

The Fish Got Bigger

bled

►verb [bleed, bleeding, bled]

- When blood comes out of the body, *e.g.* *When I cut my finger, it bled; The soldier bled to death after he was wounded in the battle.*

blob

►noun

- A semisolid substance that moves when you touch it, *e.g.* *I put a blob of cream into my cereal.*

blot

►noun

- A messy mark, *e.g.* *Too much ink came out of my pen and it made a blot on the page.*

bloom

►verb (bloom, blooming, bloomed)

- When a bud opens or a tree flowers, *e.g.* *The cherry trees are blooming.*

►adjective

- Having flowers, *e.g.* *The cherry trees are in bloom.*

bleed

►verb [bleed, bleeding, bled]

1. To lose blood through the skin, *e.g.* *He cut his finger and it was bleeding; Don't pick your skin, otherwise it will start to bleed.*

brag

►verb (brag, bragging, bragged)

- To boast; to talk with too much pride about oneself, *e.g. He was bragging about his new car; Stop bragging about how many friends you have.*

brat

►noun

- A naughty child who does not appreciate things and who demands many things, *e.g. She is such a brat that she refuses to eat any home cooked food and only eats take away food.*

brass

►noun

1. A golden coloured metal, *e.g. The statue was made of brass.*
2. A type of wind instrument made of metal, *e.g. Saxophones and tubas are brass instruments.*

brim

►noun

- The topmost rim or lip of a container, *e.g. The toy box was filled to the **brim** with stuffed animals.*

bring

►verb [bring, bringing, brought]

- To transport toward somebody/somewhere, *e.g. Please bring me a glass of water; I brought these pakoras from my home.*

broom

►noun

- Used for sweeping, floors, *e.g. She used the broom to sweep the kitchen.*

brush

►noun

1. An instrument with bristles, cleaning, painting, and arranging hair, *e.g. They were using the brushes to paint.*

►verb [brush, brushing, brushed]

1. To clean with a brush, *e.g. Brush your teeth.*
2. To untangle or arrange with a brush, *e.g. Brush your hair.*
3. To remove with a sweeping motion, *e.g. Brush the flour off your clothes.*
4. To touch with a sweeping motion, *e.g. Her scarf brushed his skin and he woke up.*

brain

►noun

- The control centre of the body, *e.g. He has a good brain; What crazy idea has gotten into your brain?*

brown

►noun

- A colour like that of dirt, *e.g. I have a brown shirt.*

clam

►noun

- A sea animal with two shells that open and close, *e.g. The fish ate the clam.*

clap

►verb (clap, clapping, clapped)

1. To strike the palms of the hands together, creating a sharp sound, *e.g. The children began to clap in time with the music.*
2. To applaud, *e.g. The audience loudly clapped the actress.*

clip

►noun

Something which clips or grasps; a device for attaching one object to another, *e.g. Use this clip to attach the check to your tax form; Do you have any paper clips?*

►verb (clip, clipping, clipped)

- To fasten with a clip; to pin, *e.g. Please clip the photos to the pages where they will go.*

clod

►noun

- A lump of something like dirt or mud, *e.g. When I came back from the farm, there were clods of mud stuck to my shoes.*

clog

►noun

1. A type of shoe with an open heel, *e.g. This is a photo of traditional clogs, from Holland. They are made of wood. These days, people wear plastic clogs.*

►verb [block, blocking, blocked]

1. To block or slow passage, *e.g. Hair is clogging the drainpipe; The roads are clogged up with traffic; My nose is clogged up with mucus.*

club

►noun

1. A heavy stick intended for use as a weapon, *e.g. Hanuman carries a club.*
2. A group of people who do an activity together, *e.g. I want to join the drama club.*
3. A place where people go for entertainment often with food and drink, *e.g. She was sitting in a jazz club listening to the music.*

clown

►noun

- A man with a painted face who entertains children, *e.g. A clown came to our school.*

clear

►adjective

1. Transparent, see through; having no colour, *e.g. We can see the boy through the window because it is clear.*
2. Free of obstacles, *e.g. When crossing the road, look both ways to make sure that the road is clear; The army officer said "The coast is clear, we can move ahead."; I want my skin to be clean and clear.*

►verb [clear, clearing, cleared]

