

Pair of words

LIST OF PAIR OF WORDS

1. Abject: mean; miserable

He is living in abject poverty.

Object: aim

He has no object in life.

2. Able: one who has the quality of doing something well

He is an able teacher

Capable: possessing sufficient good or bad qualities

Man is capable of doing both good and evil

3. Ability: the quality of doing something well

He has no ability of doing this kind of work

Capacity: the potentiality of holding or producing large amount

He has great capacity for hard work.

4. About: a little more or less

He is about eight years old.

Almost: nearly

He was almost dead when he was brought out of the river.

5. Absolute: real, undoubted

You should punish him if you have absolute proof of his guilt.

Obsolete: no longer used

The obsolete equipment was put to auction.

6. Abstain: to practise self denial

He abstained from smoking all his life.

Refrain: restrain oneself from some impulsive action.

On hearing his fooling talk, I could not refrain from laughing.

7. Accede: agree to an opinion or proposal

He acceded to my request.

Concede: admit to be true

He conceded that he had been unkind to his friend.

8. Acceptance: approval

The proposal met with acceptance in the meeting.

Acceptation: generally accepted meaning of a word or phrase

We ought to go by the acceptation of a word or expression

9. Access: approach, admittance

He is proud of his access to the education minister.

Excess: state of going beyond limits

Excess of everything is bad.

10. Accept: receive with favour, to approve

I accepted his invitation to dinner.

Except: to leave out from a number or whole, to omit

All except Akram were present.

11. Accident: mishap

He was killed in a road accident.

Incident: event, especially one of less importance than others

The border incidents may lead to war.

12. Accuse: say that somebody has done wrong

He was accused of theft.

Blame: fix on somebody the responsibility for something done (badly or wrongly) or not done

He blamed his teacher for his failure.

13. Across: from one side to the other

He swam across the river.

Along: side by side

The dog was running along its master

14. Adapt: to make suitable, to adjust

A clever man adapts himself to the situation.

Adopt: to take or put into practice as one's own what is not so naturally; to take voluntary as one's own child

1. Some Pakistanis have adopted western ways of life.

2. I adopted him after the death of his father.

Adept: thoroughly proficient, expert

He is adept in painting

15. Addition: process of adding

He will be a useful addition to the staff of the college.

Edition: form in which a book is published

The new edition of this book has been published.

16. Admit: acknowledged to be true

I admit that he is honest.

Confess: own as a fault

In the court he confessed his guilt.

17. Admission:

He got admission to government college, Lahore.

Admittance:

He could not gain admittance to the room.

18. Advice: counsel

He acted upon his father's advice.

Advise: give counsel

The father advised his son to go to the college in time.

19. Affect: to produce an effect; to impress or influence the mind or feelings

Effect: my advice has no effect on him.

20. Affection: love

Parents have great affection for their children.

Affectation: pretention

Cultured men dislike affectation.

21. Afflict: to do harm

Milton was afflicted with blindness in his old age.

Inflict: to impose

The dacoits inflicted severe injuries on him.

22. Aggravate: to increase or intensify something unpleasant, to make worse

You have aggravated the situation.

Irritate: to excite anger, to provoke

Do not irritate him; he may lose his temper

23. Air:

Fresh air is good for health.

Heir:

After his death, his heirs distributed his property among themselves.

24. Alibi: a defence on the ground of having been on another place

His alibi that he was out of the country was found to be true.

Excuse: apology, exemption

Most students usually have some ready excuse for coming late.

25. Allusion: an indirect reference, a hint

A writer should explain his allusions to books and events.

