

Devesh Kumar Shama- Notes – 5th Sem (Communication Skills)
A person's vocabulary is the set of words within a language that are familiar to that person. A vocabulary usually develops with age, and serves as a useful and fundamental tool for communication and acquiring knowledge. Acquiring an extensive vocabulary is one of the largest challenges in learning a second language.
Vocabulary is commonly defined as "all the words known and used by a particular person".[1] Knowing a word, however, is not as simple as simply being able to recognize or use it. There are several aspects of word knowledge which are used to measure word knowledge.
The differing degrees of word knowledge imply a greater depth of knowledge, but the process is more complex than that. There are many facets to knowing a word, some of which are not hierarchical so their acquisition does not necessarily follow a linear progression suggested by degree of knowledge. Several frameworks of word knowledge have been proposed to better operationalise this concept. One such framework includes nine facets:
1. orthography - written form
2. phonology - spoken form
3. reference - meaning
4. semantics - concept and reference
5. register - appropriacy of use
6. collocation - lexical neighbours
7. word associations
8. syntax - grammatical function
9. morphology - word parts
	

		

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

		

	More than 1000 One Word Substitution

		One Word Substitution : A

	One Word
	Sentence

	Abdurate
	Unmouable - stubborn - unyeilding

	Aborigines
	The original inhabitants of a country

	Abridge
	To condense

	Absolute Zero
	The standing point of absolute temperature

	Acceterate
	Cause to move faster

	Accilerate
	Speed up

	Acerose
	Needle shaped

	Acess
	Means of approaching

	Acoustics
	Relating to sound

	Acrophobia
	Pathological fear of high places

	Acumen
	Superior mental acuteness

	Adhoc
	For the purpose

	Adolscence
	A stage of growth between boyhood and youth.

	Adulation
	Excessive devotion

	Aerial
	Living in air

	Aeronautics
	Science of flight of aeroplanes

	Aesthetic
	A love of beauty

	Affidavit
	A written statement given on oath

	Affinity
	Having a natural attention to

	Aggravate
	To make worse

	Aglophoble
	A person who hates England

	
	
	
	

	Agonostic
	One who thinks that everything is know through god only.

	
	
	
	

	Alimony
	Money giving to a woman who divorses his husband.

	
	
	
	

	Allegory
	Description of a subject with symbolical representation to another.

	
	
	
	

	Allusive
	Having reference to something

	
	
	
	

	Alluvial
	Sandy soil deposited by running water

	
	
	
	

	Alpinism
	Mountain climbing

	
	
	
	

	Altimeter
	Instrument used for measuring altitudes in aircraft.

	
	
	
	

	Altruist
	One who works for the good of others.

	
	
	
	

	Amateur
	One who learns a subject as a hobby.

	
	
	
	

	Ammeter
	Instrument used for measuring the electrical currents in amperes.

	
	
	
	

	Amnesty
	General pardon of the offenses against gout.

	
	
	
	

	Amoyan
	Strong and powerful woman.

	
	
	
	

	Amphibian
	Living/ Operating on land and water.

	
	
	
	

	Amphibious
	Animals that can be live on land and water.

	
	
	
	

	Ample
	Adequate or more than dequate - in extent, size etc.

	
	
	
	

	Anachronism
	Comparing modern persons with ancient persons

	
	
	
	

	Anachronism
	Something out of its proper time.

	
	
	
	

	Anachronistic
	A word which can be interpreted in any way.

	
	
	
	

	Anachronistic
	Set in wrong time or period.

	
	
	
	

	Anaesthetics
	Drugs causing unconciousness such as chloroform.

	
	
	
	

	Anaesthetist
	One who gives chloroform to a patient.

	
	
	
	

	Analogy
	Relation - Relationship

	
	
	
	

	Anarchist
	One who is out to destroy government

	
	
	
	

	Anarchist
	One who provokes disorder in a state.

	
	
	
	

	Anatomist
	One who describes the parts of the human body.

	
	
	
	

	Anatomy
	Study of sciences relating to the bodily structure of human.

	
	
	
	

	Anile
	Like a weak old woman.

	
	
	
	

	Animometer
	Instrument used for measuring the force and velocity of winds.

	
	
	
	

	Annihilate
	Destroy utterely

	
	
	
	

	Annuity
	Yearly grant - beings - animals and plants by way of disection.

	Annular
	Ring shaped

	Anodyne
	Pain reliever

	Anonymus
	That which is written without name.

	Antagonist
	Enemy - Antagonism

	Anthropologist
	One who studies history relating to the development of man from premetive ages.

	Antibiotics
	Drugs which completely destroys bacteria.

	Antiquarian
	A person who is interested in antiquities.

	Aphelion
	The point in a planet's orbit that tis farthest from the sun.

	Apiary
	a bee house (Contains several hives).

	Apirigee
	A point as above that is nearest to earth.

	Apologist
	One who says sorry (Sorrow) for his mistakes.

	Aporhtegm
	Words spoken by great men.

	Apostasy
	To renounce one's faith or religion.

	Apostate
	One who deserts his religion or principles.

	Aqauntie
	Relating to water

	Aquarium
	A thing where fishes are kept.

	Aquatic
	Living in water

	Arbitrator
	One who is appointed by two parties & decide their difference.

	Arboreal
	Living in trees

	Arboriculture
	Cultivation of trees and vegetables.

	Archaeologist
	One who studies human antiquities.

	Archaism
	Using ancient Languages.

	Archeologist
	One who make a scientific study of human antiquities.

	Archipeloge
	See which has number of small islands.

	Archive
	That what is not in current use.

	Aristocracy
	The rule by nobels.

	Arsenal
	A place where weapons are manufactured and stored.

	Articulate
	To pronounce Clearly.

	Astronomy
	Study of heavenly bodies.

	Atheist
	One who has no belief in god.

	Atmosphere
	The air surrounding the earths.

	Audible
	That which can be heard.

	Audiometer
	Instrument used for measuring the intensity of sound.

	Audiophone
	Instrument used for improving imperfect sense of hearing.

	Aurora Australis
	Southern lights

	Aurura Borealis
	Northern lights.

	Autocracy
	Absolute rule by one person.

	Autocrat
	Who exercises absolute power.

	Avairy
	A building for keeping - rearing and breeding of birds.

	Avalanche
	A heavy mass of snow falling down a hill with great noise.

	Avarice
	Greed - Inordinate desire to gain and hoard wealth.

	
	
	
	

	One Word Substitution : B

	One Word
	Sentence

	Ballad
	A short narrative poem - adopted for writing and sighning.

	Ballistics
	Science dealing with the motion of projectile like rockets bombs & shells.

	Balmaccan
	A type of man's overcoat.

	Barbarism
	Mixed Language

	Barometer
	An apparatus used for measuring the atmospheric pressure.

	Bellicose
	Ready to fight.

	Benefactor
	Kindly helper. One who makes a request or endowment.

	Benevolent
	Kind hearted

	Bevy
	Group of girls or women larks. Flocks of quail.

	Bibliographer
	One who writes big books.

	Bibliography
	A list of books with details of authorship, editions, subject etc.

	Bibliophile
	A lover book

	Biblophile
	One who loves the study of books.

	Bifurcate
	Divided into two branches.

	Bigamy
	The crime of having two life partners at a time.

	Bilingual
	Spoken or written in two languages.

	Biography
	Life of a person written by somebody.

	Biologist
	One who studies the science of animals and plants.

	Biota
	Animal and plant life of a religion or period.

	Black Box
	An apparatus which records the fight data of an aeroplane and is also a voice recorder.

	Blackbinding
	Kidnapping for selling into slavery.

	
	
	
	

	Blasphemer
	One who speakes evil - Impcous one - irrevirent one.

	
	
	
	

	Blood Transfusion
	The process the transfusing blood of one person into blood stream of another person.

	
	
	
	

	
	
	
	

	Boat Wrighter
	Wagon maker

	
	
	
	

	Bolo
	Large single - adged military knife - Machete

	
	
	
	

	Botanist
	One who studies the science of plants

	
	
	
	

	Boycott
	To obstain from buying or using

	Boycott
	Unite to punish a person from association.

	Brettle
	Easily broken

	Buccal
	Of the check of the sides of the mouth.

	Bureaucracy
	A gout in which the whole power is vested in officials.

	Butcher
	One whose business to a slaughter cattle for food.

	Bygamist
	One who has two wives.

	
	
	
	

	
	
	
	

	One Word Substitution : C

	One Word
	Sentence

	Cacophonous
	Harsh or discordant sound.

	Cadaver
	Dead body

	Caduceus
	Emblem of medical profession and US army medical corps.

	Caliber
	Diameter of bore of gun - degree of merit.

	Calligraphy
	Beautiful writing

	Calorimeter
	An instrument used for measuring quantities of heat.

	Canon
	Church law body of principles.

	Carburator
	An apparatus used in an internal combustion engine for charging air with petrol

	Cardiac
	Pertaining to the heart

	Cardinal
	Of prime importance

	Cardiograph
	A medical instrument for tracing heat movements.

	Caries
	Dental decay

	Carniology
	Describe the habits, merits and demerits of a man by seeing his skull carniologist.

	Carnivore
	
Flesh eater - dogs - cats - lions etc

	Carnivorous
	An animal tht eats human flesh.

	Carrion
	Dead and putrifying flesh

	Catastrophe
	Denotes the last stage of a tradegy.

	Celibate
	One who resolved not to marry.

	Centipede
	An insect with many legs.

	Cervine
	Of deers or the deer family - Deerlike.

	Chagrien
	Vexation from humiliation or disappointment.

	Chandlier
	Candle maker - Merchant - Dealer in supplies and provisions.

	Chemotherapy
	Controls of infections by chemicals.

	Chiarascuro
	Distribution of light and shade in a picture.

	
	
	
	

	Chiromanchy
	Fortune telling through palm reading - palmistry.