- To remove blockages, *e.g. The police officer said, "Clear the way."; The teacher cleared my doubts.*

clearer

►adjective

- Comparative form of clear (i.e. more clear), *e.g. Please give an example to make your answer clearer; Since I started eating more fruit, my skin has become clearer.*

clearest

►adjective

- Superlative form of clear (i.e. most clear), *e.g. That is the clearest river I have ever seen.*

crab

►noun

- An animal that lives on both sea and land. It has big nippers, *e.g. The crabs were running along the beach.*

crash

►noun

- A vehicle accident, *e.g. Nobody survived the plane crash.*

►verb [crash, crashing, crashed]

1. To bump into something or someone, *e.g. I crashed my bike into the wall; He was driving too fast and crashed the car.*
2. A computer malfunction where screen hangs computer stops working, *e.g. My computer has a virus so it keeps crashing.*

crib

►noun

- A baby's bed with high sides so that the baby does not fall out, *e.g. The baby was sleeping in his crib.*

crop

►noun

- A plant, especially a grain, grown on

a farm, *e.g. This year, we had good rain, so the rice crop will be good.*

crush

►verb [crush, crushing, crushed]

- To squeeze hard or press together, *e.g. The tank crushed the car; I got crushed in the crowd at the temple; After finishing my drink, I crushed the paper cup in my hand.*

creep

►verb [creep, creeping, crept]

- To move forward silently, *e.g. Lizards and snakes creep over the ground; I crept into the room because I didn't want to wake him up.*

crown

► noun

- An ornament worn on the head, e.g. *The queen wore a crown.*

drab

► adjective

- Dull, uninteresting, a boring colour, e.g. *I don't want to wear that sweater, it is too drab.*

drag

► verb (drag, dragging, dragged)

1. To pull along a surface, e.g. *The man was dragging his son by the foot.*
2. To move slowly, e.g. *Time seems to drag when you're waiting for a bus.*

drip

► verb [drip, dripping, dripped]

- To leak slowly. e.g. *Does the sink drip, or have I just spilt water over the floor? Listening to the tap next-door drip all night drove me mad!*

► noun

• A bottle to put glucose or medicine into a patient's bloodstream (an intravenous drip). e.g. *He was badly dehydrated so the doctors gave him a glucose drip.*

drop

► noun

1. A small amount of liquid that can fit on a fingertip, e.g. *Put three drops of oil into the mixture.*

► verb [**drop, dropping, dropped**]

- To allow to fall, e.g. *The man dropped the ball; Don't drop that plate! The police ordered the men to drop their weapons.*

drug

► noun

- A medicine used to treat an illness, e.g. *Paracetamol is a drug that reduces pain and fever; Some people who are very sad and lost take drugs without being sick.*

drum

► noun

- A musical instrument beaten with hands or sticks, e.g. *He plays the drums in a rock and roll band; The mrdanga is a traditional Indian drum.*

droop

► verb [**droop, drooping, drooped**]

- To sink or hang downward; to sag, e.g. *My eyelid has started to droop; The flower is drooping.*

thrill

►verb [thrill, thrilling, thrilled]

- A cause of sudden excitement, *e.g. I was thrilled to see him again after such a long time. The little girl was thrilled to get so many presents.*

►adverb

- Exciting, *e.g. It was a thrilling adventure.*

thrush

►noun

- A small songbird, *e.g. Bluebirds, nightingales and robins are birds from the thrush family.*

trap

►noun

1. A machine or other device designed to

catch (and sometimes kill) animals, either by holding them in a container, or by catching hold of part of the body, *e.g. This is a bug trap to catch stink bugs; I put down some traps in my apartment to try and deal with the mouse problem.*

►verb (trap, trapping, trapped)

- To catch using a trap, *e.g. Spiders make webs to trap flies; The spider trapped a mosquito in its web.*

track

►noun

1. A mark left by something that has passed, *e.g. The car's tyres left tracks in the snow.*
2. A railroad, *e.g. They walked across the railway track.*

►verb [track, tracking, tracked]

- To discover the location of a person or object (usually in the form *track down*), *e.g. The police are trying to track down the thieves; The police finally tracked down the criminal.*

trim

►noun

1. An act of cutting off part of something in order to neaten it, e.g. *I went to the hairdresser to get a trim but she cut off too much.*
2. Additional decoration along the edges of something, e.g. *The seamstress put beads on the trim of my shirt.*

