
Longman Exams Dictionary

	The Longman Exams Dictionary has all you need to pass your exam! It can help you:

- Find useful words and phrases

- Learn more about the world

- Find out about different meanings

- Increase you vocabulary

- Make your grammar more accurate

- Write better essays

Read about how to use your dictionary on pages viii to xiii of your dictionary

1. Finding useful words and phrase.
 Look at the word crash.

 1. How many different compound words can you find for the noun “crash”?
 __

2. What does the phrase “crash and burn” mean?

3. What is a synonym for your computer crashing?

4. Which common mistake is made with the verb “crash”?

5. Someone who wants to lose weight quickly goes on a

2. Learn more about the word
1. What do the symbols S1 and W3 mean?

 __

 __

 __

2. Is the word kilometre a common word in spoken or written English?

 __

3. What symbol is used to show that a word is used for studying at school, college or university?

 __

4. Is down and out a British or American term?

 __

5. What kind of word is connectivity?

 __

 __

3. Find out about different meanings
Look at the word challenge.

1. What is the most common meaning of the noun “challenge”?

 __

2. Which meaning of the verb “challenge” are the police most likely to use?

 __

3. What adverb can we make from the verb “challenge”?

4. Increase your vocabulary
1. Look up control. What’s another way of saying “to be in control”?

2. Look up degree. What is a synonym for “by degrees”?

3. Look up dissuade. What is the opposite of “dissuade”?

4. Look up Environment in the Topic Activator. What is one thing that can harm the environment?

__
5. Look up Jobs and Work in the Topic Activator. What does RSI mean?

 __

5. Make your grammar more accurate
Correct or incorrect? Look up the words in bold and correct the incorrect sentences.
1. I have to study very hardly this weekend.

2. He is taller than I.

3. All her jewelleries were taken.

4. No one did anything about the problem.

5. All the furniture was made by me.

6. Different types of media
Replace the underlined word or phrase in the sentence with one from Media in the Topic Activator on page WH38.
1. Working as a writer on a newspaper can be dangerous in some countries.

2. Did you read her regular piece on yoga in the Times?

 __

3. I really disapprove of paying people for their stories.

 __

4. The situation in the Middle East doesn’t get enough coverage on the news.

 __

5. The Prime Minister must be embarrassed about that story in the Sun.

 __
7. Spot the mistakes
Read the text below. Some of the sentences are grammatically correct and some are not. Tick those which are correct. Where there is a mistake, circle the word and correct it if necessary. The first two have been done for you as an example.
	1.
	Watching the television has
	-

	2.
	many advantages. It is a
	√

	3.
	good source in entertainment.
	

	4.
	The musicals, comedies and dramas
	

	5.
	bring relaxation and pleasure to millions. Other
	

	6.
	programmes such as televised sport , reality
	

	7.
	shows and music channels hold the interest of
	

	8.
	thousand of young people. In addition,
	

	9.
	cable an satellite have made TV more educational.
	

	10.
	Children learn up history,
	

	11.
	geography, science, culture
	

	12.
	and the music of another countries.
	

	13.
	Airtime also can be used to help some children
	

	14.
	learn better. The future will brings
	

	15.
	the revolution of digital and pay-per-view.
	

	
	
	

8. Mixed emotions
Look at the Thesaurus Boxes for the words angry, happy and sad in the Longman Exams Dictionary. Then fill in the sentences with the best word from the box below.
	smug outraged contented heartbroken homesick

distressed in a good mood annoyed overjoyed livid

`1. Marion is still a bit _________________________ with me about forgetting to buy her a newspaper.
 2. I think the judge’s decision in the murder trial was wrong. I’m totally _________________ .

 3. I thought I would scream, I was so _______________________ .

 4. Oh look, Steve seems to be ______________________ for a change.

 5. If I’d won the lottery I’d look ________________________ too.

 6. Since she got that new job Jane looks so _____________________ .
 7. Having our first child was amazing. I just felt _____________________ .

 8. When she left me I felt ______________________ .

 9. Linda’s so ____________________. She wants to get back to Wales as soon as possible.

10. After the accident Jack and I were very _________________________ by what we had seen.

 [image: image1.jpg]PEARSON

Longman

 The keys

1. 1.7, 2. to fall very quickly or suddenly, 3. go down, 4. crash with, 5. crash diet
2. 1. S1 = in the top 1000 words of spoken English, W3 = in the top 3000 words of written English, 2. spoken English, 3. AC, 4. British, 5. technical word to describe the ability of computers and other electronic equipment to connect with other computers or programs
3. 1. something difficult, 2. stop somebody, 3. challengingly

4. 1. to have the power to do something, 2. gradually, 3. persuade, 4. see list in Topic Activator p. WH26, 5. repetitive strain injury

5. 1. incorrect – hard, 2. incorrect – me, 3. incorrect – jewellry, 4. correct, 5. correct

6. 1. correspondent, 2. article, 3. chequebook journalism, 4. airtime, 5. scoop

7. 1. the(no article), 2. +, 3. of, 4. The(no article), 5. +, 6. +, 7. +, 8. thousands, 9. +, 10. up=about, 11. +, 12. another=other, 13. can also, 14. bring, 15. +
8. 1. annoyed, 2. outraged, 3. livid, 4. in a good mood, 5. smug, 6. contented, 7. overjoyed, 8. heartbroken, 9. homesick, 10. distressed.
Total 51