	Choronology
	Arrangements of events according to dates or times of occurance.

	Chronologer
	One who writes the details of transactions which made in a country.

	Chronometer
	An instrument kept on boardship for measuring accurate time.

	Cinematograph
	It contains a series of lenses arranged to throw on screen an enlarged image of photography

	Circumlocution
	A round about way of speaking.

	Clarify
	Make clear.

	Classic
	That which is acclaimed as an excellent work.

	Clio
	Greek muse of history.

	Coalesce
	Grow into one - Blend - unite - fuse.

	Coercion
	Intimidation by threat or duress - forceful - compulsion.

	Coeval
	Of the same age or duration - Contemporary with.

	Cognomen
	Surname or nickname.

	Collegues
	Those who work in the same department.

	Colleiny
	Complete with buildings and work - Caolmines.

	Comatose
	In a coma - Lacking energy - Lethargic.

	Comely
	Pleasing in appearance - fair - pretty.

	Commutator
	Device for reversing direction of electrical current.

	Compensation
	Money given for requisitioned property.

	Concatinate
	Linked together

	Concetric
	Having the same centre.

	Conflagrative
	Combustible - flammable - inflammable

	Connisseur
	Me who is well versed in any subject a critical judge of any art particularly fine arts.

	Connoisseur
	Expert in art - the fine arts.

	Contagious Disease
	A disease which spreads by contact.

	Contemporary
	A man living in the same age with another.

	Contemporary
	One who lives at the same time of another

	Continent
	Restrained in regard to desires or passion - especially to sexual desires.

	Convalescence
	The gradual recovery from illness.

	Converge
	To meet in a point (Rays & illness).

	Cooper
	Maker of casks or barrels.

	Copy-right
	Exclusive right to publish a book.

	
	
	
	

	Coral reef
	A chain of rocks laying at or near the sea.

	
	
	
	

	Cosmopolitan
	One who is free from national limitations.

	
	
	
	

	
	
	
	

	Costegate
	Correct by punishing.

	
	
	
	

	Creditor
	One to whom a debt is owing.

	
	
	
	

	Credulity
	Trust without proper evidence readiness to believe.

	
	
	
	

	Credulous
	A person who readily believes others.

	Credulous
	Too ready to believe

	Crescograph
	Instrument used for measuring the growth of plants.

	Cresendo
	Gradual increase in force - volume - loudness.

	Crisis
	Turning point of danger or disease.

	Cryogenies
	Branch of physics dealing with very low temparature.

	Cryptograph
	Secret writing.

	Crystallography
	Science of crystallization.

	Cul-De-Sac
	Dead end

	Cygnet
	Young swan.

	Cynosore
	Centre of interest - something that strongly attracts attention by its brilliance.

	Cytogenetics
	Cell formation.

	Cytology
	Dealing with cells.

	
	
	
	

	
	
	
	

	
	
	
	

	One Word Substitution : D

	One Word
	Sentence

	Debacle
	Sudden collapse - general break-up - violent rush.

	Debtor
	One who owes money to another.

	Decalogue
	Ten commandments.

	Decelerate
	Slow down.

	Defendant
	One who is sued by the plaintiff.

	Deism
	Got birth and followed principles in a particular caste but telling, he is not god.

	Deist
	One who believes in the existence of god.

	Delettante
	An admirer by the people

	Deliquisic
	Become liquide by absorbing moisture from the air - Melt away.

	Delittante
	One who takes up an art - dabbler - a lover of fine arts.

	Deluge
	Anything that overwhelms like a flood - great flood - rain.

	Democracy
	The gout formed by the people.

	Demography
	Science of vital and social statistics.

	Demonology
	Ralating to devils - ghost and other terror things.

	Depilate
	Remove hair from.

	Dermotologist
	One who treates skin diseases.

	Desiceate
	Dry throughly - Remove moisture from.

	Despondent
	High - Spirited - Overflowing with enthusiasm - boiling up.

	Despotism
	Is a form of government in which a single entity rules with absolute power.

	Detenu
	One who detained in custody.

	Dislectical (s)
	Logical argumentation.

	Dialysis
	The process for flood purification when the kidneys malfunction.

	
	
	
	

	Dilemna
	A state of a person, who is asked to choose one of the two infavourable things.

	Dilemna
	Situation requiring a choice between equally undesirable alternatives - perplexing problem.

	Diminish
	Make or become smaller.

	Diminuendo
	Gradual increase in force.

	Dipsomania
	Irristible craving for alcoholic drinks.

	Dissuade
	Persuade not to do something.

	Dividend
	Sum payable as profit to an individual by a joint stock company.

	Domicile
	A place where one lives permanently.

	Dorsal
	Situated on bank.

	Drinker's apparatus
	Instrument used to help breathing in infantile paralysis.

	Dynamo
	The origin of electricity in a dynamo is the transformation of machanical energy into energy.

	
	
	
	

	
	
	
	

	One Word Substitution : E

	One Word
	Sentence

	Earth's Atmosphere
	
Is covering of air which surrounds of earth.

	Ebullient
	Situated on the abdominal side.

	Eccentric
	That which is not placed centrally.

	Ecclisiologist
	One who studies the science relating to the church.

	Eclectric
	Persons with unusual or odd personality.

	Eclogue
	A pastoral poem.

	Ecology
	Study of plants or of animal or of people or of institutions in relation to environment.

	Edible
	That which is fit to be eaten.

	Effiminate
	A person who is a womanish in his habit.

	Effiminate
	One who possess the quantities of woman.

	Egoeism
	Selfishness - opposed to altruism.

	Egoism
	Speaking too much of one self.

	Egoist
	One who speaks using I and me always.

	Elastic
	One which rescemes its normal shape and size after the stress is releases.

	Electrometer
	Instrument used for measuring electricity.

	Elegiac
	Expressing sorrow or lamentation.

	Elegy
	A lament for the dead.

	Elixir
	Not clerical.

	Ellipsis
	The ommission from a sentence of a work or words that would comple the construction.

	Elymology
	Science relating to the formation and development of words.

	Elymology
	Which discribes the birth of a particular word.

	Embeyyle
	Divert money fraudulently to one's own use.

	Emeritus
	Honourably discharged from service.

	Emetic
	Inducing vomiting - something that induces vomiting.

	Emollient
	Soothing to living tissue.

	Empericism
	Belief based on experience or observation.

	Encomuim
	Formal expression of high praise - eulogy.

	Encroach
	Make inroads on others property.

	Endemic
	A disease which becomes prevalent in a particular area on account of its surroundings conditions.

	Enduring
	Long lasting.

	Enjoin
	Direct or order someone to do something.

	Enthologist
	One who studies the science of the variatees of human race.

	Entomologist
	One who studies about insects.

	Ephemeral
	Transitory - short lived - lasting a very short time.

	Epicentre
	(Of Earch Quack) is the point at which earthquake breakout.

	Epicure
	A person who is very fond of sensous enjoyments.

	
	
	
	

	Epicure
	One who prefers sensual pleasures.

	Epidemic
	A disease which attackes many people in a particular area in one time.

	Epilogue
	A poem of speech at the end of the play.

	Epilogue
	A short speech at the end.

	Epiphangi
	An appearance or manifestation.

	Equanimity
	Evenness of mind or temper.

	Equigravisphere
	A point in space where the gravity is constant.

	Equine
	Of horses - horselike - a horse.

	Equinox
	When days and nights are equal (March21 - September).

	Esoteric
	Known only a few - Reconcile.

	Estivate
	Spend a hot or dry period in a prolonged state of torpor or dormancy.

	Estuary
	A broad channel formed by joining of the sea and river water.

	Ethologist
	One who studies the science of character.

	Etiology
	Study of causation. The study of the cause of disease.

	Etymologist
	One who studies derivations of words - history of linguistic change.

	Eulogy
	Speech or writing that praises - High praise - Encomium.

	Euphimism
	Soften expression.

	Euphony
	Melodious Music

	Euphony
	Pleasant sound.

	Euthanasia
	Mercy killing painless death to relieve suffering.

	Euthenics
	Science of improving the environment.

	Exaggerate
	Describe a thing beyond limits of truth.

	Exasphere
	This is a outer most zone of the atmosphere and beings at about 40 miles above earth.

	Exbiology
	Science dealing with life or possibilities of life existing beyond the earth.

	Exegesis
	Critical explanation or interpretation.

	Exemplary
	Fit to be

	Exercism
	Slogan to derive or get out of the dragon.

	Exodus
	Departure - Emigration (Usually of a large number of people).

	Exonerate
	Free from blame - Exculpate.

	Explicit
	Fully and clearly expressed.

	Extempore
	Speech delivered without any preparation.

	Extinguish
	To put an end to.

	Eymologist
	One who studies the science and origin of words.

	
	
	
	

	
	
	
	

	One Word Substitution : F

	One Word
	Sentence

	Fanatic
	One who passes interest in religion.

	Fatalism
	Religion that which believes that god is everything.

	Fathom
	Understand fully - unit of length equal to six feet.

	Fathometer
	Instrument used for measuring the depth of the ocean.

	Fauna
	Animals of a given region or period.

	Fealthy
	Sworn allegance to a lord.

	Feduciary
	Of the relationship between a trustee and his principal.

	Fertile
	That which is productive.

	Fetish
	Amulet object believed to have magic power.

	Filly
	A young female horse.

	Fission
	Cleaving or splitting into parts.

	Flock
	Animals such as birds, sheep and goats keeping together in large number.

	Flora
	Plants of a particular region or period.

	Flotsom
	The thing which comes out from sea (Cannot stay in water).

	Fluctuating
	Moving to & fro.

	Flux
	Continuous change - instability - fusion.

	Footedpad
	Robber, who goes on foot.

	Formidable
	That which is heard tobe resisted.

	Fortissimo
	Very loud.

