Mini-Thesaurus

Made with the list of most frequently used words by children

(Use the words only if you know the meaning and the proper usage)

Angry - enraged, furious, indignant, inflamed, infuriated, irate, cross, bitter, resentful, spiteful, sulky, annoyed, cranky, exasperated, grouchy, grumpy, irritable, fussy, belligerent

Bad - immoral, evil, unethical, unrighteous, vicious, vile, wicked, cruel, nasty, despicable, villainous, rotten, unsatisfactory, unacceptable, wretched, lousy

Big – bulky, considerable, grand, hefty, substantial, gigantic, colossal, enormous, huge, humongous, immense, massive, stupendous, tremendous, vast, abundant, plentiful, spacious, extreme, extravagant

Boring – drab, dreary, dull, tedious, tiresome, wearisome, weary, uninteresting

Clean – immaculate, spotless, stainless, taintless, hygienic, sanitary, purified, flawless, unblemished, pure

Cold- freezing, frigid, frosty, glacial, numbing, shivery, wintry, nippy, bitter, snappy, brisk

Cry – bawl, blubber, sob, weep, grieve, mourn, whimper, whine, groan, moan, holler, howl, yowl, hoot, scream, screech, shriek, yelp, bellow, clamor, roar, wail

Dirty- dingy, filthy, foul, grimy, grubby, mucky, smutty, soiled

Eat – consume, down, swallow, devour, gobble, gulp, wolf, gnaw, chew, nibble, taste, banquet, dine, feast, munch, ingest

Fast- briskly, hastily, rapidly, swift, fleetly, snappily, immediately, promptly, impetuously

Fat- chubby, obese, plump, pudgy, tubby, bulky, chunky, stout, brawny, stubby, flabby, husky

Friend- buddy, comrade, pal, companion, mate, peer, acquaintance, fellow

Fun – amusing, delightful, diverting, enjoyable, engaging, entertaining, pleasurable, pleasant, stimulating, thrilling,

Funny – antic, comic, comical, hilarious, humorous, hysterical, amusing, witty, entertaining

Get – earn, acquire, attain, capture, gain, obtain, procure, accomplish, achieve, score, accumulate, occupy

Give – bestow, contribute, donate, present, provide, dispense, administer, render, offer, sacrifice

Good – decent, ethical, honorable, just, moral, righteous, virtuous, upright, exemplary, noble

Great – excellent, divine, fabulous, groovy, marvelous, sensational, splendid, superb, superior, wonderful, exceptional, premium, outstanding, fantastic, fascinating, remarkable, incredible, magnificent, terrific

Happy – cheerful, delightful, gratified, satisfied, gay, gleeful, jolly, merry, ecstatic, elated, entranced, exhilarated, jubilant, rejoicing, thrilled

Hate – abhor, abominate, despise, detest, loathe, execrate, dislike, scorn

Help – aid, assist, support, foster, promote, boost, reinforce, guide, encourage, facilitate, sponsor

Hot – fiery, scorching, sultry, torrid, burning, blazing, sizzling, toasty, feverish, muggy, steamy, flushed

Lively – active, animated, brisk, energetic, frisky, jaunty, jazzy, perky, snappy, spirited, vivacious, vital, springy, sprightly, enthusiastic, nimble

Lonely – lonesome, desolate, forlorn, deserted, solitary

Love – affection, attachment, devotedness, devotion, fondness, passion, crush, ardor, enthusiasm, zeal, adoration, worship, admire, cherish, adore

Pretty – beautiful, attractive, gorgeous, fair, handsome, stunning, lovely, charming, glamorous, elegant, ravishing

Run – dash, gallop, jog, scamper, sprint, trot, trip, leap, skip, spring, race

Sad – brokenhearted, depressed, doleful, downhearted, droopy, forlorn, gloomy, glum, heartbroken, heartsick, inconsolable, melancholy, miserable, mournful, saddened, sorrowful, hopeless, despairing, discouraged

Scary – alarming, fearful, dreadful, fearsome, frightening, frightful, horrendous, horrible, horrifying, intimidating, shocking, terrible, terrifying, creepy, eerie, gruesome, ghastly

Sleep – dozing, napping, slumber, snoozing, drowse

Slow – pokey, sluggish, creeping, dawdling, dragging, lagging, languid, leisurely, tardy

Small – puny, petite, scrubby, midget, miniature, teeny, meager

Take – clasp, grasp, grip, hold, clench, clutch, seize, snatch, nab, capture

Talk – chat, chatter, chitchat, gossip, babble, cackle, gabble, jabber, tattle, discuss, converse, speak, notify, inform, address, communicate

Teach – educate, instruct, train, tutor, coach, mentor, direct, guide, lecture

Thankful – grateful, appreciative, gratified, indebted

Thanks – appreciation, appreciativeness, gratefulness, gratitude, thankfulness, gratification, indebtedness, acknowledgement, recognition, tribute

Thin - skinny, lean, slender, slim, bony, scrawny, gaunt, scraggy

Tired – burned-out, drained, exhausted, fatigued, jaded, wearied, worn-out

Ugly- grotesque, hideous, homely, unappealing, unattractive, disgusting

Walk – step, tread, parade, march, pace, stride, hike, stroll, wander, stomp, tramp, plod, trudge, hobble, limp, prance, tiptoe, stalk, strut, swagger, lumber, lurch, stagger, trot, trip

Yummy – delicious, appetizing, delectable, flavorful, luscious, palatable, savory, scrumptious, tasty, mouthwatering

