

Match the words in the left column with their synonyms.

A	precision
B	mistake
C	advantage
D	attitude
E	custom
F	work
G	quarrel
H	information
I	confirmation
J	port
K	fate
L	demand
M	property
N	performance
O	hospitality
P	defeat
Q	personnel
R	breakdown
S	freight
T	doctor
U	duty
V	truth
W	freedom
X	exhaustion
Y	affair
Z	comment

	viewpoint
	loss
	need
	friendliness
	destiny
	presentation
	cargo
	physician
	obligation
	remark
	accuracy
	staff
	liberty
	benefit
	matter
	fatigue
	collapse
	error
	reality
	belongings
	labour
	approval
	habit
	argue
	data
	harbour

KEY

A	precision
B	mistake
C	advantage
D	attitude
E	custom
F	work
G	quarrel
H	information
I	confirmation
J	port
K	fate
L	demand
M	property
N	performance
O	hospitality
P	defeat
Q	personnel
R	breakdown
S	freight
T	doctor
U	duty
V	truth
W	freedom
X	exhaustion
Y	affair
Z	comment

D	viewpoint
P	loss
L	need
O	friendliness
K	destiny
N	presentation
S	cargo
T	physician
U	obligation
Z	remark
A	accuracy
Q	staff
W	liberty
C	benefit
Y	matter
X	fatigue
R	collapse
B	error
V	reality
M	belongings
F	labour
I	approval
E	habit
G	argue
H	data
J	harbour