	Fragile
	That which can be easily broken.

	Funambulist
	A rope dancer - who walks on thread.

	Funge
	A class of plants which have no chlorophyll.

	Fussion
	Uniting by metting together.

	
	
	
	

	
	
	
	

	
	
	
	

	One Word Substitution : G

	One Word
	Sentence

	Galvanize
	Startle into sudden activity - to coat with zinc.

	Galvanometer
	A glass tube for measuring volume changes in chemical reactions between glasses.

	Gambrel
	Type of roof.

	Gastronomy
	Relating to taste (Food taste).

	Gender
	Male goose

	Genealogist
	One who traces the history of the descent of families.

	Geneology
	Heredity, Hereditary

	Genocide
	international distriuction of racial groups.

	Genuine
	Authentic - free from pretense.

	Geologist
	One who studies the internal structure of the earth (crust).

	Germicide
	Medicine that kills germs.

	
	
	
	

	Geysers
	There are natural hot water springs.

	Glacier
	A huge mass of snow moving slowly down the valley and stopes.

	Glaciers
	Mass of lic. Formed by snow on mountains moving slowly along valley.

	Gnosticism
	A type of yoga (Gymnastics).

	Government
	Connoisseur of choice food.

	Graminuiorous
	Animals that feed on grass.Animals that feed on grass.

	Gregarious
	Animals living in flocks.

	Gynaecologist
	One who treates femal diseases

	
	
	
	

	
	
	
	

	One Word Substitution : H

	One Word
	Sentence

	Haemorrhage
	Escape of blood to the ruptures of blood vessels inside the body.

	Hagiology
	Relating to kings Hagiographic.

	Herbivore
	Plant eater - hoofed mammals.

	Herbivorous
	Animals eating herbs.

	Hedonist
	One who devotes himself to pleasure.

	Hiatus
	Gap - Missing part - Break in continuity - lacuna.

	Hibernate
	To spend the winter in a dormant state.

	Hibernation
	Condition of sleep during certain parts of the year.

	Hierarchy
	Any system of persons or things passed on to other.

	Hieroglyphic
	Pictographic script.

	Histrionics
	Acting - Artificial behaviour or speech done for effect.

	Hodge-Podge
	Heterogeneous mixture - Jumble.

	
	
	
	

	Holocaust
	A sacrifice totally concerned by fire - Devastation.

	Holography
	Making of true - three dimensional photographs by use of laser beams.

	Homely
	Not beautiful - unattractive - plain.

	Homogenous
	Things which are of the same kind and of the same dimensions.

	Homologous
	Corresponding having same or similar relation.

	Homophone
	Word pronounced the same as, but different in meaning spelled the same wayhood.

	Horologist
	One who studies the art of clock making.

	Horticulture
	An art of garden cultivation.

	Hostage
	Persons given to another as pledge.

	Hullabaloo
	Clamorous noise or disturbance - Uproar.

	Hybrid
	Anything derived from heterogeneous sources.

	Hydraulics
	Study of water or other liquid in Motion.

	Hydrographer
	One who knows the positions of lands and draws the maps.

	Hydrography
	Description of oceans and lands and the oceans.

	Hydrometer
	Instrument used for measuring the specific gravity of liquids.

	Hydrophobia
	It is usually caused by the bite of mad dog.

	Hydrophobia
	Rabies disease (Dog's bite) disease of water.

	Hydrophone
	Instrument used for recording sound under water.

	Hydroponics
	Culture of plants without soil, with the help of chemical solutions containing nutrients.

	Hydrostatics
	Relating to water.

	Hydrotropic
	Turning towards or away from moisture.

	Hygrometer
	Instrument used for measuring humidity in air.

	Hymn
	Song in praise of god.

	Hyperbola
	Curve with two distinct and similar branches.

	Hypercriticism
	Deep criticism.

	
	
	
	

	
	
	
	

	One Word Substitution : I

	One Word
	Sentence

	Ichthyologist
	An expert in fishes.

	Ichthyology
	Study of fishes.

	Iconoclast
	Destroyer of images attached on traditions.

	Iconography
	Teaching by pictures and models.

	Iconolater
	Worshipper of idols or images.

	Idol
	Favorite - Any person or thing devotedly or excessively admired.

	Igloo
	Eskimo home shaped hut or native house.

	Igneous
	Of or about fire produced under intense heat.

	Ill-o·mened
	Ill fated - Unlucky

	Illegible
	That which is incapable of being read.

	Illicit
	Unlicensed - unlawful

	Imago
	an insect in its sexually mature adult state

	
	
	
	

	Immiscible
	Incapable of being mined.

	Immutable
	Unchangeable - unalterable - changeless.

	Implicit
	Not fully and clearly expressed implied.

	Imply
	Indicate without express statement.

	Impregnable
	That which cannot be taken by force.

	Improbable
	That which is not likely to happen.

	Impromptu
	Made or done without previous preparation - Extemporaneous.

	Impenetrable
	impossible to pass through or enter.

	Inattentive
	Not giving proper attention.

	Inaudible
	That which cannot be heard.

	Incarcerate
	imprison or confine.

	Incarnadine
	Blood red - crimson - flesh coloured - pale pink.

	Incinerate
	Burn - Reduce to ashes.

	Incognito
	Travelling under a name other than one's own.

	Incombustible
	Not inflammable

	Incompatible
	Persons who cannot work or live together in harmony.

	Incomprehensible
	That which cannot be understood.

	Iconoclast
	A destroyer of images.

	Incorrigible
	Incapable of being corrected.

	Incorruptible
	very honest : incapable of being corrupted

	Incredible
	That which cannot be believed.

	Incriminate
	Change with a crime or fault.

	Incumbent
	Holding of an office - obligatory.

	Indescribable
	That which is impossible to describe adequately.

	Inescapable
	That which cannot escaped from.

	Inevitable
	Sometimes which cannot fail to come to pass.

	Inexplicable
	That which cannot be explained.

	Infallible
	Incable of making mistakes

	Infanticide
	Murder or infants.

	Infections
	That (disease) which is liable to spread.

	Inflammable
	That which sets on fire easily.

	Inimitable
	That which cannot be.

	Insolation
	The sun's energy

	Insoluble
	That which cannot be dissolved in liquid.

	Insomnia
	Loss of sleep.

	Inhalation
	taking air into lungs - stimulus.

	Insurmountable
	too great to be overcome.

	Interdiction
	Prohibition prevention from participation in certain sacred acts.

	Interjection
	A word exclamation

	Internist
	Medical student receiving training in a hospital.

	Intractable
	That which cannot be controlled easily.

	Invertebrate
	Without a backbone - without strength of characters.

	Invincible
	That which cannot be defeated.

	Invulnerable
	Incapable of being wounded.

	Ionosphere
	The layer of the earth's atmosphere which contains a high concentration of ions and free electrons.

	Irrevocable
	A decision on which one cannot go back.

	Isobel
	Is a contour lines of equal rainfall.

	Isohyets
	A line on a map connecting points having the same amount of rainfall in a given period.

	Isthmus
	A narrow strip of land connecting two larger land masses.

	Itinerate
	One who journeys from place to place.

	
	
	
	

Bottom of Form

	

	

Synonyms
A word or phrase that means exactly or nearly the same as another word or phrase in the same language, for example shut is a synonym of close:‘the East’ was a synonym for the Soviet empire‘shut’ is a synonym of ‘close’.
Synonyms A-F
	Here you will find a table of words and their synonyms. We've only listed typical synonyms. We recommend using a good dictionary when looking for synonyms.

	A-F
	G-L
	M-R
	S-Z

	Word
	Synonym

	A

	about
	approximately

	abstract
	summary

	to accomplish
	to achieve

	to accumulate
	to build up

	to administer
	to manage

	to admit
	to confess

	almost
	nearly

	animated
	lively

	to annoy
	to irritate, to bother

	to answer
	to reply

	anyway
	besides

	apparent
	obvious

	to appear
	to seem

	applicable
	relevant

	appreciable
	considerable

	ardour
	passion

	arise
	occur

	aromatic
	fragrant

	to arrive
	to reach

	artful
	crafty

	association
	organization

	to assure
	to guarantee

	attractive
	appealing

	away
	absent

	awful
	terrible

	B

	backbone
	spine

	backside
	behind, bottom

	bad (not good)
	poor, naughty

	ballot
	poll

	to bear on sth.
	to affect

	to beat
	to defeat

	becoming
	fitting

	to begin
	to start

	to behave
	to act

	believable
	plausible

	belly
	stomach

	bendy
	flexible

	beneficiant
	generous

	beneficial
	favourable

	bid
	tender

	bizarre
	weird

	blameless
	innocent

	bloodbath
	massacre

	bloodless
	cold

	branch
	department

	brave
	courageous

	to bring sth. back
	to reintroduce

	to bring sth. on
	to cause

	to bring sb. up
	to raise

	brow
	forehead

	bum
	backside, behind, bottom

	business
	commerce, trade

	busy (telephone)
	engaged

	C

	candy
	sweet

	to categorize
to categorise (BE)
	to classify

	charter
	constitution

	cheesy
	corny, tacky

	chiefly
	mainly

	choosy
	picky

	to chop
	to cut

	chorus
	refrain

	citation
	quotation

	to cite
	to quote

	class
	lesson, course

	clerk
	receptionist

	clever
	intelligent

	to close
	to shut

	coiffure
	hairstyle

	to collapse
	to break down

	to collect
	to gather

	comfort
	consolation

	comic
	comedian

	commencement
	graduation

	complete
	total

	completely
	totally

	concord
	harmony

	to condemn
	to sentence

	confederate
	accomplice

	to confine
	to restrict

	conflict
	clash

	to conform
	to comply

	to confuse
	to mix up

	to connect
	to associate, to put through (telephone)

