnam, and anon, methought,
The wood began to move.

MACBETH.

Liar, and slave!

[Striking him.]

MESSENGER.

Let me **endure** your **wrath**, if't be not so.
Within this three mile may you see it coming;
I say, a moving **grove**.

MACBETH.

If thou speak'st false,
Upon the next tree shalt thou hang alive,
Till famine cling thee: if thy speech be sooth,
I care not if thou dost for me as much.--
I pull in **resolution**; and begin
To doubt the **equivocation** of the fiend
That lies like truth. "Fear not, **till** Birnam wood

Thesaurus

endure: (*adj, n, v*) continue, support; (*n, v*) bear, suffer, stand, be; (*v*) accept, undergo, allow, stay, tolerate. ANTONYMS: (*v*) perish, die, break, fall, discontinue, crumble, end, enjoy, resign, quit, collapse.
equivocation: (*n*) evasion, quibble, ambiguity, casuistry, misrepresentation, hedging, equivocalness, tergiversation, circumlocution, deception; (*n, v*) shuffling.

grove: (*n*) forest, orchard, thicket, coppice, wood, gardens, residences, Holt, bosquet, park, Hurst.
idiot: (*n*) dolt, blockhead, dunce, dimwit, moron, cretin, ass, imbecile, oaf, changeling, idiocy. ANTONYM: (*n*) intellectual.
resolution: (*n*) determination, purpose, firmness, conclusion, answer, solution, resolve, decomposition, resoluteness, perseverance, settlement.

ANTONYMS: (*n*) problem, feebleness, indecision, irresoluteness, irresolution, weakness, indifference.
till: (*conj, prep*) until, unto; (*v*) plow, hoe, farm, dig; (*adj*) up to; (*n*) tiller, drawer; (*adv*) so far; (*prep*) to.
wrath: (*n*) rage, resentment, ire, fury, displeasure, indignation, passion, madness, cholera, irritation; (*adj*) angry. ANTONYMS: (*n*) happiness, love, composure, serenity.

Do come to Dunsinane;" and now a wood
 Comes toward Dunsinane.--Arm, arm, and out!--
 If this which he avouches does appear,
 There is nor **flying** hence nor **tarrying** here.
 I 'gin to be a-weary of the sun,
 And wish the **estate** o' the world were now undone.--
 Ring the alarum bell!--Blow, wind! come, wrack!
 At least we'll die with **harness** on our back.
 [Exeunt.]

SCENE VI. THE SAME. A PLAIN BEFORE THE CASTLE.

[Enter, with drum and colours, MALCOLM, OLD SIWARD, MACDUFF, etc.,
 and their ARMY, with boughs.]

MALCOLM.

Now near enough; your **leafy** screens **throw** down,
 And show like those you are.--You, worthy uncle,
 Shall with my cousin, your right-noble son,
 Lead our first battle: worthy Macduff and we
 Shall take upon's what else remains to do,
 According to our order.

SIWARD.

Fare you well.--

Do we but find the tyrant's power to-night,
 Let us be **beaten**, if we cannot fight.

MACDUFF.

Make all our **trumpets** speak; give them all breath,
 Those **clamorous** harbingers of blood and death.

Thesaurus

beaten: (*adj*) overpowered, routed, conquered, overcome, prostrate, frothy, trounced, worsted; (*v*) beat, lose, fail. ANTONYMS: (*adj*) heartened, uplifted, triumphant, encouraged, loose.
clamorous: (*adj*) noisy, blatant, loud, boisterous, insistent, exigent, urgent, obstreperous, strident; (*adj, v*) clamant, importunate. ANTONYM: (*adj*) tranquil.
estate: (*n*) land, order, demesne, rank,

domain, property, acres, substance, state, asset, assets.

flying: (*adj*) fast, quick, rapid, swift, moving, flaring, aflame; (*n*) fly, flight, aviation, ballooning.

harness: (*adj, n*) strap, tether; (*n, v*) yoke, rein, couple, check; (*adj, v*) hitch; (*v*) wear, equip, limit, use. ANTONYM: (*v*) undo.

leafy: (*adj*) green, verdant, lush, foliose, foliate, leafed, luxuriant, foliaceous, leaved, bowery,

flourishing. ANTONYMS: (*adj*) leafless, urban, withering.

tarrying: (*adj*) dilatory; (*n*) lingering, detention, trariance, holdup.

throw: (*n, v*) cast, pitch, push; (*v*) shed, hurl, heave, chuck, flip, pass, hurtle; (*n*) shot. ANTONYMS: (*v*) explain, help, receive, clarify, encourage.

trumpets: (*n*) *Sarracenia flava*, yellow pitcher plant, pitcher plant, yellow trumpet.

[Exeunt.]

SCENE VII. THE SAME. ANOTHER PART OF THE PLAIN.

[Alarums. Enter MACBETH.]

MACBETH.

They have **tied** me to a **stake**; I cannot fly,
But, bear-like I must fight the course.--What's he
That was not born of woman? Such a one
Am I to fear, or **none**.

[Enter YOUNG SIWARD.]

YOUNG SIWARD.

What is thy name?

MACBETH.

Thou'lt be afraid to hear it.

YOUNG SIWARD.

No; though thou call'st thyself a hotter name
Than any is in **hell**.

MACBETH.

My name's Macbeth.

YOUNG SIWARD.

The devil himself could not pronounce a title
More **hateful** to mine ear.

MACBETH.

No, nor more **fearful**.

YOUNG SIWARD.

Thou liest, **abhorred** tyrant; with my sword
I'll **prove** the lie thou speak'st.

Thesaurus

abhorred: (*adj*) disgusted, unpopular.

fearful: (*adj, n*) afraid; (*adj, v*) dreadful, cowardly; (*adj*) terrible, apprehensive, awful, timid, anxious, craven, frightful, eerie. ANTONYMS: (*adj*) rational, calm, confident, bold, unimpressed, charming, fearless, courageous, reassuring, unafraid, wonderful.

hateful: (*adj*) disgusting, execrable, nasty, abominable, hideous, despicable, repulsive, distasteful,

foul; (*adj, v*) odious, obnoxious.

ANTONYMS: (*adj*) delightful, kind, nice, benign, desirable.

hell: (*n*) blaze, Hades, underworld, perdition, inferno, pandemonium, netherworld, Abaddon, Gehenna, purgatory, trial. ANTONYM: (*n*) paradise.

none: (*n*) nought, naught, nobody, zilch, anything; (*adv*) not, neither, any; (*adj*) whatsoever, no, whatever.

prove: (*v*) attest, manifest, evidence,

establish, show, examine, verify, essay, check, corroborate; (*adj, v*) confirm. ANTONYMS: (*v*) refute, undermine.

stake: (*n, v*) risk, chance, venture, bet, wager, post, pole, gamble, support; (*n*) interest, shaft.

tied: (*adj*) bound, connected, laced, united, fixed, even, liable, tight, spiked, responsible, attached. ANTONYMS: (*adj*) untied, unlaced.

[They fight, and YOUNG SEWARD is slain.]

MACBETH.

Thou wast born of woman.--

But swords I smile at, **weapons laugh** to scorn,
Brandish'd by man that's of a woman born.

[Exit.]

[Alarums. Enter MACDUFF.]

MACDUFF.

That way the noise is.--Tyrant, show thy face!
If thou be'st slain and with no **stroke** of mine,
My wife and children's ghosts will haunt me still.
I cannot strike at **wretched** kerns, whose arms
Are **hired** to bear their staves; either thou, Macbeth,
Or else my sword, with an unbatter'd edge,
I **sheathe** again undeeded. There thou shouldst be;
By this great **clatter**, one of greatest note
Seems bruided. Let me find him, fortune!
And more I beg not.

[Exit. Alarums.]

[Enter MALCOLM and old SIWARD.]

SIWARD.

This way, my lord;--the castle's gently render'd:
The tyrant's people on both sides do fight;
The noble thanes do **bravely** in the war;
The day almost itself professes yours,
And little is to do.

MALCOLM.

We have met with foes

That strike **beside** us.

Thesaurus

beside: (*adv*) on, abreast, aside, closely, nearly; (*prep*) about; (*adv, prep*) besides; (*adj*) adjacent; (*n*) while, at; (*adj, prep*) near.

bravely: (*adv*) courageously, fearlessly, valiantly, boldly, intrepidly, dauntlessly, gallantly, audaciously, undauntedly, heroically, doughtily. ANTONYMS: (*adv*) timidly, fearfully, execrably, nervously.

clatter: (*n, v*) rattle, jingle, bang, clank, clang, roll, clink; (*v*) clash, chatter; (*n*)

noise, racket. ANTONYM: (*n*) quiet.

hired: (*adj*) leased, chartered, mercenary, hackneyed, hack; (*v*) contented, compensated, paid.

laugh: (*n, v*) joke, giggle, chortle, titter, snicker; (*v*) smile; (*n*) jest, gag, jape, laughter, cackle. ANTONYM: (*v*) weep.

sheathe: (*n*) sheath, scabbard; (*adj*) dull, blunt, obtund, mollify, dulcify, lenify, subdue; (*v*) wrap, enfold.

stroke: (*adj, n*) blow; (*n, v*) touch,

caress, mark, buffet, lick, pat; (*n*) beat, hit, knock, bang.

weapons: (*n*) weaponry, weapon, ordnance, munitions, defense, guns, armaments, artillery.

wretched: (*adj*) unfortunate, pitiful, sad, pitiable, woeful, pathetic, piteous, lamentable; (*adj, v*) poor, unhappy, forlorn. ANTONYMS: (*adj*) fine, strong, fortunate, overjoyed, nice, admirable, good, cheery, joyous, lucky, comfortable.

SIWARD.

Enter, sir, the castle.

[Exeunt. Alarums.]

SCENE VIII. THE SAME. ANOTHER PART OF THE FIELD.

[Enter MACBETH.]

MACBETH.

Why should I play the Roman fool, and die
On mine own sword? whiles I see lives, the gashes
Do better upon them.

[Enter MACDUFF.]

MACDUFF.

Turn, hell-hound, turn!

MACBETH.

Of all men else I have **avoided** thee:
But get thee back; my soul is too much charg'd
With **blood** of thine already.

MACDUFF.

I have no words,--

My voice is in my sword: thou bloodier villain
Than terms can give thee out!

[They fight.]

MACBETH.

Thou lovest labour:

As **easy** mayst thou the intrenchant air
With thy **keen** sword impress, as make me bleed:
Let **fall** thy blade on **vulnerable** crests;

Thesaurus

avoided: (*adj*) unpopular.

blood: (*n*) birth, gore, nature, origin, kindred, lineage, descent, family, beau, pedigree; (*adj*) juice.

easy: (*adj*) convenient, gentle, familiar, graceful, at ease, light, lenient, clear, contented, cozy; (*adj, adv*) soft.

ANTONYMS: (*adj*) arduous, laborious, demanding, hard, strenuous, particular, burdensome, tough, uneasy, awkward, testing.

fall: (*n, v*) decline, dip, rain, decrease,

plunge, dive; (*n*) downfall, descent, autumn; (*v*) descend, sink.

ANTONYMS: (*n, v*) increase, win, climb, triumph; (*n*) ascent, improvement, rising; (*v*) ascend, advance, conquer, elevate.

keen: (*adj, v*) eager, fresh, biting, brisk, avid; (*adj*) sharp, intense, intelligent, enthusiastic, exquisite, piercing.

ANTONYMS: (*adj*) indifferent, apathetic, unenthusiastic, blunt, unwilling, reluctant, passive, stupid,

unconcerned, lukewarm, disinterested.

vulnerable: (*adj*) exposed, tender, sensitive, susceptible, unguarded, unprotected, defenseless, insecure, impressionable; (*adj, v*) feeble, frail. ANTONYMS: (*adj*) unassailable, invincible, unbeatable, invulnerable, impervious, secure, untouchable, defensible, guarded, protected, defendable.

I bear a charmed life, which must not **yield**
To one of woman born.

MACDUFF.

Despair thy charm;
And let the **angel** whom thou still hast serv'd
Tell thee, Macduff was from his mother's womb
Untimely ripp'd.

MACBETH.

Accurs'd be that tongue that tells me so,
For it hath cow'd my better part of man!
And be these **juggling** fiends no more believ'd,
That **palter** with us in a double sense;
That keep the word of promise to our ear,
And break it to our hope!--I'll not fight with thee.

MACDUFF.

Then yield thee, coward,
And live to be the show and **gaze** o' the time:
We'll have thee, as our rarer monsters are,
Painted upon a **pole**, and underwrit,
"Here may you see the tyrant."

MACBETH.

I will not yield,
To kiss the ground before young Malcolm's feet,
And to be baited with the rabble's curse.
Though Birnam wood be come to Dunsinane,
And thou oppos'd, being of no woman born,
Yet I will try the last. Before my body
I throw my warlike **shield**: lay on, Macduff;
And damn'd be him that first cries, "Hold, enough!"
[Exeunt fighting.]

Thesaurus

angel: (*n, v*) sponsor, support; (*n*)
backer, cherub, messenger, patron,
benefactor, saint; (*adj*) Dulcinea,
goddess; (*adj, n*) darling.
ANTONYMS: (*n*) fiend, devil, jerk,
demon.

gaze: (*n, v*) stare, regard, look, behold;
(*v*) gape, see, contemplate, face, pry,
view, glance. ANTONYMS: (*v*)
glance, peek.

juggling: (*n*) jugglery, performance,
rearrangement, prestidigitation,

deception, cheating, legerdemain,
hocus-pocus; (*adj*) prestigious,
prestigiatory.

palter: (*v*) prevaricate, bargain,
tergiversate, mislead, be off, forfeit,
go back from, lie, higgie, trifle; (*adj*)
shuffle.

pole: (*n*) picket, bar, magnetic pole,
mast, rod, terminal, post, support,
axle, beam, axis.

shield: (*n, v*) shelter, screen, cover,
guard, safeguard, buffer; (*v*)

preserve, secure, defend, hide; (*n*)
protection. ANTONYMS: (*n*) danger,
exposure; (*v*) endanger, attack,
reveal.

yield: (*n, v*) produce, return, allow,
give; (*v*) surrender, concede, submit,
give up, grant, cede; (*n*) output.
ANTONYMS: (*v*) persevere, survive,
stand, withstand, repel, reject,
prevent, withhold, acquire, oppose,
veto.

[Retreat. **Flourish**. Enter, with drum and colours, MALCOLM, OLD SIWARD, ROSS, LENNOX, ANGUS, CAITHNESS, MENTEITH, and SOLDIERS.]

MALCOLM.

I would the friends we miss were safe arriv'd.

SIWARD.

Some must go off; and yet, by these I see,
So great a day as this is **cheaply bought**.

MALCOLM.

Macduff is **missing**, and your noble son.

ROSS.

Your son, my lord, has paid a soldier's debt:
He only liv'd but till he was a man;
The which no **sooner** had his **proWess** confirm'd
In the **unshrinking station** where he fought,
But like a man he died.

SIWARD.

Then he is dead?

FLEANCE.

Ay, and brought off the field: your cause of sorrow
Must not be measur'd by his worth, for then
It hath no end.

SIWARD.

Had he his hurts before?

ROSS.

Ay, on the front.

SIWARD.

Why then, God's soldier be he!

Had I as many sons as I have hairs,

Thesaurus

bought: (*n*) crook, hook.

cheaply: (*adv*) commonly, shoddily, tawdrily, stingily, meanly, trashily, flashily, economically, tackily, vulgarly, chintzily. ANTONYMS: (*adv*) extravagantly, luxuriously, tastefully.

flourish: (*n, v*) display; (*v*) thrive, prosper, boast, wave, brag, wield, boom, grow; (*adj, v*) bloom; (*adv, v*) shake. ANTONYMS: (*v*) decline, struggle, deteriorate, wilt, pine, fade,

flounder, decrease, dwindle.

missing: (*adj*) absent, wanting, gone, deficient, away, nonexistent, misplaced, vanished; (*v*) lost; (*n*) omission; (*adv*) missingly. ANTONYMS: (*adj*) found, real.

proWess: (*n*) bravery, valor, art, heroism, proficiency, mastery, expertise, gallantry, intrepidity, chivalry, skill. ANTONYMS: (*n*) inability, ineptitude.

sooner: (*adj, adv*) rather, earlier, before,

preferably, instead; (*adv*) first, before now, faster, previously, beforehand; (*adj*) prior.

station: (*adj, n, v*) rank, standing; (*v*) locate, put; (*n, v*) post, seat, position, stand, base, site, order.

unshrinking: (*adj, v*) unflinching; (*adj*) undaunted, unintimidated, unabashed, undismayed, unawed, unblanched, unappalled, unblinking, unalarmed; (*v*) unhesitating.

I would not wish them to a fairer death:
And, so his **knell** is knoll'd.

MALCOLM.

He's worth more sorrow,
And that I'll spend for him.

SIWARD.

He's worth no more:
They say he **parted** well, and paid his score:
And so, God be with him!--Here comes newer comfort.

[Re-enter MACDUFF, with MACBETH'S head.]

MACDUFF.

Hail, king, for so thou art: behold, where stands
The usurper's cursed head: the time is free:
I see thee compass'd with thy kingdom's pearl
That speak my **salutation** in their minds;
Whose **voices** I desire **aloud** with mine,--
Hail, King of Scotland!

ALL.

Hail, King of Scotland!

[Flourish.]

MALCOLM.

We shall not spend a large expense of time
Before we **reckon** with your several loves,
And make us even with you. My thanes and kinsmen,
Henceforth be earls, the first that ever Scotland
In such an honour nam'd. What's more to do,
Which would be **planted** newly with the time,--
As calling home our exil'd friends abroad,
That fled the snares of **watchful** tyranny;
Producing forth the **cruel** ministers

Thesaurus

aloud: (*adv*) loud, out loud, strong, out, audibly, hard, forte.
ANTONYMS: (*adv*) softly, inaudibly, quietly.

cruel: (*adj, v*) hard, harsh, sharp, severe; (*adj*) barbarous, unkind, brutal, bloody, bitter, savage, atrocious. ANTONYMS: (*adj*) merciful, gentle, sympathetic, humane, liberal, compassionate, charitable, friendly, caring, considerate, libertarian.

knell: (*n, v*) knoll; (*v*) chime, call, resound, circle, environ, call up, echo, band, encircle, be around.

parted: (*adj*) divided, separate, distributed, separated, divisible, disunited, compounder, compound, dividable.

planted: (*adj*) ingrained, established, set, concealed.

reckon: (*v*) estimate, judge, hold, compute, guess, calculate, gauge, rate; (*n, v*) enumerate, count, number.

salutation: (*n, v*) salute; (*n*) reception, hail, hello, welcome, address, compliment, hullo, recognition, interpellation, pax.

voices: (*n*) chorus.

watchful: (*adj*) alert, observant, careful, cautious, wary, attentive, wakeful, mindful, circumspect, sleepless, awake. ANTONYMS: (*adj*) inattentive, negligent, oblivious, forgetful, careless, asleep, trusting, unprepared, reckless.

Of this dead **butcher**, and his fiend-like queen,--
 Who, as 'tis thought, by **self** and **violent** hands
 Took off her life;--this, and what **needful** else
 That calls upon us, by the grace of Grace,
 We will perform in **measure**, time, and place:
 So, **thanks** to all at once, and to each one,
 Whom we **invite** to see us crown'd at Scone.
 [Flourish. Exeunt.]

Thesaurus

butcher: (*v*) slaughter, kill, murder, slay; (*n, v*) massacre, botch; (*n*) assassin, bungler, slaughterer, meatman, murderer. ANTONYMS: (*v*) develop, create, grow, build.
invite: (*v*) tempt, allure, bid, call, entice, ask, summon, attract, receive, solicit; (*n*) invitation. ANTONYMS: (*v*) elect, repel.
measure: (*n*) amount, criterion, extent, measurement, estimate, degree, beat, benchmark, quantity, meter; (*n, v*)

act. ANTONYMS: (*v*) guess, estimate.
needful: (*adj*) necessary, essential, indispensable, required, needed, mandatory, exigent, needy; (*adj, v*) requisite; (*n*) necessity, almighty dollar.
self: (*n*) ego, person, me, individual, being; (*pron*) myself, herself, itself; (*adj*) same; (*v*) own; (*adv*) personally.
thanks: (*n*) acknowledgment, gratitude, blessing, grace, praise, gratefulness, recognition, credit,

benediction, thankfulness; (*int*) thank you. ANTONYMS: (*n*) criticism, blame.
violent: (*adj, n*) rough, furious, tempestuous, severe, turbulent, boisterous, powerful; (*adj, v*) vehement; (*adj*) raging, intense, sharp. ANTONYMS: (*adj*) gentle, calm, nonviolent, mild, passive, moderate, pleasant, slight, refined, relaxed, friendly.

GLOSSARY

abhorred: (adj) disgusted, unpopular

abide: (v) endure, bide, undergo, tolerate, take, suffer, stomach, bear, brook; (adj, v) stay, dwell.

ANTONYMS: (v) check, depart, disallow, disapprove, disbelieve, journey, dodge, leave, migrate, move, pass

abroad: (adj, adv) overseas, away; (adv) afield, forth, beyond seas, yonder, farther, at large, further; (adj) foreign, out. ANTONYMS: (adj) remaining, nearby

absent: (n) absenteeism, deficiency, lack, default, dearth, want, nonattendance, scarcity, paucity, shortage, privation. ANTONYMS: (n) attendance, existence, fulfillment, inclusion, occurrence, abundance, glut, confirmation, supply, excess

absent: (adj) wanting, inattentive, not present, preoccupied, lost, missing, faraway, nonexistent, absentminded, out; (adj, adv) off.

ANTONYMS: (adj) alert, attendant, attending, existing, here, real, attentive; (adv) in, visible

absolute: (adj) total, unconditional, downright, full, categorical, utter, sheer; (adj, v) peremptory, unqualified; (adj, n) positive, real.

ANTONYMS: (adj) partial, qualified, incomplete, limited, provisional, uncertain, democratic, blemished, circumscribed, comparative, complaisant

access: (n, v) approach; (n) admission, entry, entree, admittance, gate, entranceway, entryway, opening, outburst; (v) enter. ANTONYMS: (n) exit, outlet, egress, exclusion; (v) seal

accompany: (v) attend, follow, companion, guide, company, lead, walk, associate, consort, conduct, concur. ANTONYMS: (v) desert,

abandon, leave

account: (n) narrative, score, tale, reckoning, narration, description, tally, tab, reason; (n, v) regard, report

accused: (adj) execrable, abominable, detestable, accursed, hateful, damned, damnable, maledict, blasted; (v) atrocious, stranded

accustomed: (adj, n) habitual; (adj) familiar, normal, wonted, usual, natural, everyday, ordinary, habituated, common, traditional.

ANTONYMS: (adj) unusual, green, unseasoned, unconventional, untrained, abnormal, uncharacteristic, exceptional

action: (n, v) achievement, deed; (n) battle, play, performance, movement, accomplishment, agency, activity, fight, effect.

ANTONYMS: (n) inaction, inactivity, inactiveness, ambush, stillness

actions: (n) proceedings, behaviour, deeds, deportment, background, behavior, events, activities

acts: (n) Acts of the Apostles, revelations, Epistles, apocalypse, act, advanced communications technology satellite, evangelists, gospels

actual: (adj, n) true; (adj) absolute, genuine, factual, authentic, precise, literal, tangible, indisputable, existent; (adj, adv) de facto.

ANTONYMS: (adj) hypothetical, false, supposed, nominal, potential, unreal, theoretical, seeming, fictitious, pretended, past

adage: (n) aphorism, proverb, saying, byword, dictum, maxim, saw, locution, truism, expression, motto

added: (adj) additional, further, extra, more, supplementary, accessorial, adscititious, supplemental, ancillary, other, new. ANTONYM: (adj)

subtracted

addition: (n) accession, accessory, increase, extension, addendum, accretion, attachment, appendage, annex, extra; (n, prep) accumulation.

ANTONYMS: (n) removal, estimation, deduction, exclusion, decline, erosion, loss, setback

adhere: (v) abide, cleave, accede, bond, cling, attach, stick, bind, persist, sustain; (adj, v) agree.

ANTONYMS: (v) separate, repel, unfasten, loose, loosen

advance: (v) accelerate, proceed, encourage, lend; (adv, v) further; (adj, v) promote; (n, v) rise, approach, raise, offer; (n)

improvement. ANTONYMS: (v) recede, demote, regress, delay, retard, prevent, reverse; (n) deterioration, recession; (n, v) decrease, downgrade

advantage: (n) privilege, behalf, profit, good, preponderance, account, lead, virtue, expediency, perk; (n, v) boot. ANTONYMS: (n, v) disadvantage; (n) drawback, difficulty, detriment, hindrance, minus, restriction, obstacle, loss, inferiority, inconvenience

advise: (v) recommend, propose, warn, inform, acquaint, suggest, notify, announce, tell, offer, forewarn. ANTONYMS: (v) betray, deceive, delude, fool, trick

afraid: (adj) afraid

affair: (n) occurrence, event, business, concern, occasion, job, topic, duty, subject, amour, thing

affairs: (n) dealings, concern, circumstances, transaction, occupation, duty, matters, matter, personal business, gear, finances

affection: (n) charity, attachment, fondness, heart, love, disease, nature, feeling, affectionateness, tenderness, kindness. ANTONYMS:

- (n) disgust, neglect, malice, loathing, dislike, detachment, coldness, roughness
- affliction:** (n, v) adversity; (n) distress, regret, martyrdom, torment, curse, trial, bane, misadventure, sorrow, agony. ANTONYMS: (n) gift, godsend, solace, blessing
- afraid:** (adj) fearful, timid, shy, apprehensive, anxious, worried, scared, frightened, nervous, terrified; (adj, adv) cowardly. ANTONYMS: (adj) brave, venturesome, calm, confident, cool, courageous, eager, unafraid, valiant, bold, carefree
- afternoon:** (n) Pm, farewell, greeting, P, salutation, in the afternoon, daytime, noon, postmeridian, midday, daylight. ANTONYMS: (n) morning, nighttime
- afterwards:** (adv) afterward, subsequently, later, thereafter, later on, next, behind, thereupon; (adj) following, subsequent; (n) termination
- again:** (adv) more, then, repeatedly, anew, encore, furthermore, yet, also, often, once again, once more
- against:** (adj, adv) counter; (prep) toward, versus, from; (pref) by; (v) oppose; (adv, prep) on; (n) opposition; (adj) unwilling, repugnant; (adv) athwart. ANTONYMS: (prep) for; (adj) eager
- agent:** (n, v) broker, actor; (n) medium, deputy, mediator, instrument, factor, surrogate, attorney, channel, procurator. ANTONYMS: (n) principal, patriot
- agitation:** (n) disturbance, excitement, tumult, stirring, convulsion, stir, commotion, emotion, unrest, shake, turmoil. ANTONYMS: (n) serenity, calm, equanimity, rest, peace, deterrent
- ague:** (n) acute, symptom, sickness, malady, illness, malaria, paludism, swamp fever, chills and fever; (adj) appendicitis, angina pectoris
- alarm:** (n) alarm, alert, bell, alarm bell, alarm-bell, alerts, beat of drum, cry, sound of trumpet, signaling, signal of distress
- aleppo:** (n) Haleb
- alike:** (adj) corresponding, equal, equivalent, cognate, analogical, parallel, analogous, identical, similar, the same, duplicate. ANTONYMS: (adj) different, dissimilar, contrasting, unlike,
- disparate, unlike, opposite; (adv) differently, unequally, unevenly
- alive:** (adj) live, vivacious, living, sensible, delicate, snappy, animated, lively, spry, responsive; (n) life. ANTONYMS: (adj) deceased, inanimate, unanimated, dispirited, dull, inactive, lethargic, lifeless, listless, nonfunctioning, sluggish
- allegiance:** (n) adherence, dedication, devotion, faith, troth, faithfulness, commitment, fidelity, homage, constancy, fealty. ANTONYMS: (n) sedition, treason, betrayal, disobedience, enmity, treachery, indifference
- almost:** (adj, adv, prep) about; (adj, adv) nearly, all but, near, nigh; (adv, prep) just about, approximately; (adv) just, mostly, virtually, most. ANTONYMS: (adv) surely, exactly, definitely, certainly
- alone:** (adj) forlorn, individual, lonely, lonesome; (adj, adv) only, apart; (adv) solely, entirely, exclusively, separately, individually. ANTONYMS: (adj) overshadowed, ordinary, mobbed, equaled, crowded, accompanied, common, grouped, surpassed; (adv) jointly; (n) foe
- aloud:** (adv) loud, out loud, strong, out, audibly, hard, forte. ANTONYMS: (adv) softly, inaudibly, quietly
- already:** (adv) beforehand, previously, before, formerly, even now, just now, at present, once, heretofore, yet, in advance
- alter:** (v) change, adapt, move, convert, adjust, amend, affect, transform, correct, vary, shift. ANTONYMS: (v) continue, keep, leave, preserve, worsen, retain, standardize, straighten, clarify
- always:** (adv) continuously, whenever, permanently, ever, usually, eternally, unceasingly; (adj) perpetual, still, eternal; (adj, adv) without exception. ANTONYMS: (adv) erratically, intermittently, temporarily
- amazement:** (n) admiration, wonder, surprise, consternation, stupefaction, stupor, wonderment, feeling, alarm, jolt; (v) amaze. ANTONYMS: (n) preparation, indifference, expectation, coolness, cool, composure, calmness, contempt, belief
- ambition:** (n) aim, hope, goal, drive, ambitiousness, wish, dream,
- purpose, target, objective, intention. ANTONYMS: (n) satisfaction, contentment, sloth, laziness, lethargy
- amen:** (adj) right, correct; (n) Amon; (adv) positively, yes
- amend:** (adj, v) improve; (v) ameliorate, rectify, better, fix, reform, alter, correct, emend, revise, redress. ANTONYMS: (v) corrupt, damage, debase, impair, reduce, mar, blemish, maintain, leave
- amends:** (n) atonement, compensation, recompense, satisfaction, redress, damages, reprisal, indemnity, requital; (n, v) restitution, restoration
- amiss:** (adj, adv) wrong; (adj) bad, haywire, faulty, astray, guilty; (adv) badly, poorly, awry, wrongly, adrift. ANTONYMS: (adj, adv) right; (adv) perfectly, properly, suitably, appropriately, correctly, well; (adj) okay, correct, good
- among:** (prep) between, amidst, mid, in, amongst, in the middle of, inter, in the midst of, with, within, middle. ANTONYM: (prep) outside
- angel:** (n, v) sponsor, support; (n) backer, cherub, messenger, patron, benefactor, saint; (adj) Dulcinea, goddess; (adj, n) darling. ANTONYMS: (n) fiend, devil, jerk, demon
- anger:** (n) fury, rage, displeasure, resentment, indignation; (v) incense, offend, irritate, exasperate; (adj) angry; (n, v) wrath. ANTONYMS: (v) placate, pacify, tickle; (n) pleasure, composure, glee, affection, serenity, goodwill, forbearance; (n, v) calm
- angery:** (adv) melancholy
- angry:** (adj) anger, furious, provoked, incensed, vehement, fierce, irate, raging, maddened, shirty, indignation. ANTONYMS: (adj) pleased, gentle, joyful, content, euphoric, mild, happy, resigned, joyous, gleeful, quiet
- angus:** (n) Aberdeen Angus, Angus Og, Aengus, black Angus, Oengus
- anointed:** (adj) hallowed, divine, greasy; (v) anoint
- anon:** (adv) directly, immediately, early, readily, soon, instantly, again, forthwith, promptly, shortly, rath
- another:** (adj) second, more, alternative, additional, new, further, fresh, extra; (adj, v) other; (adj, pron) some other; (n) the other. ANTONYMS: (n, pron) same

answer: (n, v) respond, retort; (v) counter, serve, resolve, acknowledge, correspond; (n) solution, defence, return, reaction.

ANTONYMS: (n, v) question; (v) ask, differ, fail, ignore; (n) request, problem, invitation, poison

antic: (n, v) clown; (n) prank, jest, lark, romp, joke, trick, jester; (adj) ludicrous, fantastical, fantastic

appal: (v) appall, horrify, alarm, frighten, terrify, dismay, shock, affright, freeze the blood, amaze, astound

apparition: (n) ghost, phantom, spirit, spectre, hallucination, spook, shade, eidolon, wraith, advent; (n, v) vision

appear: (v) occur, seem, sound, come out, turn up, show, emerge, break, arrive, feel, arise. ANTONYMS: (v) vanish, hide, stop, sink, recede, go, depart

appears: (n) appearing

appease: (n, v) allay, alleviate; (adj, v) pacify, still; (v) placate, quiet, conciliate, calm, mollify, abate, reconcile. ANTONYMS: (v)

provoke, annoy, antagonize, enrage, exacerbate, excite, irritate, intensify

applaud: (v) praise, eulogize, cheer, extol, hail, admire, clap, commend, approve, compliment, exalt.

ANTONYMS: (v) criticize, disparage, lament, hiss, censure, commiserate, condemn

apply: (v) devote, dedicate, utilize, ask, use, resort, exercise, consume, lay, appeal; (n, v) give.

ANTONYMS: (v) remove, separate, neglect, dissociate, defy, exempt, conserve

appoint: (v) assign, accredit, designate, set, prescribe, delegate, create, make, commission, fix; (n, v) name. ANTONYMS: (v) dismiss, fire, unfurnish, expel, dismantle, discharge, strip, elect, change

approach: (n) access, entry, means, advent, coming, entrance, arrival; (n, v) advance; (v) accost, address; (adv, v) near. ANTONYMS: (n) departure, withdrawal, leaving, distancing; (v) end, withdraw, finish, distance, depart, conclude, close

argument: (n) proof, debate, matter, controversy, hassle, independent variable, contention, difference, justification, discussion, fight.

ANTONYMS: (n) harmony, concord, accord, consensus, accusation, defense

armed: (n) arms, arming; (adj, v) armed to the teeth; (adj) equipped, military, fitted, aggressive, prepared, violent, forcible, weaponed. ANTONYMS: (adj)

unarmed, unprotected, armless, unprepared, peaceful

armour: (n) armature, buckler, armour plate, cataphract

arms: (n) armament, coat of arms, weaponry, ammunition, shield, ordnance, order, munition, hardware, blazon; (adj) armed

army: (n) troop, host, armed forces, battery, swarm, navy, multitude, force, flock; (adj, n) military; (adj) array

artificial: (adj) affected, theatrical, unreal, unnatural, strained, man-made, bogus, forced, phony, feigned, false. ANTONYMS: (adj) genuine, real, sincere, authentic, organic, untreated

aside: (adv) apart, away, beside, alongside, in reserve, off, abreast; (adj, adv) by; (n) digression, divagation, parenthesis.

ANTONYMS: (adv) erectly, uprightly, vertically

asleep: (adj) sleeping, deceased, sleepy, dormant, numb, dead, sound asleep, snoozing, slumbering, napping, gone. ANTONYMS: (adj) up, attentive, alert, conscious

assault: (n, v) storm, violence, raid, charge, onset, rape, thrust; (v) assail; (n) aggression, rush, offensive.

ANTONYMS: (v) defend, protect, resist; (n) defense

assay: (v) test, attempt, seek, essay, survey, assess, appraise, endeavor; (n) examination; (n, v) experiment, estimate. ANTONYMS: (v) neglect, overlook

assistance: (n) support, relief, boost, encouragement, remedy, help, service, hand, backing; (n, v) assist; (v) succor. ANTONYMS: (n) impediment, impeding, obstruction, detriment, disservice, meanness, opposition

assurance: (n) confidence, guarantee, belief, pledge, security, promise, sureness, poise, conviction, nerve, warrant. ANTONYMS: (n) doubt, uncertainty, mistrust, lie, fiction, awkwardness, timidity, clumsiness

attempt: (n, v) endeavor, offer, struggle, assay, essay, attack; (n) effort, trial; (v) undertake, chance, aim. ANTONYMS: (n) success, fulfillment, achievement,

accomplishment; (v) succeed, fulfill, achieve, accomplish, perform

attend: (n, v) tend, escort, nurse, conduct; (v) assist, serve, minister, aid, look, partake, follow.

ANTONYMS: (v) neglect, leave, ignore, disregard, desert, abandon

attendant: (n) companion, follower, assistant, escort, subordinate, employee, guide, varlet; (adj) accompanying, concomitant, incidental. ANTONYMS: (n) superior, boss; (adj) absent, unrelated, significant

attendants: (n) entourage, followers, retinue, tendance, persons present, suite

attending: (v) attend; (n) presence, nursing, care, appearing, observation; (adj) concomitant, attendant, ministrant, in attendance, ancillary. ANTONYMS: (n) nonattendance, inattention

audit: (n, v) check; (v) balance, inspect, take stock, scrutinize, analyse, examine; (n) survey, examination, accounting, scrutiny

auger: (n) borer, wimble, drill, gimlet, snake, broach, perforator, awl, probe, trepan, bit

augment: (v) amplify, add, enhance, enlarge, aggrandize, reinforce, boost, expand, improve, intensify; (n, v) accrue. ANTONYMS: (v)

reduce, decrease, attenuate, degrade, drop, diminish, undermine, minimize, lower

avarice: (n) cupidity, covetousness, rapacity, avariciousness, avidity, eagerness, voracity, voraciousness, stinginess; (adj, n) greediness; (adj) extortion. ANTONYMS: (n)

philanthropy, benevolence, charity

avaricious: (adj) greedy, grasping, acquisitive, avid, miserly, grabby, parsimonious, penurious; (adj, v)

mercenary, sordid, extortionate

avoid: (v) shun, parry, avert, escape, evade, ward off, duck, circumvent, prevent, ignore; (adj, v) eschew.

ANTONYMS: (v) associate, tackle, face, validate, participate, invite, seek, embrace, court, permit, encourage

avoided: (adj) unpopular

avouch: (v) assert, affirm, asseverate, ensure, declare, admit, acknowledge, protest, vouch, warrant; (n, v) avow. ANTONYM: (v) disavow

away: (adj, adv) abroad, absent; (adj, adv, int) out; (adj) distant; (adv)

- aside, aloof, afar, way, by, forth; (adv, int) off. ANTONYMS: (adj) adjacent, neighboring, nearby, near, close; (adv) intermittently, haltingly, discontinuously, in
- babe**: (n) infant, baby, chick, sweetie, suckling, nursling, child, newborn, chit, girl, darling. ANTONYMS: (n) grownup, adult, adolescent
- babes**: (n) babies, babe
- baby**: (n) babe, child, darling; (v) pamper, indulge, coddle, mollycoddle, spoil; (adj, n) miniature, young; (adj) small. ANTONYMS: (v) ignore, neglect; (adj) large, mature, big; (n) parent, adolescent, adult, grownup
- backward**: (adj, adv) late, behindhand; (adj) tardy, retarded, reluctant, coy, slow, laggard, dilatory; (adv) behind, backwardly. ANTONYMS: (adj, adv) ahead; (adv) onward; (adj) quick, developing, advanced, confident, brilliant, bold
- bade**: (v) bid, command, bad
- balls**: (n) guts, family jewels, intestinal fortitude, nerve, spirit, tenacity, valor, audacity, prowess
- bank**: (n) dam, coast, limit, stack; (n, v) store, slope, gradient, embankment, heap, hill; (v) deposit. ANTONYMS: (v) withdraw, spend, align, disburse, distrust, plumb, straighten; (n) hollow
- banquet**: (v) junket, revel, regale; (n) party, celebration, carousal, treat, entertainment, spread, dinner, reception. ANTONYM: (n) snack
- bare**: (adj) naked, austere, bald, stark, bleak, exposed, desolate, plain; (adj, v) empty, vacant; (v) show. ANTONYMS: (adj) cultivated, ornate, concealed, elaborate, adorned, decorated, dressed, clothed, embellished; (v) cover, conceal
- bark**: (n, v) skin, yelp, snarl, cry, rind, shout; (v) growl, roar; (n) bay, peel, crust. ANTONYMS: (n, v) whisper
- barren**: (adj, n) sterile; (adj) infertile, deserted, arid, void, dry, stark, meagre, fruitless, abortive; (n) waste. ANTONYMS: (adj) productive, lush, fruitful, developing, growing, profitable, rewarding, rich, sheltered, humid, populous
- basis**: (n) base, foundation, gist, footing, fundamental, bed, beginning, root, reason, justification, nucleus. ANTONYMS: (n) summit, top, apex, effect
- bathe**: (adj, v) steep, lave, immerse, soak; (v) take a bath, tub, clean, rinse, bath; (n, v) swim; (n) bathing. ANTONYMS: (v) smudge, stain, soil, dip
- battle**: (n, v) fight, struggle, combat, contest, war, conflict, clash, brawl; (v) wrestle; (n) fighting, warfare. ANTONYMS: (n) peace, agreement, truce, concord, armistice, accord, surrender
- bear**: (v) accept, take, stand, acquit, abide, allow, wear, comport, tolerate, convey, team. ANTONYMS: (v) release, avoid, destroy, dodge, take, eradicate, evade, kill, refuse, erase; (n) bull
- beard**: (v) defy, dare; (adj, v) brave; (adj, n) hair; (n) whiskers, moustache, sloven, facial hair; (n, v) camouflage, disguise, mask. ANTONYM: (n) shaven
- bears**: (n) fissiped, badgers, Carnivora, order Carnivora
- beast**: (n) animal, monster, swine, fiend, creature, scavenger, savage, critter, animate being, barbarian; (adj) bear. ANTONYM: (n) man
- beat**: (n, v) pulse, throb, tick, flap, knock; (v) batter, whip, trounce, pulsate, bat; (n) round. ANTONYMS: (v) protect, help, divide, cede, aid, separate, surrender; (adj) invigorated, energized; (n) caress, pat
- beaten**: (adj) overpowered, routed, conquered, overcome, prostrate, frothy, trounced, worsted; (v) beat, lose, fail. ANTONYMS: (adj) heartened, uplifted, triumphant, encouraged, loose
- become**: (v) grow, suit, be, match, come about, arise, get, sit, to become, fall; (adj) becoming. ANTONYMS: (v) halt, stay, lower, stop, reduce, clash
- beetle**: (v) project, jut, bulge; (adj) beetling, impend, bestride, mount, ride, protrusive; (n) mallet; (adj, v) hang over
- before**: (adv) ahead, ago, in front, previously, already, forth; (adv, prep) fore, afore; (adj) preceding, prior; (adj, adv) earlier. ANTONYMS: (adv, prep) later, behind, afterward, after; (adv) subsequently, ahead; (adj) subsequent
- begin**: (v) Gan
- begin**: (v) commence, arise, initiate, become, enter, rise, originate, undertake, create, dawn, set out. ANTONYMS: (v) end, stop, cease, terminate, die, delay, complete, conclude
- beguile**: (v) attract, charm, enchant, allure, captivate, bluff, entrap, enthral, lure, fascinate; (n, v) cheat. ANTONYMS: (v) protect, irritate, irk, bore, advise, guard, annoy, repel
- begun**: (adj) present
- behold**: (v) see, view, contemplate, regard, perceive, observe, look, consider, discern, descry, watch. ANTONYMS: (v) Miss, disregard, ignore, overlook
- belief**: (n) feeling, doctrine, supposition, opinion, idea, thought, impression, trust, view, confidence, assumption. ANTONYMS: (n) unbelief, doubt, disavowal, distrust, denial, rejection, uncertainty, independence, innovation
- believe**: (n) belief, believing; (v) assume, conceive, consider, reckon, guess, accredit, to believe, understand; (n, v) trust. ANTONYMS: (v) distrust, doubt, question, suspect, reject, discredit, deny, despair
- bell**: (n, v) chime; (n) gong, Alexander Graham Bell, ring, doorbell, handbell, tocsin, alarum, Alexander Bell, buzz, angelus
- belt**: (n, v) band, hit, whack, wallop; (n) area, strap, strip, zone, fascia, baldric; (v) beat
- bend**: (n, v) bow, turn, arch, arc, crook, twist, elbow; (adj, n, v) curve; (v) stoop, crouch; (adj, v) flex. ANTONYMS: (n, v) square; (v) align, unbend, leave
- beneath**: (adv, prep) below, under; (adj) low, inferior; (adv) downward, infra, at a lower place; (prep) lower than, less than, unworthy of, unbecoming. ANTONYMS: (adv, prep) over; (adv) higher
- benediction**: (n, v) blessing; (n) grace, orison, thanks, communion, doxology, hosanna, invocation, supplication, beatitude; (v) bless. ANTONYMS: (n) damning, malediction, anathema
- benefit**: (n, v) aid, assist, profit, avail, help, gain, favor; (n) good, assistance, service, interest. ANTONYMS: (n) loss, drawback, ill, detriment, hindrance; (n, v) harm; (v) hinder, hurt, injure, impair, disfavor
- benison**: (n) benediction, blessing, beatitude, kindness

bent: (adj) curved, arched, deformed, crooked; (n) propensity, inclination, fancy, leaning, flair, gift, curvature.

