Barron's word list 1

abase

lower; degrade; humiliate; make humble; make (oneself) lose self-respect

abash

embarrass

abate

subside or moderate

abbreviate
shorten
abdicate

renounce; give up (position, right, or responsibility)

aberrant

abnormal or deviant

aberration
deviation from the normal; mental disorder

abet

assist usually in doing something wrong; encourage

abeyance
suspended action

abhor

detest; hate

abject
(of a condition) wretched; as low as possible; lacking pride; very humble; showing lack of self-respect; Ex. abject apology

abjure

renounce upon oath

ablution

washing

abnegation
renunciation; self-sacrifice; self-abnegation

abolish

cancel; put an end to

abominate
loathe; hate

abominable
detestable; extremely unpleasant

aboriginal
being the first of its kind in a region; primitive; native; indigenous; N. aborigine

abortive

unsuccessful; fruitless

abrasive

rubbing away; tending to grind down

abridge

condense or shorten

abrogate

abolish

abscission
cutting off; separation

abscond

depart secretly and hide

absolute
complete; totally unlimited; having complete power; certain; not relative; Ex. absolute honesty/ruler; CF. absolutism

absolve

pardon (an offense)

abstain

refrain; withhold from participation; intentionally not use one's vote;

abstemious
sparing in eating and drinking; temperate

abstinence
restraint from pleasant things, esp. eating or drinking; CF. abstention: act of abstaining from vote

abstract

theoretical; not concrete; nonrepresentationals representational (of a style of art) showing things as they actually appear in real life

abstruse

obscure; profound; difficult to understand

abusive

coarsely insulting; physically harmful

abut

border upon; adjoin

abysmal

bottomless

abyss

enormous chasm; vast bottomless pit

academic
related to a school; not practical or directly useful

accede

agree

accelerate
move faster

accessible
easy to approach; obtainable

accessory
additional object; useful but not essential thing

acclaim
applaud; praise; greet with great approval; announce with great approval; Ex. The new drung has been acclaimed as the most important discoveries for years; N: strong expression of approval and praise

acclimate
adjust to climate or environment; adapt

acclivity

sharp upslope of a hill; OP. declivity

accolade

award of merit; strong praise and approvals merit good quality deserving praise; merits: aspect of character or behavior deserving approval or disapproval; Ex. judge each plan on its own merits; V: deserve; earns demerit fault; bad qualitys earn gain for the performance of service or labor; gain (something that one deserves); deserve

accommodate
oblige or help someone; adjust or bring into harmony; adapt; make enough space for; ADJ. accommodative; CF. accomodating: helpful and obliging

accomplice
partner in crime

accord

agreement

accost

approach and speak first to a person

accoutre

equip; N. accoutrement

accretion
growth or increase in size by gradual addition; growth; increase; increase by natural growth; Ex. towers and other accretions of the castle; V. accrete

accrue
come to one as a gain; accumulate over time; come about by addition; Ex. benefits that accrue from scientific research; Ex. interest accruing in a bank account; N. accrualacerbity
bitterness of speech and temper; ADJ. acerbic: bitter; acrid (in taste, manner, or tone)s bitter having a sharp biting taste; causing sharp pain to the body or mind; filled with resentment, disappointment, or other unpleasant feelings; Ex. bitter wind/sorrow/tearss biting sharply painful to the body or mind; Ex. biting wind/remarks

acetic

vinegary

acidulous
slightly sour (in taste or manner); sharp; caustic

acknowledge
recognize; admit

acme

peak; pinnacle; highest point

acoustics
science of sound; quality that makes a room easy or hard to hear in

acquiesce
assent; agree passively; comply without protest

acquittal
deliverance from a charge; V. acquit: free from a charge or accusation; discharge from a duty; conduct (oneself) in a specified manner

acrid

bitter (to the taste or smell); sharp; bitterly pungent

acrimonious
stinging; caustic; bitter in words or manner; N. acrimony: bitter ill-natured animosity in speech or behavior

acrophobia
fear of heights

actuarial

calculating; pertaining to insurance statistics

actuary

someone who advises insurance companies

actuate

motivate; activate; cause to act

acuity

sharpness (of mind or senses of sight or hearing)

acumen
mental keenness; sharpness of judgment; ability to judge quickly and well; Ex. business acumen

acute
(of the senses) sharp; quickly perceptive; keen; penetrating; brief and severe; Ex. acute sense of smell/analysis/pain

adage
wise saying; proverb s proverb
adage; someone or something well known for notoriety; ADJ. proverbial: of a proverb; widely known; ADV. proverbially

adamant

hard; inflexible

adapt
make or become suitable for a specific use; alter; modify; adjust; N. adaptation: act of adapting; composition recast into a new form; Ex. The play is an adaption of a short novel.

addendum
addition; appendix to book; something that is added (as at the end of a speech or book)

addiction
compulsive habitual need

addle

make or become confused; muddle; drive crazy; become rotten (egg)

address
direct a speech to; speak to; deal with or discuss; direct one's efforts or attention to; make with a destination; N: formal speech

adept

expert at; very skilled

adhere

stick fast; be a devotd follower; N. adhesion: adhering; devotion; loyality

adherent

supporter; follower

adjacent

adjoining; neighboring; close by

adjoin

be next to

adjourn
suspend until a later time; move from one place to another

adjunct

something attached to but holding an inferior position

adjuration
solemn urging; V. adjure: entreat earnestly; enjoin solemnly

adjutant

staff officer assisting the commander; assistant

admonish
warn or speak to with gentle disapproval; reprove

adore

love deeply and respect highly

adorn

decorate

adroit

skillful (in using mind or hand)

Barron's word list 2

adulation
flattery; admiration that is more than is necessary or deserved

adulterate
make impure or of poorer quality by adding inferior or tainted(contaminated) substances

advent

arrival

adventitious
accidental; casual; happening by chance

adversary
opponent; enemy

adverse

going against; opposing; unfavorable; hostile

adversity
great hardship or affliction; misfortune; calamitous event

advert

refer

advocacy
support; active pleading on behalf of someone or something

advocate
speak in favor of; support (an idea or plan); urge; plead for

aegis

shield; protection; defense

aerie

(aery,eyrie,eyry) nest of a large bird of prey

aesthetic

artistic; dealing with or capable of appreciating the beautiful (of a person or building); CF. aesthete; CF. aesthetics

affable

easily approachable; easy to talk to; warmly friendly

affected

artificial; pretended

affidavit

written statement made under oath (for use as proof in a court of law)

affiliation
joining; associating with

affinity
feeling of kinship; similarity; Ex. strong affinity for her; Ex. many affinities between two languages

affirmation
positive assertion; confirmation; solemn pledge by one who refuses to take an oath; V. affirm; ADJ. affirmative; CF. affirmative action: positive discrimination

affliction
state of distress; trial; cause of distress or suffering; V. afflict: inflict grievous suffering on

affluence
abundance; wealth

affront
insult; offense; intentional act of disrespect; V: insult or hurt the feelings of intentionally

agape

openmouthed

agenda

items of business at a meeting

agglomeration
collection; heap; V. agglomerate: gather into a rounded mass; N. aggolmeate: jumbled mass; heap

aggrandize
make greater; increase in power, wealth, rank, or honor; N. aggrandizement

aggregate
sum; total; ADJ. V: gather into a mass or whole; accumulate; add up to; Ex. aggregate 100 dollars

aghast

filled with great surprise or fear; horrified

agility

nimbleness; ability to move quickly

agitate

stir up; disturb

agnostic

one who is skeptical of the existence or knowability of a god or any ultimate reality

agog

highly excited; intensely curious

agrarian

pertaining to land or its cultivation; Ex. agrarian reform

alacrity

cheerful promptness without reluctance

alchemy

medieval chemistry

alcove

nook; recess

alias

an assumed name esp. by a criminal (usually to mislead people); ADV. alias

alienate

make unfriendly or hostile; estrange; separate; change the ownership of

alimentary
supplying nourishment

alimony

payments made regularly to an ex-spouse after divorce

allay

calm; pacify

allege

state without proof

allegiance
loyalty

allegory

story, play, or picture in which characters are used as symbols; fable

alleviate

relieve (pain)

alliteration
repetition of beginning sound in poetry

allocate

assign; set apart for a particular purpose

earmark

set aside (money or time) for a particular purpose

alloy
mixture as of metals; something added that lowers in value or purity; V: mix; make less pure; lower in value or quality; spoil; CF. unalloyed: not in mixture with other maetals; pure; complete; unqualified; Ex. unalloyed happiness

allude

refer indirectly; N. allusion: indirect reference

allure

entice; attract; tempt

siren

apparatus for making sounds; womanlike creature

alluvial

pertaining to soil deposits left by running water

aloof

apart; not open in one's relationship with other people; reserved; ADV.

aloft

upward; high up in the air

altercation
noisy quarrel

altruistic
unselfishly generous; concerned for others; N. altiruism: unselfish concern for the welfare of others; unselfishness; OP. egoism

amalgamate
(of societies or groups) combine; unite in one body

amalgam
combination of different things; mixture of metals (containing mercury) used for filling holes in teeth

amass

collect (gradually, in a very large amount)

amazon

female warrior

ambidextrous
capable of using either hand with equal ease

ambience
environment; atmosphere; Ex. restraurant with a pleasant ambience; ADJ. ambient: completely surrounding; Ex. ambient temperature

ambiguous
unclear or doubtful in meaning; having more than one possible interpretation

ambivalence
the state of having contradictory or conflicting emotional attitudes or opinions

amble

walking at an easy unhurried pace; V: walk slowly and aimlessly

ambrosia
food of the gods

nectar

drink of the gods; sweet liquid collected by bees

ambulatory
able to walk

ameliorate
improve

amenable
obedient; compliant; readily managed; responsive; willing to be led; answerable or accountable legally; responsible; able to be tested by; Ex. amenable to sensible suggestions; Ex. He is very amenable; Ex. amenable to the usual tests

amend

correct; change ; generally for the better

Barron's word list 3

amenities
convenient features that helps to make life pleasant; social courtesies

amiable

agreeable; lovable; warmly friendly

amicable
peaceful; politely friendly; not quarrelsome; Ex. amicable settlement

amiss

wrong; faulty; Ex. something amiss; ADV.

amity

friendship; peaceful relationship as between nations

amnesia

loss of memory

amnesty

pardon (allowed by government to political criminals)

amoral

nonmoral; having no understanding of right and wrong

amorous

moved by sexual love; loving; of sexual love; Ex. amorous advances

amorphous
formless; lacking shape or definition

amphibian
able to live both on land and in water; N.

amphitheater
oval building with tiers of seats; CF. arena

ample

enough; abundant; spacious; large in size; Ex. ample opportunity/garden; N. amplitude: quality of being ample; abundance; largeness of space

amplify

increase in size or effect; expand; broaden or clarify by expanding; intensify; make stronger; Ex. amplify one's remarks with a graph

amputate
cut off part of body; prune (a limb)

amok(amuck)
in a state of rage; Ex. run amok

amulet

charm; talisman; an object worn believed to protect against evil, bad luck

anachronism
an error involving time in a story; something or someone misplaced in time; ADJ. anachronistic

analgesic
causing insensitivity to pain; N.

analgesia
condition of being unable to feel pain

analogous
comparable; similar

analogy

similarity; parallelism; comparing two similar things

anarchist
person who seeks to overturn the established government; advocate of abolishing authority

anarchy

absence of governing body; state of disorder

anathema
solemn curse; someone or something regarded as a curse; V. anathematize

ancestry

family descent; ADJ. ancestral

anchor

secure or fasten firmly; be fixed in place; N. anchorage

ancillary

serving as an aid or accessory; auxiliary; N.

anecdote
short story of an amusing or interesting event

anemia

condition in which blood lacks red corpuscles; ADJ. anemic

anesthetic
substance that removes sensation with or without loss of consciousness; N. anesthesia

anguish

acute pain; extreme suffering

angular

sharp-cornered; having an angle; not rounded (body); bony; lean; gaunt; stiff in manner

animadversion
critical remark; V. animadvert: comment critically with disapproval

animated
lively; spirited

animosity
active enmity

animus

hostile feeling or intent; animosity; hostility; disposition

annals

records arranged in yearly parts; history

anneal

reduce brittleness and improve toughness by heating and cooling (metal or glass)

annex

attach; add to a large thing; take possession of; incorporate (territory) into a larger existing

 political unit (by force); N: building added to a large one

annihilate
destroy

annotate

comment; make explanatory notes

annuity

yearly allowance

annul

make void

elope

run away secretly with the intention of getting married

anodyne

drug that relieves pain or trouble; opiate; ADJ. Ex. anodyne statement

anoint

consecrate; put oil on (in a religious ceremony)

anomalous
abnormal; irregular

anomaly

irregularity

anonymity
state of being nameless; anonymousness; ADJ. anonymous

antagonism
hostility; active opposition; V. antagonize: cause to become an enemy; N. antagonist: person who is opposed to another; opponent; adversary; principal character in oppostion to the protagonist

protagonist
leader or noticeable supporter of an idea; chief character in a play or story

antecede

precede

antecedents
preceding events that influence what comes later; ancestors or early background

antediluvian
antiquated; extremely ancient

anthem

song of praise or patriotism; Ex. national anthem

anthology
book of literary selections by various authors; CF. omnibus

anthropoid
manlike; resembling a human being; N.

anthropologist
student of the history and science of humankind

anthropomorphic
having human form or characteristics

anticlimax
letdown in thought or emotion; something unexciting, ordinary, or disappointing coming after something important or exciting

antidote

remedy to counteract a poison or disease; Ex. antidote to the economic troubles

antipathy
aversion; dislike or opposition

antiquated
obsolete; old-fashioned; outdated

antique
made in an earlier period and usu. valuable; N: object that was made in an earlier period and that is rare or valuable

antiquity
quality of being very old; ancient times; antiseptic
substance that prevents infection in a wound; ADJ.

antithesis
contrast; direct opposite of or to; ADJ. antithetic or antithetical

antler

bony growth on the head of a deer

anvil

iron block used in hammering out metals

apathy
lack of caring; indifference; lack of concern or interest in important matters; Ex. He was sunk in apathy after his failure; ADJ. apathetic

ape

imitate or mimic (a person's behavior or manner)

aperture

opening; hole; adjustable opening in a camera that limits the amount of light

apex

tip; summit; climax; highest point

aphasia

loss of speech due to injury or illness

aphorism
pithy maxim or saying; ADJ. aphoristic

apiary

a place where bees are kept

hive

box for bees; V: cause to go in a hive

apiculture
bee-keeping

apiarist

person who keeps bees

aplomb

poise; composure in difficult situations; assurance; self-confidence

poise

good judgment with composure; balance; V: place in a carefully balanced position

apocalyptic
prophetic; pertaining to revelations especially of disaster; N. apocalypse

apocryphal
(of a story) widely believed but untrue

apogee

highest point; the point farthest from the earth; OP. perigee

apolitical
having an aversion or lack of concern for political affairs

apologist
one who writes in defense of a cause or institution; N. apologia

apoplexy
stroke; loss of consciousness caused by too much blood in the brain

apostate

one who abandons his religious faith or political beliefs; N. apostasy

apothecary
druggist; pharmacist

Barron's word list 4

apothegm
(apophthegm) pithy, compact saying

apotheosis
elevation to godhood; an ideal example of something

appall

dismay; shock deeply

apparition
ghost; phantom

appease

pacify or soothe; Ex. appease a crying baby; N. appeasement

appellation
name; title

append

attach

application
diligent attention; diligence; V. apply oneself

apposite

appropriate; fitting

appraise

estimate value of; N. appraisal

appreciate
be thankful for; increase in worth; be thoroughly conscious of; ADJ. appreciable: enough to be felt; Ex. appreciable difference

apprehend
arrest (a criminal); dread; perceive; N. apprehension

apprehensive
fearful; discerning

apprise

inform

approbation
approval

appropriate
acquire; take possession of for one's own use without permission; set aside for a particular purpose; allocate; CF. misappropriate

appurtenances
subordinate possessions; something added to a more important thing

apropos
with reference to; regarding; Ex. remarks apropos (of) the present situation; ADJ. ADV.

aptitude

fitness; talent

aquiline

curved; hooked; of or like an eagle; Ex. aquiline nose

arable

fit for growing crops; Ex. arable land

arbiter

person with power to decide a matter in dispute; judge who is in a position ot make influential
judgments; Ex. supreme arbiter of fashion in beachware

arbitrary
unreasonable or capricious; random; tyrannical; Ex. arbitrary ruler

arbitrate

act as judge (at the request of both sides)

arboretum
place where different trees and shrubs are studied and exhibited

arboreal

of or living in trees

arcade

a covered passageway usually lined with shops

arcane
esoteric; secret; mysterious; known only to the initiated; Ex. arcane ritual; Ex. arcane process closed to the uninitiated listener

archaeology
study of artifacts and relics of early mankind

archaic

antiquated; no longer used; belonging to the past; N.

archetype
prototype; primitive pattern

arch-

chief; first; Ex. archbishop

archipelago
group of closely located islands

archives

public records; place where public records are kept

ardor

heat; passion; zeal; ADJ. ardent

arduous

hard; strenuous; Ex. arduous work

argot

slang; speech spoken by only a small group of people

aria

operatic solo; a song sung by one person in an opera or oratorio

arid

(of land) dry; barren; unproductive

aristocracy
hereditary nobility; privileged class; government by nobility; N. aristocrat

armada

fleet of warships

aromatic

fragrant; having a sweet smell; N. aroma: strong pleasant smell

arraign

charge in court; indict

array
marshal; draw up in order; arrange in order; clothe splendidly; adorn; N: fine clothes; ordered group; Ex. in battle array

arrears

being in debt; money that should have been paid; work that should have been done

arrhythmic
lacking rhythm or regularity; N. arrhythmia

arrogance
pride; haughtiness; ADJ. arrogant: unpleasantly self-important (with a strong confidence in one's own importance and a lack of respect for other people)

arroyo

gully; narrow channel formed by rainwater

artery

blood-vessel; CF. vein

articulate
effective; distinct; expressing ideas clearly; having clear sounds; having joints; Ex. articulate speech; V: express thoughts and feeling clearly; pronounce clearly; unite by joints

arsenal

storage place for military equipment

artifacts

object made by human beings, either hand-made or mass-produced

artifice

deception; trickery

artisan

a manually skilled worker

artless

without guile; open and honest

ascendancy
controlling influence; position of controlling influence; CF. in the ascendant

ascertain
find out for certain; make certain

ascetic
practicing self-denial; avoiding physical pleasures and comforts; austere; Ex. ascetic life of Buddhist monks; N. asceticism

ascribe

refer; attribute; assign

aseptic

preventing infection; having a cleansing effect

ashen

ash-colored; deadly pale

asinine

stupid; Ex. asinine remarks

askance

with a sideways or indirect look (with disapproval or distruct); Ex. look askance at

askew

crookedly; slanted; at an angle

asperity

sharpness; roughness; severity (of temper or weather); Ex. asperities of a Russian winter

aspersion
slanderous remark; Ex. cast aspersions on

aspirant

seeker after position or status

aspire
seek to attain (position or status); long for; Ex. aspire to become president; Ex. aspire to/after the leadership

assail

assault

assay

analyze (to discover what materials are present); evaluate (soil or ore)

assent

agree; accept; N. assessment

assert
state strongly or positively; demand recognition of (rights, claims, etc.); make a claim to (by forceful action); Ex. assert one's independence

assiduous
diligent

assimilate
absorb; take (food) into the body and digest it; understand (knowledge) completely and be able to use properly; cause to become homogeneous (the people of a country or race in the wasy of behaving or thinking)

assuage

mak less severe; ease or lessen (pain); satisfy (hunger); soothe (anger)

assumption
something taken for granted; the taking over or taking possession of;

assurance
firm statement that something is certainly true; promise or pledge; certainty; confidence in one's own ability; self-confidence; Ex. In spite of all his assurances, he did not come back; Ex. assurance of his loyalty; Ex. The teacher lacked assurance in fron of his class; V. assure; tell firmly with confidence; ensure; make (something) certain to heappen; make (someone) feel sure; give confidence to; ADJ. assured: self-assured; confident in one's own ability; showing certainty

asteroid

small planet

astigmatism
eye defect which prevents proper focus; OP. stigmatism

Barron's word list 5

astral

relating to the stars

astringent
binding; causing contraction (stopping bleeding); harsh or severe; stringent; Ex. astringent
criticism

astronomical
enormously large or extensive

astute

wise; shrewd; keen; seeing quickly something that is to one's advantage

asunder

into parts; apart; V. sunder

asylum

place of refuge or shelter; protection (religious or political)

asymmetric
not identical on both sides of a dividing central line

atavism
resemblance to remote ancestors rather than to parents; reversion to an earlier type; throwback; ADJ. atavistic

atheistic

denying the existence of God; N. atheism

atone

make amends for; pay for; Ex. atone for

atrocity

brutal deed; ADJ. atrocious

atrophy
wasting away; V: weaken and lose flesh and muscle (through lack of blood or lack of use)

attentive
alert and watchful; listening carefully; paying attention; considerate; thoughtful; politely helpful; Ex. attentive audience; Ex. He was attentive to the old lady; N. attentions: act of courtesy and consideration

attenuate
make thin; weaken

attest

testify; bear witness

attribute

essential quality; V: ascribe; explain

attrition
rubbing away by friction; gradual decrease in numbers or strength; reduction in the work force without firing employees; wearing away of opposition by means of harassment; Ex. a war of attrition

atypical

not normal; not typical

audacious
daring; bold; N. audacity

audit

examination of accounts of a business; official examination; V.

augment

increase; add to

augury
omen; prophecy; sign of coming events; V. augur: predict; foretell; be a sign of (something in future)

august

impressive; majestic

aureole

sun's corona; halo; bright circle of light

auroral

pertaining to the aurora borealis; CF. aurora australis

auspicious
favoring success; giving signs of future success; Cf. auspices

austere
forbiddingly stern; ascetic; without comfort or enjoyment; severely simple and unornamented; Ex. a monk's austere life; Ex. austere grandeur of the cathedral; N. austerity

authenticate
prove genuine

authoritarian
subordinating the individual to the state; completely dominating another's will; Ex. authoritarian regime/father

authoritative
having the weight of authority; regarded as providing knowledge that can be trusted; reliable; peremptory and dictatorial; Ex. authoritative dictionary/manner; CF. definitive

autocratic
having absolute unchecked power; dictatorial; N. autocrat, autocracy

automaton
mechanism that imitates actions of humans; machine that works by itself

autonomous
self-governing; N. autonomy

autopsy

examination of a dead body; postmortem; V.

auxiliary
offering or providing help; additional or subsidiary; N: helper; assistant

avalanche
great mass of falling snow and ice

avarice

greediness for wealth

avenge
take vengence for something or on behalf of someone; Ex. They avenged his death by burning the village; Ex. He swore to avenge his brother; Ex. They avenged themselves on their enemy.

aver

state confidently; declare as true

averse

reluctant; disinclined; not liking or opposed; Ex. averse to cats/doing the house work

aversion

firm dislike

avert
prevent; avoid; turn away (eyes or thought); Ex. An accident was averted by his quick thinking; Ex. She averted her eyes from the terrible sight.