	considerate
	thoughtful

	constancy
	fidelity

	constant
	fixed

	constitution
	structure

	construction (lit.)
	interpretation

	to consult
	to refer to

	contemporary
	modern

	continuous
	continual

	contrary
	opposite

	convention
	conference

	to convey
	to communicate

	to cope
	to manage

	correct
	right

	couch
	sofa

	crook
	criminal

	crusade
	campaign

	cube
	dice

	curative
	healing

	curler
	roller

	cussed
	stubborn

	D

	dash
	sprint

	daybreak
	dawn

	deceptive
	misleading

	decontrol
	deregulate

	dedicated
	committed

	to deduce
	to infer

	defective
	faulty

	deliberate
	planned

	deliberately
	intentionally

	delicate
	fragile

	to demostrate
	to protest

	to denationalize
to denationalise (BE)
	to privatize

	denims
	jeans

	to denote
	to indicate, to represent

	to deprave
	to corrupt

	depraved
	wicked, evil

	to desert
	to abandon

	deserted
	abandoned

	destiny
	fate

	detached
	indifferent

	devil
	satan

	dicy
	risky

	to differentiate
	to distinguish

	to diminish
	to decrease

	disadvantaged
	deprived

	disagreeable
	unpleasant

	to disappear
	to vanish

	disaster
	catastrophe

	to disclaim
	to deny

	to disclose
	to reveal

	discount
	reduction

	disgrace
	shame

	domesticate
	cultivate

	dossier
	file

	dubious
	doubtful

	dull (person)
	stupid

	E

	eager
	keen

	earth
	soil

	ecocnomic
	profitable

	egocentric
	selfish

	to elevate
	to raise, to promote

	to emphasise
to emphasize
	to stress

	to encounter
	to come across

	enormous
	huge, immense

	to enquire
	to investigate

	equity
	fairness

	especially
	particularly

	essential
	fundamental

	to establish
	to set up

	to evaluate
	to assess

	everlasting
	eternal

	exactly
	precisely

	except
	apart from

	to expire
	to run out

	to explode
	to blow up

	extra
	additional

	F

	to fabricate
	to manufacture

	famous
	famed, renowned

	fanatic
	enthusiast

	fantastic
	great, brilliant

	to float
	to drift

	fool
	idiot

	foolish
	silly

	forehead
	brow

	to foretell
	to predict

	formerly
	previously

	fortunate
	lucky

	foxy
	cunning

	foyer
	lobby

	fragrance
	perfume

	French dressing
	vinaigrette

	to function
	t

Synonyms G-L
	Here you will find a table of words and their synonyms. We've only listed typical synonyms. We recommend using a good dictionary when looking for synonyms.

	A-F
	G-L
	M-R
	S-Z

	Word
	Synonym

	G

	garbage
	rubbish

	garbage can (AE)
	trashcan (AE)

	gay
	homosexual

	to glitter
	to sparkle

	to grab
	to seize

	grasping
	greedy

	gratis
	free of charge

	gratuity
	tip

	gravestone
	headstone

	to grouse
	to grumble

	gut
	intestine

	H

	hall
	corridor

	to hand sth. out
	to distribute

	handsome
	good-looking

	hang-out
	haunt

	happily
	fortunately

	hard
	tough

	hashish
	cannabis

	to hawk
	to peddle

	to hazard
	to endanger

	hearsay
	rumour

	hermetic
	airtight

	highbrow
	intellectual

	hint
	trace, tip

	hole
	gap

	home
	domestic

	homicide
	murder

	housebreaking
	burglary

	hunger
	starvation

	to hurry
	to rush

	hypothesis
	speculation

	I

	idler
	loafer

	if
	whether

	to ignore
	to disregard

	illiberal
	intolerant

	to illuminate
	to clarify; to light up

	to illustrate
	to demonstrate

	to imagine
	to suppose, to assume

	to imitate
	to mimic

	immediate
	instant

	immobile
	motionless

	immoderate
	excessive

	immodest
	conceited

	to impact
	to affect

	impartial
	neutral

	impasse
	deadlock

	impassive
	emotionless

	to impeach
	to question

	impediment
	obstacle

	imperative
	vital

	impolite
	rude

	incidentally
	by the way

	inconsiderate
	thoughtless

	indisputable
	indeniable

	infamous
	notorious

	infantile
	childish

	to infect
	to contaminate

	inflexible
	rigid

	inflow
	influx

	informal
	casual

	infrequent
	rare

	inheritor
	heir

	innocent
	harmless

	insolvent
	bancrupt

	to inspect
	to examine

	instinct
	intuition

	instructions
	directions

	insufferable
	unbearable

	insufficient
	inadequate

	insupportable
	intolerable

	insurgent
	rebel

	intellectual
	mental

	to intend
	to mean

	to intensify
	to heighten

	interplay
	interaction

	inventory
	stock

	invoice
	bill

	to ivolve
	to entail

	isolated
	loney

	J

	jealous
	envious

	joy
	delight

	K

	knowingly
	deliberately

	L

	lacking
	missing

	last
	final

	leading
	main

	to learn
	to memorize

	legitimate
	valid, lega

	lethal
	deadly

	liveable
	habitable

	livid
	furious

	loopy
	crazy

	lousy
	awful

	lucid
	clear

Synonyms M-R
	Here you will find a table of words and their synonyms. We've only listed typical synonyms. We recommend using a good dictionary when looking for synonyms.

	A-F
	G-L
	M-R
	S-Z

	Word
	Synonym

	M

	mackintosh
	waterproof coat

	madness
	insanity

	magican
	conjuror

	magistrate
	Justice of the Peace

	to magnify
	to exaggerate

	to maintain
	to preserve

	manmade
	artifical

	mannequin
	model

	material
	fabric

	matters
	things

	maybe
	perhaps, possibly

	in the meantime
	meanwhile

	measure
	degree

	meeting
	assembly

	mendacity
	lying

	merciless
	cruel

	middleman
	intermediary

	midway
	halfway

	to migrate
	emigrate

	mild
	gentle

	to mimic
	to imitate

	mind
	intellect

	mindless
	senseless

	to minimize
	to play down

	to mirror
	to reflect

	to misconceive
	to misunderstand

	miserable
	depressing

	misery
	distress

	misread
	misinterpret

	missing
	lost

	mistrust
	distrust

	mo (AE)
	moment

	moderately
	reasonably

	modern
	contemporary

	more and more
	increasingly

	moreover
	in addition

	movie
	film

	murderer
	assassin

	N

	naked
	bare

	nameless
	anonymous

	napkin
	serviette

	to narrate
	to relate

	a narrative
	a story

	a native
	a local

	to near
	to approach

	necessary
	essential

	nightfall
	dusk

	nobility
	the Aristocracy

	to nominate
	to appoint

	non-stop
	continuous

	noon
	midday

	noted
	famous

	to notify
	to inform

	notwithstanding
	however

	nugatory
	worthless

	numerous
	many

	O

	obdurate
	stubborn

	object
	thing

	obligatory
	compulsory

	oblique
	indirect

	omnipotent
	all-powerful

	obsolete
	out of date

	off-season
	low season

	to operate
	to function

	organic
	biological

	ornament
	decoration

	outside
	external

	to overhaul
	to overtake

	to overlook
	to miss

	overseas
	abroad

	to oversee
	to supervise

	P

	painting
	portray

	paper money
	notes

	particular
	specific

	passable
	satisfactory

	pattern
	sample

	peaceable
	peaceful

	perception
	insight

	phantasm
	illusion

	pocket book
	notebook

	poisonous
	toxic

	possibility
	opportunity

	post-mortem
	autopsy

	practically
	virtually

	praise
	compliment

	precedence
	priority

	precept
	principle

	precis
	summary

	pressing
	urgent

	previous
	preceding

	priority
	precedence

	prompt
	immediate

	prosperous
	affluent

	to provide
	to supply

	provided
	if

	to put sth. back
	to postpone

	Q

	to quake
	to tremble

	quite
	fairly

	R

	reasonable
	fair

	to receive
	to get

	refrain
	chorus

	reliable
	dependable

	religious
	devout

	remainder
	the rest

	remark
	comment

	reminiscence
	memory

	remorse
	regret

	remoted
	isolated

	removable
	detachable

	to renew
	to resume

	to renounce
	to give up

	repute
	reputation

	to respond
	to reply

	revolting
	disgusting

	rubbish
	nonsense

	rude
	impolite

	to rue
	to regret

Synonyms S-Z
	Here you will find a table of words and their synonyms. We've only listed typical synonyms. We recommend using a good dictionary when looking for synonyms.

