

CSS English Precis 2023 Vocabulary words with Explanation

Synonyms English Precis & Composition 2023:

1. **Adroitness**: dexterity, skillfulness, cleverness, aptitude, finesse
2. **Munificence**: generosity, charity, lavishness, liberality, bounty
3. **Aficionado**: fan, enthusiast, devotee, admirer, buff
4. **Abseil**: rappel, descent, lower, drop
5. **Inure**: accustom, habituate, toughen, harden, adapt
6. **Inveigh**: condemn, criticize, denounce, rail against, attack
7. **Demit**: resign, retire, quit, abandon, withdraw
8. **Palliate**: alleviate, relieve, soothe, ease, mitigate
9. **Panacea**: cure-all, remedy, solution, cure, fix
10. **Assuage**: calm, appease, relieve, ease, comfort: exacerbate, intensify

Use in sentences all Synonyms:

1. The gymnast performed with **adroitness** and grace.
2. The millionaire was known for his **munificence** and generous donations.
3. The art **aficionado** spent hours admiring the paintings at the museum.
4. She was nervous about the **abseil**, but she managed to complete it successfully.
5. Over time, the soldiers became **inured** to the harsh conditions of combat.
6. The politician **inveighed** against the proposed tax increase in his speech.
7. He decided to **demit** his position as the CEO of the company.
8. The medicine was able to **palliate** the symptoms of the illness.
9. A cure-all or **panacea** for the world's problems remains elusive.
10. The warm bath helped **assuage** her aching muscles.

Antonyms English Precis & Composition 2023:

1. **Temerity**: caution, fearfulness, cowardice, timidity, hesitation
2. **Dally**: hurry, rush, hasten, act quickly, work diligently
3. **Dote**: ignore, neglect, forsake, abandon, disapprove
4. **Brusque**: polite, courteous, friendly, gracious, charming
5. **Vie**: surrender, give up, relinquish, yield, bow out
6. **Abet**: discourage, hinder, impede, obstruct, block
7. **Convalesce**: worsen, decline, deteriorate, relapse, backslide
8. **Tyro**: expert, master, veteran, a seasoned pro, adept
9. **Modicum**: abundance, plenty, excess, surplus, profusion
10. **Rancor**: amicability, friendliness, kindness, good will, harmony

Use in sentences all Antonyms:

1. She showed **temerity** in her first skydiving experience, but her friends admired her bravery.
2. He didn't **dally** and got to work right away.
3. The grandmother always **doted** on her grandchildren.
4. The customer service representative was quite **brusque** with the caller.
5. The two companies agreed to **vie** for the same project.
6. The accomplice was arrested for **abetting** the escape of the prisoner.
7. The patient's condition improved as they **convalesced** at home.
8. The **tyro** was nervous about his first day of work at the new company.
9. The meal was small, but it was enough to provide a **modicum** of nourishment.
10. The bitter divorce left both parties with a great deal of **rancor** towards each other.

MCQs Synonyms of CSS Precis 2023 Paper

What is the synonym for “adroitness” [Précis 2023]

1. Clumsiness
2. Awkwardness
3. Skillful
4. Bumbling

Correct Answer: C. Skillful

Explanation: Adroitness means skill and gracefulness in movement or action, so “grace” is its synonym.

What is the synonym for “munificence” [Précis 2023]

1. Stinginess
2. Parsimony
3. Generosity
4. Thriftiness

Correct Answer: C. Generosity

Explanation: Munificence means generosity in giving, so “generosity” is its synonym.

What is the synonym for “aficionado” [Précis 2023]

1. Detractor
2. Enemy
3. Fan
4. Hater

Correct Answer: C. Fan

Explanation: Aficionado means a fan or admirer, so “fan” is its synonym.

What is the synonym for “abseil” [Précis 2023]

1. Ascend
2. Climb
3. Descend
4. Drop

Correct Answer: A. Ascend

Explanation: Abseil means to descend a vertical surface using a rope, so “ascend” is its antonym.