aviary

enclosure for birds; large cage

avid

greedy; extremely eager for; Ex. avid learner; N. avidity

avocation
secondary or minor occupation

avow

declare openly; N. avowal

avuncular
of or like an uncle

awe

solemn wonder; feeling of respect mixed with wonder and fear; V: fill with awe; ADJ. awesome

awful

terrible; very bad

awl

pointed tool used for piercing

awry

distorted; crooked; bent; Ex. Our plans have gone awry.

axiom

self-evident truth requiring no proof

azure

sky blue

babble
chatter idly or foolishly; make continuous sounds like water running gently over rounded stone; N.

bacchanalian
drunken

bacchanal
noisy party with a lot of drinking

Bacchanalia
the ancient Roman festival in honor of Bacchus

badger
pester; annoy continually with demands; persuade by asking again and again; Ex. The children badgered me into taking them into the cinema; N: a kind of mountain animal

badinage
teasing conversation; banter; joking talk

baffle

frustrate; perplex

bait
harass; tease; torment; Ex. badger baiting; N: food or other lure used to catch fish or trap animals

baleful
evil; malignant in intent or effect; deadly; having a malign influence; portending evil; ominous; threatening; Ex. baleful look

balk
stop short, as if faced with an obstacle, and refuse to continue; foil; stop or get in the way of; frustrate

ballast

heavy substance used to add stability or weight; V. supply with ballast

balm

something that relieves pain; oily liquid with a pleasant smell from trees

pang

sudden sharp feeling of pain

balmy

soft and mild (of air); fragrant

banal

hackneyed; commonplace; trite; lacking originality; clich\'ed

bandy
discuss lightly or glibly; discuss in a frivolous manner; exchange (words) heatedly; quarrel; Ex. bandy words with

bane

posion; cause of ruin; ADJ. baneful: harmful; poisonous

bantering
joking talk; good-naturedly ridiculing; N.V. banter

barb

sharp projection from fishhook, arrow, or other object; openly cutting remark

Barron's word list 6

bard

poet

barefaced
shameless and noticeable; blatant; bold; unconcealed; having no covering on the face; Ex. barefaced lie

unregenerate
making no attempt to change one's bad practices

baroque

highly ornate

barrage
barrier laid down by artillery fire; overwhelming profusion; large number of questions or statements; Ex. a barrage of criticism

barrister

counselor-at-law or lawyer in the higher court of law; CF. bar

solicitor

lawyer in the lower court of law

barterer

trader; V. barter: trade; exchange good for other goods rather than money

bask

luxuriate; take pleasure in warmth

luxuriate
take pleasure in great comfort

bastion
stronghold; something seen as a source of protection; Ex. the last bastion of male chauvinism

bate

let down; lessen the force of; moderate; restrain; Ex. with bated breath; CF. abate

bauble

trinket; cheap jewel; trifle

bawdy

indecent; obscene; about sex in a rude funny way; CF. bawd

beatific

giving or showing bliss; blissful

bliss

complete happiness; ADJ. blissful

beatitude
blessedness; state of great happiness

mystic

of hidden meaning and spiritual power; Ex. mystic ceremonies; N. CF. mysticism

bedizen

dress with vulgar finery

finery

beautiful clothes for a special occasion

bedraggle
wet thoroughly; ADJ. bedraggled: draggled

beeline

direct quick route

befuddle

confuse thoroughly

fuddle

make stupid or confused as with alcholic drink; N. in a fuddle: confused

beget

father; become the father of; produce; give rise to

begrudge
envy; give or allow unwillingly; grudge; Ex. We shouldn't begrudge him his success.

grudge

deep feeling of dislike; Ex. grudge fight; V.

beguile

deceive; mislead or delude; cheat; pass time pleasantly; charm or attract; Ex. beguiling smile

behemoth
huge creature; something of monstrous size or power

beholden
obligated; indebted; owing thanks; obliged or indebted from gratitude

behoove(behove)
be suited to; be incumbent upon; be right and necessary; Ex. It behooves one to do.

belabor
harp on; dwell on tediously; explain or go over excessively or to a ridiculous degree; assail verbally; beat severely; attack physically

belated

delayed

beleaguer
besiege or attack (with an army); harass; beset

belie
contradict; give a false impression; disguise; Ex. The poor sales belied our high hopes; Ex. Her smile belies her true feeling of displeasure.

belittle

disparage; depreciate

bellicose
warlike

belligerent
quarrelsome

bemoan

lament; moan for; express sorrow or disapproval of

bemused
confused; lost in thought; preoccupied

benediction
blessing

benefactor
gift giver; patron; person who does good or who gives money for a good purpose

beneficent
kindly; doing good

beneficial
helpful; useful; advantageous

beneficiary
person entitled to benefits or proceeds of an insurance policy or will

benefit
advantage; anything that brings help, advantage, or profit; money provided by the government to the people; fund-raising public entertainment; Ex. unemployment benefit; V: receive benefits; be beneficial to; give benefits

benevolent
generous; charitable; having a wish to do good

benign

kindly; favorable; not malignant (disease); Ex. benign tumor

benison

blessing

bent

determined; Ex. bent on advancing in the business; N: natural talent or inclination

bequeath
leave to someone by means of a will; hand down in his will; N. bequest

berate

scold strongly

bereavement
state of being deprived of something valuable or beloved; state of being bereaved or bereft

bereaved
deprived of (someone beloved through death)

bereft

deprived of (something valuable); lacking

berserk

mad with violent anger; frenzied; madly excited

beseech

beg; plead with

beset

harass or trouble from all directions; hem in

hem

surround tightly so that movement is impossible; Ex. hem in; N.

besiege

surround with armed forces; harass (with requests); annoy continually

besmirch
soil; defile; make dirty

bestial

beastlike; brutal; inhuman; very cruel

bestow

confer

betoken

signify; indicate; be a sign of

token

outward sign; Ex. a token of our gratitude

betray
be unfaithful; reveal (unconsciously or unwillingly); Ex. Her trembling hands betray her anxiety.

betroth

become engaged to marry

bevy

large group; Ex. a bevy of starlets

bicameral
two-chambered as a legislative body

bicker

quarrel

biennial

every two years

bifurcated
divided into two branches; forked

bigotry

stubborn intolerance

bigot

one who is intolerant (in matters of religion or politics)

intolerant
not willing to accept ways of thinking different from one's own; CF. tolerant; CF. tolerate

bilious

suffering from indigestion; sick from having too much bile; irritable; easily irritated

bilk

swindle; cheat

billowing
swelling out in waves; surging

billow

large wave of water; a great swell or surge (of smoke); V: surge, swell, roll in billows

swell

long wave of water that moves continuously without breaking; V.

surge

powerful movement of or like a wave; V.

bivouac

temporary encampment; camp without tents; V.

bizarre

fantastic; violently contrasting; noticeably odd; strikingly unconventional

blanch

bleach; whiten; make white or pale

bland

soothing or mild (food); agreeable; causing no trouble or offence

blandishment
flattery

blare

loud or harsh roar or screech; dazzling blaze of light

screech

unpleasant high sharp sound; shriek; V.

dazzle

make blind with a sudden intense light; amaze; fill with wonder

blase

bored with pleasure or dissipation; uninterested or bored

blasphemy
irreverence; sacrilege; cursing; bad language about God or holy things; V. blasphem; ADJ. blasphemous; CF. sacrilege

blatant

extremely (offensively) obvious; loudly offensive; Ex. blatant lie; N. blatancy

bleak

cold or cheerless; frigid; unlikely to be favorable; depressing

blighted

suffering from a disease; destroyed

blight

plant disease; V: infect with blight; ruin; destroy

blithe(blithesome)
gay; joyous

bloated

(unpleasantly) swollen or puffed as with water or air

blowhard
talkative boaster; braggart

bludgeon
club; heavy-headed weapon; V.

bluff

pretense (of strength); deception; high cliff; ADJ: rough but good-natured

Barron's word list 7

blunder

error; stupid mistake

blurt

utter impulsively from nervousness or excitement

bluster
blow in heavy gusts; threaten emptily; bully; speak in a noisy or bullying manner; CF. breeze, gust, gale

bully

one who is habitually cruel to weaker people; V.

bode

foreshadow; portend

bogus

counterfeit; not authentic; intentionally false; Ex. bogus interview

bohemian
unconventional (in an artistic way)

boisterous
violent; rough; noisy

bolster

support; reinforce

bolt

door bar; fastening pin or screw; length of fabric; large roll of cloth; V: dash or dart off; fasten (a
door); gobble down

dart

move or throw suddenly and quickly

gobble

eat very quickly

bombardment
attack (as with missiles or bombs); V. bombard

bombastic
pompous; using inflated language

bombast

grandiloquent, pompous speech

boon

blessing; benefit; something very helpful

boorish

rude; insensitive

boor

rude, insensitive person

bouillon

clear beef (or meat) soup

bountiful
generous; graciously generous; showing bounty

gracious

kind in a generous way (to someone less important)

bourgeois
middle class; selfishly materialistic; too interested in material possessions

bovine

cowlike; placid and dull; slow-thinking; calm

bowdlerize
expurgate; CF. Thomas Bowdler

brackish

somewhat saline

braggadocio
boasting

brag

boast

braggart

boaster; bragger

brandish

wave around (a weapon); flourish

bravado

swagger; assumed air of defiance; false show of bravery

swagger

walk or behave with an over-confident manner

brawn

human muscle; muscular strength; sturdiness

brawny

muscular; having well-developed muscles

sturdy

strong and firm (in the body)

brazen

insolent; without shame; bold; Ex. brazen lie; V: face with bold self-assurance or with unshamed
 confidence

brawl

noisy quarrel

breach

breaking of contract or duty; fissure or gap; opening; V.

breadth

width; extent

brevity

conciseness; shortness of duration

brindled

tawny or grayish with streaks or spots (of animals)

tawny

brownish yellow

bristling

rising like bristles; showing irritation

bristle

short stiff hair; V: (hair or fur) stand up stiffly

brittle

hard but easily broken; difficult; unstable; Ex. brittle situation

broach

introduce as a subject; moot; open up

brocade

rich, figured(patterned) fabric

brochure
pamphlet

brooch

ornamental clasp; pin

clasp

hold firmly within arms

brook

tolerate; endure; Ex. brook no interference; N: small stream

browbeat
bully; intimidate

browse

graze; feed on growing grass; skim or glance at casually

graze
(of an animal) feed on growing grass; cause (an animal) to feed on grass; scrape (esp. the skin) or touch lightly in passing; brush; Ex. We can't graze the cattle till summer; N: surface wound

skim

read or glance through quickly; touch lightly in passing; brush; remove from the surface of a liquid

brunt

main impact or shock (of an attack or blow); Ex. brunt of the argument

brusque

blunt; abrupt; curt; not wanting to waste time being nice

buccaneer
pirate

bucolic

rustic; pastoral

buffet

strike forcefully; slap; batter; knock out; N: table with food set out for people to server themselves; meal at which people help themselves to food that's been set

slap

hit quickly with the flat part of the hand; N. CF. smack

buffoonery
clowning

buffoon

stupid person; clown

clown

act stupidly; play the fool; N.

bugaboo

bugbear; object of baseless terror

bullion

gold and silver in the form of bars

bulwark

strong wall built for defense; earthwork or other strong defense; person who defends

bungle

mismanage; blunder; botch; blow; spoil by clumsy behavior

botch

mismanage; blow

buoyant
able to float; cheerful and optimistic; N. buoyancy; Ex. buoyancy of wood/water/American market

bureaucracy
overregulated administrative system marked by red tape; ADJ. bureaucratic

burgeon

grow rapidly; grow forth; send out buds; Ex. burgeoning computer industry; CF. bludgeon

burlesque
give an imitation that ridicules; imitate mockingly

burnish

make shiny by rubbing; polish

buttress

support; prop up; N. stationary structure to support wall; Ex. flying buttress

prop

support placed under or against something; V.

buxom

full-bosomed; plump; jolly

plump

pleasantly fat; nicely rounded

cabal

small group of persons secretly united to promote their own interests

cache

hiding place; V.

cacophonous
discordant; inharmonious; N. cacophony: unpleasant mixture of loud sounds

cadaver

corpse; dead human body

cadaverous
like a corpse; pale

cadence

rhythmic rise and fall (of words or sounds); beat; regular beat of sound; rhythm

cajole

persuade by praise or false promise; coax; wheedle

coax

persuade by flattery

calamity
disaster; misery

calculated
deliberately planned; likely

caldron(cauldron)
large kettle

caliber

ability; quality; diameter of the inside of a round cylinder; Ex. work of very high caliber

calligraphy
beautiful writing; excellent penmanship

callous

hardened; unfeeling; without sympathy for the sufferings of others; unkind

callus

area of thick hard skin

callow

youthful; immature; inexperienced

calorific

heat-producing; N. calorie

calumny

malicious misrepresentation; slander

camaraderie
good-fellowship; CF. comrade

cameo

shell or jewel carved in relief; star's special appearance in a minor role in a film

canard

unfounded false rumor; exaggerated false report

candor

frankness; open honesty; ADJ. candid

canine

related to dogs; doglike

canker

any ulcerous sore; ulcer; any evil; CF. cancer

ulcer

sore place appearing on the skin inside or outside the body; Ex. stomach ulcer; ADJ. ulcerous; V. ulcerate

canny

shrewd in money matters; thrifty

cant

insincere speech or expression of piety; jargon of thieves; special words used by a particular group of people

cantankerous
ill-humored; irritable

cantata

story set to music to be sung by a chorus (shorter than an oratorio)

canter

slow gallop; V. CF. trot

Barron's word list 8

canto

division of a long poem

canvass
determine or seek opinions, votes, etc.; go through (a region) to solicit votes or orders; conduct a survey; N.

capacious
spacious

capacity
mental or physical ability; role; position or duty; ability to accommodate; Ex. in my capacity as president

capillary
having a very fine bore; resembling a hair; fine and slender; Ex. capillary attraction; N: very fine hairlike tube; CF. capillarity

capitulate
surrender; give up all resistance

caprice

whim; sudden change of mind without any real cause

capricious
unpredictable; fickle

caption

title; chapter heading; text under illustration

captious

faultfinding; too critical

carafe

glass water bottle; decanter

carapace

shell covering the back (of a turtle, tortoise, crab, etc.)

carat(karat)
unit of weight for precious stones; measure of the purity of gold

carcinogenic
causing cancer; N. carcinogen

cardinal
chief; most important; N: priest; cardinal number: number that shows quantity rather thatn order

cardiologist
doctor specializing in ailments of the heart

careen

lurch; sway from side to side; move with irregular swinging movement; stagger

career

rush wildly; go at full speed

sway

swing from side to side; influence (someone) to change one's opinion; N.

caricature
distortion; burlesque

carillon

a set of bells (often in a tower) capable of being played

carnage

destruction of life; slaughter; killing of large numbers of people or animals

carnal

fleshly; sensual; concerning the desires of the body

carnivorous
meat-eating; N. carnivore; CF. herbivore

carousal

drunken revel; V. carouse

carping

petty criticism; fault-finding; fretful complaining; quibble

carrion

rotting flesh of a dead body; CF. vulture

cartographer
map-maker

cascade

small waterfall

caste

one of the hereditary classes in Hindu society; social stratification; prestige

castigation
punishment; severe criticism or disapproval

casualty

serious or fatal accident; person killed or wounded in an accident or battle

casual
happening by chance; irregular; occasional; informal; showing or feeling little interest; Ex. casual reader/labor/remark

cataclysm
deluge; upheaval; earthquake; violent and sudden event or change

catalyst
agent which brings about a chemical change while it remains unaffected and unchanged; CF. catalysis

catapult

slingshot; hurling machine; V: fire from catapult

hurl

throw forcefully; shout out violently

cataract

great waterfall; eye abnormality (causing a gradual loss of eyesight)

catastrophe
calamity ; disaster

catcall

shout of disapproval or displeasure (made at the theater or a sports match); boo; V.

catechism
book for religious instruction in question-and-answer form; religious instruction by question and answer; V. catechize

categorical
without exceptions; made without any doubt in mind; unqualified; absolute

qualify

reach a necessary standard; limit the meaning of something stated

catharsis
purging or cleansing of any passage of the body; purging and weakening of strong emotions as a result of experiencing a dramatic work of art

cathartic

purgative; medicine that causes the bowels to empty; ADJ.

catholic
(of likings and interests) universal; general; broad; including many different parts; wide-ranging liberal; Ex. catholic opinions/tastes

caucus
private meeting of a group of people in a political party to select officers or determine policy; CF. the Caucus club of Boston

caulk(calk)
make watertight (by blocking up cracks as in a ship)

causal

implying a cause-and-effect relationship; N. causality

caustic

burning; corrosive; able to burn by chemical action; sarcastically biting; (of remarks) intended to hurt; bitter; harmful; OP. harmless

cauterize
burn (a wound or snakebite, etc.) with hot iron or caustic substance to stop bleeding and prevent infection

cavalcade
procession of riders or horse-drawn carriages; parade; CF. cavalry

cavalier
casual and offhand; arrogant; N: knight

cavil

quibble; make frivolous objections; find fault unnecessarily

cede

yield (title or territory) to (esp. after losing a war); surrender formally; N. cession

celerity
speed; rapidity

celestial
heavenly

hereafter
life after death

afterlife
life after death; later part of one's life

celibate
abstaining from sexual intercourse; unmarried; N. celibacy

censor

(in ancient Rome) overseer of morals (also taking the census); person who eliminates inappropriate matter; V.

censorious
severely critical

censure

blame; criticize; express strong disapproval; N: severe criticism; strong disapproval

centaur

mythical figure, half man and half horse

centigrade
denoting a widely used temperature scale (basically same as Celsius)

centrifugal
radiating; departing from the center

centrifuge
machine that separates substances by whirling them

centripetal
tending toward the center

centurion
Roman army officer (commanding a company of about 100 soldiers)

cerebral

pertaining to the brain or intellect; intellectual rather than emotional; CF. cerebrum

cerebration
thought; working of the brain

ceremonious
marked by formality; extremely formal and polite; CF. ceremony: conventional social courtesy

unceremonious
not done politely without due formalities

certitude

certainty

cessation
stoppage

cession

yielding to another; ceding

chafe

warm by rubbing; make sore by rubbing; N.

chaff

worthless products of an endeavor; husk(outer seed cover) separated from grain; Ex. separate
the wheat from the chaff

chaffing

bantering; joking

chagrin

annoyance and disappointment; vexation (caused by humiliation or injured pride)

chalice

goblet; consecrated cup

chameleon
lizard that changes color in different situations

Barron's word list 9

champion
support militantly; fight for; N: person who fights for or supports strongly (a principle, movement, person, etc.)

championship
position of champion; defense or support; competition held to determine a champion

chaotic

in utter disorder

charisma
divine gift; great popular charm or appeal; magnetism

charlatan
quack; pretender to knowledge (esp. in medicine)

chary

cautious; unwilling to take risks; sparing or restrained about giving; OP. bold

chase

ornament a metal surface by indenting; follow rapidly to catch

chasm

abyss; very deep crack

chassis

framework and working parts of an automobile; framework to which components are attached

chaste
morally pure; virginal; abstaining from illicit sexual acts; modest; simple (of a style of writing); not highly decorated; austere

chasten

discipline; punish in order to correct; CF. castigate

chastise

punish as by beating; criticize severely

chauvinist
blindly devoted patriot; zealous adherent of a group, cause, or sex; ADJ. chauvinistic; CF. chauvinism; Nicolas Chauvin

check

stop motion; curb or restrain

checkered(chequered)
marked by great changes in fortune; with many changes of fortuene; CF. checked: having a pattern of squares

cherubic

angelic; innocent-looking; N. cherub; CF. seraph: winged angel of the highest order

chicanery
trickery; deception

chide

scold; rebuke (someone who has done wrong)

chimerical
fantastically improbable; highly unrealistic; N. chimera: unreal fancy; fire-breathing female creature

chisel

swindle or cheat; N: wedgelike tool for cutting

chip
lose a small piece from the surface or edge; N: small piece broken off something; CF. French fry; Potato chip/crisp

chivalrous
courteous; faithful; brave; N. chivalry

choleric

hot-tempered; bad-tempered; irritable; easily angered; CF. cholera

choreography
art of representing dances in written symbols; arrangement of dances

chore

daily domestic task (such as cleaning, cooking, and shopping); unpleasant task

chortle

huckle with delight; N.

chuckle

laugh quietly

chronic

long established as a disease

chronicle
report; record (in chronological order)

churlish

boorish; rude; N. churl: boor; yahoo

ciliated

having minute hairs; CF. cilium; CF. cilia: eyelash

cipher

nonentity; worthless person or thing; zero; secret code; V.

circlet

small ring; band of gold, silver, jewel, etc. (worn on the head, arms, or neck as decoration)

circuitous
roundabout

circuit
closed circular line around an area; circumference; regularly repeated journey from place to place

circumlocution
indirect or roundabout expression (by using an uncecessarily large number of words esp. when trying to avoid answering a difficult question directly)

circumscribe
limit; confine; draw a line around

circumspect
prudent; cautious; acting after careful thought

circumvent
outwit; defeat by behaving more cleverly; outsmart; baffle; avoid; get around

cistern

reservoir or water tank

citadel

fortress

cite

quote; commend; Ex. cited for bravery in an official record

civil
having to do with citizens; not military or religious; courteous and polite; Ex. married in a civil ceremony; Ex. civil strife/disorder/law; N. civility; CF. civic

clairvoyant
having foresight; fortuneteller; N. clairvoyance

hindsight
understanding the nature of an event after it has actually happened

clamber

climb by crawling with difficulties; scramble

clamor
loud continous noise; continuous demand or complaint made by a large number of people; V: make a clamor; express (a demand) continually and loudly; ADJ. clamorous

clandestine
secret

chaperon
older person who accompanies and supervises a young unmarried woman

clangor

loud resounding noise; sound of repeated clanging

clapper

striker (tongue) of a bell

clap
strike the palms of the hands together with a sudden explosive sound; come together suddenly with a sharp sound; put or send promptly; Ex. clap the thief in jail; N: clapping; loud or explosive sound; CF. applause

clarion

shrill, trumpetlike sound; kind of trumpet used in former times

claustrophobia
fear of being locked in

clavicle
collarbone

scrimmage
disorderly fight between two or more people

cleave

split or sever; cling to; remain faithful to; N. cleavage; ADJ. cloven

cleft

N: split

clemency
disposition to be lenient in deciding punishments; mildness as of the weather; ADJ. clement

clich\'e

phrase dulled in meaning by repetition; platitude; ADJ. clich\'ed

bromide

platitude; chemical compound used to calm excitement

clientele

body of customers

climactic
relating to the highest point; N. climax; CF. climatic

clime

climate

clique

small exclusive group of people

cloister

monastery or convent

clout

great influence (especially political or social); hard blow with fist

cloying
distasteful (because excessive); excessively sweet or sentimental; V. cloy: become unpleasant through too much sweetness or excess

coagulate
congeal; thicken; clot; N. coagulant

clot

half-solid lump formed from a liquid (or blood); V.