	A-F
	G-L
	M-R
	S-Z

	Word
	Synonym

	S

	sacristy
	vestry

	satisfied
	convinced

	scarcity
	shortage

	scrumptious
	delicious

	second
	moment

	to select
	to choose

	selection
	choice

	self-assured
	confident

	signal
	sign

	significant
	meaningful

	silly
	foolish

	sincere
	honest

	skull
	cranium

	soiled
	dirty

	spotlight
	highlight

	stable
	steady

	steady
	regular

	stupid
	silly

	substantially
	considerably

	suggest
	propose

	sundown
	sunset

	sunrise
	dawn

	sure
	certain

	surroundings
	environment

	to survive
	to outlive

	to symbolize
	to represent

	T

	tailored
	tailor-made

	temper
	mood

	terror
	terrorism

	testament
	testomony

	today
	nowadays

	torpid
	lethargic

	touchdown
	landing

	touchy
	sensitive

	to transform
	to convert

	transitority
	temporary

	transparent
	obvious

	trustworthy
	reliable

	twister
	tornado

	twosome
	pair

	U

	ultimate
	final

	uncared for
	neglected

	uncommon
	unusual

	uncooked
	raw

	undeniable
	indisputable

	understandable
	comprehensible

	unforeseen
	unexpected

	unfortunate
	unlucky

	unhurt
	unharmed

	uninjured
	unhurt

	unlawful
	illegal

	unmarried
	single

	unstated
	unspoken

	untimely
	premature

	untrue
	unfaithful

	unusual
	strange

	unvoiced
	voiceless

	uprising
	rebellion

	usually
	generally,normally

	V

	vacancy
	emptiness

	to vacuum
	to hoover

	vague
	indistinct

	vain
	useless

	valueless
	worthless

	to vanquish
	to conquer

	to vary
	to differ

	vast
	huge

	virtue
	advantage

	to visualize
	to imagine

	W

	warrantly
	guarantee

	well mannered
	polite

	well timed
	timely

	winery
	vineyard

	to withstand
	to resist

	Z

	zenith
	peak

 Antonym
a word opposite in meaning to another. Fast is an antonym of slow.
	Common Opposites - Antonyms
Vocabulary Word List
	More on Antonyms
More Word Banks

	A
	absent - present
abundant - scarce
accept - decline, refuse
accurate - inaccurate
admit - deny
advantage - disadvantage
against - for
agree - disagree
	alive - dead
all - none, nothing
ally - enemy
always - never
ancient - modern
answer - question
antonym - synonym
apart - together
	appear - disappear, vanish
approve - disapprove
arrive - depart
artificial - natural
ascend - descend
attic - cellar
attractive - repulsive
awake - asleep

B
	backward - forward
bad - good
beautiful - ugly
before - after
begin - end
below - above
bent - straight
best - worst
	better - worse, worst
big - little, small
black - white
blame - praise
bless - curse
bitter - sweet
borrow - lend
bottom - top
boy - girl
	brave - cowardly
build - destroy
bold - meek, timid
borrow - lend
bound - unbound, free
boundless - limited
bright - dim, dull
brighten - fade
broad - narrow

C
	calm - windy, troubled
can - cannot, can't
capable - incapable
captive - free
careful - careless
cheap - expensive
cheerful - sad, discouraged, dreary
clear - cloudy, opaque
clever - stupid
	clockwise - counterclockwise
close - far, distant
closed - ajar, open
clumsy - graceful
cold - hot
combine - separate
come - go
comfort - discomfort
common - rare
	conceal - reveal
contract - expand
cool - warm
correct - incorrect, wrong
courage - cowardice
create - destroy
crooked - straight
cruel - kind
compulsory - voluntary
courteous - discourteous, rude

D
	dangerous - safe
dark - light
day - night
daytime - nighttime
dead - alive
decline - accept, increase
decrease - increase
	deep - shallow
definite - indefinite
demand - supply
despair - hope
dim - bright
disappear - appear
discourage - encourage
	diseased - healthy
down - up
downwards - upwards
dreary - cheerful
dry - moist, wet
dull - bright, shiny
dusk - dawn

E
	early - late
east - west
easy - hard, difficult
empty - full
	encourage - discourage
end - begin, start
enter - exit
even - odd
	expand - contract
export - import
exterior - interior
external - internal

F
	fade - brighten
fail - succeed
false - true
famous - unknown
far - near
fast - slow
fat - thin
feeble - strong, powerful
	few - many
find - lose
first - last
float - sink
foolish - wise
fore - aft
free - bound, captive
fold - unfold
	forget - remember
found - lost
fresh - stale
frequent - seldom
friend - enemy
for - against
fortunate - unfortunate
full - empty

G
	generous - stingy
gentle - rough
get - give
giant - tiny, small, dwarf
girl - boy
	give - receive, take
glad - sad, sorry
gloomy - cheerful
go - stop
good - bad, evil
	grant - refuse
great - tiny, small, unimportant
grow - shrink
guest - host
guilty - innocent

H
	happy - sad
hard - easy
hard - soft
harmful - harmless
harsh - mild
hate - love
haves - have-nots
	healthy - diseased, ill, sick
heaven - hell
heavy - light
help - hinder
here - there
hero - coward
high - low
	hill - valley
hinder - help
honest - dishonest
horizontal - vertical
hot - cold
humble - proud

I
	ill - healthy, well
immense - tiny, small
important - trivial
in - out
include - exclude
increase - decrease
	inferior - superior
inhale - exhale
inner - outer
inside - outside
intelligent - stupid, unintelligent
	interesting - boring
interior - exterior
interesting - dull, uninteresting
internal - external
intentional - accidental

J
	join - separate
	junior - senior
just - unjust
	justice - injustice

K
	knowledge - ignorance
	known - unknown

L
	landlord - tenant
large - small
last - first
laugh - cry
lawful - unlawful, illegal
lazy - industrious
leader - follower
left - right
lend -borrow
	lengthen - shorten
lenient - strict
left - right
less - more
light - dark, heavy
like - dislike, hate
likely - unlikely
limited - boundless
little - big
	long - short
loose - tight
lose - find
loss - win
loud - quiet
love - hate
low - high
loyal - disloyal

M
	mad - happy, sane
major - minor
many - few
mature - immature
maximum - minimum
	melt - freeze
merry - sad
messy - neat
minor - major
	minority - majority
miser - spendthrift
misunderstand - understand
more - less

N
	nadir - zenith
narrow - wide
near - far, distant
neat - messy, untidy
	never - always
new - old
night - day
nighttime - daytime
	no - yes
noisy - quiet
none - some
north - south

O
	obedient - disobedient
odd - even
offer - refuse
old - young
	old - new
on - off
open - closed, shut
opposite- same, similar
	optimist - pessimist
out - in
outer - inner
over - under

P
	past - present
patient - impatient
peace - war
permanent - temporary
plentiful - scarce
plural - singular
	poetry - prose
polite - rude, impolite
possible - impossible
poverty - wealth, riches
powerful - weak
	pretty - ugly
private - public
prudent - imprudent
pure - impure, contaminated
push - pull

Q
	qualified - unqualified
	question - answer
	quiet - loud, noisy

R
	raise - lower
rapid - slow
rare - common
regular - irregular
	real - fake
rich - poor
right - left, wrong
	right-side-up - upside-down
rough - smooth
rude - courteous

S
	safe - unsafe
same - opposite
satisfactory - unsatisfactory
secure - insecure
scatter - collect
separate - join, together
serious - trivial
second-hand - new
shallow - deep
shrink - grow
	sick - healthy, ill
simple - complex, hard
singular - plural
sink - float
slim - fat, thick
slow - fast
sober - drunk
soft - hard
some - none
sorrow - joy
	sour - sweet
sow -reap
straight - crooked
start - finish
stop - go
strict - lenient
strong - weak
success - failure
sunny - cloudy
synonym - antonym
sweet - sour

T
	take - give
tall - short
tame - wild
them - us
there - here
	thick - thin
tight - loose, slack
tiny - big, huge
together - apart
top - bottom
	tough - easy, tender
transparent - opaque
true - false
truth - flasehood, lie, untruth

U
	under - over
unfold - fold
unknown - known
	unqualified - qualified
unsafe - safe
up - down
upside-down - right-side-up
	upstairs - downstairs
us - them
useful - useless

V
	vacant - occupied
vanish - appear
vast - tiny
	victory - defeat
virtue - vice
	visible - invisible
voluntary - compulsory

W
	war - peace
wax - wane
weak - strong
wet - dry
	white - black
wide - narrow
win - lose
	wisdom - folly, stupidity
within - outside
wrong - right

Y
	yes - no
	yin - yang
	young - old

Z
	zip - unzip
	zenith - nadir

Idiom
 A speech form or an expression of a given language that is peculiar to itselfgrammatically or cannot be understood from the individual meanings of itselements, as in keep tabs on.
Definition 'idioms and phrases':
The common phrase 'idioms and phrases' refers to commonly used groups of words in English. Idioms are used in informal situations, whereas phrases may also be rather formal. Learning idioms and phrases is an important part of learning English as it's common to string phrases together rather than individual words. These idioms and phrases are used in specific situations and often used in an idiomatic, rather than a figurative sense. Idioms are often full sentences. Phrases, however, are usually made up of a few words and are used as a grammatical unit in a sentence. Here are some examples of common idioms and phrases.
A hot potato
Speak of an issue (mostly current) which many people are talking about and which is usually disputed
A penny for your thoughts
A way of asking what someone is thinking
Actions speak louder than words
People's intentions can be judged better by what they do than what they say.
Add insult to injury
To further a loss with mockery or indignity; to worsen an unfavorable situation.
An arm and a leg
Very expensive or costly. A large amount of money.
At the drop of a hat
Meaning: without any hesitation; instantly.
Back to the drawing board
When an attempt fails and it's time to start all over.
Ball is in your court
It is up to you to make the next decision or step
Barking up the wrong tree
Looking in the wrong place. Accusing the wrong person
Be glad to see the back of
Be happy when a person leaves.
Beat around the bush
Avoiding the main topic. Not speaking directly about the issue.

Reading Comprehension

Reading comprehension can be defined as the level of understanding of a text/message. This understanding comes from the interaction between the words that are written and how they trigger knowledge outside the text/message.
Types of Reading:-
1- Scientific Reading
2- Technical Text Reading
There are two major Techniques of Reading Comprehensions
1- ERRQ
2- SQ3R

The ERRQ stands for:-
1- Estimate
 	 Estimate what the text will be like. Rapid reading techniques may be used 		 for this purpose.
2- Read
 Read the text carefully and thoroughly.
3- Respond
 Respond the text.
4- Question
 Question things about the text and analyze responses to it.
The SQ3R stands for:-
1- Survey											
In order to get an understanding of the text, you should survey the chapters.
2- Question 											While surveying, you ask questions about the topics you have scanned, such 	as, "What did my teacher say about this chapter?"
3- Read													The next thing is to begin reading. In a chapter book, you would read the 		majority of the words. In a textbook, just read quickly for the key words. 	These are words seen in the chapter questions,
4- Recite
After reading a portion or section of the book, recite what you have read out loud. By orally summarizing what you just read it helps to cement the content in your memory.
5- Review.
The last technique is to review what you have read again. By writing down 			key facts from the chapter and reviewing it, you will better understand the 			information.