ANTONYMS: (n) weakness, inability, aversion; (adj) undetermined, undecided, uncurved, uncaring, rigid, unbent

beside: (adv) on, abreast, aside, closely, nearly; (prep) about; (adv, prep) besides; (adj) adjacent; (n) while, at; (adj, prep) near

besides: (adv) as well, moreover, too, furthermore, again, as well as, anyway, additionally; (prep) apart from, beside; (adj, adv) more

best: (adj, n) supreme, most, elite; (adj) superior, great, leading, choice, superlative; (v) beat, outdo; (adj, n, v) top. ANTONYMS: (adj, n) worst; (v) lose, surrender; (adj) minimum, lowest, least, inferior, incorrect, fewest; (n) loser; (adv) insincerely

betimes: (adv) early, soon, anon, rath, betime, ahead of time, rather

better: (adj, v) improve, mend; (adj, adv, v) best; (v) recover, ameliorate, emend, reform, advance, enhance, surpass; (n) bettor. ANTONYMS: (adj, adv) worse; (adj, n) inferior; (v) worsen, deteriorate; (adj) lesser, lower, tinier, ill, unhealthy, smaller, sicker

beware: (v) look out, caution, be careful, guard, pay attention, take care, watch out, mind, keep, care, careful. ANTONYMS: (v) risk, disregard, invite

beyond: (adj, prep) across; (adv, prep) above, without, besides, over; (adj, adv) further; (adv) away, by, more, farther, abroad. ANTONYMS: (prep) below; (adv) close, inside

bidding: (n) behest, order, dictate, charge, bid, request, call, dictation, direction, fiat; (adj) imperative

bind: (adj, v) attach, fix, fasten, affix; (n) band; (v) bandage, lace, fetter, bundle, truss, combine.

ANTONYMS: (v) untie, unbind, free, unfasten, unravel, permit, loosen, loose, let; (n, v) release; (n) pleasure

bird: (n) wench, poultry, fowl, girl, birdie, hen, chick, Bronx cheer, shuttletcock, archaearnis, archeopteryx

birds: (n) aves, class Aves, Craniata, flora and fauna, natural world, nature, subphylum Craniata, Subphylum Vertebrata, Vertebrata, amphibians

black: (adj) sable, dark, ebony,

colored, bleak, dirty, evil, nigger, darkie, unclean; (adj, n) blackamoor.

ANTONYMS: (v) whiten; (adj) spotless, snowy, saintly, pale, optimistic, merry, light, angelic, ivory, bright

blade: (n) knife, beau, foil, falchion, cutlass, sword, leaf, shaft, razor, brand, steel

bladed: (n) thinner

blame: (v) arraign, chide; (n, v) reprimand, censure, attack, charge, reproach, rap, rebuke, fault; (n) onus. ANTONYMS: (n, v) praise; (v) absolve, exonerate, commend, clear, acquit; (n) vindication, exoneration, honor, absolution, glory

blanket: (adj) sweeping, overall, comprehensive, global, wholesale, generic; (n, v) cloak; (n) sheath, sheet, bedding; (v) clothe.

ANTONYMS: (adj) uncomprehensive, discerning, incomplete, partial, specific

blaspheme: (adj, v) desecrate, profane; (v) swear, defile, damn, curse, imprecate, utter, violate; (adj) be impious, scoff. ANTONYM: (v) consecrate

blast: (adj, n, v) discharge, explosion, burst; (n, v) attack, slam, smash, boom, blight, roar; (adj, v) blow up; (v) detonate

blasted: (adj) cursed, infernal, damned, goddamn, darned, damn, goddamned, blessed, deuced, blame, blamed

bleed: (v) run, ooze, phlebotomize, leak, percolate, shed blood, trickle, hemorrhage, fleece; (n) ache, smart

bleeding: (adj) bloody, gory, blasted; (n) haemorrhage, bloodletting, runout, cupping, leeches, venesection, phlebotomy; (v) bleed

bles: (v) consecrate, celebrate, sanctify, anoint, eulogize, sign, praise, keep, grant, glorify; (n) blessing. ANTONYMS: (v) curse, condemn, disapprove, damn, disallow, deny

blessed: (adj) happy, holy, cursed, sacred, damned, hallowed, blasted, fortunate, saintly, lucky, divine.

ANTONYMS: (adj) unlucky, condemned, damned, disapproved, unhappy, unholy, secular

blessing: (n) benediction, approval, mercy, felicity, benison, benefit, luck, advantage, boon, bless, godsend. ANTONYMS: (n) curse, misfortune, disaster, condemnation, adversity, desecration, refusal, veto,

disadvantage

blessings: (n) blessing, godsend

blood: (n) birth, gore, nature, origin, kindred, lineage, descent, family, beau, pedigree; (adj) juice

bloody: (adj) brutal, bleeding, ruddy, bloodthirsty, sanguineous, sanguine, savage, bloodstained, damn, raw; (adv) damn.

ANTONYMS: (adj) easy, soft

blow: (n) beat, knock, shock, wallop, gust, jolt; (adj, n, v) gasp, puff; (n, v) blast, slap; (v) squander.

ANTONYMS: (n, v) calm; (v) save, conserve, store, stillness, inhale, come, arrive; (n) luck, comfort, caress

blown: (adj) puffy, panting, swollen, winded, inflated, moving, high, haughty lofty, late; (v) puffing and blowing; (n) blown

blunt: (adj, v) dull, deaden; (adj) bluff, plain, direct, forthright, frank, candid, outspoken, round, abrupt. ANTONYMS: (v) hone, sharpen, point, accentuate, needle; (adj) devious, pointed, thoughtful, polite, guarded, gentle

boasting: (n) bluster, bravado, rodomontade, swagger, braggadocio, ostentation, show; (v) brag; (adj) swaggering, vaporing, strutting

body: (n) cadaver, corpse, organization, cluster, set, carcass, figure, consistency, aggregate, association; (adj, n) mass.

ANTONYMS: (n) handful, mind, minority, soul, few

boil: (adj, n, v) seethe; (v) bubble, churn, ferment, burn, fume; (adj, n) abscess; (adj, v) simmer; (n) furuncle, blister, pimple.

ANTONYMS: (v) cool, chill, assuage, appease, ice, calm

boiling: (adj) hot, ebullient, heated, burning, scalding, torrid, humid; (adj, v) effervescent; (v) seethe, effervesce; (n) ebullience.

ANTONYMS: (adj) cold, happy, frozen, cooled, cool, collected, calm, fresh, airy

bold: (adj) adventurous, audacious, manly, arrogant, intrepid, fearless, spirited, heroic, daring, courageous, stalwart. ANTONYMS: (adj) timid, modest, afraid, meek, shy, light, courteous, discreet, faint, fearful, abashed

bond: (n) association, alliance, deed, agreement, bail, attachment, joint; (v) bind; (n, v) cement, band, link.

- ANTONYMS: (v) unstick, open, unfasten, loosen, disconnect, clash; (n) separation, divorce
- boneless:** (adj) sad, spiritless, weak, pathetic, cowardly, deboned.
ANTONYM: (adj) bony
- bones:** (n) bone, frame, corpse, dry bones, framework, maraca, physician, finger cymbals, tymbal, wreck, timbrel
- bonfire:** (n) fire, balefire, blaze, conflagration, firecracker, fireworks, salute, beacon, campfire, feu de joie, flames
- book:** (v) order, reserve, inscribe, apply, write; (n) account book, pamphlet, journal, volume; (n, v) list, record. ANTONYMS: (v) free, exonerate
- boot:** (n, v) kick; (n) boots, Wellingtons, bang, gain, jackboot, buskin, kicking, charge, shoe, bootikin
- bore:** (v) dig, tire, pierce, tap, annoy, perforate; (n, v) bother, plague; (n) auger, well, gimlet. ANTONYMS: (v) fascinate, excite, hypnotize, engage, entertain, stimulate; (n) charmer, exciter, excitement, pleasure
- born:** (adj) native, natural, congenital, inbred, inborn, innate, inherent, untutored; (v) be born, to be born, arise. ANTONYMS: (adj) learned, unborn, acquired, trained
- borne:** (adj) weak, wanting, spoony, soft, sappy, shallow, little, limited
- borrower:** (n) lessee, recipient, receiver, beggar
- bosom:** (n) heart, interior, boob, thorax, chest, bust, tit; (n, v) embrace; (v) cherish, hug; (adj) intimate. ANTONYMS: (n) outside, exteriority
- bottom:** (n) basis, backside, bed, behind, foot, footing, back, foundation, posterior, floor; (n, v) ground. ANTONYMS: (n) pinnacle, summit, peak, roof, apex, ceiling, middle; (adj) highest
- bought:** (n) crook, hook
- bound:** (n, v) leap, jump, border, bounce, limit, edge, vault, recoil; (n) boundary, barrier, compass. ANTONYMS: (v) allow, amble, crawl, limp, permit; (adj) permitted, released, unbound, allowed, unlikely
- bounteous:** (adj) bountiful, liberal, ample, copious, plentiful, bighearted, generous, munificent, handsome, benevolent, affluent.
- ANTONYM: (adj) scarce
- brag:** (n, v) bluster, vaunt, crow; (v) pride, gasconade, blow, show off, rodomontade; (n) boasting, bragging; (adj) great
- braggart:** (n) boaster, braggadocio, blowhard, bragger, vaunter, egoist; (v) magniloquent, Thrasonic; (adj) boastful, vainglorious, braggy
- brain:** (n) mastermind, genius, head, mind, reason, wit, psyche, noddle, intelligence, nous, brains. ANTONYMS: (n) emotion, moron, body, dummy, imbecile, idiot, physicality
- brains:** (n) cleverness, intellect, intelligence, sense, mind, wisdom, pate, wit, wits, reason; (adj, n) head. ANTONYM: (n) stupidity
- brainsickly:** (adv) crazily, madly, dizzily, distractedly, disturbedly, unbalancedly, thoughtlessly, sickly
- brave:** (adj, n) bold, hardy; (adj) audacious, fearless, courageous, virile, intrepid, valiant; (adj, v) endure; (v) defy, face. ANTONYMS: (adj) cowardly, frightened, pathetic, gutless, afraid, cautious, fainthearted, meek, mousy, nervous; (v) skip
- bravely:** (adv) courageously, fearlessly, valiantly, boldly, intrepidly, dauntlessly, gallantly, audaciously, undauntedly, heroically, doughtily. ANTONYMS: (adv) timidly, fearfully, execrably, nervously
- breach:** (n, v) break, rupture, fissure, split; (n) rift, opening, trespass, crack, infringement; (v) contravene, violate. ANTONYMS: (n) bridge, connection, upholding, adherence, accord, mend; (v) obey, observe, seal, uphold, honor
- break:** (n, v) crack, fracture, breach, burst, rupture, stop, pause; (n) interruption, respite, suspension; (v) infringe. ANTONYMS: (v) obey, honor, lose, make, observe, resume, stay, strengthen; (n, v) mend; (n) continuation, misfortune
- breast:** (n) boob, udder, tit, titty, chest, knocker, mammilla, bust, pap, heart; (n, v) front
- breath:** (n) wind, air, inspiration, puff, soul, aspiration, respite, airflow; (v) breathe, respire; (adj, n) whisper
- breed:** (n) variety, race, kind, ancestry, sort, order, species; (v) engender, multiply, beget, bear. ANTONYMS: (v) destroy, eradicate,
- ignore, kill, neglect, quell
- bridegroom:** (v) bride; (n) honeymooner, newlywed, participant, fiancé, husband. ANTONYM: (n) wife
- brief:** (adj) concise, transient, little, abridge, short-lived, abrupt; (adj, n) abstract, summary; (n) epitome, report; (v) notify. ANTONYMS: (adj) permanent, lengthy, rambling, wordy, prolonged, extended, lasting, civil; (adv) civilly; (v) secrete, hide
- briefly:** (adv) concisely, pithily, momentarily, curtly, tersely, succinctly, fleetingly, transitorily, transiently; (adj, adv) summarily, quickly. ANTONYMS: (adv) permanently, endlessly, slowly, thoroughly, verbosely
- bright:** (adj) alive, vivid, intelligent, apt, shining, brilliant, lustrous, luminous, light, beaming, shiny. ANTONYMS: (adj) cloudy, stupid, gloomy, dim, unintelligent, dreary, dark, overcast, shadowy, thick, leaden
- brinded:** (adj) brindled, brindle, tabby
- bring:** (v) convey, get, take, bear, carry, put, conduct, return, reduce, set, bring in. ANTONYMS: (v) drop, free, leave, lose, remove, avoid
- broad:** (adj) wide, sweeping, comprehensive, vast, general, extensive, large, ample, free, big; (n) female. ANTONYMS: (adj) specific, thin, restricted, polite, minor, limited, exclusive, dogmatic, decent, cultured, confined
- broke:** (adj) bankrupt, poor, insolvent, impecunious, penniless, impoverished, skint, bust, destitute, strapped, ruined. ANTONYMS: (adj) solvent, wealthy, affluent
- brother:** (n) fellow, blood brother, associate, counterpart, crony, comrade, buddy, peer, chum, sidekick, monk. ANTONYMS: (n) enemy, opposer, opponent
- brow:** (n) peak, brink, brows, height, summit, forehead, eyebrow, edge, crown, brim, border. ANTONYM: (n) trough
- brows:** (n) brow
- bubble:** (v) babble, foam, froth, burble, effervesce, seethe, gurgle, fizz; (n) blister, bladder, vesicle
- bubbles:** (n) froth, suds, effervescence, spume, fizz, lather, sparkle
- buckle:** (n, v) clasp, warp; (v) curve,

- crumple, distort, fasten; (adj, n) button; (n) screw, hook, fastener; (adj) strap. ANTONYMS: (v) unbuckle, flatten, smooth, straighten
- building:** (n) architecture, establishment, construction, fabrication, house, fabric, dwelling, assembly, structure, erection; (n, v) pile
- burial:** (v) bury, funebral; (n) sepulture, entombment, burying, inhumation, funeral, concealment, sepulcher, hiding, committal
- buried:** (adj) hidden, covert, interred, underground, inhumed, profound, covered, ulterior; (v) perdu, imbed, embed. ANTONYMS: (adj) explicit, overt
- burn:** (adj, v) glow; (n, v) bite, fire, sunburn; (v) sting, scorch, incinerate, blaze, flare, ignite, cremate. ANTONYMS: (v) smother, give, subdue, help, quench, repay, stifle, extinguish, wet
- burned:** (adj) baked, scorched, tempered, sore, hurt, heated, hardened, destroyed, bleak, parched, adust
- bury:** (v) inter, overwhelm, lay to rest, hide, mask, secrete, conceal, cloak, entomb, suppress; (n) burial. ANTONYMS: (v) exhume, unearthen, uncover, dig, disclose, distract, expose, ignore, reveal, air, remember
- business:** (n) subject, matter, event, vocation, job, profession, affair, work, corporation, occupation; (adj, n) trade. ANTONYMS: (adj) charitable, private; (n) pleasure, avocation, fun, entertainment, hobby
- butcher:** (v) slaughter, kill, murder, slay; (n, v) massacre, botch; (n) assassin, bungler, slaughterer, meatman, murderer. ANTONYMS: (v) develop, create, grow, build
- caesar:** (n) dictator, Gaius Julius Caesar, Julius Caesar, king
- caldron:** (n, v) alembic, crucible; (n) cauldron, seething caldron, matrix, kettle, vat, Leede; (v) retort
- call:** (n, v) appeal, shout, bellow, name, yell, howl, request, appoint; (v) bid, summon; (n) call option. ANTONYMS: (v) whisper, mutter, cancel, listen, stop, suppose, murmur; (n) dismissal, give, grant, silence
- calling:** (n) business, occupation, call, avocation, job, trade, career, employment, walk, pursuit; (n, v) profession. ANTONYMS: (n) entertainment, hobby
- calls:** (n) securities, puts, bonds, preferred stock, common stock
- came:** (v) arrive, come
- camp:** (n) faction, encampment, base, barracks, cantonment, laager, side; (v) pitch, tent, camp out; (adj) campy
- capital:** (adj, n) principal, primary, main; (n) city, stock, funds, money, wealth, means; (adj) great, magnificent. ANTONYMS: (adj) extra, worst, unimportant, poor, nonessential, minor, inferior; (n) minuscule, liabilities, poverty
- care:** (adj, n, v) anxiety; (n, v) attention, charge, worry; (n) caution, bother, concern, apprehension, aid, custody; (v) attend. ANTONYMS: (n) carelessness, recklessness, thoughtlessness, rashness, negligence, vagueness, unconcern; (n, v) disregard, dislike; (v) loathe, abhor
- careless:** (adj) forgetful, inattentive, insouciant, haphazard, cursory, reckless, lax, unwary, sloppy; (adj, adv) thoughtless; (adj, v) heedless. ANTONYMS: (adj) cautious, prudent, meticulous, thoughtful, diligent, attentive, thorough, wary, guarded, methodical, strict
- carousing:** (n) revelry, revels, celebrations, skylarking, partying, party, merriment; (adj) orgiastic, bacchic, bacchanal, bacchant
- carried:** (adj) conveyed, imported
- carry:** (v) convey, bring, take, conduct, acquit, behave, accept, transport, comport, hold, pack. ANTONYMS: (v) withhold, lose, censor, fail, hold, conceal
- casings:** (n) case, shell, jacket, box, skin, holder, boxing, envelope, top, covering, coating
- cast:** (n, v) throw, stamp, form, fling, shape, figure; (v) shed, pitch, chuck; (n) casting, appearance. ANTONYMS: (v) refuse, receive, subtract, reject, take, gather, catch, retain, keep
- castle:** (n) fortification, stronghold, castling, fort, palace, mansion, tower, house; (n, v) fortress, citadel, keep. ANTONYMS: (n) shack, cottage
- catalogue:** (n, v) list, schedule, register; (n) bill, roll, inventory, prospectus, table, menu; (v) sort, range
- catch:** (n, v) capture, hook, haul, hitch, trick, grab, snatch; (v) get, apprehend, intercept; (n) pawl. ANTONYMS: (n, v) release; (v) misunderstand, unhitch, mistake, Miss, misinterpret, free, give, lose; (n) advantage, boon
- cauldron:** (n) caldron, copper, kettle, pot, container
- cause:** (n) case, action, account; (n, v) occasion, allow; (v) breed, do, induce, beget, motivate, provoke. ANTONYMS: (n) effect, result, outcome; (v) foil, deter, forestall, prevent, stop, halt, quell, retard
- caution:** (n) advice, carefulness, warning, wariness, precaution, vigilance, prudence, admonition, commandment; (v) warn, advise. ANTONYMS: (n) carelessness, rashness, incaution, honesty, foolishness, encouragement, irresponsibility, openness, approval; (v) dare, approve
- cave:** (n) lair, hole, grotto, hollow, cove, den, cell, grot, nest; (v) undermine, calve. ANTONYMS: (n) hump; (v) withstand
- cease:** (n, v) end, finish, stop; (v) quit, terminate, break, break off, close, conclude, discontinue, abstain. ANTONYMS: (v) begin, start, commence, persist, stay
- certain:** (adj) definite, sure, assured, absolute, reliable, indisputable, dependable, unquestionable, undeniable, unavoidable, unequivocal. ANTONYMS: (adj) unsure, doubtful, questionable, hesitant, debatable, erratic, faulty, indistinct, vague, doubting, undecided
- chair:** (n, v) chairman; (n) bench, president, chairperson, throne, couch, armchair, electric chair, chairwoman; (v) moderate, lead
- challenge:** (n, v) defy, dare, brave; (n) defiance, protest, contest; (v) dispute, ask, provoke, impeach, demur. ANTONYMS: (v) obey, answer, avoid, prove, accept, bolster, stifle, correspond; (n) yield, pushover, acquiesce
- chamber:** (n) hall, bedchamber, cavity, cell, council, compartment, assembly, apartment, ventricle, dormitory, cubicle
- chambers:** (n) bureau, consulting room, countinghouse, apartment, lodging, suite
- champion:** (n) partisan, backer, hero, fighter, champ, warrior, victor, defender; (adj, n) ace; (n, v) support;

- (v) defend. ANTONYMS: (v) reject, counter; (n) loser, detractor, attacker, opponent; (adj) worst, poorest, lousy
- chance:** (n, v) hazard, adventure, risk, venture, bet; (n) fortune, probability, opportunity; (adj) accidental; (adj, n) contingency; (v) befall.
- ANTONYMS: (adj) intentional, deliberate, designed, arranged, planned, foreseeable; (n, v) plan; (n) predictability, misfortune, certainty; (v) protect
- charge:** (n, v) blame, care, burden, commission, command, attack, bill, load, tax; (n) accusation; (v) bid. ANTONYMS: (v) request, discharge, plead, beg, compensate, aid, credit, calm; (n, v) retreat, absolve, unload
- charged:** (adj) laden, loaded, replete, aerated, tense, strained, full, filled, emotional, abounding, deferred
- charm:** (n, v) allure, captivate, appeal, spell, fascinate, bewitch, conjure; (adj, v) attract; (n) amulet; (v) enchant, entrance. ANTONYMS: (n) ugliness, repulsion, repulsiveness, awkwardness, hatefulness, unpleasantness; (v) repulse, offend, irritate, disgust, bore
- charmed:** (adj) enchanted, delighted, fascinated, spellbound, entranced, captive, beguiled, infatuated, absorbed, enamored, captive hours
- charms:** (n) trinkets, jewelry, jewels
- charnel:** (adj) carnal, sepulchral, ghastly; (n) burial vault, cemetery, charnel house
- chastise:** (v) castigate, chasten, correct, reprimand, punish, criticize, beat, scold, chew out, flog; (n, v) scourge. ANTONYMS: (v) comfort, bless, commend, promote, reward, encourage
- cheaply:** (adv) commonly, shoddily, tawdrily, stingily, meanly, trashily, flashily, economically, tackily, vulgarly, chintzily. ANTONYMS: (adv) extravagantly, luxuriously, tastefully
- check:** (n, v) control, bridle, arrest, curb, stop, limit, block, halt, bar; (v) agree, restrain. ANTONYMS: (v) help, hurry, allow, disagree, disregard, encourage, expedite, ignore, overlook; (n) furthering, spur
- checks:** (n) Gemini, twins, couple, posterior, pair, deuce, two, duet
- cheer:** (v) animate, applaud, amuse, hearten, inspire, lighten; (n, v) comfort, delight, cry; (adj, v) embolden; (n) consolation. ANTONYMS: (n) sadness, boo, uncheerfulness, hiss, pessimism, raspberry; (v) depress, discourage, dissuade, complain, jeer
- chestnuts:** (n) Castanopsis, Fagaceae, Castanea, genus Castanea, beech family
- chickens:** (n) Galliformes, order Galliformes
- chief:** (adj, n) principal, head, cardinal, capital, arch, essential, paramount; (n) administrator, boss, executive, leader. ANTONYMS: (adj) associate, secondary, junior, smallest, inessential, unimportant, least, trivial; (n) subordinate, underling, inferior
- child:** (n) baby, babe, bairn, infant, kid, toddler, tot, girl, brat, juvenile, minor. ANTONYMS: (n) ancestor, parent
- children:** (n) child, offspring, descendant, family, seed, boy, babies, descendants, birth, relatives, people
- chimneys:** (n) chimney
- choke:** (v) asphyxiate, block, stifle, back up, clog up, gag, suffocate, foul, strangle, smother, obstruct. ANTONYMS: (v) free, open, release, unblock
- christendom:** (n) apostleship, church, hierarchy, priesthood, Christianity, church government, ministry, prelacy
- cistern:** (n) water tank, sump, storage tank, reservoir, container, cesspool, sac, pond, pool, sink, cesspit
- claim:** (n, v) call, charge, need, requisition; (n) allegation, privilege; (v) assert, exact, ask, want, arrogate. ANTONYMS: (v) disclaim, forfeit, waive, question, lose, grant, refute, request; (n) denial, disclaimer, response
- clamor:** (n, v) outcry, cry, clamour, hullabaloo, roar, shout; (n) noise, racket, uproar, exclamation, hubbub. ANTONYMS: (n) silence, serenity, tranquility; (v) whisper, mutter
- clamorous:** (adj) noisy, blatant, loud, boisterous, insistent, exigent, urgent, obstreperous, strident; (adj, v) clamant, importunate. ANTONYM: (adj) tranquil
- clatter:** (n, v) rattle, jingle, bang, clank, clang, roll, clink; (v) clash, chatter; (n) noise, racket. ANTONYM: (n) quiet
- clean:** (adj, adv) fair; (v) cleanse, brush, bathe, disinfect; (adj) antiseptic, blank, pure, chaste, unblemished; (n, v) wash. ANTONYMS: (adj) filthy, unclean, muddy, unhygienic, tainted, unwholesome, syrupy, full; (v) soil, contaminate, pollute
- clear:** (adj) clean, certain, distinct; (adj, v) acquit, absolute, free, net, absolve, empty; (adj, n) open; (v) exculpate. ANTONYMS: (adj) opaque, cloudy, incomprehensible, uncertain, dark, hazy, vague, fuzzy, obscure, confused, puzzling
- clearness:** (n) clarity, brightness, distinctness, perspicuity, lucidity, explicitness, sharpness, simplicity, purity, limpidity, intelligibility. ANTONYMS: (n) ambiguity, opacity, dirtiness, vagueness, unclearness, obscureness, indistinctness, clutter, haziness, mistiness
- cleave:** (adj, v) adhere, cohere; (v) split, divide, burst, stick, tear, sever, rive, cling, break. ANTONYMS: (v) forsake, abandon, meld, relinquish, separate, unite, attach
- climb:** (v) ascend, arise, scale, escalate, go up, scramble; (n, v) clamber, mount, increase; (n) ascent, jump. ANTONYMS: (n, v) drop; (n) descent; (v) wane, dismount, plummet
- cling:** (v) adhere, cleave, stick, cohere, hang, attach, grasp, adjoin, clutch, grip, hold. ANTONYMS: (v) detach, repel, unfasten
- clock:** (n) chronometer, horologe, alarm, alarm clock, clepsydra, ticker, cuckoo clock, clock radio; (n, v) time, stopwatch; (v) measure
- close:** (n, v) end, stop, finish; (adj, adv, prep) nearby; (adj, adv) adjacent, tight; (adj, v) compact, approximate; (adj) accurate; (adv, prep) by; (n) conclusion. ANTONYMS: (adj, v) open; (n, v) start; (adj) distant, airy, loose, fresh, far, inaccurate, unfamiliar; (v) begin, unlock
- closet:** (n) cupboard, cubicle, cell, latrine, bathroom, wardrobe, water closet; (adj) clandestine, confidential, secret, private. ANTONYM: (adj) open
- cloud:** (n, v) mist, blur; (v) becloud, obscure, eclipse, blacken, taint, befog, overshadow; (adj, n) swarm; (n) haze. ANTONYMS: (v) clear, refine, accentuate, illuminate, explain, clarify, unveil

cloudy: (adj) dull, gloomy, nebulous, murky, dark, turbid, foggy, muddy, misty, sunless, vaporous.

ANTONYMS: (adj) clear, bright, sunny, cloudless

clutch: (n, v) clasp, grip, clench, grasp, hold, clinch, gripe; (v) grab, grapple, embrace; (adj, v) catch.

ANTONYMS: (n) loose; (v) release, unfasten

cock: (n) rooster, chicken, spigot, Peter, prick, cockerel, tool, stopcock, shaft; (n, v) stack; (v) ruffle.

ANTONYM: (v) uncock

coigne: (n) headstone, keystone, wedge, quoin

cold: (n) chilliness, chill; (adj) chilly, frigid, distant, indifferent, aloof, callous, icy, apathetic, impassive.

ANTONYMS: (adj) warm, friendly, hot, prepared, burning, affectionate, loving, soporific, fervid; (n) heat, warmth

color: (n, v) flush, blush, tint, tinge, paint, stain; (adj, n, v) colour; (v) redden; (n) guise, complexion; (adj, n) tone. ANTONYMS: (v) discolor, pale, show, whiten, untwist, denote, depict, represent, blanch, blench

colours: (n) banner, ensign, emblem, colour, colouring, standard, flag, color, tone

combustion: (n) fire, burning, burn, blaze, firing, lighting, kindling, incineration, ignition, conflagration, arson

comfort: (n, v) ease, allay, support, aid, alleviate; (n) consolation, relief, amenity, assistance; (adj, n, v) assuage; (v) cheer. ANTONYMS: (n) discomfort, aggravation, agony; (v) alarm, annoy, frighten, afflict, aggravate, bother, burden, disappoint

coming: (n) advent, approach, appearance, arrival, return; (adj, n) approaching; (adj) forthcoming, imminent, future, impending; (adj, v) instant. ANTONYMS: (n) departure, exit, leaving, departing; (adj) distant, retreating, past

command: (n, v) order, charge, call, control, decree; (n) instruction, bidding, direction, behest; (v) direct, commission. ANTONYMS: (v) obey, follow, contradict, countermand, revoke, recall, oppose; (n) beg, plead, plea

commanded: (adj) lawful

commands: (n) orders, instructions, information, guidelines

commend: (v) approve, exalt,

acclaim, praise, applaud, recommend, endorse, entrust, extol, compliment, cite. ANTONYMS: (v) rebuke, criticize, censure, reproach, keep, chastise, reprimand, deny, disparage, refuse, smear

commissiion: (n) mission, job, delegation, mandate, appointment, work; (n, v) warrant, assign; (v) accredit, designate, entrust. ANTONYMS: (v) withhold, retract; (n) salary

committed: (adj) engaged, dedicated, firm, devoted, involved, connected, loyal, constant, linked, vigorous; (v) compromised. ANTONYMS: (adj) unattached, passive, casual, flippant, uncaring, halfhearted

common: (adj) coarse, mutual, vulgar, mean, mediocre, ignoble, plebeian, base; (adj, n) cheap, habitual; (adj, n, v) usual.

ANTONYMS: (adj) uncommon, rare, unusual, characteristic, specific, unique, extraordinary, exclusive, aristocratic, infrequent, refined

companions: (n) circle, entourage, people

company: (adj, n) society, business; (n) band, association, collection, cohort, brigade, troop, club, partnership; (v) accompany. ANTONYMS: (n) isolation, enmity, host, hostess, absence

compunctious: (adj) remorseful, apologetic, ashamed, regretful, penitent, sorry

conceive: (v) think, imagine, comprehend, design, apprehend, realize, discover, cogitate, appreciate, invent, catch.

ANTONYMS: (v) destroy, doubt, misunderstand, question, ruin

concern: (adj, n, v) worry; (n, v) interest, care, affect, regard, trouble, bother; (n) affair, attention, matter, anxiety. ANTONYMS: (n) reassurance, negligence, unresponsiveness, calmness, coldness, detachment, pleasure, confidence, recklessness, serenity, thoughtlessness

conclusion: (n) end, close, result, termination, sequel, completion, cessation, dissolution, finish, finale; (n, v) closing. ANTONYMS: (n) beginning, opening, preface, inauguration, foreword, launch, commencement, head

concord: (n) agreement, accordance, unity, harmony, union, unison, alliance, tune; (n, v) concert, peace;

(v) agree. ANTONYMS: (n) discord, conflict, war, disunity, disarray; (v) disagree

conference: (n) meeting, colloquy, council, interview, consultation, negotiation, talk, discussion, congress, sitting, session

confident: (adj) bold, brave, secure, sanguine, audacious, forward, fearless; (adj, v) certain, positive, sure; (adj, n) hopeful. ANTONYMS: (adj) insecure, timid, pessimistic, frightened, anxious, unsure, hesitant, unintelligent, doubtful, diffident, bland

confirm: (v) corroborate, verify, approve, validate, bear out, prove, clinch, assert, demonstrate, authenticate; (adj, v) establish. ANTONYMS: (v) contradict, deny, weaken, cancel, void, veto, undermine, repudiate, question, open, negate

conjure: (v) invoke, entreat, arouse, juggle, bewitch, beseech, bid, conjure up, evoke, implore, bring up

consequence: (n) effect, outcome, import, result, importance, product, account, concern, event, aftermath; (n, v) weight. ANTONYMS: (n) cause, inconsequence, insignificance, antecedent, unimportance, triviality, source, meaninglessness

consequences: (n) result, cost, impact, penalty

consort: (n, v) associate, husband; (n) companion; (v) agree, affiliate, assort, accord, mix, keep company, socialize, group. ANTONYMS: (v) disagree, estrange, differ, dissociate, avoid; (n) foe, rival, antagonist, enemy

constrained: (adj) forced, bound, stiff, strained, awkward, compelled, limited, affected, stilted, rigid, unnatural. ANTONYMS: (adj) unrestricted, liberated, natural, open

construction: (n) formation, structure, fabrication, fabric, assembly, organization, frame, production, creation, making, reading. ANTONYMS: (n) misconstruction, obliteration, razing, demolition

contend: (v) wrestle, compete, conflict, combat, argue, war, clash, altercate, struggle, contest; (n, v) allege. ANTONYMS: (v) retreat, harmonize, abandon, deny, cede, agree, surrender, desert

content: (n) meaning, matter, capacity, contents, subject; (n, v)

- contentment; (v) appease, please, satisfy, suffice; (adj) happy.
ANTONYMS: (n, v) discontent; (adj) tormented, unhappy, dissatisfied, rebellious, discontented, troubled; (adj, v) upset; (n) unhappiness, sadness; (v) trouble
- continent:** (adj) chaste, celibate, abstemious, pure, temperate, abstinent, sober, austere; (n) land, peninsula, delta. **ANTONYMS:** (adj) impure, unchaste
- continually:** (adv) perpetually, ceaselessly, incessantly, endlessly, unceasingly, continuously, persistently, eternally, steadily, frequently; (adj, adv) always. **ANTONYMS:** (adv) acutely, infrequently, spasmodically, sporadically
- continue:** (v) remain, keep, sustain, carry on, endure, persevere, bide, proceed, maintain; (adj, v) prolong; (n, v) hold. **ANTONYMS:** (v) end, cease, discontinue, halt, renounce, hesitate, complete, fail, desist, finish, neglect
- contradict:** (v) deny, oppose, belie, conflict, confute, controvert, contravene, disprove, refute, invalidate, impugn. **ANTONYMS:** (v) agree, match, correspond, approve, corroborate, prove, support, reinforce
- contriver:** (n) inventor, schemer, deviser, plotter, human, soul, someone, somebody, person, individual, mortal
- corn:** (n) clavus, cereals, Zea Mays, callus, wheat, Indian corn, callosity, grain; (v) feed, keep; (adj, n) commonplace
- corner:** (n) bend, angle, nook, dilemma, recess, hole, coign, predicament, niche; (n, v) turn; (adj) angular. **ANTONYMS:** (v) free; (n) solution
- corporeal:** (adj) bodily, carnal, physical, animal, somatic, bodied, collective, embodied; (adv) fleshly; (n) noncom, sergeant. **ANTONYMS:** (adj) mental, intangible, cerebral
- council:** (n) assembly, congress, convocation, convention, consultation, synod, meeting, legislature, diet, committee, chamber
- countenance:** (n) aspect, expression, brow, complexion; (n, v) face, sanction, support, favor; (v) allow, tolerate, uphold. **ANTONYMS:** (v) reject, oppose, discourage,
- disapprove, prohibit
- country:** (n) nation, home, land, place, area, territory, commonwealth, soil, kingdom, realm; (adj) rustic. **ANTONYMS:** (adj) urban, metropolitan; (adj, n) city; (n) metropolis
- countryman:** (n) peasant, villager, rustic, native, churl, compatriot, carle, fellow countryman, clown, hick, swain. **ANTONYMS:** (n) foreigner, outlander
- courage:** (n) audacity, fortitude, boldness, nerve, spirit, backbone, valor, heroism, gallantry, mettle, chivalry. **ANTONYMS:** (n) cowardice, faintheartedness, weakness, wimpiness, yellowness
- court:** (n) forum, bar, close, field, tribunal, passage, judicatory, judge; (v) romance, attract; (n, v) invite. **ANTONYMS:** (v) shun, reject, ignore, spurn, disregard, discourage
- cousin:** (n) nephew, cousins, friend, cousinship, relation, akin, relative, full cousin, companion
- coveted:** (adj) sought after, desirable, in demand. **ANTONYM:** (adj) unpopular
- coward:** (n) cur, pantywaist, sneak, dastard, milksop, weakling, milquetoast; (adj) gutless, chickenhearted, pusillanimous, chicken-hearted. **ANTONYMS:** (n) daredevil, stalwart; (adj) brave
- crack:** (n, v) chink, fracture, split, fissure, crevice, burst, snap, breach, clap, check; (n) cleft. **ANTONYMS:** (n, v) mend; (v) set, misunderstand, misinterpret, fix, compose; (adj) mediocre, lowly, inferior, deficient
- crave:** (v) covet, ask, want, beseech, implore, wish, long, entreat, desire, fancy, claim. **ANTONYMS:** (v) dislike, spurn, loathe, hate, detest, grant
- create:** (v) cause, make, bring about, produce, constitute, form, establish, generate, build, beget, institute. **ANTONYMS:** (v) terminate, ruin, demolish, end, disband
- crew:** (n) cluster, gang, bunch, party, band, faction, crowd, assemblage, team, group, set
- crickets:** (n) order Orthoptera, Gryllidae, family Gryllidae
- crown:** (n, v) top, cover; (v) cap, complete; (n) apex, pinnacle, crest, summit, peak, kingdom, acme. **ANTONYMS:** (n) base, bottom; (v) dishonor, dethrone, begin, commence, start, depose
- crowned:** (adj) laureled, fulfilled, browbound, incoronate, successful
- cruel:** (adj, v) hard, harsh, sharp, severe; (adj) barbarous, unkind, brutal, bloody, bitter, savage, atrocious. **ANTONYMS:** (adj) merciful, gentle, sympathetic, humane, liberal, compassionate, charitable, friendly, caring, considerate, libertarian
- cruelty:** (n) brutality, cruelty, oppression, barbarity, ferociousness, tyranny, violence, atrocity, ferocity, mercilessness, harshness. **ANTONYMS:** (n) compassion, gentleness, friendliness, humanity, benevolence, sensitivity, liberty, decency
- crying:** (adj, v) exigent, instant, pressing, urgent; (adj) insistent, clamant, imperative, blatant; (n) weeping; (v) weep; (adj, n) sniveling
- cumberland:** (n) butcher Cumberland, Cumberland river, William Augustus
- curbing:** (n) limitation, restriction, bridle, check, Amex, curb bit, frustration, American Stock Exchange. **ANTONYM:** (n) extension
- cure:** (n, v) correct, medicine, help; (n) antidote, salve, therapy, treatment; (v) treat, pickle, preserve, restore. **ANTONYMS:** (n) poison; (v) injure, hurt, harm, wound, damage, exacerbate
- curse:** (n, v) blight, plague; (n) anathema, blasphemy, malediction, denunciation; (adj, v) beshrew; (v) swear, ban, damn, vituperate. **ANTONYMS:** (n) blessing, benediction, making; (v) communicate
- curled:** (adj) damned, doomed, execrable, cussed, wretched, unlucky, accursed, blamed, blasted, confounded; (v) accurst. **ANTONYMS:** (adj) commendable, honorable, nice, sweet, kind
- custom:** (n) habit, convention, usage, practice, consuetude, fashion, method, mores; (n, v) use, accustom; (adj) bespoke. **ANTONYMS:** (n) fad, innovation, phenomenon, rage, rarity
- dagger:** (n) bodkin, sword, blade, obelisk, knife, stiletto, dirk, cutlass, grapheme, saber, skean
- dainty:** (adj, v) nice; (adj, n, v) delicacy; (adj) fastidious, savory, tasteful, squeamish, particular, mincing, refined; (adj, n) tidbit; (n)

