

Match the words in the left column with their synonyms.

A	ability
B	ban
C	capture
D	rude
E	detach
F	dubious
G	encourage
H	certain
I	enough
J	demolish
K	combine
L	difficult
M	complex
N	show
O	comprehend
P	defy
Q	evil
R	extravagant
S	depart
T	conflict

	secure, seize
	complicated
	doubtful, questionable
	skill, talent
	hard, challenging
	positive, sure
	bad, wrong, wicket
	luxurious
	forbid
	fight, battle
	display
	understand
	leave, exit
	promote, urge
	unite, join
	destroy, wreck
	impolite
	separate, unfasten
	resist, challenge
	sufficient, ample

KEY

A	ability
B	ban
C	capture
D	rude
E	detach
F	dubious
G	encourage
H	certain
I	enough
J	demolish
K	combine
L	difficult
M	complex
N	show
O	comprehend
P	defy
Q	evil
R	extravagant
S	depart
T	conflict

C	secure, seize
M	complicated
F	doubtful, questionable
A	skill, talent
L	hard, challenging
H	positive, sure
Q	bad, wrong, wicket
R	luxurious
B	forbid
T	fight, battle
N	display
O	understand
S	leave, exit
G	promote, urge
K	unite, join
J	destroy, wreck
D	impolite
E	separate, unfasten
P	resist, challenge
I	sufficient, ample