Illusion: an unreal or misleading image

26. Alter: to make different without changing into something else, to modify

The teacher corrected the essay and altered it a little
Altar: a place on which sacrifices are offered
Sooner or later everyone has to go to the altar of death
27. Alternate: occurring by turns
The post in some villages is delivered on alternate days.
Alternative: offering a choice of two things
You will have to do this work; there is no alternative.
28. Altogether: completely, absolutely
I am altogether ignorant of what has happened to you.
All together: all in one company
We went there all together.
29. Amiable: good natured
He is amiable and is liked by all.
Amicable: friendly
I have amicable relations with him.
29. Amount: amount is used for weights and volumes
I have still a great amount of work to do.
Number: number is used with things that are countable
There are a large number of books in our library.
30. Ancient: belonging to time long past
I like to read ancient history.
Old: far advance in age
Old people can not be so active as young people.
31. Apposite: proper
Your comment was quite proper and apposite
Opposite:
They bade good- bye to each other and walked away in opposite directions.
32. Appraise: estimate
The accountant appraised the cost of the house.
Apprise: to inform
The principal was apprised of the situation.
33. Apprehend: anticipate with anxiety, fear
As I apprehended, the situation is becoming serious.
Comprehend: grasp the meaning of
Before giving an answer; comprehend the question fully.
34. Artist: a person skilled in one of the fine arts
He asked an artist to paint his picture.
Artiste: a professional singer or dancer
Some of the leading artistes took part in the concert.
35. Ascent: an upward slope
We were dead tired after climbing the steep ascent.
Assent: agreement as with a proposal
The president gave his assent to the new bills.
36. Attention: act of attending
Pay full attention to your studies.
Intention: aim
I have no intention to go there.
37. Aural: pertaining to ear
Aural aids are used in education now-a- days
Oral: by word of mouth
He appeared in the oral test.
38. Averse:
He is averse to criticism.

Adverse: harmful, unsuitable
I was angered by his adverse remarks.

39. Avocation: a hobby
He is a soldier and painting is his avocation
Vocation: regular employment
His vocation is teaching.

40. Baleful: full of anger
He looked at his eyes with baleful eyes.
Baneful: dangerous
Protect yourself from the baneful influence of bad company.

41. Ballet: a dance
Chinese ballet is worth- seeing.
Ballot: secret vote
We put our ballot paper in the box.

42. Bare: naked
You should not go out in the sun bare- headed.
Bear:
I saw a bear in the zoo.

43. Baron: a rich owner of the land
At one time the barons were very powerful in England.
Barren: not conducive to growth
It is a barren land and nothing grows here.

44. Beach: sea shore
Children were playing on the beach.
Beech: a tree
The beech trees look very graceful.

45. Beat: to strike
Ahmed beat his younger brother.
Beet: a vegetable (chokandar)
Sugar is made from beet also.

46. Beneficent: kind
Our is very beneficent and we like him
Beneficial: useful
The new health policy is beneficial to all.

47. Berth: an allotted place
I reserved a berth in the Pakistan Mail.
Birth: act of being born
He gave dinner to his friends on the birth of his first son.

48. Beside: at or by the side of, nearby
There is a park beside our house.
Besides: in addition
Besides this I have other evidence to prove my claim.

49. Born:
He was born with a silver spoon in his mouth.
Borne: past tense of bear
The cost of his education was borne by his brother.

50. Brake: device for stopping the motion of a wheel
The brakes of my cycle are loose.
Break: to separate into parts
He tried very hard but could not break the door.

51. Bridal: pertaining to a bride, a wedding
Her bridal dress was worth- seeing
Bridle: the head gear with which a horse is governed

As I pulled at the bridle, it broke, and the horse galloped away.

52. Calendar: register of the division of a year

He has bought next year's calendar

Calender: a machine for finishing cloth

He works in a calender factory

53. Cannon: a gun

The cannons thundered in the battlefield

Canon: fundamental law or principle

His behaviour is against all canons of morality.

54. Canvas: a heavy closely woven cloth of flax used for tents, sails etc.

These shoes are made of canvas.

Canvass: to go to persons to solicit orders, pledges etc.

He is canvassing for the election of his friend.

55. Cast: to throw

It is useless to cast pearls before swine.

Caste: a division of society

There is no caste system in Islam.

56. Casual: happening by chance

Yesterday I had a casual meeting with him near the Post Office

Causal: expressing a cause

Every event in a story must have casual links.

57. Ceiling: the inner roof of a room

The ceiling of this room is cracked.

Roof: the top of a room

This room has a tin roof.

58. Cease: stop

This rice mill has ceased working.

Seize: take hold of suddenly and evidently

He seized the thief by the neck.

59. Cell: a narrow room

He was shut up in a narrow cell

Sell:

They sell college books

60. Cemetery: graveyard

While returning home, we passed by the cemetery

Symmetry: harmony

This statute has perfect symmetry.

61. Censer: a vessel for burning fuel.

Sweet perfumes rose from the censer

Censor: official examining publications, films

The Censor Board has banned a number of foreign films.

62. Censure: to judge negatively

We should censure his bad manners.

Criticise: to judge either positively or negatively

Do not criticize unjustly.

63. Ceremonial: about ceremony

She was wearing a ceremonial dress.

Ceremonious: grand, affected

He is very ceremonious even in ordinary matters.