Annotation:
The authors state that reading with questions in mind, especially their own question, gives a sense of purpose for reading. This can be facilitated in textbook style readings by identifying section headings. Students change the heading into a question (Using who, what, where, when, why, or how as question starters). Next, students underline details from the text that help them answer the questions. Ideally, students should then record the question and their answer in their notes. Students can also circle new words (vocabulary) and construct definitions in the margins or their notes.

Scanning:
 Scanning is a reading technique to be used when you want to find specific information quickly. In scanning you have a question in your mind and you read a passage only to find the answer, ignoring unrelated information. Scanning the text before reading provides the reader with some key information about the text that will make reading faster and more effective. Scanning techniques are useful to discover graphic information. look for references or bibliography listings, and look for notes/questions/remarks at the end of the text. Identifying non-verbal signs and other aids in the reading text make reading easier.

Tips for Scanning:
1- State the specific information you are looking for.
2- Try to anticipate how the answer will appear and what clues you might use to help you locate the answer. For example, if you were looking for a certain date, you would quickly read the paragraph looking only for numbers.
3- Use headings and any other aids that will help you identify which sections might contain the information you are looking for.
4- Selectively read and skip through sections of the passage.

Skimming :
Skimming refers to the process of reading only main ideas within a passage to get an overall impression of the content of a reading section. Skimming a technical text before detailed reading provides better comprehension and ensures a high degree of remembrance.
Tips for Skimming:-
1- Read the title.
2- Read the introduction or the first paragraph.
3- Read the first sentence of every other paragraph.
4- Read any headings and sub-headings.
5- Notice any pictures, charts, or graphs.
6- Notice any italicized or boldface words or phrases.
7- Read the summary or last paragraph.
Intensive reading
reading through every word of a text from beginning to end

SUMMARISING & PARAPHRASING
Summarising is generally used when you wish to refer to ideas contained in a long text. Summarising enables you to reduce the author's ideas to key points in an outline of the discussion or argument by omitting unnecessary details and examples.
Summarising is using your own words to shorten a piece of text so that it includes only the essential information. Summaries have far fewer words than the original, but they still provide a clear indication of the main points made by the author.
Mechanics of Summarising:- A process of encoding information without changing the original meaning and focus of the passage.
It involves:-
1- To Identify the central idea
2- Main points.
3- Important supporting details.
Things to do:-
a- Main Vs Secondary
b- Facts/opinions. Eg.
c- Important/less Important
d- Relevant/Irrelevant
e- Key lexical items.
f- Phrases/Expressions.
Summarising Techniques:
1- Selection
2- Rejection
3- Substitution
1- Selection:- The process of choosing the information that is essential to the meaning of the passage is termed as selection.
What to select:
a- The Theme.(expressed in the main heading)
b- Main Idea.
c- Special terms & new phrases
2- Rejection: the process of removing all that is not important is termed as Rejection
What to reject:
a- Repetition
b- Examples & Illustrations
c- Redundant Expression
d- Minor Supporting Details
3- Substitution: The process of exchanging words, phrases, sentences and other elements is termed as Substitution.
How to Substitute:
a- By Synthesis
b- Substitution
c- One word Substitution.
PARAPHRASING
Paraphrasing is generally used when you wish to refer to sentences or phrases in the source text. It is particularly useful when you are dealing with facts and definitions. Paraphrasing involves rewriting a short section from the source text in different words whilst keeping the same meaning.
 OUTLINE: ‘Paraphrasing means a general statement without details.
PARAPHRASING: ‘A Process of rewriting a passage & text in different words without changing its original meaning by synonyms, replacing sentence pattern, simplifying difficult terms & expressions
Techniques of Paraphrasing:
1- Replacement of words & phrases
2- Use of Synonyms.
3- Change of Sentence Structure
4- Change of Paragraph Structure.
Tips to Summarise And Paraphrase.
· Read the text carefully – you may need to read the text several times, and check the meaning of terms you do not understand in a dictionary.
· Identify and underline the key words and main ideas in the text, and write these ideas down.
· Consider these points as a whole and your purpose for using this information in relation to the structure of your assignment. You may be able to group the ideas under your own headings, and arrange them in a different sequence to the original text.
· Think about the attitude of the author, i.e. critical, supportive, certain, uncertain. Think about appropriate reporting verbs you could use to describe this attitude.
· Think of words or phrases which mean roughly the same as those in the original text. Remember, if the key words are specialized vocabulary for the subject, they do not need to be changed. (see Using synonyms below.)
· Using your notes from the above steps, draft your summary or paraphrase.
When you have finished your draft reread the original text and compare it to your paraphrase or summary. You can then check that you have retained the meaning and attitude of the original text.

A presentation is a means of communication which can be adapted to various speaking situations, such as talking to a group, addressing a meeting or briefing a team.
To be effective, step-by-step preparation and the method and means of presenting the information should be carefully considered. A presentation concerns getting a message across to the listeners and may often contain a 'persuasive' element, for example a talk about the positive work of your organisation, what you could offer an employer, or why you should receive additional funding for a project.
The Key Elements of a Presentation
Making a presentation is a way of communicating your thoughts and ideas to an audience and many of our articles on communication are also relevant here, see: What is Communication? for more.

Context
When and where will you deliver your presentation? Will it be in a setting you are familiar with, or somewhere new? Will it be within a formal work setting, or a less formal, social setting? Will the presentation be to a small group or a large crowd? And are you already familiar with the audience?
Presenter
The presenter communicates with the audience and controls the presentation.
Audience
The audience receives the presenter’s message(s). However, this reception will be filtered through and affected by such things as the listener’s own experience, knowledge and personal sense of values.
See our page: Barriers to Effective Communication to learn why communication can fail.
Message
The message, or messages, are delivered by the presenter to the audience. The message is delivered not just by the spoken word (verbal communication) but can be augmented by techniques such as voice projection, body language, gestures, eye contact (non-verbal communication), and visual aids.
Reaction
The audience’s reaction and success of the presentation will largely depend upon whether the presenter’s message was effectively communicated.
See our page: Improving Communication for more information.
Method
Presentations are usually delivered direct to an audience. However, today there may be occasions where they are delivered from a distance over the Internet using video conferencing.
Impediments

Many factors can influence the effectiveness of how your message is communicated to the audience, for example background noise or other distractions, an overly warm or cool room, or the time of day and state of audience alertness can all influence your audience’s level of concentration. As presenter, you have to be prepared to cope with any such problems and try to keep your audience focussed on your message.

THE 4 P's –
PLAN,
PREPARE,
PRACTICE
AND PRESENT YOUR SPEECH

PLANNING YOUR SPEECH

1. THE PURPOSE OF THE SPEECH:
· Decide what you wish to speak about
· Decide what is the primary purpose of the speech.
Do you wish to:
(a) instruct and inform
(b) convince, persuade, influence or motivate, or
(c) amuse and entertain
· What are you trying to achieve
· What are the objectives of your speech
· Know your audience (see separate topic below)
· Know the venue (see separate topic below)

PREPARING YOUR SPEECH

2. THEME:
· In one sentence, write down the object of your speech. This sentence will become the
criterion against which all material is be judged whether to be included or not.
· If there are a number of points to be dealt with, establish a theme, a central idea or concept
which gives unity, direction and coherence to the presentation as a whole.
· List the main points to be covered and arrange them in a logical sequence.
Your speech should be structured into 3 distinct parts - Opening, Body and Conclusion

3. OPENING or INTRODUCTION:

· The introduction is most important as your audience will accept your message in the first 30 -
90 seconds, or they will switch off and ignore the rest of the speech.
· In the introduction you (a) introduce the theme (b) set the scene (c) establish a direction (d)
gain the attention of the audience and get them involved.
· The introduction should be short, positive, easy to handle, generate interest and expectancy
and you must feel comfortable with it. It should create a vivid image and possibly an image
that the audience can identify with.
· DO NOT repeat the title, read the introduction, apologize, explain, complain or make
excuses.
· Ideas for an attention gaining opening:
· Use a question related to audience need.
· Pay a sincere compliment
· Use a quotation. This reinforces your opinion. Remember to state the author.

4. BODY:

· The body should flow naturally from the introduction and lead the audience to the conclusion
you wish to accept.
· Be sure to stick to your theme.
· DO NOT try to cover too much ground - three or four main points are sufficient.
· Use stories, anecdotes, examples to keep the audience interested.
· Pause after each major point, example or illustration for effect and to allow the audience to
consider your point.
· Remember the audience likes to be entertained as well as informed, convinced or motivated.
Try to include some humour, if appropriate to the topic.

5. CONCLUSION:

 The conclusion should re-state the essential message. Keep it short and simple
· Memorize the conclusion and the opening.
· Refer back to the points in the introduction to round off the speech. The conclusion should
always link back to the opening.
· DO NOT introduce any new information to round off the speech.
· DO NOT just fade off.
· DO NOT thank the audience at the end of the speech.

KNOW YOUR AUDIENCE

When speaking you need to know something about the audience and what they expect of you.
When speaking before an audience you need to know:
· General age of audience
· General gender of audience
· General educational standards
· General social status
· General interests
· General qualifications
· General expectations
You need to know:
· How you will be seen to them (i.e. an entertainer, a superior, a teacher, young, old, an
outsider, patronizing, condescending etc).
· How long will you be talking to them? What is the venue like? Is there a microphone? Is
there can overhead projector? Will you need to use visual aids?
· Fit your speech to the audience (i.e. there is no point in speaking to a senior citizens group
about taking up boogie boarding. Teenagers are unlikely to be interested in house
maintenance.)
· Dress appropriately (i.e. teenagers will accept jeans rather than a dinner suit.) If in doubt
dress slightly better than the audience will.
· Adjust your speech to the group's interests. Use examples and anecdotes that the audience
will understand. Use jokes that the age groups will understand and appreciate.
· Limit statistics and avoid jargon. Explain unfamiliar concepts in ways the audience will
understand.