►verb [trim, trimming, trimmed]

- Just cutting the edges; a slight haircut, e.g. *I trimmed the plants, now the garden looks neat.*

trip

►noun

- A journey, e.g. *We went on a trip to the beach; We are going on a family car trip; Our school is organizing a trip to Jagganath Puri.*

►verb [trip, tripping, tripped]

- To fall over or stumble, e.g. *He tripped and fell down the stairs; Be careful not to trip on the wires.*

trot

►verb [trot, trotting, trotted]

- The fast walk of a horse, e.g. *The horse trotted accross the field.*

tree

►noun

- A large plant, *e.g. Birds have made a nest in the tree.*

treetop

►noun

- The top of a tree, *e.g. He could see the treetops from the plane; The bird was sitting in the treetop.*

train

►noun

- A vehicle that moves on railway tracks, *e.g. We took the train to Mumbai.*

►verb [train, training, trained]

1. To practice a skill, *e.g. She trained for seven hours a day to prepare for the Olympics; I am training to become a cricket player.*

trash

►noun

- Useless things to be discarded, *e.g. Throw it, it's trash; My computer is a piece of trash.*

►verb [trash, trashing, trashed]

- To make into a mess. *e.g. The burglars trashed the house.*

trail
►noun

- A pathway for use by hikers, horseback riders, etc, *e.g. This is a hiking trail to show hikers the way to the top of the mountain.*

twig
►noun

- A small thin branch of a tree or bush; a small stick, *e.g. They used twigs and leaves to start the fire.*

twin
►noun

- Either of two people who were born from the same mother at the same time, *e.g. He is my twin brother; We are twins; Is he your twin?*

flag
►noun

- A piece of cloth with a country's national symbol, *e.g. The flag of India is saffron, white and green.*

flap
►verb (flap, flapping, flapped)

- To move wings *e.g. Birds flap their wings to fly.*

flat

►adjective

1. Having no hills or mountains, *e.g. The land here is flat.*
2. Deflated, especially because of a puncture, *e.g. My bike tyre is flat, I need to get it pumped up.*
3. Of a note or voice, lower in pitch than it should be, *e.g. He does not know how to sing, his voice is totally flat.*

flip

►verb [flip, flipping, flipped]

1. To throw (as in to turn over), *e.g. You need to flip the pancake onto the other side; If you can't decide which one to choose, flip a coin.*

flop

►verb (flop, flopping, flopped)

- To fall heavily, due to lacking energy, *e.g. He flopped into the water; He flopped down in front of the television as he was exhausted from work.*

flair

►noun

1. A natural talent, *e.g. He has a flair for art.*

float

►verb [float, floating, floated]

1. To go to the top of the water or air, *e.g. The*

boat floated on the water; Balloons filled with special gas can float in the air.

floating

►verb [float, floating, floated]

- That which floats, e.g. *The girl is floating in the water.*

fresh

►adjective

1. New, not old, e.g. *We should eat fruit and vegetables when they are fresh; I picked some fresh lemons from the tree.*
1. Refreshing, e.g. *What a nice fresh breeze.*

frog

►noun

- A small hopping animal, e.g. *The frogs were jumping around the field.*

from

►preposition

1. Shows the source or starting point, e.g. *This wine comes from France; This is a letter, from me to you; He had books piled from floor to ceiling.*
2. Shows separation, e.g. *An umbrella protects from the sun; He knows right from wrong.*

frown

►noun

- An upside down smile, e.g. *She was upset so she started frowning; Don't frown, it he will get here in time for the show.*

glad

►adjective

- Pleased, happy, relieved, e.g. *She was glad she past her exams; I am so glad to see you, I thought I was all alone here.*

glass

►noun

1. A substance used to make windows, mirrors etc, *e.g. Glass is brittle and can break easily.*
1. A vessel from which one drinks, especially one made of glass, *e.g. Could you please give me a glass of water? Are there any clean glasses here?*

grab

►verb [grab, grabbing, grabbed]