- luxury. ANTONYMS: (adj) coarse, vulgar, rough, inelegant, harsh, gross, awkward, accepting, heavy, careless, thick
- dame**: (n) lady, female, queen, girl, gentlewoman, wench, skirt, matron, madam, ma'am, woman
- damn**: (adj, adv, v) bloody; (v) curse, imprecate, beshrew, blaspheme, cuss, slam, convict; (adj) blasted, cursed; (n) damnation.
- ANTONYMS: (v) bless, laud, glorify, exalt, commend, praise
- damnation**: (n) damn, condemnation, anathema, state, curse, excretion, judgment, oath, imprecation, denunciation, denouncement
- damned**: (adj) accursed, doomed, blasted, condemned, damn, cussed, wretched, infernal, hateful, goddamned; (adv) damnably.
- ANTONYM: (adj) saved
- dance**: (v) caper, bop, to dance, cavort, play, skip, to show courage, step; (n, v) hop, jump, shake
- danger**: (n) risk, peril, hazard, chance, jeopardy, threat, trouble, precariousness, slipperiness, disaster, insecurity. ANTONYMS: (n) security, ease, privilege
- dangerous**: (adj, n) critical; (adj) severe, serious, grave, adventurous, unhealthy, precarious, hazardous, perilous, threatening, chancy.
- ANTONYMS: (adj) stable, secure, protected, unhazardous, slight, weak, harmless, friendly, favorable, calm, pleasant
- dare**: (n, v) venture; (v) defy, brave, hazard, confront, risk, resist, make bold; (n) adventure, daring, defiance. ANTONYMS: (v) avoid, flee, pass, refrain, retreat, obey
- dark**: (adj) dismal, black, cheerless, obscure, dim, mysterious, murky, gloomy; (n) evening, night, shadow.
- ANTONYMS: (adj) bright, sunny, fair, sunlit, clear, pallid, pale, cheerful, white, versed; (n) day
- darkness**: (n) dark, shade, shadow, blindness, gloom, blackness, duskiness, murk, cloud, blackout, dimness. ANTONYMS: (n) brightness, lightness, glow, comprehension, knowledge, day, clearness
- dauntless**: (adj) brave, bold, audacious, daring, fearless, intrepid, stout, heroic, valiant, confident, gallant. ANTONYMS: (adj) irresolute, terrified, scared, poltroon, fearful, daunted, frightened, afraid, cowardly
- days**: (n) period, life, time, age, existence, generation, years, being, era, living, lifetime
- dead**: (adj) lifeless, defunct, cold, inanimate, idle, gone, fallen, numb, deceased, vapid; (adv) right.
- ANTONYMS: (adj, n) living; (adj) alive, animate, live, spirited, responsive, working, partial, operative; (adv) partly, partially
- deadly**: (adj, adv) deathly; (adj) baneful, lethal, fatal, destructive, mortal, pernicious, virulent, toxic; (adv) lifelessly, lethally.
- ANTONYMS: (adj) interesting, uplifting, readable, mild, healthy, healthful, benign, innocuous, exciting
- deaf**: (adj) earless, hard of hearing, blind, unhearing, indifferent, deafened, regardless, surd; (v) deafen, desensitize; (n) deafness.
- ANTONYMS: (adj) listening, aware, attentive
- dear**: (adj, adv) close, near; (adj, n) darling; (adj) costly, expensive, lovely, precious, affectionate, adorable, cherished; (n) love.
- ANTONYMS: (adj) worthless, inexpensive, valueless, despised, modest, loathed, hateful, distant; (n) rival, foe, enemy
- dearest**: (n) dear, darling, love, honey, lover, sweetheart, loved one, baby; (adj) precious, intimate, sweet
- death**: (n) expiration, end, close, exit, fate, mortality, departure, cessation, decease, dissolution; (adj) quietus.
- ANTONYMS: (n) existence, delivery, living, nascency, being, survival, life, beginning
- decision**: (n) conclusion, determination, verdict, sentence, arbitration, ruling, choice, will, constancy; (n, v) judgment, award.
- ANTONYMS: (n) indecision, indecisiveness, tie, changeableness, indetermination, stalemate, standoff, deadlock, draw, coercion
- dedicate**: (v) apply, devote, commit, bless, render, sanctify, pay, inaugurate, give, destine; (prep, v) set apart. ANTONYMS: (v) refuse, alienate, desecrate, dishonor, disrespect, steal, take, withhold, misuse, keep
- deed**: (n) accomplishment, act, feat, behavior, action, exploit, covenant, doing, document, title, fact.
- ANTONYM: (n) failure
- deeds**: (n) works, activity, actions, conduct, background, events, happenings, performance, activities
- deep**: (adj) thick, profound, strong, rich, broad, sound, absorbed, wide, abstruse, dark; (adj, v) intense.
- ANTONYMS: (adj) superficial, high, weak, soft, light, open, frivolous, lightweight, narrow,
- deepest**: (adj) inmost, center, cordial, earnest, genuine, hearty, warm, sincere, innermost. ANTONYM: (adj) outermost
- deeply**: (adv) strongly, heavily, intensely, deep, thickly, highly, soundly, greatly, gravely, extremely, richly. ANTONYMS: (adv) slightly, mildly, unemotionally, fitfully, moderately, thinly, hardly, barely, lightly
- defly**: (adv) adroitly, skillfully, dextrously, agilely, expertly, neatly, delicately, proficiently, adeptly, aptly, readily. ANTONYMS: (adv) inelegantly, incompetently, roughly, awkwardly
- degrees**: (n) degree, temperature, compass rose, cardinal points
- deign**: (v) lower oneself, vouchsafe, stoop, descend, lower, grant, move, stoop to, allow, fall, come from
- delicate**: (adj) accurate, tender, dainty, refined, breakable, fragile, beautiful, brittle, soft, nice, frail.
- ANTONYMS: (adj) inelegant, robust, heavy, sturdy, tough, careless, inaccurate, rough, well, substantial, unscrupulous
- delight**: (n) joy, pleasure, amusement, rejoicing, gladness; (v) ravish, amuse, please, captivate, transport, enrapture. ANTONYMS: (n) misery, dismay, dissatisfaction, sadness, nuisance, discontent; (v) depress, displease, sadden, irk; (n, v) bore
- deliver**: (v) consign, bear, carry, save, rescue, abandon, send, pronounce, hand over, bring; (adj, v) utter.
- ANTONYMS: (v) capture, confine, imprison, hold, oppress, enslave, restrain, retain, collect, withhold, shackle
- deny**: (v) controvert, rebuff, contradict, disavow, gainsay, reject, oppose, refuse, disown, abnegate, renounce. ANTONYMS: (v) affirm, claim, acknowledge, declare, maintain, agree, spoil, accept, accede, allow, argue
- depart**: (v) go, deviate, decease, diverge, start, stray, wander, leave, die, vary, part. ANTONYMS: (v)

- stay, arrive, enter, come, abide, conform, continue, remain, appear, converge, return
- descended:** (v) extraught
- desert:** (adj, n, v) waste; (v) escape, forsake, relinquish, ditch, defect, leave; (adj, v) desolate; (adj, n) worth, merit; (adj) barren.
- ANTONYMS: (v) stay, support, remain, inhabit, assist, aid, help, keep; (adj) cultivated, productive, fertile
- deserve:** (v) rate, warrant, gain, earn, to deserve, demand, justify, bear; (n, v) reward; (n) richly deserve, worth
- desire:** (n) ambition, aspiration, craving, dream; (adv, n, v) will; (n, v) fancy, wish, aim; (v) want, aspire, seek. ANTONYMS: (n, v) dislike, hate; (n) aversion, reality, revulsion, apathy; (v) spurn, abhor, answer, command, insist
- desolate:** (adj, v) desert, forlorn; (adj) bare, barren, alone, bleak, deserted, cheerless, disconsolate; (v) devastate, destroy. ANTONYMS: (adj) cheerful, inhabited, happy, sheltered, mobbed, overcrowded, ecstatic, hopeful; (v) create, construct, build
- despair:** (n) disappointment, desolation, dejection, melancholy, gloom, desperation, depression, dismay, discouragement, pessimism, sorrow. ANTONYMS: (n) happiness, hopefulness, expectation, joy, cheer, cheerfulness, resilience, elation, joyfulness
- despise:** (v) disdain, loathe, depreciate, abhor, dislike, detest, slight, hate; (n, v) contemn; (n) contempt, deride. ANTONYMS: (v) respect, love, adore, appreciate, cherish, like, praise, accept
- destroy:** (v) demolish, blight, despoil, subvert, dismantle, devour, wreck, devastate; (adj, v) desolate, abolish; (n, v) murder. ANTONYMS: (v) preserve, create, make, construct, protect, repair, restore, uphold, sustain, submit, revive
- destruction:** (n, v) defeat; (n) death, ruin, collapse, demolition, devastation, downfall, abolition, damage, desolation, end. ANTONYMS: (n) preservation, protection, creation, reparation, formation, conservation, restoration, building, help, making, order
- detraction:** (n) aspersion, depreciation, scandal, backbiting, derogation, disparagement, calumny, slander, obloquy, censure; (v) dispraise. ANTONYMS: (n) adulation, commendation, flattery, praise, approval
- devil:** (n) fiend, demon, ghost, monster, Lucifer, Satan, Beelzebub, deuce, daemon; (v) torment, rag. ANTONYM: (n) angel
- devilish:** (adj, v) diabolic, satanic, infernal, mephistophelian, demoniacal; (adj) demonic, wicked, diabolical, terrific; (v) Stygian; (adv) devilishly. ANTONYMS: (adj) cherubic, godlike, good, saintly, virtuous
- devour:** (v) eat, bolt, gulp, demolish, guzzle, swallow, gorge, ingurgitate, gobble, use up, absorb. ANTONYMS: (v) avoid, abstain, regurgitate, nibble, fast, sip
- diamond:** (n) lozenge, infield, square, rhombus, rectangle, ball field, carbonado, baseball diamond; (adj) brilliant, jewel, bijou
- digestion:** (n, v) concoction; (n) assimilation, chemical change, coction, biological process, chemical process, digestion; (v) classification, analysis, clustering; (adj) digestive
- dignity:** (n) degree, prestige, glory, decorum, face, distinction, honor, majesty, eminence, solemnity; (adj, n) decency. ANTONYMS: (n) lowliness, indecency, impropriety, simplicity, cheerfulness, austerity
- diminutive:** (adj) minute, Lilliputian, small, petite, tiny, bantam, baby, exiguous, short, miniature, midget. ANTONYMS: (adj) big, huge, gigantic, large, giant, tall
- dire:** (adj) awful, desperate, direful, dreadful, appalling, forbidding, terrible, formidable, awesome, shocking, calamitous. ANTONYMS: (adj) wonderful, fortuitous, unimportant, trivial, propitious, insignificant, fortunate, harmless, favorable, modest, praiseworthy
- direction:** (n, v) conduct, charge, management; (n) bearing, guidance, command, course, instruction, rule, control, address
- direful:** (adj) horrible, awful, terrific, awesome, gruesome, shocking, fearsome, terrible, horrendous, dreadful, fearful. ANTONYMS: (adj) wonderful, fortuitous, favorable
- discharge:** (n) dismissal; (adj, v) acquit, deliver, bounce; (v) clear, complete, eject, absolve, cashier; (n, v) drain; (adj, n, v) burst. ANTONYMS: (v) hire, load, hold, detain, convict, delegate, charge, assign, enlist, incarcerate; (n) burdening
- disease:** (n, v) ailment; (n) illness, sickness, condition, complaint, affection, ill, disorder, affliction, bug; (adj, n) infirmity. ANTONYM: (n) health
- disgrace:** (adj, n, v) dishonor; (n, v) discredit, shame, stain, blemish, blot, slur, reproach; (v) degrade, debase; (n) degradation. ANTONYMS: (n, v) respect, esteem, credit; (v) glorify, dignify, praise; (n) merit, grace, pride, rise, worthiness
- dishes:** (n) food, meal, crockery, dinner service, dishware, menu, plates
- disloyal:** (adj) untrue, faithless, unfaithful, deceitful, treacherous, dishonest, treasonable, disaffected, rebellious, traitor, perfidious. ANTONYMS: (adj) loyal, faithful, honest, trustworthy, firm, patriotic, true, dependable
- dismal:** (adj) cheerless, dejected, dreary, gloomy, desolate, disconsolate, depressing, melancholy, black, dim, dull. ANTONYMS: (adj) bright, happy, lively, uplifting, sunny, pleasant, light, cheery, strong, soulful, wonderful
- disorder:** (n, v) ailment, disarray, disease, jumble, muddle; (n) clutter, disturbance, disarrangement; (v) derange, confuse, perturb. ANTONYMS: (n, v) order; (n) orderliness, calm, peace, tranquility, health; (v) organize, align, arrange, systematize, neat
- displaced:** (adj) disjointed, homeless, gone, extendant, disordered, deranged
- disposition:** (n) attitude, character, disposal, tendency, predisposition, inclination, propensity, bias, arrangement, direction, aptitude
- distracted:** (adj) demented, inattentive, abstracted, crazy, frenzied, distraught, preoccupied, distressed, confused; (adj, v) mad, disconcerted. ANTONYMS: (adj) attentive, alert, assured, calm, mellow
- ditch:** (n) canal, channel, dike; (v) desert, dump, chuck, abandon, discard, cut, leave; (n, v) moat. ANTONYMS: (v) accept, take, adopt, maintain; (n) ridge
- divers:** (adj, v) sundry, various, separate; (adj) several, many,

- diverse, miscellaneous, not a few, varied; (v) diversified; (n) diver
- divine**: (adj) sacred, wonderful, blessed, holy, exquisite; (n) clergyman; (v) guess, conjecture, augur, anticipate; (adj, n) almighty. ANTONYMS: (adj) imperfect, profane, earthly, dreadful, physical, ugly, secular
- division**: (n) disagreement, section, part, branch, class, split; (n, v) break, allotment, compartment, distribution; (adj, n) constituent. ANTONYMS: (n) closeness, unification, estimation, union, unity, whole, marriage, accord, agreement, all, understanding
- doctor**: (v) cure, mend, repair, remedy, attend, adulterate, fix, heal; (n) doc, Dr; (adj) doctorly. ANTONYMS: (v) purify, clean, distill, harm, hurt, injure, wound
- doff**: (v) remove, divest, undress, disrobe, shed, uncase, unclothe, dismount, discase, do, deduct
- dogs**: (n) foxes, Canidae, Carnivora, cats, family Canidae, forceps, order Carnivora, bears; (adj) dogging
- doing**: (n) act, do, deed, making, performance, execution, perpetration, acting; (v) to make, to do; (adj) current. ANTONYM: (n) failure
- dollars**: (n) bread
- dolour**: (n) heartbreak, woe, grief, brokenheartedness, anguish, ache
- domestic**: (adj, v) home; (adj) civil, native, internal, household, familiar, inland, national; (n) maid, servant; (adj, n) homely. ANTONYMS: (adj) foreign, wild, external, public, office, professional, imported, global, alien, undomestic
- done**: (adj, adv) finished, ended; (adj) complete, completed, over, made, gone, accomplished, concluded, through, cooked. ANTONYMS: (adj) unsettled, disapproved, incomplete, rare, raw, rejected, uncooked, undone, unfulfilled, unsanctioned
- don't**: (adv) not; (n) taboo, prohibition
- door**: (n) threshold, mouth, entrance, doorway, entry, opening, access, entryway, way out, portal, hatch. ANTONYM: (n) entrance
- double**: (adj, n) twin; (adj) dual, duple, twofold; (v) fold, bend, geminate; (adj, v) reduplicate; (n) substitute, mate, image. ANTONYMS: (adj, n) single; (v) decrease, divide, halve; (adj) multivalent, univalent, lone
- doubly**: (adv) twice, twofold, two times, in two ways, dualistically
- doubt**: (n, v) suspicion, question, query, dispute; (n) disbelief, misgiving, incertitude, apprehension, uncertainty; (adj, n) skepticism; (v) suspect. ANTONYMS: (n) certainty, confidence, conclusiveness, belief, certitude, faith, approval; (v) accept, believe, consider, swallow
- doubtful**: (adj) dubious, debatable, distrustful, questionable, queer, suspicious, tentative, disputable, diffident, unsettled, unsure. ANTONYMS: (adj) trusting, convinced, reliable, confident, persuaded, provable, sure, hopeful, promising, likely, indubitable
- doubts**: (adj) doubting
- downy**: (adj) flossy, fuzzy, soft, hairy, fleecy, silken, nappy, furry, downlike; (v) flocculent, flaccid. ANTONYMS: (adj) coarse, hard
- dragon**: (adj) wyvern, cockatrice, tiger, wild beast, sea serpent, scold, madcap; (adj, n) shrew; (n) demon, beldame, Megaera
- drain**: (v) deplete, bleed, leak, consume; (adj, v) waste, exhaust, spill; (n) culvert, dike; (adj) cloaca, dissipate. ANTONYMS: (v) fill, replenish, renew, supply, replace, refresh, increase, conserve, enrich, invigorate; (n) ridge
- draw**: (n, v) drag, pull, delineate, tie, design, puff; (v) depict, describe, derive, bring; (n) attraction. ANTONYMS: (v) repel, deposit, shove, shorten, thrust, cut, curtail, contract, alienate; (n) repulsion, win
- drawn**: (adj) careworn, worn, drew, pinched, gaunt, taut, tired, cadaverous, thin, tense, withdraw. ANTONYMS: (adj) rested, robust, refreshed, hale, fresh, vigorous, carefree
- dread**: (n, v) apprehension, fear, panic; (n) anxiety, awe, consternation, alarm, trepidation, dismay, foreboding, terror. ANTONYMS: (adj) pleasing, welcomed, pleasant; (v) welcome, want; (n) reassurance, fearlessness, confidence, security, ease, calm
- dreadful**: (adj) bad, awful, alarming, atrocious, fearful, terrible, abominable, appalling, direful, grisly; (adj, v) dread. ANTONYMS: (adj) wonderful, great, lovely, fantastic, marvelous, admirable, successful, nice, joyous, honorable, fair
- drenched**: (adj) saturated, soaked, soaking, damp, soppy, wet through, sodden, sopping, wringing wet, soaked to the skin, dripping wet
- dress**: (n, v) attire, costume, clothe, apparel, clothing, array, trim, garb, rig, cover; (n) dressing. ANTONYMS: (n, v) undress; (v) uncover, disrobe, rumple, strip, wrinkle
- drink**: (n, v) beverage, draught, swallow; (n) alcohol, brew, potion, intoxicant; (v) booze, carouse, bib, swig. ANTONYMS: (v) regurgitate, sip, abstain
- droop**: (adj, v) decline; (v) dangle, wilt, hang, flag, sink, slump, loll, collapse; (n, v) sag, pine. ANTONYMS: (v) rise, bloom
- drop**: (n, v) decline, dribble, deposit, decrease, jump, ebb; (adj, n, v) collapse; (v) droop, sink, cast, drip. ANTONYMS: (n, v) increase; (v) lift, pour, sharpen, raise, recuperate; (n) growth, mass, lot, upswing, elevation
- drops**: (n) tear
- drown**: (v) drench, submerge, overwhelm, choke, engulf, flood, swamp, inundate, suffocate, asphyxiate; (adj, n, v) sink. ANTONYMS: (v) float, swim, amplify, dry
- drowsy**: (adj, n) sleepy; (adj) lazy, comatose, somnolent, slow, lethargic, sluggish, dull, indolent, soporific, listless. ANTONYMS: (adj) energetic, awake, lively, vigorous, vivacious, refreshed
- drum**: (adj, n) barrel; (n) cask, tympan, cylinder, timbrel, tambour, tambourine; (v) beat, roll, bone up, ram
- drunk**: (adj) tipsy, wet, tight, blotto, drunken, inebriated; (adj, n) inebriate; (n) boozier, dipsomaniac, drunkard, drinker. ANTONYMS: (adj) straight, clearheaded; (n) teetotaler
- duddon**: (n) resentment, huff, pique, umbrage, spleen bitterness, virulence, gall, rancor; (adj) dumps, mumps, scowl
- dues**: (n) tax, obligation, tallage, assessment, sess, cost, contribution, impost, toll, union dues, deficit
- duff**: (n) pudding, posterior, dough, rump, MOR, litter
- dull**: (adj) dreary, dense, sluggish, dismal, slack, torpid; (adj, v) blunt,

stupid; (v) deaden, dampen; (adj, n) cold. ANTONYMS: (adj) lively, sharp, stimulating, exciting, lustrous, interesting, exhilarating, varied, glossy, glittery, luminous

dusty: (adj) dirty, sandy, mealy, dry, unclean, pulverulent, branny, uninteresting, vague, psammous; (adj, v) sooty. ANTONYMS: (adj) dusted, clean

duties: (n) service, occupation, place, work, vocation, charge, diversion, activities, avocation, registration fee

dwarfish: (adj) stunted, dwarfed, short, scrubby, little, tiny, puny, midget, miniature, small, petty

dwell: (adj, v) inhabit; (v) reside, bide, live, stay, lodge, delay, occupy, continue, be, settle. ANTONYM: (v) wander

dwindle: (v) abate, diminish, decline, decrease, contract, recede, fade, fall, lessen, reduce, wane. ANTONYMS: (v) mushroom, accumulate, enlarge, expand, extend, grow, strengthen, rise

each: (adv) apiece, either, individually; (adj) every, various, singular; (adj, det) any; (n) anyone, an, anybody, everyone

eagles: (n) order Falconiformes, caracaras, Falconiformes

earl: (n) baron, jarl, peer, thane, viscount, banneret, chief, lord

earnest: (adj, v) devout; (adj) eager, solemn, heartfelt, diligent, studious, sincere, intense, ardent, staid; (n) guarantee. ANTONYMS: (adj) flippant, halfhearted, uncertain, insincere, unimportant, nonchalant, lethargic, apathetic, unenthusiastic, indifferent, frivolous

ears: (n) antenna

earth: (n) world, dust, ground, land, lair, dry land, terra firma, clay, creation, ball, country

earthly: (adj, n) terrestrial; (adj) carnal, worldly, conceivable, human, geotic, secular, terrene, temporal, telluric, sublunary. ANTONYMS: (adj) spiritual, divine, ethereal, immortal, impossible, improbable, inconceivable, celestial

east: (n) orient, e, Levant, easting, east side, EST, cardinal compass point; (adj) eastern; (adv) eastwards. ANTONYM: (adj) west

easy: (adj) convenient, gentle, familiar, graceful, at ease, light, lenient, clear, contented, cozy; (adj, adv) soft. ANTONYMS: (adj) arduous, laborious, demanding,

hard, strenuous, particular, burdensome, tough, uneasy, awkward, testing

eaten: (v) eat

ecstasy: (n) delight, rapture, joy, bliss, delirium, happiness, trance, enthusiasm, exaltation, elation; (n, v) transport. ANTONYMS: (n) desolation, gloom, downheartedness, melancholy, depression, dejection, anguish, sadness, despair, agony, bore

edge: (n, v) bound, verge, hem, skirt, line; (n) boundary, margin, brink, blade, extremity, limit. ANTONYMS: (n) center, disadvantage, obstacle, handicap, mainstream, end; (v) interior, dull, blunt, speed

edward: (n) prince Edward, Black Prince

e'er: (adv) ever, forever

effect: (n, prep) consequence; (v) accomplish, achieve, bring about, create, complete, cause, do; (n) product, sequel; (n, v) result. ANTONYMS: (n) reason, cause; (v) impede, fail

effects: (n) goods, property, stuff, chattels, gear, effect, possessions, personal effects, commodity, baggage, special effects

eight: (n) eighter, eleven, nine, ten, team, queen, ogdoad, octonary, octet, ace, octad

either: (adj) whatever; (adv) too, also, neither, besides, likewise; (n) or; (det) any; (conj) other

eldest: (adj) elder, older, oldest, eigne; (n) offspring, progeny, doyen

else: (adv) besides, yet, to boot, in addition, moreover; (pron) another; (n) or; (adj) different, other, further, additional

elves: (n) little people, atmospheric electricity

embrace: (v) comprise, adopt, comprehend, contain, admit, espouse, include; (n, v) clasp, hug, grip, bosom. ANTONYMS: (v) reject, exclude, spurn, shun, renounce, release, loose, disbelief

eminence: (n) distinction, elevation, altitude, celebrity, superiority, rank, excellence, fame, glory, prominence, status. ANTONYMS: (n) insignificance, cavity, depression, unimportance, dip, commonness, inferiority

empty: (adj, v) clear, discharge, destitute, void; (adj) hollow, bare, blank, barren, abandoned; (v)

deplete, pour. ANTONYMS: (adj) crowded, meaningful, packed, occupied, inhabited, swarming, brimming, laden, filled, cultivated; (v) fill

emptying: (n) evacuation, draining, discharge, voidance, drainage, removal, removal, voiding, elimination, unloading; (adj) cathartic

encounter: (n) collision, conflict, battle, action, confrontation, brush; (n, v) combat, contest, rencounter; (v) confront, face. ANTONYMS: (v) Miss, surrender, evade, avoid, yield; (n) shunning, avoidance, withdrawal

ends: (n) tops, crook, band, bend, bind, limits, clippings, curve, trimmings, boundaries

endure: (adj, n, v) continue, support; (n, v) bear, suffer, stand, be; (v) accept, undergo, allow, stay, tolerate. ANTONYMS: (v) perish, die, break, fall, discontinue, crumble, end, enjoy, resign, quit, collapse

enemy: (n) antagonist, opponent, foe, opposition, competitor, enmity, assailant, foeman, hostile, besieger; (adj, n) rival. ANTONYMS: (n) ally, friend, supporter, benefactor, defender, fan

england: (n) Britain, British, UK, United Kingdom, Albion, British Empire

english: (n) English language, Englishwoman, Britain, Englishman, side, the English, English people; (adj) Anglican; (v) Anglify

enkindle: (v) arouse, fire, ignite, burn, stir, stimulate, inspire, provoke, evoke, raise, excite

enough: (adj) ample, adequate, competent, decent; (n) adequacy, sufficiency, fill; (adv) rather, amply, adequately; (adv, n) plenty. ANTONYMS: (adj) insufficient, deficient, wanting, scant; (adv) insufficiently, inadequately; (n) insufficiency, deficiency, inadequacy, shortage

enrage: (v) incense, inflame, aggravate, infuriate, irritate, madden, provoke, exasperate, enchafe, chafe, tease. ANTONYMS: (v) pacify, placate, calm, compose, please, soothe

enter: (v) enroll, embark, chronicle, book, record, input, arrive, come, pierce, register, penetrate. ANTONYMS: (v) depart, exit,

- delete, stop, refrain, erase, egress, abstain, cancel, exclude, disembark
- enterprise**: (n) business, company, concern, endeavor, activity, adventure, energy, effort, courage, venture, endeavour. ANTONYMS: (n) lethargy, apathy, laziness, passiveness, sloth, idleness
- entrails**: (n) bowels, gut, bowel, viscera, innards, internal organs, insides, intestines, guts, tripe, inside
- entrance**: (v) enchant, charm, captivate, bewitch, enrapture; (n) access, entry, admittance, threshold, arrival, door. ANTONYMS: (n) departure, exit, egress, egression, exiting, exclusion, retirement; (v) bore, repel, repulse
- entreat**: (v) beg, beseech, ask, implore, pray, adjure, appeal, request, conjure, crave, bid. ANTONYMS: (v) demand, reject
- equivocate**: (v) dodge, evade, palter, quibble, sidestep, lie, fudge, skirt, elude, mislead; (adj) mystify. ANTONYMS: (v) face, confront
- equivocation**: (n) evasion, quibble, ambiguity, casuistry, misrepresentation, hedging, equivocalness, tergiversation, circumlocution, deception; (n, v) shuffling
- equivocator**: (n) hedger
- especially**: (adv) particularly, chiefly, expressly, peculiarly, specifically, above all, exceeding, principally, exceptionally, extraordinarily, unusually. ANTONYMS: (adv) unexceptionally, customarily, usually, commonly, frequently, generally
- establish**: (v) prove, demonstrate, constitute, build, base, appoint, ascertain, fix, determine; (adj, n, v) confirm, settle. ANTONYMS: (v) disprove, terminate, abolish, abrogate, change, disestablish, eradicate, invalidate, repeal, unsettle, rebut
- estate**: (n) land, order, demesne, rank, domain, property, acres, substance, state, asset, assets
- eternal**: (adj) constant, perpetual, ceaseless, everlasting, lasting, continual, aeonian, immortal, boundless, deathless, enduring. ANTONYMS: (adj) mortal, finite, brief, ephemeral, fleeting, terminable, ending, fragile, inconstant
- even-handed**: (adj) equitable, unbiased, just, fair, neutral, fair-minded, indifferent, disinterested, unprejudiced, objective, equal
- event**: (n) effect, case, consequence, occurrence, incident, result, contingency, product, fact, happening, circumstance. ANTONYMS: (n) insignificance
- ever**: (adj, adv) always, continually; (adj) constantly, still, forever; (adv) never, e'er, before, once, perpetually; (n) Evers. ANTONYM: (adv) erratically
- everlasting**: (adj) eternal, ceaseless, endless, constant, continual, perpetual, immortal, deathless, ageless, aeonian; (adj, n) lasting. ANTONYMS: (adj) finite, ephemeral, fleeting, mortal, ending, terminating, inconstant, fragile, perishable
- every**: (adj) each, total, whole, any, thorough; (n) everybody, everyone, everything; (adv) apiece, either; (pron) every one
- everyone**: (n) all, everything, world, public; (n, pron) anyone, anybody; (pron) everybody, someone, a person, any person; (adv) any. ANTONYM: (pron) nobody
- everything**: (pron) anything, something, whatever thing, no matter which; (n) whole, everyone, all things, everybody, entirety, universe, thing
- evils**: (n) mala
- exasperate**: (adj, v) aggravate; (v) incense, enrage, irritate, anger, annoy, infuriate, exacerbate, bother, provoke, rile. ANTONYMS: (v) please, pacify, soothe, placate, better, calm, appease, mollify
- except**: (adj, conj, prep) save; (v) exclude, demur, omit, elide; (adv, conj, prep) but; (adv, prep) besides; (prep) excepting, excluding, aside from; (conj, n) without. ANTONYMS: (prep) including; (v) receive, admit
- execution**: (n) accomplishment, achievement, enforcement, implementation, effect, action, carrying out, executing, discharge, death penalty, capital punishment. ANTONYM: (n) omission
- exit**: (n) departure, door, egress, outlet, going, gate, way out; (v) leave, go, go out, die. ANTONYMS: (n) arrival, entry, entrance, greeting; (v) arrive, come
- expectation**: (n) expectancy, belief, hope, possibility, outlook, trust, confidence, arithmetic mean, thought, suspense; (n, v) prospect. ANTONYMS: (n) despair, hopelessness, discouragement, distrust
- expedition**: (n) dispatch, travel, celerity, speed, haste, readiness, quest, tour; (n, v) campaign, journey, crusade. ANTONYMS: (n) delay, procrastination, slowing
- expense**: (n) disbursement, expenditure, price, outlay, amount, toll, fee, payment, costs; (n, v) charge, detriment. ANTONYM: (n) income
- exposure**: (n, v) disclosure, exposition; (n) detection, exhibition, peril, risk, danger, expose, discovery, showing, demonstration. ANTONYMS: (n) concealment, safeguard, shelter, shield, resistance, security
- extend**: (v) enlarge, broaden, widen, dilate, amplify, augment, go, continue, spread, draw out; (adj, v) stretch. ANTONYMS: (v) withdraw, shorten, narrow, shrink, limit, contract, curtail, hold, reduce, abridge, keep
- eyes**: (n) sight, eye, vision, view, baby blues, guard, propensity, eye
- face**: (adj, n, v) front; (v) confront, audacity; (n, v) look, aspect, top; (n) side, expression, countenance, exterior, facade. ANTONYMS: (n, v) back; (n) timidity, nobody, underside, shyness, rear; (v) evade, elude, hide, withdraw, submit
- facilities**: (n) mother wit
- fail**: (adj, v) fade, decline, cease; (v) abort, die, break, bust, want, disappoint, deteriorate, default. ANTONYMS: (v) succeed, triumph, win, thrive, procure, accomplish, achieve, attain, boom, complete, continue
- fain**: (adj) willing, prepared, ready, favorable, heart and soul, prone; (adv) gladly, lief, readily, willingly; (v) optative
- faint**: (adj, n, v) swoon; (adj) dim, feeble, dizzy, indistinct, vague, soft, dull; (adj, v) weak; (v) languish, pass out. ANTONYMS: (adj) distinct, clear, obvious, loud, considerable, pungent, invigorated, hearty, energetic, defined; (v) revive
- fair**: (adj) clear, beautiful, sweet, reasonable, dispassionate, average, fine, impartial; (adj, v) bright; (adj, adv) clean; (n) blonde. ANTONYMS: (adj) biased, unjust, exceptional, dark, partial,

- mismatched, unwarranted, foul, imbalanced, prejudiced, poor
- faith:** (n) confidence, belief, conviction, trust, credence, credit, creed, assurance, cult, expectation, dependence. ANTONYMS: (n) disbelief, distrust, dubiousity, skepticism, despair, uncertainty, doubt, independence
- faithful:** (adj, n) accurate, correct, exact, true; (adj) close, unfailing, dependable, devoted, sound, devout; (adj, v) constant. ANTONYMS: (adj) unreliable, false, inaccurate, unfaithful, unrealistic, faithless, perfidious, backstabbing, cheating, inexact, loose
- falcon:** (n) caracara, thug, freebooter, mosstrooper, peregrine falcon, harpy, Merlin, land shark, shark, hobby, dacoit
- fall:** (n, v) decline, dip, rain, decrease, plunge, dive; (n) downfall, descent, autumn; (v) descend, sink. ANTONYMS: (n, v) increase, win, climb, triumph; (n) ascent, improvement, rising; (v) ascend, advance, conquer, elevate
- falls:** (n) cataract, waterfall, chute, angel, torrent, Victoria, twin, force, body of water, Guaira, Niagara
- false:** (adj, n) bastard; (adj, adv) counterfeit, deceitful; (adj) untrue, dishonest, erroneous, sham, assumed, artificial, fictitious, deceptive. ANTONYMS: (adj) real, genuine, faithful, factual, correct, natural, truthful, honest, valid, just, loyal
- familiar:** (adj) conversant, everyday, usual, ordinary, commonplace; (adj, n) customary, common, intimate, habitual, accustomed; (n) companion. ANTONYMS: (adj) unfamiliar, strange, foreign, unaccustomed, new, unknown, ignorant, formal, shy, rare, distant
- famine:** (n) scarcity, shortage, privation, deficiency, deficit, starvation, drought, hunger, poverty, penury, failure. ANTONYMS: (n) abundance, plenty, glut, feast, bounty, excess
- fancies:** (n) stock
- fantastical:** (adj, v) fanciful; (adj) antic, chimerical, unusual, beautiful, unreal, strange, grotesque, odd, extraordinary; (v) fancy
- farewell:** (int, n) adieu; (n) bye, leave, valediction, adios, parting, goodbye, separation, departure, aloha; (int) bon voyage. ANTONYMS: (n) hello, salutation, welcome
- farmer:** (n) rustic, agriculturist, tiller, boor, cultivator, husbandman, granger, planter, sodbuster, yeoman, backwoodsman
- farrow:** (v) pig, bear fruit, EAN, give birth, kindle, kitten; (adj, n) brood; (n) breed, spat, spawn, parturition
- fast:** (adj, v) firm; (adj) dissolute, instant, agile, staunch, quick, hurried, fixed, rapid; (adv) soon, hard. ANTONYMS: (adv) slowly, loosely, sluggishly; (n) binge; (adj) sluggish, loose, unattached, plodding; (adj, adv) leisurely; (v) gorge, eat
- fatal:** (adj) deadly, pestilent, lethal, disastrous, destructive, dangerous, deathly, fateful, murderous, critical; (adj, v) mortal. ANTONYMS: (adj) harmless, nourishing, healthful, benign, uncritical, mild
- fatal:** (n, v) doom; (n) chance, luck, fatality, fortune, kismet, allotment, portion, lot; (v) destine, designate. ANTONYMS: (n) will, design, choice, accident, chance
- father:** (n) dad, begetter, creator, abba, patriarch, beginner, founder, padre; (n, v) sire; (v) engender, generate. ANTONYMS: (n) disciple, follower
- fatherless:** (adj) bastard, unfathered, misbegotten, bereaved, childless, parentless, orbate, unparented; (v) helpless, unfriended
- favor:** (n, v) countenance, aid, grace, support, benefit, boon; (adj, n) kindness; (n) advantage; (v) befriending, encourage, patronize. ANTONYMS: (v) hinder, contradict, dislike, hurt, differ, thwart, reject, demean; (n) derogation, disapproval, unkindness
- fear:** (n) awe, dismay, alarm, fright, consternation, care, anguish; (n, v) apprehension, doubt, concern, reverence. ANTONYMS: (n) fearlessness, reassurance, confidence, courage, valor, calm, boldness, security, equanimity, peace; (v) brave
- fearful:** (adj, n) afraid; (adj, v) dreadful, cowardly; (adj) terrible, apprehensive, awful, timid, anxious, craven, frightful, eerie. ANTONYMS: (adj) rational, calm, confident, bold, unimpressed, charming, fearless, courageous, reassuring, unafraid, wonderful
- fears:** (n) worries, uncertainties, doubts, qualms, misgivings
- feast:** (n, v) junket, fete; (n) entertainment, dinner, binge, spread, celebration, jamboree, carousal; (v) feed, eat. ANTONYMS: (v) abstain, starve; (n) snack
- feed:** (v) eat, dine, browse, encourage, board, diet, nourish, fatten; (n, v) nurture, provender; (n) aliment. ANTONYMS: (v) thwart, crave, desire, sap
- feel:** (v) experience, finger, handle, consider, find; (n, v) sense, sound; (n) feeling, texture, atmosphere, air. ANTONYMS: (v) observe, doubt, question, mistrust, ignore, disregard, disbelieve, challenge
- feeling:** (n) affection, feel, emotion, sensitivity, mood, hunch, opinion, belief, impression, atmosphere; (adj, n) sentiment. ANTONYMS: (n) indifference, overtone, insensibility, certainty, insensitivity, hatred, trust; (adj) unfeeling
- fell:** (v) cut, chop, bring down, drop, cut down; (adj) barbarous, cruel; (adj, v) prostrate, floor, knock down; (n) skin. ANTONYMS: (v) construct, erect, raise, build
- fellow:** (adj, n) comrade, associate; (n) boy, equal, brother, peer, chap, colleague, compeer, buddy; (adj, n, v) concomitant. ANTONYMS: (n) female, woman, girl, foe, enemy, antagonist, competitor
- fellows:** (n) fellow, membership, faculty
- felt:** (v) mat, tangle, snarl, braid, entangle, lace, perceive; (adj) sensed, perceived, conscious, sensible
- fenny:** (adj) marshy, finewed, marish, swampy, fennish, morassy, moory
- fever:** (n) malaria, delirium, pyrexia, heat, frenzy, feverishness, febricity, Biliou typhoid fever, Levant fever, Hectic infantile fever, Typhoid fever
- feverous:** (adj) febrile, hot, hectic, sick, sicker, ill
- field:** (n) area, battlefield, ground, place, domain, discipline, range, realm, battleground, section, compass
- fiend:** (n) monster, devil, fanatic, brute, deuce, incubus, goblin, ogre, enthusiast, daemon, addict. ANTONYM: (n) angel
- fife:** (n) flute, whistle, flageolet, piccolo, pipe
- fight:** (n, v) battle, dispute, contest, quarrel, engagement, feud, squabble, argue, struggle, clash; (adj, n, v) brawl. ANTONYMS: (n, v) withdrawal, retreat; (n) fear,