pudding

hot sweet dish

coalesce

combine; fuse; N. coalescence

coalition

partnership; league; union of separate political parties

coda

concluding section of a musical or literary composition

coddle
treat gently; indulge excessively; pamper; mollycoddle; baby; cook in water just below boiling point; Ex. coddled eggs

codicil

supplement to the body of a will; later addition to a will

codify
arrange (laws or rules) as a code; classify; N. code: system of words used instead of ordinary writing; collection of laws, rules, established social customs

coercion
use of force to get someone to object; compelling; V. coerce

coeval
living at the same time as; existing during the same period of time; contemporary; of the same age

cog

tooth projecting from a wheel

cogent

convincing

cogitate
think over; ponder

cognate

having a common origin; related linguistically; allied by blood; similar or akin in nature; Ex. cognate languages; N.

cognitive
having to do with knowing or perceiving related to the mental processes; N. cognition: the mental process of knowing

cognizance
knowledge; ADJ. cognizant; having knowledge; aware

cohabit

live together

cohere

stick together

cohesion
tendency to keep together

cohorts

group of people who share some common quality; armed band; a group of between 300 and 600 soldiers under one commander (in the ancient Rome)

coiffure
hairstyle

coin

make coins; invent or fabricate (a word or phrase); N. coinage: word or phrase recently invented

coincidence
the chance occurrence, at the same time, of two or more seemingly connected events; V. coincide: happen at the same time; be in agreement; CF. coincident; CF. coincidental

colander
utensil with perforated bottom used for straining

Barron's word list 10

collaborate
work together; cooperate treasonably with the enemy

collage

work of art put together from fragments

scrap
small bit or fragment; discarded waste material; fight; Ex. a scrap of paper/cloth; V: break into parts for disposal; discard as worthless; fight; quarrel

scraps

leftover food

scrappy

quarrelsome

collate
examine and compare in order to verify authenticity; arrange in order (the sheets of a book before they are bound)

collateral
security given for loan; ADJ: secondary; descended from the same person but through different sons or daughters

collation
a
light meal; collating

colloquial
pertaining to conversational or common speech; informal; N. colloquialism: colloquial expression

colloquy

informal discussion; conversation

collusion
conspiring in a fraudulent scheme to cheat or deceive others; V. collude

colossal

huge

colossus

gigantic statue; person or thing of great size or importance

comatose
in a coma; extremely sleepy

coma

deep prolonged unconsciousness caused by disease, poison, or a severe blow

combustible
easily burned; N. CF. combustion

comely

attractive; agreeable; having a pleasing appearance

homely

not good-looking; unattractive

comestible
something fit to be eaten

comeuppance
deserts; well-deserved punishment or misfortune; rebuke

deserts

what someone deserves

comity

courtesy; civility; Ex. comity of nations

commandeer
take (private property) for military use without needing permission or giving payment; draft for military purposes

draft

first rough form; conscription; draught; V: make a draft of; conscript

draught
current of air (through a room or to a fire); act of pulling roads; act of swallowing liquid or amount of liquid swallowed at a time

commemorative
remembering; honoring the memory of; Ex. commemorative stamp

commemorate
honor the memory of; serve as a memorial to; Ex. commemorate the 100th anniversary/those who died in the war

commensurate
equal in extent; of the same size

commiserate
feel or express pity or sympathy for

commodious
spacious and comfortable

communal
held in common; public; of a group of people; of a commune

commune
small (often rural) community whose members share work and income; V: exchange thoughts or feelings; Ex. commune with nature

compact

agreement; contract; ADJ: tightly packed; firm; brief; concise; Ex. compact statement

compatible
harmonious; in harmony with; able to exist together

compelling
overpowering; irresistible in effect; holding one's attention; that compels one to do something; Ex. a compelling adventure story; V. compel

compulsion
compelling; strong desire that is difficult to control; irresistible impulse

compulsory
obligatory; that must be done

compulsive
resulting from compulsion

compendium
brief, comprehensive summary; ADJ. compendious

compensatory
making up for; repaying

compilation
listing of information in tabular or book form; compiling

compile
assemble; gather; accumulate; make (a report or a book) from facts and information found in various places; Ex. compile a dictionary

complacency
self-satisfaction; smugness; ADJ. complacent

smug

self-satisfied; complacent

complaisant
trying to please; obliging; willing to please others

complement
complete; consummate; make perfect; N.

complementary
serving to complete something

compliance
conformity in fulfilling requirements; readiness to yield; disposition to yield to others; V. comply

compliant
readily acting in accordance with a rule, order, or the wishes or others; yielding; comforming to requirements

complicity
participation; involvement (in a questionable act or a crime)

component
element; ingredient

comport

bear one's self; behave; Ex. comport oneself; N. comportment

deport

send out of the country; behave; N. deportation, deportment

bearing

deportment; connection

composure
mental calmness

compound
combine; produce by combining; increase; make worse by adding to or increasing; exacerbate; Ex. compound an error; ADJ: consisting of two or more parts; N: combination of two or more parts; area enclosed by a wall containing a group of buildings; Ex. factory compound; CF. complex

comprehensive
broad; including a lot or everything; thorough; inclusive

comprehend
include; understand

compress
force into less space; squeeze; contract; put into fewer words; N: thick mass of cloth pressed to part of the body to stop bleeding or swelling, reduce fever, etc.

comprise
include; consist of

compromise
adjust or settle by making mutual concessions; endanger the interests or reputation of; put into danger, disrepute, or a dishonorable position; Ex. compromise one's principle; N.

compunction
remorse; strong uneasiness caused by guilt

compute

reckon; calculate

reckon

count; calculate; regard as; think; suppose

concatenate
link as in a chain

concave

hollow; curved inwards; OP. convex

concede

admit; acknowledge as being true (often reluctantly); yield; grant; Ex. concede a goal

conceit
vanity or self-love; too high opinion of one's own value; extravagant metaphor (in poetry)

vain

full of self-admiration; conceited; without result; unsuccessful; N. vanity

concentric
having a common center

conception
beginning; forming of an idea; fertilization; V. conceive: form an idea in the mind; devise; become pregnant; CF. inception

concerted
mutually agreed on; done together by agreement; Ex. concerted effort; CF. in concert: working together

concession
an act of yielding; conceding; something conceded; point, right, etc. given unwillingly; privilege of maintaining a business in a certain place; Ex. oil concessions in the North sea; CF. concessionaire

conciliatory
reconciling; soothing; V. conciliate: reconcile; soothe; win the friendly feelings (by removing anger)

concise

brief and compact

conclave
private secret meeting

conclusive
decisive; ending all debate

concoct
prepare by mixing or combining; make up in concert; devise (something false) so as to deceive; Ex. concoct an elaborate excuse for being late; N. concoction

concomitant
that which accompanies; Ex. Deafnes is a frequent concommitant of old age; ADJ: existing or happening together with something else

concord

harmony; accord

concordat
formal agreement

concur

agree; coincide; happen at the same time

concurrent
happening at the same time; in agreement

condescend
(derog.) bestow courtesies with a superior air; descend to the level of one considered inferior

condign

adequate; (of punishment) severe and well deserved

condiments
seasonings; spices

condole

express condolences; N. condolence: sympathy for someone who has experienced great sorrow

condone

overlook; forgive; give tacit approval; excuse

conducive
helpful; contributive; V. conduce; Ex. conduce to/towards

conduit

aqueduct; passageway for fluids

confidant(confidante)
trusted friend (to whom one tells one's secret)

confide

tell in confidence (to a person one trusts); be confident about

confidence
self-assurance; calm unworried feeling based on a strong belief in one's abilities; strong belief in the ability of a person or plan; trust or faith in a person or thing; something confided; secret; Ex. confidence in your ability; Ex. I'm telling you this in confidence; Ex. exchange confidences about their boyfriends; ADJ. confides nt

confidential
spoken or written in secret; trusted with private matters; Ex. confidential secretary

confine

shut in an enclosed space; restrict; keep within limits; N. confinement

confiscate
seize; take possession of (private property) by official order (usu. as a punishment); commandeer

conflagration
great fire

confluence
flowing together; the place where two rivers flow together; crowd; gathering together

conformity
harmony; agreement with established rules or customs; similarity; Ex. behave in conformity with; V. conform: be similar; act in agreement; comply; Ex. conform to the rule; CF. conformans ce

conformist
person who uncritically conforms to the customs of a group; OP. nonconformist: one who does not conform to accepted beliefs of norn ms

confound
confuse; puzzle

congeal

freeze; coagulate

congenial
pleasant; friendly; in agreement with one's tastes and nature; Ex. congenial weather

congenital
existing at birth

Barron's word list 11

conglomeration
mass of material sticking together

conglomerate
corporation made up of several different companies in diversified fields; mass of various material gathered together; rock consisting of small stones held together by clay; V.

congruence
correspondence of parts; harmonious relationship; CF. congruity

congruent
in agreement; harmonious; corresponding; coinciding exactly; CF. congruous

conifer

pine tree (usu. evergreen); cone-bearing tree; ADJ. coniferous; CF. deciduous; CF. evergreen

conjecture
surmise; guess; V.

conjugal
pertaining to marriage

conjure

cause to appear by magic; summon (a devil or a spirit) by magical power; practice magic (esp. by very quick movement of the hands); evoke; conjure up: bring into the mind; Ex. The magician conjured a rabbit out of his hat.

connivance
pretense of ignorance of something wrong; assistance; permission to offend; V. connive: feign ignorance (of a wrong); cooperate secretly in an illegal action; conspire

connoisseur
person competent to act as a judge of art, etc. (whose judgments are respected); a lover of an art

connotation
suggested or implied meaning of an expression; V. connote

connubial
pertaining to marriage or the matrimonial state

matrimony
state of being married

patrimony
property inherited from a father

consanguinity
kinship; relationship by birth

consanguineous(consanguine)
having a common ancestor

conscientious
scrupulous; through and careful; Ex. conscientious worker

conscript
draftee; person forced into military service; V.

consecrate
dedicate; sanctify; declare as sacred; Ex. consecrate one's life to helping the poor

consensus
general agreement; opinion reached by a group

consequential
self-important; significant; consequent; following as a result; Ex. consequential air; CF. subsequent

conservatory(conservatoire)
school of the fine arts (especially music or drama); glass-enclosed area; CF. conservancy

consign

send to a person or place for sale; deliver officially; entrust; put into the care of another; set apart (for a special purpose); N. consignment; CF. consignor, consignee

consistency
absence of contradictions; uniformity; degree of thickness or firmness; Ex. consistency of thick cream; CF. viscous

console

lessen sadness or disappointment; give comfort; allay the sorrow of; N. consolation

consolidation
unification; process of becoming firmer or stronger; V. consolidate: merge; strengthen

consonance
harmony; agreement

consonant
harmonious; in agreement; N.

consort

associate with; keep company; N: husband or wife (or a ruler)

conspiracy
treacherous plot; secret plan against the law (by two or more people)

conspire
take part in a conspiracy; (of events) work together; combine; Ex. Events conspired to produce great difficulties.

consternation
great shock; dismay

constituent
supporter; voter; member of a constituency; component

constituency
voters represented by an elected official; district so represented; group of supporters (or constituents)

constitution
constituting; system of laws; composition of something; physical makeup or structure of a person; Ex. men with strong constitutions

constraint
restraint; compulsion; repression of feelings; reticence; V. constrain: hold back; restrain; compel; oblige; confine forcibly; imprison

construe
explain; interpret; Ex. construe her silence as meaning that she agreed; CF. misconstrue

consummate
complete; V.

contagion
infection (by contact); ADJ. contagious; CF. infectious: that can be passed by infection in the air

drastic

strong; violent and severe; Ex. drastic changes/measures

contaminate
pollute

contempt
scorn; disdain; ADJ. contemptuous; CF. contemptible

contend

struggle; compete; assert earnestly; state strongly

contention
assertion; claim; thesis; struggling; competition

thesis

opinion put forward and supported by reasoned arguments

boost

lift by pushing up from below; increase; raise; N: push upward; increase

contentious
quarrelsome; controversial; likely to cause arguments

contest

dispute; argue about the rightness of; compete for; try to win; Ex. contest the election results; Ex. contest a seat in Parliament; N.

context

writings preceding and following the passage quoted; circumstance in which an event occurs

contiguous
adjacent to; touching upon

continence
self-restraint; sexual chastity; sexual abstinence; voluntary control over bladder and bowel functions; ADJ. continent

contingent
dependent on something uncertain or in the future; conditional; happening by chance; accidental; N: a group of soldiers, ships to a larger force; CF. contingency: future event that may or may not occur; possibility; Ex. prepare for every contingency

contortions
twistings; distortions; V. contort: twist violently out of shape; CF. contortionist

contraband
illegal trade; smuggling; smuggled goods; ADJ.

contravene
contradict; oppose; violate (a rule, law, or custom); N. contravention

contrite
penitent; repentant; N. contrition

contrived
unnatural and forced; artificial; not spontaneous; Ex. The ending was rather contrived.

contrive
invent or fabricate in a clever way (by improvisation); manage; Ex. contrive to attract his attention

contrivance
something contrived; machine or apparatus; clever deceitful plan; scheme

controvert
oppose with arguments; attempt to refute; contradict; ADJ. controversial; N. controversy

contumacious
stubborn and disobedient; resisting authority (esp. disobedient to an order made by a court)

contusion
bruise

bruise

injure without breaking the skin; N.

conundrum
riddle; difficult problem

convene

come together; assemble; call to meet; Ex. convene the council

convention
social or moral custom; established practice; formal meeting; international agreement

conventional
ordinary; typical; not nuclear; Ex. conventional weapons

converge
approach; tend to meet; come together

conversant
familiar with; having knowledge of

converse
opposite; ADJ.

convert

one who has adopted a different religion or opinion; V: change into another form; (persuade to) adopt a particular religion or belief

convex

curving outward

conveyance
vehicle; transfer; act of conveying; Ex. public conveyance

conviction
judgment that someone is guilty of a crime; strongly held belief

convivial
pleasantly merry; festive; joyous; gay; characterized by joviality; jovial

convoke

call together; Ex. convoke Parliament; N. convocation

convoluted
coiled around; twisted; involved; complicated; intricate; complex; N. convolution: twist; one of the convex folds of the surface of the brain

convulsion
violent uncontrollable shaking movement (caused by illness); V. convulse; ADJ. convulsive

copious

plentiful

coquette
flirt; flirtatious woman; woman who tries to attract the admiration of men without sincere feelings; V.

flirt

behave in a way that attracts (sexual) attention; deal triflingly with; N: one (or woman) given to flirting; ADJ. flirtatious

cordial

warmly friendly; gracious; heartfelt; Ex. cordial welcome

cordon

extended line of men or fortifications to prevent access or egress;

cornice

projecting molding on building (usually above columns or pillars);

cornucopia
horn (or horn-shaped container) overflowing with fruit and grain; symbol of abundance; horn of plenty

corollary
natural consequence (which naturally follows from something else)

corporeal
bodily (rather than spiritual); of a bodily form; material; tangible

corpulent
very fat; N. corpulence

corpus

collection (of writings or information); Ex. the corpus of Shakespear's works; Cf. corpse

corpuscle
red or white cell in the blood

correlation
mutual relationship

correlate
either of the correlated things; V.

corroborate
confirm; support; strengthen

corrode

destroy or wear away gradually by chemical action (over a long period)

corrosive
eating away by chemicals or disease; (of language) fierce

corrugated
wrinkled; ridged

wrinkle

small ridge on a smooth surface (face or cloth); V.

crinkle

wrinkle

cosmic

pertaining to the universe; vast

coterie

group that meets socially; select circle; close group of people with shared interests

countenance
approve; support; tolerate; Ex. countenance his rude behavior; N: face; appearance

countermand
cancel; revoke (an order)

Barron's word list 12

counterpart
thing that completes another; things very much alike; thing that has the same purpose in a different system

coup

highly successful action or sudden attack; coup(s) d'\'etat; CF. coup de gr\^ace: deathblow or shot which kills

couple

join; unite; OP. uncouple

courier

messenger

covenant
binding agreement between two groups or people; compact; V: enter into a covenant; promise

bargain

agreement between two groups or people; something for sale at a price advantageous to the buyer; V: negotiate; trade; Ex. bargaining power

covert

secret; hidden; implied; OP. overt

covetous
avaricious; desirous of (someone else's possessions); V. covet: desire eagerly (someone else's possessions)

cow

terrorize; intimidate

cower

shrink quivering as from fear; cringe

coy

shy (flirtatiously); showing a (pretended) lack of self-confidence; modest; coquettish; CF. job offer甫 罐疽阑 锭

cozen

cheat; hoodwink; swindle

crabbed

sour; bad-tempered; peevish; difficult to read as handwriting

peevish

bad-tempered; irritable; V. peeve: make angry

crass

very unrefined; grossly insensible; crude and undiscriminating; Ex. crass behavior

craven

cowardly

credence
belief

credo

creed

credulity
belief on slight evidence; gullibility; naivet\'e; ADJ. credulous

creed

system of religious or ethical belief

crescendo
increase in the volume or intensity as in a musical passage; climax; CF. crescent

far-fetched
too improbable to be believed; implausible; Ex. far-fetched story

overture
musical introduction to a long musical piece; first offer or proposal (to begin talks in the hope of reaching an agreement); Ex. overtures for peace

crestfallen
dejected; dispirited

crest

top (as of a hill or wave); showy feathers on the head of a bird

crevice

crack; fissure

cringe

shrink back as if in fear; cower

criteria
standards used in judging; CF. criterion

crone

hag; ugly old woman

crotchety
(of someone old) eccentric; odd; whimsical; bad-tempered; N. crotchet: odd or whimsical notion

crux

essential or main point; Ex. the crux of the problem; ADJ. crucial: of deciding importance

crypt

secret recess or vault usually used for burial; underground room (under a church)

cryptic

mysterious; hidden; secret

cubicle

small chamber used for sleeping or work

compartment
one of the parts into which an enclosed space is divided

cuisine

style of cooking; Ex. French cuisine

culinary
relating to cooking or kitchen

cull

pick out from others (to kill the weakest members); reject; select; collect (information); N.

culmination
highest point; climax; V. culminate in: reach the highest point in; end in; Ex. a series of minor clashes culminating in war

culpable
deserving blame; blameworthy

culprit

one guilty of a crime

culvert

artificial channel for water; drain crossing under a road

cumbersome
heavy and awkward to carry or wear; burdensome; Ex. cumbersome parcel/uniform

cumulative
growing by addition; accumulative

cupidity
greed (for wealth); CF. cupid; CF. Cupid

curator

superintendent; manager (in charge of a museum or a library)

curmudgeon
churlish, miserly individual; bad-tempered old person

cursive

(of writing) flowing; running; having the successive letters joined

cursory

casual; hastily done with little attention to detail

curtail

shorten; reduce

cynical

skeptical or distrustful of human motives; N. cynicism; CF. cynic: person who believes all people are motivated by selfishness

cynosure
object of general attention; person or thing that is a center of attention; CF. Ursa Minor

dabble

work at in a nonserious fashion; splash around; move noisily in a liquid

dais

raised platform for speakers or other important people

dally

trifle with; toy with; treat without the necessary seriousness; procrastinate; waste time

dank

damp; unpleasantly wet

dapper

neat and trim (in appearance); (of small men) neat in appearance and quick in movements; neat; spry

dappled

spotted

daub

smear (as with paint); cover with something sticky; Ex. daub one's clothes with mud/paint; N: small bit of sticky substance; Ex. a daub of paint

smear

spread or cover with a sticky substance; N: mark made by smearing

smudge

dirty mark with unclear edges made by rubbing; V.

daunt

intimidate; frighten; discourage; dishearten

dauntless
bold; fearless

dawdle

loiter; hang around; waste time doing nothing

deadlock
standstill resulting from the opposition of two unrelenting forces; stalemate

standstill
condition of no movement or activity; stop

deadpan

wooden; impassive; with no show of feeling; with an expressionless face

dearth

scarcity

d\'eb\^acle
sudden disastrous downfall or defeat; complete disaster

debase

degrade; reduce in quality or value; degenerate; lower in esteem; disgrace; N. debasement

kneel

go down on one's knee(s)

debauch

corrupt morally; seduce from virtue; N. debauchery: wild behavior (with sex and alcohol)

seduce

lead away from proper conduct; entice; ADJ. seductive

debilitate
weaken (esp. through heat, hunger, illness); enfeeble

bout

match; short period of great activity; Ex. wrestling bout; bout of drinking/flu

debonair
(of men) friendly, charming, and fashionably dressed; aiming to please; CF. of good disposition

d\'ebris
rubble; wreckage; scattered remains of something broken or destroyed

debunk

expose as false, exaggerated, worthless, etc.; ridicule

debutante
young woman making formal entrance into society

debut

d\'ebut; first public appearance; formal presentation of a young woman to society

decadence
decay; fall to a lower level (of morality, civilization, or art); ADJ. decadent

decant

pour off gently (wine or liquid)

decapitate
behead

decelerate
slow down

Barron's word list 13

deciduous
falling off at a specific season or stage of growth as of leaves; Ex. deciduous tree/teeth

decimate
kill (usually one out of ten or every tenth man); destroy or kill a large part of

decipher
decode; CF. indecipherable

declivity
downward slope

d\'ecollet\'e
(of a dress) having a low-cut neckline; CF. d\'ecolletage: low neckline (on a dress)

decree

authoritative order; edict; judgment of a court of law; V: order or judge by decree

decomposition
decay; V. decompose: decay; break and separate into simple parts

decorum

propriety; orderliness and good taste in manners; appropriateness of behavior or conduct

decorous
proper (in behavior, conduct, or appearance)

decoy

lure or bait; V.

decrepitude
state of collapse or weakness caused by illness or old age

decrepit
weak and in bad condition from old age or hard use; Ex. decrepit old chair/man

n decry

express strong disapproval of; condemn openly (something dangerous to the public); disparage; Ex. decry the violence of modern films

deducible
derived by reasoning; V. deduce: infer; derive by reasoning

deface

mar; disfigure

mar

spoil the appearance of

defame

harm someone's reputation; malign; speak evil of; slander; N. defamation; ADJ. defamatory

default

failure to act; failure to perform a task or be present; V.

defeatist
resigned to defeat or failure; accepting defeat or failure as a natural outcome; N. CF. defeatism

defection
desertion

defect

shortcoming; V: desert (in order to join the opposite one)

defer

give in respectfully; submit; delay till later; exempt temporarily; N. deferment; CF. show respect, comply with, courteous

deference
courteous regard for another's wish; courteous yielding to another's wish or opinion (showing respect); ADJ. deferential; OP. effrontery

defiance
refusal to yield; resistance; V. defy; ADJ. defiant

defile

pollute; make filthy or dirty; corrupt morally; profane; desecrate; N: narrow passage or gorge through mountains

definitive
most reliable; authorative and complete; that cannot be improved; conclusive; decisive; definite; Ex. definitive decision by the supreme court

deflect

turn aside; turn away from a straight course

defoliate
destroy leaves; deprive of leaves (by the use of chemicals); N. defoliant

defray

provide for the payment of; undertake the payment of; pay

defrock

strip a priest or minister of church authority; unfrock

frock

long loose garment (worn by monks)

deft

neat; skillful

defunct

dead; no longer in use or existence

degenerate
become worse in quality; deteriorate; ADJ: having become worse; Ex. a degenerate species; N: depraved or corrupt person

degradation
humiliation; debasement; degeneration; V. degrade: debase; disgrace; degenerate; reduce (something) in worth; demote (someone); reduce in rank

dishonor
disgrace; N. ADJ. dishonorable

n dehydrate
remove water from; dry out

deify

turn into a god; make a god of; idolize; Ex. Kings were deified; CF. deity

deign

condescend; stoop

stoop

bend forward and down; lower or debase oneself; fall to a lower standard of behavior by doing something; condescend; Ex. stoop to lying

delete

erase; strike out

deleterious
harmful

deliberate
consider; ponder; ADJ: done on purpose; slow

delineate
portray; depict; sketch; describe; N. delineation

delirium
mental disorder marked by confusion; uncontrolled excitement; ADJ. delirious

delta

flat plain of mud or sand between branches of a river

delude

deceive

deluge

flood; rush; V.