64. Cession: yielding of property or rights to another

No country can allow cession of any of her provinces.

Session: the sitting of a court, council

The Budget Session will be held shortly.

65. Check: stop
We could not stop him from going to the cinema.
Cheque: a written order directing a bank to pay money
He has given me a cheque for fifty rupees.

66. Childish: silly
I am fed up with his childish talk.
Childlike: like a child, innocent
The old man is childlike in his manners.

67. Chord: a string of a musical instrument such as harp
A chord of the harp broke and the music stopped.
Cord: a string or small rope
Please tie this cord with a cord

68. Cite: to quote, as by way of authority or proof
He cited many examples to prove his point.
Site: the local position of an edifice, town etc.
The new site for the college has been selected.
Sight: the power of seeing
His eye- sight is weak.

69. Clock:
The clock struck nine.
Cloak: a loose outer garment, without sleeves
He put on his cloak and went out.

70. Cloth: unsewn fabric
We bought some cloth from the market
Clothe: to dress
The naked must be clothed.

71. Coarse: of rough surface
This dress is made of coarse cloth.
Course: direction taken
The law must take its course.

72. Coma: a state of profound insensibility caused by disease, injury or poison
He had been in a state of coma for three days before his death.
Comma: a point (,) used in writing
You have omitted a comma here; please put it now.

73. Command: order
The officer commanded his men to open fire.
Commend: praise
His work was commended by his officer.

74. Common: shared by all members of a group
This piece of land is the common property of all the villagers.
Mutual: reciprocally given and received
By the mutual agreement they have decided to help one another in the hour of need.

75. Compare: finding likeness and differences
He compares himself with Napoleon.
Contrast: finding differences between things
His actions contrast sharply with his professions.

76. Complement: that which fills up or completes
Man and woman complement each other
Compliment: a ceremonious greeting
Please pay my compliments to your father.

77. Composed: made up of
A cricket team is composed of eleven players.
Comprise: to attain, consist of

This house comprises ten rooms.
78. Compulsion: subject to force
He had to sign the agreement under compulsion.
Obligation: duty
It is our obligation to help the poor.
79. Confidant: one who is confided in
He is guided by his confidant.
Confident: full of confidence
I am confident of my success in the examination.
80. Confirm: to fix or establish
The evidence confirmed the guilt.
Corroborate: make more certain
He corroborated my statement.
81. Congratulation: wish joy to
I congratulated him on his marriage.
Felicitate: wish joy to (a formal term)
Many persons felicitated him on his promotion.
82. Conscious:
He is conscious of his success.
Conscientious: influenced by conscience
He is a conscientious man and will always do what is right.
Scrupulous: conscientious about minor things.
He is very scrupulous in his business.
83. Consecutive: following one after the other in close connection
I went to his house for three consecutive days but he was always out.
Successive: following one after the other regardless of length and interval
After three successive failures he gave up the idea of passing the examination.
84. Considerable: huge: great
The fire caused the considerable loss.
Considerate: caring for others
He is very considerate in his dealing with others.
85. Contagious: communicable by touch
Plague is a contagious disease.
Infectious: caused by infect
Influenza is a infectious disease.
86. Contemptible: deserving contempt
His habits are contemptible
Contemptuous: full of hatred
His contemptuous manner is disliked by everyone.
87. Continual: repeated again and again
Your continual absence from the class is not good for you.
Continuous: used with actions which are not interrupted
His continuous presence is necessary.
88. Corporal: belonging to the body
He was given corporal punishment.
Corporeal: pertaining to matter: physical
Food and water are corporeal needs of man.
89. Corps: a large unit of army
Two to three units of army make one corps.
Corpse: a dead body specifically of a human being
He was killed in a road accident and his corpse was removed by the police
90. Correct: set right
Please correct the errors in this sum.

Rectify: straighten out which is not right

Some wrongs can not be rectify.

91. Council: an assembly summoned for consultation

The College Council is the largest body in a college.

Counsel: advice

The son listened to the counsel of his father and promised to follow it

92. Credible: reliable

I do not think his statement is credible.

Creditable: deserving praise

He had a creditable success in the examination.

Credulous: inclined to believe on slight evidence

A credulous person can be easily deceived.

93. Cue: hint

He got the cue and acted accordingly

Queue: a line

Stand in the queue and wait for your turn.

94. Cure: restore to health after disease.

He was cure of malaria

Heal: restore to soundness after a wound

This wound will heal slowly.