- surrender, agreement; (v) compromise, favor, submit
- fighting:** (adj) belligerent, militant; (n) fight, contest, combat, action, affray, strife, engagement, war; (n, v) conflict. ANTONYMS: (adj) peaceful, meek; (n) calm, withdrawal, retreat, friendliness, agreement, peace, surrender
- fill:** (v) block, clog, stuff, line, charge, execute, accomplish, complete, brim, fulfill; (n) crowd. ANTONYMS: (v) empty, free, deplete, unpack, unload, notch, deflate, desert
- filling:** (n) filler, weft, contents, loading, plug, packing, pad, replenishment, padding, impletion, stuffing. ANTONYMS: (adj) light, insufficient
- filthy:** (adj) unclean, dingy, nasty, foul, disgusting, squalid, bawdy, muddy, grimy, grubby, vile. ANTONYMS: (adj) decent, pleasant, attractive
- find:** (v) catch, detect, encounter, come across, feel, attain, ascertain; (n) detection, disclosure, search, discovery. ANTONYMS: (v) misplace, search, fail; (n) loss
- finger:** (v) feel, handle, touch, thumb, indicate, point; (n) digit, dactyl, forefinger, pointer; (n, v) hand. ANTONYM: (v) clear
- firm:** (adj, adv) hard; (adv, v) stable, compact, determined, close, resolute; (adj) fixed, steadfast, solid, strong; (adj, n) steady. ANTONYMS: (adj) irresolute, weak, soft, hesitant, limp, liquid, soggy, lenient, indefinite, loose, inconstant
- fitful:** (adj) erratic, fickle, changeable, spasmodic, uncertain, intermittent, irregular, variable, sporadic, desultory, flickering. ANTONYMS: (adj) regular, unbroken
- fitness:** (n) adequacy, propriety, aptness, appropriateness, capability, physical fitness, correspondence, health, fittingness, correctness, convenience. ANTONYMS: (n) unsuitability, inability, unfitness, illness
- fits:** (v) epilepsy, bustle, racket, fuss, hubbub, megrims, rout, subsultus, staggers
- flame:** (adj, n) fire, sweetheart; (adj, v) burn, glow; (n, v) flash; (n) ardour, burning, fervor, enthusiasm, combustion, sheen
- flattering:** (adj) ingratiating, complimentary, courtly, obsequious, adulatory, fulsome, bland, candied, smooth, encouraging; (n) flattery. ANTONYMS: (adj) assertive, critical, unflattering, unattractive, wounding, uncomplimentary, negative; (adv) partially
- flesh:** (adj) carnality, concupiscence; (n) mortality, beef, form, figure, frame, person, mankind, humanity, meat
- flight:** (adj, n) herd, flying, bevy, drove; (n) escape, run, exodus, evasion, elopement, departure; (n, v) avolation
- flighty:** (adj) frivolous, light, capricious, volatile, irresponsible, scatterbrained, flippant, changeable, skittish, unstable, mercurial. ANTONYMS: (adj) serious, dependable
- float:** (v) drift, swim, waft, hover, ride, fly; (n, v) buoy, blow; (n) raft, floater, bobber. ANTONYM: (v) reject
- flourish:** (n, v) display; (v) thrive, prosper, boast, wave, brag, wield, boom, grow; (adj, v) bloom; (adv, v) shake. ANTONYMS: (v) decline, struggle, deteriorate, wilt, pine, fade, flounder, decrease, dwindle
- flout:** (n, v) deride, jeer, gibe, taunt, scoff, mock, sneer; (v) defy, scorn, jest, scout. ANTONYMS: (v) observe, notice
- flower:** (n, v) blossom, blow; (v) effloresce, flourish; (adj, n) prime; (n) efflorescence, elite, cream, bouquet, floret, florescence. ANTONYMS: (n) residue; (v) wither
- flowers:** (n) analecta, anthology
- flying:** (adj) fast, quick, rapid, swift, moving, flaring, aflare; (n) fly, flight, aviation, ballooning
- foggy:** (adj) hazy, misty, brumous, murky, blurred, bleary, fuzzy, opaque, thick, indefinite, nebulous. ANTONYMS: (adj) precise, sunny
- fold:** (n, v) crease, pucker, wrinkle, lap, double, roll, bend; (v) crumple, collapse, wrap; (n) flock. ANTONYMS: (v) flatness, expose, open, create, thrive, smooth; (n) unfolding
- following:** (adj) consequent, ensuing, subsequent, consecutive, succeeding; (adj, v) consequential; (n) entourage, pursuit, followers; (adv) under, after. ANTONYMS: (adj) leading, previous, alternate, earlier; (n) nonbelievers
- folly:** (n) fatuity, foolishness, silliness, tomfoolery, nonsense, stupidity, craziness, density, freak; (adj, n) irrationality, trifling. ANTONYM: (n) sense
- fool:** (n) blockhead, dunce, clown, idiot, ass, booby, buffoon; (v) deceive, bamboozle; (n, v) joke, gull. ANTONYM: (n) savant
- foolish:** (adj) childish, fool, crazy, dumb, daft, fatuous, stupid, unwise, preposterous, dopey; (adj, n) silly. ANTONYMS: (adj) wise, sensible, shrewd, prudent, visionary, diplomatic, levelheaded, sane, rational, mature, judicious
- foot:** (n) base, feet, foundation, footing, pes, paw, basis, leg, measure; (v) hoof, pay. ANTONYMS: (v) owe; (n) head
- forbid:** (v) prohibit, ban, disallow, bar, obstruct, exclude, deny, avert, frustrate, to prohibit, enjoin. ANTONYMS: (v) allow, let, approve, authorize, stand
- force:** (n, v) drive, squeeze, pressure, thrust; (n) energy, strength, agency; (v) coerce, push, press, compel. ANTONYMS: (n) persuasion, ineffectiveness, inertia, apathy, moderation; (v) request, wheedle, pull, push, restrain, prevent
- forces:** (n) troop, army, troops, rank and file, services, war, Armed Services, emmity
- foreign:** (adj) extraneous, extrinsic, alien, exterior, external, exotic, strange, oversea, adventitious, unfamiliar, stranger. ANTONYMS: (adj) familiar, domestic, internal, relevant, national, natural
- forest:** (v) afforest, reforest; (n) woodland, jungle, wood, timberland, woods, grove, greenwood, bush, coppice
- forever:** (adv) always, eternally, evermore, everlastingly, continually, permanently; (adj) eternal, permanent; (n) eternity; (adj, adv) interminably, ad infinitum. ANTONYMS: (adj) occasionally, never, sporadically; (adv) briefly, intermittently
- forgive:** (v) absolve, excuse, acquit, remit, pardon, justify, to forgive, exonerate, overlook, clear, to excuse. ANTONYMS: (v) condemn, punish, castigate
- forgotten:** (adj) lost, disregarded, elapsed, past, abandoned, gone, Gone With the Wind, irrecoverable, lapsed, disoriented, no more. ANTONYM: (adj) remembered
- fork:** (n) crotch, bifurcation, turn, branching; (n, v) branch, bend; (v)

diverge, split, branch off, separate, divide. ANTONYM: (v) converge
form: (n, v) make, fashion, design, build, arrange, shape; (adj, n) figure; (v) establish, constitute, do; (n) ceremony. ANTONYMS: (v) deform, destroy
former: (adj) previous, antecedent, anterior, bygone, earlier, prior, foregoing, original, deceased, past; (adv) formerly. ANTONYMS: (adj) future, last, next, current, following, present, subsequent, later; (n) latter
forth: (adv) away, along, onward, ahead, before, on, off, on the high road, on the road, on the way, under way
fortune: (n) estate, fate, fluke, destiny, luck, accident, means, assets, riches, abundance, doom. ANTONYM: (n) design
foul: (adj, v) nasty, base, corrupt, coarse; (adj) filthy, disgusting, evil, unclean, putrid; (n, v) defile, soil. ANTONYMS: (adj, v) clean, pure; (adj) pleasant, fair, inoffensive, humane, attractive, honest, pleasing, fragrant; (v) unclod
fouly: (adv) filthily, vilely, uncleanly, nastily, sordidly, squalidly, offensively, grossly, dingily, revoltingly; (adv, v) shamefully. ANTONYM: (adv) attractively
found: (v) erect, build, base, form, construct, constitute, appoint, institute, set up, create, ground. ANTONYMS: (v) abolish, disband; (adj) lost
foundations: (n) fundamentals, foundation, practicalities, brass tacks, details
founded: (prep) established, institute; (v) fusil, cast
fountain: (n, v) fount, well; (n) jet, font, source, reservoir, origin, derivation, repository, root, squirt
frame: (n, v) construct, design, fabricate, make, fashion, border, build, forge; (v) draft, erect, contrive
frankly: (adv) openly, sincerely, bluntly, honestly, truthfully, directly, unreservedly, straightforwardly, ingenuously, plainly; (adj, adv) freely. ANTONYMS: (adv) hesitantly, indirectly, guardedly, untruthfully, deceitfully, ambiguously, politely
free: (adj, v) exempt, liberate, discharge; (adj, adv, v) loose; (v) excuse, extricate, relieve, disentangle, ease; (adj, n) frank; (adj)

liberal. ANTONYMS: (adj) restricted, imprisoned, repressive, secure, strict, stuck, confined, tangled, compelled, dependent; (v) confine
freely: (adv) loosely, frankly, openly, generously, independently, gratuitously, voluntarily, liberally, free, sparsely; (adj, adv) spontaneously. ANTONYMS: (adv) reluctantly, deceitfully, accurately, meagerly, parsimoniously, secretly, stingily, unwillingly; (adj) restricted
French: (adj) Gallic, Frankish, Gallican, Gallian; (v) to take French leave; (n) Frenchman, romance language, French people, Daniel Chester French, profanity, the French
fresh: (adj) clean, bracing, novel, bright, recent, original, airy, bold, pure, green; (adj, v) brisk. ANTONYMS: (adj) stale, decayed, hot, tired, worn, rotten, off, musty, muggy, humid, exhausted
friend: (adj, n) associate, comrade, companion, fellow, ally; (n) acquaintance, colleague, boyfriend, crony, brother, mate. ANTONYMS: (n) foe, stranger, rival, nemesis, adversary, antagonist
friends: (n) circle, associates, connections, links, support group, acquaintances
frieze: (n) architrave, textile, sconce, pediment, material, zoophorus, freeze, architectural ornament, capital, coping stone, entablature
fright: (n, v) dismay, alarm, scare, affright; (n) awe, fear, dread, terror, horror, consternation, apprehension. ANTONYMS: (n) calm, fearlessness, courage, confidence, security
front: (v) confront, look; (n) countenance, forefront, appearance, facade, forehead, frontage; (adj, n) head; (n, v) disguise; (adj) fore. ANTONYMS: (adj, n, v) back; (adj, n) end; (adj) posterior; (v) follow
fruitless: (adj, v) abortive; (adj) barren, useless, empty, futile, ineffective, idle, pointless, sterile, bootless, unproductive. ANTONYMS: (adj) fertile, useful, effective, satisfying, fruitful, worthwhile, profitable, successful, productive, hopeful, meaningful
full: (adj, n) complete, absolute, entire; (adj) abundant, flush, broad, extensive, ample, total, enough; (adj, adv, n) crowded. ANTONYMS: (adj) lacking, starving, hungry, sketchy,

incomplete, thin, deserted, partial, restricted, weak; (v) wane
fulness: (n) fullness, entirety, completeness, totality
fume: (n, v) smoke, reek; (v) chafe, rage, storm, evaporate, fret; (adj, v) seethe, boil; (adj, n) foam; (n) cholera
further: (adj, adv) farther, more; (v) advance, encourage, foster, forward; (adj) extra, additional; (n, v) promote; (adv) again, also. ANTONYMS: (v) impede, thwart, discourage, damage, regress, deteriorate, prevent, hinder; (adj) near
fury: (n) anger, exasperation, force, resentment, delirium, furor, frenzy, indignation, craze; (adj, n) wrath, ferocity. ANTONYMS: (n) composure, calmness, mildness, calm, pleasure, serenity
future: (adj) unborn, prospective, coming, intended, to come, potential, impending, approaching; (n) hereafter, fate, time to come. ANTONYMS: (adj) distant, earlier, near, nearby
gain: (n, v) profit, benefit, win, catch, advance; (v) derive, earn, get, attain, reach; (n) earnings. ANTONYMS: (n) loss, deficit, disadvantage, setback; (n, v) decrease; (v) reduce, scatter, collapse
gall: (v) fret, chafe, irritate, irk, provoke; (adj, n, v) anger; (n) bitterness, cheek, audacity, acerbity, acrimony. ANTONYM: (v) please
gallant: (v) flying
garments: (n) attire, clothing, dress, apparel, raiment, outfit, costume, garb, array, gear, anything worthless
gate: (n) door, mouth, entry, doorway, port, exit, goal, barrier, approach, inlet, threshold
gave: (v) deliver, allow, allot, provide, furnish, impart, administer; (n) gives
gaze: (n, v) stare, regard, look, behold; (v) gape, see, contemplate, face, pry, view, glance. ANTONYMS: (v) glance, peek
general: (adj, v) common, frequent; (adj) comprehensive, national, universal, ecumenical, current, commonplace, public; (n) chief, commander. ANTONYMS: (adj, n) particular; (adj) narrow, individual, restricted, specialist, detailed, personal, localized, local, precise, limited
genius: (adj, n) capacity, ability,

- endowment, faculty, gift, cleverness; (n) flair, brain, prodigy, bent, aptitude. ANTONYM: (n) amateur
- gentle**: (adj) easy, friendly, soft, kind, affable, balmy, mild, feeble, compassionate; (adj, adv) calm; (adj, v) tame. ANTONYMS: (adj) harsh, loud, fierce, caustic, violent, rough, hardhearted, abrupt, heavy, steep, sheer
- gentleman**: (n) gent, Mr, male, patrician, sir, adult male, esquire, sahib, gentlemen; (adj) gentilhomme, gentlemanly
- gentlemen**: (n) sirs, messieurs
- gentlewoman**: (n) lady, madam, dame, woman, noblewoman, doll, bird, adult female, noble, chick, ma'am
- gently**: (adv) tenderly, slowly, mildly, soft, slow, kindly, delicately, softly, lightly, meekly, quietly. ANTONYMS: (adv) sharply, fiercely, forcefully, harshly, abruptly, violently, severely, roughly, intensely, meanly, heavily
- gentry**: (n) aristocracy, gentility, gentilefolk, nobility, elite, peerage, squirearchy, second estate, society, upper class
- ghost**: (n, v) apparition, specter; (n) shade, spirit, demon, soul, spook, spectre, goblin, appearance, monster
- gibbet**: (n) gallows, gallowstree, gallous, scaffold; (v) hang, expose, pillory, brand, stigmatize, disgrace, string up
- gift**: (adj, n, v) endowment, faculty, ability, talent; (n) donation, flair, bestowal; (n, v) award, present, boon; (adj, n) capacity. ANTONYMS: (n) penalty, forfeiture, failing
- gild**: (v) embellish, ornament, beautify, decorate, begild, engild, paint, whitewash, varnish; (n) club, fraternity. ANTONYM: (v) strip
- girl**: (n) damsel, gal, lady, young woman, maid, lass, fille, wench, daughter, bride, virgin. ANTONYMS: (n) son, boy
- give**: (v) extend, commit, donate, endow, contribute, dispense, deliver, convey, grant; (adj, v) bestow, accord. ANTONYMS: (v) withdraw, take, withhold, retain, receive, keep, get, hide, conceal, starve, withstand
- given**: (adj) apt, disposed, prone, specified, liable, inclined, granted, fixed, conditional; (n) assumption, particular. ANTONYMS: (adj) taken, unwilling
- gives**: (n) give, offer, provide, grant, accord
- giving**: (n) endowment, donation, presentation, bestowal, disposal; (adj) liberal, generous, charitable, bighearted, big, humanitarian. ANTONYMS: (adj) nasty, tightfisted, malevolent, mean, stiff, stingy
- gladly**: (adv, v) happily; (adv) gleefully, contentedly, cheerfully, fain, joyfully, jovially, cheerily, delightedly, gladsomely, readily. ANTONYMS: (adv) reluctantly, unwillingly, sadly, resentfully, miserably
- glare**: (n) glance, brilliance, radiance, brightness; (n, v) glower, flash, shine, scowl, beam, frown; (v) flame. ANTONYMS: (n) dullness, dimness
- glass**: (n) bottle, drink, goblet, cup, drinking glass, spectacles, glasses, field glass, bowl; (v) glaze; (adj, n) ice
- glory**: (n) celebrity, brightness, honor, distinction, glorification, eclat, dignity; (n, v) halo, pride; (v) exult, boast. ANTONYMS: (v) blasphemy, lament, profanity; (n) dishonor, disrepute, ugliness, blame, criticism
- goat**: (n) satyr, kid, lecher, chamois, gallant, fornicator, caprine animal, Billy, paillard, grasshopper, victim
- golden**: (adj) aureate, fortunate, gilded, auspicious, gold, gilt, lucky, advantageous, fair, favorable, favored. ANTONYM: (adj) inauspicious
- gone**: (adj, prep) past; (adj) deceased, bygone, departed, desperate, lost, late; (adj, v) exhausted, extinct; (adj, adv) absent, away. ANTONYMS: (adj) present, remaining, found, alive
- goodly**: (adv) benignly, kindly, strongly, rightly, graciously, virtuously, soundly, uprightly; (adj) sizable, handsome, respectable
- goodness**: (adj, n) generosity, kindness, gentleness; (n) good, excellence, benefit, virtue, worth, morality; (adj) favor, beneficence. ANTONYMS: (n) evil, wickedness, badness, corruptness, bad, immorality, corruption
- goose**: (n) goof, fathead, cuckoo, barnacle, fool, jackass, brent, brant, goosecap; (n, v) spur; (v) serpent
- gore**: (v) butt, stab, spike, spear, push, stick, impale, pierce; (n) bloodshed, gusset, carnage
- gory**: (adj) bloody, bloodstained, sanguinary, sanguineous, slaughterous, bleeding, butcherly, cruel, lurid, murderous; (v) ensanguined. ANTONYMS: (adj) charming, uplifting, pleasant
- govern**: (n, v) direct, control, reign, rule; (v) administer, dictate, dominate, manage, check, bridle, regulate. ANTONYM: (v) deregulate
- grace**: (adj, v) adorn; (v) garnish, deck, embellish, beautify, decorate, embroider; (adj, n, v) favor; (n) elegance, beauty; (adj, n) clemency. ANTONYMS: (n) unseemliness, awkwardness, disfavor, inelegance, heaviness, unkindness; (v) deface, demean
- gracious**: (adj) genial, benign, good, courteous, compassionate, kind, accommodating, civil; (adj, n) benevolent, congenial, gentle. ANTONYMS: (adj) ungracious, boorish, discourteous, reserved, rude, abrupt, critical, unkind, hardhearted, harsh, poor
- grain**: (adj, n) crumb; (n) bit, berry, fragment, cereal, scrap, kernel, speck, atom, grist, character. ANTONYM: (n) lot
- grandam**: (n) grandmother, grannam
- grant**: (adj, v) bestow, allow, confer; (n, v) award, gift, boon; (v) concede, afford, admit, acknowledge; (adj, n, v) present. ANTONYMS: (v) deny, reject, refuse, maintain, prohibit, disagree, retrieve, take, withhold, withdraw
- grave**: (adj) solemn, serious, critical, earnest, dangerous, sedate, sad, grand; (adj, v) severe, acute; (v) engrave. ANTONYMS: (adj) frivolous, funny, cheerful, carefree, slight, nonchalant, trivial, stable, minor, insignificant, favorable
- graves**: (n) Robert Graves, Robert Ranke Graves
- grease**: (n, v) oil, lubricating oil; (n) bribe, butter, ointment, soil, stain; (v) boodle, anoint, graft, lubricate
- great**: (adj) eminent, gigantic, big, distinguished, large, extensive, extreme, grand, chief, ample, massive. ANTONYMS: (adj) awful, insignificant, tiny, mild, poor, minor, useless, ordinary, slight, weak, unknown
- greater**: (adj) larger, more, major, higher, superior, most, great, bigger, increased, considerable, not inconsiderable. ANTONYMS: (adj) inferior, smaller, small, lower

greatest: (adj) top, superlative, biggest, utmost, largest, extreme, first; (adj, n) maximum, most; (adj, v) paramount, supreme.

ANTONYMS: (adj) inferior, secondary

greatness: (n) excellence, dimension, dignity, bulk, size, enormity, bigness, enormity, grandness, magnitude, fame. ANTONYMS: (n) obscurity, austerity, commonness, mildness, moderation, simplicity

green: (adj) callow, immature, young, jealous, youthful, emerald, crude, juvenile, gullible, inexperienced; (adj, v) raw. ANTONYMS: (adj) ripe, urban, withering, sophisticated, seasoned, old, arid, mature, limp, artificial

greet: (n, v) receive; (v) address, acknowledge, hail, welcome, cry, salute, bid, weep, meet, recognize

grief: (adj, n, v) affliction; (n) dolor, anguish, distress, agony, pain, wound, chagrin, concern; (n, v) regret; (adj) sore. ANTONYMS: (n) joy, happiness, comfort, content, peace

grieve: (n, v) distress, aggrieve, afflict, sorrow, annoy; (v) trouble, lament, deplore, bemoan, fret, bewail. ANTONYMS: (v) rejoice, celebrate, encourage

grim: (adj) austere, glum, cheerless, dour, ghastly, dreary, forbidding, dark, dire, hard, dismal. ANTONYMS: (adj) cheerful, bright, funny, kindly, hospitable, pleasant, promising, simple, wonderful

ground: (n, v) base, land, floor; (v) found, establish; (adj, n, v) bottom; (n) earth, reason, field, soil, dirt. ANTONYMS: (n) sea, figure; (v) launch, top

grove: (n) forest, orchard, thicket, coppice, wood, gardens, residences, Holt, bosquet, park, Hurst

grow: (v) expand, advance, augment, enlarge, come, emerge, spring, become, farm, turn, get.

ANTONYMS: (v) decrease, weaken, shrink, decline, drop, collapse, struggle, wane, plummet, dwindle, deteriorate

grown: (adj) mature, big, growed, grown-up, developed, ripe, grownup, fully grown, full-grown, growth, become. ANTONYM: (adj) unripe

gruel: (n) mess, congee, loblolly, paste, waste, porridge, mush, pap, skilly, wet feed

guardian: (n) guard, defender, champion, curator, warden, conservator, bodyguard, keeper; (adj, n) protector; (adj) protective, custodial. ANTONYMS: (n) attacker, detractor

guess: (n, v) surmise, estimate, forecast; (v) suppose, deem, reckon, divine, believe, foretell; (n) assumption, supposition

guest: (n) caller, visitor, customer, alien, foreigner, client, invite, foreign, company, guests, houseguest

guests: (n) guest, visitors

guide: (n, v) escort, conduct, govern, channel, control, usher, cicerone; (n) directory, attendant; (v) drive, bring. ANTONYM: (v) follow

guise: (n) form, dress, aspect, costume, disguise, fashion, pretense, camouflage, attire, figure, color

hail: (v) address, cry, acclaim, applaud, summon, accost, fall, cheer, salute; (n, v) call; (n) greeting. ANTONYMS: (v) ignore, criticize

half: (adj) moiety, part, short, defective; (n) semi, mediety, halve, division, piece, first half; (adv) partly. ANTONYMS: (adj, n) all; (adj) fully, complete

hall: (n) mansion, vestibule, lobby, foyer, auditorium, court, entrance hall, anteroom, concourse; (n, v) corridor, passage

hand: (v) give, pass, commit, bestow, afford, communicate, consign; (n) deal, worker, aid, applause.

ANTONYMS: (n) boss, foot; (v) take

handle: (n, v) conduct, administer; (v) feel, wield, deal, treat, touch, control, manipulate, direct; (n) clutch. ANTONYMS: (n) blade, head; (v) mishandle, bungle, conceal, crumble, avoid

hands: (n) custody, keeping, personnel, safekeeping, hold, shift, workforce, men, manpower, guardianship, full complement

hang: (adj, n, v) suspend; (v) dangle, depend, drape, float, fall, hover, append, string up; (n, v) delay; (adj) hung

happily: (adv) fortunately, joyously, joyfully, merrily, luckily, gladly, blissfully, cheerfully, felicitously, providentially, successfully.

ANTONYMS: (adv) miserably, unhappily, sadly, unfortunately, unsuccessfully, reluctantly, gloomily, discontentedly, despondently, negatively,

grudgingly

happiness: (n) delight, merriment, ecstasy, welfare, gladness, luck, cheerfulness, blessedness, bliss, felicity, contentment. ANTONYMS: (n) sadness, despair, grief, misery, dissatisfaction, seriousness, dullness, discontent, dejection, gloominess, displeasure

happy: (adj) felicitous, contented, gay, buoyant, content, gleeful, gratified, pleasant, glad, carefree; (adj, n) auspicious. ANTONYMS: (adj) sad, depressed, dejected, sorrowful, miserable, unlucky, sorry, reluctant, irritable, unfortunately, gloomy

harbinger: (n) forerunner, precursor, sign, portent, messenger, augury; (v) announce, annunciate, foreshadow; (n, v) augur, presage

hard: (adj, n) austere, rough; (adj, v) grave, severe, acute; (adj) bad, difficult, strong, callous, cruel, tough. ANTONYMS: (adj) easy, kind, soggy, tender, merciful, yielding, simple; (adv) lightly, gently, lackadaisically; (adj, adv) flexible

hardly: (adj, adv) barely, scarcely; (adv) severely, harshly, roughly, badly, toughly, laboriously, arduously, cruelly, heavily. ANTONYMS: (adv) extremely, fully, well, easily

hardy: (adj, n) hard, fearless, rugged, daring; (adj) sturdy, manly, audacious, brave, strong, robust, gallant. ANTONYMS: (adj) weak, delicate, tender, feeble

hare: (n) leporid, cony, puss, doe, jackrabbit, coney; (adj) antelope, courser, eagle, gazelle, greyhound

hark: (v) harken, hear, hearken, heed, listen in; (n) look here, look you, look

harm: (adj, n, v) damage, hurt; (adj, n) evil, detriment, injury; (n, v) abuse, wound, blemish, disadvantage; (n) bruise; (adj, v) injure. ANTONYMS: (n, v) benefit, respect, help; (n) reparation, service; (v) enable, spoil, protect, defend, repair

harm: (n) ills

harness: (adj, n) strap, tether; (n, v) yoke, rein, couple, check; (adj, v) hitch; (v) wear, equip, limit, use. ANTONYM: (v) undo

harvest: (n, v) fruit; (v) gain, glean, gather, amass, get, reap, pick; (n) ingathering, profit, produce

- haste:** (n, v) hurry, dash, dispatch, rush; (n) celerity, expedition, rapidity, speed, bustle, hastiness, quickness. ANTONYMS: (n) delay, patience, forethought, caution
- hate:** (v) abhor, detest, loathe, abominate; (n) enmity, abhorrence, detestation, hatred, animosity, antipathy, aversion. ANTONYMS: (n, v) like; (v) adore, cherish, admire; (n) attraction, liking, delight, adoration
- heathful:** (adj) disgusting, execrable, nasty, abominable, hideous, despicable, repulsive, distasteful, foul; (adj, v) odious, obnoxious. ANTONYMS: (adj) delightful, kind, nice, benign, desirable
- haunt:** (n, v) resort, ghost; (n) den, hangout, home; (v) pursue, follow, stalk, afflict, persecute; (adj) harass
- having:** (n) estate, possession, acceptance, enjoyment
- head:** (n) captain, boss, froth, foam, crown, chieftain; (n, v) point, lead; (adj, n, v) front; (v) capital, direct. ANTONYMS: (adj, n) subordinate; (n) end, beginning, foot, mouth, rear, tail, body, underling, base; (adj) minor
- heads:** (n) conspectus, contents, prospectus, syllabus, synopsis, public, textbook, people, outlines, head stick
- healing:** (n) cure, convalescence, recuperation, therapy, treatment, recovery; (adj) curative, sanative, sanatory, remedial, therapeutic. ANTONYM: (n) deterioration
- health:** (n) condition, fitness, welfare, pledge, strength, form, hygiene, sanitation, salubrity, shape; (adj) sanitary
- hear:** (int, v) attend; (v) find out, discover, understand, apprehend, hark, learn, try, examine, listen; (adj) heard
- heard:** (n) hearing
- hearing:** (n) audition, ear, auditory sense, trial, consultation, reach, auscultation, inquiry; (n, v) earshot, sound; (adj, n) audience
- heart:** (adj, n) core, gist, marrow; (n) spirit, center, essence, basis, kernel, crux, breast, hub. ANTONYMS: (n) body, surface
- hearts:** (n) Black Maria, spades
- heartly:** (adj) heartfelt, healthy, genial, sturdy, cheering, fervent, wholehearted, lusty, enthusiastic, convivial; (adj, n) well. ANTONYMS: (adj) unhealthy, frail, old, weak, sluggish, unwholesome, meager
- heat:** (adj, n) fever, excitement, passion; (v) bake, burn; (n) warmth, fervor, summer, estrus; (n, v) fire; (adj) flush. ANTONYMS: (n) cold, chill, coldness, anestrus, apathy, coolness, dryness, indifference
- heath:** (n) heathland, ling, moor, steppe, barren, wild, bush, prairie, waste, downs, desert
- heaven:** (n) Eden, firmament, bliss, Elysium, sky, nirvana, glory, Elysian Fields, Garden of Eden, utopia; (adj) celestial. ANTONYM: (n) misery
- heavenly:** (adj) celestial, blissful, ethereal, delightful, angelic, blessed, elysian, holy, unearthly, godlike, sacred. ANTONYMS: (adj) worldly, miserable, infernal, hellish, unappealing, dreadful, turbulent
- heavens:** (n) firmament, heaven, sky, welkin, sphere, atmosphere, celestial sphere, space, skies, area, vault of heaven
- heavily:** (adv) seriously, weightily, severely, ponderously, hard, firmly, thickly, grievously, sadly, strongly, compactly. ANTONYMS: (adv) gently, nimbly, briskly, sparsely, thinly, slightly
- heavy:** (adj, n) dull; (adj) deep, fat, dense, grave, dark, full, gross, thick, bulky; (adj, adv) hard. ANTONYMS: (adj) slim, easy, thin, slight, skinny, puny, gentle, insubstantial, animated, nimble, entertaining
- held:** (adj) absorbed, confined, kept, apprehended, seized, supposed, reputed, tenable, thought, trapped; (v) detain
- hell:** (n) blaze, Hades, underworld, perdition, inferno, pandemonium, netherworld, Abaddon, Gehenna, purgatory, trial. ANTONYM: (n) paradise
- help:** (n, v) assist, assistance, support, benefit, favor, avail, cure, assistant; (v) facilitate, ease, alleviate. ANTONYMS: (n) hindrance, detriment, interference, damage, disadvantage, disservice, manager; (v) worsen, aggravate, halt, hurt
- hemlock:** (n) hemlock spruce, poison hemlock, California fern, Nebraska fern, conium maculatum, eastern hemlock, wood, nightshade, henbane, Tsuga, poison parsley
- hence:** (adv) consequently, for that reason, therefore, thereby, away, thus, for, then, because, henceforth, as a result
- herald:** (n) forerunner, courier, messenger; (v) declare, foretell, announce, bode, proclaim, introduce, foreshadow; (n, v) augur. ANTONYMS: (v) follow; (n) successor
- hereafter:** (adv) thereafter, from now on, hence, henceforth, hereinafter, afterwards; (n) afterlife, futurity, time to come, great beyond, future life
- herein:** (adv) here, therein
- herself:** (adj) oneself, self, himself, myself, yourself, yourselves, themselves, ourselves, itself
- hidden:** (adj) clandestine, concealed, obscure, dark, secret, latent, covert, invisible, arcane, covered; (adj, v) confidential. ANTONYMS: (adj) exposed, open, active, noticeable, overt, revealing, known, explicit, mainstream, transparent, visible
- hide:** (n, v) cover, disguise, shelter, veil; (adj, v) obscure; (n) fur, fell, coat; (v) bury, mask; (adj, n, v) darken. ANTONYMS: (v) show, expose, express, divulge, unearth, amplify, advertise, clarify
- hideous:** (adj) dreadful, frightful, fearful, ghastly, horrid, ugly, repulsive, lurid, horrible, grisly, grim. ANTONYMS: (adj) lovely, pleasant, beautiful, wonderful
- high:** (adj, v) elevated; (adj) great, expensive, distinguished, lofty, tall, exalted, heavy, dear; (n) chief; (v) bad. ANTONYMS: (adj, n) low; (adj) deep, short, sober, reasonable, sad, resonant, lowly, husky, unimportant; (n) depression
- highness:** (n) excellency, altitude, loftiness, nobility, greatness, eminence, size, stateliness, majesty, high, grandeur
- himself:** (pron) herself, themselves, yourself, itself; (adj) myself; (n) yourselves
- hired:** (adj) leased, chartered, mercenary, hackneyed, hack; (v) contented, compensated, paid
- hiss:** (v) fizz, spit, whiz, whisper, whoosh; (n) buzz, jeer, hissing, ridicule; (n, v) hoot, taunt
- hither:** (adv) here, whither, hitherward, thither
- hold:** (n, v) keep, grip, grasp, entertain; (v) endure, detain, adhere, bear, have, contain, comprise. ANTONYMS: (v) fail, disagree, lose, free, deny, remove, lack; (n) separation, repulsion

hole: (adj, n) gap; (n) aperture, den, hollow, crack, pocket, break, lair, pit, fix, depression. ANTONYMS: (n) mansion, mend

holily: (adv) piously, sacredly

holy: (adj) devout, divine, heavenly, religious, blessed, hallowed, spiritual, devotional, pure; (adj, adv) saintly; (adv) sacredly. ANTONYMS: (adj) irreligious, unholy

homage: (n) allegiance, obeisance, fealty, accolade, honor, loyalty, worship, veneration, deference, devotion, compliment

home: (n) domicile, abode, house, residence, base, place, dwelling, family, habitation; (adj) domestic; (adj, n) household. ANTONYMS: (adj) external, national, public, away, foreign; (adv) out

homely: (adj) plain, common, rustic, artless, home, snug, homelike, domestic; (adj, adv) ugly; (adv) plainly, simply. ANTONYMS: (adj) sophisticated, striking, uncomfortable, bleak

homeward: (adj) oriented, orientated

honest: (adj) fair, genuine, sincere, good, equitable, artless, heartfelt, guileless, frank, forthright, faithful. ANTONYMS: (adj) lying, misleading, guarded, corrupt, disloyal, unwholesome, discourteous, disreputable, fictional, crafty, crooked

honor: (n, v) respect, reputation, glory, fame, reward; (n) award, accolade, reverence; (v) celebrate; (adj, n, v) worship, grace. ANTONYMS: (n, v) dishonor, disgrace; (n) shame, humiliation, wickedness, contempt, insult; (v) break, ignore, disrespect, discredit

honors: (n) formality

honour: (n) fame, award, dignity, homage, celebrity, accolade, reputation; (n, v) honor; (v) respect, celebrate, dignify. ANTONYMS: (n, v) dishonor; (v) disrespect

honours: (n) first, honors, degree, academic degree

hope: (n, v) trust, desire; (n) aspiration, faith, belief, expectation, confidence, expectancy, anticipation; (v) confide, anticipate. ANTONYMS: (n) reality, past, pessimism, distrust, independence

horrible: (adj) awful, fearful, frightful, abominable, grisly, formidable, dire, ghastly, dreadful, fearsome; (adj, v) horrid.

ANTONYMS: (adj) wonderful, lovely, nice, lovable, fair, delightful, slight, appealing, minor, attractive, great

horrid: (adj) grisly, ghastly, ugly, gruesome, grim, fearful, dreadful, direful, dire, horrible, fearsome. ANTONYMS: (adj) lovely, nice, appealing, attractive, kind

horror: (n) abomination, abhorrence, dismay, fear, fright, revulsion, alarm, repulsion, anxiety; (adj, n) dread, terror. ANTONYMS: (n) delight, attraction, proclivity, bravery, calm, confidence, security

horse: (n, v) mount; (n) buck, heroin, junk, charger, knight, pony, rider, trestle, eohippus, dog

horses: (n) stock, equidae, domestic animals, cattle, extinct animals, asses, pigs, sheep, family equidae, farm animals, force

hose: (n) stocking, pipe, tights, hosepipe, hosiery, fire hose, airline, trunk hose; (v) water, cheat; (n, v) wash

host: (n) horde, flock, army, mob, troop, multitude, throng, emcee, mass, swarm; (adj, n) legion. ANTONYMS: (n) guest, few

hostess: (n) mistress, air hostess, flight attendant, housewife, steward, innkeeper, landlady, prostitute, host

hour: (n) clock, o'clock, hours, time, hr, term, nonce, moment, occasion, dawn, dusk

house: (adj, n, v) family; (adj, n) home; (v) accommodate; (n) dwelling, firm, abode, domicile, edifice, habitation, housing; (n, v) lodge. ANTONYM: (adj) public

howl: (n, v) cry, roar, scream, bark, shout, yell, bay, yelp; (v) bawl, growl, yawl. ANTONYM: (v) laugh

human: (n) person, man, human being, homo, gay, party; (adj, adv) fleshly; (adj) humane, earthly, corporeal, worldly. ANTONYMS: (adj) nonhuman, otherworldly, heavenly, immortal

humane: (adj, n) gentle, compassionate, beneficent, gracious; (adj) clement, kind, charitable, merciful, good, tender, benignant. ANTONYMS: (adj) inhumane, foul, harsh, selfish

humble: (v) demean, humiliate, mortify; (n, v) disgrace, debase; (adj, n, v) abase; (adj) base, lowly, unassuming, docile, low. ANTONYMS: (adj) impressive, arrogant, haughty, imposing,

conceited, pompous, snooty, overbearing, presumptuous, proud, exalted

humbly: (adv) lowly, meanly, modestly, submissively, low, shyly, lowly, naturally, regretfully, remorsefully, repentantly. ANTONYMS: (adv) conceitedly, haughtily, pompously, ostentatiously, unrepentantly, affluently, brashly, pretentiously

hunger: (n, v) thirst, want, wish, itch; (n) craving, appetite, eagerness, famine; (v) crave, ache; (adj) hungry. ANTONYMS: (n) moderation, aversion, dislike, apathy

hunter: (n) fowler, huntsman, trapper, Nimrod, seeker, tracker, falconer, hawker, coursers, watch, ticker

hurt: (adj, n, v) damage, detriment; (adj, n) evil; (n, v) wound, pain, ache, distress; (n) disadvantage, lesion; (v) afflict; (adj, v) injure. ANTONYMS: (adj) unhurt, unaffected, healed; (v) encourage, please, protect, repair, defend; (n, v) help; (n) reparation, pleasure

husband: (v) conserve, economize, preserve, save; (n) consort, hubby, man, fellow, lover, master, mate. ANTONYMS: (n) wife, bachelor

husbandry: (n) cultivation, farming, economy, frugality, culture, conservation, thrift, tillage, dairying, horticulture, gardening

hush: (adj, n, v) calm, silence, quiet, still, lull; (n) peace; (v) shut up, gag, quieten, muffle; (adj, v) soothe. ANTONYMS: (n) noise, turmoil; (v) Louden

idiot: (n) dolt, blockhead, dunce, dimwit, moron, cretin, ass, imbecile, oaf, changeling, idiocy. ANTONYM: (n) intellectual

ignorant: (adj) unconscious, unwitting, rude, illiterate, uneducated, blind, dull, unaware, uninformed, unlearned, innocent. ANTONYMS: (adj) conscious, versed, cultured, educated, informed, wary, literate, aware, polite

illness: (n, v) ailment, disorder, distemper; (n) sickness, complaint, malady, attack, affliction, pain, bug, trouble. ANTONYMS: (n) wellness, health

image: (n, v) picture, fancy, design; (n) impression, conception, effigy, idea, form, resemblance, epitome; (v) depict. ANTONYM: (n) reality

imperfect: (adj) faulty, deficient, defective, unfinished, incomplete, poor, flawed, partial, inadequate, broken, fallible. ANTONYMS: (adj) perfect, whole, unblemished, adequate, complete, sound, boundless, capable, flawless

imperial: (adj) majestic, grand, dignified, imperious, purple, stately, August, regal, noble, lordly; (adj, n) beard

impress: (n, v) mark, print, stamp; (v) move, affect, inscribe, instill, touch, emboss, inculcate; (n) impression

indeed: (adv) certainly, exactly, in reality, surely, of course, assuredly, as a matter of fact, admittedly; (adj, adv) really, much; (n) yes.

ANTONYMS: (adv) possibly, doubtfully

indissoluble: (adj) lasting, irresolvable, permanent, abiding, indestructible, insolvable, indivisible, indecomposable, strong; (v) severable, insecable.

ANTONYM: (adj) temporary

infected: (adj) diseased, dirty, impure, tainted, festering, corrupt, unclean, morbid, stained, spoiled, soiled.

ANTONYM: (adj) healthy

infirmity: (adj, n) frailty, foible, imbecility; (n) feebleness, impotence, disability, decrepitude, illness, sickness, disease, weakness. ANTONYMS: (n) health, wellness, strength

infold: (v) envelop, embrace, double, wrap, wind, clasp, involve; (n) wreath, lap; (n, v) encircle, twist

ingratitude: (n) oblivion of benefits, thanklessness, ungratefulness, feeling. ANTONYM: (n) gratitude

ingredients: (n) contents, element

inhabit: (v) reside, abide, occupy, lodge, settle, people, live, indwell, be, exist; (n) habit. ANTONYMS: (v) desert, vacate

inhabitants: (n) population, citizens, populace, folk, country, community, abode, group, inhabitation, nation, natives

initiate: (v) begin, found, commence, embark on, inaugurate, launch, start, originate, activate, induct, institute. ANTONYMS: (n) uninitiate; (v) halt, end, complete, suppress, terminate, close

innocent: (adj) chaste, artless, clear, ingenuous, innocuous, guileless, guiltless, ignorant, unsophisticated, spotless, naive. ANTONYMS: (adj) culpable, responsible, wicked, wary,

experienced, corrupt, worldly, unfair, meaningful, offensive, jaded

insane: (adj) foolish, daft, demented, mad, delirious, lunatic, fool, moonstruck, frantic, idiotic, nutty.

ANTONYM: (adj) sensible

instant: (adj, n) present; (adj) immediate, prompt; (n) flash, minute, jiffy, point, second; (adj, v) exigent; (adj, n, v) pressing, urgent. ANTONYMS: (n) age, eternity; (adj) considered, delayed, slow

instructions: (n) direction, injunction, directions, charge, instruction, orders, book of instructions, guide, instruction manual, commission, directive

instrument: (n) channel, deed, tool, pawn, apparatus, agency, document, expedient, appliance, gear; (n, v) implement

integrity: (adj, n) honesty, candor, honor; (n) probity, completeness, righteousness, justice, unity, entireness, fidelity.

ANTONYMS: (n) dishonesty, wickedness, injustice, division, decadence, badness, immorality, corruption

intelligence: (n) cleverness, intellect, news, tidings, understanding, acumen, mentality, knowledge, brains, comprehension, brainpower.

ANTONYMS: (n) stupidity, emotion, slowness, foolishness, ineptness

intent: (n) idea, intention, design, spirit, meaning, import, goal, purpose; (adj, n) attentive; (adj) absorbed, engrossed

interdiction: (n) interdict, ban, proscription, prohibition, inhibition, veto, embargo, banning, forbidding, taboo, forbiddance

interim: (adj) transitory, acting, provisional, impermanent, transient; (n) interval, interlude, pause, while, lag; (adv) meantime. ANTONYM: (adj) permanent

intermission: (n) rest, pause, lull, cessation, suspension, interruption, abeyance, disruption, gap, discontinuance, respite.

ANTONYM: (n) continuation

interpret: (v) clarify, understand, elucidate, illustrate, read, construe, comment, gloss, render, explain, explicate

invention: (n) fabrication, conception, fiction, imagination, creation, discovery, device, innovation, excogitation, artifice; (n, v) forgery.

ANTONYM: (n) truth

inventor: (n) architect, artificer, discoverer, founder, originator, deviser, prime mover, author, builder, contriver, designer

invest: (n, v) empower, endow, vest, dress; (v) clothe, commit, enthrone, endue, crown, indue, adorn

invisible: (adj) obscure, hidden, inconspicuous, intangible, sightless, concealed, impalpable, occult, indiscernible, inappreciable, unseen.

ANTONYMS: (adj) obvious, conspicuous, noticeable, palpable

invite: (v) tempt, allure, bid, call, entice, ask, summon, attract, receive, solicit; (n) invitation. ANTONYMS: (v) elect, repel

ireland: (n) Hibernia, cork, Emerald Isle, Irish Free State

issue: (v) emanate, arise, emerge; (n) aftermath, progeny, consequence, effect; (n, v) egress, release, exit, result. ANTONYMS: (v) conceal, trickle, withhold; (n) resolution

itself: (adj) herself, self, oneself, personally, myself, themselves, yourself

jewels: (n) jewelry, gems, wealth, hoops, Perrie, riches, studs, fortune, fineness, earrings, decoration

jocund: (adj) happy, merry, glad, cheerful, lively, joyous, joyful, blithe; (adj, v) jovial, jolly, brisk

join: (v) unite, connect, associate, combine, graft, assemble, attach, affiliate, meet, get together; (n, v) link. ANTONYMS: (v) separate, secede, detach, undo, disjoin, exclude, leave, disconnect, diverge, refrain, untie

jointly: (adv) conjointly, collectively, unitedly, mutually, together, communally, combinedly, cooperatively, reciprocally, commonly, in agreement.

ANTONYM: (adv) individually

journey: (n, v) jaunt, go, travel, cruise, fare; (n) excursion, way, expedition, trip, passage, voyage. ANTONYM: (v) settle

jovial: (adj, n) gay; (adj) jolly, genial, glad, festive, joyful, gleeful, merry, jocund, cheerful, blithe.

ANTONYMS: (adj) miserable, gloomy, frosty, serious, hostile

joyful: (adj) gay, glad, elated, cheerful, gleeful, cheery, delighted, joyous, jolly, blissful, blithe.