delusion
false belief; hallucination; deluding; Ex. delusions of grandeur; Ex. under the delusion that

delusive
deceptive; likely to delude; misleading; raising vain hopes; Ex. delusive promises

delve

dig; search deeply; investigate

demagogue
person who appeals to people's prejudice; false leader of people; CF. demagoguery

demean

disgrace; humiliate; debase in dignity; behave

demeanor
behavior; bearing

demented
insane

demise

death

demographic
related to population balance; N. demography: statistical study of human population

demolition
destruction; V. demolish

demoniac(demoniacal)
fiendish; cruel; N. demon: evil supernatural being; devil

fiend

evil spirit; devil

demotic

of or pertaining to the people

demur

object (because of doubts, scruples); raise an objection (showing qualms); hesitate; Ex. demur at the idea of working on Sunday

demure

(of a woman or child) grave; quiet and serious; coy; pretending to be demure

denigrate
blacken; defame

denizen

(animal, person, or plant) inhabitant or resident of a particular place; regular visitor

denotation
meaning; distinguishing by name; V. denote: indicate; refer to directly; mean; CF. connotation

d\'enouement
final outcome; final development of the plot of a play or other literary work; the end of a story when everything is explained

denounce
condemn; criticize; N. denunciation

depict

portray

expos\'e
public revelation of something discreditable

deplete

reduce; exhaust

deplore

regret; express sorrow and severe disapproval for something bad; Ex. deplore their violent behavior; ADJ. deplorable: very bad; deserving severe disapproval; Ex. deplorable living condition

deploy

spread out (troops) in an extended though shallow battle line; distribute (persons or forces) systematically or strategically

battalion
army unit made up of four or more companies

depose

dethrone; remove from office; give a deposition; testify

deposition
testimony under oath; deposing; dethroning

depravity
extreme corruption; wickedness; V. deprave

deprecate
express disapproval of; deplore; protest against; belittle; ADJ. deprecatory

depreciate
lessen in value; belittle; represent as of little value

depredation
plundering; destruction

deranged
insane

institute
organization for a special purpose; V: establish

institution
instituting; (building for the) organization; established custom, practice, or relationship in a society; mental hospital; Ex. institution of marriage

institutionalize
make into an institution; put or confine in an institution

derelict
negligent; (of someone) neglectful of duty; (of something) deserted by an owner; abandoned; N: abandoned property; homeless or vagrant person

dereliction
neglect of duty; abandonment

deride

ridicule; treat with contempt; make fun of; OP. respect

derision
ridicule; ADJ. derisive; CF. derisory

derivative
unoriginal; obtained from another source; Ex. derivative prose style; N.

derivation
deriving; origin or source of something; Ex. the derivation of the word

dermatologist
one who studies the skin and its diseases

acne

skin disease (on the face)

Barron's word list 14

derogatory
expressing a low opinion; disparaging; V. derogate: detract; disparage

descry

catch sight of (something distant)

desecrate
profane; violate the sanctity of

violate

break (a law); defile; desecrate; assault sexually; Ex. violate graves

desiccate
dry up

desolate
(of a place) deserted; unpopulated; (of a person) lonely; forlorn; joyless

desolate
make desolate; forsake; abandon and desert

desperado
reckless, desperate outlaw

desperate
having lost all hope; despairing; reckless and violent because of loss of hope or despair; undertaken as a last resort

despise

look on with scorn; regard as worthless or distasteful; ADJ. despicable: contemptible

despoil

plunder; sack; Ex. despoil the village

despondent
without hope and courage; depressed; gloomy; N. despondency: loss of hope with gloom; dejection

despot

tyrant; harsh, authoritarian ruler; CF. despotism

destitute
extremely poor; lacking means of subsistence; utterly lacking; devoid; Ex. destitute of any experience

impoverish
make poor; deprive of natural strength or something important; Ex. impoverished soil

desultory
aimless; haphazard; digressing at random

detached
emotionally removed; free from emotional involvement; calm and objective; physically separate; N. detachment; CF. attachment

detain

keep waiting; prevent from leaving or going; N. detention

determinate
having a fixed order of procedure; precisely defined; invariable; fixed; conclusive; final

determination
resolve; firmness of purpose; measurement or calculation; decision

deterrent
something that discourages or deters

detonation
explosion

detraction
slandering; aspersion; detracting; CF. detractor

detrimental
harmful; damaging; N. detriment

deviate

turn away from (a principle, norm); move away from an accepted standard; swerve; depart; diverge; N. deviation; Ex. deviation of the path of light by a prism

devious

roundabout; erratic; deviating from the straight course; not straightforward; not completely honest; Ex. devious route

devise

think up; invent; plan; bequeath; N: bequest

devoid

empty; lacking

devolve

deputize; pass or be passed to others (power, work, or property); Ex. devolve on/upon/to

deputize
work or appoint as a deputy; N. deputy: person who has the power to take charge when the leading person is away

devotee

enthusiastic follower; enthusiast; Ex. devotee of Bach

devout

pious; deeply religious; sincere; earnest; Ex. my devout hope

religious
of religion; (of a person) pious; having reverence for a deity

dexterous
skillful; skill in using hands or mind; N. dexterity

diabolical
diabolic; devilish; fiendish

diadem

crown

dialectical
relating to the art of debate; mutual or reciprocal; Ex. dialectical situation; N. dialectic: art of arriving at the truth by the exchange of logical arguments

diaphanous
sheer; transparent

diatribe
bitter scolding or denunciation; invective; abuse

dichotomy
division into two opposite parts; split; branching into two parts (especially contradictory ones)

dictum

authoritative and weighty statement (made by a judge in court); saying; maxim; CF. obiter dictum: incidental, nonbinding remark (something said in passing)

didactic
(of speech or writing) intended to teach a moral lesson; teaching; instructional; N. didacticism

die

metal block used for shaping metal or plastic; device for stamping or impressing; mold; CF. dice

diffidence
shyness; lack of self-confidence; timidity; ADJ. diffident

diffuse

wordy; verbose; rambling; spread out (like a gas); V: spread out in all directions; disperse; N. diffusion; CF. suffuse

digression
wandering away from the subject; V. digress

dilapidated
falling to pieces; in a bad condition; ruined because of neglect; Ex. dilapidated old car/castle; N. dilapidation

dilate

expand; dilate on/upon: speak or write at length on (a subject)

dilatory
delaying; tending to delay

dilemma

situation that requires a choice between equally unfavorable options; problem; choice of two unsatisfactory alternatives

dilettante
aimless follower of an art or a field of knowledge (not taking it seriously); amateur; dabbler; CF. delight

diligence
steadiness of effort; persistent hard work

dilute

make (a liquid) less concentrated; reduce in strength; Ex. dilute the influence of the president

diminution
lessening; reduction in size; V. diminish

din

continued loud noise; V: make a din; instill by wearying repetition

weary

tired after long work; V.

dinghy

small boat (often ship's boat)

maroon

leave helpless on a deserted island or coast; ADJ. red brown

dingy

(of things and place) dirty and dull; Ex. dingy street/curtain

dull

(of colors or surfaces) not bright; cloudy; overcast; boring; (of edge or sound) not sharp; not rapid; sluggish; slow in thinking and understanding; stupid; V.

dint

means; effort; Ex. by dint of hard work

diorama

life-size, three-dimensional scene from nature or history; three-dimensional scene with modeled figures against a painted background

dire

warning of disaster; disastrous; (of needs and dangers) very great; urgent; Ex. dire prediction/need of food

dirge

funeral song; slow mournful piece of music (sung over a dead person)

disabuse
correct a false impression; undeceive; free from a wrong belief

disaffected
disloyal; lacking loyality; V. disaffect: cause to lose affection or loyalty

disapprobation
disapproval; condemnation

disarray
state of disorder; a disorderly or untidy state; Ex. with her clothes in disarray

disavowal
denial; disclaiming; repudiating; disowning; V. disavow; CF. disclaim

disband

dissolve; disperse; (of a group) break up and separate; Ex. The club has disbanded.

disburse
pay out (as from a fund); N. disbursement; CF. purse

discernible
distinguishable; perceivable; Ex. discernible improvement

discerning
mentally quick and observant; having insight; perceptive; able to make good judgments; V. discern: perceive

disclaim
disown; renounce claim to; deny; CF. disclaimer

disclose
reveal; N. disclosure

discombobulated
discomposed; confused

discompose
disturb the composure of; confuse

discomfit
frustrate; put to rout; defeat; disconcert; embarrass; perturb

disconcert
confuse; upset; embarrass; perturb

disconsolate
hopelessly sad (at the loss of something)

discord

conflict; lack of harmony; dissonance (when musical notes are played)

discorda
nt
not harmonious; conflicting

discount
disregard; regard (a story or news) as unimportant; deduct from a cost

discourse
serious speech, writing, or conversation; formal discussion (either written or spoken); conversation; V.

discredit
defame; disgrace; destroy confidence in; disbelieve; N. CF. discreditable: causing discredit; shameful

discrepancy
lack of consistency or agreement as between facts; difference; Ex. discrepancy between two descriptions

discrete
separate; unconnected

discretion
prudence; ability to adjust actions to circumstances; freedom of action or judgment; ADJ. discreet; CF. discretionary

discriminating
able to see differences; discerning; prejudiced; N. discrimination

discriminate
distinguish; make distinctions on the basis of preference

brisk

quick and active; marked by liveliness and vigor

discursive
(of a person or writing) digressing; rambling (without any clear plan)

disdain

treat with scorn or contempt

disembark
debark; go ashore (from a ship); unload cargo from a ship; CF. embark

disenfranchise
disfranchise; deprive of a civil right; OP. enfranchise

disengage
uncouple; separate; disconnect; stop fighting; OP. engage

disfigure
mar the appearance of; spoil

disgorge
surrender something (stolen); eject; vomit; OP. gorge

disgruntle
make discontented

Barron's word list 15

dishearten
discourage

disheveled
untidy (of hair or clothing); V. dishevel

disinclination
unwillingness

disingenuous
not naive; not candid; sophisticated; worldly wise; OP. ingenuous

disinter
dig up; unearth; OP. inter

disinterested
unprejudiced; free from bias and self-interest; objective

disjointed
disconnected; lacking coherence; V. disjoint: disconnect; disjoin

disjunction
act or state of separation; disunity; CF. disjunctive: expressing a choice between two ideas; CF. conjunction; CF. conjunctive

dislodge
remove (forcibly); force out of a position; Ex. dislodge the food caught in his throat; CF. lodge

dismantle
take apart; disassemble

mantle

loose sleeveless outer garment; cloak; something that covers or envelops; the layer of the earth between the crust and the core

crust

hard outer covering (as of earth or snow)

dismember
cut into small parts; cut (a body) apart limb from limb

dismiss

eliminate from consideration; no longer consider; put out of court without further hearing; reject; discharge from employment; direct to leave; ADJ. dismissive; N. dismissal

disparage
belittle

maneuver(manoeuver)
strategic military or naval movement (done for training purposes); carefully planned process; stratagem; V: carry out a military maneuver; use maneuvers in gaining an end

disparate
basically different; impossible to compare; unrelated

disparity
difference; condition of inequality; OP. parity

dispassionate
calm; impartial; not influenced by personal feelings

dispatch
speediness; prompt execution; message sent with all due speed; V: send to a specified destination; finish promptly; kill

dispel

scatter; drive away; cause to vanish

dispense
distribute; prepare and give out (medicines); N. dispensation: dispensing; religious system; official exemption from an obligation or a rule

disperse
scatter; Ex. disperse the cloud/crowd

dispirited
lacking in spirit

disport

amuse; Ex. disport oneself; CF. divert

disputatious
argumentative; fond of argument

disquietude
uneasiness; anxiety; V. disquiet: make anxious

disquisition
formal systematic inquiry; explanation of the results of a formal inquiry; long formal speech or written report

dissection
analysis; cutting apart in order to examine

dissemble
disguise; hide the real nature of; pretend

disseminate
distribute; spread; scatter (like seeds)

dissent

disagree

dissertation
formal essay; treatise

dissident
dissenting (with an opinion, a group, or a government); rebellious; N.

dissimulate
pretend; conceal by feigning; dissemble

dissipate
squander; waste foolishly; scatter

dissolution
disintegration; reduction to a liquid form; looseness in morals; sensual indulgence; debauchery; ADJ. dissolute: lacking in moral restraint; leading an immoral life

reduce

diminish; bring to a weaker or more difficult condition; demote; lower in rank; separate into components by analysis; Ex. reduced to the ranks; Ex. reduce the house to rubble; N. reduction

dissuade
persuade not to do; discourage; N. dissuasion

dissonance
discord

distant

reserved or aloof; cold in manner; Ex. distant greeting; ADV. distantly

distend

expand; swell out

distill

refine (a liquid by evaporating and subsequent condensation); concentrate; separate the most important parts from; Ex. distill fresh water from sea water; CF. brew

distinction
honor; excellence; difference; contrast; discrimination; Ex. graduated with distinction; Ex. a writer of real distinction

distinct
clearly different; clearly noticed

distinctive
clearly different from others of the same kind

distort

twist out of shape; give a false account of; misrepresent; N. distortion

distrait
absentminded; distracted

distraught
upset; distracted by anxiety; very anxious and troubled almost to the point of madness; Ex. distraught with grief/worry

distract
take (one's attention) off something; upset emotionally; make anxious; ADJ. distracted

diurnal

daily; occurring during the daytime

diva

operatic singer; prima donna

diverge

vary; go in different directions from the same point; ADJ. divergent: differing; deviating

diverse

differing in some characteristics (from each other); various; N. diversity:
variety; dissimilitude; lack of resemblance

diversion
act of turning aside; pastime; V. divert: turn aside from a course; distract; amuse

divest

strip (as of clothes); deprive (as of rights); dispossess; N. divestiture(divestment)

divine

perceive intuitively (by or as if by magic); foresee the future; foretell; dowse; ADJ. N. divination

dowse

use a divining rod to search for underground water or minerals

divulge

reveal

docile

obedient; easily managed; submissive

ferocious
fierce; violent; N. ferocity

docket

program as for trial; book where such entries are made; list of things to be done; agenda; label fixed to a package listing contents or directions; V: describe in a docket

doctrinaire
unable to compromise about points of doctrine; dogmatic; unyielding; marked by inflexible attachment to a doctrine without regard to its practical difficulties

doctrine
teachings in general; particular principle (religious, legal, etc.) taught; dogma; tenet; ADJ. doctrinal

indoctrinate
cause to accept a doctrine without questioning it; Ex. indoctrinated with mindless anti-communism

document
provide written evidence (for a claim); record with documents; N.

doddering
shaky; infirm from old age; V. dodder

merit

deserve; ADJ. meritorious: deserving reward or praise

doff

take off; OP. don

dogged

determined; stubborn; stubbornly persevering; tenacious; Ex. Inspector Javert's dogged pursuit of Jean Valjean

persevere
continue steadily in spite of difficulties

doggerel
poor verse

dogmatic
opinionated; holding stubbornly to one's opinion; arbitrary; doctrinal

doldrums
blues; listlessness(lack of spirit or energy); slack(inactive) period; period of stagnation; ocean area near the equator where ships cannot move because there is no wind; Ex. in the doldrums

blues

state of depression or melancholy; style of slow, mournful music (evolved from southern Black American songs)

dolorous
sorrowful; N. dolor

dolt

slow-thinking stupid person; CF. dull

domicile
home; V. ADJ. domiciled: having one's domicile; Ex. He is domiciled in Britain.

domineer
rule over tyrannically

dominate
control; rule; enjoy a commanding position in; overlook from a height;

dominant
exercising the most influence; high and easily seen; stronger than the other part of a system; not recessive

don

put on; OP. doff

outfit

clothing or equipment for a special purpose; Ex. cowboy outfit

dormant

sleeping; temporarily inactive; lethargic; latent

dormer

window projecting upright from roof; CF. sleeping room

dorsal

relating to the back of an animal; Ex. dorsal fin

dossier

file of documents on a subject or person; file; CF. bundle of papers labeled on the back

dotage

senility; feeblemindedness of old age; Ex. In one's dotage

dote

be excessively fond of; show signs of mental decline

dour

sullen; gloomy; stubborn

sullen

silently showing ill humor or resentment; dark; gloomy

brood

sit on in order to hatch; think deeply or worry anxiously; N: the young of certain animals; group of young birds hatched at one time

douse

plunge into water or liquid; dip; immerse; drench; wet throughly; extinguish; throw water over; dowse

dowdy

untidy (of a woman or clothes); slovenly; dressed in an unattractive way; shabby; CF. unattractive woman

downcast
disheartened; dejected; sad; directed downward

drab

dull; lacking color; cheerless ; Ex. drab coat/life

draconian
extremely severe; Ex. draconian punishment; CF. Draco: Athenian politician

dregs

sediment in a liquid; lees; worthless residue

drivel

nonsense; foolishness; V: talk nonsense

nonsense
speech or writing with no meaning; foolish behavior or language; Ex. make (a) nonsense of: spoil; cause to fail

dribble

flow or fall in drops; let saliva flow out slowly from the mouth; move a ball; N.

drip

fall or let fall in drops; shed drops; N: action or sound of falling in drops; liquid that falls in drops

trickle

flow in drops or in a thin stream; N.

droll

queer and amusing

queer

strange; eccentric; deviating from the normal

drone

idle person who lives on other people's work; male bee

drone

talk dully; buzz or murmur like a bee; N.

murmur

low, indistinct, continuous sound; V. CF. mumble

dross

waste matter; worthless impurities

drudgery
hard unpleasant work; menial work

drudge

do drudgery; N: person who drudges

dubious

questionable; (of something) causing doubt; (of someone) filled with doubt; N. dubiety

ductile

malleable; pliable; (of metals) easily pulled into shape; flexible; (of someone) easily influenced or controlled

dulcet

sweet sounding; pleasing to the ear; melodious

dumbfound(dumfound)
astonish (making dumb); ADJ. dumbfounded, dumfounded, dumbstruck

dupe

someone easily fooled or deceived; V: deceive

duplicity
double-dealing; hypocrisy; being dishonest and deceitful; ADJ. duplicitous

Barron's word list 16

duration
length of time something lasts

duress

forcible restraint, especially unlawfully; coercion by threat; illegal coercion; Ex. a promise made under duress

dutiful(duteous)
(of people or their behavior) respectful; obedient (filled with a sense of duty)

dwindle

shrink; reduce gradually

dynamic

energetic; vigorously active

dynamo

generator for producing electricity; energetic person

dyspeptic
suffering from indigestion; N. dyspepsia: indigestion; difficulty in digesting food

dys-

abnormal; impaired

dyslexia
word blindness; learning disorder marked by impairment of the ability to read

dysentery
inflammatory disorder of the lower intestinal tract

earthy

unrefined; coarse; of earth; Ex. earthy remarks; OP. ethereal

earthly

of this earth; terrestrial; worldly; not divine; possible; Ex. no earthly reason

ebb

(of the tide) recede; lessen; diminish; N. OP. flow: rise of tide

ebullient
showing excitement; overflowing with enthusiasm; boiling; N. ebullience; N. ebullition: state of boiling

eccentric
irregular; odd; unconventional; whimsical; bizarre; not concentric

eccentricity
oddity; idiosyncrasy

ecclesiastic
ecclesiastical; pertaining to the church; N: minister; priest; cleric; clergyman

chapel

small church (in a prison, college, or hospital)

chaplain
clergyman attached to a chapel

padre

chaplain (in the armed forces)

eclectic
selective; composed of elements drawn from disparate sources; selecting individual elements from a variety of sources; N. eclecticism

selective
careful in choosing; having an effect only on certain things; not general; Ex. eclectic weed killer

eclipse

darken; extinguish; outshine; surpass; cause an eclipse

ecliptic
path of the sun and the planets

ecologist
person concerned with the interrelationship between living organisms and their environment; person concerned with the detrimental effects of human civilization on the environment; CF. ecology

ecosystem
ecological community together with its environment

economy

efficiency or conciseness in using something; thrifty management of resources

ecstasy

rapture; very strong feeling of joy and happiness; any overpowering emotion; ADJ. ecstatic: causing or experiencing ecstasy

rapture

great joy and delight; ecstasy; ADJ. rapturous

eddy

swirling current of water, air, etc.; V.

edict

decree (especially one issued by a sovereign); official command

sovereign
ruler in a monarchy; ADJ: (of a country) independent and self-governing; having supreme power; supreme; excellent

sovereignty
complete independence and self-government (of a country); supremacy of authority; power to govern

edify

instruct; correct morally

edifice

building (of imposing size)

eerie

weird; causing fear because strange

efface

rub out; remove the surface of

effectual
able to produce a desired effect; valid

effective
effectual; producing a strong response; striking; in operation; in effect; Ex. effective speech/photograph

effectuate
effect; produce; achieve; Ex. effectuate a reconciliation

effeminate
having womanly traits

emasculate
weaken; castrate

castrate
remove the sex organs (of a male animal or person)

effervescence
inner excitement or exuberance; showing high spirits; emitting bubbles forming inside; bubbling from fermentation or carbonation; ADJ. effervescent; V. effervesce

effete

having lost one's original power; barren; worn out; exhausted

efficacy
power to produce desired effect; ADJ. efficacious: effectual

effigy

dummy; likeness of a person made of wood, paper, or stone; Ex. burn an effigy of the President

dummy

imitation of a real object used as a substitute; effigy

effluvium
noxious(harmful) smell

effrontery
rudeness without any sense of shame; shameless boldness; presumptousness; nerve; cheek

effulgent
shining brightly; brilliant

effusion
pouring forth; unrestrained outpouring of feeling; V. effuse: pour out; ADJ. effusive: pouring forth; gushing

gush

(of liquid) pour out in large quantities from a hole; make an excessive display of feeling (without true feeling); Ex. Blood gushed from the wound.

egoism

excessive interest in one's self; belief that one should be interested in one's self rather than in others; selfishness; ADJ. egoistic, egoistical

ego

one's opinion of oneself; self-esteem

egotistical
egotistic; excessively self-centered(egocentric); self-important; conceited

egotism

tendency to speak or write of oneself excessively; conceit; self-importance

egregious
notorious; conspicuously bad or shocking

egress

exit; opening for going out; act of going out; OP. ingress

ejaculation
exclamation; abrupt ejection (to discharge sperm); V. ejaculate

elaboration
addition of details; intricacy

elaborate
work out carefully; add more detail or information; ADJ.

