

Match the words with their opposites.

A	elementary
B	interrupt
C	fail
D	friend
E	defend
F	exciting
G	humane
H	entrance
I	special
J	innocent
K	foreign
L	tiny
M	frequently
N	violent
O	fear
P	reduce
Q	light
R	hopeful
S	flat
T	ugly

	heavy
	boring
	cruel
	desperate
	ordinary
	exit
	advanced
	courage
	gentle
	succeed
	enemy
	increase
	attack
	domestic
	handsome
	hilly
	giant
	occasionally
	continue
	guilty

KEY

A	elementary
B	interrupt
C	fail
D	friend
E	defend
F	exciting
G	humane
H	entrance
I	special
J	innocent
K	foreign
L	tiny
M	frequently
N	violent
O	fear
P	reduce
Q	light
R	hopeful
S	flat
T	ugly

Q	heavy
F	boring
G	cruel
R	desperate
I	ordinary
H	exit
A	advanced
O	courage
N	gentle
C	succeed
D	enemy
P	increase
E	attack
K	domestic
T	handsome
S	hilly
L	giant
M	occasionally
B	continue
J	guilty