· Use vocal variety, gestures, voice, and visual aids to enhance your presentation. Be sure
you are sincere, enthusiastic and have knowledge of the subject.
· Adjust your language to the audience.
· Be sure you are punctual for any assignment.
· Check for yourself that all visual aids work.

DO NOT:

· Do not appear to be unprepared
· Apologise
· Explain
· Complain
· Ramble
· Read directly from your notes
· Exceed time limits
· Use distracting mannerisms
· Appear patronising.

KNOW THE VENUE

When planning your presentation you need to know:
· Size of the venue
· Size of the audience
· Effects of a large hall and a small audience
· Arrangements of seating - fixed or movable
· Obstacles between audience and speaker
Where will you speak:
· If speaking from platform note height above audience or distance from audience
· Note presence or absence of a lectern.
What is the lighting like:
· Is it adequate for visual aids
· Is it adequate for reading notes
· Is it easily controlled for slides/films.
What are the distractions:
· Large windows
· Traffic noise
· Air-conditioning noise
· Construction work
· Temperature of room
· Drafts (eg overhead fan could cause notes to blow off lectern)
Test the acoustics:
· Is the sound good
· Are you competing with other noises like air conditioners
· Is there a microphone and does it work properly
· Does ALL the equipment work.
What size is your audience and does the venue allow you to encourage:
· Audience participation
· Question time
· Presentation of opinions.

PRACTICE, PRACTICE, PRACTICE

Practice until you are very familiar with the speech
Practice helps to reduce nerves
Practice:
· In front of family
· To gain feedback
· Using a tape recorder
· A strong opening
· To ensure logical flow
· Credible evidence
· To identify distracting mannerisms
· To ensure your speech is within the allocated time period PRESENT YOUR SPEECH

Rely on the fundamentals:

· Own your subject
· Feel positive about your speech
Make positive first impression:
· Establish eye contact
· Confident body language
· Be relaxed and well groomed
Build rapport with your audience:
· Be sincere and be yourself
· Say "we" not "you"
· Talk in terms of your audience's interests
· Involve your audience
Hold the attention of the audience:
· Be enthusiastic
· Use vivid words
· Express yourself clearly and concisely
· Have an upbeat voice
Close your presentation to make a favourable and lasting impression
REMEMBER:

The audience is entitled to your best PREPARATION,
your PUNCTUALITY, your keeping to TIME and your SINCERITY

Four Methods for Delivering Oral Presentations
Manuscript
· The manuscript method is a form of speech delivery that involves speaking from text. With this method, a speaker will write out her speech word for word and practice how she will deliver the speech. A disadvantage of this method is a person may sound too practiced or stiff. To avoid sounding rehearsed, use eye contact, facial expressions and vocal variety to engage the audience. Use frequent glances at highlighted key points instead of reading the speech word for word.
Memorization
· The memorization method is a form of speech delivery that involves fully memorizing a speech before delivering it. This method of delivery allows a speaker to move around the stage or platform and maintain eye contact with the audience without relying on a script or notes. For speakers who deliver their speeches by memorization, add inflection to the voice and keep notes nearby to avoid forgetting an important key point.
· Sponsored Links
· Kids Pre School Gurgaon
by IIT-IIM,tennis, skating, sandpit Cycle/Running Track,Big Play Ground
footprintseducation.in/Play-School
Impromptu
· The impromptu method is a form of speech delivery that involves speaking from notes. This method is ideal for a speaker needing to deliver a short speech with little preparation time. With the impromptu method, a speaker will organize his speech in outline form, create notes with the key points of the presentation and deliver the speech from the notes. This method allows a speaker to deliver a speech in a natural manner while maintaining eye contact and engaging an audience.
Extemporaneous
· The extemporaneous method is a form of speech delivery that involves combining the manuscript, memorization and impromptu methods to create a carefully prepared and planned speech. For this method, a speaker will organize a speech with an outline, write down the speech word for word and practice the delivery. A speaker may highlight key points in the speech to quote verbatim and memorize other portions of the speech to speak in a more conversational tone. The extemporaneous method of delivery allows a speaker to engage an audience and adapt to any speaking situation.
KOPPACT (Non Verbal communication in presentation)

DEFING NONVERBAL COMMUNICATION

Nonverbal communication is expressed through non-linguistic means. It is the actions or attributes of humans, including their appearance, use of objects, sound, time, smell and space, that have socially shared significance and simulate meaning in othes. It includes visual/kinesic cues like facial signals, eye movements, gestures and body orientation; vocal/paralinguistic cues like volume, pitch, rate and inflection; proxemin cues like space and distance; olfactory or smell cues; cues provided via artifactual communication and appearance; cues sent via color; chronemic or time cues.

“By man’s fingernails, by his coat-sleeve, by his boots, by his trouser knees, by the calluses of his forefinger and thumb, by his expression, by his shirt-cuffs, by his movements – by each of these things a man’s calling is plainly revealed. That all united should fail to enlighten the competent enquirer in any case is almost inconceivable” -Sherlock Holmes, 1892

SIGNIFICANCE OF NON VERBAL COMMUNICATION

The following are the effect that non verbal communication can have:
Ø Repetition – Reinforce what is already being said
Ø Contradiction – Contradict the message and make the speaker seem untruthful
Ø Substitution – Can take place of words
Ø Complementing – Compliment a verbal message like a pat on a back
Ø Accenting – Can underline certain point in the message

FORMS OF NON VERBAL COMMUNICATION
A. KINESICS : The Message Of Movement
Kinesic communication is communicating by body movement and is perhaps the most well-known non-verbal form of communication, although it is not the only way to talk with others without words.
v Facial Signals
It is one or more motions or positions of the muscles beneath the skin of the face. Facial Expressions include such actions as smiling, frowning, scowling, appearing bored or interested etc. Other facial expressions might indicate interest or excitement or even shock like opening eyes’ or mouth widely.
v Body PostureIt refers to the way the body is held which can coomunicate different messages. An open body which takes a lot of space can indicate comfort and domination while a closed-in body can signal inferiority.
v Eye Contact It provides important social and emotional information. Eye contact is often defined as sign of confidence.
v Gestures

Agestureis a form ofnon-verbal communicationor non-vocal communication in which visible bodily actions communicate particular messages, either in place of, or in conjunction with,speech. It can be divided into:
Ø EmblemsEmblems are non verbal signals that can generally be translated directly into words like “A-OK” symbol made with the thumb and forefinger. They are quick to use and unambiguous in their meaning. Culture really plays an important part here. For instance, “A-OK” gesture can be translated as “Zero” or “None” in different part of the world.
Ø IllustratorsIllustrators are movements that complement verbal communication by describing/accenting/reinforcing what the speaker is saying. Peole use illustrator to indicate size of an object or draw picture in air or emphasize a key word in what they are saying.This might include pointing an object in room or pounding on the table.
Ø Affect DisplaysThey are non verbal displays of the body/face that carry an emotional meaning or display affective states. Our gait (bouncing,suggesting happiness for instance, or slouched and shuffling, suggesting depression) and our facial movements (breaking into big grin, suggesting pleasure) send a message about our feelings.
Ø RegulatorsThey are non verbal messages that accompany speech to control or regulate what the speaker is saying. This might include nodding of the head to indicate you are listening/understanding something and you are encouraging the speaker to continue. Regulators are often associated with turn-taking in conversation, influencing the pace and flow of your discussion.
Ø Adapters They are form of non-verbal communication that often occur at low level of personal awareness. They can be thought of behaviors that are done to meet a personal need as one adapts to specific communication situation. This includes behavior like twisting your hair, tapping your pen, pushing your glasses up your nose. Adapters may thus serve unintentionally as clues to how other person is feeling.

B. OCCULESICS : The Message Of EyesIt refers to study of eye contact and pupil dilation in terms of non-verbal communication. Eye contact indicates interest, openness, arousal, aggression. Lack of eye contact also sends a message. Important aspects of eye contact are:
· Looking while listening: This reciprocates the rapport established. This aspect is often used during emotional connections such as flirting.
· Frequency of glance: This indicated involvement and how invested one is to the conversation.
· Patterns of fixation: This provides evidence as to where the attention lies.
· Pupil Dilation: This could often provide proof of interest and boredom.
· Looking while talking: This establishes a rapport with the person listening.

C. PARALINGUISTICS : The Message Of VoiceThe messages that you send with your voice are known as paralanguage. Often it is not what you say but how you say it that determines an interaction’s outcome. We rely on vocal cues to help us determine the real meaning of spoken words. Such cues are especially important when we are deciding whether someone is being sarcastic. The words “Yeah, right” convey different meanings depending on whether they are spoken sincerely or sarcastically, and our interpretation of these words influences how we respond to the person who said them.