elated

filled with excited joy and pride; overjoyed; in high spirits; joyful and proud; Ex. elated crowd; V. elate; N. elation

elegy

poem or song expressing lamentation (for the dead); ADJ. elegiacal, elegiac

elicit

draw out fact or information (by discussion or from someone)

elixir

cure-all; panacea; something invigorating

ellipsis
omission of words from a text; mark used to indicate an omission (when the meaning can be understood without them); PL. ellipses

elliptical
elliptic; oval; of an ellipse; containing an ellipsis; ambiguous either purposely or because key words have been left out

eloquence
expressiveness; persuasive speech; ADJ. eloquent: movingly expressive; expressing ideas well so that the hearers can be influeneced

elucidate
explain; make clear; clarify; enlighten; CF. lucid

elusive

evasive; not frank; baffling; hard to grasp, catch, or understand; V. elude: escape from; escape the understanding or grasp of; Ex. elude the hunter; Ex. His name eludes me.

elysian

relating to paradise; blissful

Elysium

place or condition of bliss

emaciated
thin and wasted (from hunger or illness)

emanate

issue forth; come out

emancipate
set free; liberate

embargo

ban on commerce or other activity

embark

commence; go on board a boat; begin a journey

embed(imbed)
enclose; place in something; fix firmly in a surrounding mass

embellish
adorn; ornament; enhance as a story (by adding fictitious details)

embezzlement
taking for one's own use in violation of trust; stealing (of money placed in one's care)

emblazon
ornament richly (a shield or flag); N. emblazonment

embody

give a bodily form to; incorporate; include

emboss

produce a design in raised relief; decorate with a raised design

embrace

hug; clasp with the arms; adopt or espouse; accept readily; encircle; include; Ex. embrace the cause/socialism; Ex. all-embracing; CF. brace; CF. bracelet

encircle
surround

embroider
decorate with needlework; ornament (a story) with fancy or fictitious details; embellish

embroil

throw into confusion; involve in strife, dispute, or quarrel; entangle; CF. imbroglio

embryonic
undeveloped; rudimentary; N. embryo: organism in the early stage of development

emend

correct (usually a text); N. emendation: correction of errors; improvement

emetic

substance causing vomiting; ADJ.

eminent

rising above others; high; lofty; distinguished; Ex. eminent position

emissary
agent (sent on a mission to represent another); messenger

emollient
soothing or softening remedy (for the skin); ADJ.

emolument
salary; payment for an office; compensation

empathy

ability to identify with another's feelings, ideas, etc.; identification with and understanding of another's feelings; V. empathize; CF. sympathy

compassion
sympathy for the suffering of others; ADJ. compassionate

empirical
based on experience

emulate

imitate; rival; try to equal or excel (through imitation)

enamored
in love; Ex. enamored of his own beauty; V. enamor: inspire with love

encipher
encode; convert a message into code; put into cipher

enclave

territory enclosed within an alien land

encomiastic
praising; eulogistic; N. encomium: very high praise; eulogy

encompass
surround; include; Ex. His activities encompass publishing and computers.

encroachment
gradual intrusion; Ex. I resent all these encroachments on my valuable time; V. encroach: take another's possessions or right gradually or stealthily; intrude; Ex. encroach on/upon

Barron's word list 17

encumber
burden; N. encumbrance

endearment
fond word or act; expression of affection

endear

make beloved; Ex. endear her to everyone; ADJ. dear: loved; cherished; high-priced

endemic

prevailing among a specific group of people or in a specific area or country; peculiar to a particular region or people; CF. pandemic

endorse

approve; support; write one's signature on the back of; N. endorsement; CF. dorsal

endue

provide with some quality; endow

enduring
lasting; surviving; V. endure: bear (pain or suffering) for a long time; remain alive (in spite of difficulties); last; survive

energize
invigorate; give energy to; make forceful and active

enervate
weaken; take away energy from

enfranchise
admit to the rights of citizenship (especially the right to vote); CF. franchise

engage

attract; employ; hire; pledge oneself; confront; fight; enter into confliction; interlock; lock together; participate; N. engagement: agreement to marry; arrangement to meet someone or to do something; battle

engaging
charming; attractive

engaged

employed; busy; betrothed; involved in conflict

engender
cause; produce; give rise to

engross

occupy fully; absorb

enhance

increase; make greater (as in value, reputation, or usefulness); improve

enigma

puzzle; mystery; ADJ. enigmatic: obscure; puzzling

puzzle

baffle or confuse by a difficult problem; ponder over a problem in an effort to solve; clarify or solve by reasoning; Ex. puzzle out the answer; N.

enjoin

command; order; forbid

enmity

ill will; hatred; hostility

ennui

boredom; listlessness and dissatisfaction resulting from lack of interest; CF. annoy

enormity
hugeness (in a bad sense); excessive wickedness; Ex. enormity of the crime; ADJ. enormous

enrapture
please intensely; fill with rapture and delight

ensconce
settle comfortably; place comfortably (in a secure place)

ensue

follow (as a result)

entail

make necessary; require; necessitate; involve; limit the inheritance of (property) to a specified succession of heirs; Ex. entail A on/upon B

enterprising
full of initiative; showing enterprise

enterprise
willingness to take new ventures; initiative; business organization; plan (that is difficult or daring); Ex. their latest enterprise to sail round the world in a small boat

enthrall
capture; enslave; captivate; hold the complete attention of (as if magic); hold spellbound

entice

lure; persuade to do (something wrong); attract; tempt

mischief
behavior (of children) causing trouble with no serious harm; damage; harm; Ex. mischief to the crops; ADJ. mischievous: causing mischief; playfully troublesome

entity

real being

entomology
study of insects

entrance
put under a spell(condition caused by magical power); carry away(fill with strong feeling) with emotion; put into a trance; fill with delight

trance

hypnotic state; ecstatic state; detachment from one's physical surrounding (as in contemplation or daydreaming); CF. transition

hypnosis
induced sleeping state; ADJ. hypnotic; V. hypnotize

entreat

plead; ask earnestly

entree(entr\'ee)
entrance; a way in; right to enter; main dish of a meal; Ex. entree into the exclusive circle

entrepreneur
businessperson (who assumes the risk of a business venture); contractor; ADJ. entrepreneurial

enumerate
list; mention one by one

enunciate
announce; proclaim; utter or speak, especially distinctly; pronounce clearly; articulate; Ex. This theory was first enunciated by him.

environ

enclose; surround; N. environs: surrounding area (as of a city)

eon(aeon)
long period of time; an age; longest division of geologic time containing two or more eras

epaulet(epaulette)
ornament worn on the shoulder (of a uniform, etc.)

fringe

decorative edge of hanging threads; edge

ephemeral
short-lived; fleeting

fleet

fast; rapid; N. ADJ. fleeting: passing quickly; ephemeral

epic

long heroic poem, novel, or similar work of art (celebrating the feats of a hero); ADJ: (of stories or events) resembling an epic; grand

epicure

connoisseur of food and drink; gourmet; ADJ. epicurean; CF. Epicurus

Epicurean
believing that pleasure is good and suffering is bad and should be avoided; N.

epigram

witty thought or saying, usually short

epilogue
short speech at conclusion of dramatic work

episodic
(of a story or play) loosely connected; made up of separate and loosely connected parts; N. episode: incident in the course of an experience

epistemologist
philosopher who studies the nature of knowledge; N. epistemology

epitaph

inscription in memory of a dead person (as on a tombstone)

epithet

word or phrase characteristically used to describe a person or thing; descriptive phrase to characterize a person (often contemptous)

epitome

perfect example or embodiment; brief summary; Ex. epitome of good manners; V. epitomize: make an epitome of; be an epitome of; embody

epoch

period of time

equable

tranquil; of even calm temper; (of temperature) steady; uniform

equanimity
calmness of temperament; composure

equestrian
rider on horseback; ADJ.

equilibrium
balance of opposing forces; balance of the mind; equanimity

equine

resembling a horse; Ex. equine face

equinox

period of equal days and nights; the beginning of spring and autumn; Ex. vernal/autumnal equinox; ADJ. equinoctial

equipoise
balance; balancing force; equilibrium

equitable
fair; impartial; OP. inequitable

equity

fairness; justice; OP. inequity

equivocal
(of words or statements) ambiguous; intentionally misleading; (of behavior) questionable; OP. unequivocal

equivocate
use equivocal language to deceive people; lie; mislead; attempt to conceal the truth; N. equivocation

erode

eat away; wear away gradually by abrasion; Ex. The sea erodes the rocks.

erotic

pertaining to passionate love or sexual love

errant

wandering (esp. in search of adventure); straying from proper moral standards; Ex. knight-errant

erratic

odd; irregular in movement or behavior; unpredictable

erroneous
mistaken; wrong; incorrect

erudite

(of a person or book) learned; full of learning; scholarly; N. erudition

scholarly
full of learning; erudite; like a scholar; Ex. scholarly journal

escapade
prank; flighty conduct; reckless adventure that disobeys rules

prank

mischievous trick

flighty

(esp. of a woman's behavior) capricious; often changing, esp. from one lover to another; impulsive

eschew

avoid habitually; Ex. eschew alcoholic drinks

esoteric
hard to understand; known only to the chosen few, esp. initiates; N. esoterica

espionage
spying

espouse

adopt; support (an idea or aim); marry; N. espousal

esteem

respect; value; judge; N.

estimable
(of a person) worthy of esteem; admirable; deserving esteem; possible to estimate

inestimable
impossible to estimate; (apprec) invaluable; of immeasurable worth

estranged
separated; alienated; V. estrange: alienate (people in a family); N. estrangement

ethereal
like a spirit or fairy; unearthly light; heavenly; unusually refined; Ex. She has an ethereal beauty; CF. ether: upper air

airy

of air; high in the air; lofty; immaterial; unreal

ethnic

relating to races

ethnology
study of humankind; study of the different races of human beings; CF. anthropology

ethos

underlying character of a culture, group, etc.; character or ideas peculiar to a specific person, group, or culture; Ex. the company ethos

etymology
study of word parts; study of the origins of words

eugenic

pertaining to the improvement of race; N. eugenics: study of hereditary improvement of the human race

eulogistic
praising; full of eulogy

Barron's word list 18

eulogy

expression of praise, often on the occasion of someone's death; V. eulogize

euphemism
mild expression in place of an unpleasant one; ADJ. euphemistic

euphony

sweet sound; ADJ. euphonious

euphoria
feeling of exaggerated or unfounded(ungrounded; baseless) well-being; feeling of great happiness or well-being (when unreasonable); ADJ. euphoriaric

euthanasia
mercy killing

evanescent
fleeting; vanishing; soon disappearing; V. evanesce

evasive

not frank; trying to hide the truth; eluding; evading; V. evade: avoid (a duty or responsibility) or escape from by deceit

evince

show clearly

evenhanded
impartial; fair

evocative
tending to call up (emotions, memories)

evoke

call forth (memory or feeling); Ex. That old film evoked memories of my childhood; N. evocation

ewe

female sheep

ram

male sheep; V. strike or drive against with a heavy impact

exacerbate
worsen; aggravate; embitter

embitter
make bitter; fill with painful or bitter feelings; make sad and angry; Ex. He was embittered by many disappointments.

exacting
extremely demanding; Ex. exacting standard of safety

exact

demand and obtain by force; Ex. exact a promise from him; N. exaction

exalt

raise in rank or dignity; praise highly; inspire; Ex. exalt the imagination; ADJ. exalted; N. exaltation

exasperate
vex; annoy or make angry (by testing the patience)

exceptionable
objectionable; likely to cause dislike; offensive; CF. unexceptionable: entirely acceptable

except

exclude; N. exception: objection; exclusion; ADJ. exceptional: unusual; of unusually high quality

excerpt

selected passage (written or musical) taken from a longer work; V.

exchequer
treasury; Ex. Chancellor of the exchequer

chancellor
legal official of high rank; CF. chancellery(chancellory): position of a chancellor

treasure
keep as precious; cherish

excise

cut away; cut out; N: government tax on good produced and used inside a country; N. excision

exclaim

cry out suddenly; N. exclamation; ADJ. exclamatory

excoriate
scold with biting harshness; censure strongly; strip the skin off

exculpate
clear from blame or guilt

execrable
very bad; detestable

execrate
curse; express abhorrence for; detest

execute

put into effect; carry out; kill as a lawful punishment; N. execution

executor
person designated to execute the terms of a will;

executioner
person administering capital punishment

executive
person having administrative authority; one branch of government executing laws; ADJ: relating to executing

legislature
legislating branch of government; CF. legislate: make laws

judiciary
judicial branch of government

exegesis
explanation, especially of biblical(of the bible) passages

exemplary
serving as a model; outstanding; Ex. exemplary punishment/behavior; N. exemplar: typical example; model

exemplify
show by example; furnish an example; serve as an example of; Ex. His pictures exemplify that sort of painting.

exempt

not subject to a duty or obligation; free from a duty; V.

exertion
effort; expenditure of much physical work; V. exert oneself: make a great effort

exhale

breathe out; OP. inhale

exhilarating
invigorating and refreshing; cheering; V. exhilarate: make cheerful and excited; Ex. exhilarated by the ride in the sports car

exhort

urge (by strong argument or advice); Ex. The general exhorted his men to fight bravely; N. exhortation

urge

drive or force forward (by causing impulses); drive to take action; impel; entreat earnestly; Ex. urge horses; N: impulse that prompts action

urgent

compelling immediate action; pressing; persistent; importunate; Ex. urgent in his demands

exhume

dig out of the ground; remove from a grave

coroner
public official who investigates any death thought to be of other than natural causes

exigency
urgent situation; ADJ. exigent

exiguous
small in amount; minute

existential
pertaining to existence; pertaining to the philosophy of existentialism

exodus

departure (of a large number of people)

exonerate
acquit; exculpate; free from blame or guilt

exorbitant
(of costs or demands) excessive; exceeding reasonable bounds

exorcise
drive out evil spirits

exotic

not native; from another part of the world; strange; intriguingly unusual; Ex. exotic flower/dress

intrigue
make secret plans; plot; arouse the curiosity of; N: secret scheme; plot; secret love affair

expansive
(of a person) outgoing and sociable; broad and extensive; able to increase in size

outgoing
sociable; eager to mix socially with others

expatiate
talk at length; speak or write in detail

expatriate
exile; someone who has withdrawn from his native land; V: exile; banish; leave one's country

expedient
suitable (for a particular purpose although not necessarily morally correct); practical; politic(prudent); N: something expedient

expedite
hasten; make go faster

expeditious
done with speed; quick; N. expedition

expenditure
payment or expense; expending; something expended; output; Ex. receipt for the expenditure; Ex. expenditure of all the energy

expertise
specialized knowledge (in a particular field); expert skill

expiate

make amends for (a sin)

expletive
meaningless word; interjection; profane oath; swear-word

interjection
exclamation; Ex. ``Ouch''

swear

vow; promise; use profane oaths; use offensive words

swear-word
word considered offensive; Ex. ``bloody''

oath

solemn promise; blasphemous use of sacred words to express strong feelings; swear-word; Ex. ``For Christ's sake''

explicate
explain in detail; interpret; clarify; CF. explicable

explicit
totally clear; definite; outspoken

exploit

brave and successful act; deed or action, particularly a brave deed; CF. crossing the Atlantic ocean

exploit

make use of, sometimes unjustly; N. exploitation

expository
explanatory; serving to explain; N. exposition: explaining; exhibition

expostulation
protest; remonstrance; reasoning with someone to correct or dissuade; V. expostulate

exposure
risk, particularly of being exposed to disease or to the elements; unmasking; act of laying something open; Ex. exposure of governmental corruption

expound

explain

expropriate
take possession of (often for public use and without payment)

expunge

cancel; remove a word or name (from a book or list); erase

expurgate
clean; remove offensive parts of a book

extant

(of something written or painted) still in existence

extemporaneous
not planned; impromptu; extempore

extenuate
weaken; mitigate; lessen the seriousness of (bad behavior)

extirpate
root up; uproot; destroy completely

extol

praise very highly; glorify

extort

wring from; get money by threats, etc.; obtain by force or threats; CF. extortionate: exorbitant

wring

twist (to extract liquid); extract by twisting; wrench painfully (necks or hands)

extradition
surrender of prisoner by one state to another; Ex. extradition treaty; V. extradite

extraneous
not essential; irrelevant; superfluous; external; coming from the outside; Ex. extraneous details/noise/to the subject

extrapolation
projection; conjecture; V. extrapolate: infer (unknown information) from known information

extricate
free from an entanglement or difficulty; disentangle

inextricable
 from which it is impossible to get free; that cannot be untied; Ex. inextricable troubles; Ex. inextricable two histories

extrinsic
external; not essential or inherent; extraneous; OP. intrinsic

extrovert
person interested mostly in external objects and actions

mingle

mix together in close association

extrude
force or push out; thrust out; shape (plastic or metal) by forcing through a die

exuberance
overflowing abundance; joyful enthusiasm; flamboyance; lavishness; ADJ. exuberant: high-spirited and lively; growing abundantly and strongly

glow

shine brightly without a flame (as of eyes or metals); show redness and heat (in the face) after hard work or because of strong feelings; N: light produced by a heated body; brilliance of a color

exude

flow out slowly; discharge (gradually); give forth; N. exudation

ooze

(of a thick liquid) pass or flow slowly; N: mud or thick liquid as at the bottom of a river

exult

rejoice

fabricate
build; lie; make up (a story) in order to deceive; Ex. fabricate the whole story; CF. fabric: underlying structure; Ex. fabric of society

facade(fa\c{c}ade)
front or face (of building); superficial or false appearance

facet

small plane surface (of a gem(precious stone)); a side

facetious
joking (often inappropriately); unserious; humorous

facile

easily accomplished; ready or fluent; superficial; not deep; Ex. facile solution to a complex problem; Ex. facile speaker; N. facility: ability to do something easily and well; ease in doing resulting from skill or aptitude; something that facilitates an action; amenity; Ex. with great facility

facilitate
help bring about; make less difficult

facsimile
copy

faction

party; clique (within a large group); dissension

dissension
disagreement of opinions causing strife within a group

factious
inclined to form factions; causing dissension

factitious
artificial; produced artificially; sham; false; Ex. factitious tears

factotum
handyman; person who does all kinds of work; CF. do everything

faculty

mental or bodily powers; teaching staff

Barron's word list 19

fallacious
false; based on a fallacy; misleading; N. fallacy: false idea or notion; false reasoning; Ex. popular fallacy; Ex. fallacy of the argument

fallible
liable to err

falsify

make (something written) false by changing

fallow

(of land) plowed but not sowed (to improve the quality); uncultivated

sow

plant or scatter seed

falter

hesitate; weaken in purpose or action; walk or move unsteadily through weakness; N.

stumble

trip and almost fall; proceed unsteadily; act falteringly; N.

fanaticism
excessive zeal; extreme devotion to a belief or cause; N. fanatic; ADJ. fanatic

fancied

imagined; unreal

fancier

breeder or dealer of animals; one who has a special interest, as for raising specific plant or animal

fanciful
whimsical; visionary; imaginary; produced by imagination; Ex. fanciful scheme

fancy

imagination (of a whimsical or fantastic nature); capricious liking; V: imagine; be fond of; ADJ. decorative; elaborate

fanfare

call by bugles or trumpets; showy display; spectacular public display

farce

broad comedy; mockery; humorous play full of silly things happening; ADJ. farcical

fastidious
difficult to please; squeamish; fussy; finicky

squeamish
easily shocked or sickened by unpleasant things; fastidious; Ex. A nurse should not be squeamish.

fatalism
belief that events are determined by forces or fates beyond one's control; ADJ. fatalistic; CF. fatal: causing death

fathom

comprehend; investigate; determine the depth of; N. unit of measurement for the depth of water

fathomless
too deep to be measured or understood; unfathomable

fatuous

smugly and unconsciously foolish; inane; silly; N. fatuity, fatuousness

fauna

animals of a period or region; CF. flora

fawning

courting favor by cringing and flattering; V. fawn: exhibit affection as a dog; seek favor or attention by obsequiousness

court

attempt to gain; seek; woo; risk; behave so as to invite; attempt to gain the favor of by attention; Ex. court disaster

faze

disconcert; dismay; embarrass

feasible
practical; able to be carried out; practicable

febrile

feverish

fecundity
fertility; fruitfulness; ADJ. fecund: very productive of crops or young

fertile

producing many young, fruits, or seeds; (of land) producing good crops; V. fertilize

fruitful
producing results; profitable; prolific; producing in abundance

feign

pretend

feint

trick; shift; sham blow; feigned attack to draw away defensive action; V.

shift

change position or place; exchange (one thing) for another; change in direction or position; Ex. shift the stolen goods; N. group of workers which takes turns with other groups; working period of such a group

felicitous
(of a word or remark) apt; suitably expressed; well chosen

felicity
happiness; appropriateness (of a remark, choice, etc.); quality of being felicitous

feline

of a member of the cat family; N.

fell

cruel; (of a disease) deadly

fell

cut or knock down (a tree or a person); bring down (with a missile)

felon

person convicted of a grave crime; CF. felony: serious crime

feral

(of an animal) not domestic; wild

ferment

agitation; commotion(noisy and excited activity); unrest (of a political kind); V. produce by fermentation; undergo fermentation; cause (a state of trouble)

fermentation
chemical reaction that splits complex organic compounds; unrest; agitation

ferret

drive or hunt out of hiding; hunt with ferrets; drive out (as from a hiding place); expel; uncover or discover by searching; Ex. ferret out the secret; N. small fierce animal which catches rats and rabbits by going into their holes

fervent

ardent; zealous; hot

fervid

ardent; zealous; hot

impassioned
(of speech) filled with passion; fervent

fervor

glowing ardor; intensity of feeling; quality of being fervent or fervid; zeal; intense heat

fester

rankle; produce irritation or resentment; (of a cut or wound) generate pus or rot; Ex. His insult festered in my mind for days.

festive

joyous; celebratory; relating to a feast or festival

fete(f\^ete)
honor at a festival; celebrate or honor with a feast; N. (outdoor) festival or feast; CF. feast

fetid(foetid)
malodorous; foul

foul

very bad or disagreeable; very dirty; Ex. foul smell/flavor/temper/language/air/deed/weather/means; N. act against the rules; V. make or become foul; commit a foul

fetish(fetich)
object believed to have spiritual powers; object of excessive attention or reverence; CF. fetishism

fetter

shackle; restrict the freedom of; N. chain or shackle for the foot of a prisoner; CF. foot

fiasco

total failure; CF. bottle

fiat

command; arbitrary order; Ex. presidential fiat; CF. let it be done

fickle

changeable (in affections or friendship); faithless

fictitious
imaginary; non-existent; purposely invented to deceive; untrue; Ex. fictitious name/boyfriend; CF. fictional

fidelity
loyalty; accuracy

figment

invention; something invented; imaginary thing; Ex. figment of your imagination

figurative
not literal but metaphorical; using a figure(impression) of speech

figure

written symbols; number; amount represented in numbers; outline or silhouette of a thing or human body; person (well-known); impression; diagram; pattern; group in a dance; Ex. figure of speech; V. calculate with numbers; adorn with figures; appear; consider; Ex. My name did not figure in the list.