95. Custom: generally accepted convention

Every country has her customs.

Habit: mental make up

The habit of walking mile or two in the morning keeps a man healthy.

96. Diary: a notebook

I keep a diary to record important events.

Dairy:

I have bought this butter from a dairy.

97. Deceased: dead

The body of the diseased was sent to his village.

Diseased: sick; ill

Some people think that a diseased body has a disease mind.

98. Decided: clear cut

I want your decided opinion on this issue

Decisive: conclusive

Three decisive battles were fought at Panipat.

99. Defective:

The walls of this building are defective and may fall down any time.

Deficient:

Some areas of Pakistan are deficient in food.

100. Defer: to postpone

The National Assembly deferred some of the bills to the next session.

Differ: to have a difference

I differ with you on this matter.

101. Defy: to oppose; to resist

Napoleon defied the whole Europe for more than a decade.

Deify: to treat as a object of extreme regard

The Greeks deified their heroes.

102. Dependant: one who depends on others

He had many dependants to look after.

Dependent: depending

The outcome of this case is dependent upon the statement of the eye – witness.

103. Deprecate: to express disapproval

Every right thinking man deprecates the mean habits of flatterers.
Depreciate: to lessen in price; to undervalue
This house was built a long ago and has greatly depreciated in value.

104. Descent: slope
While coming down the descent, his foot slipped and he fell down.
Dissent: disagreement
The meeting could not decide anything because of the dissent among the members.
Decent: nice
He is wearing a decent suit.

105. Desert: a barren region with no vegetation
The Camel is called the ship of the desert
Dessert: fruit etc; served after meal
Dessert was served after the dinner.

106. Desirable: worthy of being desired
It is desirable to have a clear aim in life
Desirous: having a desire
I am desirous of going abroad for higher studies.

107. Destination: goal
The travelers reached their destination in the evening.
Destiny: fate
Destiny rules over men.

108. Device: a scheme
He has thought of a new device to deceive people.
Devise: invent
He is trying to devise a machine for the sowing of rice.

109. Dew: moisture condensed on the on the surface of cool bodies especially at night
Dew falls gently.
Due: owe or owing as a right or order, debt etc.
Give the devil his due.

110. Die: to cease to live
The old man is about to die.
Dye: to colour
Some men dye their hair.

111. Disability: lack of fitness
He is getting disability pension.
Inability: state of being unable
He expressed his inability to accompany us to to the hills.

112. Disburse: to give money
The cashier disbursed the wages of the workers.
Disperse: scatter
The crowd disperse when the meeting was over.

113. Discriminate:
Law does not discriminate between the rich and the poor.
Distinguish: separate into classes.
One must distinguish between right and wrong.

114. Disinterested: impartial
A judge must be disinterested.
Uninterested: not taking interest
He went with me to the cinema but was uninterested in the movie.

115. Dose: a measured quantity of a medicine
The doctor gave him three doses of medicine.
Doze: a light sleep
The watchman was found dozing.

116. Draft: script
The draft of the summary is ready.
Draught: one sip
He took a draught of cool water.

117. Droop: bow
The flowers drooped for the want of water.
Drop: fall
A cup dropped from the hand of the child.

118. Dual: double
He is holding dual charge.
Duel: fight between two persons under formal conditions and in the presence of the witness
The days of fighting a duel are over.

119. Economic:
The economic condition of Pakistan is improving.
Economical: frugal
We should be economical in what we spend.

120. Edible: fit to be eaten
We use edible oil for cooking.
Audible: loud enough to be heard
His voice was hardly audible.

121. Eligible: qualified to be chosen
You are eligible for this post.
Illegible: can not be read
His hand writing is illegible

122. Emigrant: one who goes out of a country
Many English emigrants have settled in Australia.
Immigrant: one comes from a foreign country
Asian immigrants are maltreated in Britain.

123. Eminent: loft, distinguished by talent
Allama Iqbal was an eminent poet
Imminent: impending misfortune
War is imminent.

124. Empire: group of countries under a single supreme authority
The British Empire was the largest of all.
Umpire: he acted as an umpire in the cricket match.

125. Empty: having nothing in it
This glass is empty.
Vacant: not occupied
This house is vacant.

126. Engage: to take part
She was engaged in cleaning the room.
Indulge: to gratify tastes or desires
He has ruined his health by indulging in drinking.