1. To make a sudden movement to hold something, *e.g. When she saw the truck coming, the mother quickly grabbed her child's hand and pulled him away from the road; If someone gives you a toffee, you should not grab it, take it gently and say, "thank you".*

Gran

►noun

- Grandmother, *e.g. This is my Gran; Meet my Gran and Gramps.*

grass

►noun

- Small plants that can be walked upon, *e.g. The children were playing on the grass.*

grin

►verb [grin, grinning, grinned]

- A cheeky smile, *e.g. She was grinning widely after winning the prize.*

grip

►verb [grip, gripping, gripped]

- To take hold with the hand, *e.g. He was gripping the tennis racket with his left hand; That suitcase is heavy, so grip the handle firmly.*

►noun

- A way of holding, *e.g. It's good to have a firm grip when shaking hands; Baby monkeys hold onto their mother's backs with a tight grip.*

green

►adjective

- Having green as its colour, *e.g. Grass and trees are green.*

grain

►noun

1. Dried seeds cooked and eaten, *e.g. Rice and wheat are commonly eaten grains.*
2. A single seed of grain, *e.g. Place a few grains of rice into the sacrificial fire.*

groan

►verb [groan, groaning, groaned]

- A low, mournful sound uttered in pain or as a complaint, *e.g. He was groaning because he was given homework; When he broke his leg, he was lying on his back groaning in pain; Stop groaning about all the work you have to do, just get it done!*

growl

►verb [growl, growling, growled]

- An angry animal sound made in the throat, *e.g. The dog growled at the other dogs to tell them to keep away.*

plan

►noun

- A proposed set of actions, *e.g. Our plan is to first go to school, then go directly from there to the train station.*

►verb [**plan, planning, planned**]

1. To make a list of actions, *e.g. They planned the trip well; We are planning to go to the Himalayas next summer.*
2. To intend. *e.g. He planned to come but then he got sick so.*

plod

►verb [**plod, plodding, plodded**]

- To walk or move slowly and heavily or laboriously, *e.g. The bulls that were pulling the bullock cart were plodding along down the street.*

plop

►noun

- A sound or action like liquid hitting a hard surface, *e.g. He heard the plops of rain on the roof; The cat fell into the pool with a plop.*

►verb

- To fall with a pop, *e.g. The stone plopped into the pond.*

plot

►noun

1. The main events in a story, *e.g. The plot of the story is that first Saint give shelter to a small fish, then the fish gets bigger, then the Saint releases him into the ocean and finds out that the fish is an incarnation of Sri Krishna.*
2. A small piece of land, *e.g. We will build our house on this plot.*

►verb (**plot, plotting, plotted**)

- To plan a crime, *e.g. They are plotting to kill their neighbour's dog by feeding him poison.*

plug

►noun

1. A connecting device that fits into an electrical socket, *e.g. I pushed the plug back into the electrical socket and the lamp began to glow again.*
2. A stopper; A device that stops water from draining, *e.g. Pull the plug out of the sink so that the water can drain.*

plum

►noun

- A fruit, often of a dark red or purple colour, e.g. *I like to eat plums and plum jam.*

plus

►conjunction

1. Sum, e.g. *Two plus two equals four.*
1. Also, e.g. *I won a holiday to France plus five hundred Euros' spending money! Let's*

go home now, it's late, plus I'm not feeling too well.

plain

►adjective

1. Flat, level ground, e.g. *Do you live on a plain or on a mountain?*
2. Ordinary; without ornaments, e.g. *He was dressed simply in **plain** black clothes.*

scarf

►noun

- A long cloth for keeping the neck warm, e.g. *She is wearing a knitted woollen scarf.*

scoop

►noun

1. A large spoon, e.g.

The icecream vendor used a scoop to put the icecream on the cone.