ANTONYMS: (adj) miserable, sorrowful, unhappy, despairing, unpleasant, staid, sorry,

- disappointed, depressed, heavy
judgement: (n) adjudication, evaluation, discretion, determination, discernment, opinion, assessment, decision, conclusion, estimate, belief
judicious: (adj, v) discreet; (adj) careful, discerning, sensible, prudent, rational, sagacious, sound, cautious, reasonable, advisable. ANTONYMS: (adj) stupid, tactless, indiscriminate, reckless, illogical, extreme, untimely
juggling: (n) jugglery, performance, rearrangement, prestidigitation, deception, cheating, legerdemain, hocus-pocus; (adj) prestigious, prestigiatory
jump: (n, v) bound, start, bounce, hop, caper, startle, dive, rise; (v) spring, hurdle; (adj, v) skip. ANTONYMS: (n, v) decrease; (v) surface, drop, hesitate
justice: (adj, n) equity, right, integrity, honesty; (n) judge, impartiality, judicature, jurist, morality, justness; (adj) just. ANTONYMS: (n) unfairness, wickedness
jufty: (n) button, snag, trunnion, pier, stud, ridge, rib, peg
keen: (adj, v) eager, fresh, biting, brisk, avid; (adj) sharp, intense, intelligent, enthusiastic, exquisite, piercing. ANTONYMS: (adj) indifferent, apathetic, unenthusiastic, blunt, unwilling, reluctant, passive, stupid, unconcerned, lukewarm, disinterested
keep: (n, v) hold; (v) preserve, retain, defend, guard, maintain, continue, have, save, confine, observe. ANTONYMS: (v) lose, neglect, entrust, return, let, discontinue, reimburse, allow, stop, destroy, break
kill: (n, v) assassinate, destroy; (v) erase, annihilate, eliminate, extinguish, finish, blast, decimate, execute, eradicate. ANTONYMS: (v) revitalize, revive; (n) hunter
kind: (n) sort, form, class, variety, breed; (adj, n) helpful, good, humane, friendly, gentle; (adj) generous. ANTONYMS: (adj) unkind, cruel, hardhearted, mean, merciless, nasty, spiteful, uncaring, upsetting, callous, disagreeable
kindly: (adj) kind, amiable, genial, charitable; (adv) sympathetically, benevolently, tenderly; (adj, n) benign, gentle, sympathetic, benevolent. ANTONYMS: (adv) harshly, nastily, callously, cruelly, sharply, disagreeably, grumpily, malevolently; (adj) upsetting, unfeeling, sour
king: (n) mogul, sovereign, chief, crown, tycoon, baron, ruler, magnate, majesty, rex, power. ANTONYM: (n) queen
kingdom: (n) domain, realm, state, empire, dominion, territory, nation, crown, monarchy, department, land
kinsman: (n) relation, relative, kin, kindred, kinswoman, description, forefather, countryman, detail, consanguinity; (v) confederate
kinsmen: (n) kin, kindred, family, kinsfolk, people, affinity
kiss: (n, v) caress, brush, embrace, touch; (n) osculation, salute, lip, Kiss of peace, kiss hands; (v) osculate, love
kites: (n) harriers, hawks
knees: (n) knee
knell: (n, v) knoll; (v) chime, call, resound, circle, environ, call up, echo, band, encircle, be around
knife: (adj, n) blade; (adj) cutlery, edge tool; (v) stab; (n) sword, cleaver, whittle, cutter, tongue, pocketknife, chopper
knit: (adj, v) tie, lace; (v) plait, intertwine, bind, join, pucker, fasten, interlace; (adj) stitch, knitted
knock: (n, v) hit, blow, bang, bump, tap, strike, whack, bash, punch, cuff; (n) crash. ANTONYMS: (n) improvement, boost; (v) encourage, bolster, approve
knocking: (n) sound, bang, beating, hit, rap, strike, belt, criticism, bash
knowledge: (n) information, comprehension, science, lore, understanding, intelligence, grasp, erudition, acquaintance; (n, v) cognition; (adj, n) art. ANTONYMS: (n) foolishness, inexperience
known: (adj) familiar, knew, conscious, certain, famous, know, eminent, plain, accepted, published, acknowledged. ANTONYMS: (adj) unknown, secret, unidentified, unfamiliar
labor: (n, v) toil, endeavor, drudgery, travail, struggle, confinement, childbirth, delivery, grind; (n) effort, exertion. ANTONYMS: (n, v) rest; (v) relax, ignore; (n) management, leisure, death, relaxation
labour: (n, v) travail, labor, toil; (v) grind, fag, drudge; (n) exertion, employment, confinement, childbed, business
lack: (n, v) deficiency, need, destitution; (n) default, defect, dearth, absence, insufficiency, deficit, poverty; (v) fail. ANTONYMS: (n) abundance, excess, provision, adequacy, affluence, sufficiency, plethora, supply; (v) have, own, possess
lady: (n) gentlewoman, Mrs, duchess, countess, spouse, madam, ma'am, milady, matron, woman; (v) squaw. ANTONYM: (n) Lord
laid: (adj) layed, lay, place, placed, put, situated, arranged, determined, dictated, hardened, ordered
lamb: (n) sheep, lambkin, dear, hogget, kid, mutton, inexperienced person, honey, white meat, pork; (adj) naive
land: (n) country, earth, soil, kingdom, field, nation, estate, domain; (v) disembark, debark, get. ANTONYMS: (adj) aquatic, amphibious; (n) sea; (v) lose, depart, embark
large: (adj) ample, generous, considerable, broad, handsome, high, bulky, heavy, capacious, roomy; (adj, n) extensive. ANTONYMS: (adj) small, cramped, insignificant, narrow, microscopic, compact, tiny, thin, short, slim, paltry
largess: (n, v) gift, donation, bounty, boon, endowment, alms; (n) largesse, munificence, openhandedness, present; (v) grant
latch: (v) bar, fasten, grab; (n, v) bolt; (adj, n, v) lock; (n) hasp, clasp, door latch, hook; (adj) link, yoke
late: (adj, adv) dilatory, fresh, behindhand, backward; (adj) former, deceased, dead, slow, delayed, modern; (adv) belatedly. ANTONYMS: (adj, adv) early, punctual; (adv) punctually, promptly; (adj) ahead, existing, alive, initial, middle, old, premature
later: (adv) afterward, subsequently, afterwards, then; (adj) following, last, future, ensuing, subsequent, latter; (adj, adv) next. ANTONYMS: (adv) immediately, before, now; (adj, adv) prior; (adj) early, previous, preceding, former
laudable: (adj) commendable, creditable, admirable, praiseworthy, worthy, deserving, good, honorable, meritorious, applaudable, estimable. ANTONYMS: (adj) shameful,

- regrettable, unimpressive, lamentable, poor, despicable
- laugh:** (n, v) joke, giggle, chortle, titter, snicker; (v) smile; (n) jest, gag, jape, laughter, cackle. ANTONYM: (v) weep
- lave:** (v) launder, bathe, clean, cleanse, lap, dip, pour, wash up; (adj) splash, swash; (n) residue
- lavish:** (v) dissipate; (adj) exuberant, generous, copious, prodigal, ample, abundant, bountiful, excessive, improvident; (adj, v) profuse. ANTONYMS: (adj) simple, scant, economical, impoverished, frugal, unadorned, plain; (v) stint, skimp, begrudge, economize
- lawn:** (n) grassplot, field, green, park, meadow, grassplat, plot,lea, turfs, turves, turf
- lead:** (n, v) guide; (v) conduct, direct, contribute, go, control, conduce, govern, chair, bring; (n) clue. ANTONYMS: (v) follow, trail, descend; (n) disadvantage, inferiority
- leading:** (adj, v) first, foremost; (adj) outstanding, head, great, capital; (adj, n) main, cardinal, principal; (adj, adv) ahead; (n) lead. ANTONYMS: (adj) secondary, subordinate, following, junior, innocent, last, lousy, unimportant, worst; (adv) behind, losing
- leaf:** (n) page, folio, foliage, petal, frond, leafage, slip, verdure, leaflet; (n, v) sheet; (v) leave
- leafy:** (adj) green, verdant, lush, foliose, foliate, leafed, luxuriant, foliaceous, leaved, bowery, flourishing. ANTONYMS: (adj) leafless, urban, withering
- learn:** (v) get, find, ascertain, hear, find out, have, determine, con, acquire, tell; (n, v) know. ANTONYM: (v) reject
- learned:** (adj) educated, knowledgeable, scholarly, academic, cultured, literary, bookish, lettered; (adj, v) enlightened, wise, knowing. ANTONYMS: (adj) innate, unconditioned, foolish, unlearned
- lease:** (n, v) rent, hire, charter, contract; (v) let, demise, engage, take; (n) rental, letting, leasing
- least:** (n) minimum; (adj) smallest, minimal, littlest, lowest, insignificant, minutest, negligible; (adj, n) smallest amount; (adv) at least, fully. ANTONYMS: (adj) maximum, greatest; (adj, adv) most
- leave:** (v) depart, go, abandon, desert, lead; (adj, v) forsake, quit; (n) furlough, permission, holiday; (n, v) escape. ANTONYMS: (v) enter, arrive, stay, remain, come, approach, change, reposition, disinherit, occupy, participate
- leaves:** (n) departure, leaving, plants, trees, vegetation
- leaving:** (n) leave, exit, desertion, going, going away, farewell, departing, abandonment, withdrawal, boarding; (v) depart. ANTONYMS: (n) arrival, greeting, Reunion; (adj) incoming
- lechery:** (n) lasciviousness, vice, lubricity, lust, desire, lecherousness, sensuality, incontinency, concupiscence, salacity; (adj) pruriency
- left:** (adj) gone, absent, port, odd, remaining, larboard, gauche, sinister; (n) left hand, left wing, mitt. ANTONYMS: (adj, adv, n) right; (adj) remaining, center, starboard, present
- legs:** (v) pegs, trotters, pins; (n) patience, pedestal, stamina
- leisure:** (n) idleness, convenience, vacation, inactivity, rest, repose, relaxation, recreation, pastime, opportunity; (adj) idle. ANTONYM: (n) work
- length:** (n, v) extent; (n) distance, range, duration, size, measurement, longness, dimension, depth, compass, quantity. ANTONYMS: (n) shortness, width, breadth, brevity, conciseness
- less:** (adj) inferior, wanting, minor, secondary, subordinate, deficient, minus, few; (adj, adv) lesser, lower; (adv) below. ANTONYMS: (adj) additional; (prep) plus
- lesser:** (adj) less, inferior, junior, insignificant, petty, subordinate, smaller, secondary, lower, slighter, small. ANTONYMS: (adj) major, primary, senior, superior, higher, main
- letter:** (n) epistle, mail, character, communication, alphabetic character, dispatch, note, message, memorandum, type, memo
- letters:** (n) erudition, literature, correspondence, lore, script, scholarship, post, print, mail, letter, polite literature
- levy:** (v) impose, raise, inflict, recruit; (n) duty, assessment, impost, tribute, toll, gathering; (n, v) charge
- liege:** (n) feudatory, liegeman, vassal, lord, liege Lord, subject, Luik; (adj) loyal, staunch, true, steady
- lies:** (n) fabrication, falsehood, lie, lying, deceit, defamation, denigration, dishonesty, slander, libel, treachery. ANTONYM: (n) truth
- life:** (adj, n) animation; (n) energy, spirit, activity, dash, enthusiasm, being, biography, existence, exuberance, live. ANTONYMS: (n) death, apathy, extinction, nonexistence, lifelessness
- light:** (adj) fair, facile, faint; (adj, v) clear; (n, v) fire, glow, flame; (v) kindle, inflame, ignite; (n) illumination. ANTONYMS: (adj) heavy, fattening, nauseating, testing, stale; (n) darkness, shade, gloom, night; (v) extinguish, darken
- lighted:** (adj) illuminated, lit, light, ablaze, bright, ignited, burn, burning, ignite, kindled, lighten
- lightning:** (n) levin, electricity, thunderbolt, Leven, ignis fatuus, heat lightning, forked lightning, fetter, dart, chain lightning; (adj) wind
- limited:** (adj) circumscribed, qualified, special, moderate, insular, slender, bounded, scanty, narrow, specific, particular. ANTONYMS: (adj) open, infinite, limitless, complete, wide, unlimited, extensive, vague, adequate, ample, diverse
- line:** (n) cord, house, course, family, lineage, breed, field, ancestry, row; (adj, n) file; (n, v) order
- linen:** (n) fabric, flax, lingerie, doily, doyley, doily, cambric, underwear, underclothes, hemp; (v) muslin
- lips:** (n) lip, inlet, logical inference per second, chops, porch, portal, portico, propylon, snout, door, orifice
- little:** (adj, adv) small; (adj) diminutive, insignificant, short, tiny, some, brief, petty, minute, exiguous; (adv) rather. ANTONYMS: (adj) enormous, large, important, huge, high, giant, older, old, tall; (adv) frequently, well
- live:** (adj) alive, living; (adj, v) reside, active, dwell, stay; (n, v) subsist; (v) exist, be, abide, endure. ANTONYMS: (adj) inanimate, inactive, silent, dummy, blank, recorded; (v) die, perish, expire
- lives:** (n) life, living, estate, existence, earnest living
- living:** (adj) alive, live, extant, animated, active, fresh, animate,

- quick; (n) livelihood, life, being.
ANTONYMS: (adj) inanimate; (n) death, leisure
- loads:** (adj, n) lots, a lot, myriad, much; (n) plenty, heaps, oodles, masses, lashings, tons, lot.
ANTONYMS: (n) few, scarcity; (adj) inadequate
- lobby:** (n) foyer, hallway, anteroom, lounge, entrance hall, vestibule, aisle, antechamber, corridor, pressure group, entry. ANTONYM: (n) exit
- locks:** (n) hair, tresses, head of hair
- long:** (v) yearn, desire, hanker, languish, ache, wish; (adj, n) extensive; (n, v) hunger; (adj) extended, lengthy; (n) length.
ANTONYMS: (adj) short, brief, concise
- look:** (n, v) gaze, aspect, figure; (adj, v) seem; (v) appear, expect; (n) appearance, expression, view, glance, guise. ANTONYMS: (v) back, study; (n) perusal
- looking:** (n) face, sensing, aspect, approximation, appearance, watching, outlook; (v) look at, examine; (adv) about; (adj) superficial
- looks:** (n) aspect, countenance, expression, manner, complexion, fashion, costume, garb
- loose:** (adj, v) lax, dissolute; (adj, n) limp, liberal, licentious; (adj) light, vague; (v) disengage, relax, release, liberate. ANTONYMS: (adj) dense, close, taut, compressed, strict, compact, wedged, secure, strong, similar; (v) confine
- lord:** (n) chief, king, noble, sir, duke, master, God, seignior, nobility, Mister, potentate. ANTONYM: (n) lady
- lose:** (v) drop, forfeit, mislay, miss, sacrifice, fall behind, fail, to lose, forget, clear, hurt. ANTONYMS: (v) find, secure, recover, earn, obtain, acquire, get, win, beat, keep, succeed
- lost:** (adj, v) forlorn, extinct, gone, missing, helpless; (adj) hopeless, bewildered, forgotten, disoriented, broken; (n) loss. ANTONYMS: (adj) present, found, existing, won, saved, aware
- loud:** (adj) flashy, garish, gaudy, blatant, brassy, boisterous, high, jazzy, brazen, piercing; (adj, adv) forte. ANTONYMS: (adj) tasteful, gentle, quiet, subtle, subdued, low, muted, weak, tranquil, thin; (adv)
- softly
- love:** (n) desire, fondness, affection, dear, liking, benevolence, charity, honey, devotion; (v) enjoy; (n, v) worship. ANTONYMS: (n, v) dislike; (n) abhorrence, hatred, aversion, detestation, detachment, indifference; (v) abhor; (adv) roughly
- loved:** (adj) beloved, pet, cherished, precious, liked, adored, respected, treasured, esteemed, valued; (n) darling. ANTONYM: (adj) hated
- loyalty:** (n) allegiance, faith, honesty, devotion, fealty, faithfulness, dedication, integrity, commitment, attachment; (adj, n) fidelity.
ANTONYMS: (n) unfaithfulness, disobedience, infidelity, treachery, impoliteness, deceit, indifference, doubt, dishonesty, unreliability
- lust:** (n, v) desire, hunger, itch; (n) craving, greed, libido, lecherousness, cupidity, lewdness; (v) covet, crave
- madam:** (n) dame, lady, ma'am, gentlewoman, missis, Mrs, brothel keeper, madames, signora, female, bawd
- madness:** (n) frenzy, insanity, lunacy, idiocy, folly, delirium, insaneness; (adj, n) furor, rage, desperation, furore. ANTONYMS: (n) sense, calmness, order
- magic:** (n) incantation, charm, enchantment, sorcery, legerdemain, conjuring, glamour, black magic, illusion, theurgy; (adj) magical.
ANTONYMS: (n) dullness, science; (adj) everyday, prosaic, normal, natural
- main:** (adj) grand, great, leading, head, principal, prominent, basic, capital, central; (adj, n) essential, cardinal. ANTONYMS: (adj) minor, secondary, supplementary, auxiliary, subsidiary, peripheral, dependent, extra, side, trivial, marginal
- majesty:** (adj, n) grandeur, splendor, nobility; (n) dignity, loftiness, magnificence, stateliness, greatness, king, royalty, highness.
ANTONYMS: (n) austerity, simplicity
- malady:** (n, v) illness, ailment, indisposition, distemper; (adj, n, v) disorder; (adj, n) complaint, infirmity; (n) sickness, condition, trouble, ill
- malevolence:** (n) malice, hatred, spite, hate, ill will, bitterness,
- hostility, rancor, venom, grudge, enmity. ANTONYMS: (n) benevolence, good, affection, goodwill
- malice:** (n) spite, animosity, enmity, venom, ill will, hatred, malevolence, cruelty, envy, hate, spleen.
ANTONYMS: (n) goodwill, benevolence, affection, goodness
- malicious:** (adj) evil, vicious, venomous, spiteful, unkind, cruel, poisonous, mean, mischievous, pernicious, nasty. ANTONYMS: (adj) kind, harmless, kindhearted, loving, unmalicious, compassionate, good, merciful, pleasant, provoked
- manhood:** (n) majority, maturity, valor, resolution, personality, humanity, integrity, bravery; (adj) manliness, ripe age, maturity full age
- mankind:** (n) world, humanity, humankind, human race, humans, person, flesh, mortality, people, human beings, humanness
- manly:** (adj) manlike, masculine, manful, virile, brave, gallant; (adv) manfully, boldly, hardily, virilely; (adj, adv) stately. ANTONYMS: (adj) weak, unmanly, cowardly; (adv) unmanfully
- mansion:** (n) house, manor, residence, castle, home, manor house, hall, building, palace, villa, abode. ANTONYMS: (n) hovel, shack, hut
- marble:** (n) taw, marver, leopard, heart of stone, granite, cheetah, marbling; (adj, n) stone; (v) foolscap; (adj) flint, quartz
- match:** (n, v) hike, parade, trek, ramble, journey, tramp, course; (n) demonstration; (v) process, pace, stride
- marching:** (n) walking, mar, drill; (adj) ongoing, moving
- mark:** (adj, n, v) notice; (n, v) brand, score, heed, label, blemish; (n) sign, impression, character; (v) characterize, distinguish.
ANTONYM: (n) enhancement
- market:** (n) fair, emporium, marketplace, bazaar, grocery store; (n, v) shop, trade; (v) demand, sell, commercialize, exchange
- marrowless:** (v) nerveless, pitiless, lustless, sinewless
- mars:** (v) grim visaged war; (n) solar system, terrestrial planet, Red Planet, Bellona
- masking:** (n) cover, concealment, mask, screening, masking process,

- camouflage, masquerade, screen, blanket, cover-up, cover version
- master:** (n) captain, instructor, lord; (v) control, conquer, command, dominate, defeat; (adj, n) original, head, ace. ANTONYMS: (n) underling, servant, novice, amateur
- masterdom:** (n) dominion, domination, dominance, power, rule, preponderance, mastership, sovereignty, supremacy
- masters:** (n) Edgar lee Masters
- master's:** (n) postgraduate degree
- mated:** (adj) uniform, married, complementary, alike. ANTONYM: (adj) unmated
- material:** (n) matter, body, cloth; (adj) corporal, substantial, bodily, corporeal, concrete, physical, important, real. ANTONYMS: (adj) insubstantial, immaterial, incorporeal, insignificant, unimportant, abstract, heavenly, intangible, ethereal
- matter:** (n) business, substance, issue, material, affair, concern, incident, article, subject; (n, v) case; (adj, n) import
- meal:** (n) repast, farina, flour, feed, banquet, dinner, luncheon, supper, refection, collation; (n, v) spread
- mean:** (adj, n) middle, low, contemptible, average, medium, common; (v) design; (n, v) imply, denote; (adj) ignoble, hateful. ANTONYMS: (adj) generous, kind, extravagant, charitable, luxurious, rich, expansive, extreme, great; (n) maximum, minimum
- means:** (n) instrument, agency, income, assets, manner, funds, capital, channel, property, resource, resources. ANTONYM: (n) poverty
- meant:** (adj) destined, implied, sincere, preordained, intentional, predestined; (v) intend, designate
- measure:** (n) amount, criterion, extent, measurement, estimate, degree, beat, benchmark, quantity, meter; (n, v) act. ANTONYMS: (v) guess, estimate
- measureless:** (adj) immense, infinite, boundless, limitless, incalculable, endless, illimitable, countless, cosmic, unlimited, unmeasured. ANTONYM: (adj) negligible
- meat:** (n) food, gist, essence, core, kernel, heart, substance, marrow, crux, matter, beef
- medicine:** (n) drug, medication, medicament, therapy, physic, treatment, remedy, cathartic, medical science, preparation; (v) medicate
- meek:** (adj) lowly, docile, gentle, tame, low, submissive, compliant, mild, modest, quiet, kind. ANTONYMS: (adj) assertive, bossy, haughty, arrogant, overbearing, rebellious, disobedient, wild, harsh, brash
- meet:** (v) find, converge, assemble, gather, fulfill, congregate, answer, cross, confront, intersect; (adv, v) encounter. ANTONYMS: (v) diverge, disperse, separate, part, leave, differ, disband
- meeting:** (n) confluence, convention, concourse, assembly, conference, congress, council, meet, caucus, appointment, junction. ANTONYMS: (n) parting, trough
- memorize:** (v) commit to memory, con, retain, learn by heart, remember, memorise, acquire, get, alternate, bear in mind, to remember. ANTONYM: (v) forget
- memory:** (n) memento, reminiscence, remembrance, recollection, recall, commemoration, anamnesis, storage, retrospect; (adj, n) posthumous fame; (v) mind
- mend:** (adj, v) improve; (v) correct, cure, heal, doctor, better, amend, restore, convalesce; (n, v) fix, patch. ANTONYMS: (v) worsen, tear, smash, decline, deteriorate; (n) fracture
- merciless:** (adj) brutal, pitiless, unmerciful, remorseless, heartless, implacable, inhuman, hard, grim, barbarous, unfeeling. ANTONYMS: (adj) charitable, kind, humane, soft, caring, tolerant
- mercy:** (n) kindness, compassion, pity, favor, leniency, pardon, forgiveness, grace, charity, humanity; (n, v) quarter. ANTONYMS: (n) cruelty, harshness, unkindness, severity, mercilessness, ruthlessness, impatience, inhumanity
- mere:** (adj, n) entire; (adj) bare, simple, pure; (n) loch, tarn, boundary, absolute; (n, v) downright; (adv) merely; (adj, v) clear
- message:** (n) communication, information, errand, letter, mission, dispatch, statement, word, lesson, significance, note
- messenger:** (n, v) herald; (n) harbinger, runner, emissary, bearer, ambassador, precursor, courier, carrier, apostle, errand
- metaphysical:** (adj) theoretical, supernatural, mental, immaterial, mystical, nooscopic, abstract, metaphysic, subjective, unworldly, theological. ANTONYM: (adj) empirical
- methinks:** (adv) meseems
- mettle:** (n) heart, courage, spunk, fortitude, guts, character, spirit, bravery, valor, boldness; (adj, n) pluck
- middle:** (n) heart, hub, core, center; (adj, n) mean, median, mid; (adj) intermediate, halfway, mediate, central. ANTONYMS: (adj) extreme, outer, late, early; (adj, n) outside; (n) extremity, perimeter, beginning, end, circumference, surface
- midnight:** (n) dark, noon, hour
- might:** (n) power, energy, ability, influence, strength, puissance, vehemence, intensity; (v) may, can, could. ANTONYMS: (n) weakness, feebleness, meekness
- mile:** (n) MI, nautical mile, land mile, knot, Swedish mile, international nautical mile, Admiralty mile, air mile, geographical mile, Roman mile; (v) furlong
- milk:** (v) squeeze, drain, tap, bleed, anodyne, balm; (n) buttermilk, colostrum, foremilk; (adj) gluten, chalk
- mind:** (n, v) intellect, notice, regard; (v) care, look, attend, beware, keep, listen, look after; (n) disposition. ANTONYMS: (v) forget, neglect, disregard, disobey, Miss, ignore; (n) emotion, inattention; (adj) physical
- mine:** (adj, v) excavate, sap; (n) excavation, pit, fund, land mine, vein; (v) exploit, burrow; (adj) my, delve
- mingle:** (v) compound, combine, merge, amalgamate, intermix, mix, commingle, associate, confuse, join, intermingle. ANTONYM: (v) part
- minister:** (n) envoy, priest, deputy, divine, ambassador, churchman, clergyman, cleric, curate, ecclesiastic; (v) supply
- minute:** (n, v) note; (adj) little, delicate, microscopic, small, atomic; (n) jiffy, flash, moment, second, memorandum. ANTONYMS: (adj) huge, big, gigantic, significant, cursory, immeasurable, tremendous, important, colossal, giant, large
- minutely:** (adv) precisely, in detail, closely, tinely, smally, insignificantly, infinitesimally,

- diminutively, nicely, exactly, microscopically
- miraculous:** (adj) marvelous, astonishing, marvellous, wonderful, astounding, remarkable, magical, incredible, wonder, stupendous, phenomenal. ANTONYMS: (adj) normal, mundane, unremarkable
- mirth:** (adj, n) merriment, jollity; (n) amusement, happiness, delight, joy, hilarity, cheerfulness, festivity, gladness, exhilaration. ANTONYMS: (n) gloom, sadness, misery
- mischance:** (n) calamity, mishap, disaster, accident, ill luck, bad luck, misfortune, adversity, affliction, luck, chance
- mischievous:** (adj, n) evil, hurt, harm; (n) damage, ill, detriment, disadvantage, devilry, caper, devilment, maleficence. ANTONYMS: (n) obedience, beneficence, help
- miss:** (v) lose, fail, jump, omit, overlook, long, forget; (n) maid, girl; (adj, v) fault; (n, v) want. ANTONYMS: (v) perceive, attend, achieve, have, succeed, hit, make, see, find, take; (n) success
- missing:** (adj) absent, wanting, gone, deficient, away, nonexistent, misplaced, vanished; (v) lost; (n) omission; (adv) missingly. ANTONYMS: (adj) found, real
- mistress:** (n) dame, concubine, madame, innamorata, lady, lover, fancy woman, doxy, girl, kept woman, missis
- mistrust:** (adj, n, v) distrust; (n, v) doubt, query; (n) suspicion, misgiving, disbelief, apprehension, wariness; (v) suspect, disbelieve, discredit. ANTONYM: (v) believe
- mock:** (adj, v) counterfeit; (n, v) ridicule, jeer, gibe, laugh at, flout; (adj, n, v) burlesque, sham; (v) mimic, ape, taunt. ANTONYMS: (adj) real, natural; (v) praise, applaud, respect, approve
- mockery:** (n) gibe, jeer, irony, farce, charade, derision, parody, mock, scorn, imitation, burlesque. ANTONYM: (n) approval
- modern:** (adj) new, fashionable, late, advanced, current, latest, recent, novel, present, contemporary, stylish. ANTONYMS: (adj) ancient, antiquated, traditional, prehistoric, conservative, neurotic, primordial, past, stale, dated
- modest:** (adj) humble, lowly, moderate, gentle, low, meek, chaste, decent, unassuming; (adj, n) bashful, diffident. ANTONYMS: (adj) pretentious, arrogant, spectacular, conceited, showy, proud, pompous, elaborate, grand, conspicuous, ostentatious
- moment:** (n, v) consequence, weight; (adj, n) instant; (n) flash, jiffy, minute, import, second, time, bit, hour. ANTONYMS: (n) inconsequence, age, triviality
- momentary:** (adj) brief, fugitive, transient, short, instantaneous, ephemeral, passing, momentaneous, temporary, impermanent, temporal. ANTONYMS: (adj) lasting, lengthy, long
- monkey:** (n) imp, primate, scamp, rascal, battering ram; (v) tinker, meddle, tamper, trifle, cuckoo, echo
- moon:** (adj) lunar; (n) month, moonshine, satellite, moonlight, luck, lunar month, GHURRY, epoch, orb of night; (v) daydream
- morning:** (n) dawn, sunrise, morn, forenoon, daylight, first light, am, dayspring, aurora, cockcrow, dawning. ANTONYMS: (n) sunset, nighttime, nightfall
- morrow:** (n) morning, future, mean solar day, day
- mortal:** (adj) deadly, fatal, lethal, deathly, earthly; (n) man, individual, creature, person, human being, body. ANTONYMS: (adj, n) immortal; (adj) eternal, heavenly, mild, perfect, spiritual
- mortals:** (n) people
- mortified:** (adj) humiliated, embarrassed, abashed, gangrenous, sheepish, chagrined, feeling shame, feeling guilty, guilty, hangdog, humbled. ANTONYM: (adj) unabashed
- mother:** (n) mamma, mommy, origin, mama, ma, mammy, mummy; (n, v) father; (v) engender, generate, beget
- motion:** (n) action, movement, gesticulation, play, exercise, passage; (n, v) wave, sign, signal; (v) beckon, gesticulate. ANTONYMS: (n) inertia, motionlessness, inactivity, stillness; (v) dismiss
- move:** (v) excite, go, affect, carry, touch, instigate, travel; (n, v) act, drive, transfer, maneuver. ANTONYMS: (v) stay, restore, refrain, remain, rest, withdraw, stop, repel, come, leave
- moving:** (adj) affecting, exciting, emotional, impressive, mobile, pitiful, poignant, touching; (n) movement, motive, transport. ANTONYMS: (adj) motionless, depressing, stationary, unemotional, fixed, unmoving, everyday, immobile, nonmoving, ridiculous, boring
- multiplying:** (adj) cumulative; (n) generation, calculation
- multitudinous:** (adj) innumerable, infinite, manifold, multiple, numberless, myriad, many, numerous, thick, populous, innumeros
- mummy:** (n) mamma, mama, mom, mommy, mum, mammy, ma, mater; (v) embalm, mummify, shrivel
- murder:** (n, v) massacre, carnage, slaughter, homicide, butcher; (v) kill, slay, destroy, execute, dispatch, assassinate
- murderer:** (n) assassin, cutthroat, killer, manslayer, murderer, executioner, thug, liquidator; (v) butcher; (n, v) slayer, terrorist
- murderous:** (adj) cutthroat, homicidal, gory, bloodthirsty, cruel, brutal, fierce, mortal, deadly, lethal, killing. ANTONYM: (adj) easy
- mus:** (v) meditate, ponder, deliberate, consider, cogitate, reflect, brood, ruminate, speculate, think, mull. ANTONYM: (v) wander
- music:** (n) melody, chorus, musical, sound, composition, monody, folk music, medicine, euphony, drumming, ballet
- myself:** (pron) me, itself, herself, oneself, themselves, yourself; (n) I, yourselves; (adv) in person, for myself, in my opinion. ANTONYMS: (adv) universally, generally
- naked:** (adj, v) bare; (adj) nude, exposed, open, barren, raw, bleak, unclothed, defenseless, au naturel, defenceless. ANTONYMS: (adj) covered, concealed, hidden, dressed
- name:** (v) appoint, describe, baptize, list, enumerate, identify, cite, mention; (n, v) title, entitle; (n) epithet. ANTONYMS: (n) nobody, indecency
- nation:** (n) state, country, kingdom, people, community, commonwealth, land, a people, body politic, nationality, tribe
- natural:** (adj) inherent, innate, unaffected, instinctive, artless, congenital, inborn, normal, intrinsic, essential, native. ANTONYMS: (adj) affected, refined, false, cultivated,

- unnatural, paranormal, supernatural, abnormal, forced, exceptional, strained
- nature:** (n) disposition, essence, quality, creation, breed, temperament, type, attribute; (adj, n) character, class, manner
- naught:** (n) cipher, nothing, null, aught, nix, nought, zip, cypher, nada; (adj, n, pron) nil; (n, pron) zilch
- nave:** (n) aisle, choir, chancel, halfway house, hub, vestry, transept, omphalos, boss, navel, calvary
- navigation:** (n) sailing, steering, shipping, seafaring, cabotage, astronavigation, work, transportation, transport, travel, flight
- near:** (adj, adv, v) close, at hand; (adv, prep) by, around, towards; (adj, v) familiar, adjoining, approximate; (adj, adv, prep) about; (adj, adv) almost; (adj) imminent. ANTONYMS: (adj) distant, far, further, actual, exact; (v) leave
- nearer:** (adj) adjacent, narre, hither; (adv) more rapidly, sooner, quicker, nigher, NER, faster, earlier, Neer
- nearest:** (adj) proximate, immediate, close, near, next, adjoining, intimate, direct, adjacent; (adj, adv) highest; (adv) fore. ANTONYM: (adj) distant
- need:** (adj, n, v) lack, want; (n, v) demand, desire, deficiency, must, destitution; (n) necessity, requirement; (v) require, claim. ANTONYMS: (v) obviate, dislike, have; (n) option, luxury, glut, unimportance, affluence, prosperity
- needed:** (adj) essential, required, requisite, needful, indispensable, wanted, needing, needs, wanting, desired, want. ANTONYM: (adj) optional
- needful:** (adj) necessary, essential, indispensable, required, needed, mandatory, exigent, needy; (adj, v) requisite; (n) necessity, almighty dollar
- needs:** (adv) inevitably, needfully, indispensably, by necessity, inescapably, of necessity, ineluctably; (n) must, requirement, necessity; (adj) needed
- ne'er:** (adv) never, certainly not
- neither:** (conj) either, no-one, not either, nor, neither
- nest:** (n) den, lair, hole, burrow, home, beehive; (adj) brood, hive, litter; (adj, n) herd; (v) embed
- neutral:** (adj) indifferent, impartial, impersonal, dispassionate, noncommittal, inert, colorless, unbiased, fair, objective; (adj, n) neuter. ANTONYMS: (adj) colorful, aromatic, partisan, positive, negative, bright, proactive, vivid, subjective, strong, partial
- never:** (adv) ne'er, Nevers, always, not ever, by no means, at all times, not at all, not, NE. ANTONYMS: (adv) always, forever
- newest:** (adj) last, up-to-the-minute, up-to-date, novel, fresh, hot, lowest, concluding, fashionable, stylish, final
- newly:** (adv) freshly, recently, lately, new, late, novelly, unusedly, anew, fresh; (adj, adv) afresh; (adj) recent
- news:** (n) advice, message, information, intelligence, tidings, story, report, notice, communication, gossip; (adj) new
- newt:** (n) eft, salamander, common newt
- next:** (adj) nearest, adjacent, contiguous, following, future, coming, ensuing, after; (adv, conj) then, afterward; (adj, v) subsequent. ANTONYMS: (adj, adv) previous, previously, preceding; (adj) outgoing, distant; (adv) before
- nice:** (adj) fastidious, dainty, fine, good, lovely, kind, likable, delicious, difficult, precise; (adj, n) neat. ANTONYMS: (adj) horrible, nasty, unlikable, rough, mean, loathsome, approximate, unsavory, unfriendly, inelegant, bad
- niggard:** (n) churl, skinflint, tightwad, scrooge, hunks, screw, scrimp, curmudgeon; (adj, n) miser; (adj) niggardly, stingy
- nigh:** (adj, adv, prep) near; (adj, adv) close, nearly, almost, nearby, most, all but, about, adjacent; (prep) by; (adj) approximate
- night:** (n) dark, dusk, darkness, gloaming, twilight, nighttime, Nox, eventide, period; (adj) nocturnal, gloomy. ANTONYMS: (n) day, light, sunrise
- nightgown:** (n) nightie, nightclothes, nightwear, pajamas, bedgown, nightshirt, night clothes, night robe, lingerie
- nightly:** (adv) every night, by night; (n) night; (adj) nocturnal. ANTONYM: (adj) daily
- nights:** (adj) nightly; (n) night
- nine:** (n) niner, club, ball club, baseball club, ennead, Nina from Carolina, three times three, ten, nightspot, clubhouse, queen
- nipple:** (n) teat, dug, mamilla, breast, pap, boob, papilla, titty, tit, knocker, Soldering nipple
- noble:** (adj, n) grand, glorious, patrician; (adj) imposing, impressive, elevated, majestic, generous, high; (adj, v) dignified, great. ANTONYMS: (adj) shameful, humble, dishonorable, lowly, lowborn, disgraceful, unimpressive, ignoble, modest, petty; (n) lady
- nobleness:** (n) dignity, generosity, magnanimity, nobility, greatness, grandeur, stateliness, civil honors, goodness, glory, glorify
- nobles:** (n) landed gentry, upper class
- nobly:** (adv) generously, magnificently, grandly, greatly, splendidly, honorably, heroically, aristocratically, bravely, magnanimously, courageously. ANTONYMS: (adv) immorally, poorly, timidly
- noise:** (n, v) clatter, echo; (n) clamor, hubbub, racket, sound, disturbance, uproar, din, buzz, clang. ANTONYMS: (n) silence, quiet, quietness, sense
- none:** (n) nought, naught, nobody, zilch, anything; (adv) not, neither, any; (adj) whatsoever, no, whatever
- nonpareil:** (adj) unequalled, peerless, matchless, incomparable, unrivalled, unmatched, unmatched, unrivaled, chef d'oeuvre; (n) ideal, nonsuch
- norway:** (n) Kingdom of Norway, Norge
- note:** (n, v) comment, mind, remark, mention, heed, mark, look, report; (n) indication, annotation; (v) detect. ANTONYMS: (v) disregard; (n) disgrace, invoice
- nothing:** (adv, n) naught; (adj, n) nil, null; (n) nobody, cipher, nihil, nonentity, trifle, nix, aught, cypher. ANTONYMS: (pron) anything, everything, some; (n) all
- notion:** (n) belief, idea, impression, fancy, image, imagination, opinion, conception, concept; (adj, n, v) judgment; (n, v) caprice. ANTONYMS: (n) trust, certainty, fact, reality
- numbers:** (n) rhyme, verse, measure, Numbers pool, meter, assonance, foot, crambo, strain; (adj) a quantity, sight
- obedience:** (n) meekness, submission, deference, obeisance, acquiescence,

- subordination, bow, observance, docility, loyalty, allegiance. ANTONYMS: (n) disobedience, defiance, naughtiness, resistance, divergence, chaos, wildness
- oblivious:** (adj) careless, inattentive, mindless, heedless, neglectful, unaware, ignorant, unwitting, Lethan, deaf, blind. ANTONYMS: (adj) aware, watchful, mindful, careful, sharp
- obscure:** (adj, n) cloudy, dark; (adj) gloomy, mysterious, incomprehensible, hidden, ambiguous, concealed; (v) darken, muddy; (v) hide. ANTONYMS: (adj) clear, noticeable, simple, obvious, distinct, mainstream, famous, definite, overt, plain; (v) reveal
- observe:** (n, v) comment, notice, note; (v) commemorate, mind, guard, mention, mark, see, discover; (int, v) look. ANTONYMS: (v) feel, disregard, break, overlook, disobey, disrespect, Miss, violate
- occasion:** (n, v) cause; (n) case, event, juncture, episode, incident; (v) bring about, create, beget, make, induce
- ocean:** (n) deep, brine, salt water, main, waves, watery waste, multitude, lot; (adj) oceanic, many, marine
- odds:** (n) likelihood, probability, possibility, chance, advantage, likeliness, chances, disparity, prospect; (v) dissension; (adj) odd. ANTONYM: (n) unlikelihood
- o'er:** (adv) on, upon, across
- offend:** (v) irritate, affront, insult, contravene, injure, disgust, infringe, displease, abuse, wound, anger. ANTONYMS: (v) please, delight, praise, attract
- offer:** (v) give, bestow, put, tender, extend, impart, introduce, advance, propose; (n) proposal, proposition. ANTONYMS: (v) refuse, withhold, take
- offerings:** (n) aid, assistance, charity, contributions, gifts, help
- office:** (n) function, position, agency, commission, appointment, division, place, bureau, post, job; (n, v) duty
- officer:** (n) police officer, administrator, constable, commander, military officer, bureaucrat, official, officeholder, executive, agent, employee. ANTONYM: (n) underling
- officers:** (n) executive committee, staff
- offices:** (n) kitchen, pantry, scullery
- often:** (adj, adv) oft; (adv) much, again and again, repeatedly, oftentimes, oftentimes, many times, always, commonly, again; (adj) frequent. ANTONYMS: (adv) seldom, infrequently, never
- oftentimes:** (adv) frequently, oftentimes, oft, frequent, repeatedly, much, a great deal. ANTONYM: (adv) rarely
- olden:** (adj) old, past, former, whilom, archaic, bygone, early, previous, immemorial, outmoded, old-world. ANTONYMS: (adj) contemporary, modern
- older:** (adj) old, aged, elderly, ancient, adult, earlier, big, preceding, former, oldest; (adj, n) senior. ANTONYMS: (adj) younger, immature, youthful, present, young
- once:** (adv, n) formerly; (adv) before, ever, previously, one time, at one time, already, erst; (adj, adv) erstwhile; (adj) former; (n) whilom. ANTONYM: (adv) future
- open:** (adj, n) frank, candid; (adj, n, v) clear; (adj) obvious, exposed, artless, free, honest, guileless, forthright, naked. ANTONYMS: (adj, v) shut; (v) close, end; (adj) devious, secretive, concealed, furtive, restricted, limited, reserved, secret
- oppose:** (v) contest, contend, resist, contradict, controvert, contravene, counteract, fight, counter, disagree, dissent. ANTONYMS: (v) advocate, agree, back, advise, promote, accept, submit, encourage, correspond, approve, favor
- order:** (n, v) command, direct, decree, dictate, sort, rank, array, commission, charge; (n) instruction, edict. ANTONYMS: (n, v) request; (n) mayhem, confusion, chaos, mess, anarchy, disorderliness, disarray; (v) disturb, deregulate, supply
- ornament:** (n) decoration, adornment, embellishment, decor; (v) beautify, decorate, deck, embellish, adorn; (n, v) garnish, dress. ANTONYM: (v) strip
- others:** (n) rest, cessation, lie, lave, LAN, ease, acquiesce, intermission
- ourselves:** (pron) myself, herself, itself, oneself, themselves, yourself; (n) me, yourselves, usself
- outward:** (adj) external, apparent, extrinsic, outer, superficial, surface, outside, ostensible, foreign, outdoor; (adv) out. ANTONYMS: (adj, adv) inward; (adj) inner, internal, deep
- outwardly:** (adv) exteriorly, superficially, apparently, outside, seemingly, without, ostensibly, evidently, extrinsically, outerly, outsidely. ANTONYMS: (adv) internally, underneath
- overbold:** (adj) impertinent, fresh, forward, brazen, bracing, venturesome, smart, shameless, saucy, sassy, overhardy
- overcome:** (v) crush, subdue, beat, vanquish, overpower, master, defeat, hurdle, get over, overwhelm; (adj) beaten. ANTONYMS: (v) fail, lose, comfort, protect, resist, surrender, capitulate; (adj) unimpressed
- overtake:** (v) catch, attain, catch up with, exceed, overpower, overcome, go by, gain, devastate, outstrip, beat
- overthrown:** (adj) overcome, conquered, battered, overpowered, dejected, cast down, dissolute, doomed, flooded, discomfit, mat
- pace:** (n, v) walk, gait, rate, march, stride, footstep; (n) speed, tempo, rapidity, tread, celerity
- paid:** (adj, v) compensated; (adj) salaried, paying, nonrecreational, profitable, remunerated, remunerative, mercenary, settled, prepaid, unpaid. ANTONYMS: (adj) owing, due, unprofitable; (adv) voluntary
- painted:** (adj) colored, dyed, coloured, motley, stained, tinted, variegated, particoloured, delineated, graphic; (v) depaint. ANTONYM: (adj) unpainted
- painting:** (n) portrait, likeness, colouring, depiction, icon, illumination, image, design, coat, drawing, house painting
- palace:** (n) castle, mansion, hall, alcazar, chateau, palazzo, house, palaces, regime, fortress, serai
- pal:** (v) cloy, tire, jade, fatigue; (n) curtain, coffin, shroud, cloak, cerement, mantle; (adj, v) disgust
- palter:** (v) prevaricate, bargain, tergiversate, mislead, be off, forfeit, go back from, lie, higgler, trifle; (adj) shuffle
- paper:** (n) article, newspaper, discourse, newsprint, publication, journal, essay, periodical, report, magazine, certificate
- pardone:** (v) excuse, condone, forgive, acquit, spare; (n) amnesty, forgiveness, grace; (adj, v) justify, exonerate, exculpate. ANTONYMS: (n, v) blame; (v) punish, castigate,

condemn, convict; (n) intolerance

park: (v) deposit, locate, set, place, put; (n) parking lot, common, parkland, green, arena, orchard

parricide: (n) matricide, slaying, fratricide, feticide, homicide, foeticide, infanticide, murderer; (v) regicide, uxoricide, vaticide

part: (adj, n) constituent; (n) piece, article, section; (v) break, disjoin, divide, divorce; (n, v) branch, division, character. ANTONYMS: (n) whole, entirety; (v) join, unite, meet, arrive, connect; (adv) wholly

parted: (adj) divided, separate, distributed, separated, divisible, disunited, compounder, compound, dividable

particulars: (n) specification, data, nicety, minutiae, terms, consideration, workings, fine points, ins and outs

partner: (n) copartner, pal, collaborator, colleague; (adj, n) associate, fellow, accomplice, companion, comrade, mate, ally.