What is the synonym for “inure” [Précis 2023]

1. Weaken
2. Soften
3. Harden
4. Strengthen

Correct Answer: C. Harden

Explanation: Inure means to harden or become accustomed to a difficult situation, so “harden” is its synonym.

What is the synonym for “inveigh” [Précis 2023]

1. Praise
2. Commend
3. Criticize


4. Condemn

Correct Answer: A. Praise

Explanation: Inveigh means to attack or criticize, so “praise” is its antonym.

What is the synonym for “demit” [Précis 2023]

1. Retain
2. Keep
3. Surrender
4. Relinquish

Correct Answer: C. Surrender

Explanation: Demit means to resign or surrender a position, so “surrender” is its synonym.

What is the synonym for “palliate” [Précis 2023]

1. Aggravate
2. Worsen
3. Alleviate
4. Intensify

Correct Answer: C. Alleviate

Explanation: Palliate means to alleviate or relieve symptoms, so “alleviate” is its synonym.

What is the synonym for “panacea” [Précis 2023]

1. Problem


2. Affliction
3. Remedy
4. Plague

Correct Answer: C. Remedy

Explanation: Panacea means a cure-all or remedy for all problems, so “remedy” is its synonym.

What is the synonym for “assuage” [Précis 2023]

1. Exacerbate
2. Intensify
3. Ease
4. Amplify

Correct Answer: C. Ease

Explanation: Assuage means to ease or relieve, so “ease” is its synonym.

MCQs of Antonyms of CSS Precis 2023 Paper

What is the antonym for “temerity” [Précis 2023]

1. Boldness
2. Courage
3. Timidity
4. Shyness

Correct Answer: C. Timidity


Explanation: Temerity means excessive confidence or boldness, so “timidity” is its antonym.

What is the antonym for “dally” [Précis 2023]

1. Hurry
2. Rush
3. Delay
4. Procrastinate

Correct Answer: A. Hurry

Explanation: Dally means to waste time or procrastinate, so “hurry” is its antonym.

What is the antonym for “dote” [Précis 2023]

1. Neglect
2. Ignore
3. Dislike
4. Detest

Correct Answer: A. Neglect

Explanation: Dote means to show excessive affection, so “neglect” is its antonym.

What is the antonym for “brusque” [Précis 2023]

1. Polite
2. Courteous
3. Rude
4. Impolite


Correct Answer: A. Polite

Explanation: Brusque means blunt or abrupt in manner, so “polite” is its antonym.

What is the antonym for “vie” [Précis 2023]

1. Compete
2. Contend
3. Cooperate
4. Collaborate

Correct Answer: C. Cooperate

Explanation: Vie means to compete or contend, so “cooperate” is its antonym.

What is the antonym for “abet” [Précis 2023]

1. Discourage
2. Hinder
3. Inhibit
4. Prevent

Correct Answer: D. Prevent

Explanation: Abet means to assist or encourage, so “prevent” is its antonym.

What is the antonym for “convalesce” [Précis 2023]

1. Deteriorate
2. Worsen
3. Improve
4. Heal


Correct Answer: A. Deteriorate

Explanation: Convalesce means to recover or recuperate, so “deteriorate” is its antonym.

What is the antonym for “tyro” [Précis 2023]

1. Veteran
2. Expert
3. Master
4. Pro

Correct Answer: A. Veteran

Explanation: Tyro means a beginner or novice, so “veteran” is its antonym.

What is the antonym for “modicum” [Précis 2023]

1. Abundance
2. Excess
3. Surplus
4. Plenty

Correct Answer: B. Excess

Explanation: Modicum means a small amount or portion, so “excess” is its antonym.

What is the antonym for “rancor” [Précis 2023]

1. Bitterness
2. Resentment
3. Amicability


4. Friendliness

Correct Answer: C. Amicability

Explanation: Rancor means bitterness or resentment, so “amicability” is its antonym.

NOTE: It is imperative to note that the vocabulary list provided here is in accordance with that given in the [CSS English Precis and Composition Paper 2023](#). Nonetheless, it should be acknowledged that the options presented here have been generated by the CSSMCQs team.