*I'll have one **scoop** of chocolate ice-cream.*

►verb [scoop, scooping, scooped]

- To lift, move, or collect with a scoop, e.g. *The icecream vendor scooped the icecream from the tub.*

skid

►verb [skid, skidding, skidded]

- When a vehicle slides because the brakes applied too hard, e.g. *The car skidded then crashed.*

skin

►noun

1. The outer protective layer of the body of any

animal, including of a human, e.g. *My skin is covered in sweat.*

2. The outer protective layer of the fruit of a plant, e.g. *Some people eat apple skin, but I remove it with a peeler.*

skip

►verb [skip, skipping, skipped]

1. To jump rope; e.g. *Skipping is good exercise*
2. To move by hopping on alternate feet, e.g. *She will skip from one end of the classroom to the other.*
3. To not attend; to miss, e.g. *I am not feeling well so I think I will skip my dance class today; I read the book but skipped the first chapter.*
4. To leave; as, to skip town, to skip the country, e.g. *Don't worry, I will pay you back the money, I am not going to skip town.*

skit

►noun

- A short, funny drama, e.g. *He acted in a skit about an alien visiting a family.*

slam

►verb [slam, slamming, slammed]

1. To shut a door with sudden force so as to produce a noise, *e.g. Don't slam the door!*
2. To put the breaks on quickly, *e.g. When he saw the child crossing the road, he slammed the breaks on.*

slap

►verb (slap,

slapping, slapped)

- To hit with an open hand, *e.g. A thief tried to steal my bag so I slapped him.*

sled

►noun

1. A vehicle used to move in snow and ice, *e.g. The horses are pulling the sled across the snow.*

slim

►adjective

- Slender thin; not fat, *e.g. Eating fruits and vegetables helps us to stay slim.*

slip

►verb

[slip, slipping, slipped]

- To slide because of a slippery floor, *e.g. He slipped on a banana peel and fell down.*

slit

►noun

- A narrow cut or opening, *e.g. He*

was peering through the slit.

►verb [slit, slitting, slit]

- To cut, *e.g. He slit the bag open and the rice began pouring out.*

slop

►adjective

- Unattractive, drab, watery food, *e.g. I cannot eat this kitchery, it is slop; Babies cannot chew food so they have to eat slop.*

slot

►noun

A small place where things fit, *e.g. He put the coin into the slot of the vending machine; The doctor looked at her appointment book, but there were no slots vacant.*

small

►adjective

- Not large or big; little, *e.g. Please give me a small serving of ice cream; He is only a small dog.*
- Young, as a child, *e.g. Remember when the children were small?*

smaller

►adjective

- Comparative form of small (more small), e.g. *The white dog is smaller than the black and white one.*

smallest

►adjective

- Superlative form of small (most small), e.g. *That is the smallest dog I have ever seen.*
-

smart

►adjective

1. Having cleverness; intelligence, e.g. *Einstein was a smart guy.*
2. Looking neat and attractive, e.g. *You are looking very smart in that new suit.*

smash

►verb [smash, smashing, smashed]

1. To crash; to hit violently, e.g. *The trolley smashed into the car; He smashed his head against the table.*
2. To break (something brittle) violently, e.g. *The robber smashed the window with a club.*

smell

►noun

1. One of the five senses, e.g. *He has a good sense of smell.*
2. A fragrance, e.g. *I love the smell of fresh bread; I cannot stand the smell of cigarettes.*

►verb [smell, smelling, smelled, smelt]

- To sense an odour, e.g. *Smell the milk and tell me whether it's gone bad; I can smell fresh bread; First I smelt the smoke, then I saw the fire.*

smear

►verb [smear, smearing, smeared]

- To spread something across a surface by rubbing, e.g. *She smeared her lipstick; At holi time, we smear colours on each other's faces.*

►noun

- A dirty mark, e.g. *This detergent cleans*

windows without leaving smears.

snag

►verb [snag, snagging, snagged]

- To catch or tear upon a rough surface or projection. e.g. *Be careful not to snag your sari on the edge of that trunk.*

snap

►verb [snap, snapping, snapped]

- To snap one's fingers: to make a snapping sound, e.g. *He was snapping his fingers to the beat of the drums.* To break apart suddenly, e.g. *The rope snapped.*

snip

►verb (snip, snipping, snipped)

- To cut, to trim, e.g. *I don't want you to take much hair off; just give it a little snip.*

sniff

►verb [snif, sniffing, sniffed]

- To smell, e.g. *She gave the flowers a quick sniff to check they were real; The dog sniffed around the park, searching for the scent of other dogs.*
- To make noises from inhaling through the nose, especially when having a cold or flu, e.g. *Blow your nose, stop sniffing.*

snob

►noun

- A person who thinks they are too good to associate with common people, *e.g. He is such a snob that he refuses to eat lunch with us.*

snub

►noun

- To offend someone by not associating with them, *e.g. I hope the people we couldn't invite don't see it as a snub.*