127. Envidable: worthy of being envied
His health is envidable
Envious: jealous
He is envious of my success.

128. Essential:
Food is essential for life.
Necessary: unavoidable
Your presence is not necessary.

129. Exceptionable: objectionable
His remarks were exceptionable.

Exceptional: extraordinary

He is a man of exceptional qualities.

130. Excite: to move to strong emotion

The children were excited by the happy news

Incite: to arouse the action

It is bad to incite the people to violence.

131. Excuse: overlook without punishment.

Please excuse me for coming late.

Pardon: free from penalty due for an offence

The student begged pardon for the mischief done by him.

Forgive: give up claim for revenge

To err is human; to forgive is divine.

132. Except: to look for

We expect him to do his duty honestly.

Hope: to wish

I hope to see you next Monday.

133. Explicit: definite

He was quite explicit about that matter.

Implicit: unquestionable

The Army demands implicit obedience from its men; .

134. Expression:

Her feeling found expression in tears.

Impression: effect produce don the mind

His speech made a strong impression on the listeners.

135. Facility: ease

The Government is giving more facilities to the students.

Felicity: bliss

He is living in felicity and comfort.

136. Faction: group

There are many factions among the students.

Fiction: something imagined and invented

Your statement is full of lies and fiction.

137. Fain: to act with willingness

I would fain go to Murree Hills.

Feign: to simulate

He feigned madness.

138. Faint: to become unconscious

She fainted on seeing the snake.

Feint: a simulation

She made a feint of loving the child more than its mother.

139. Fair: a carnival

They went to see the village fair.

Fare:

The railway fares have increased.

140. Familiar: informal

He is quite familiar with the facts.

Intimate: associated through ties of blood, friendship

He is my intimate friend.

141. Famous: renowned

He is a famous poet.

Notorious: noted for some bad practice

He is a notorious thief.

142. Fatal: resulting in death

He met with a fatal death.

Fateful: decisive

On the fateful night of June 6, the Indian army attacked and entered the Golden Temple, the most sacred Sikh shrine.

143. Feat: a trick

The juggler showed many tricks.

Feet:

We must stand on our own feet.

144. Flea: an insect

A flea is a small insect.

Flee: to run away

The enemy had to flee from the battlefield.

145. Floor: covered ground

We sat on the brick floor

Flour: milled grain

Flour is obtained from the wheat.

146. Flower:

Rose is a beautiful flower.

Foul: offensive, profane

Gentlemen do not use foul language.

Fowl: domestic cock or hen

He has built a new coop for his fowls.

147. Freedom: exemption from arbitrary control.

In a domestic country everyone has the freedom of speech and thoughts.

Liberty: release from captivity

He had been set to the liberty after two years in jail.

148. Funeral:

Millions of people attended Quaid-i- Azam's funeral.

Funereal: sad and solemn

His funereal appearance made me sad.

149. Further: advance in space, time, quantity

No further action is required in this matter.

Farther: a greater distance in space and time

150. Gait: manner of walking or running

He walks with an awkward gait.

Gate: entrance

He was standing at the gate of his house.

151. Gamble: to play for money

He gambled away all his money.

Gambol: to frisk, to spring as in dancing

The kids gambled and played on the grass.

152. Gaol: jail

The thief was sent to the gaol.

Goal: destination

He tried hard and won his goal.

153. Genteel: elegant, graceful

She affects genteel manners to impress her guests.

Gentle: refined

He is gentle and will never misbehave.

154. Ghastly: horrible

He killed his brother in anger and lost his sense after this ghastly act.

Ghostly: relating to a spirit

I saw a ghostly thing in the dark.

155. Gilt: shining surface
The poor woman can not buy even the gilt ornaments.
Guilt: sin
His guilt came to light in the court.

156. Glass:
This jar is made of glass
Gloss: soft and shining appearance
The rain water spoiled the gloss and shape of his shoes.

157. Graceful: elegant
He looks graceful in his new dress.
Gracious: abounding in grace or kindness
God is gracious

158. Hail: small roundish lumps of ice
He was caught in a hail storm.
Hale: healthy
Even in his old age he is hale and hearty.

159. Hanged: executed
The murderer was hanged on the gallows.
Hung: suspended
He hung his coat on the peg.

160. Heal: to cure or restore to health
Your wound will heal very soon.
Heel: the hind part of the human foot, shoe
The heel of my left shoe is worn out.

161. Healthy:
A healthy man is a wealthy man.
Healthful: serving to promote the health of body and mind
We must take some healthful exercise daily.