figurine
small ornamental statuette(very small statue)

filch

steal (things of small value)

pilfer

steal things of small value; filch; snitch

filial

pertaining to or befitting a son or daughter; Ex. filial respect

filibuster
block legislation or prevent action in a lawmaking body by making very slow long speeches; N; freebooter

freebooter
pirate or plunderer who makes war in order to grow rich

bust

piece of sculpture showing a person's head, shoulders, and upper chest; V: break up; arrest; Ex. crimebuster

filigree
delicate ornamental lacelike metalwork

lace

cord used to draw and tie together two opposite edges (as of a shoe); delicate fabric made of fine threads; V: draw together by tying a lace

filing

particle removed by a file

finale

conclusion; concluding part

finesse

delicate skill; V: handle with finesse

finicky

too particular; fussy; difficult to please; too concerned with unimportant details or quality; Ex. finicky about her food

fussy

fastidious; finicky; easily upset

fuss:

trouble or worry over trifles; make nervous; pay too much attention to; N: needless concern or worry (about a trivial thing); anxious nervous condition; display of attention; Ex. make a fuss over the baby

finite

limited

firebrand
piece of burning wood; hothead; troublemaker; person who stirs up trouble

hothead

person who does things too quickly without thinking; ADJ. hotheaded

fissure

crevice; crack

fitful

spasmodic; intermittent; irregular

fit

sudden outburst of an illness or feeling; convulsion caused by epilepsy

flaccid

flabby; lacking firmness; weak; Ex. flaccid muscles

limp

walk lamely; ADJ: lacking firmness; weak

flag

droop; grow feeble; decline in vigor or strength; ADJ. flagging; CF. unflagging

droop

bend or hang downward; become weakened; Ex. His shoulders drooped with tiredness; N.

flagrant
conspicuously wicked, bad, or offensive; blatant; outrageous

outrage

act of extreme violence or viciousness; resentful anger; V: commit an outrage on; produce anger in; ADJ. outrageous: offensive

flail

beat with or as if with a flail; move wildly; thresh grain by hand; strike or slap; toss about; N: threshing tool consisting of a stick swinging from the end of a long handle

thresh

beat (cereal plants) with a machine or flail to separate the grains from the straw

toss

throw lightly; move or lift (the head) with a sudden motion; flip (a coin) to decide something

flair

talent

flamboyant
ornate; highly elaborate; richly colored; ostentatious; showy; CF. flame

flaunt

display ostentatiously; Ex. ``Honey, if you've got it, flaunt it !''

flay

strip off skin; plunder; remove the skin from; criticize harshly

fleck

spot; mark with flecks; N: small mark or spot

fledgling(fledgeling)
inexperienced; N: young bird that has acquired wing feathers and is learning to fly; inexperienced person

fleece

wool coat of a sheep; V: shear the fleece from; rob by a trick; swindle; plunder

shear

remove (fleece or hair) by cutting; remove the hair or fleece from; cut with or as if with shears; N: shears; pair of scissors

trickster
person who cheats people

flick

light stroke as with a whip; V: move with a light quick blow; strike with a light quick blow (as from a whip); Ex. flick the switch

flicker

burn unsteadily or fitfully; move waveringly; N: flickering movement or light; brief sensation; Ex. flicker of excitement

flutter

(of a bird with large wings) wave (the wings) lightly, rapidly, and irregularly; vibrate rapidly or erratically; fly by waving quickly; flitter; N.

flinch

hesitate; shrink back (in fear of something unpleasant); Ex. She did not flinch in the face of danger.

Barron's word list 20

flippant
lacking proper seriousness; Ex. flippant remarks about death; N. flippancy

flip

send (something) spinning, often into the air, by striking with a light quick blow; turn over; Ex. flip over

flit

fly; fly or move lightly or quickly; dart lightly; pass swiftly by; Ex. a bee flitting from flower to flower

floe

flat mass of floating ice

flora

plants of a region or era

florescence
condition or period of flowering

florid

ruddy; (of a complexion) reddish; flowery; very ornate; CF. rose

flush

redden; blush; flow suddenly and abundantly; wash out by a rapid brief flow of water; N: reddish tinge; blush; brief rush; rush of strong feeling; Ex. flush of pride; ADJ: having surfaces in the same plane; even; blushing

blush

become red in the face (from embarrassment or shame); become red or rosy; N.

tinge

give a slight degree of a color or quality to; N: slight degree of a color or quality; Ex. tinged with grey/jealousy

tint

slight degree of color; V: give a tint to

flowery

full of flowers; full of ornate expressions

flotsam

drifting wreckage

jetsam

things thrown from a ship (to lighten the ship)

flounder
struggle and thrash about; proceed clumsily or falter (as in water, mud, snow, etc.); proceed in confusion

thrash

beat with a whip or flail; defeat utterly; talk about thoroughly in order to find the answer; move wildly or violently; Ex. The fishes thrashed about in the net.

flourish
grow well; prosper; make sweeping gestures; wave; brandish; Ex. The trees flourished in the sun. N: showy movement or gesture; embellishment or ornamentation (esp. in handwriting)

flout

reject; mock; show contempt for; scorn; Ex. flout the rules

curb

chain or strap used with a bit to restrain a horse; something that checks; V: check; restrain

fluctuate
waver; shift; rise and fall as if in waves; change or vary irregularly

fluency

smoothness of speech; ADJ. fluent

fluke

unlikely occurrence; stroke of fortune; accidental stroke of good luck; ADJ. fluky

fluster

confuse; make nervous and confused; N.

fluted

having vertical parallel grooves (as in a pillar); V. flute: make long parallel inward curves in; N. flute: long rounded groove incised on the shaft of a column

groove

long narrow channel made in a surface to guide the movement of something; Ex. groove of the record

stammer

speak with involuntarily pauses or repetitions

flux

flowing; series of changes; fluctuation; Ex. in a state of flux

fodder

coarse food for cattle, horses, etc.; feed for livestock; CF. food

foible

small weakness of character; slight fault; CF. feeble

foil

contrast; one that by contrast enhances the distinctive characteristics of another

foil

defeat; frustrate; prevent from being successful; thwart; CF. fail

foist

insert improperly; impose upon another by coercion; palm off; pass off as genuine or worthy; CF. fist

palm

conceal in the palm of the hand; palm off: pass off; Ex. palm off some bad oranges onto the lady/the painting as a real Renoir

pass_off
present falsely; represent falsely to be

foliage

masses of leaves; CF. defoliate

foment

stir up; incite; instigate; promote the growth of (something evil or unpleasant)

foolhardy
rash; reckless; foolishly daring

foppish

vain about dress and appearance; N. fop: man who takes too much interest in his clothes and appearance

foray

raid; sudden raid or military advance; V.

forbearance
patience; forgiveness; V. forbear: refrain from (in a generous and forgiving way); be patient; Ex. forbear to send him to prison

ford

place where a river can be crossed on foot; V.

forebears(forbears)
ancestors

foreboding
premonition of evil; feeling of coming evil; V. forebode: be a warning of (something unpleasant)

forensic
suitable to debate or courts of law; of or used in legal proceedings and the tracking of criminals; Ex. forensic science/medicine

forum

public square of an ancient Roman city; public place for open discussion; court of law

foreshadow
give an indication beforehand; be a sign of (what is coming); portend; prefigure

prefigure
be a sign of; foreshadow

forerunner
predecessor; one that comes before and indicates the approach of another

foresight
ability to foresee future happenings; prudence in providing for the future

forestall
prevent by taking action in advance

nuptial

of marriage or the wedding ceremony; N; nuptials; wedding ceremony

forfeit

something surrendered as punishment for a crime or breach of contract; V: lose as a forfeit; N. forfeiture

forge

counterfeit; reproduce fraudulently; form by heating in a forge and hammering into shape; move with a sudden increase of speed or power; Ex. forged ahead in the last two years; N: furnace where metals are heated

forgo(forego)
give up; do without

forlorn

sad and lonely; wretched; desolate

formality
ceremonious quality; ceremonious adherence to rules; something done just for form's sake; Ex. mere formality

formidable
menacing; arousing fear; threatening; difficult to defeat; Ex. formidable foe/question

menace

threat; V: threaten

forsake

desert; abandon; renounce

forswear
renounce under oath; abandon; make a solemn promise to give up; CF. abjure

forte

strong point or special talent in a person's character

forthright
straightforward; direct; frank

forthcoming
happening in the near future; ready; willing to help; Ex. No answer was forthcoming.

fortitude
bravery; courage; strength of mind

fortuitous
accidental; by chance; N. fortuity

foster

rear; bring up (for a certain period only); encourage; promote the development of (feelings or ideas); Ex. help foster friendly relations; ADJ: giving parental care although not related by blood; Ex. foster parents

founder

fail completely; sink; CF. flounder

founder

person who establishes (an organization or business)

fracas

brawl(noisy quarrel or fight) in which a number of people take part; melee

fractious
unruly; peevish; cranky; bad-tempered; Ex. fractious horse

frail

weak; N. frailty

franchise
right or privilege granted by authority; right to vote; license to sell a product in a particular territory

frantic

wild; distraught as from fear or worry; Ex. frantic with fear

fraudulent
cheating; deceitful; Ex. fraudulent means; N. fraud: deception; swindle

fraught

filled (with something unpleasant); full; Ex. fraught with danger and difficulties; CF. freight

fray

brawl; fight; V: wear away or unravel by rubbing; have loose threads developing; cause to become worn out (a person's temper or nerves); CF. rub

frenetic(phrenetic)
frenzied; frantic

frenzied
madly excited; N. frenzy: violent wild excitement

fresco

painting on wet plaster (usually fresh)

paste

smooth viscous mixture as of flour(powder made by crushing grain) and water (used as an adhesive); V: cause to adhere by applying paste

pastry

paste of flour and water (eaten when baked)

plaster

paste that hardens to a smooth solid and is used for coating walls; V.

fret

be annoyed or vexed; Ex. fret over your poor grades; N: irritation of mind; ADJ. fretful

friction
clash or conflict in opinion; rubbing against

frieze

ornamental horizontal band on a wall

frigid

intensely cold; cold in manner; Ex. frigid zone

fritter

waste (time or money on unimportant things)

frivolous
lacking in seriousness; flippant; self-indulgently carefree; unworthy of serious attention; relatively unimportant; trivial

self-indulgence
excessive indulgence of one's own desire

carefree
free from worries; having no problems

frolicsome
prankish; gay; playful; merry; frisky

frolic

play and jump about happily; frisk; Ex. frolicking young lambs

frond

fern leaf; palm or banana leaf

litter

waste material thrown away (as bits of paper scattered untidily); V: cover untidily with scattered litter

fructify
bear fruit; produce fruit

frugality
thrift; economy; ADJ. frugal: practicing economy; costing little; inexpensive

fruition
bearing of fruit; fulfillment; realization; Ex. come to/be brought to fruition

frustrate
thwart; defeat; prevent from accomplishing a purpose

fugitive
fleeting or transitory; lasting only a short time; roving(wandering); running away or fleeing as from the law; N: one who flees; Ex. fugitives at large

fulcrum

support on which a lever rests or pivots

fulminate
thunder; explode; issue a severe denunciation

fulsome

disgustingly excessive; offensively flattering; Ex. fulsome praise/expressions of admire

fumble

move the fingers and hands awkwardly (in search of something); mishandle or drop a ball that is in play; bungle; botch; spoil by mishandling; N.

functionary
official (who performs a particular function)

functional
made for practical use only (without decoration); functioning; Ex. functional modern furniture; CF. functionalism

fundamental
basic; primary; essential

funereal
sad; solemn; suitable for a funeral

furor

frenzy; great anger and excitement; CF. fury

furtive

stealthy; quiet and secret (trying to escape notice); sneaky; Ex. furtive glance

sneak

move, give, or take in a quiet, stealthy way; N: one who sneaks; ADJ. sneaky

underhand(underhanded)
done slyly and secretly (being dishonest)

sly

clever in deceiving; secretive; not telling one's intentions

fusillade
simultaneous firing or outburst (of missiles, questions, etc.)

fusion

union; coalition; V. fuse

futile

seless; hopeless; ineffectual

gadfly

animal-biting fly; irritating person

gaffe

social blunder

Barron's word list 21

gainsay

deny

gait

manner of walking or running; speed

galaxy

large isolated system of stars, such as the Milky Way; collection of brilliant personalities

gale

windstorm; gust of wind; emotional outburst (laughters, tears); Ex. gale of laughter

gall

bitterness of feeling; nerve; effrontery; 淬馏(bile); CF. gall bladder

gall

annoy; exasperate; chafe; N: skin sore caused by rubbing (as on the skin of a horse); exasperation

galleon

large three-masted sailing ship

galley

low ship with sails (rowed along by slaves)

clipper

sailing vessel built for great speed

pinnace

small boat

clip

cut off with shears; fasten; N: something clipped off (as a short extract from film); clasp or fastener

galvanize
stimulate or shock by an electric current; stimulate by shock; shock into action; stir up; coat with rust-resistant zinc by using electricity

galvanic
of the production of electricity by the action of an acid on a metal; having the effect of an electric shock; Ex. galvanic cell; galvanic effect; CF. Luigi Galvani

gambit

opening in chess in which a piece is sacrificed; action made to produce a future advantage

ploy

strategem to gain an advantage; tactic; Ex. management ploy

gambol

romp; skip about; leap about playfully; frolic; N.

romp

play or frolic boisterously; gambol; N.

zest

outer skin of an orange used for giving a special taste to food; spice; interest; flavor; spirited enjoyment; Ex. add a certain zest to the affair; Ex. zest for life

gamely

in a spirited manner; with courage; Ex. fight gamely against a superior boxer; ADJ. game

gamut

entire range

gape

open widely; open the mouth wide; stare wonderingly with the mouth open; CF. agape

garbled

mixed up; jumbled; distorted; V. garble: mix up or distort (a message) to such an extent as to make misleading or unintelligible

jumble

mix in a confused way

gargantuan
huge; enormous; gigantic; CF. the hero of Gargantua and Pantagruel

gargoyle
waterspout carved in grotesque figures on a building

garish

overbright in color; unpleasantly bright; gaudy

trim

make neat or tidy by clipping; reduce by removing what is unnecessary; ornament; decorate (round the edges); Ex. trim the cost; Ex. jacket trimmed with fur; N. ADJ: tidy; in good order

garner

gather; store up; amass

garnish

decorate; add a garnish to; decorate (food or drink) with small items such as lemon slices; N.

garrulous
loquacious; wordy; talkative; N. garrulity

gastronomy
art and science of preparing and serving good food; CF. gastronome

gauche

clumsy (in social behavior); coarse and uncouth

gaudy

flashy; showy

flashy

showy; gaudy; giving a momentary brilliance

gild

cover with a thin layer of gold

gaunt

lean and angular; thin and bony; emaciated; barren

gavel

hammerlike tool; mallet(wooden hammer) used by a presiding officer or an auctioneer; V.

bid

command; utter (a greeting); offer as a price; N: offer of a price; amount offered; earnest effort to gain something; Ex. bid for freedom

gawk

stare foolishly; look in open-mouthed awe

gazette

official periodical publication; newspaper

genealogy
record of descent; lineage; ancestry; study of ancestry

generality
vague statement; general statement which is not detailed; quality of being general; greater part; most; Ex. generality of people

generate
cause; produce; create

generic

characteristic of an entire class or species; of a genus

genus

division of animals or plants, below a family and above a species

genesis

beginning; origin

geniality
cheerfulness; kindliness; sympathy; ADJ. genial: cheerful and good-tempered

genre

particular variety of art or literature

genteel

well-bred; elegant; striving to convey an appearance of refinement; Ex. genteel poverty

gentility
those of gentle birth; high social class; refinement; quality of being genteel

breed

produce young; rear; bring up; produce (an undesirable condition); N: kind or sort of animal or plant

crossbreed
hybridize; N: hybrid; CF. interbreed; CF. inbreed

well-bred
of good upbringing; well-mannered and refined

gentry

people of standing(rank or position); people of good family or high social position; class of people just below nobility

gentle

kindly; soft; mild; of good family

genuflect
bend the knee as in worship

germane

pertinent; bearing upon(having connection with) the case at hand; appropriate

germinal
pertaining to a germ; creative; Ex. germinal idea

germ

earliest form of an organism; seed or bud; something that may develop into something larger or more important; microbe

germinate
cause to sprout; sprout

sprout

begin to grow; give off shoots or buds; N: new growth on a plant; shoot

shoot

new growth from a plant

gerontocracy
government ruled by old people

gerontology
study of the sociological phenomena associated with old age

geriatrics
medical treatment and care of old age

gerrymander
change voting district lines in order to favor a political party; N. CF. Elbridge Gerry + (sala)mander

gestate

evolve as in prenatal growth; N. gestation: period of development from conception until birth

natal

connected with birth; CF. prenatal; CF. postnatal

gesticulation
motion; gesture; V. gesticulate: make gestures (while speaking)

ghastly

horrible; terrifying; resembling ghosts; CF. aghast

gibberish
nonsense; nonsensical or unintelligible talk or writing; babbling

gibe

mock; make jeering remarks; N: jeering remarks

giddy

light-hearted; not serious; frivolous; dizzy; causing dizziness; Ex. giddy youth; Ex. giddy climb/height

gingerly
very carefully; ADJ.

girth

distance around something; circumference

gist

essence; main point; substance

glacial

like a glacier; of an ice age; extremely cold; Ex. glacial epoch; CF. iceberg

glaring

(of something bad) highly conspicuous; harshly bright; shining intensely and blindingly

glare

shine intensely and blindingly; stare fixedly and angrily; N.

glaze

cover with a thin and shiny surface; apply a glaze to; N: thin, smooth, shiny coating (as for pottery); Ex. unglazed pottery

glean

gather leavings; gather grain left behind by reapers; gather bit by bit (facts or information) often with difficulty

glib

fluent (with insincerity or superficiality); facile; slick

slick

make smooth or glossy; N: smooth surface; Ex. oil slick; ADJ: smooth; glossy; deftly executed; adroit; glib

sleek

smooth and shining (as from good health); V.

glimmer

shine erratically; twinkle; N: dim or unsteady light; faint indication; Ex. glimmer of hope

glitter

shine brightly with flashing points of light; Ex. glittering diamond ring; N: sparkling light; attractiveness; glamor; Ex. glitter of the sun on the waves

glamor

compelling charm; ADJ. glamorous

gloat

express evil satisfaction; look at or think about with evil satisfaction; view malevolently; Ex. The thief gloated over the stolen jewels.

gloss_over
explain away with the intention of deceiving or hiding faults

gloss

brief explanation note or translation of a difficult expression; V.

glossary
brief explanation of words used in the text

glossy

smooth and shining; N. gloss: shiny brightness on a surface; superficially attractive appearance; Ex. gloss of good manners

mat

not shiny; matte; having a dull finish; N: flat piece of material used as a floor covering; V.

finish

surface texture; completeness of execution

finished
properly made and complete; Ex. finished product/performance

glower

scowl; glare; look or stare angrily

scowl

frown angrily; N: angry frown

glut

overstock; fill beyond capacity (with food); fill to excess; N: oversupply

glutinous
sticky; viscous; gluey

glutton

someone who eats too much; ADJ. gluttonous: given to gluttony; greedy; CF. gluttony: habit of eating too much

gnarled

twisted

gnarl

protruding knot on a tree; V.

gnome

dwarf; underground spirit who guards treasure hoards

goad

urge on; drive with a goad; cause (someone) to do something by continued annoyance; Ex. They goaded him into doing it by saying he was a coward; N: sharp-pointed stick for driving cattle; stimulus; CF. annoy continually

gorge

narrow canyon; steep rocky cleft; ravine (made by a stream which runs through it)

gorge

stuff oneself (with food); glut; CF. gorgeous: dazzlingly beautiful

gory

bloody; N. gore: blood (from a wound)

shudder

shake uncontrollably; tremble; V.

gossamer
sheer; very light; like cobwebs; N: soft and sheer fabric; cobweb

sheer

pure; thin and transparent; very steep

Barron's word list 22

gouge

tear out; cut out (as if with a gouge); Ex. gouge his eyes out; N: chisel for cutting out hollow areas in wood

gouge

overcharge (with high price); extort from; Ex. gouge the public; CF. usury

gourmand
epicure; person who takes excessive pleasure in food and drink

gourmet

connoisseur of food and drink; epicure

graduated
arranged by degrees (of height, difficulty, etc.)

graduate
arrange into categories or grades; divide into marked intervals (for use in measurement); Ex. graduated ruler

granary

storehouse for grain

grandeur
impressiveness; stateliness; majesty

stately

formal; ceremonious; grand in style or size; majestic

grandiloquent
(of a person or speech) using high sounding or important-sounding language; pompous; bombastic

grandiose
affectedly grand; pretentious; high-flown; ridiculously exaggerated; impressive; great in size or scope; grand; Ex. grandiose ideas

high-flown
highly pretentious or inflated

matin\'ee(matinee)
dramatic or musical performance given in the afternoon

granulate
form into grains or granules; N. granule: grain or particle

graphic

pertaining to the art of delineating; vividly described

vivid

(of light or color) bright and distinct; evoking lifelike mental images; Ex. vivid red hair/description

graphite
black form of carbon used in lead pencils

grapple

wrestle; come to grips with; take hold of and struggle with; Ex. grapple with the burglar

grate

make a harsh noise; have an unpleasant effect; shred by rubbing against a rough surface; Ex. grated cheese N: framework of metal bars to hold fuel in a fireplace

gratify

please; satisfy; Ex. gratify a desire

gratis

free; without charge; ADJ.

gratuitous
given freely; unwarranted; uncalled for; done without good reason; Ex. gratuitous comment

gratuity
tip

gravity

seriousness; ADJ. grave

gregarious
sociable; (of an animal) tending to form a group

grievance
cause of complaint; complaint

grill

question severely; cook on a grill; broil; N: cooking surface of parallel metal bars

broil

cook by direct heat; N.

grim

causing great fear; unrelenting; determined in spite of fear; Ex. grim smile

grimace

facial distortion to show feeling such as pain, disgust, etc; V.

grisly

ghastly; horrifying; Ex. grisly remains of the bodies

groom

man employed to take care of horses; V: make neat and trim; clean and brush (an animal)

grotesque
fantastic; comically hideous; strange and unnatural (causing fear or amusement)

hideous

repulsive to the sight; ugly; repugnant; Ex. hideous face/scream

grotto

small cavern

grouse

complain; fuss; grumble; grouch; N: plump chickenlike game bird

grumble

complain; mutter discontentedly; grouch; N.

mutter

utter (complaining words) indistinctly in low tones

rumble

make or move with a deep rolling sound (as thunder or stomach)

grovel

crawl or creep on ground; remain prostrate; behave in a servile manner

grudging
unwilling; reluctant; stingy(giving reluctantly)

gruel

thin liquid porridge

porridge
soft food made by boiling oatmeal

oatmeal

crushed oats used for making porridge

grueling
exhausting; Ex. grueling marathon race

gruesome
grisly; horrible

gruff

rough-mannered; (of a voice) rough; hoarse

grunt

utter a deep guttural sound (as a pig does); N.