►verb [snub, snubbing, snubbed]

- To turn down; reject, *e.g. He snubbed my offer to help; He has a habit of snubbing people who try to make friends with him.*

snug

►adjective

- Comfortable; cozy, *e.g. Make sure the baby is warm and snug.*

sneer

►verb [sneer, sneering, sneered]

- To raise a corner of the upper lip slightly to show distaste, *e.g. When I asked him to redo the work, he sneered at me;*

►noun

- A mocking smile, remark or tone, *e.g. His mouth curled up in a sneer.*

span

►noun

- The complete life (as in life-span), *e.g. The average life span of a human is around 80 years; He never became angry even once in the entire span of his life.*

spat

►verb [spit, spitting, spat]

- Simple past tense and past participle of **spit**, *e.g. The naughty girls spat from the bridge.*

sped

►verb [speed, speeding, sped]

- Simple past tense and past participle of **speed**, (to go fast), e.g. *We sped to the temple so that we would not miss the arati.*

speck

►noun

- A tiny spot, especially of dirt etc. e.g. *If there is even a speck of dust on the computer, my mum gets mad.*

spin

►verb [spin, spinning, spun]

1. To turn to face another direction or to spin around and around, e.g. *My baby likes to watch bracelets and spinning tops spinning on the ground; When I heard his voice, I quickly spun around to face him.*
2. To make yarn by twisting and winding

fibers together, e.g. *Mahatma Gandhiji taught people how to spin cotton and make their own cloth.*

►noun

- To turn around quickly, e.g. *The skaters demonstrated their spins.*

spit

►noun

- A narrow piece of land surrounded by the ocean, e.g. *We went for a walk along the spit.*

►verb [spit, spitting, spat]

- Eject saliva (water from the mouth), e.g. *Brush your teeth carefully, then spit the toothpaste into the sink.*

spot

►noun

1. A large dot, e.g. *How many yellow spots can you see in the picture?*
2. A stain or mark, e.g. *I have tried everything, and I can't get this spot out of my shirt.*
3. A pimple, e.g. *This morning, I saw that a spot had come up on my*

chin; I think she's got chicken pox, she's covered in spots.

►verb [spot, spotting, spotted]

- To see, find; to pick out, notice, locate, distinguish or identify, e.g. *Try to spot the differences between these two pictures.*

spun

►verb [spin, spinning, spun]

- Simple past tense and past participle of '**spin**' (to make cotton or wool into thread), e.g. *This is the woollen thread that he has spun from the spinning wheel.*

spoon

►noun

- A tool for eating, mixing or serving, e.g. *Please use a spoon to eat the soup; Use that spoon to stir the dahl; Do you eat noodles with a spoon or a fork?*

SPOOL

spool

►noun

- Something to wind thread around, *e.g. This is a spool of thread; They wrapped the kite string around the spool.*

spear

►noun

- A long stick with a sharp tip used as a weapon, *e.g. They used a spear to catch the fish.*

►verb

- To strike with a spear or other pointed object, *e.g. The speared the fish.*

spoil

►verb [spoil, spoiling, spoilt]

1. To ruin; to damage, *e.g. He spoilt my day by telling me that he had to leave early; Don't tell me the answer, otherwise it will spoil the fun.*
2. (Of food) to become bad, to decay, *e.g. Make sure you put the milk back in the fridge, otherwise it will spoil; The bread has spoilt.*
3. To make a child too fussy, *e.g. Do not spoil her by giving her so many sweet foods, make sure she eats vegetables too.*

►adjective (spoilt)

- To be a brat, an unappreciative child, *e.g. He is so spoilt that he refused to eat home cooked food and only eats from take-away shops.*

sport

►noun

1. A game needing physical effort and exercise, *e.g. He likes to play sport; My favourite sport is cricket.*
2. A person who exhibits either good or bad sportsmanship, *e.g. If a person accepts defeat sportingly, we say he is a good sport.*

snapobjects

spark

►noun

- Small bits of light or fire, *e.g. When someone is welding, sparks fly out.*

speech

►noun

1. To give a talk, *e.g. Politicians often make speeches; At tomorrow's assembly, I will give a speech on 'helping others'.*
2. The ability to speak, *e.g. A speech therapist helps children who have trouble learning how to speak.*

stab

►verb (stab, stabbing, stabbed)

