

Nouns

Nouns are used to name a person, animal, place, thing or idea.

Super Synonyms Sheet

Adjectives are describing words.

Adjectives

You could also name a person using their **job** (e.g. carpenter, wizard), **behaviour** (e.g. daydreamer, rebel) or **appearance** (e.g. beauty, angel).

man brother
father/dad uncle
gentleman sir
fellow chap
husband Mr. _____

woman sister
mother/mum aunt
lady dame
girlfriend princess
wife Ms/Miss/Mrs

warm toasty
boiling lukewarm
scorching sizzling
sweltering tepid
mild snug

cold glacial
freezing arctic
frosty nippy
icy cool
bitter frozen

happy tickled pink
cheerful ecstatic
content merry
thrilled blissful
pleasant delighted

child baby
brat little angel
toddler teenager
youngster youth
kid infant

people citizens
public folks
rabble society
nation crowd
crew party

friend pal
partner chum
colleague companion
mate buddy
ally sidekick

big tremendous
substantial burly
colossal whopping
mammoth heavyweight
immense enormous

small mini
inadequate diminutive
miniature narrow
minute tiny
petite cramped

sad glum
mournful dejected
gloomy sorrowful
tearful distressed
pitiful wretched

house shack
den apartment
mansion residence
fortress cave
headquarters palace

vehicle car
bicycle buggy
chariot truck
wagon taxi
train jeep

problem nuisance
can of worms obstacle
predicament trouble
argument dilemma
puzzle difficulty

young juvenile
junior inexperienced
immature childish
childlike adolescent
teen growing

old elderly
infirm aged
over the hill ancient
experienced mature
antique senior

good acceptable
sound pleasant
super first-rate
satisfactory wonderful
brave virtuous

When you are naming vehicles, you can use the make or model, e.g. Ferrari, Eurostar.
You can also use a breed name when writing about animals, e.g. Siamese cat, Springer Spaniel.

say convey
declare mention
repeat announce
reply suggest
state whisper

go escape
leave travel
fly dash
drive progress
skip stride

get gather
lift collect
win capture
pinch grab
acquire purchase

very awfully
certainly extremely
unusually absolutely
particularly extraordinarily
exceedingly incredibly

often frequently
again generally
much repeatedly
mostly over and over
regularly usually

finally certainly
in the long run at last
yet completely
in conclusion lastly
ultimately eventually

make assemble
generate create
prepare build
construct invent
compose produce

see detect
identify stare
notice behold
inspect recognise
witness observe

give award
relinquish present
provide transmit
deliver transfer
offer contribute

quickly hastily
in a flash rapidly
hurriedly briskly
promptly swiftly
immediately instantly

slowly leisurely
gently calmly
bit by bit moderately
deliberately lazily
casually gradually

probably no doubt
maybe doubtless
imaginably most likely
perhaps apparently
possibly presumably

find discover
expose identify
encounter acquire
spot uncover
locate gather

hear catch
overhear pick up
learn listen
receive understand
determine detect

put place
lay plant
rest fix
deposit settle
position insert

recently lately
not long ago just now
a while ago new
afresh of late
in recent past the other day

dangerously seriously
harmfully carelessly
precariously riskily
daringly alarmingly
perilously unsafely

suddenly abruptly
forthwith without delay
all at once unexpectedly
swiftly unaware
all of a sudden headlong

Verbs

Verbs are 'doing' words. They usually tell us about an action.

Remember to choose your words carefully when you are writing!

Adverbs describe the way that something happens.

Adverbs