162. Heard: past tense of hear
I heard a noise of firing.
Herd: a number of beasts
A herd of cows is in the field.

163. Hew: to cut with an axe
They are hewing down the trees.
Hue: form, appearance, colour
The rainbow has many hues.

164. Historic: important
The Prime Minister made a historic speech.
Historical: pertaining to history
We visited many historical places in Lahore.

165. Hoard: to store
Only the enemies of people hoard grain.
Horde: great number
The hordes of enemy attacked the city.

166. Honorary: as an honour, without salary
She is an honorary president of the ladies club.
Honourable: worthy of respect
The Honourable Chief Minister addressed the students of our college.

167. Human: belonging to man
To err is human; to forgive is divine
Humane: kind; benevolent
God is humane and forgiving.

168. Ice: frozen water

People use ice in hot season

Snow: frozen vapours falling from the sky

Snow falls on the mountains in winter.

169. Idle: without work

Do not waste your time by remaining idle.

Idol: an image or representation of deity

The Hindus worship idols.

Ideal: a standard of perfection

He has an ideal character.

170. Illusion: a false appearance

I have no illusion that he will mend his ways.

Delusion: a fixed misconception. It is much stronger word than illusion

Hitler was under the delusion that he could conquer the whole world.

171. Imaginary: unreal

Your fears are unreal and imaginary.

Imaginative: full of imagination

He has an imaginative mind.

172. Impassable: incapable of being passed

The road to Kaghan Valley becomes impassable during winters.

Impossible: incapable of being passed

Napoleon said that nothing was impossible in the world.

173. Imperial: royal

The king addressed the parliament with full imperial dignity.

Imperious: proud

I do not like his imperious attitude.

Impervious: impenetrable

He is impervious to reason.

174. Imply: suggest or express indirectly

His attitude implied that he did not trust you.

Infer: to draw conclusion

I inferred from his talk that he would do some mischief.

175. Incredible: unbelievable

Your cock and bull stories are incredible.

Incredulous: showing disbelief

He looked at me with incredulous eyes.

176. Industrial:

Pakistan is making great progress in the industrial field.

Industrious: hardworking

He is a hardworking and industrious boy.

177. Ingenious: adroit, shrewd, clever

He found an ingenious way to save himself.

Ingenuous: open, frank, candid

Be fair and ingenious in your dealing with others.

178. Injection:

I bought two injections of glucose.

Injunction: authoritative order

On his appeal, the High Court issued an injunction order against the orders of the Government.

179. Insensible: incapable of feelings

He is insensible to finer feelings.

Senseless: unconscious

He was hit by a speeding car and he fell down senseless.

180. Judicial:

A judicial inquiry was held in the murder case.

Judicious: wise

He gave me a judicious advice.

181. Junction: place of meeting

Lahore is a famous railway junction.

Juncture: state of affairs

You should act boldly at this juncture.

182. Later:

He came to the meeting later than I has expected.

Latter: of the two things, the one mentioned second

Of riches and health, the latter is more valuable.

Letter:

I have received a letter from my friend

183. Less: is used to denote the degree, quantity or extent and takes a singular noun

He got much with less effort.

Fewer: is used to denote the number and has plural noun

There are fewer flowers in this part of the garden.

184. Lessen: to decrease

The doctor tried to lessen his pain.

Lesson: a reading exercise for study

The teacher told the boys to revise their lesson.

185. Liar:

A liar has no legs to stand on.

Lawyer:

Quaid-i-Azam was also a famous lawyer.

186. Loath: reluctant, averse

I have great love for this town and am loath to leave it.

Loathe: to have extreme disgust

I loathed the company of bad boys.

187. Lose: to suffer loss

If you lose your honour, you lose everything

Loose: not fastened, free, unattached

The horse broke the loose and ran away.

188. Lovable: worthy of love.

He is noble and lovable

Lovely: beautiful

We saw a lovely scene.

189. Luxuriant: profuse

Her long and luxuriant hair flowed down her shoulders.

Luxurious: given to luxury

He is a rich man and lives a luxurious life.

190. Main:

Write down the main idea of this poem.

Mane: the long, heavy hair growing on the neck of some quadrupeds.

He clutched at the mane of the horse to save himself from falling down.

191. Majority: more than half

The National Assembly passed the Bill by a majority vote

Most: all but a few

He spends most of his time in reading books.

192. Marry:

Ahmed will marry Farzana.

Merry: happy

The merry birds were singing in the trees.