- To stick a knife or sharp object into someone, *e.g. He stabbed himself in the foot with a knife; He stabbed me with a pen.*

stem

►noun

- The stick attached to a flower, *e.g. They broke the stems of the flowers for the garland.*

step

►verb [step, stepping, stepped]

1. To put one foot in front of the other and move forward, *e.g. He is stepping up the steps; Take two steps towards the door.*
2. One part of a process, *e.g. I can make a paper fan in 3 steps: Step 1: Take out paper
Step 2: Make small folds in paper.
Step 3: Open up the folds to make a fan.*

►noun

- Stairs; a small staircase, *e.g. Do not sit on the steps.*

stop

►noun

- A place where buses and trains wait to let passengers get on and off, *e.g. They agreed to see each other at the bus stop; Sita sat at the stop.*

►verb [stop, stopping, stopped]

- To cease moving; to end, *e.g. I stopped at the traffic lights; Soon the rain will stop.*

stub

►noun

- A piece of certain paper items, designed to be torn off and kept for record or identification purposes. *e.g. check stub, ticket stub, payment stub*

►verb [stub, stubbing, stubbed]

- To hit or bump,

especially a toe, *e.g. I stubbed my toe trying to find the light switch in the dark.*

stung

►verb [sting, stinging, stung]

1. Simple past tense and past participle of **sting**, *e.g. The bee stung me.*
2. To give a sharp pain, *e.g. My eyes are stinging from the salty water.*

his shirt.

stool

►noun

1. A seat for one person without a back or armrest, e.g. *She sat on the stool.*
2. Solid waste from animals, e.g. *Pigs like to eat the stool of other animals; Early in the morning, we should pass stool then take a shower.*

stain

►noun

- A discoloured spot or area, e.g. *The tomato sauce stained*

stair

►noun

- A single step in a staircase, e.g. *He was sitting on the top stair; He tripped on the top stair and fell all the way down the stairs.*

star

►noun

- A small dot of light in

the night sky, e.g. *There were lots of stars in the sky.*

start

►noun

- The beginning of an activity, e.g. *The movie was entertaining from start to finish; This is the start of my new life.*

►verb [start, starting, started]

- To make something begin, e.g. *Please start the car; Please start writing.*

starlight

►noun

1. The light that comes from the stars at night, *e.g. The electricity went out so we found our way by starlight.*

steep

►adjective

- A hill or stairs that is close to vertical, *e.g. We live on a very steep hill; The stairs are too steep, make sure you hold on to the railing.*

steer

►verb [steer, steering, steered]

- To drive a vehicle, *e.g. I need someone to teach me how to steer a boat; I find it very difficult to steer a skateboard.*

►noun / adjective

- The control that allows the driver to change the direction of a vehicle, *e.g. Keep your hands on the steering wheel of the car; The steering on this motorbike hard to control.*

swam

►verb [swim, swimming, swam, swum]

- • Simple past of swim, *e.g. We swam across the river; I showed him how far I swam but he didn't believe me.*

swim

►verb (swim, swimming, swam, swum)

- To move through the water, without touching the bottom, *e.g. For exercise, we like to swim laps of the pool; I am training so that I can get a chance to swim in the Olympics.*

swing

►noun

- A hanging seat in a children's playground, *e.g. The children were playing on the swings.*

►verb [swing, swinging, swung]

1. To move backward and forward, *e.g. The plants were swinging in the breeze; Stand back from the door, otherwise it can swing back and hit you.*
2. To ride on a swing, *e.g. The children laughed and sang while swinging on the swings.*

swum

►verb [swim, swimming, swam, swum]

- Past participle of 'swim', *e.g. He has swum in a number of races; Have you ever swum across the river?*

sweet

►adjective

1. Having a taste of sugar, *e.g. Do you like sweet foods or salty foods?*
2. Not having a salty taste, *e.g. We have sweet water here.*
3. Having a pleasant nature and good behaviour, *e.g. She is a sweet child*