ANTONYMS: (n) superior, enemy

pass: (adj, n, v) run; (v) flow, give, deliver, lead, happen, overtake, proceed; (adj, v) move; (n, v) offer, live. ANTONYMS: (v) reject, make, take, veto; (n) failing, rejection, exclusion

passage: (n, v) course, journey; (n) gangway, corridor, hall, channel, entry, way, entrance, lobby, duct.

ANTONYMS: (n) rejection, room

past: (n) history, yesterday; (adj, adv, prep) beyond; (adj) former, bygone, old, prior, over, gone by; (adv) before; (adv, pref) along.

ANTONYMS: (adj, n) future, present; (prep) within; (adj) current, contemporary, modern, upcoming, following, subsequent, later; (n) prospect

patience: (n) endurance, fortitude, longanimity, equanimity, tolerance, resignation, restraint, composure, sufferance; (n, v) moderation, calmness. ANTONYMS: (n) impatience, eagerness, intolerance, annoyance

patient: (adj) forbearing, passive, calm, enduring, resigned, uncomplaining, tolerant, stoical, lenient, meek, persistent.

ANTONYMS: (adj) intolerant, annoyed, eager, harsh

peace: (adj, n) calm, quiet; (n) harmony, hush, repose, ease, amity, agreement, rest, pacification, order.

ANTONYMS: (n) noise, chaos, conflict, uproar, commotion, agitation, war, distress, suffering, disruption, turbulence

peak: (adj, n) top, maximum; (n) apex, acme, crown, pinnacle, tip, height, summit, mountain, extreme.

ANTONYMS: (n) trough, base, bottom, minimum; (n, v) dip

peal: (n) ding, noise, clang, dingdong, blast; (v) chime, knell, toll, echo; (adj, n) swell; (n, v) bang

peep: (n, v) glance, peek, look, gaze, glint, squeal; (n) glimpse, cheep; (v) chirp, peer, pry. ANTONYMS: (v) stare, gaze; (n) examination

peerless: (adj) matchless, nonpareil, unique, unmatched, unrivaled, one and only, inimitable, supreme, superlative, unequalled, unmatched. ANTONYM: (adj) vulnerable

pendant: (n) chandelier, counterpart, locket, match, lavalier, lustre, appendage, sister; (adj) hanging, suspended, dangling

perceive: (v) comprehend, apprehend, discover, see, grasp, find, know, observe, sense, appreciate; (adj, v) discern.

ANTONYMS: (v) Miss, observe, ignore

perfect: (adj, n, v) consummate, complete; (adj, n) absolute, full, entire; (adj) exact, utter, thorough, faultless, integral, exquisite.

ANTONYMS: (adj) flawed, faulty, wrong, inferior, misshapen, incorrect, defective, used, everyday, unhappy, partial

perform: (v) execute, fulfill, accomplish, do, achieve, complete, carry out, behave, make, play, appear. ANTONYMS: (v) omit, rehearse, malfunction, stop

performance: (n) discharge, execution, fulfillment, observance, accomplishment, operation, implementation; (n, v) action, achievement, deed, efficiency.

ANTONYM: (n) omission

perilous: (adj, v) dangerous, hazardous; (adj) insecure, unsafe, parlous, precarious, risky, treacherous, dicey, critical, dodgy.

ANTONYM: (adj) secure

pernicious: (adj) detrimental, evil, bad, injurious, fatal, noxious, deadly, baneful, mischievous, mortal, malign. ANTONYMS: (adj) favorable, pleasant, harmless

perseverance: (n) endurance,

tenacity, resolution, constancy, fortitude, assiduity, industry, doggedness, firmness, persistence, determination. ANTONYMS: (n) vacillation, cowardice, indecision, indifference

person: (n) individual, human, man, mortal, character, soul, human being, being, creature, body; (n, v) party

personal: (adj) own, particular, human, intimate, peculiar, private, direct, proper, subjective, physical; (n) person. ANTONYMS: (adj) public, general, detached, collective, common, orthodox, formal, impersonal, outermost, external, typical

persons: (n) folk, public, society, world

perturbation: (n) commotion, agitation, fuss, emotion, excitement, confusion, dislocation, discomposure, interruption; (adj, n, v) trepidation; (adj, n) flutter

petty: (adj) insignificant, trivial, little, frivolous, paltry, puny, negligible, light, mean, minute, exiguous.

ANTONYMS: (adj) important, serious, generous, profound, significant, expansive, crucial, considerable, broadminded, enormous

physic: (n) medicine, aperient, cathartic, medication, healing, medicament, drug; (n, v) cure, doctor, remedy; (v) heal

physics: (n) astronomy, natural philosophy, natural science, crystallography, astronautics, electronics, physical science, acoustics, physical, astronomical, astronautic

pictures: (n) cinema, movie, movie theater, footage, motion picture, movie house

piece: (n) fragment, division, part, article, lump, hunk, composition, component, opus; (n, v) patch, portion. ANTONYMS: (n) whole, chunk; (v) disassemble

pieces: (n) debris, trash

pine: (v) languish, long, ache, droop, flag, crave, fade; (n) fir; (n, v) yearn, sink; (adj) peak

pious: (adj, n, v) devout; (adj, n) godly; (adj) religious, holy, saintly, devotional, pure, hypocritical, devoted, sanctimonious; (adj, v) earnest. ANTONYMS: (adj) impious, sinful, profane,

blasphemous, irreligious,

uncommitted, secular, irreverent
pitiful: (adj, n) abject; (adj) pathetic, lamentable, piteous, contemptible, miserable, distressing, mean, wretched, poor, sad. ANTONYMS: (adj) generous, heartwarming, admirable, cheerful, fine, happy, impressive

pity: (n, v) compassion, ruth; (n) mercy, commiseration, condolence, sympathy, clemency, remorse; (v) sympathize, compassionate, feel sorry for. ANTONYMS: (n) blame, cruelty, indifference, harshness, joy

place: (n, v) post, order; (v) fix, lay, arrange, locate, install; (adj, n, v) rank, station; (n) domicile, office. ANTONYMS: (v) remove, divest, lift, dismantle

places: (n) chairs, seating, spaces

plague: (v) molest, harass, afflict, hassle, annoy, badger, pester, disturb, beleaguer; (n, v) worry; (adj, n, v) bother. ANTONYM: (v) comfort

plain: (adj) ordinary, comprehensible, intelligible, apparent, manifest, obvious, clear, simple; (adj, n) flat, homely, humble. ANTONYMS: (adj) elaborate, unclear, multicolored, mottled, ornate, concealed, attractive, confused, fussy, obscure, patterned

plant: (v) fix, set, embed, graft, establish, constitute; (n, v) place; (n) manufactory, factory, equipment, herb. ANTONYMS: (v) dismantle, remove

planted: (adj) ingrained, established, set, concealed

play: (n, v) act, frolic, pastime, game, sport, exercise, joke, bet, wager; (v) enact; (adj, v) perform. ANTONYMS: (n) tightness; (v) avoid, leave, real

plead: (v) entreat, implore, beg, adjure, petition, ask, appeal, defend, invoke, sue; (n, v) allege. ANTONYMS: (v) answer, demand

pleasant: (adj) jolly, amiable, agreeable, acceptable, nice, charming, kindly, facetious, joyful, pretty; (adj, v) pleasing. ANTONYMS: (adj) disgusting, horrible, repugnant, nasty, gruesome, unwelcome, harsh, shocking, disagreeable, foul, terrible

please: (v) delight, charm, amuse, entertain, oblige, enchant, enrapture; (adj, v) gratify, enjoy, like; (adj) glad. ANTONYMS: (v) displease, annoy, irritate, anger, distress, sicken,

disappoint, dissatisfy, sadden, repel, appall

pleasure: (n) fun, enjoyment, delectation, joy, comfort, happiness, mirth, inclination; (n, v) contentment, content; (adj, n, v) gratification. ANTONYMS: (n) irritation, nuisance, boredom, ache, displeasure, dissatisfaction, misery, pain, sadness, worry, anguish

pleasures: (n) pleasure
pledge: (n, v) bond, gage, wager, engage, promise, plight, guarantee, bet, contract; (n) assurance; (v) covenant. ANTONYM: (v) redeem

plenteous: (adj) abundant, ample, copious, plentiful, bountiful, fertile, fruitful, full, exuberant, rich, generous. ANTONYMS: (adj) meager, sparse

plenty: (adj, n) affluence, opulence; (n) many, much, plenteousness, copiousness, plenitude, exuberance, galore; (adj, adv) enough; (adj) adequate. ANTONYMS: (adj) insufficient, inadequate; (n) scarcity, insufficiency; (adv) insufficiently

plight: (n) condition, predicament, fix, fettle, quandary, dilemma, case, guarantee; (n, v) engage, promise; (v) covenant

pluck: (adj, n) nerve; (v) cull, jerk, gather, pick, fleece, grab; (n) grit, courage, boldness; (n, v) pull. ANTONYMS: (n) cowardice, gutlessness; (v) undercharge

point: (n, v) grade, head, nib, level, aim, degree; (n) peak, article, dot; (adj, n) edge; (v) direct. ANTONYM: (n) middle

points: (n) turnout, handicap, interest, percentage, brownie points, commendation, credit, eight points, share, terms

pole: (n) picket, bar, magnetic pole, mast, rod, terminal, post, support, axle, beam, axis

poor: (adj) bad, miserable, piteous, destitute, pitiful, insufficient, penniless, pathetic; (adj, v) meager; (adj, n) paltry, mean. ANTONYMS: (adj) wealthy, excellent, privileged, admirable, good, adequate, satisfactory, outstanding, favorable, dignified, comfortable

poorly: (adv) inadequately, meanly, bad, meagrely, unfortunately, insufficiently, imperfectly; (adj, adv) ill, sickly; (adj, v) indisposed, sick. ANTONYMS: (adv) opulently, satisfactorily, graciously, clearly, fully, excellently, perfectly,

outstandingly, affluently, smartly; (adj) healthy

porter: (n) doorkeeper, carrier, gatekeeper, doorman, caretaker, ostiary, commissionaire, redcap, labourer, conveyer, concierge
possess: (adj, v) own; (v) hold, wield, occupy, bear, keep, enjoy, contain, retain, to have, maintain.

ANTONYMS: (v) lack, remove
post: (n, v) place, position, stake, station; (n) office, function, pillar, attitude; (v) locate, enter, lay

potent: (adj) forcible, influential, forceful, cogent, hard, mighty, persuasive, strong, efficacious; (adj, n) effective, effectual. ANTONYMS: (adj) impotent, ineffective, insignificant

pour: (v) gush, shed, decant, scatter, stream, flow, pelt, discharge, teem, infuse; (n, v) overflow.

ANTONYMS: (v) drizzle, trickle
power: (n, v) might, ability, influence, dominion, faculty; (n) potency, energy, control, authority, domination, strength. ANTONYMS: (n) powerlessness, helplessness, weakness, inability, subjugation, moderation, calmness, meekness, inferiority, feebleness, ease

powerful: (adj) potent, muscular, strong, hard, able, brawny, vigorous, energetic, intense; (adj, adv) mighty; (adj, prep) forcible.

ANTONYMS: (adj) weak, mild, unimportant, calm, faint, frail, gentle, ineffective, modest, insignificant, lightweight

powers: (n) authority, capacity, strength, administration

practice: (n, v) exercise, drill, discipline, use; (n) fashion, convention, habitude, habit, experience, form, observance.

ANTONYMS: (n) theory, innovation; (v) perform

prate: (n, v) gossip, chatter, prattle, tattle; (v) jabber, gab, chat, natter, clack, palaver, gabble

prattler: (n) babbler, speaker, chatty, chatterer, talker, braggart, conversationist

pray: (v) beg, implore, entreat, crave, invite, plead, beseech, appeal, importune, adjure, invoke. ANTONYM: (v) reject

precious: (adj, n) beloved; (adj) valuable, costly, cherished, invaluable, expensive, golden, choice, inestimable, exquisite; (n) darling. ANTONYMS: (adj) cheap,

- hated, shabby
- predominance:** (n) advantage, ascendancy, dominance, predominancy, excellence, mastery, dominion, ascendancy, supremacy, odds, overweight
- predominant:** (adj) paramount, chief, overriding, prevailing, main, supreme, ruling, sovereign, principal; (adj, v) prevalent, regnant. ANTONYMS: (adj) minor, subsidiary, peripheral, sparse
- preparation:** (n) concoction, provision, training, readiness, practice, homework, formulation, planning, prep, instruction, drill
- prepared:** (adj) willing, disposed, fitted, fain, finished, ready, ripe, primed, competent, inclined, efficient. ANTONYMS: (adj) spontaneous, unarmed, reluctant, unwilling
- presence:** (n) front, manner, mien, bearing, carriage, figure, air, comportment, demeanor, company; (n, v) attendance. ANTONYMS: (n) absence, nonattendance
- present:** (adj, n, v) gift, grant; (n, v) donation, display; (adj, v) confer, bestow; (v) introduce, give, prefer, offer, perform. ANTONYMS: (v) withdraw, withhold, consume, take; (adj) missing, lost, dated, historical; (adj, n) past, future; (n) history
- presently:** (adv) instantly, directly, currently, before long, shortly, soon, now, at present, readily, just, actually. ANTONYMS: (adv) later, now, formerly
- preserve:** (v) maintain, keep, save, guard, hold, defend, uphold, keep up; (n) jam, jelly, preserves. ANTONYMS: (v) neglect, discontinue, damage, lose, attack, endanger, use, end
- pretend:** (adv, v) assume; (adj, v) sham, counterfeit, fake, play; (v) dissimulate, dissemble, make believe, imagine, affect, act. ANTONYMS: (adj, v) real; (adj) genuine, natural, sincere
- pretense:** (n) affectation, pretension, deception, show, cover, masquerade, hypocrisy, mask, facade, sham; (adj, n) feint. ANTONYMS: (n) reality, honesty, humility, sincerity, genuine
- pretty:** (adj) fair, graceful, lovely, handsome, attractive, charming, good-looking, picturesque, dainty; (n) nice; (adv) very. ANTONYMS: (adj) plain, unattractive, modern, inelegant; (adv) extremely
- prick:** (n, v) puncture, stab, cock, twinge, spur, bite; (v) impale, pierce, needle; (n) Dick, pricking
- pricking:** (adj, v) keen, poignant, sharp; (v) suffer, smart, penetrating; (adj) pointed, piercing, urchin, thistly; (n) Peter
- pride:** (n) arrogance, conceit, egotism, vanity, lordliness, assumption, insolence, disdain, hauteur; (n, v) boast; (v) plume. ANTONYMS: (n) modesty, sorrow, dregs, disgrace, shame, baseness
- primrose:** (n) auricula, polyanthus, primula, oxlip, paigle, primerole, herbaceous plant, herb; (adj) sensuous
- prince:** (n) lord, potentate, sovereign, duke, king, chief, maharaja, maharajah, ruler, magnate, archduke
- prisoner:** (n) captive, hostage, jailbird, accused, con, gaolbird, criminal, detainee, inmate, defendant, unfortunate
- pristine:** (adj) original, primordial, primeval, primary, pure, clean, ancient, fresh, former, old, first. ANTONYMS: (adj) used, torn, tattered, ragged, decrepit, shabby, flawed, soiled, dirty
- probation:** (n) verification, trial, test, rehearsal, testing, inspection, examination, trial period; (adj) tentative, apodeixis, apodixis
- proceed:** (v) move, advance, originate, ensue, flow, issue, arise, emanate; (adj, v) pass, run, extend. ANTONYMS: (v) discontinue, recede, regress, return, retreat
- procreant:** (adj) procreative, fertile
- promise:** (n, v) covenant, guarantee, contract, vow, bargain; (v) augur, assure; (n) engagement, assurance, plight, word
- promised:** (adj) pledged, affianced, betrothed, busy, devoted, employed, greatly interested, intended, involved; (v) benempt, named
- pronounce:** (v) articulate, declare, affirm, say, assert, express, vocalize, proclaim; (n, v) allege; (adj, v) deliver, utter. ANTONYM: (v) mumble
- proper:** (adj) due, decent, modest, agreeable, fitting, legitimate, right; (adj, v) correct, fit, becoming; (adj, n) just. ANTONYMS: (adj) inappropriate, wrong, unseemly, rude, unconventional, unsuitable, false, relaxed, vulgar, unreasonable, undue
- prophetic:** (adj) oracular, mantic, prophetic, prognostic, visionary, biblical, vaticinal, sibylline, foreshadowing, fateful, pythonic. ANTONYMS: (adj) unprophetic, unimaginative
- proportion:** (n) balance, degree, ratio, portion, slice, share, dimension, equilibrium, equipoise, fraction; (n, v) scale. ANTONYMS: (n) disproportion, asymmetry
- prospect:** (n) outlook, expectancy, lookout, aspect, anticipation, hope, possibility, perspective, probability, panorama, picture
- prosperous:** (adj, n) lucky, auspicious, fortunate; (adj) flourishing, favorable, opulent, easy, comfortable, affluent, advantageous, successful. ANTONYMS: (adj) depressed, unsuccessful, failing, underprivileged, impoverished
- protest:** (n) demonstration, objection, complaint, challenge, question; (v) assert, object, complain, remonstrate, demur; (n, v) moan. ANTONYMS: (n, v) support, praise; (n) approval, acceptance; (v) approve, agree
- proud:** (adj) lofty, disdainful, haughty, exalted, egotistical, gallant, pompous, lordly, majestic, overbearing; (adj, v) dignified. ANTONYMS: (adj) humble, modest, ashamed, embarrassed, sorrowful, disappointed, miserable
- prove:** (v) attest, manifest, evidence, establish, show, examine, verify, essay, check, corroborate; (adj, v) confirm. ANTONYMS: (v) refute, undermine
- provide:** (v) contribute, furnish, offer, cater, supply, afford, equip, administer, accommodate, allow, fit. ANTONYMS: (v) refuse, withhold, divest, neglect, take, buy
- provided:** (adv) in case, provided always; (conj) if; (n) conditionally, as if, quasi; (adj) fitted, instructed, enlightened, arranged; (v) foreseen
- provoke:** (n, v) excite; (v) defy, offend, enrage, anger, irritate, arouse, kindle, inflame, invite, get. ANTONYMS: (v) please, soothe, mollify, deter, inhibit, dampen, arbitrate, allay, defuse, discourage, douse
- provoker:** (n) instigator, firebrand, inciter, bad hat, invader, initiator, ringleader, brand, attacker, assailant, agent provocateur

prowess: (n) bravery, valor, art, heroism, proficiency, mastery, expertise, gallantry, intrepidity, chivalry, skill. ANTONYMS: (n) inability, ineptitude

pull: (n, v) draw, drag, pluck, tug, wrench, jerk; (v) draught, haul, attract, pick; (n) attraction.

ANTONYMS: (v) repel, shove, leave; (n) repulsion, repulsiveness

pure: (adj) absolute, natural, faultless, innocent, immaculate, perfect, good, clean; (adj, n) chaste, genuine; (adj, v) mere. ANTONYMS: (adj) contaminated, dishonored, diluted, tainted, wicked, practical, polluted, flawed, marred, unsaturated, unchaste

purgative: (adj) evacuant, medicinal, emptying, psychotherapeutic; (n) aperient, physic, aloes, purgament; (v) detergent, lotion, wash

purge: (v) clean, expurgate, eradicate, clear, scour, remove, purify, make clean, liquidate; (n) catharsis, purification. ANTONYMS: (n, v) binge; (v) rehabilitate, castigate

purpose: (n, v) plan, intention, design, project, resolve, purport, end, object; (n) mind, effect, motive. ANTONYM: (n) weakness

pursued: (n) hunted person

purveyor: (n) provider, grocer, contractor, vendor, seller, procurer, supplier, proveditor; (n, v) victualer; (v) quartermaster, restaurateur.

ANTONYM: (n) buyer

push: (n, v) press, thrust, impel, jolt, force, jab, nudge, crowd, prod, poke; (v) jostle. ANTONYMS: (v) drag, haul, unpack, inhibit, leave, oppose, prevent, restrain, understate, calm; (n) apathy

puts: (n) stocks, securities, preferred stock, common stock, bonds

pyramids: (n) billiards, pingpong, pool, bagatelle, jackstones, pushball, hopscotch

quarrel: (adj, n, v) dispute; (n, v) fight, feud, brawl, row, altercation, argue, conflict, squabble; (n) dissension, difference. ANTONYMS: (n) agreement, reconciliation, acceptance, concord, consensus; (v) agree

quarry: (n) prey, game, pit, target, stone pit, victim, fair game, lode, butt; (n, v) dig; (v) excavate

quarter: (n) part, district, neighbourhood, division, mercy, neighborhood, region, direction, portion; (n, v) place; (v) lodge.

ANTONYM: (v) evict

quarters: (n) abode, domicile, lodging, residence, quarter, diggings, pad, digs, lodgings, accommodation, barracks

queen: (n) king, lady, sovereign, monarch, dame, pansy, queer, faggot, princess, fairy, czarina

quell: (adj, v) appease, pacify, calm; (v) overpower, crush, allay, put down, suppress, conquer, defeat, quash. ANTONYMS: (v) prompt, submit, resist, aggravate, incite

question: (n, v) query, distrust, interrogate, matter, challenge, demand; (n) inquiry; (v) investigate, inquire, contest, examine. ANTONYMS: (n) certainty, resolution; (n, v) trust; (v) praise, reply, believe, accept

quickly: (adv) promptly, rapidly, expeditiously, readily, speedily, swiftly, suddenly, hastily; (adj, adv) immediately, shortly; (adv, n) instantly. ANTONYMS: (adv) slowly, gradually, permanently, later, eventually, thoroughly

quiet: (adj, adv, v) still; (adj, n, v) lull, hush, pacify, compose, appease, assuage; (adj, v) moderate, cool; (adj, adv) gentle, motionless. ANTONYMS: (adj) noisy, talkative, vociferous, active, oratorical, fierce, vocal, unquiet, busy, disordered; (n) noise

quit: (adj, n, v) leave; (v) go, drop, break, cease, give up, depart, end, discontinue; (adj, v) discharge; (n, v) part. ANTONYMS: (v) stay, occupy, enter, maintain, start, come, arrive

quite: (adj, adv) altogether, fully, sheer, just; (adv) all, absolutely, completely, entirely, exactly, enough, well. ANTONYMS: (adv) hardly, slightly, insufficiently, partially

quoth: (v) quod

rage: (adj, n, v) fume, bluster; (adj, n) wrath, indignation, frenzy, mania; (n) passion, anger, craze, exasperation; (n, v) storm. ANTONYMS: (n) gentleness, composure, calm, equanimity, pleasure, serenity

rain: (n, v) stream, hail; (n) precipitation, wet, pelting, flow, downpour, rainwater; (v) precipitate, shower, rain down. ANTONYM: (v) drizzle

raise: (n, v) lift, boost, increase; (v) erect, hoist, grow, enhance, build, elevate, promote, foster.

ANTONYMS: (n, v) downgrade; (v) lessen, demote, decrease, level, reduce, dismantle, knock; (n) lowering, reduction, descent

rank: (n, v) range, order, place, position, grade, class, line, file; (v) arrange, classify; (n) gradation. ANTONYMS: (adj) sparse, pleasant, clean

rapt: (adj) engrossed, intent, ecstatic, preoccupied, spellbound, captive, enthralled, attentive, fixed, enraptured; (v) engrossed in. ANTONYMS: (adj) detached, inattentive, uninterested, bored

rather: (adv) a little, enough, fairly, pretty, moderately, considerably, very, relatively, kind of, instead, kinda. ANTONYMS: (adv) extremely, absolutely; (adj) complete

ratify: (v) approve, sanction, acknowledge, authorize, endorse, affirm, pass, attest, establish, adopt; (n, v) corroborate. ANTONYM: (v) reject

raven: (v) guttle, feed, devour, gulp, harry, eat; (n) crow, plunder; (adj) black, jet; (n, v) gorge

ravin: (n, v) ravine; (n) spoliation, game

ravishing: (adj, n) rapturous, ecstatic; (adj) beautiful, gorgeous, charming, fascinating, enchanting, delightful, stunning, irresistible, heavenly

rawness: (n) crudity, roughness, ignorance, greenness, unripeness, sensitivity, simplicity, itch, soreness, immaturity, iciness. ANTONYMS: (n) complexity, warmth, experience

read: (v) say, decipher, understand, learn, construe, perceive, gather, indicate, demonstrate, translate, comprehend. ANTONYM: (v) write

reading: (n, v) read; (n) recital, learning, interpretation, lection, construction, version, study, perusal, erudition, exegesis

reason: (n) account, intellect, occasion, object, understanding, argument, purpose; (n, v) cause; (v) argue, debate; (adj, n) rationality. ANTONYMS: (n) inconsistency, disincentive

reasons: (n) proof

rebellious: (adj) insubordinate, mutinous, disaffected, defiant, disobedient, contrary, uncontamious, insurgent, stubborn, unruly, malcontent. ANTONYMS: (adj) docile, conventional, obedient, conformist, content, conforming,

- cooperative, loyal, meek, submissive, obliging
- receipt:** (n) acknowledgment, acknowledgement, acceptance, acquittance, ticket, check, recipe, revenue, certificate, profit; (v) acknowledge. ANTONYMS: (n) rejection, invoice
- receive:** (v) get, admit, assume, have, welcome, bear, obtain, adopt, make, greet, embrace. ANTONYMS: (v) refuse, disburse, lose, mail, present, spend, dispatch
- reckless:** (adj) careless, rash, foolhardy, hasty, incautious, extravagant, daring, desperate, brash; (adj, v) imprudent, wanton. ANTONYMS: (adj) cautious, prudent, sensible, wise, responsible, parsimonious, considered, safe, guarded, dutiful, discreet
- reckon:** (v) estimate, judge, hold, compute, guess, calculate, gauge, rate; (n, v) enumerate, count, number
- recoil:** (n, v) rebound, kick, bounce, shrink; (n) reaction, repercussion, backlash; (v) bound, cringe, flinch, quail
- recompense:** (n, v) pay, redress; (n) compensation, amends, atonement, payment, consideration, indemnification, indemnity; (v) compensate, reimburse. ANTONYMS: (v) penalize, receive; (n) penalty
- reconcile:** (adj, v) conciliate, accord, harmonize; (v) accommodate, pacify, placate, mediate, adjust, harmonise, make up, propitiate. ANTONYMS: (v) alienate, estrange, provoke, quarrel, segregate, worsen
- redoubled:** (adj) ingeminate
- reeking:** (adj) dripping, overly diluted, odorous, noisome, high, fetid, stale; (v) sloppy, soft, soaking, sodden
- re-enter:** (v) return, come back
- regard:** (n, v) respect, esteem, attention, heed, concern, note; (adj, n, v) notice; (v) estimate, believe; (adj, v) attend; (n) deference. ANTONYMS: (n) neglect, disesteem, inattentiveness, disdain, detachment, infamy; (v) ignore, scorn, disregard
- reign:** (v) govern, command, predominate, dominate, prevail; (n) dominance, dominion, control, government, administration, kingdom
- rejoicing:** (n) exultation, jubilation, happiness, joy, mirth, pleasure, elation; (adj) jubilant, exultant; (v) rejoice; (adv) rejoicingly. ANTONYMS: (n) sadness
- relate:** (v) recount, narrate, link, associate, tell, appertain, apply, detail, describe, recite, refer. ANTONYMS: (v) dissociate, conceal, conflict, contrast, disconnect, separate
- relations:** (n) family, dealings, kin, relation, connections, people, kindred, kinsfolk, contact, relationship, folks
- relish:** (n, v) enjoy, fancy, love; (n) gusto, liking, palate, enthusiasm, enjoyment; (adj, n) flavor; (v) bask, like. ANTONYMS: (n) apathy
- remains:** (n) debris, corpse, relic, carcass, body, rest, clay, vestige; (adj, n) remainder, remnant; (n, v) trace
- remember:** (v) commemorate, recognize, recollect, recall, consider, memorize, think, mind, call to mind, retain, bear in mind. ANTONYMS: (v) ignore, neglect, overlook
- remembrance:** (n, v) recollection, mind; (n) commemoration, memorial, recall, relic, monument, keepsake, reminiscence, recognition; (adj, n) memento
- remove:** (v) oust, pull, expel, eject, deduct, discharge, strip, get rid of, delete; (adj, v) clear; (n, v) take. ANTONYMS: (v) place, install, add, wedge, take, bring, attach, construct, wrap, restore, provide
- renown:** (n, v) fame; (n) glory, distinction, eminence, notoriety, kudos, name, popularity, prestige, prominence, honor. ANTONYMS: (n) infamy, commonness; (adj) anonymity
- rent:** (n, v) breach, fissure, lease, let; (adj, n) cleft; (n) crevice, tear, crack, break; (v) charter, engage
- repent:** (v) deplore, bewail, rue, mourn, lament, atone, sorry, bemoan, feel remorse, grieve, be sorry
- repentance:** (n) contrition, penance, remorse, regret, compunction, sorrow, guilt, contriteness, grief, attrition, atonement. ANTONYMS: (n) shamelessness, brazenness
- repetition:** (n) gemination, reiteration, recurrence, replication, iteration, return, repeating, renewal, duplication, rehearsal, reduplication. ANTONYMS: (n) disappearance
- report:** (n, v) account, gossip, name, record; (n) description, notice, recital, story, notification; (v) describe, recount
- reported:** (adj) narrative, reputed
- reports:** (n) correspondence, data, intelligence, news
- repose:** (n, v) recline, peace, lie, calm; (n) composure, ease, quiet, leisure, recreation, relaxation; (v) lay. ANTONYMS: (n, v) work; (n) activity, panic, agitation
- represented:** (adj) delineate, depicted, representing, drawn, painted, pictured, diagrammatic
- request:** (n, v) demand, bid, invite, wish, appeal; (v) ask, order, pray, call for; (n) prayer, application. ANTONYMS: (v) command, grant, insist, force, supply, reject; (n) ruling, response
- require:** (v) charge, crave, involve, desire, demand, exact, claim, ask, entail; (adj, v) want, lack. ANTONYMS: (v) obviate, dislike, have
- resolute:** (adj, n) constant, firm, fixed, steady; (adj, v) determined; (adj) inflexible, brave, adamant, dogged, unbending, courageous. ANTONYMS: (adj) weak, uncertain, uncommitted, timid, fickle, feeble, indecisive, flexible, flippant, hesitant, undecided
- resolution:** (n) determination, purpose, firmness, conclusion, answer, solution, resolve, decomposition, resoluteness, perseverance, settlement. ANTONYMS: (n) problem, feebleness, indecision, irresoluteness, irresolution, weakness, indifference
- resolve:** (n, v) purpose; (v) determine, solve, decide, dissolve, decompose, settle; (n) determination, firmness, decision, resolution. ANTONYMS: (n) weakness, irresoluteness, vacillation, cowardice, flexibility, indecisiveness, indifference; (v) aggravate, complicate, exacerbate, waver
- respect:** (adj, n, v) regard, worship; (n, v) esteem, heed, notice, reverence; (v) observe, keep, appreciate; (n) homage, deference. ANTONYMS: (n, v) scorn, dishonor, disregard; (n) cheek, insolence, impudence, disdain; (v) despise, humiliate, break, taint
- rest:** (adj, n) remnant, remainder, residue; (n, v) pause, balance, nap,

- relaxation, sleep; (n) recess, leisure; (v) remain. ANTONYMS: (n) activity, agitation, intensification; (v) change, stand, deteriorate
- restless:** (adj) fidgety, uneasy, impatient, restive, agitated, fretful, turbulent, feverish; (adj, n) nervous, apprehensive; (adj, v) unquiet. ANTONYMS: (adj) relaxed, peaceful, lethargic, unbroken, still, contented
- retreat:** (v) retire, withdraw, depart; (n) refuge, departure, asylum, den, lair, retirement; (n, v) resort, return. ANTONYMS: (n) raid, development, extension, arrival, company; (v) progress, remain
- return:** (v) recur, reimburse, restore; (n, v) pay, restitution, recompense, refund, restoration, render, retort; (n) proceeds. ANTONYMS: (n) departure, confiscation, abolition, recovery, loss, disappearance, penalty; (v) keep, depart, take, remove
- returns:** (n, v) proceeds, income, profits; (n) earnings, return, census, take, revenue, wage, takings, result
- rhinoceros:** (n) hippopotamus, black rhinoceros, order Perissodactyla, pachyderm, perissodactyl, perissodactyl mammal, Perissodactyla, rhinocerate, extinct forms
- rhubarb:** (n) pieplant, veggie, quarrel, dispute, wrangle; (adj, n) brawl, fracas, riot, uproar, tumult; (adj) rumpus
- rich:** (adj, n) copious, luxurious; (adj) productive, fruitful, full, deep, prolific, opulent, fat, affluent; (adj, v) fertile. ANTONYMS: (adj) poor, impoverished, destitute, broke, light, plain, lean, delicate, infertile, weak, barren
- ride:** (n, v) outing; (adj, v) bestride; (n) run, lift, jaunt; (v) mount, bait, float, rag, tease, harass
- rightly:** (adv) correctly, rightfully, properly, accurately, appropriately, exactly, fitly, straightly, fairly, really; (adv, v) adequately. ANTONYMS: (adv) wrongly, inappropriately, incorrectly, immorally, unjustly, partially, sinfully, unfairly, falsely
- rings:** (n) ornaments, necklaces, jewels, costume jewelry, charms, bracelets
- ripe:** (adj) adult, ready, advanced, prepared, good, grown, perfect, matured, finished, consummate; (adj, v) mellow. ANTONYMS: (adj)
- green, unripe, immature, dry, poisonous, young, unsuitable, sweet
- rise:** (n, v) mount, lift, increase, heave, swell, jump; (v) ascend, arise; (n) elevation, ascent, progress. ANTONYMS: (n, v) decrease, drop; (v) sink, descend, plummet, retire, set; (n) reduction, descent, depreciation, ruin
- roast:** (v) burn, grill, bake, joke, heat, quiz, fry, cook, scorch; (n, v) ridicule; (n) joint. ANTONYMS: (v) cool, praise
- robes:** (n) garb, fine clothes, costume, best clothes
- roman:** (adj) Romanist, Romish, classical, apostolic, popish, papist, papistic; (n) Catholic, Roman type, reglet, Romanesque
- rooks:** (n) etc, robins, order Passeriformes, Passeriformes
- room:** (n) chamber, occasion, house, apartment, opportunity, hall, opening, compartment, expanse, extent; (v) board. ANTONYM: (n) walkway
- root:** (n) foundation, base, origin, basis, radix, cause, derivation, reason, fountainhead; (adj, n) radical; (v) establish. ANTONYMS: (n) descendant, effect
- rooted:** (adj, v) fixed; (adj) ingrained, immovable, inveterate, firm, set, frozen, riveted, irremovable; (v) imbedded, posited
- ross:** (n) Betsy Ross, Nellie Tayloe Ross, sir John Ross, sir Ronald Ross, Nellie Ross, sir James Clark Ross, John Ross
- rough:** (adj, n) hard, grating, jagged; (adj, n, v) harsh; (adj) raw, gross, cruel, crude, gruff; (adj, v) hoarse; (n, v) draft. ANTONYMS: (adj) gentle, silky, soft, sophisticated, refined, polished, precise, exact, pleasant, glossy, even
- rouse:** (v) provoke, excite, arouse, kindle, awaken, instigate, actuate, disturb, move, agitate, incite. ANTONYMS: (v) dampen, dishearten, suppress, douse, inhibit, stifle, quench
- royal:** (adj, adv) regal, majestic; (adj) imperial, magnificent, kingly, noble, brilliant, sovereign, purple, August, princely
- royalty:** (n) regality, payment, kingship, royal line, royal house, royal family, fee, tax, nobility, loyalty, majesty
- ruby:** (adj, n) red, crimson; (adj) jewel, ruddy, scarlet, diamond,
- pearl, precious stone, bijou; (n) carbuncle, deep red
- rugged:** (adj, n) rough, jagged, ragged; (adj) difficult, rocky, tough, broken, robust, hilly, strong, craggy. ANTONYMS: (adj) delicate, easy, smooth, flimsy, fragile, soft, weak, feeble
- rule:** (n, v) control, order, govern, decree, influence, line, dominion, regulate, reign; (n) law, ordinance. ANTONYMS: (v) request; (n) option
- rung:** (n) rundle, grade, degree, stage, stair, spoke, stave, crosspiece, tread, step; (adj) ringed
- runs:** (n) Aztec two-step, sickness, Montezuma's revenge
- rush:** (n, v) charge, flood, dash, flow, gush, race, run, speed, attack; (adj, n, v) burst; (n) onrush. ANTONYMS: (v) delay, dawdle, linger, wander, amble, hesitate, crawl, trickle; (n) shortage, slowness, unimportance
- sacred:** (adj) holy, hallowed, dedicated, consecrated, divine, religious, pious, spiritual, inviolable, blessed; (adj, v) solemn. ANTONYMS: (adj) profane, unconsecrated, cursed, breakable
- sacrilegious:** (adj) blasphemous, impious, disrespectful, heretical, irreligious, ungodly, godless, hardened, heterodox, wicked; (adj, v) irreverent. ANTONYM: (adj) pious
- safe:** (adj) reliable, cautious, good, dependable, sound, harmless, innocuous, correct, innocent, inoffensive; (n) closet. ANTONYMS: (adj) dangerous, risky, unprotected, vulnerable, hurt, insecure, harmful, reckless, unreliable, toxic, injured
- safely:** (adv) surely, safe, certainly, cautiously, soundly, strongly, sure, steadily, harmlessly, unharmedly, unharmedly. ANTONYMS: (adv) harmfully, hazardously, loosely
- safety:** (n) guard, security, refuge, safe, bingle, base hit, sanctuary, asylum, preservation, cover, shelter. ANTONYMS: (n) danger, hazard, instability
- saint:** (v) canonize; (n) holy man, evangelist, apostle, jimdandy, jimhickey, crackerjack, holy person, ideal, apotheosis; (adj) sacred
- sainted:** (adj) saintlike, holy, beatific, angelical, angelic, sacred, cherubic, good
- sake:** (n, v) interest, reason, motive, ground; (v) advantage, cause; (n)

- object, account, design, purpose, saki
- salutation:** (n, v) salute; (n) reception, hail, hello, welcome, address, compliment, hullo, recognition, interpellation, pax
- same:** (adj) identical, equal, like, corresponding, equivalent, similar, uniform, even, consistent, matching; (adv) equally. ANTONYMS: (adj) different, varying, another, unlike, other, varied
- sanctity:** (n) sanctitude, godliness, sacredness, devotion, piety, saintliness, purity, halidom, sanctimony, religion, innocence. ANTONYM: (n) unholiness
- satisfied:** (adj) happy, content, full, pleased, confident, complacent, persuaded, fulfilled; (adj, v) certain, sure; (v) convinced. ANTONYMS: (adj) frustrated, anxious, disgruntled, hungry, insistent, pensive, unsure, dissatisfied, ashamed
- satisfy:** (v) please, persuade, meet, satiate, indulge, sate, appease; (adj, v) content, fill, suffice, do. ANTONYMS: (v) intensify, displease, disappoint, disgruntle, frustrate
- sauce:** (n) gravy, condiment, impudence, seasoning, garnish, impertinence, mole, bechamel, salad, billingsgate, aioli
- saucy:** (adj, n) pert; (adj) bold, impudent, audacious, insolent, fresh, forward, impertinent, flippant, rude, brazen. ANTONYM: (adj) respectful
- save:** (v) rescue, hoard, conserve, keep, maintain, preserve, free, protect, liberate; (adv, conj, n, prep) except; (adj, v) economize. ANTONYMS: (v) waste, squander, use, abandon, endanger, capture, asphyxiate, aggravate, destroy
- saying:** (adj, n, v) maxim; (n) axiom, adage, phrase, dictum, idiom, byword, aphorism, expression; (n, v) saw, proverb
- scale:** (adj) balance; (v) mount, climb, ascend; (n) gamut, yardstick, graduation, degree; (n, v) flake, gauge, measure
- scales:** (adj) balance, weighbridge; (n) steelyard, mill Scales
- scarce:** (adj) rare, insufficient, deficient, infrequent, uncommon, scant, scanty, few, sparse; (adv) just, barely. ANTONYMS: (adj) plentiful, common, adequate, strong, usual, extensive
- scarcely:** (adv) narrowly, rarely, hardly, just, scarce, uncommonly, insufficiently, scantily, scantily, only just, seldom. ANTONYMS: (adv) easily, liberally
- scene:** (n, v) aspect, view, outlook, lookout; (n) background, display, spectacle, picture, environment, panorama, perspective
- scepter:** (n) sovereignty, verge, wand, bauble, mace, brink
- school:** (v) educate, instruct, train, coach; (n) class, sect, shoal, college, herd, training, teaching
- score:** (n) biscuit, drop score
- scorn:** (v) despise, contemn, reject; (n, v) ridicule, neglect, disregard, deride, slight; (n) contempt, derision, mockery. ANTONYMS: (n, v) respect, praise; (v) appreciate, revere, value, approve, admire, accept; (n) admiration, commendation, humility
- scorpions:** (n) horseshoe crabs
- scotch:** (v) queer, balk, thwart, chock, cross, foil, frustrate, notch, nick; (adj) Scots, economical
- scotland:** (n) scotia, Albyn
- scour:** (v) scrub, ransack, burnish, abrade, furbish, polish, search, cleanse, graze, buff; (adj, v) flush. ANTONYM: (v) dirty
- scream:** (n, v) shout, call, howl, yell, screech, shriek, wail; (v) cry out, roar, bellow, hollo. ANTONYM: (n) bore
- screw:** (adj, n) bolt; (adj, v) nail, pin; (v) cheat, fasten, wind; (n) propeller, jailer, gaoler; (n, v) turn, bonk.
- scrum:** (v) detach
- scruples:** (n) conscience, moral sense, sense of right and wrong, morality, ethical motive, principle, ethics, moral fiber, morals
- seal:** (n, v) stamp; (v) plug, bar, caulk, stop, shut; (n) cachet, hallmark, imprint, signet; (adj) conclude. ANTONYMS: (n, v) open; (v) unseal
- sear:** (v) burn, char, cauterize, parch, scald, brand, fry, singe, broil; (adj, v) dry; (adj) sere
- season:** (v) mature, flavor, salt, mellow, moderate; (adj, v) harden, inure, habituate; (n) opportunity, spell, space
- seat:** (n) bench, base, behind, bottom, buttocks, location, position, post, posterior; (v) locate, put
- seated:** (adj) sat, sedentary
- second:** (n) instant, jiffy, flash, minute, sec; (v) back, endorse, help; (n, v) support; (adj) latter, further. ANTONYMS: (adj) top, former; (n) age
- secret:** (adj, v) mysterious, hidden, covert, secluded, confidential; (adj) concealed, furtive, occult, obscure; (adj, n) privacy, secrecy. ANTONYMS: (adj, n) known, public; (adj) open, overt, apparent, unrestricted, external, visible, outermost, transparent, blatant
- seed:** (n) issue, posterity, root, progeny, offspring, origin, nucleus, brood, embryo; (v) inseminate, plant
- seek:** (n, v) ask, inquire; (v) hunt, endeavor, attempt, look, aspire, pursue, beg, quest, explore. ANTONYMS: (v) answer, grant
- seeking:** (n) hunt, pursuit, hunting, effort, pursuance; (adj) searching, zetetic; (prep) looking for
- seeling:** (n) good fortune, favorable opportunity, season
- seem:** (v) appear, feel, seeming, loom, expect, show, beseem, sound, glitter, glisten, gleam
- seen:** (adj) visible, clad, beseen, accomplished, discovered, appearing; (v) observe, perceive, conceive, comprehend, understand
- seize:** (v) catch, capture, grab, arrest, clutch, get, apprehend, receive, annex, clasp; (n, v) grapple. ANTONYMS: (v) baulk, relinquish, restore, surrender, give, remove
- self:** (n) ego, person, me, individual, being; (pron) myself, herself, itself; (adj) same; (v) own; (adv) personally
- selfsame:** (adj) very, same, tantamount, like
- self-same:** (adj) uniform, twin
- sell:** (v) deal, handle, dispose, betray, give, promote, realize, merchandise, dispose of; (n, v) cheat; (adj) sold. ANTONYMS: (v) buy, wholesale
- send:** (v) pass, deliver, forward, convey, dispatch, mail, post, give, carry, divert, project. ANTONYM: (v) keep
- senna:** (n) Tinnevely senna, shrub, avaram
- sense:** (n) perception, meaning, common sense, sensation, logic, understanding, impression, feeling; (n, v) feel, intellect, mind. ANTONYMS: (n) stupidity, garbage, ludicrousness, nonsense, foolishness, gibberish, illogicality, irrationality, numbness, certainty; (v) observe
- senses:** (adj) sober senses, sound mind; (n) reason, mind, conception,

consciousness, judgment, faculties, mother wit, right mind, sanity

sent: (adj) dispatched, imported, ecstatic, blissful, fascinated, intoxicated; (v) transmit.

