

Need another word that means the same as “apartment”? Find 7 synonyms and 30 related words for “apartment” in this overview.

Table Of Contents:

- [Apartment as a Noun](#)
- [Definitions of "Apartment" as a noun](#)
- [Synonyms of "Apartment" as a noun \(7 Words\)](#)
- [Usage Examples of "Apartment" as a noun](#)
- [Associations of "Apartment" \(30 Words\)](#)

The synonyms of “Apartment” are: flat, penthouse, suite, suite of rooms, set of rooms, rooms, chambers

Apartment as a Noun

Definitions of "Apartment" as a noun

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

- *A suite of rooms usually on one floor of an apartment house.*
- *A flat, typically one that is well appointed or used for holidays.*
- *A set of private rooms in a very large house.*
- *A suite of rooms forming one residence; a flat.*
- *A block of apartments.*

Synonyms of "Apartment" as a noun (7 Words)

chambers	English architect (1723-1796).
<u>flat</u>	A flat tyre. <i>The salt flats of Utah.</i>
penthouse	A flat on the top floor of a tall building, typically one that is luxuriously fitted.
rooms	Apartment consisting of a series of connected rooms used as a living unit as in a hotel.
set of rooms	A group of things of the same kind that belong together and are so used.
<u>suite</u>	The group following and attending to some important person. <i>Potassic rock suites are a characteristic feature of the area.</i>
suite of rooms	A matching set of furniture.

Usage Examples of "Apartment" as a noun

- *The family lived in a rented apartment.*
- *A district of six-storey apartments arranged along narrow streets.*
- *Self-catering holiday apartments.*
- *The Imperial apartments.*

Associations of "Apartment" (30 Words)

basement	The ground floor facade or interior in Renaissance architecture. <i>They went down the stairs into the basement.</i>
<u>bedroom</u>	Relating to sexual relations. <i>A bedroom community.</i>
bedside	Space by the side of a bed (especially the bed of a sick or dying person). <i>A bedside lamp.</i>
boarding	The act of passengers and crew getting aboard a ship or aircraft. <i>Students all had to pay boarding fees.</i>
building	The occupants of a building. <i>Workers in the building trades.</i>
condominium	Each of the individual apartments or houses in a condominium. <i>Sudan was from 1899 an Anglo Egyptian condominium.</i>
<u>cottage</u>	A simple house forming part of a farm, used by a worker. <i>They said that at some point in their lives they ve cottaged or cruised in parks.</i>

doorstep	The sill of a door; a horizontal piece of wood or stone that forms the bottom of a doorway and offers support when passing through a doorway. <i>He put his foot on the doorstep of the cottage.</i>
duplex	Having two parts used technically of a device or process duplex adj allowing communication in opposite directions simultaneously. <i>Duplex system.</i>
<u>dwelling</u>	Housing that someone is living in. <i>The proposed dwelling is out of keeping with those nearby.</i>
edifice	A complex system of beliefs. <i>It was an imposing edifice.</i>
flophouse	A cheap lodging house. <i>They are living in a flophouse and discovering that the streets are not paved with gold.</i>
furnished	Provided with whatever is necessary for a purpose (as furniture or equipment or authority). <i>A full sized fully furnished apartment.</i>
habitable	Fit for habitation. <i>The house should be habitable by Christmas.</i>
home	Return home accurately from a long distance. <i>The teacher asked how many people made up his home.</i>
homestead	Land acquired from the United States public lands by filing a record and living on and cultivating it under the homestead law.
hostess	A woman steward on an airplane. <i>A game show hostess.</i>
<u>hotel</u>	A restaurant or cafe. <i>A group of four friends had gone to have dinner at a roadside hotel.</i>
house	The management of a gambling house or casino. <i>A hen house.</i>
<u>hut</u>	Provide with huts. <i>It will be advisable to hut the troops for their protection during the cold season.</i>
landlord	A man who keeps lodgings, a boarding house, or a pub.
<u>letting</u>	A property that is let or available to be let. <i>She arranged lettings.</i>
lodging	The act of lodging. <i>A fee for board and lodging.</i>

mews	A row or street of houses or flats that have been converted from stables or built to look like former stables. <i>An eighteenth century mews.</i>
rent	Hold under a lease or rental agreement of goods and services. <i>Let's rent a car.</i>
rental	Property that is leased or rented out or let. <i>The office was on weekly rental.</i>
renter	A rented car or video cassette.
residential	Used or designed for residence or limited to residences. <i>Quieter traffic in residential areas.</i>
<u>tenant</u>	Occupy as a tenant. <i>Council house tenants.</i>
<u>warden</u>	The chief official in charge of a prison. <i>The warden of a nature reserve.</i>