193. Meat:
He sells meat.
Meet:
I could not meet my friends on my last day in the college.
Mete: to dispense properly
Justice should be meted out to every one.

194. Medal:
He stood first in B.A. and won a gold medal.
Meddle: interfere unnecessarily
Do not meddle in the affairs of the others.

195. Metal:
Iron is a useful metal.
Mettle: courage
An army may rightly boast of the mettle and not the number of its men.

196. Miner: a worker in a mine
Many miners were killed in blast in the coal mine.
Minor: inferior in importance
I have made minor changes in this essay.

197. Moat: ditch
The enemy could not cross the moat around a castle.
Mote: a small particle of dust, etc
A mote fell into his eye.

198. Momentary: temporary
Do not worry it is momentary pain.
Momentous: important
The cabinet took a momentous decision in devaluing the currency.

199. Moral: pertaining to character
He has a good character.
Morale: prevailing mood
The morale of our Forces is very high.

200. Necessities: things without which one can not live.
You need considerable money to get the necessities of life as food, clothing and shelter.
Necessaries: unavoidable needs
The necessities of life are increasing day by day.

201. Notable: eminent person
The notables of the town are attending the meeting.
Notorious:
He is a notorious thief.

202. Official: a subordinate public officer
He is an honest Government official
Officious: meddling
Do not be officious; mind your own business.

203. Oppose: set against
He will oppose you in the elections
Resist: counter force
If you encroach upon my rights I will resist.

204. Ordinance: a legal order
The Government has issued a new ordinance.
Ordnance: about ammunitions
There is an ordnance factory at Wah.

205. Passable:
This road is passable in summer season only.
Possible: that can be done

Please come back as quickly as possible.

206. Patrol: to go round for watching
He is on patrol duty these days.
Petrol: gasoline
I met him near the petrol pump.

207. Pattern: excellent example; model
He is a pattern of all the virtues.
Patron:
Our principal is patron chief of college magazine.

208. Persecute: to afflict
In occupied Kashmir, the Indian army is persecuting the Muslims.
Prosecute: to institute a legal suit
Trespassers will be prosecuted.

209. Plain: simple, clear
He is a plain and honest man.
Plane: a tool for smoothing wood
He smoothed the top of the table with a plane.

210. Populace: ordinary public, masses
The populace demands speedy reforms.
Popular: liked and admired
He is very popular among the students.
Populous: thickly populated
Lahore is a populace city.

211. Pore: a minute opening in the skin
There are innumerable pores in human skin
Pour: to give or come forth freely
It never rains but pours.

212. Practicable: possible
Your plans are not practicable.
Practical: engaged in practice
A practical man does not lose heart in the face of difficulties.

213. Practice: effort
Practice makes a man perfect.
Practise: to assay
One should practise what one preaches

214. Pray:
He went to the mosque to pray.
Prey: a victim
A simpleton falls and easy prey to a cheat.

215. Precede: to occur before
Eid-ul-Fitr precedes Eid-ul- Azha.
Proceed: to move forward
Kindly proceed to the next page.

216. Prescribe: to suggest
Doctors should prescribe the antibiotics with care.
Proscribe: to ban
The Government proscribes indecent books.

217. President:
He is the president of College Debating Club.
Precedent: taken as an example, rule for what comes later
Please find out a precedent for what you want me to do.

218. Principal: main, chief
Our principal is on leave.

Principle:

He will not go against his principles.

219. Profit: gain

He has made a huge profit this year,

Prophet:

Hazart Muhammad (PBUH) is the last prophet of God.

220. Prophecy: power of telling what will happen in future

He has the gift of prophecy

Prophecy: foretell

He has prophesied that war will break out in the near future.

221. Quite:

His answer was quite right.

Quiet: silent

He kept quiet for along time.

222. Rain: the rivers are in flood because of heavy rains.

Rein: the strap of the bridle

He pulled the rein and the horse stopped.

Reign: the time during which a sovereign rules

Sher Shah Soori carried out many reforms during his reign.

223. Raise: lift up

He raised his hands in respect.

Raze: destroy completely especially making it level with the ground

The city was raised to the ground by an earthquake.

224. Respectable: a good social position

He is a respectable citizen.

Respectful: showing respect

He is respectful to his elders.

225. Right: not mistaken or wrong

Your answer is not right.

Rite: ceremony, a ritual

In Pakistan every one is free to perform his religious rites.

226. Role: part

He played his role in the play very well

Roll: list

The teacher took the roll- call.