ANTONYM: (adj) unsent

sentinel: (n) sentry, lookout, watch, watchman, scout, picket, patrol, lookout man, guardian, outlook, protector

separated: (adj, prep) separate, isolated, disjoined, distinct; (adj, adv) apart; (adj) detached, divided, disjointed, free, disjunct, discrete. ANTONYMS: (adj) attached, connected

serious: (adj, n, v) grave; (adj) heavy, austere, great, hard, dangerous, critical; (adj, v) sedate, important, momentous, considerable.

ANTONYMS: (adj) lighthearted, mild, flippant, cheerful, humorous, minor, slight, playful, trivial, unimportant, brisk

serpent: (n) snake, ophidian, viper, snake in the grass, reptile, rattlesnake, colubrid, contrafragotto, cor anglais, hautboy; (v) goose

servant: (n) manservant, domestic, lackey, maid, employee, flunkie, retainer, boy, footman, flunky, menial. ANTONYMS: (n) master, mistress

servants: (n) staff, suite

serve: (adj, n, v) avail; (v) assist, aid, act, benefit, tend, attend, operate, function, do; (n, v) officiate

service: (n, v) overhaul, serve, refit, assist; (n) aid, employment, assistance, avail, ministrations, ceremony; (v) attendance.

ANTONYMS: (n) disservice, damage, hindrance, uselessness

setting: (n) scene, scenery, adjustment, position, background, mount, backdrop, environment, scope, mounting, set

settled: (adj) definite, set, firm, permanent, certain, calm, established, decided, formed, defined, finished. ANTONYMS: (adj) unsettled, exciting, temporary

seven: (adj, n) VII; (n) September, septet, week, nine, knave, king, jack, queen, digit, Sevener

several: (adj, v) diverse, divers, sundry; (adj, n) a few, some; (adj) various, individual, different, particular, special, numerous.

ANTONYMS: (adj) joint, all, none

sewer: (adj, n) cloaca; (n) channel, ditch, gully, dike, culvert, sewerage,

drainpipe, moat, main; (adj) latrines
shade: (n, v) screen, tinge, shadow, tint, color, cloud; (n) ghost, hue, blind, conceal, tone. ANTONYMS: (n) brightness, glare; (v) brighten, clarify, expose

shadow: (n) ghost, darkness, apparition, follower, gloom, reflection; (n, v) eclipse, trace, tail, hint; (v) follow. ANTONYMS: (v) brighten, lead; (n) brightness, pallor
shadows: (n) dark, darkness, night, dimness, dusk, fogginess, mistiness, gloom, cloudiness. ANTONYM: (n) brightness

shaft: (n) arrow, beam, axis, pole, arbor, dart, pillar, lance, well, axle; (adj, n) pit

shake: (n, v) jolt, beat, jar, quiver, wave; (v) agitate, excite, disturb; (adv, v) brandish; (adj, v) quake, totter. ANTONYMS: (v) soothe, steady

shaking: (adj, n) quivering, tremor, jarring; (n) quiver, palpitation, quake; (adj) quaking, shaky, flutter, unsteady, shivering

shall: (n) must, necessity; (v) require, bequeath, leave

shame: (n, v) disgrace, dishonor, discredit, humiliate, degrade, chagrin; (n) humiliation, modesty, scandal, insult; (v) abash.

ANTONYMS: (n) pride, glorification, making, worthiness; (v) acknowledge, glorify, respect, dignify

shape: (n, v) cast, mold, fashion, mould, model, make, design; (n) pattern, figure; (v) determine, influence

share: (n, v) portion, allot, part, distribute, apportion, deal, divide; (v) participate, partake, dispense; (n) dole. ANTONYM: (v) refrain

sharp: (adj, n, v) keen, acute, bitter; (adj) intelligent, intense, incisive; (adj, v) biting, acid, acrid, severe, harsh. ANTONYMS: (adj) dull, mild, gentle, sweet, rounded, bland, round, smooth, blurred, naive, kind

sheathe: (n) sheath, scabbard; (adj) dull, blunt, obtund, mollify, dulcify, lenify, subdue; (v) wrap, enfold

shed: (v) discard, drop, moult, scatter, exuviate, molt, cast off, dismiss; (n) shack, hut, cabin. ANTONYMS: (v) keep, cover; (adj) persistent

shield: (n, v) shelter, screen, cover, guard, safeguard, buffer; (v) preserve, secure, defend, hide; (n)

protection. ANTONYMS: (n) danger, exposure; (v) endanger, attack, reveal

shift: (n, v) change, exchange, turn, interchange, quibble, switch, move; (v) remove, budge, convert, alter. ANTONYMS: (v) restore, leave, straighten; (n) preservation, stillness

shine: (n, v) light, sheen, flash, glitter, sparkle, polish, rub; (v) burnish, gleam, blaze; (n) radiance

shoal: (n) school, shelf, swarm, multitude, sandbar, bar, horde, drove, covey, sandbank; (adj) superficial

shook: (adj) shake, vibrate, addled, barrel, cask, confused, distressed, hurt, passionate, puzzled

short: (adj, v) concise, close; (adj) scarce, curt, brusque, sharp, compendious, laconic, deficient, scanty, diminutive. ANTONYMS: (adj) long, high, lengthy, unabridged, sufficient, slender, rangy, rambling, overlong, extended, plentiful

show: (adj, n, v) present, appearance; (n, v) exhibit, produce, broadcast, indicate, parade; (v) point out; (n) presentation, ostentation; (adj, v) guide. ANTONYMS: (v) disprove, hide, withhold, suppress, disappear, cover, absorb; (n) concealment

shut: (v) seal, bar, fasten, obstruct, lock, exclude; (adj) closed, cut; (n) shutting, end, finish. ANTONYMS: (v) admit, undo

sick: (adj) ill, queasy, poorly, ailing, weary, diseased, sickly, morbid; (adj, v) indisposed, unwell; (adj, n) invalid. ANTONYMS: (adj) healthy, fond, wholesome

sicken: (v) repel, nauseate, revolt, disgust, pall, shock, offend, appall, scandalize, get sick, languish.

ANTONYMS: (v) attract, delight
sickly: (adj, adv) poorly; (n) invalid; (adj) sick, ailing, pale, sallow, indisposed, morbid, diseased; (adj, n, v) infirm; (adj, v) faint.

ANTONYMS: (adj) healthy, bitter, robust

siege: (n) blockade, envelopment, encirclement, investment, besieging; (v) beleaguer, encompass, environ, envelop, encircle, beset

sieve: (v) filter, riddle, strain, shovel, mop, separate, broom; (n, v) sift; (n) strainer, sifter, colander

sigh: (n, v) groan, suspire, murmur; (v) breathe, languish, pine; (n) breath, wail, whimper, whine,

- suspiration
sight: (n, v) vision, glimpse, show, aspect, appearance; (v) aim, spot, see; (n) view, prospect, scene
sightless: (adj) blind, viewless, unseeing, invisible, unsighted, visionless, lacking sight, seamless, blinder
sign: (n, v) mark, motion, gesture; (n) portent, indication, manifestation, imprint, presage, brand, poster; (v) indicate. ANTONYMS: (n) successor; (v) dismiss
signs: (n) situation, indications, signage, appearances, cipher, cryptogram, discriminating marks, indicia, secret code, secret language, symbols
silent: (adj, adv) motionless; (adj) dumb, tacit, mute, noiseless, reserved, placid, reticent, mum, taciturn, hush. ANTONYMS: (adj) spoken, talkative, loud, explicit, open, live, forthcoming, verbal, audible, talking, moving
silver: (n) money, gold, bullion, precious Metals; (adj) silvery, argent, white, silvern, gray, neutral tint; (v) plate
since: (adv, conj, prep) because, seeing that; (adv, prep) afterwards, before; (adv, conj) for, as; (adj, adv) ago; (conj) whereas; (prep) from, of; (adv) after
sinful: (adj) wicked, impious, bad, iniquitous, ungodly, depraved, immoral, profane, criminal, wrong, unholy. ANTONYMS: (adj) pious, virtuous, moral, right, pure
single: (adj) celibate, odd, particular, separate, solitary, isolated, sole, lone, lonely, simple; (adj, n) one. ANTONYMS: (adj) double, multiple, divorced, attached, dual, involved, widowed, general, common; (n) record
sister: (n) nurse, nun, brother, sisters, older sister, mate, twin, pair, fellow companion, double, match. ANTONYM: (n) brother
sisters: (n) sistren
sits: (n) sat
skin: (n) hide, fur, rind, coating, shell, hull; (v) pare, scrape, excoriate, flay; (n, v) bark
skinner: (adj) meager, emaciated, thin, scrawny, underweight, scraggy, weedy, gaunt, niggardly, skimpy, lank. ANTONYMS: (adj) plump, brawny, chubby, healthy, obese
skipping: (n) jumping, leaping, absenteeism; (adv) skippingly, leapingly
skirr: (v) shoot, skim, skip, glide
slain: (v) slay; (adj) overthrown, mat, fallen, dejected, cast down
slaughter: (n, v) murder, butcher, defeat; (n) carnage, butchery, bloodshed, drubbing, homicide; (v) kill, assassinate, slay. ANTONYMS: (n) preservation, victory; (v) lose, revive
slaves: (n) helotry, bondsmen
slave: (adj) tangled skein; (n) Gordian knot
sleep: (n, v) nap, repose, doze, kip, slumber, catnap; (adj, n, v) lie; (v) hibernate, nod; (n) dream; (adj, v) lodge. ANTONYMS: (v) awaken; (n) alertness, agitation
sleeping: (adj) asleep, inactive, latent, sleepy, vegetive, vegetative; (n) dormancy, noctambulism, quiescence, quiescency, short sleep. ANTONYMS: (adj) active; (n) waking
sleepy: (adj) drowsy, dozy, slow, lazy, hypnotic, inactive, comatose, dull, heavy, dreamy; (adv) asleep. ANTONYMS: (adj) awake, energetic, vigorous, clear, lively, refreshed
slips: (n) pad
slow: (adj, v) slack; (adj) dull, sluggish, heavy, stupid, lazy, indolent, inactive; (adj, adv) easy, behind; (adj, n) gradual. ANTONYMS: (adj) intelligent, rapid, bright, speedy, alert, brisk, quick, prompt, hasty, rushed; (v) accelerate
slumbery: (adj) slumberous, somnolent, slumbrous, asleep
smack: (adv, n, v) slap, bang; (n, v) savor, knock, kiss, hit, buss, wallop; (n) flavor, blow; (adj, n) dash
smacking: (n) smack, brisk, shit, scag, savor, beating, h, savour, diacetylmorphine, heroin, horse
smell: (n, v) odor, scent, savor, perfume, stink, stench; (v) nose; (n) fragrance, bouquet, savour, odour
smile: (n) grin, grinning, smiling, luck, facial expression; (v) laugh, beam, chuckle, simper; (n, v) grimace; (adv) smilingly. ANTONYMS: (n, v) scowl; (v) glower
smiling: (adv) smilingly; (adj) bright, cheerful, jolly, joyful, of good cheer, twinkly, fair, sunny; (n) grinning, grin. ANTONYMS: (adj) sad, gloomy
smoke: (n) fumes, cigarette, cigar, smog, fog; (n, v) reek, fumigate, puff; (v) exhale, cure; (adj) tobacco
snake: (n) serpent, ophidian, viper, constrictor, hydra, elapid; (v) wind, twist, curl, weave; (n, v) sneak
snow: (n) cocaine, precipitation, snowfall, bark, barque; (v) overwhelm, beguile, hoodwink, bamboozle, lead by the nose, play false
soldier: (n) warrior, fighter, serviceman, champion, ranker, military personnel, swordsman, trooper, cavalryman, guardsman, janissary
soldiers: (n) military, troop, force, the military, troops, defense force, military service, militia, soldiery, Territorial Army, armed forces
soldiership: (n) acquisition, slacking, skill, shirking, goofing off, goldbricking, attainment, acquirement, accomplishment
sole: (n) bottom, flounder, base; (adj) single, singular, one, exclusive, individual, only, alone, solitary. ANTONYM: (adj) common
solely: (adj, adv) exclusively, merely, only, alone, barely; (adv) just, but, entirely, wholly, purely, completely
solemn: (adj, n, v) serious; (adj, v) sober, important, sedate, devout, formal, demure; (adj) heavy, dignified, sacred; (adj, n) earnest. ANTONYMS: (adj) frivolous, cheerful, unceremonious, funny, playful, flippant, relaxed
something: (n) what, object, thing, article, entity, substance, somebody; (adv, n) somewhat (adv) rather, a little, kinda. ANTONYM: (pron) nothing
sometime: (adv) someday, once, one day, formerly, sooner or later; (adj) quondam, erstwhile, former, old, late; (adj, adv) sometimes
song: (adj, v) lay; (n, v) ditty, chant; (n) air, strain, cry, warble, canto, poem; (v) sing; (adj) ballad
soon: (adv) shortly, presently, anon, immediately, directly, at once, before long, betimes, quickly, promptly; (adj, adv) early. ANTONYMS: (adv) now, eventually, later, slowly
sooner: (adj, adv) rather, earlier, before, preferably, instead; (adv) first, before now, faster, previously, beforehand; (adj) prior
sooth: (n) verity, soothsaying, fact, truth, reality
sore: (adj, n, v) hurt; (adj) sensitive,

- angry, grievous, raw; (n) injury, lesion, cut, boil; (v) acute; (adj, v) sharp. ANTONYMS: (adj) happy, healthy, pleased, comfortable
- sorely:** (adv) severely, tenderly, madly, very, greatly, highly, most, distressingly, extremely, hard, sensitively
- sorrow:** (n, v) regret, lament, grieve; (v) mourn; (n) mourning, heartache, repentance, remorse; (adj, n) sadness, misery; (adj, n, v) distress. ANTONYMS: (n) joy, delight, happiness, peace, hopefulness, cheerfulness, shamelessness, calm, content; (v) rejoice
- sorry:** (adj) pathetic, sorrowful, remorseful, contrite, pitiful, pitiable, piteous, penitent, paltry, base, sad. ANTONYMS: (adj) glad, happy, admirable, unremorseful, fine
- sorts:** (n) varieties, sorting, running pi, batter
- sought:** (adj) required, quest, seeking, popular
- soul:** (n) creature, human, person, personification, ghost, individual, mind, essence, life, self; (adj, n) heart. ANTONYMS: (n) surface, body
- sound:** (n, v) chime, echo, peal; (adj) reasonable, complete, healthy, sensible, sane, rational; (adj, v) fit, fast. ANTONYMS: (adj) illogical, unsound, confused, unreliable, flawed, flimsy, silent, weak, unreasonable; (n) silence; (v) device
- sounded:** (adj) measured, oral
- soundly:** (adv) sound, fully, solidly, thoroughly, deeply, substantially, validly, strongly, stably, fastly, safely. ANTONYMS: (adv) harmfully, halfheartedly, fitfully, unconvincingly
- source:** (n) root, cause, commencement, reason, provenance, beginning, head, parent, reference, headspring, germ
- south:** (n) confederacy, due south, Dixie, Dixieland, s, souther, south side; (adv) in the south, southwards; (adj) southern, polar
- sovereign:** (n) ruler, king, lord, emperor; (adj) independent, autonomous, imperial, royal, free, regal; (adj, n) prince. ANTONYMS: (adj) dependent, ineffective, useless
- sovereignty:** (n) reign, empire, rule, realm, power, autonomy, independence, dominion, majesty, monarchy, control. ANTONYMS: (n) restriction, subjugation
- space:** (n) gap, scope, opening, period, place, void, margin, latitude, extent, emptiness, distance. ANTONYM: (n) mess
- spacious:** (adj) broad, extensive, large, wide, ample, commodious, vast, capacious, comprehensive, open, great. ANTONYMS: (adj) cramped, narrow, airless, overcrowded
- sparrows:** (n) sparrow, finches, order Passeriformes, Passeriformes, robins, rooks, etc
- speak:** (adj, v) pronounce, utter; (v) converse, say, deliver, articulate, recite, talk, discourse, lecture; (n) language
- speakers:** (n) acoustics
- speaks:** (n) talks
- special:** (adj) particular, rare, limited, individual, especial, different, distinguished, distinct, express, private, separate. ANTONYMS: (adj) general, basic, collective, everyday, unremarkable, vague, normal, Standard, common, public, universal
- speculation:** (n) guess, venture, reflection, meditation, guesswork, gamble, supposition, theory, surmise, adventure, conjecture. ANTONYM: (n) fact
- speculative:** (adj) risky, theoretical, academic, inquisitive, notional, hypothetical, chancy, conjectural; (adj, v) contemplative, reflective; (v) meditative. ANTONYMS: (adj) definite, moderate, practical, proven
- speech:** (n) lecture, expression, language, conversation, sermon, diction, communication; (n, v) delivery, discourse, say, saying
- speed:** (n, v) hurry, hasten, rush, race, dispatch; (v) quicken, run, dash, expedite; (n) velocity, rapidity. ANTONYMS: (n) amble, tardiness; (v) decelerate, hinder, linger, delay, crawl
- spend:** (v) expend, exhaust, squander, pay out, blow, deplete, pass, wear, lead; (adj, v) waste; (n) outlay. ANTONYMS: (v) conserve, earn, hoard, keep
- spent:** (adj, v) prostrate; (adj) fatigued, expended, finished, gone, dead, played out, effete, jaded, tired; (v) spend. ANTONYM: (adj) energetic
- spirit:** (n, v) courage, mind; (n) mood, ghost, apparition, disposition, energy, essence, soul, phantom; (adj, n) animation. ANTONYMS: (n) lethargy, body, cowardice, surface, sluggishness, lifelessness, defeatism
- spirits:** (n) alcohol, booze, humor, frame of mind, liqueur, strong drink, hard drink; (adj) cheer, geniality, good humor; (v) wine
- spite:** (n) malice, grudge, hatred, malevolence, rancour, venom, rancor, maliciousness, ill will, animosity; (n, v) pique. ANTONYMS: (v) please; (n) benevolence, goodwill, love, affection, harmony
- spoils:** (n) prize, stolen goods, booty, plunder, haul, swag, pickings, trophy, boodle, prize money, treasure
- spoke:** (n) bar, rung, radius, rule, shoe, skid, rundle, line, clog, round; (v) said
- spoken:** (adj) verbal, expressed, speaking, speak, unwritten, vocal, voiced, talk, said, informal, conversational. ANTONYMS: (adj) written, unspoken, tacit, formal, silent
- spongy:** (adj) soft, absorbent, fungous, soggy, squashy, yielding, permeable, absorptive, spongy; (v) doughy; (adj, v) cushiony. ANTONYMS: (adj) impermeable, hard, solid, unyielding
- spot:** (n, v) place, speck, blemish, speckle, fleck, dirty, dapple; (adj, n, v) stain, soil; (n) dot, space
- spring:** (n, v) leap, bound, hop, fountain, skip, caper, bounce, dive, dance; (n) source; (v) originate
- spur:** (n) inducement, incentive, impulse, stimulus; (n, v) prod, prick, incite, prompt; (v) provoke, impel, animate. ANTONYMS: (n) discouragement, disincentive, deterrent; (v) calm, delay, inhibit
- spurn:** (v) scorn, rebuff, repulse, disdain, reject, refuse, snub, kick, decline, deny; (n, v) slight. ANTONYMS: (v) admire, court, respect
- stage:** (n, v) phase; (n) floor, point, period, level, degree, proscenium, arena, layer; (v) present, order
- stake:** (n, v) risk, chance, venture, bet, wager, post, pole, gamble, support; (n) interest, shaft
- stalls:** (n) auditorium, auditory, horse barn, boxes, pit, stables, seating, seats, seating room, seating area, parquet
- stamp:** (n, v) print, imprint, mark, seal, brand, impress, cast, punch,

- shape; (v) trample; (n) impression
- stanchless:** (v) volcanic, ungovernable; (n) simmering; (adj) inextinguishable
- stand:** (v) endure, undergo; (n) rack, booth, attitude, base, pedestal; (n, v) live, position; (adj, v) suffer, tolerate. ANTONYMS: (v) sit, lie, yield, forbid; (n) top
- stands:** (n) bleachers, stood, grandstand, standing, stop, covered stand, standpoint, stall, sales booth, reviewing stand, rack
- stars:** (n) heavenly bodies, fate
- start:** (n) onset, origin; (v) begin, originate, drive, commence, embark, spring, enter; (n, v) launch, shock. ANTONYMS: (n, v) finish, stop; (v) conclude, halt, terminate, arrive; (n) conclusion, demise, departure, middle, culmination
- starting:** (adj) opening, initial; (n) start, commencement, first, outset, kickoff, origin, departure, origination, onset
- state:** (n) nation, position, kingdom, status, country; (n, v) say, show, place; (adj) national; (v) express, expound. ANTONYMS: (adj) private; (n) monarchy; (v) conceal, refute
- station:** (adj, n, v) rank, standing; (v) locate, put; (n, v) post, seat, position, stand, base, site, order
- statute:** (n) law, rule, ordinance, decree, constitution, charter, regulation, edict, act, enactment, canon
- stay:** (adj, n, v) remain; (n, v) rest, prop, stop, delay, abide, continue, pause, endure, halt, support. ANTONYMS: (v) change, abscond, depart, move, disappear, become, go
- stays:** (n) bodice, stay, girdle, panty girdle, stayed, staying, foundation, corselette, sash, slip, corselet
- stealing:** (n) pilferage, larceny, theft, steal, burglary, misappropriation, embezzlement, stolen, thievery, pilfering, thieving
- steals:** (adj) stolen; (n) stealing
- stealthy:** (adj) clandestine, secret, surreptitious, sneaky, covert, private, backstairs, concealed, feline; (adj, v) sly, insidious. ANTONYM: (adj) blatant
- steel:** (n) blade, brand, foil, sword, case harden; (n, v) nerve, brace, fortify; (adj) iron, adamant; (v) temper
- steps:** (n) step, stairs, staircase, stairway, flight, stepladder, scale
- backstairs, companionway, escalator, stair
- sticking:** (n) soldering, adhesion; (adj) adhering, clinging, glutinous, viscous, stuck, projected, tenacious, closefisted, cohesive
- stir:** (adj, n, v) move, bustle; (v) rouse, arouse, affect, agitate, inspire; (adj, n) movement; (n) commotion, excitement, disturbance. ANTONYMS: (v) dampen, retire, stultify, bore, steady, stifle, suppress; (n) quiet, peace; (n, v) calm
- stirring:** (adj) lively, exciting, alive, rousing, spirited, touching, thrilling, active; (n) agitation; (v) eventful, brisk. ANTONYMS: (adj) depressing, boring, inactive, dull, conciliatory, asleep, uninspiring, unimpressive; (n) suppression
- stole:** (n) wrap, stolen, scarf, stolon, stealing, robe, alb, tunic, surplice, alba, cassock
- stones:** (n) shingle, grit
- stool:** (n) seat, bench, footstool, feces, defecation, faeces, ordure, fecal matter, droppings, bowel movement, form
- stoils:** (n) shit, excrement, evacuation, defecation
- stop:** (int, n, v) hold, stand; (adj, n, v) stay, cease; (n, v) check, end, close, block, bar, arrest; (v) obstruct. ANTONYMS: (n, v) continue; (v) begin, encourage, permit, prolong, persevere, expedite, accelerate; (n) continuation, proceed, go
- storehouse:** (adj, n, v) magazine; (n) granary, depot, barn, depository, arsenal, repertory, treasury, storage, entrepot; (adj, n) repository
- story:** (n, v) history, tale, narrative; (n) recital, narration, report, account, level, legend, novel, stage. ANTONYM: (n) fact
- stout:** (adj, n) sturdy, stocky, hearty; (adj) hardy, strong, robust, obese, husky, bold, corpulent, fleshy. ANTONYMS: (adj) thin, slim, flimsy, cowardly, slight, skinny, fragile, weak
- straight:** (adj) erect, honest, upright, even, fair, perpendicular, correct; (adj, adv, v) direct; (adj, adv, n) right; (adj, adv) level, flat. ANTONYMS: (adj) diluted, zigzag, winding, curly, curved, curvy, twisted, wavy, knotted, askew; (adv) indirectly
- strange:** (adj) foreign, peculiar, unusual, abnormal, outlandish,
- irregular, odd, new, mysterious, extraordinary, curious.
- ANTONYMS: (adj) ordinary, normal, familiar, typical, usual, conventional, explicable, sensible, mainstream, known, human
- strangely:** (adv) curiously, queerly, unusually, funnily, peculiarly, weirdly, marvelously, uncommonly, extraordinarily, singularly, bizarrely. ANTONYMS: (adv) typically, ordinarily, harmoniously
- strangers:** (n) stranger
- strangles:** (n) distemper
- streaks:** (n) stripes, cords
- strength:** (n, v) power; (n) energy, firmness, endurance, stability, potency, health, soundness; (adj, n, v) might; (adj, n) vigor, intensity. ANTONYMS: (n) frailty, shortcoming, flaw, faintness, powerlessness, moderation, limitation, instability, impotence, feebleness, disadvantage
- stretch:** (adj, n, v) strain; (adj, v) extend, elongate, lengthen; (n) extent, expanse; (v) prolong, draw; (n, v) run, spread, range. ANTONYMS: (v) shorten, shrink, withdraw, narrow, relax; (adj) inflexible
- strike:** (n, v) hit, beat, bang, knock, assault, slap, clap, rap, smash; (v) impress, move. ANTONYMS: (n) defense; (v) extinguish, defend
- stroke:** (adj, n) blow; (n, v) touch, caress, mark, buffet, lick, pat; (n) beat, hit, knock, bang
- strokes:** (n) approval, reward, recognition, prize, acclaim, credit, brownie points
- strong:** (adj) intense, able, firm, stable, steady, solid, hard, lusty; (adj, v) deep, sound; (adj, n, v) steadfast. ANTONYMS: (adj) weak, pale, unconvincing, slight, feeble, frail, bland, faint, delicate, mild, lightweight
- strongly:** (adv) firmly, vigorously, robustly, violently, solidly, vehemently, sturdily, hardily, mightily, energetically, severely. ANTONYMS: (adv) mildly, dimly, faintly, feebly, gently, loosely, slightly, submissively, thinly, languorously, impassively
- struck:** (adj, v) smitten; (v) stroke; (adj) affected, afflicted, dotting, dotty, enamored, gaga, hurt, in love, infatuated
- studied:** (adj) deliberate, calculated, conscious, premeditated, affected,

- elaborate, learned, intended, designed, willful; (v) advised. ANTONYMS: (adj) spontaneous, unstudied, casual
- subject:** (n) matter, citizen, motif, question, issue, affair, point, national; (adj, v) exposed; (adj, n) dependent, inferior. ANTONYMS: (n) foreigner, resolution; (adj) impervious
- succeed:** (v) follow, arrive, prosper, prevail, manage, supplant, ensue, supersede, do, achieve, flourish. ANTONYMS: (v) fail, precede, lose, botch, restore, neglect, Miss, deteriorate
- succeeding:** (adj) following, subsequent, after, consecutive, posterior, ensuing, consequent, successive, consequential; (adj, adv) later; (v) succeed. ANTONYMS: (adj) outgoing, preceding
- success:** (n) conquest, prosperity, achievement, hit, passing, victory, effectiveness, accomplishment, triumph, coup, achiever. ANTONYMS: (n) flop, disappointment, prevention, debacle, defeat, fruitlessness, poverty, dissatisfaction, inefficiency, criticism
- suck:** (v) nurse, drink, imbibe, suckle, absorb, lactate, puff, drain, pull, suck up; (n) sucking. ANTONYM: (v) rock
- suffer:** (v) encounter, stand, accept, undergo, brook, experience, have, endure, abide, sustain; (adj, v) allow. ANTONYMS: (v) enjoy, rejoice, flourish
- suffering:** (n) distress, agony, affliction, anguish, torture, grief, torment, misery, hardship; (adj, n) hurt; (adj) miserable. ANTONYMS: (adj, n) content; (n) peace, ecstasy, joy, pleasure
- summons:** (n) call, invitation, bidding, process, writ, invocation, warrant, command; (n, v) summon; (v) demand, cite
- sundry:** (adj) several, different, diverse, assorted, miscellaneous, many, varied, mixed, divers, various; (n) sundries. ANTONYMS: (adj) uniform, homogeneous
- supernatural:** (adj) mystical, preternatural, weird, superhuman, eerie, uncanny, unnatural, mysterious, ghostly, divine; (n) occult. ANTONYM: (adj) normal
- supper:** (n) meal, tea, lunch, repast, reception, mealtime, siesta, social affair; (v) dejeuner, beverage, whet
- supplies:** (n) food, stores, resources, provender, cache, ways and means, wherewithal, stocks; (n, v) equipment, outfit; (v) furniture
- surcease:** (v) desist, cease, give over, have done with, leave off, knock off, discontinue, quit; (n) ending, finis, conclusion
- sure:** (adj) secure, reliable, safe, indisputable, dependable, assured, positive; (adj, v) steady, firm; (adv) certainly; (adj, adv) for certain. ANTONYMS: (adj) doubtful, uncertain, unsure, hesitant, humbled, dubious, indefinite, wavering, wobbly, unconvinced; (adv) doubtfully
- surfeited:** (adj) full, gorged, perfect, satiate, sick, impaired, overfull, made pregnant, jaded, impregnated, plenteous
- surgery:** (n) operating room, operating theatre, clinic, surgical operation, autoplasty, amputation, orthopedics, curettage, craniotomy, rhinoplasty, chirurgery
- surmise:** (n, v) guess; (v) suppose, suspect, presume, imagine, divine, doubt; (n) hypothesis, supposition, speculation, assumption. ANTONYMS: (n) knowledge, measurement
- surveying:** (n) mensuration, measurement, investigation, triangulation; (v) inspect, examine; (adj) observant
- swallow:** (n, v) drink, gulp, taste, sip, swig; (v) bolt, consume, devour, accept, stomach, endure. ANTONYMS: (n, v) sip; (v) doubt, expel, disbelieve, reject, express
- swarm:** (n) host, horde, multitude, drove, throng, cloud, assembly; (n, v) mob; (v) teem, pour; (adj) shoal. ANTONYMS: (v) retreat; (n) few
- sway:** (n, v) command, rule, control, rock, stagger, roll; (v) oscillate, reel, lurch, shake; (n) reign. ANTONYMS: (v) stay, dissuade, discourage
- swear:** (v) declare, assure, assert, affirm, curse, pledge; (n, v) promise, avow, depone, depose, aver. ANTONYMS: (v) distrust, refute, deny, compliment
- swears:** (n) swearing
- sweat:** (n, v) work, toil, struggle; (v) perspire, drudge, exude; (n) perspiration, lather, sudor, effort; (adj) perspiring. ANTONYMS: (v) ignore; (n) entertainment, ease, relaxation
- sweep:** (adj, v) brush, rake; (n, v) range, reach, sway; (n) compass, expanse, scope, field; (v) sail; (adj, n) curve
- sweet:** (adj) fresh, mellow, lovable, dear, pleasant, musical, melodious, pleasing, sugary; (adj, v) lovely; (adj, n) beloved. ANTONYMS: (adj) discordant, bitter, acid, sharp, acidic, pungent, salty, harsh, detestable, cacophonous, dry
- sweeten:** (v) dulcify, sugar, dulcorate, candy, mollify, honey, appease, soften, make things pleasant, gild the pill, glaze. ANTONYMS: (v) salt, displease, trouble, worry, aggravate
- sweetly:** (adv) pleasantly, sweet, mildly, melodically, melodiously, softly, syrnpily, beautifully, pleasingly, dulcetly, fairly. ANTONYMS: (adv) discordantly, horribly, sharply, harshly, unkindly
- swelling:** (n) protuberance, lump, swell, intumescence, growth, projection, prominence, bulge, dropsy; (adj, v) inflated; (adj) growing. ANTONYM: (n) decline
- swift:** (adj, adv, v) fast; (adj) quick, fleet, speedy, alert, nimble, hasty, prompt, sudden, hurried; (adj, v) rapid. ANTONYMS: (adj) considered, leisurely, sluggish, gradual, delayed, clumsy
- swine:** (n) hog, boar, beast, sow, Eohyus, babiroussa, babirussa, barrow, brute, razorback, grunter
- swinish:** (adj) piggish, porcine, boorish, piggy, gluttonous, brutal, loutish, brutish, crapulous; (v) omnivorous, edacious
- swoop:** (v) pounce, raid, descend, clutch, wrench; (n) descent, slide, dive; (n, v) sweep, stoop, plunge
- sword:** (n) blade, sabre, brand, broadsword, falchion, cutlass, saber, steel, glaive, backsword, cutlas
- sworn:** (adj) extreme, mortal, implacable, engaged, dedicated, committed, betrothed, bespoken, affianced, inveterate
- syllable:** (n) antepenultimate, antepenult, penultima, penultimate, articulate, utter, linguistic unit, solfa syllable, speech sound, syllabe, language unit
- table:** (n) board, schedule, chart, stand, list, desk, plateau, platen; (v) defer, shelve, postpone. ANTONYMS: (v) decide, vote, withdraw
- tailor:** (v) sew, fashion, shape,