guffaw

boisterous laughter; V.

guile

deceit; duplicity; wiliness; cunning; Ex. persuade her by guile

cunning

clever in deceiving; sly; N: cleverness in deceiving; deceit

guileless
without deceit

guise

outward appearance; costume; Ex. in a new guise

gull

trick; deceive; hoodwink; N: person who is easily tricked; dupe

gullible
easily deceived

gustatory
affecting or relating to the sense of taste

gusto

eager enjoyment; zest; enthusiasm

gusty

windy

gust

strong abrupt rush of wind; V. CF. bluster

guy

cable or chain attached to something that needs to be braced or steadied; CF. guide

topple

become unsteady and fall down

overthrow
topple; N.

overturn
turn over; capsize; topple

capsize

(of a boat) turn over

gyroscope
apparatus used to maintain balance, ascertain direction, etc.

habituate
accustom or familiarize; addict

hackles

hairs on back and neck, especially of a dog; Ex. make someone's hackles rise

growl

low, guttural, menacing sound (as of a dog)

hackneyed
commonplace; trite

haggard

wasted away; gaunt; Ex. haggard faces of the rescued miners

haggle

argue about prices (in an attempt to bargain)

halcyon

calm; peaceful; Ex. halcyon days

hale

healthy

hail

frozen rain drop; V: salute or greet; precipitate hail

hallowed
blessed; consecrated; Ex. hallowed ground; V. hallow: set apart as holy

hallucination
delusion; false idea; false perception of objects with a compelling sense of their reality; objects so perceived; V. hallucinate; ADJ. hallucinatory

halting

hesitant; faltering; not fluent; Ex. halting steps/voice; V. halt: proceed or act with uncertainty; falter; hesitate; waver; stop

waver

move or swing back and forth; be uncertain or unsteady in decision or movement; Ex. wavering between accepting and refusing

hamper

obstruct; prevent the free movement of; N: 侥丰前捞唱 狼汗 殿阑 淬绰 官备聪

hap

chance; luck

haphazard
random; by chance; happening in an unplanned manner; Ex. haphazard growth of the town

hapless

unfortunate; luckless

harangue
long, passionate, and vehement speech; V.

harass

annoy by repeated attacks

harbinger
forerunner (which foreshadows what is to come)

harbor

give protection (by giving food and shelter); provide a refuge for; hide; keep in mind (thoughts or feelings); Ex. harbor a grudge/criminal; N: place of shelter; refuge

habitat

natural home of a plant or animal; CF. habitation

hardy

(of people or animals) sturdy; robust; (of plants) able to stand inclement(stormy) weather

harping

tiresome dwelling on a subject; V. harp: dwell on(think or speak a lot about) tediously

harrowing
agonizing; distressing; traumatic; V. harrow: break up and level (soil) with a harrow; inflict great distress on; agonize; N: farming machine to break up the earth

harry

harass, annoy, torment (by repeated attacks); raid

hatch

deck opening; lid covering a deck opening; V: emerge from an egg; produce (young) from an egg

latch

fastening or lock consisting of a movable bar that fits into a notch; V: close with a latch

notch

V-shaped cut in a surface; V.

haughtiness
pride; arrogance; ADJ. haughty

haunt

(of a spirit) visit (a place); come to mind continually; visit (a place) regularly; frequent; Ex. haunted house; Ex. haunted by his last words; N: place much frequented

haven

place of safety; refuge; harbor; Ex. tax haven

havoc

widespread damage; disorder; chaos

hazardous
dangerous

hazard

venture; put in danger; risk; Ex. hazard a guess; N: possible source of danger

hazy

slightly obscure; misty; unclear; N. haze: light mist or smoke; confused state of mind

headlong
hasty; rash; headfirst; ADV.

headfirst
moving with the head leading; headlong

headstrong
willful; stubborn; unyielding; determined to have one's own way; CF. no 'excessive'

heckler

person who verbally harasses others; V. heckle: verbally harass as with gibes (by interrupting a speaker or speech)

hedonist
one who believes that pleasure is the sole aim in life; CF. hedonism: practice of living one's life purely for pleasure

heedless
not noticing; disregarding

heed

pay attention to; N: close attention

hegemony
dominance especially of one nation over others

heinous

atrocious; wicked; hatefully bad; Ex. heinous crime

gross

total; fragrant; clearly wrong; (of people's behavior) coarse; corpulent; Ex. gross insolence/behavior; V: earn as a total amount; N: 12 dozens

helm

steering wheel of a ship; position of control

herbivorous
grain-eating; CF. herbivore

heresy

opinion contrary to popular belief; opinion contrary to accepted religion; ADJ. heretical; CF. heretic

hermetic
sealed by fusion so as to be airtight; airtight

hermetic
concerning alchemy or magic; obscure and mysterious; occult

sterile

incapable of producing young; free from microorganism; V. sterilize

hermitage
home of a hermit

herpetologist
one who studies reptiles; CF. herpetology: branch of zoology that deals with reptiles and amphibians

heterodox
(of beliefs) against accepted opinion; unorthodox; unconventional

heterogeneous
dissimilar; mixed; not homogeneous; consisting of dissimilar elements or plants

hew

cut to pieces with ax or sword; chop; N.

heyday

time of greatest success or power; prime

prime

period of ideal or peak condition; earliest or beginning stage; Ex. in the prime of life; Ex. prime of the year(spring); ADJ: first in importance or rank; first; V: make ready; prepare

primary

first in rank or importance; principal; earliest in time; Ex. primary stages; N. CF. first

primal

first in rank or importance; being first in time; original; Ex. man's primal innocence

primate

group of mammals including humans

hiatus

gap; pause; gap or interruption in space or time; break

Barron's word list 23

hibernal
wintry; wintery; of or like winter

hibernate
sleep throughout the winter; N. hibernation

hierarchy
arrangement by rank or standing; authoritarian body divided into ranks; body of persons having authority

totem

animal, plant, or natural object serving as a symbol of a clan or family; representation of this; Ex. totem pole

hieroglyphic
picture writing; ADJ.

hilarity
boisterous mirth(merriment; laughter); ADJ. hilarious: full of laughter

hindmost
furthest behind; farthest to the rear

wage

begin and continue (a war)

hindrance
block; obstacle; V. hinder

hinterlands
back country; inner part of a country; OP. foreland

hireling
one who serves for hire (usually used contemptuously); one who works solely for compensation; Ex. hireling politician

hirsute

hairy; having a lot of hair

histrionic
theatrical; excessively dramatic or emotional; affected; of actors or acting; N. histrionics: histrionic behavior

historic
important in history; Ex. historic battle

historical
connected with history; based on events in history (whether regarded as important or not)

hoard

stockpile; accumulate for future use; N: supply stored for future use

hoary

white with age

hoax

trick which makes someone take action; practical joke; Ex. hoax mail; V.

holocaust
destruction by fire; CF. burnt whole; CF. Holocaust

holster

leather pistol case (that hangs on a belt around the waist)

homage

honor; tribute; great respect; Ex. pay/do homage to

homeostasis
tendency of a system or organism to maintain relative stability or internal equilibrium; CF. homeo-: constant; Ex. homeotherm

homespun
domestic; made at home; spun or woven at home; simple and ordinary; Ex. homespun philosophy

spin

rotate swiftly; make (thread) by twisting (cotton, wool, etc.); N.

homily

sermon; tedious moralizing lecture; serious warning; ADJ. homiletic

homogeneous
of the same kind; uniform in composition throughout

hone

sharpen (a tool); N: whetstone for sharpening a tool

hoodwink
deceive; delude

horde

crowd; swarm

swarm

large group of insects moving in a mass; crowd of people or animals; V: move in a crowd or mass

hortatory
encouraging; exhortive; marked by exhortation; CF. exhort

horticultural
pertaining to cultivation of gardens; N. horticulture: science or art of cultivating fruits, vegetables, or ornamental plants; CF. agriculture: science or art of farming or growing crops

hostility
unfriendliness; hatred; enmity; ADJ. hostile

hovel

shack; small wretched house

hut

crude dwelling; shack

shack

crude cabin

shed

small roofed structure for storage and shelter; V: pour forth; lose by natural process; repel without allowing penetration; radiate; cast; Ex. shed tears/light/water/skin/leaves

hover

hang about; (of birds or aircraft) stay in the air in one place; (of people) wait nearby; stay around one place; waver; be in an uncertain state

hubbub

confused uproar; loud noise; din

hubris

arrogance; excessive self-conceit

hue

color; aspect; Ex. opinions of every hue

hue_and_cry
outcry; loud cry or clamor; strong protest; Ex. hue and cry against the new rule

humane

marked by kindness or consideration; kind and compassionate; humanitarian

humanitarian
one devoted to the promotion of human welfare; CF. humanism

humdrum

dull; monotonous

humid

damp; N. humidity

humility
humbleness of spirit

humble

of low rank or position; modest; having a low opinion of oneself and a high opinion of others; unassuming; not proud; V. humiliate: make humble; cause to feel ashamed or to lose the respect of others

hummock

small hill; hillock

humus

substance or rich soil formed by decaying vegetable matter; CF. soil

hurtle

crash; rush; move with great speed; Ex. hurtling runaway train

husband

use sparingly; conserve; save; Ex. husband one's energy; CF. house holder

husbandry
frugality; thrift; economy; agriculture; farming; Ex. animal husbandry; CF. husbandman

hybrid

mongrel; mixed breed; V. hybridize

mongrel

plant or animal (esp. a dog) of mixed breed; ADJ.

pedigree
line of ancestors; ancestry; lineage; ADJ. (of an animal) descended from of a chosen family; Ex. pedigree dog; CF. crane's foot

hydrophobia
fear of water; rabies

rabies

disease passed on by the bite of an infected animal (causing madness and death)

hygiene

science and practice of the promotion and preservation of health; ADJ. hygienic: showing careful attention to cleanness (to prevent disease); Ex. hygienic condition

hyperbole
exaggeration; overstatement; ADJ. hyperbolic: of hyperbole; of a hyperbola

hypercritical
excessively exacting; too critical (without noticing good qualities)

hypochondriac
person unduly worried about his health; worrier without cause about illness; ADJ. CF. hypochondria: neurosis that one is or is becoming ill; CF. abdomen

hypocritical
pretending to be virtuous; deceiving; N. hypocrisy: profession of beliefs one does not possess; CF. hypocrite

hypothetical
based on assumptions or hypotheses; supposed; N. hypothesis

ichthyology
study of fish; CF. ichthyo-: fish

icon(ikon)
religious image; idol; image or representation

iconoclastic
attacking cherished traditions; N. iconoclast: one who attacks traditional ideas; one who destroys sacred images

ideology
system of ideas characteristic of a group or culture

idiom

expression whose meaning as a whole differs from the meanings of its individual words; distinctive style (of expression); Ex. idiom of the modern popular music; ADJ. idiomatic

idiosyncrasy
individual trait usually odd in nature; behavioral peculiarity; eccentricity; attitude, behavior, or opinion peculiar to a person; anything highly individual or eccentric; ADJ. idiosyncratic

idolatry
worship of idols; excessive admiration or devotion; ADJ. idolatrous

idyllic

charmingly carefree; simple and happy; Ex. idyllic scene

idyll(idyl)
short poem idealizing rural life; simple happy period of life (in the country); scene from such a time; Ex. idyll of two young lovers

igneous

produced by fire; of fire; volcanic; (of rocks) formed from lava; Ex. igneous meteorite

ignite

kindle; light; catch fire or set fire to

ignoble

unworthy; not noble; dishonorable; Ex. ignoble deed

ignominy
deep disgrace; shame or dishonor; ADJ. ignominious; Ex. ignominous defeat

illicit

illegal

illimitable
infinite; limitless

illuminate
brighten; clear up or make understandable; enlighten; enable to understand; Ex. illuminating remarks

illusion
misleading vision or visual image; false idea or belief; CF. delusion

illusive
deceiving; based on illusion; causing illusion; deceptive

illusory
illusive; deceptive; not real

imbalance
lack of balance or symmetry; disproportion

disproportion
lack of proportion (between the parts); ADJ. disproportionate

imbecility
weakness of mind; state of being an imbecile; N. imbecile: stupid person; fool

imbibe

drink in

imbroglio
complicated situation (as in a play); painful or complex misunderstanding (as in a play); entanglement; confused mass (as of papers); V. embroil

imbue

saturate(soak thoroughly); fill; Ex. imbue someone with feelings

Barron's word list 24

immaculate
spotless; flawless; absolutely clean

tenant

one that pays rent to use property owned by another

tenancy

possession of land or building by rent; period of a tenant's occupancy

imminent
impending; near at hand

immobility
state of being immovable

immolate
offer or kill as a sacrifice (by fire)

immune

resistant to; free or exempt from; N. immunity

immure

imprison; shut up in confinement; CF. wall

immutable
unchangeable

impair

injure; hurt; damage

impale

pierce (with a sharp point); Ex. impaled by the spear

impalpable
imperceptible(not easily understood); intangible; OP. palpable: tangible; easily perceptible

impartial
not biased; fair; N. impartiality

impart

grant a share of; make known; Ex. news to impart

impassable
not able to be traveled or crossed

impasse

predicament(dangerous condition) from which there is no escape; situation allowing for no further progress

impassive
without feeling; expressionless; imperturbable; stoical; Ex. impassive face

impeach

charge (a public official) with crime in office; raise doubts about; indict; Ex. impeach a witness's credibility

impeccable
faultless

credential
evidence concerning one's authority; written proof of a person's position; Ex. The new ambassador presented his credentials to the court.

impecunious
without money

impede

hide; retard or obstruct the progress of; block

retard

delay (in development); ADJ. retarded: (as of a child) slower in development

impediment
hindrance; stumbling-block; speech defect preventing clear articulation; Ex. speech impediment

impel

drive or force onward; drive to take action; urge to action

impending
nearing; approaching; about to happen

impenetrable
not able to be pierced or entered; beyond understanding; impossible to understand; Ex. impenetrable mystery

impenitent
not repentant

imperative
absolutely necessary; that must be done; critically important; expressing command; Ex. It is imperative that; N: something that must be done

imperceptible
unnoticeable; impossible to perceive; undetectable

imperial
like an emperor; related to an empire; CF. imperialism

imperil

put in danger

imperious
domineering; too commanding; haughty; CF. imperial/emperor

impermeable
impervious; not permitting passage through its substance; impossible to permeate

impertinent
insolent; rude; not pertinent; N. impertinence

imperturbable
unshakably calm; placid

collected
composed; calm; self-possessed

impervious
impenetrable; incapable of being damaged or distressed; incapable of being affected (in one's opinions); Ex. impervious to water/criticism

impetuous
violent; hasty; rash; impulsive; without careful thought; Ex. impetuous decision

impetus

moving force; momentum; force of a moving body; incentive; stimulus; impulse

impiety

irreverence; lack of respect for God or piety

impinge

infringe; encroach; influence; touch; collide with; Ex. The effects are impinging on every aspect of our lives.

impious

irreverent

implacable
incapable of being pacified; impossible to appease; Ex. implacable enemy

implausible
unlikely (to be true); unbelievable; Ex. implausible alibi

implement
put into effect; enforce; carry out; supply with tools; Ex. implement the plan/suggestion; N: tool or instrument

implicate
incriminate; involve incriminatingly; show to be involved (in a crime); Ex. implicate someone in the crime

implication
something hinted at or suggested; implying; implicating

implicit
understood but not stated; implied; unquestioning and complete; Ex. implicit trust

implode

burst inward; CF. vaccum tube

implore

beg

imply

suggest a meaning not expressed; signify

impolitic
not wise; not expedient; not politic

imponderable
weightless; that cannot undergo precise evaluation; CF. pound

import

significance; importance; meaning

significant
expressing a meaning; important; Ex. significant smile; N. significance: importance; meaning; V. signify: denote; mean; signal; make known; matter; be significant

importunate
urging; always demanding; troublesomely urgent or persistent

importune
beg persistently; make repeated requests (in an annoying way)

imposture
assuming a false identity; masquerade; CF. impostor

masquerade
wear a mask or disguise; pretend; N: costume party or ball at which masks are worn; pretense; disguise

impotent
weak; ineffective; lacking in physical strength or power

crave

desire; want intensely

imprecation
curse; swearword

impregnable
invulnerable; impossible to capture or enter by force; Ex. impregnable fort/argument; CF. take

impregnate
make pregnant; fill thoroughly; saturate

impromptu
without previous preparation; off the cuff(end of a sleeve); on the spur of the moment

impropriety
improperness; unsuitableness

improvident
thriftless; not providing for the future

improvise
compose on the spur of the moment

imprudent
lacking caution; not prudent; injudicious

impudence
impertinence; insolence

impugn

dispute or contradict (often in an insulting way); attack as false or questionable; challenge; gainsay; CF. fight

impuissance
powerlessness; feebleness

impunity
freedom from punishment or harm; CF. punish

impute

attribute; ascribe; charge; N. imputation

inadvertently
unintentionally; by oversight; carelessly

oversee

watch over and direct; supervise; N. oversight: unintentional failure to notice or do something; supervision

inalienable
not to be taken away; nontransferable; Ex. inalienable rights

inane

silly; senseless; Ex. inane remarks; N. inanity

inanimate
lifeless; not animate

inarticulate
speechless; producing indistinct speech; not articulate; not expressing oneself clearly

speechless
unable for the moment to speak (because of strong feeling); Ex. speechless with anger

inaugurate
begin formally; install in office; induct into office by a formal ceremony; N. inauguration; ADJ. inaugural

incandescent
strikingly bright; shining with intense heat; emitting visible light when heated; Ex. incandescent light bulb; CF. candle

incantation
singing or chanting of magic spells; magical formula; (the saying of) words used in magic; CF. enchant

chant

tune(melody) in which a number of words are sung on the same note; V: sing (a chant); utter (a slogan) in the manner of a chant

charm

quality of pleasing; amulet; action or formula thought to have magical power; spell; V: attract; cast a spell on; bewitch

bewitch

cast a spell over; captivate completely

recite

repeat aloud (something learned); describe; Ex. recite his complaints; N. recitation

recital

act of reciting publicly; detailed account; performance of music or dance (by a solo performer)

incapacitate
disable; N. incapacity: lack of capacity

incarcerate
imprison

incarnate
endowed with flesh; invested with bodily form; personified; Ex. devil incarnate; V: give bodily form to; embody

incarnation
act of assuming a human body and human nature; one who personifies something; personification; Ex. previous incarnation/reincarnation

personify
represent (an inanimate object) as a person; be the embodiment or perfect example of; Ex. She is evil/patience personified; N. personification

incendiary
arsonist; ADJ: causing fire; of arson; Ex. incendiary bomb

incense

enrage; infuriate(make furious); make extremely angry; outrage; N: aromatic substance burned to produce a pleasant odor

incentive
spur; motive; something which encourages one to greater activity

inception
start; beginning

incessant
uninterrupted; unceasing

Barron's word list 25

inchoate
(of desire, wish, plan) recently begun; not explicit; at the beginning of development; rudimentary; elementary; Ex. inchoate mass

incidence
rate of occurrence; particular occurrence; Ex. high incidence of infant mortality

incidental
not essential; minor; N: something incidental

incident
event; event that causes a crisis

incinerate
burn to ashes

incipient
beginning; in an early stage

incisive
(appreciatively) cutting; sharp; Ex. incisive remarks; V. incise: make a cut into

incite

arouse to action; goad; motivate; induce to exist; Ex. incite a riot/the crowd to rebellion

inclement
stormy; unkind; unmerciful; CF. clement

incline

slope; slant; Ex. steep incline

inclined
tending or leaning toward; bent; V. incline: slant; dispose; be disposed; tend

tend

have a tendency; take care of; minister; serve at; apply one's attention; attend

inclusive
tending to include all; all-inclusive; Ex. inclusive charge

incognito
with identity concealed; using an assumed name; ADJ.

incoherent
unintelligible; muddled; unable to express one's thoughts in an orderly manner; illogical; lacking cohesion; not coherent

incommodious
not spacious; inconvenient

incompatible
inharmonious; N. incompatibility

incongruity
lack of harmony; absurdity; ADJ. incongruous: lacking in harmony; inappropriate

attire

clothe; N: clothing; array; apparel

inconsequential
insignificant; unimportant

inconsistency
state of being self-contradictory; lack of uniformity or steadiness; ADJ. inconsistent: displaying a lack of consistency; erratic; contradictory; incompatible

incontinent
lacking self-restraint; not continent; licentious

incontrovertible
indisputable; impossible to dispute; not open to question; unquestionable

incorporate
introduce something into a larger whole; include; embody; give material form to; ADJ.

incorporeal
without a material body; insubstantial

incorrigible
uncorrectable

incredulity
tendency to disbelief

incredulous
withholding belief; skeptical; showing disbelief

increment
increase

incriminate
accuse of or implicate in a crime; serve as evidence against; cause to seem or make guilty of a crime; Ex. incriminating evidence

incrustation
hard coating or crust; V. incrust: encrust; cover with a crust

incubate
hatch; warm (eggs) with the body to promote hatching; maintain at optimal environment conditions for development; be holding in one's body an infection which is going to develop into a disease; N. incubation; CF. incubation:disease

inasmuch_as
since; owing to the fact that

incubus

burden; very worriying problem; mental care; nightmare; male devil; CF. succubus

inculcate
teach (ideas or principles); instill

incumbent
obligatory; imposed as an obligation; currently holding an office; N: person who holds an office

incur

bring upon oneself

incursion
temporary invasion; CF. excursion: short journey

inroad

hostile invasion; advance that lessens the quantity or difficulty of something; Ex. The long illness made serious inroads on his savings; CF. raid

indefatigable
tireless; untiring; showing no sign of getting tired

indelible
not able to be erased

indemnify
make secure against damage or loss; compensate for damage or loss; CF. make uninjured

indentation
notch; deep recess; V. indent; CF. tooth

indenture
bind as servant or apprentice to master; bind by indenture; N: contract binding one party into the service of another for a specified time (as between an apprentice and his master)

indeterminate
uncertain; not clearly fixed; indefinite

indicative
suggestive; implying; serving to indicate

indices

signs; indications; Ex. indices of a student's potential; CF. index: something that reveals or indicates; sign; Ex. cost-of-living index

indict

charge; N. indictment

indifferent
unmoved or unconcerned by; having no interest in; mediocre; neither good nor bad

indigence
poverty

indigenous
native; Ex. plant indigenous to the New World

indigent
poor; destitute

indignation
anger at an injustice; Ex. righteous indignation; ADJ. indignant

righteous
morally upright; just

rightful
legally correct; Ex. rightful owner

indignity
treatment or situation that causes shame or loss of dignity, respect; offensive or insulting treatment; humiliating or degrading treatment; Ex. I suffered the indignity of having to say that in front of them.

