

COMPOUND NOUNS AND ADJECTIVES

COMPOUND NOUNS

A big deal – a big problem or event. (This is not a compound noun, but it's so useful I've added it to the list).

'I missed the train, but it wasn't a big deal.'

A breakthrough – you're working on a problem and then you suddenly make a big step forward. You haven't solved the problem but you're on your way. This is a breakthrough.

'I've just made a breakthrough on the case. We've found a new piece of evidence.'

To have burnout – to work too hard and then feel so tired and disillusioned you don't want to work on that job anymore.

'My cousin made a lot of money as a trader on the stock exchange, but he had burnout by the time he was forty.'

A comeback – something that was popular before and then falls from popularity makes a 'big return.'

'Vinyl records are making a comeback.'

A conversation-killer – when something 'kills' a conversation.

'Talking about IT problems with friends is often a conversation killer.'

To have a change-of-heart / to have a change-of-mind – to change your mind.

'I have had a change of heart. We should paint the living room blue instead.'

A daredevil – someone who likes to do dangerous things for fun.

'My cousin is a daredevil; he loves extreme sports.'

A drawback – a disadvantage.

'I drawback of using the cloud is that you need a good internet connection.'

A heads-up – to have a warning about something so that you can prepare for it.

'Heads-up; we're having a meeting this afternoon and I want you to explain the issue to the directors.'

To be a lifesaver – someone/ something that helps you.

'Thanks for chairing the meeting – you're a lifesaver.'

A must-see – a film, place or event that someone must see.

'What is a must-see in your city? In London it has to be the Natural History Museum.'

A no-brainer – the decision is so easy you don't have to use your brain.

'Do you want to take tomorrow off (with no repercussions)?' 'Of course, it's a no-brainer!'

A no-show – someone who was supposed to attend a meeting, call or event doesn't show up (come).

'I've had three sessions today and one no-show.'

A onetime thing – something that happens only once.

'You have to come with me to see the inauguration of the new museum. It's a onetime opportunity.'

An outcome – result

'The outcome of the meeting was good. We got a new client!'

A painkiller – paracetamol or aspirin.

'I took a painkiller for my headache.'

A setback – you're working on something but there is a problem which takes the project back a step.

'We were going to launch the product next week but we've had a setback so we'll have to delay.'

A timesaver – something that saves you time.

'A Nespresso machine is a timesaver in the morning when you just want a quick coffee.'

To make a to-do list – a list of things that you have to do.

'What's on the to-do list this morning? Do you have time for a coffee?'

A trade-off – a compromise.

'A career is a trade-off between doing what you want to do and doing what your boss requires you to do.'

A washout – when no one comes to an event (often due to the bad weather).

'We planned a picnic, but it was a washout due to the thunderstorm.'

A win-win – both sides win.

'Let my company help you with this. We get a new client and you finish your project early. It's a win-win.'

COMPOUND ADJECTIVES

Just like compound nouns, a compound adjective is made of two words joined together by a hyphen to make a new meaning. There are lots of great adjectives to teach C1 students.

For a complete list take a look at our **Extreme Adjective** post.

To be ground-breaking – a new thing which is so important it's going to change the world.

To be life-changing – something that changes one's life.

To be long-lasting – something that has a long duration.

To be ongoing – something that continues for a long time.

'An ongoing issue.'

To be time-consuming – something that takes lot of time to do.

To be thought-provoking – something that makes you think.