[image: image1.jpg]Character
Descriptions
(Synonyms)

www.bogglesworldesl.com

Use the words in the box to find synonyms for the italicized words:

	evil
crazy

	smart
shy
	 brave
grumpy
	careful
rude
	powerful
cheap

	The valiant knight grabbed his sword and charged the fire-breathing dragon.

	(1)
	 Valiant is another word for brave.

	The wicked witch caused trouble for the good people in the town.

	(2)
	

	The grouchy old man yelled at the kids and told them not to play near his house.

	(3)
	

	The cautious travellers went slow and avoided danger whenever they could.

	(4)
	

	The timid boy hid behind his mother whenever people came near him.

	(5)
	

	He was a shrewd merchant always making a profit when he came to town.

	(6)
	

	The obnoxious boy started to scream when his mother wouldn't buy him candy.

	(7)
	

	He was a mighty warrior. He often fought five or six enemies at a time.

	(8)
	

	She was so stingy that she never spent money on anything.

	(9)
	

	At first, we thought he was insane because he was talking to a frog.

	(10)
	

© 2010 Lanternfish ESL www.bogglesworldesl.com
