

Need another word that means the same as “accolade”? Find 29 synonyms and 30 related words for “accolade” in this overview.

Table Of Contents:

- [Accolade as a Noun](#)
- [Definitions of "Accolade" as a noun](#)
- [Synonyms of "Accolade" as a noun \(29 Words\)](#)
- [Usage Examples of "Accolade" as a noun](#)
- [Associations of "Accolade" \(30 Words\)](#)

The synonyms of “Accolade” are: award, honor, honour, laurels, recognition, privilege, gift, title, tribute, commendation, acclaim, applause, ovation, acclamation, approval, admiration, approbation, testimonial, praise, welcome, flattery, kudos, adulation, homage, compliment, pat on the back, eulogy, encomium, panegyric

Accolade as a Noun

Definitions of "Accolade" as a noun

According to the [Oxford Dictionary of English](#), “accolade” as a noun can have the following definitions:

- *A touch on a person's shoulders with a sword at the bestowing of a knighthood.*
- *An award or privilege granted as a special honour or as an acknowledgement of merit.*
- *An expression of praise or admiration.*
- *A tangible symbol signifying approval or distinction.*

Synonyms of "Accolade" as a noun (29 Words)

<u>acclaim</u>	Enthusiastic and public praise. <i>She has won acclaim for her commitment to democracy.</i>
acclamation	Enthusiastic approval. <i>The tackle brought the supporters to their feet in acclamation.</i>
<u>admiration</u>	A feeling of delighted approval and liking. <i>Her house was the admiration of everyone.</i>
adulation	Servile flattery; exaggerated and hypocritical praise. <i>He found it difficult to cope with the adulation of the fans.</i>
applause	A demonstration of approval by clapping the hands together. <i>They gave him a round of applause.</i>
<u>approbation</u>	Official recognition or approval. <i>A term of approbation.</i>
approval	A feeling of liking something or someone good. <i>The road schemes have been given approval.</i>

award	A prize or other mark of recognition given in honour of an achievement. <i>The company's annual award for high quality service.</i>
commendation	An award given for very good performance. <i>The film deserved the highest commendation.</i>
compliment	Formal greetings, especially when sent as a message. <i>It's a compliment to the bride to dress up on her special day.</i>
encomium	A speech or piece of writing that praises someone or something highly.
eulogy	A formal expression of praise for someone who has died recently. <i>A eulogy to the Queen Mother.</i>
flattery	Excessive or insincere praise. <i>She allowed no hint of flattery to enter her voice.</i>
gift	The act of giving. <i>His mother's gift of a pen.</i>
homage	Formal public acknowledgement of feudal allegiance. <i>Many villagers come here to pay homage to the Virgin.</i>
honor	The quality of being honorable and having a good name. <i>A man of honor.</i>
honour	A tangible symbol signifying approval or distinction. <i>The highest military honours.</i>
kudos	Praise and honour received for an achievement. <i>She was looking for kudos rather than profit.</i>
laurels	The state of being honored.
ovation	A sustained and enthusiastic show of appreciation from an audience, especially by means of applause. <i>The performance received a thundering ovation.</i>
panegyric	A formal expression of praise. <i>A panegyric on the pleasures of malt whisky.</i>
pat on the back	The sound made by a gentle blow.
praise	The expression of approval or admiration for someone or something. <i>They sang a hymn of praise to God.</i>
privilege	(law) the right to refuse to divulge information obtained in a confidential relationship. <i>I had the privilege of giving the Sir George Brown memorial lecture.</i>
recognition	An acceptance (as of a claim) as true and valid. <i>Increasing recognition that diabetes frequently coexists with other chronic diseases.</i>

testimonial Something that recommends (or expresses commendation of) a person or thing as worthy or desirable.
A **testimonial** match.

title The status of being a champion.
The restaurant deserved the **title** of Best Restaurant of the Year.

tribute Something resulting from a particular quality or feature and indicating its worth.
An Abba **tribute** band.

welcome The state of being welcome.
You will receive a warm **welcome**.

Usage Examples of "Accolade" as a noun

- The hotel has won numerous accolades.
- Poignant accolades and urgent testimonials of thanks.

Associations of "Accolade" (30 Words)

acclaim

Praise enthusiastically and publicly.

*The conference was **acclaimed** as a considerable success.*

accomplishment

Skill or ability in an activity.

*Long distance running was another of her **accomplishments**.*

achievement

The process or fact of achieving something.

*Assessing ability in terms of academic **achievement**.*

admire

Look at (something impressive or attractive) with pleasure.

*I **admire** your courage.*

adulation

Excessive admiration or praise.

*He found it difficult to cope with the **adulation** of the fans.*

award	Give or order the giving of (something) as an official payment, compensation, or prize to (someone). <i>The jury awarded a million dollars to the plaintiff.</i>
commend	Present as suitable for approval or acceptance recommend. <i>I commend my children to you.</i>
commendable	Deserving praise. <i>He showed commendable restraint.</i>
commendation	An official award (as for bravery or service) usually given as formal public statement. <i>The film deserved the highest commendation.</i>
compliment	An act or circumstance that implies praise or respect. <i>He complimented her on her last physics paper.</i>
creditable	(of a performance, effort, or action) deserving public acknowledgement and praise but not necessarily outstanding or successful. <i>A very creditable 2 4 defeat.</i>
deserve	Do something or have or show qualities worthy of (a reaction which rewards or punishes as appropriate). <i>You deserve a promotion after all the hard work you have done.</i>
eminence	A protuberance on a bone especially for attachment of a muscle or ligament. <i>Her eminence in cinematography.</i>
exalt	Heighten or intensify. <i>Romanticism liberated the imagination and exalted the emotions.</i>
extol	Praise, glorify, or honor. <i>He extolled the virtues of the Russian peoples.</i>
flatter	Cause (someone) to feel honoured and pleased. <i>Don't flatter yourself I wasn't doing it for your benefit.</i>
glorify	Praise glorify or honor. <i>Glorify one's spouse's cooking.</i>
glory	An indication of radiant light drawn around the head of a saint. <i>Readers tended to defend their paper or even to glory in its bias.</i>
honor	The quality of being honorable and having a good name. <i>Honor your parents.</i>
honorable	Adhering to ethical and moral principles. <i>Followed the only honorable course of action.</i>
honored	Having an illustrious reputation; respected.

honour	A woman's virtue or chastity. <i>His portrait hangs in the place of honour.</i>
kudos	Praise and honour received for an achievement. <i>Kudos to everyone who put the event together.</i>
laud	Praise (a person or their achievements) highly. <i>All glory laud and honour to Thee Redeemer King.</i>
meritorious	Deserving reward or praise. <i>A lifetime of meritorious service.</i>
praise	The expression of respect and gratitude as an act of worship. <i>He always appreciated praise for his work.</i>
prestigious	Exerting influence by reason of high status or prestige. <i>A prestigious professor at a prestigious university.</i>
reputable	Having a good reputation. <i>A reputable wine.</i>
tout	Someone who buys tickets to an event in order to resell them at a profit. <i>Shop managers would stand in the street touting for business.</i>
win	Win something through one's efforts. <i>You will find it difficult to win back their attention.</i>