- accommodate, design, cut, adjust, fit; (n) snip, dressmaker, sartor
- taint:** (n, v) blemish, disgrace, corrupt, spot, blot; (adj, v) defile, sully, pollute, contaminate; (n) pollution, contamination. ANTONYMS: (v) enhance, right, respect, disinfect, clean; (n) perfection, cleanliness; (adv) cheerfully
- talk:** (n, v) discourse, gossip, converse, lecture, chatter, chat, address; (v) articulate, speak, prattle; (n) language. ANTONYMS: (v) refuse; (n) silence
- tarrying:** (adj) dilatory; (n) lingering, detention, tarrance, holdup
- taste:** (n, v) relish, sample, smack, touch; (n) flavor, liking, penchant, morsel, bit, drop, fondness. ANTONYMS: (n) dislike, tastelessness, disinclination, hate, lot, coarseness, uncouthness; (v) abstain, refrain
- taught:** (adj) instructed, educated, schooled, instruct, well-bred, scholarly, provided; (v) firm, fast, close, taut
- teach:** (v) enlighten, educate, instruct, coach, indoctrinate, drill, learn, lecture, school; (adj, v) guide, show
- tear:** (n, v) rip, break, split, rupture, crack, run, slit; (v) pull, rend, lacerate; (adj, v) rush. ANTONYMS: (v) wait, mend, idle, fix, amble, dawdle
- tears:** (n) cry, crying, snivel, brine, weeping, activity, bawling, bodily function, bodily process, body process, lacerations
- tedious:** (adj) tiresome, boring, dreary, slow, heavy, humdrum, irksome, lifeless; (adj, v) monotonous, arid, dry. ANTONYMS: (adj) exciting, varied, easy, readable, lively, entertaining, enthralling, brisk, concise, exotic, pleasant
- teeth:** (v) mortar and pestle, gristmill, nutmeg grater, grater, file, arrastra, rasp, mill, unguis, tentacle; (n) gear teeth
- tell:** (n, v) disclose, impart, count; (v) relate, reveal, recount, divulge, explain, communicate; (adj, v) declare, express. ANTONYMS: (v) request, misunderstand, estimate, listen, figure, guess, withhold, conceal, suppress, confuse
- temper:** (adj, v) moderate, soften, mitigate, harden; (n) character, disposition, humor, nature; (v) modify, season, qualify. ANTONYMS: (n, v) upset; (v) soften, agitate, excite, flex, bend, increase; (n) composure, happiness, wrath, equanimity
- temperance:** (n) moderation, abstinence, abstemiousness, control, restraint, moderateness, soberness, forbearance, measure, gravity, asceticism. ANTONYMS: (n) intemperance, wildness
- temperate:** (adj) sober, moderate, restrained, calm, reasonable, abstemious, gentle, balmy, abstinent, frugal, equable. ANTONYMS: (adj) violent, unrestrained, stormy, cool, extreme, hot, immoderate, wintry, rough
- temple:** (n) church, place of worship, shrine, Fane, house of worship, pantheon, pagoda, synagogue, brow, sanctuary, mosque
- tend:** (v) incline, lean, nurse, guard, attend, run, nurture, contribute, gravitate, go, nourish. ANTONYMS: (v) ignore, abandon
- tender:** (n, v) offer, proffer, bid; (adj, v) affectionate; (adj) painful, sensitive, soft, loving, sore; (v) propose, present. ANTONYMS: (adj) hardhearted, rubbery, hard, rough, uncaring, healthy, mature, unfeeling, cold, experienced; (v) withdraw
- terms:** (n) conditions, provision, stipulation, terminology, price, proposition, lemma, cost, footing, damage, specifications
- terrible:** (adj) horrible, dreadful, horrid, monstrous, abominable, ghastly, dire, appalling, fearful, awful, hideous. ANTONYMS: (adj) lovely, pleasant, great, laudable, excellent, superb, mild, slight, minor, brilliant, insignificant
- thane:** (n) lord, baron, earl, viscount, nobleman, citizen, banneret, noble
- thank:** (v) give thanks, recognize, bless, thanks, give thanks to, convey, acknowledged, remercy, impart
- thanks:** (n) acknowledgment, gratitude, blessing, grace, praise, gratefulness, recognition, credit, benediction, thankfulness; (int) thank you. ANTONYMS: (n) criticism, blame
- themselves:** (pron) myself, itself, yourself; (n) yourselves
- thence:** (adv) therefore, thus, therefrom, thereof, consequently, then, so, thereafter, thenceforth, since, on account of
- thereby:** (adv) whereby, hereby
- therefore:** (adv) thence, so, hence, accordingly, as a result, thus, for that reason; (conj) since, because, then, ergo
- thereto:** (adv) thereunto, moreover; (adj) likeness, accurate, coincidence, correct, correctness, deportment, detail, exact, expected
- therewithal:** (adv) therewith
- thick:** (adj) compact, stupid, crowded, slow, opaque, dull, heavy, stocky, deep, close, familiar. ANTONYMS: (adj) thin, intelligent, sparse, bright, slight, clever, transparent, diluted, fine, clear, runny
- thief:** (n) burglar, bandit, pirate, plunderer, filcher, stealer, pickpocket, pilferer, crook, brigand, despoiler
- thing:** (n) affair, occurrence, object, event, concern, something, article, happening, substance, occasion, being
- things:** (n) gear, belongings, equipment, garb, garment, clothes, paraphernalia, goods, life, property, palliament
- third:** (n) second, tierce, three, third part, terzetto, hot corner, third base; (adv) thirdly; (adj) triple, third, tertial
- thither:** (adv) hither, whither, on that point, in that respect, at that place, in that location; (adj) further, ulterior, remoter, succeeding, more distant
- thou:** (n) chiliaid, grand, m, g, one thousand, gramme, gram, gm, gigabyte, Gb, curtilage
- though:** (adj, conj) however; (conj) still, notwithstanding, nevertheless, albeit, whereas, while; (adv) even, after all, tho'; (adv, conj) tho
- thought:** (n) idea, impression, conception, belief, concept; (adj, n) opinion, feeling, sentiment; (n, v) consideration, reflection, observation. ANTONYMS: (n) thing, vacuity, vacancy, concrete, thoughtlessness, inattention, impulsiveness, certainty, neglect, trust
- thoughts:** (n) mind, opinion, depth of thought, feelings, reflection, ideas, workings of the mind, view, stance, position, considered opinion
- thousand:** (adj, n) one thousand, k, m; (n) grand, g, thou, cat Valium, constant of gravitation, grounds,

curtilage; (adj) a thousand
thousands: (n) myriad, much, many
threat: (n) hazard, danger, risk, peril, commination, intimidation, jeopardy, coercion, warning, omen, terror. ANTONYMS: (n) safety, persuasion
thrice: (adv) three times, thirdly
throat: (n) orifice, pharynx, gorge, mouth, muzzle, nozzle, sucker, shaft, quarl, throat depth, nostril
throne: (v) enthrone; (n) can, stool, place, fecal matter, potty, chair, cathedra, lavatory, crapper, pot
throw: (n, v) cast, pitch, push; (v) shed, hurl, heave, chuck, flip, pass, hurtle; (n) shot. ANTONYMS: (v) explain, help, receive, clarify, encourage
thunder: (adj, n, v) boom; (n, v) roar, bang, roll, bellow; (adj, n) peal; (adj, v) explode, detonate; (v) howl, rumble, fulminate
thus: (adv) then, so, consequently, hence, thence, accordingly, as a result, ergo, thusly, for that reason, as
tidings: (n) intelligence, information, message, report, word, advice, communication, dispute, wind, statement, tiding
tied: (adj) bound, connected, laced, united, fixed, even, liable, tight, spiked, responsible, attached. ANTONYMS: (adj) untied, unlaced
till: (conj, prep) until, unto; (v) plow, hoe, farm, dig; (adj) up to; (n) tiller, drawer; (adv) so far; (prep) to
timely: (adj, adv, v) seasonable; (adj, v) convenient, appropriate; (adj) punctual, apt, prompt, propitious, pat, fit; (adv) apropos; (adj, adv) early. ANTONYMS: (adj) inopportune, premature, unlucky, inappropriate, late
times: (n) present time, modern times, contemporary world, multiplication, time, period, era, many years duration, epoch, present, arithmetic operation
title: (n, v) call, style, designation, term, designate; (adj, n) claim, right; (n) caption, denomination, appellation, epithet. ANTONYM: (n) possession
together: (adv) in concert, conjointly, at the same time, at once, simultaneously, mutually, in unison, all together, at the same moment; (adj) united, stable. ANTONYMS: (adv) separately, individually, independently, apart, alone; (adj)

separate, upset, unstable, separated, imbalanced, scatterbrained
toil: (n, v) labor, work, drudge, sweat, drudgery, grind, labour, travail; (v) plod; (n) effort, exertion. ANTONYMS: (n) pastime, entertainment, fun, relaxation; (v) laze, neglect
tongue: (n) lingua, speech, idiom, dialect, clapper, glossa, natural language, striker, talk; (v) lick; (adj) flowing
tonight: (adv) this night
took: (adj) taken; (v) receive
tooth: (n) palate, denticle, trident, sprocket, saw, premolar, nap, incisor, grain, eyetooth; (adj) nib
topple: (v) collapse, tumble, fall, stumble, overthrow, upset, overturn, pitch, capsize, tumble down, oust. ANTONYMS: (v) place, put, straighten, install, right
torch: (n) brand, light, flambeau, burner, great mullein, blowlamp, Verbascum Thapsus, flannel mullein, common mullein, blowtorch; (v) burn
torture: (n, v) pain, distress, agonize, afflict; (n) agony, anguish, suffering, excruciation, grief; (v) rack, excruciate. ANTONYMS: (n) relief, alleviation, content, ecstasy, joy, pleasure; (v) relieve, alleviate
touch: (v) hit, affect, border, adjoin, strike, reach; (n, v) contact, stroke, tinge, regard, tap. ANTONYMS: (v) shrink, secrete, separate, diverge, abstain, leave; (n) lot
toward: (prep) to, towards, approaching, headed for, just before, of, in the direction of; (adv, prep) on; (adv) about, around, by. ANTONYMS: (prep) from, away
towards: (prep) to, facing, until, opposite to, till, unto, upon; (n, prep) against; (adv) about, by; (n) at
towering: (adj) lofty, tall, eminent, great, soaring, mighty, elevated, monumental, exalted, imposing, distinguished. ANTONYMS: (adj) short, dwarfed, little, low
trace: (n, v) line, shadow, spot, hunt, trail; (n) dash, clue, indication, suggestion, sign; (v) pursue. ANTONYMS: (v) ignore; (n) lot, overtone
trade: (n, v) deal, exchange, swap, merchandise, switch, barter, change; (adj, n) business; (n) commerce, profession, occupation. ANTONYMS: (n) purchase, entertainment, fun, pastime; (v) buy,

wholesale
traffic: (n, v) exchange, trade, commerce, barter, dealing, interchange; (n) dealings, business, intercourse; (v) deal, bargain
traitor: (n) betrayer, conspirator, Judas, renegade, rat, quising, deserter, cheat, collaborationist; (adj) insurgent, mutineer. ANTONYMS: (n) loyalist, patriot
trammel: (n, v) hamper, fetter; (v) encumber, limit, restrain, restrict, hobble, cumber, confine; (n) shackle, bond
transport: (v) transmit, carry, enrapture, bear, exile, take, banish, ravish; (n, v) delight; (n) rapture, transportation. ANTONYMS: (v) disenchant, hold, repulse, keep, leave; (n) idle, dislike, boredom, stay, indifference, misery
transported: (adj) ecstatic, rapt, elated, inspired, spellbound, exultant, puffed up, proud, delighted, elate; (adv) on cloud nine. ANTONYM: (adj) dejected
traveller: (n) passenger, tourist, wanderer, voyager, wayfarer, mover, itinerant, courier, entrant, swimmer, outlander
travelling: (n) travel, peregrination, riding, commuting, aviation, driving, commutation, seafaring, junketing, circumnavigation, journey
treacherous: (adj) unfaithful, deceitful, false, perfidious, dangerous, disloyal, unreliable, unsafe, Punic, fraudulent, faithless. ANTONYMS: (adj) faithful, loyal, honest, safe, true, genuine, forthright, stable, harmless, dependable, open
treachery: (n) betrayal, disloyalty, infidelity, duplicity, treason, perfidy, falseness, faithlessness, perfidiousness, guile, dishonesty. ANTONYMS: (n) loyalty, faithfulness, fidelity, reliability, allegiance, goodness
tread: (n, v) pace, walk, rate, march, tramp; (n) gait, stride, footstep, footfall, track; (v) trample
treason: (n) treachery, perfidy, high treason, sabotage, lese majesty, traitorousness, subversiveness, duplicity; (adj, n) disloyalty, sedition, prodiction. ANTONYMS: (n) loyalty, faithfulness, fidelity
treasonous: (adj) treasonable, subversive, disloyal, unfaithful, faithless, constituting treason

- treatise:** (n) tract, thesis, essay, discourse, paper, article, monograph, piece, pamphlet, review, book
- treble:** (adj) threefold, ternary, triplex, thribble, double, dual, high, voce di testa, shrill; (adj, v) triple; (v) sing
- tree:** (n) gallows, gibbet, stem, pedigree, kurchee, quandong, poon, platan, lemonwood, lancewood, lacebark
- trees:** (n) foliage
- tremble:** (adj, n, v) shiver; (n, v) quiver, shudder, thrill, palpitate; (adj, v) totter, quake; (n) throb; (v) flutter, quail, falter. ANTONYMS: (v) steady, calm
- trembling:** (adj, n) shaking; (adj, n, v) tremor; (adj) shaky, quaking, shivering, flutter; (n) palpitation, quiver, vibration, shiver, quake. ANTONYMS: (adj) stable, steady
- trifle:** (n, v) play; (adj, n, v) trinket; (v) dally, fiddle, flirt, fool, frivol; (n) nothing, triviality, detail; (adj, n) bagatelle
- trifles:** (n) jests, nonsense, nugae, trivia
- troops:** (n) soldiery, garrison, army, force, military, personnel, horse, man, cavalry, military personnel, troop
- trouble:** (n, v) inconvenience, pain, bother, disquiet, disorder, worry, annoy, fuss, afflict, torment; (adj, n) difficulty. ANTONYMS: (v) please, help, assist, aid, placate, soothe, comfort; (n) fitness, pleasure, advantage, ease
- troubled:** (adj, v) concerned, solicitous; (adj) distressed, anxious, worried, uneasy, uncomfortable, disconcerted, upset, apprehensive, restless. ANTONYMS: (adj) unconcerned, composed, calm, easy, relaxed, tranquil, assured, carefree, brave, stable, unaffected
- troubles:** (n) dilemma, evils, harms, ills
- true:** (adj, n) genuine, authentic; (adj) right, faithful, even, correct, accurate, honest, straight, truthful; (adj, v) actual. ANTONYMS: (adj) inaccurate, untrue, bogus, untrustworthy, unrealistic, mythical, fraudulent, faithless, disloyal; (adv) wrongly, dishonestly
- truly:** (adj, adv) really; (adv) sincerely, in truth, exactly, in fact, indeed, in reality, genuinely, right, certainly, honestly. ANTONYMS:
- (adv) insincerely, dubiously, doubtfully, apparently, inaccurately, indefinite, dishonestly, mildly, wrongly
- trumpet:** (n) horn, cornet, bugle, clarion, trump, brass, trombone; (v) proclaim, promulgate, show off, blare
- trumpets:** (n) *Sarracenia flava*, yellow pitcher plant, pitcher plant, yellow trumpet
- trust:** (n, v) credit, rely, hope; (n) confidence, faith, reliance, belief, cartel, assurance; (v) believe, confide. ANTONYMS: (n, v) distrust, doubt, mistrust; (v) disbelieve, keep, hold, despair; (n) disbelief, suspicion, independence
- trusted:** (adj) intimate, confidential, sure, bosom, beloved, cherished, familiar, trustworthy, indisputable, trusty, reliable
- truth:** (n) exactness, actuality, sincerity, verity, fidelity, fact, correctness, genuineness, faithfulness, certainty, honesty. ANTONYMS: (n) dishonesty, fabrication, falsehood, fiction, lie, inaccuracy, idealism, falsity, disloyalty, fallacy, invention
- tuesday:** (n) Tues
- tumble:** (n, v) drop, jumble, stumble, plunge, slip, spill, downfall; (v) crumble, collapse, topple, confuse
- tune:** (n) song, strain, air, harmony, note, concord; (v) adjust, regulate, string, tune up; (n, v) chant. ANTONYMS: (n) silence; (v) untune
- turk:** (n) effendi, Ottoman
- turn:** (n, v) curve, roll, twist, go, coil, round, change, bent, spin; (n) bout; (v) revolve. ANTONYMS: (n) failure, Miss, stagnation; (v) unbend
- turning:** (n) turn, revolution, bend, rotation, deviation, gyration, conversion, veering; (adj) rotating, revolving, rotary
- twain:** (n) pair, brace, dyad, deuce, twosome, duo, straddle, bitstock, coupling, braces, yoke
- twelve:** (adj, n) dozen, XII; (n) boxcars, large integer
- twenty:** (adj) vigesimal; (n) large integer, twenty dollar bill
- twice:** (adv) doubly, bis, two times, in two ways, once more; (adj) twenty
- twofold:** (adj) dual, duplicate, twin, doubled, threefold, treble, duplex, duple; (adv) two times, as much again, twice
- tyranny:** (adj, n) dictatorship, autocracy; (n) absolutism, despotism, oppression, cruelty, monocracy, totalitarianism, authoritarianism, autarchy, Caesarism. ANTONYMS: (n) democracy, liberty
- tyrant:** (n) dictator, oppressor, autocrat, disciplinarian, bully, authoritarian, sovereign, czar, monarch, suzerain, stickler
- ulcerous:** (adj) ulcerated, cankerous, ulcered
- unaccompanied:** (adj) lone, solitary, unescorted, unaided, unattended; (adj, adv) only, on your own, without help; (adv) solo, singly, by yourself. ANTONYM: (adj) together
- unbecoming:** (adj) indecorous, unseemly, inappropriate, indecent, indislike, untoward, unworthy, unsuitable, shameful, unbefitting, incongruous. ANTONYMS: (adj) dignified, becoming, fitting, proper, seemly, correct, decent, suitable
- unbend:** (v) slacken, straighten, loose, loosen, unwind, unstrain, unbrace, make relaxed, make straight, loosen up, straighten out. ANTONYMS: (v) bend, tense
- uncle:** (n) father's younger brother, elder uncle, father's older brother, father's sister's husband, husband of paternal aunt, maternal uncle, niece, benefactor, EME, helper, kinsman
- undaunted:** (adj, n) bold; (adj) fearless, brave, intrepid, resolute, dauntless, daring, heroic, unabashed, valiant, confident. ANTONYMS: (adj) cowardly, timid, afraid, anxious, scared
- under:** (adj) lower, down, nether, bottom, inferior, low, subject; (adv, prep) beneath, underneath; (adv) downstairs, infra. ANTONYMS: (adv, prep) over, above; (adv) primary, higher, major
- understand:** (v) interpret, hear, see, catch, learn, translate, grasp, construe, gather; (adj, v) realize, take. ANTONYMS: (v) misinterpret, misconstrue, misunderstand, disbelieve, mistake, reject, deny, Miss
- understood:** (adj) tacit, implicit, implied, silent, assumed, accepted, appreciated, unstated, undeclared; (v) of course, admitted. ANTONYMS: (adj) explicit, spoken, written, explained
- undone:** (adj) ruined, unfinished, sunk, done for, finished, behindhand, decayed; (adj, v) doomed; (v) accursed, to be pitied,

- devoted
- unfix:** (v) undo, disengage, unfasten, loosen, unbind, loose, disorder, disconnect, detach, free, untie
- unfortunate:** (adj) inauspicious, sad, hapless, bad, inopportune, disastrous, adverse, deplorable, infelicitous, untoward, lamentable. ANTONYMS: (adj) lucky, auspicious, good, opportune, joyous, timely, appropriate, successful, easy, privileged
- unguarded:** (adj) vulnerable, incautious, defenseless, careless, unprotected, exposed, insecure, undefended; (v) thoughtless, thriftless, shiftless. ANTONYMS: (adj) thoughtful, careful, safe, guarded, armed, invulnerable, secure
- unity:** (n) union, harmony, oneness, unison, concord, agreement, completeness, integrity, consistency, single, one. ANTONYMS: (n) separation, conflict, partiality, split, disarray, inconsistency, isolation
- universal:** (adj) general, global, ecumenical, international, common, worldwide, public, ubiquitous, comprehensive, widespread, oecumenical. ANTONYMS: (adj) local, specific, idiosyncratic, confined, isolated, narrow, rare
- unjust:** (adj) partial, injurious, wrong, inequitable, unrighteous, wicked, foul, wrongful, improper, unmerited, unjustified. ANTONYMS: (adj) just, equitable, rightful, reasonable, good
- unknown:** (adj, n) secret, alien; (adj) hidden, unfamiliar, unidentified, obscure, nameless, foreign, anonymous; (n) stranger, foreigner. ANTONYMS: (adj) familiar, recognized, famous, documented, identified, transparent; (n) native
- unlock:** (v) open, unfasten, disclose, unbar, reveal, free, release, disengage, unbolt, unclose, withdraw. ANTONYMS: (v) fasten, lock, close
- unmake:** (v) destroy, destruct, dissolve, raze, displace, destroyed, depose, disintegrate, loosen, unform, unmechanize. ANTONYM: (v) do
- unnatural:** (adj) affected, artificial, grotesque, supernatural, forced, abnormal, eccentric, uncanny, stilted, mannered, anomalous. ANTONYMS: (adj) natural, normal, real, unaffected, commonplace, genuine, sincere
- unruly:** (adj) boisterous, insubordinate, disobedient, intractable, headstrong, uncontrollable, wayward, rambunctious, ungovernable, lawless, rebellious. ANTONYMS: (adj) manageable, obedient, yielding, biddable, compliant, loyal, gentle, peaceful, placid, restrained
- unsafe:** (adj) dangerous, perilous, insecure, hazardous, treacherous, uncertain, precarious, shaky, unreliable, harmful, chancy. ANTONYMS: (adj) safe, secure, harmless, protected, reliable, sensible, stable
- unsex:** (v) neuter, desex, fix, emasculate, desexualize, sterilize, demasculinize, castrate, dispossess, fixate, bushel
- unshrinking:** (adj, v) unflinching; (adj) undaunted, unintimidated, unabashed, undismayed, unawed, unblanched, unappalled, unblinking, unalarmed; (v) unhesitating
- unsure:** (adj) dubious, doubtful, insecure, vague, diffident, precarious, unclear, iffy, unsafe, tentative, shy. ANTONYMS: (adj) sure, decided, decisive, definite, undoubted, confident, determined, clear, trustworthy
- untie:** (v) disentangle, unfasten, free, loosen, release, loose, disengage, untangle, open, unlace, unbind. ANTONYMS: (v) fasten, bind, tighten, tie, entangle, enslave, close, fetter
- untimely:** (adj) early, unseasonable, inopportune, inappropriate, awkward, immature, previous, ill timed, inconvenient, improper, belated. ANTONYMS: (adj) timely, appropriate, opportune, convenient, overdue
- untitled:** (adj) ungentle, obscure, ignoble, nameless, not cultivated, unlabored, lowborn
- unto:** (prep, v) to, till, up to; (prep) towards, before
- unusual:** (adj) peculiar, odd, uncommon, quaint, exotic, eccentric, remarkable, curious, irregular, special, exceptional. ANTONYMS: (adj) normal, common, customary, typical, ordinary, familiar, routine, conventional, orthodox, inconspicuous, commonplace
- unwelcome:** (adj) undesirable, objectionable, unpopular, unasked, unwished, unintroduced, unvisited, uninvited, unpleasant; (adj, n) disagreeable, unsatisfactory. ANTONYMS: (adj) welcome, desirable, gratifying, wanted, fortunate
- upbraid:** (v) rebuke, censure, blame, scold, chide, reprimand, condemn, berate, objurgate, rate; (n, v) revile
- uplifted:** (adj) high, raised, noble, not inverted, not prone, proud, undismayed, stately, lofty, sublime, animated
- upon:** (adv, prep) above; (prep) up, onto, against, towards; (adv) on, on that occasion, then, before, by; (n) at
- uproar:** (adj, n, v) hubbub, disturbance, tumult; (n) din, noise, turmoil, commotion, disorder, confusion; (adj, n) row; (n, v) brawl. ANTONYMS: (n) calm, peace, serenity, order
- upward:** (adv) upwards, upwardly, aloft; (adj) overhead, rising, upper, increasing, open, vertical, mounting, upright. ANTONYMS: (adj) descending, downward; (adv) down
- urine:** (n) piss, pee, water, piddle, weewee, pissing, lanterloo, excreta, excretion; (v) urinate, Sig
- valiant:** (adj) brave, courageous, intrepid, fearless, heroic, audacious, gallant, daring, dauntless, stout, stalwart. ANTONYMS: (adj) afraid, despicable
- valor:** (n) bravery, courage, heroism, valiancy, daring, spirit, pluck, audacity, boldness; (adj, n) gallantry, prowess
- vaniish:** (n, v) disappear; (adj, v) fade; (v) disperse, pass, go, die, dissipate, evaporate, depart, flee, melt away. ANTONYMS: (v) come, arrive, wax, stay
- vanished:** (adj, v) extinct, lost; (adj) disappeared, departed, missing, died out, absent, dead, wiped out, bygone; (v) exhausted. ANTONYMS: (adj) found, living
- vantage:** (n) superiority, preference, start, handicap, expediency, expedience, advantageousness, odds, asset, tax advantage, head start. ANTONYM: (n) disadvantage
- vaporous:** (adj) hazy, foggy, vaporic, ethereal, cloudy, vaporish, steamy, airy, unsubstantial, evaporable, cobwebby
- vault:** (n, v) leap, bound, spring, jump, arch, hop, hurdle; (n) grave, tomb, cellar, crypt
- venom:** (n) poison, malice, bane,

- spite, rancor, malevolence, maliciousness, malignity, hate, bitterness; (adj, n) gall. ANTONYM: (n) affection
- venture:** (n, v) hazard, chance, stake, peril, attempt, gamble, adventure; (adj, n, v) dare; (n) speculation, danger; (v) endanger
- verity:** (n) reality, veracity, actuality, fact, accuracy, truth, fidelity, faithfulness, belief, true statement, betrothal. ANTONYM: (n) falsity
- vessel:** (n) ship, pot, jar, duct, vas, boat, craft, container, bowl, barrel, canal
- vice:** (adj, n) imperfection, defect, blemish, failing, frailty; (n) corruption, sin, evil, immorality, iniquity, depravity. ANTONYMS: (n) asset, strength, propriety, virtue, righteousness, goodness, good, honesty; (adj) chief
- victory:** (n) conquest, success, mastery, superiority, subjugation, win, laughter, achievement, checkmate, expungation, fall. ANTONYMS: (n) defeat, loss, beating, failure, overthrow, forfeit
- view:** (n, v) sight, scene, regard, opinion, judgment, prospect, outlook, thought; (adj, v) observe, see; (n) idea. ANTONYMS: (v) disbelieve, mistrust
- viewing:** (n) showing, contemplation, preview, exhibit, display, view, sight, look, show, performance, covering
- viii:** (n) eighter from Decatur, octad, ogdoad, octonary, eighter, octet, octette, eightsome, digit
- vile:** (adj, n) contemptible, dirty, low; (adj, v) base; (adj) despicable, ignoble, evil, sorry, revolting, offensive, nasty. ANTONYMS: (adj) attractive, kind, nice, lovely, lovable, gentle, honorable, good, delightful, admirable, noble
- villain:** (n) rascal, scoundrel, rogue, knave, miscreant, criminal, bandit, crook, reprobate, varlet, rapsallion. ANTONYMS: (n) heroine, hero
- violent:** (adj, n) rough, furious, tempestuous, severe, turbulent, boisterous, powerful; (adj, v) vehement; (adj) raging, intense, sharp. ANTONYMS: (adj) gentle, calm, nonviolent, mild, passive, moderate, pleasant, slight, refined, relaxed, friendly
- virtuous:** (adj) upright, pure, righteous, good, moral, just, honorable, honest, respectable, decent, pious. ANTONYMS: (adj) bad, sinful, corrupt, impure, unethical, decadent, degenerate, irreverent
- vision:** (n) view, dream, imagination, daydream, outlook, specter, ghost, spirit, image, apparition; (n, v) fancy. ANTONYMS: (n) sightlessness, fact, actuality, blindness
- voice:** (n) speech, vox; (v) enunciate, pronounce, speak, say, vocalize, express, utter, articulate; (n, v) sound. ANTONYMS: (v) devoice, block
- voices:** (n) chorus
- volume:** (n) size, book, magnitude, mass, dimension, intensity, capacity, amount, tome; (adj, n) quantity, deal. ANTONYMS: (n) quietness, softness
- voluptuousness:** (n) shapeliness, lewdness, lasciviousness, curvaceousness, lust, prurience, delicacy, lechery, gratification, luxury, fullness
- vulnerable:** (adj) exposed, tender, sensitive, susceptible, unguarded, unprotected, defenseless, insecure, impressionable; (adj, v) feeble, frail. ANTONYMS: (adj) unassailable, invincible, unbeatable, invulnerable, impervious, secure, untouchable, defensible, guarded, protected, defendable
- vulture:** (n) predator, marauder, ghoul; (adj) tyrant, despot, harpy, inquisitor, precision, oppressor, martinet, extortioner
- wade:** (v) ride the storm, buffet the waves, skim, swim, splash, wallow; (n) Virginia wade
- wail:** (n, v) howl, cry, lament, moan, scream, bellow, whine; (v) ululate, weep, whimper, mewl. ANTONYMS: (v) whimper, laugh
- wait:** (n, v) pause, hold, stop; (v) expect, anticipate, stay, await, lurk, ambush, remain; (adj, v) tarry. ANTONYMS: (n) act, continuation, doing; (v) interrupt, leave, begin, depart, continue; (intj) hurry
- wake:** (v) awaken, awake, rouse, stir, vigil, provoke, arouse, waken, excite; (n) train, trail. ANTONYMS: (v) nap, dissuade, discourage, snooze, stifle
- walk:** (adj, n, v) step; (n, v) gait, ramble, march, pace, hike, course, saunter, stroll, roam; (n) path. ANTONYMS: (v) run, ride, stride
- walked:** (adj) exempt; (v) yode
- walking:** (n) gait, ambulation, wading, shuffling, shambling, marching, noctambulism, traveling; (adv) afoot; (adj) moving, active
- want:** (n, v) lack, desire, miss, wish; (n) poverty, deficiency, deprivation, famine, necessity, destitution, shortage. ANTONYMS: (n, v) hate; (n) glut, despise, luxury, option, prosperity, supply; (v) disinterest, answer
- wants:** (n) need, necessities
- warder:** (n) custodian, guard, keeper, turnkey, jailer, gaoler, custos, ranger, janitor, ostiary, trepan
- warlike:** (adj) military, belligerent, bellicose, pugnacious, combative, aggressive, armigerous, hostile, unfriendly, unpacific, militant. ANTONYMS: (adj) harmonizing, friendly
- warrant:** (n, v) permit, vouch, license, assure, sanction, empower; (n) authority, authorization, security; (v) justify, ensure. ANTONYMS: (n) break; (v) debar
- warranted:** (adj) legitimate, secured, bonded, legal, locked, mistaken, necessary; (v) privileged, sanctioned, allowed; (n) securer
- wash:** (adj, n, v) soak; (n, v) paint; (v) clean, scrub, mop, moisten, lave, scour, bathe; (n) washing, ablutio. ANTONYM: (v) soil
- washing:** (n) laundry, laundering, ablutio, lavation, bathing, cleaning, purification, elutriation, dishwashing, backwash; (adj) cleansing
- wassail:** (v) carouse, pledge, drink, toast, negus, make whoopie, make merry; (n) symposium, regale; (adj) carousal, jollification
- wasteful:** (adj) improvident, profuse, prodigal, lavish, profligate, ruinous, uneconomical, spendthrift, thriftless, destructive, uneconomic. ANTONYMS: (adj) economical, cautious, parsimonious, efficient, frugal, productive, sensible
- watch:** (n, v) view, sentinel, clock, wake, regard, care; (v) observe, look, see; (n) sentry; (adj, n) surveillance. ANTONYMS: (v) neglect, overlook, harm, hurt, glance
- watchful:** (adj) alert, observant, careful, cautious, wary, attentive, wakeful, mindful, circumspect, sleepless, awake. ANTONYMS: (adj) inattentive, negligent, oblivious, forgetful, careless, asleep, trusting, unprepared, reckless

water: (n) urine, sea, lake, ocean, moisture, juice, river; (n, v) wet; (v) moisten, soak, dampen. ANTONYMS: (v) dehydrate, dry

ways: (n) behavior, process, shipway, slipway, means, childbearing, conduct, construction, demeanor, direction, traveling

wayward: (adj) contrary, disobedient, obstinate, stubborn, intractable, unruly, capricious; (adj, n) freakish, crotchety, wanton, fanciful. ANTONYMS: (adj) controllable, good, manageable, biddable

weak: (adj, n) frail; (adj) flat, watery, fragile, flimsy, faint, thin, light, sickly, soft, nerveless. ANTONYMS: (adj) concentrated, firm, brave, safe, forceful, effective, healthy, intense, determined, powerful, robust

wealth: (adj, n) abundance, plenty, affluence, opulence; (n, v) money, gold; (n) treasure, property, fortune, capital; (adj) richness. ANTONYMS: (n) penury, scarcity, dearth, want, need, lack

weapons: (n) weaponry, weapon, ordnance, munitions, defense, guns, armaments, artillery

wear: (n) clothing, clothes, apparel, attire, garb; (v) endure, fatigue, waste, bear, tire, fray. ANTONYMS: (v) refresh, reject, rebuild, please, freshen, disrobe, delight, cheer, refuse; (n) improvement

weary: (adj, n, v) fatigue; (v) exhaust, tire out; (adj) tired, exhausted, fatigued, weary, beat, languid; (n, v) jade, bore. ANTONYMS: (adj) energetic, fresh, lively, untiring, hopeful, refreshed; (v) refresh, enliven, energize, activate, rally

weep: (v) wail, bawl, lament, sob, blubber, moan, howl, drip, greet, whimper; (n) tear

weighty: (adj) heavy, ponderous, grievous, powerful, profound; (adj, v) grave, serious, momentous, significant, solemn, influential. ANTONYMS: (adj) superficial, light, unimportant, trivial, weightless, unsubstantial, thin, solvable, small, facile, easy

weird: (adj) strange, uncanny, supernatural, unearthly, mysterious, odd, bizarre, unusual, curious, peculiar, eerie. ANTONYMS: (adj) ordinary, typical, real, usual, regular, natural, commonplace, sensible, conventional, human

welcome: (adj) pleasant, acceptable, pleasing, agreeable; (n, v) accept; (n)

hospitality, reception; (v) receive, greet, invite, hail. ANTONYMS: (adj) unwelcome, unwanted, unacceptable, displeasing, disagreeable, unpleasant; (v) reject, evict, bar; (n) unfriendliness, goodbye

went: (v) walked, proceeded

west: (n) due west, w, the occident, watt, geographic region, tungsten, New world; (adv) westwards; (v) to the west, south, north east

western: (adj) occidental, Hesperian, occasive, occiduou, ponent, westbound; (n) horse opera, western sandwich, western movie, country, cowboy picture

when: (adv, conj) once, as soon as; (adv) then, because, than, since, after; (conj) although, while, if; (prep) during

whence: (adv) wherefrom, hence, because, for, why, wherefore, how, then, then thence so, how comes it, how happens it

where: (adv) there, here, wherever, whither, in which, wherein, in what; (adv, pron) anywhere; (pron) everywhere; (n) point, spot

whereby: (adv) how, hereby

wherefore: (adv, conj) therefore; (adv, n) why; (n) reason, proof; (adv) accordingly, consequently, so, wherefor, hence, whence; (conj) then

whether: (pron) where

whetstone: (n) oilstone, rub, friction, fault, imperfection, chance, caoutchouc, failing, hindrance, whetstone test, unevenness

while: (adv, conj) whereas, as, although; (n) time, spell, period, moment, interval; (adv) when; (conj) though; (prep) during

whiles: (n) while

whilst: (conj) whereas, as, though, albeit, at the same time as, even as; (prep) during; (adj) pending

white: (adj, n) pale; (adj) clean, blank, snowy, ashen, wan, achromatic, pure, pallid; (v) whiten; (n) Caucasian. ANTONYMS: (adj, n) black; (adj) dark, rosy, red, dirty; (v) blacken

whole: (adj, v) entire; (adj, n) total, integral, sum, aggregate, well; (adj, adv, n) all; (adj) complete, healthy, intact, full. ANTONYMS: (adj) incomplete, broken, partial, imperfect, unhealthy, deficient, destroyed, fractional, impaired, half, sick

wholesome: (adj) healthy, beneficial,

salubrious, healthful, salutary, sound, good, nutritious, nourishing, pure, hale. ANTONYMS: (adj) unwholesome, unhealthy, impure, indecent, sordid, warped, tainted, decadent, deadly, unsavory

whore: (n) harlot, trollop, courtesan, tart, strumpet, hooker, streetwalker, cocotte, bawd, slattern, verticil

wicked: (adj) bad, sinful, atrocious, evil, vile, depraved, mischievous, immoral, unholy, nasty, naughty. ANTONYMS: (adj) innocent, pure, pious, moral, kind, admirable, kindhearted, helpful, decent, assisting, aiding

wife: (n) matron, missis, partner, married woman, spouse, consort, helpmate, housewife, lady, woman, viscountess

wild: (adj, n, v) waste, desert; (adj, v) fierce, violent, reckless, raging; (adj) boisterous, untamed, stormy, rude, desolate. ANTONYMS: (adj) calm, orderly, manageable, sane, domestic, cultivated, tame, restrained, mild, sensible, passive

willing: (adj, adv) disposed; (adj) spontaneous, voluntary, ready, amenable, inclined, prepared, enthusiastic, unforced, obliging; (adj, v) consenting. ANTONYMS: (adj) unwilling, reluctant, compulsory, disagreeable, unprepared, forced, unenthusiastic, unhelpful

wilt: (v) flag, shrivel, sag, weaken, fade, languish, dry, wither, collapse, tire; (n) wilting. ANTONYMS: (v) flourish, rise, rally

wind: (n, v) twist, turn; (v) meander, curl, bend, twine, curve, weave, crook; (n) air, gust. ANTONYMS: (v) unwind; (n) breeze

wine: (n) vino, spirits, beer, saki, sake, Macon, maconnais, alcohol, liquor, dessert wine; (adj) mauve

wing: (n) pinion, limb, arm, fender, flank, pennon, Ala, extension, feather; (v) fly, soar. ANTONYM: (n) headquarters

wink: (n, v) twinkle, blink, flash; (n) instant, twinkling, trice; (v) sparkle, nictitate, flicker, nictate, leer

wisdom: (n) judiciousness, knowledge, sapience, sagacity, sense, prudence, discernment, insight, learning, depth, reasonableness. ANTONYMS: (n) stupidity, folly, inexperience, ignorance, flippancy, banality

wise: (adj) reasonable, sensible,

- sound, rational, sagacious, intelligent, prudent, shrewd, discreet; (adj, n) knowing; (n) method. ANTONYMS: (adj) unwise, stupid, ignorant, mistaken, illogical, reckless, naive, irrational, dense
- wisely**: (adv) judiciously, prudently, sagaciously, cleverly, discreetly, shrewdly, smartly, learnedly, astutely, sharply, perspicaciously. ANTONYMS: (adv) stupidly, recklessly, imprudently, immaturely, illogically
- wish**: (adv, n, v) will; (n, v) want, hope, need, inclination, longing, aspiration, aim; (v) like, choose; (n) pleasure. ANTONYMS: (n, v) dislike, hate; (n) hatred, coercion, disinclination, aversion
- witchcraft**: (n) incantation, sorcery, witchery, enchantment, spell, black magic, necromancy, fascination, charm, black art, glamour
- within**: (adv, n, prep) inside; (adv, prep) in; (adv) indoors, internally, inwardly, inly; (adj, n) interior; (prep) into, on, between; (adj) inwards. ANTONYMS: (prep) beyond, out
- without**: (adv, n, prep) outside; (adj, adv) except; (adj) lacking, save barring; (prep) out of, sans; (n) minus, provisionally; (adv) save, beyond; (adv, prep) besides. ANTONYMS: (prep) with, having; (adv) inside
- witness**: (n, v) testimony, attest, evidence; (n) bystander, eyewitness, onlooker, observer; (v) observe, notice, see, view. ANTONYMS: (v) deny, participate, refute
- wives**: (n) woman
- woeful**: (adj) sad, lamentable, sorrowful, pitiful, wretched, pitiable, doleful, weebegone, deplorable, piteous, regrettable. ANTONYMS: (adj) happy, joyful, glad, praiseworthy, laudable
- woman**: (n) girl, female, lady, dame, madam, mistress, matron, maid, gentlewoman, Donna, petticoat. ANTONYMS: (n) man, gentleman
- womanly**: (adj, v) effeminate; (adj) ladylike, womanish, female, womanlike, wifely, weak, maidenly, matronly; (v) soft, feminine. ANTONYM: (adj) unwomanly
- women**: (n) sex, gentle sex
- wonder**: (adj, n) prodigy; (n) astonishment, admiration, amazement, surprise, miracle, phenomenon, muse; (v) admire, reflect, question. ANTONYMS: (n) expectation, belief, disapproval; (v) know, believe, anticipate, decide
- wood**: (n) timber, tree, grove, lumber, jungle, coppice, walnut, linden, larch, guaiac; (adj, n) woods
- word**: (n) news, tidings, password, expression, report, vocable, statement, term; (v) formulate, phrase; (n, v) advice
- words**: (n) speech, expression, row, text, fracas, argument; (n, v) altercation, squabble, tiff, dispute, quarrel
- world**: (n) cosmos, nature, creation, earth, public, sphere, society, realm, globe, macrocosm; (adj) global
- worm**: (v) squirm, wriggle, twist, spiral, helix, writhe; (n) helminth, maggot; (adj) emmet, midge, fly
- worn**: (adj) haggard, tired, tattered, threadbare, ragged, drawn, jaded, fatigued, exhausted, faded, wasted. ANTONYMS: (adj) new, smart, unused, unworn, pristine, original
- worse**: (adj) worse, subordinate, waur, worsened, warre, unrelieved, minor, lesser, junior, poorer; (n) badness. ANTONYMS: (adj) improved, healthier, higher
- worst**: (v) whip, trounce, defeat, overcome, vanquish, pip, rack up; (adj, v) best, rout; (adj) floor, lick. ANTONYMS: (adj, n) best; (adj) highest, first, secondary
- worth**: (adj, n) value, dignity; (n) cost, virtue, price, importance, excellence, quality, import, goodness, benefit. ANTONYMS: (n) insignificance, disadvantage, hopelessness, detriment, disgrace, inferiority, triviality, uselessness, inefficiency
- worthy**: (adj) noble, good, meritorious, valuable, estimable, respectable, deserving, worthwhile, virtuous, honorable; (adj, n) celebrity. ANTONYMS: (adj) bad, unrespected, disreputable, mediocre, petty, poor, unimpressive, insignificant, dishonorable, despicable; (n) nobody
- wound**: (n, v) bruise, cut, harm, pain, damage, scratch, stab, sting; (n) injury; (v) offend, injure. ANTONYMS: (v) heal, appease, aid, cure, repair
- wrath**: (n) rage, resentment, ire, fury, displeasure, indignation, passion, madness, cholera, irritation; (adj) angry. ANTONYMS: (n) happiness, love, composure, serenity
- wrathful**: (adj) furious, irate, wroth, ireful, indignant, incensed, mad, raging, resentful, infuriated, choleric. ANTONYM: (adj) pleased
- wreck**: (n, v) smash, shipwreck, wrack; (v) damage, spoil, demolish, destroy, devastate; (n) crash, ruins, destruction. ANTONYMS: (v) build, preserve, create, repair, assist; (n) creation
- wretched**: (adj) unfortunate, pitiful, sad, pitiable, woeful, pathetic, piteous, lamentable; (adj, v) poor, unhappy, forlorn. ANTONYMS: (adj) fine, strong, fortunate, overjoyed, nice, admirable, good, cheery, joyous, lucky, comfortable
- write**: (v) pen, indite, draw up, correspond, spell, record, publish, compile, draw, outline, type
- written**: (adj) registered, clerical, conscript, enrolled, literal, hard-and-fast, on paper; (n) examination. ANTONYMS: (adj) verbal, unscripted, unwritten
- wrongly**: (adv) incorrectly, mistakenly, improperly, wrong, falsely, badly, unjustly, inaccurately, faultily, fallaciously, amissly. ANTONYMS: (adv) suitably, justifiably, rightly, right, ethically, appropriately, justly, accurately, fairly, perfectly
- wrought**: (adj) shaped, done, worked, worked up, formed
- yawning**: (adj, v) gaping, oscitant; (n) yawn, hiation, pandiculation, oscitancy; (adj) cavernous, open, drowsy, profound, sleepy. ANTONYMS: (adj) cramped, narrow
- yellow**: (adv) cowardly; (adj) amber, xanthous, chickenhearted, fearful, chicken, craven, spineless; (n) coward, saffron, maize. ANTONYM: (adj) bold, brave, confident
- yesterday**: (n) past, yesteryear, yore, mean solar day, past times, solar day, day, history, water under the bridge; (adj) pass, stale. ANTONYMS: (adv) nowadays; (n) today
- yield**: (n, v) produce, return, allow, give; (v) surrender, concede, submit, give up, grant, cede; (n) output. ANTONYMS: (v) persevere, survive, stand, withstand, repel, reject, prevent, withhold, acquire, oppose, veto
- young**: (n, v) offspring; (adj, n) juvenile; (adj) immature, fresh, adolescent, new, raw, baby, childish,

early; (n) progeny. ANTONYMS:
(adj) old, mature, adult, ripe, older,
late; (adj, n) aged

yours: (adj) own

yourself: (adv) herself, themselves,
itself, myself, ourselves, yourselves,
physically

yourselves: (pron) themselves,
myself, herself

youth: (n) youngster, young person,
lad, juvenile, boy, adolescence, kid,
yunker, stripling, juvenility; (adj, n)
young. ANTONYMS: (n) adulthood,
adult, ripeness, maturity, aged