227. Root:

This tree has deep root.

Rout: utter defeat

The enemy was put to rout

Route: the course or way to be travelled

Many buses ply on this route.

228. Sail:

The sails of the ship filled with air.

Sale:

This house is for sale

229. Scene: something viewed

We were fascinated by the beautiful scene.

Seen:

I have not seen him for a long time

230. Sensible: just, proper

He gave a sensible opinion.

Sensitive: quick of feeling

He is very sensitive to heat and cold

231. Sensual: given to bodily pleasures
We should control our sensual desires.
Sensuous: regarding human senses
Keats is a master of sensuous description.

232. Soar: rise
Prices soared during the war.
Sore: irritate, touchy
He is very sore about his defeat.

233. Sociable: companionable
He is very sociable and friendly.
Social: pertaining to society
He is a social worker and helps the needy.

234. Soot: black smoke
Sweep the soot out of the chimney
Suit: dress
I have one winter suit only.
Suite: set of rooms
Many suites in the hotel are reserved for the delegates.

235. Soul:
He put his heart and soul in his work.
Sole: single
He is the sole owner of this factory.

236. Spacious: wide
Our college has a spacious hall.
Specious: apparently right or proper
We were deceived by his specious arguments.

237. Stationary: not moving, fixed
The earth is not stationary, it moves round the sun
Stationery: articles as paper, pen etc
He went to the stationery shop and bought some papers.

238. Storey:
I lived in the upper storey of this house.
Story:
We read an interesting story today.

239. Straight:
This road leads straight to our College.
Strait: narrow passage of water connecting two seas
The ship is sailing through the straits of Gibraltar.

240. Team:
Our hockey team won the match.
Teem: the river teems with fish.

241. Temporal: worldly
A ruler has temporal power.
Temporary: transient
He is working against a temporary post.

242. Tenor: trend
The peaceful tenor of his life was broken by the death of his young son.
Tenure: period for which anything is held
The tenure of this post is three years.

243. Urban: pertaining to city
There is a great need for urban development
Urbane: cultured
He is a polished and urbane man.

244. Vain: devoid of real value; useless
He tried hard but in vain
Vein: a blood vessel that carries blood to the heart
Human body has a network of veins.

245. Vale: a valley
The world is a vale of tears
Veil: a mask
Many women cover their faces with veil.

246. Veracity: truthfulness
The veracity of his affidavit was challenged in a court of law.
Voracity: greed in eating
He is a rich man but his voracity for more wealth is insatiable.

247. Verbal: oral
Avoid verbal translation.
Verbose: full of words
His style is verbose
Oral:
He gave me your oral message.

248. Vine:
France is famous for vine trees.
Wine: alcoholic drink
Wine is unlawful in Islam.

249. Virtual: for practical purposes though not in name
Heads of many democratic countries are virtual dictators.
Virtuous: pious
She is respected for being noble and virtuous.

250. Wages: pay given for labour at short intervals
The factory workers are agitating for an increase in their wages.
Salary: pay given for services at regular intervals
The Government has increased the salaries of her employees.

251. Waist:
As he was crossing the stream, the water reached up to his waist
Waste:
We should not waste the time of our friends.

252. Waive: to remove
The Government waived the age limit in his case.
Wave:
The sea waves seemed to be dancing in the sun.

253. Way:
There is no easy way to success.
Weigh: weigh your luggage on the scale.

254. Weak:
He has become weak because of illness.
Week:
There are seven days in a week.

255. Whether: if
I do not know whether he will come or not.
Weather:
Today the weather is fine.

256. Wilful: obstinate
He is so wilful that he does not listen to anyone's advice.
Willing: ready to do
He is a willing worker and is liked by all.

257. Womanish: like woman

He is womanish in his habits.

Womanly: like a woman

She is truly a womanly woman.

258. Wreak: to inflict

He is determined to wreak vengeance on his enemies.

Wreck: to destroy

Constant worry wrecks one's nervous system.

259. Yoke: wooden frame to join oxen for drawing a plough

The oxen broke the yoke and ran away.

Yolk: the yellow part of the egg

The yolk of the egg is rich in food value.

260. Zealot: one who has excessive devotion to a cause

Zealots do not compromise

Fanatic: one who is extremely and unreasonably devoted to a cause

It is useless to argue with a fanatic

Devotee: an ardent partisan; a votary

As men grow older they become devotees of religion.

COURTESY THEALLPAPERS.COM