The elements of Paralinguistics are:
ü Hesitations
ü Pitch,
ü Volume
ü Rate
ü Articulation
ü Pronunciation
ü Silence
D. PROXIMICS : Space And Distance TalksOur use of space and distance also reveals how we feel about ourselves and what we think of others. As with kinesics and paralinguistics, space and distance communicate. Generally, we use physical proximity and distance to signal either desire to communicate or disinterest in communicating. The closer we stand, the greater the chances are that we like REFLECT ON THIS: Ummmmmmm. Proximity or lack of it also indicates how dominant or submissive we are in a relationship. The more dominant we feel, the more likely we are to move closer to another; in contrast, the more submissive we feel, the less likely we are to decrease our interaction distance. Perceptions of friendliness or unfriendliness and extroversion or introversion, as well as our privacy and social contact needs, are also reflected in our spatial relationships. As we study how we use space and distance to communicate, keep in mind that a gap may exist between the messages we intend to send using space and distance and the messages that others actually receive and interpret. It includes:

o Intimate distance : Contact to 18 inches
o Personal distance : 18 inches to 4 feet
o Social-consultative : distance 4 to 12 feet
o Public distance : 12 feet to the limit of sight

E. ARTIFACTS : Appearance

Artifactual communication and appearance influence our reactions. In the early stages of a relationship, what we wear and how we look affect first impressions and may even lead to our being accepted or rejected. In addition, the clothing and jewelry we wear can cause others to form judgments regarding our success, character, power, and competence. Typically, we respond more positively to those we perceive to be well dressed than to those whose attire we find questionable or unacceptable.
F. CHRONEMICS : The Communicative Value Of TimeChronemics is the study of how we use time to communicate. Some of us are preoccupied with time, while others regularly waste it. Some of us are typically early, while others are chronically late. Some of us approach life with a sense of urgency, while others prefer a more leisurely pace. Some of us are early birds, functioning best in the morning, while others, night owls, perform best at night.We also structure time in an effort to ensure we accomplish needed tasks. How long we are willing to wait to meet with someone or for something to occur is also a reflection of our status and the value we place on what we are waiting for. Status affords us greater power to control both our own time and others’ time. The more status a person has, the longer others with less status will wait to see him or her.
G. TACTILICS : TouchHaptics, or touch, is usually involved in our closest relationships. Its used in the following areas:
Ø Touch plays a role in helping us develop closer relationships and is a key ingredient in the establishment and maintenance of many of our personal relationships.
Ø We use touch for different purposes: to communicate attitude or affect, to encourage affiliation, and to exert control or power.
Ø Touch also helps us exert status or power in relationships.
Ø People of higher status usually initiate touch. Thus, it is more likely you will see the CEO pat a worker on the shoulder and vice versa.
Ø Touch also marks greetings and leave-takings. Even a handshake can be social and polite or friendly and warm.

How Far Is The River
About the author :
Ruskin Bond is an Indian author of Biritsih descent, who has written several plays, essays, non-fiction acount and many short stories. He was born in State Of Himachal Pradesh and was very closely associated with nature and that's why his stories shows a deep love for nature and people.

Summary of the How Far Is The River :
How Far is The River describes irresistible desire of a young boy, who has never seen the river in his life.
Once in a village in a mountain valley surrendered by woods lived a young boy. There was a river whic flowed through the mountains some miles away from the village. The children of the village had heard about the river.
This young boy of 12 has a irresistible desire to see the river, because he had heard about the rocks, currents and waterfalls. He wasted to touch the flowing water. So one day when his parents we out and knew that they woun't come back home till late in the evening, he decided to go and take a look at river. He took a loaf of bread from his house and started his journey to the river. He took the steep path which went round the mountain and which was frequently used by the wood cutters, mikman, mule drivers etc. It was a lonely and deserted path on his way, he came accross a wood cutter, who was concern about the boy when he expressed his desire to walk 7 miles on his way to the river.
Having crossed the dizzy wind path, he entered into a beautiful valley, where he came accross a grass cutter who had a long knife in her hand. She was dressed in a very traditional way. She absolutely had no idea about the distance to the river and how much time it might take to reach there, having walked for an hour when the boy was sure that he had walked half wayi he saw a boy he was driving a few goats up the path. The boy asked the shepherd or directions to the river and was told what it was just around the hill, the boy began to walk with shepherd. He shared with him the loaf of bread that he had brought with him till his companion had to go another way. He was left alone again with no river in the sight and far away from home, he was loss and discouraged. In the middle of nowhere he waked on the hard, dusty and snowy path passing mud huts and fields.
Suddenlt the silence was broken by the roaring sound of the river. The boy was surpriesd by the sight of the river, which he had longed to see and he run into it till he was ankle deep in water and enjoyed the feel of the water flowing through his toes. Thus with a great determination he could fulfill his desire of seeing and feeling the river.

My Wood �,
by E.M. Forster is a witty essay depicting Forster's reaction to the ownership of a small estate he bought with the royalties from a novel he wrote. He cleverly discusses the effects the wood may have on him. Forster conveys a humorously negative attitude toward his experience of acquiring property through the use of biblical allusions, word choice, and the manipulation of sentences.
The use of Biblical allusions supports Forster's point, and reveals his attitude on his owning of land. "They point out what is perfectly obvious, yet is seldom realized: that if you have a lot of things you cannot move about a lot, that furniture requires dusting, dusters require servants, servants require insurance stamps, and the whole tangle makes you think twice before you accept an invitation to dinner or go for a bathe in the Jordan. � Forster is evidently indicating that while initially something may seem simple, a person should ˜think twice' before they engage in any endeavor. His attitude is rather obvious; Forster is contemplating whether the purchasing of the wood will result in dire consequences. The reference to the Jordan River is regarding to the river where John the Baptist baptized repentant sinners. Forster is concluding that a person should think before they obligate themselves to something, just as one would consider being baptized. His conscious is forcing him to realize the negative effects the wood has on him.
Forster begins the essay by explaining how he bought land, and how the purchasing of the land made him question the effect that property has on one's character. What's the effect on me of my wood? � Forster was concerned with the consequences that may result from the ownership of land, and uses droll word choice to exemplify his attitude. " In the first place, it makes me feel heavy. Property does have this effect.
I have a Dream-Martin Luther King
Martin Luther King, Jr.'s birthday was first observed as a national holiday in 1986. However, his life had become a fixed part of American mythology for years prior to this. Indeed, to many African Americans whose rights he helped expand, to many other minorities whose lives his victories touched, and to many whites who welcomed the changes his leadership brought, King's life seemed mythological even as he lived it. He is celebrated as a hero not only for the concrete legislation he enabled, but for his articulation of dreams and hopes shared by many during an era of upheaval and change.
After lengthy theological training in the North, King returned to his home region, becoming pastor of Dexter Avenue Baptist Church in Montgomery, Alabama. As a promising newcomer free from the morass of inter-church politics, King became the leader of the Montgomery Bus Boycott when it broke out in 1955. That year-long non-violent protest, which led to a Supreme Court ruling against bus segregation, brought King to the attention of the country as a whole, and led to the formation of the Southern Christian Leadership Conference, or SCLC, an alliance of black Southern churches and ministers. This group elected King their president, and began looking for other civil rights battles to fight.
The episodes immediately following met with less success, but nonetheless provided King with the opportunity to refine his protest strategies. Then, in 1963, King and the SCLC joined a campaign in Birmingham, Alabama, to end segregation there and to force downtown businesses to employ blacks. Peaceful protests were met by fire-hoses and attack-dogs wielded by local police. Images of this violence, broadcast on national news, provoked outrage, and this reaction created a political atmosphere in which strong federal civil rights legislation could gain favor and passage, and the next year President Lyndon Johnson signed into law the Civil Rights Act of 1964. Meanwhile the SCLC, under King, was repeating the tactics of Birmingham in Selma, Alabama, this time for the sake of African American voter registration. Once again, images of the police brutality directed at the protest enabled the passage of federal legislation, this time the Voting Rights Act of 1965.
The community of black activists felt that these two major victories marked the limit of what gains could be made politically, and thus after 1965 King began to focus on blacks' economic problems. His strategies and speeches concentrated increasingly on class as well as race, and addressed the United States as a whole. King had won the Nobel Peace Prize in 1964, and this recognition encouraged him to broaden his scope: by the time of his death, he was speaking out virulently against the Vietnam War, and was organizing a Poor People's March on Washington.
When King was assassinated in 1968, the nation shook with the impact. Riots broke out in over one hundred American cities. King was almost immediately sanctified by the white-controlled media, which, however, in its coverage of his accomplishments, also neglected the radicalism of his final three years. Instead his contemporaries focused (as we continue to focus today) on the spirit and the accomplishments of the middle of King's career. For many born after his death, he is known best for the "I Have a Dream" speech, which reflects this spirit, and which he delivered in 1963 at the height of his fame. The federal holiday commemorates this King, who articulated the progressive, human hope of the early 1960s.
Essay on "Spoken English and Broken English"

Introduction
 George Bernard Shaw is a well known writer. He prepared and spoke on the topic ‘Spoken English and Broken English’ on a gramophone recording for the Linguaphone institute. In his speech the provocative ideas are couched in a simple but sparkling rhetorical style.

Advantages in learning to speak well
 Bernard Shaw says that when we travel in the British Commonwealth or in America or when we meet a native of these countries, we have to speak English well for enough understanding. If we speak in a provincial or cockney dialect it may prevents us from obtaining some employment which is open to those only speak what is ‘correct English’.

No such thing ideally correct English
 No two British subjects speak exactly alike. Even educated persons, the Poet Laureate and trained speakers do not pronounce of some of the simplest commonest words in the English language exactly alike. Members of the committee who are selected as models of correct speech speak differently. They differ according to the country in which they were born.

Confession of Bernard Shaw
 Bernard Shaw confesses that he himself does not speak English in the same way. When he speaks to audience, he speaks carefully. If he were to speak carefully to his wife at home, she would think he was going mad. As a public speaker he has to take care that every word he says is heard distinctly at far end of large halls containing thousands of people. At home he speaks to his wife like mumbling. His wife also a little careless and so he sometimes has to say “What?”

Advice to foreign students of English
 Do not try to speak English perfectly because native speakers of English won’t understand. In London nine hundred and ninety nine out of thousand people not only speak bad English but speak even that very badly. No foreigner can ever stress the syllables and make the voice rise and fall in questions and answer, assertion and denial, in refusal and consent, in enquiry or information, exactly as a native does. Therefore the first thing they have to do is to speak with a strong foreign accent, and speak broken English.

Conclusion
 Bernard Shaw criticizes that it is an insult to the native speaker of English who cannot understand his own language when it is too well spoken.