indiscriminate
choosing at random; confused; not based on careful distinctions

indisputable
too certain to be disputed; beyond doubt

indissoluble
permanent; impossible to dissolve or disintegrate

indite

write; compose

indolent
lazy

indomitable
unconquerable; unyielding

indubitable
unable to be doubted; which cannot be doubted; unquestionable

induce

persuade; lead to do something; bring about; N. inducement

inductive
pertaining to induction or proceeding from the specific to the general

induct

place formally in office; install; admit as a member; initiate; N. induction: inducting; process of deriving general principles from particular facts

indulgent
humoring; yielding; lenient; showing indulgence

indulge

yield to; gratify; allow oneself a special pleasure; Ex. indulge one's every whim/a child/in a big cigarette; N. indulgence

humor

indulge; comply with the wishes of; N. quality that makes something amusing; state of mind; mood; Ex. in a bad humor; Ex. out of humor

industrious
diligent; hard-working; N. industry

inebriated
habitually intoxicated; drunk; N. inebriety

inebriate
make drunk; intoxicate; N. intoxicated person

intoxicate
make drunk; stimulate or excite; Ex. intoxicated by all the money he might win

ineffable
unutterable; not to be uttered; taboo; that cannot be expressed in speech; indescribable; unspeakable; inexpressible; Ex. ineffable name/joy

ineffectual
not effective; not having a desired effect; weak

ineluctable
irresistible; not to be escaped; unavoidable

inept

unsuited; inappropriate; lacking skill; incompetent; CF. inapt: (of statements or ideas) inappropriate

inequity
unfairness; ADJ. inequitable

inerrancy
infallibility

inert

inactive; lacking power to move; unable to move or act; Ex. chemically inert; N. inertia: state of being inert; force which keeps a thing in the position or state

inevitable
unavoidable

inexorable
relentless; unyielding; implacable; not capable of being changed by entreaty or efforts; Ex. inexorable price rises

infallible
unerring; never making mistakes

infamous
notoriously bad; notorious; well known for being bad; Ex. infamous behavior; N: infamy: infamous act; evil fame or reputation

infantile
childish; infantlike

infer

deduce; conclude; N. inference

infernal
pertaining to hell; devilish; N. inferno: place of fiery heat or destruction

infidel

unbeliever (with respect to a particular religion)

infiltrate
pass into or through; penetrate or enter (an organization) sneakily; Ex. infiltrate the troops into enemy territory; CF. infiltrator

penetrate
enter into; pierce; permeate; see through; grasp the inner significance of; understand

infinitesimal
very small

infirmity
weakness

inflated
exaggerated; pompous; enlarged (with air or gas)

influx

flowing into

infraction
violation (of a rule or regulation); breach

Barron's word list 26

infringe
violate (a law); encroach (the right of another person)

ingenious
marked by inventive skill; clever; resourceful; N. ingenuity

resourceful
clever and imaginative (in dealing with difficult situations); N. resource, resourcefulness

ingenuous
naive and trusting; young; unsophisticated; candid

ingenue

ing\'enue; young innocent girl

ingrained
deeply established; firmly rooted; Ex. ingrained dirt/prejudice

ingrate

ungrateful person (not expressing thanks)

ingratiate
become popular with; bring (oneself) in favor of another; Ex. ingratiate himself with the boss

inherent
firmly established by nature or habit; intrinsic

inhibit

restrain; prohibit; retard or prevent; N. inhibition

inhibited
(of a person) unable to express what one really feels

uninhibited
having no inhibitions; free in behavior and feelings

inimical
(of someone) unfriendly; hostile; (of something) harmful; detrimental; CF. enemy

inimitable
matchless; not able to be imitated

iniquitous
wicked; immoral; unrighteous; N. iniquity; Ex. den of iniquity

initiate
begin; originate; receive into a group; introduce to a new field or activity; Ex. initiate someone into the mysteries of a secret religion; N: one who has been initiated

injurious
harmful; causing injury

inkling

hint; slight indication

innate

inborn

innocuous
harmless

innovation
change; something newly introduced; introduction of something new; V. innovate: begin or introduce (something new); be creative; ADJ. innovative

innuendo
indirect or subtle (derogatory) hint; insinuation; Ex. sexual innuendo

inopportune
untimely; inappropriate or ill-timed; poorly chosen

inordinate
beyond reasonable limits; unrestrained; excessive; Ex. inordinate demands

inquisitor
questioner (especially harsh); investigator; person making an inquisition

inquisitive
eager for knowledge; unduly curious

insalubrious
unwholesome; not healthful; Ex. insalubrious place

healthful
conducive to good health; Ex. healthful mountain air

healthy

possessing good health; healthful

wholesome
conducive to mental or physical health; healthful

insatiable
not easily satisfied; unquenchable; Ex. insatiable appetite

inscrutable
difficult to understand; impenetrable; not readily understood; mysterious

insensate
without feeling; lacking sense; foolish

insensible
unconscious; unresponsive; insensitive; unaware; imperceptible; Ex. insensible of his danger/to pain; Ex. insensible change; CF. not the opposite of sensible

insidious
treacherous; stealthy; sly; working or spreading harmfully in a stealthy manner; Ex. insidious spreading of dry rot

insightful
discerning; perceptive

insinuate
hint; imply; suggest indirectly; creep in; introduce or insert (oneself) by artful means; Ex. insinuate himself into the boss's favor; CF. ingratiate

creep

move with body close to the ground; move stealthily or slowly; N.

artful

exhibiting art or skill; deceitful; cunning; CF. artifice

insipid

lacking in flavor; lacking interest; dull; Ex. insipid food/character

insolence
impudent disrespect; haughtiness; ADJ. insolent; CF. haughty + rude

insolvent
bankrupt; lacking money to pay; N. insolvency

insomnia
wakefulness; inability to sleep

insouciant
without concern or care; unconcerned; indifferent

instigate
start; urge; provoke; incite; Ex. instigate a search/quarrel

insubordination
disobedience; rebelliousness; ADJ. insubordinate

insubstantial
lacking substance; insignificant; frail; immaterial

insularity
narrow-mindedness; isolation; ADJ. insular: of an island; isolated; narrow-minded; CF. peninsula

insuperable
insurmountable; unbeatable; Ex. insuperable difficulties

odds

chances; probability; disagreement; Ex. The odds are that it will rain. Ex. at odds with

insurgent
rebellious; N.

insurmountable
overwhelming; unbeatable; insuperable

insurrection
rebellion; uprising

intangible
not able to be perceived by touch; vague

integral
complete; necessary for completeness; Ex. integral part

integrate
make whole; combine; make into one unit

integrity
honesty; uprightness; wholeness; state of being whole and undivided; completeness

upright

(sitting or standing) straight up; honest; moral

intellect
higher mental powers; person of great intellectual ability

intelligentsia
intellectuals; members of the educated elite (often used derogatorily)

inter

bury; N. interment

cemetery
place for burying the dead

interdict
prohibit; forbid; N.

interim

meantime; Ex. in the interim; ADJ. taking place during an interim; Ex. interim paper

interloper
intruder; one who interferes

interminable
endless

intermittent
periodic; on and off; stopping and starting at intervals

internecine
mutually destructive

interpolate
insert between

interregnum
period between two successive reigns or governments

interrogate
question closely; cross-examine; cross-question

intervene
come between; interfere; Ex. intervened to prevent a fight; N. intervention

intimate
hint; suggest; imply; ADJ: marked by close relationship; familiar; private; personal; Ex. intimate knowledge/thoughts in the diary; N: close friend or confidant; CF. intimacy

intimidate
frighten; N. intimidation

intractable
unruly; difficult to manage; Ex. intractable problem/child

intransigence
refusal of any compromise; stubbornness; ADJ. intransigent: uncompromising

intrepid
fearless

intrinsic
essential; inherent; built-in

introspective
looking within oneself; N. introspection: self-examination

introvert
one who is introspective or inclined to think more about oneself; ADJ. introverted

intrude

put or force in without being asked; trespass; enter as an uninvited person; Ex. intrude one's own opinion into the report; CF. thrust in

intuition
immediate insight; power of knowing without reasoning; ADJ. intuitive; V. intuit: know by intuition

inundate
flood; overflow; submerge; cover completely; Ex. inundated with work

overwhelm
(of water) cover completely; defeat completely by much greater force; Ex. overwhelmed by grief

submerge
place under water; dip; go under water; cover completely (as with water); Ex. submerged in work

engulf

surround and swallow up

inured

accustomed; hardened; Ex. inured to the Alaskan cold; V. inure: make used to something undesirable; harden; CF. unfeeling

invalidate
weaken; destroy; make invalid; nullify

invalid

one incapacitated(disabled) by a chronic illness; ADJ: incapacitated by illness; not valid; null; V: allow to leave (a military force) because of ill-health

invective
abuse

inveigh

denounce; utter censure or invective; Ex. inveigh against the evils of drink

inveigle
deceive; lead astray by deception; wheedle(cajole); Ex. inveigle her into joining the club; CF. interest dishonestly

inverse
opposite

invert

turn upside down or inside out; reverse the position or condition of

Barron's word list 27

inveterate
deep-rooted; habitual; CF. grow old

invidious
designed to create ill will or envy; tending to rouse ill will or envy; Ex. invidious comparison

invincible
unconquerable

inviolable
secure from corruption, attack, or violation(or profanation); unassailable; Ex. inviolable oath/rights; N. inviolability

invocation
prayer for help (used in invoking); calling upon as a reference or support; act of invoking

invoke

call and bring into use (a right or law); call on/upon (a higher power or god) for help; ask for; beg for; conjure (a spirit); Ex. invoke the veto power; Ex. invoke one's advisor/God

invulnerable
incapable of injury; impossible to damage or injure

iota

very small quantity

irascible
irritable; easily angered

irate

angry; CF. ire: anger; wrath

iridescent
exhibiting rainbowlike colors; Ex. iridescent oil slick; N. iridescence

irksome

annoying; tedious; V. irk: annoy

ironic

expressing irony; occurring in an unexpected and contrary manner

irony

hidden sarcasm or satire; use of words that seem to mean the opposite of what they actually mean; use of words to convey the opposite of their literal meaning

irreconcilable
impossible to reconcile; incompatible; not able to be resolved

irrefutable
indisputable; incontrovertible; undeniable

irrelevant
not applicable; unrelated

irremediable
incurable; uncorrectable; impossible to remedy

irreparable
not able to be corrected or repaired; impossible to repair

irrepressible
unable to be restrained or held back; impossible to hold back

irreproachable
beyond reproach; blameless; impeccable; Ex. irreproachable conduct

irresolute
uncertain how to act; weak; lacking in resolution; indecisive; N. irresolution

indecisive
marked by indecision; inconclusive; Ex. indecisive battle

indecision
irresolution; inability to make up one's mind

irretrievable
impossible to recover or regain; CF. retrieve

irreverence
lack of proper respect or reverence; ADJ. irreverent

irrevocable
unalterable; irreversible; impossible to revoke

isotope

varying from of an element

isthmus

narrow neck of land connecting two larger bodies of land

itinerant
wandering; traveling from place to place (to perform work); Ex. itinerant preacher

itinerary
plan of a trip; record of a trip

jabber

chatter rapidly or unintelligibly

jab

poke abruptly with something sharp; punch with short blows

jaded

tired or uninterested by surfeit; fatigued; surfeited; worn out; wearied; Ex. jaded appetite

jargon

language used by special group; technical terminology; gibberish; nonsensical or incoherent talk

jaundiced
yellowed; prejudiced (envious, hostile, or resentful) from long and disappointing experience of human affairs; Ex. with a jaundiced eye

jaundice
medical condition in which the skin, the white part of the eyes, etc. turn yellow; V: affect with jaundice; affect with prejudice, envy, or hostility; bias

jaunt

trip; short journey

jaunty

cheerful and pleased with life; lighthearted; animated; easy and carefree; dapper in appearance; Ex. jaunty person/hat

jeopardize
endanger; imperil; put at risk; N. jeopardy: danger

jettison
throw overboard (from a ship or plane)

jibe

agree; be in harmony with; gibe

jingoist
extremely aggressive and militant patriot; warlike chauvinist; N. jingoism: extreme nationalism

jocose

given to(having a tendency of) joking

jocular

said or done in jest or playfully; marked by joking

jest

playful remark or act; V. act or speak playfully

jocund

merry

jollity

gaiety; cheerfulness; ADJ. jolly: merry; gay

jostle

shove; bump; push against (someone) rather roughly; Ex. jostled by the crowds

shove

push forward; push roughly; Ex. pushing and shoving to get on the bus; N.

bump

hit or knock against with force; N.

jovial

good-natured; merry; cheerful

jubilation
rejoicing; great joy

judicious
sound on judgment; wise

juggernaut
irresistible crushing force; overwhelming advancing force that crushes everything in its path

jug

pitcher; container for holding liquids

juncture
crisis; point in time; joining point; joint; act of joining

junket

trip especially one taken for pleasure by an official at public expense

unta

group of persons joined in political intrigue; cabal; group of military officers ruling a country after seizing power (by force)

jurisprudence
science of law

jurisdiction
right and power to apply the law; authority

juridical
of the law and its administration; CF. judicial: of courts of law; CF. judiciary

juxtapose
place side by side; CF. next

kaleidoscope
tube in which patterns made by the reflection in mirrors of colored pieces of glass, etc. produce interesting symmetrical effects; series of changing events; Ex. kaleidoscope of European history; CF. beautiful

ken

range of knowledge; Ex. beyond one's ken

kernel

central or vital part; core; whole seed (as of corn)

killjoy

grouch; spoilsport; one who intentionally spoils the pleasure of others

grouch

bad-tempered complaint; person who keeps complaining; V: complain; grumble

spoilsport
one who spoils the pleasure of others

kindle

start a fire; ignite; inspire; arouse

kindred

related; belonging to the same group; similar in nature or character; Ex. kindred languages; N: relative; kin; kinship

kinetic

producing motion; of motion

kismet

fate; destiny; Ex. Kismet is the Arabic word for fate.

kleptomaniac
person who has a compulsive desire to steal

knave

untrustworthy person; rogue; scoundrel; jack; N. knavery

knead

mix; work dough; mix and work into a uniform mass (with the hands); Ex. knead dough

knell

tolling of a bell especially to indicate a funeral, disaster, etc.; sound of the funeral bell; V.

toll

sound (a large bell) slowly at regular intervals; N: sound of a bell; fixed tax or charge

curfew

regulation requiring all people to leave the streets at stated times; signal (as a bell) announcing the hour of a curfew

knit

contract into wrinkles; grow together; join together closely; make (a fabric or garment) by interwining yarn or thread; Ex. knit the brow; Ex. The bones should knit together in a few weeks.

crochet

make (a piece of needlework) by looping thread with a hooked needle; N. CF. crotchet

knoll

little round hill; hillock

knotty

intricate; difficult; tangled; CF. knot

kudos

honor; glory; acclaim or praise for exceptional achievement

entourage
group of attendants; retinue; CF. surround

labile

likely to change; unstable; Ex. emotionally labile; N. lability

laborious
demanding much work or care; tedious

labyrinth
maze

laceration
torn ragged wound; V. lacerate: tear (the skin as with broken glass); wound

rip

tear or be torn quickly and violently; Ex. The sail ripped under the force of the wind; N.

rag

scrap of cloth; ADJ. ragged: old and torn; seeming unfinished and imperfect; Ex. ragged debut/performance

lachrymose
producing tears; tearful

lackadaisical
lacking interest or effort; lacking purpose or zest; lazy; halfhearted; languid

halfhearted
exhibiting little interest or enthusiasm

lackluster
lacking luster(shine; gloss); dull

laconic

brief and to the point; using few words; terse

laggard

slow; sluggish; N: one who lags; straggler

lag

move or develop more slowly; straggle; Ex. lag behind the rest; N.

straggle
stray or fall behind (a main group); spread out in a scattered group; Ex. straggling marathon racer; Ex. straggling branch

Barron's word list 28

lagoon

shallow body of water or lake near a sea; lake separated from a sea by sandbars or coral reefs

laity

laypersons; laymen; persons not connected with the clergy

layman

man who is not a cleric; man who is nonprofessional

lament

grieve; express sorrow; N. lamentation

lampoon

ridicule; N: written attack ridiculing or satirizing a person, group, or institution

lancet

small surgical tool for making incisions

lance

pierce with a lance; cut into; N: spearlike weapon

languid

lacking energy or vitality; weary; sluggish; listless

languish
lose animation or strength

languor

lack of physical or mental energy; lassitude; depression

lank

long and thin; Ex. Lank, gaunt, Abraham Lincoln

lap

take in food or drink with one's tongue; splash gently; Ex. waves lapping the shore; N: front area from the waist to the knees of a seated person

larceny

theft; Ex. petit larceny

larder

pantry; place where food is kept

largess

generous gift (given to people who do not have enough)

lascivious
lustful

lust

intense sexual desire; intense eagerness; V.

lassitude
languor; weariness; listlessness

latent

present but not yet noticeable or active; dormant; hidden; N. latency; CF. potential

lateral

of or coming from the side

latitude
freedom from narrow limitations

laud

praise; N. ADJ. laudable: praiseworthy; ADJ. laudatory: expressing praise

lavish

liberal; wasteful; generous or wasteful in giving or using; abundant; profuse; great; Ex. decorated lavishly; V. give in abundance

lax

careless; negligent; not paying enough attention; Ex. lax service

leaven

add leaven to; cause to rise or grow lighter; enliven; N: agent, such as yeast, that causes dough to rise (by fermentation); element that lightens or enlivens

enliven

make lively or spirited; animate

lechery

gross lewdness; lustfulness; ADJ. lecherous; N. lecher: lecherous man

lectern

reading desk or stand for a public speaker

leery

(of someone) suspicious; wary; cautious

leeway

room to move; margin; latitude; Ex. leeway for the deadline

margin

border; room; allowance beyond what is needed; Ex. margin of safety

marginal
of a margin; barely within a limit; Ex. marginal effect/writing ability

legacy

gift made by a will; something handed down from an ancestor

legend

explanatory list of symbols on a map

legerdemain
sleight(dexterity) of hand; CF. light of hand

leniency
mildness; permissiveness; ADJ. lenient: not severe in judgment or punishment

permissive
allowing much freedom; lenient; Ex. permissive society

leonine

like a lion

lethal

deadly

lethargic
drowsy; dull; N. lethargy: state of sluggishness and inactivity

levee

earthen or stone embankment to prevent flooding; CF. raise

levitate
rise and float in the air (especially by magical means); CF. light

levity

lack of seriousness or steadiness; frivolity; lightness of manner

levy

impose (a fine); collect (a payment); impose or collect (a tax); Ex. levy a tax on tobacco

lewd

lustful

lexicographer
compiler of a dictionary; CF. lexicography: work of compiling a dictionary

lexicon

dictionary

liability
drawback; handicap; debts; obligation; responsibility; condition of being liable; ADJ. liable: likely; responsible (for paying)

liaison

contact that keeps parties in communication; communication between groups; one that maintains communication; go-between; secret love affair; V. liaise: keep a connection

libel

defamatory written statement; act of writing something that smears a person's character; V. ADJ. libelous

libertine
debauched person; dissolute or licentious person; rou\'e; CF. free

rou\'e

lecherous man

libidinous
lustful

libido

psychic and emotional energy or urges behind human activity; sexual desire

libretto
text of an opera or oratorio; CF. book

licentious
amoral; lewd and lascivious; unrestrained

license

official or legal permission; latitude of action or speech; excessive freedom that causes harm or damage; V.

lien

legal claim or right on a property

ligneous
like wood

lilliputian
extremely small; CF. Lilliput in Gulliver's Travels

limber

flexible; supple; pliable; V.

limbo

region near heaven or hell where certain souls are kept; prison (slang); Ex. Purgatory and Limbo

abode

dwelling place; home

abide

dwell; abide by: comply with; put up with; tolerate; Ex. abide by the rules; Ex. I can't abide rude people.

limn

draw; outline; describe; CF. line ?

limpid

crystal clear

lineage

descent; ancestry

lineaments
features especially of the face; distinctive shape or contour of the face; CF. line

feature

distinctive part of the faces (as the eyes or mouth); features: overall appearance of the face; prominent or distinctive quality; prominent article; film; V: make prominent

linger

loiter or dawdle; be slow in leaving; delay going; continue or persist; be slow to disappear; Ex. The smell lingered for days.

persist

continue in existence; last; continue in a course of action in spite of opposition; Ex. persist in/with something; ADJ. persistent

linguistic
pertaining to language

lionize

treat (a person) as a celebrity

liquidate
settle accounts; pay off (a debt); clear up; eliminate; kill or abolish

list

tilt (as of a ship); lean over (to one side)

listless
lacking in spirit or energy; languid

litany

supplicatory prayer; prayer in which the priest calls out and the people replies in the same words

lithe

flexible; supple; CF. limber

willowy

flexible; pliant; slender; CF. willow

litigation
lawsuit; N. litigant: one party in a lawsuit; V. litigate

litotes

understatement for emphasis; Ex. ``not bad(=pretty good)''

understate
state with less truth than seems warranted by the facts; Ex. He understated the seriousness of the crime; N. understatement; OP. overstate

livid

lead-colored; black and blue (as from a bruise); ashen; enraged; extremely angry

loath

reluctant; unwilling; disinclined; Ex. Romeo and Juliet were both loath for him to go.

loathe

detest; ADJ. loathsome: arousing loathing; offensive; Ex. loathsome smell

lode

metal-bearing vein(long deposit of an ore)

lofty

very high

loft

room or space under the roof; attic

log

record of a voyage or flight; record of day-to-day activities; section of a trunk; V.

loiter

hang about/around; stand idly about; linger

loll

lounge about

lounge

stand, sit, or lie in a lazy, relaxed way

longevity
long life; long duration

loom

appear or take shape (usually in an enlarged, indistinct, or distorted form); Ex. The shadow of the gallows loomed threateningly. N: apparatus for making thread into cloth

gallows

framework from which a noose is suspended (used for execution by hanging)

noose

loop formed in a rope

lope

gallop slowly

loquacious
talkative; N. loquacity

Barron's word list 29

lout

clumsy person; ADJ. loutish; CF. from countrysides ?

low

moo; make the sound of a cow

lubricate
apply a lubricant to; N. lubricant: substance that reduces friction

lucid

easily understood; clear; intelligible; N. lucidity

lucrative
profitable; producing wealth

lucre

money; profit; Ex. filthy lucre

filth

dirty matter; ADJ. filthy

ludicrous
laughable; ridiculous; trifling

lugubrious
mournful; sorrowful

lull

moment of calm; period of reduced activity; Ex. a lull in the rain; V: cause to become less active; cause to sleep or rest; Ex. lull the opponents into a false sense of security; CF. lullaby

lumber

move heavily or clumsily; Ex. The bear lumbered through the woods; N: timber

lumen

unit of light energy (one candle's worth)

luminary
celebrity (in a specific field); dignitary; object that gives light (as a celestial body)

dignitary
person of high rank or position

luminous
shining (esp. in the dark); issuing light; Ex. luminous paint/road signs

lunar

pertaining to the moon

lunatic

insane; Ex. lunatic asylum

lurid

wild; sensational; graphic; gruesome; horrible; Ex. lurid details of the murder

lurk

stealthily lie in waiting; slink; exist unperceived

slink

move furtively; ADJ. slinky: stealthy; furtive; sneaky (as in ambush)

luscious
pleasing to taste or smell; delicious

luster

shine; gloss (of a polished surface)

lustrous
shining; brilliant; Ex. lustrous hair

luxuriant
abundant; growing healthily and in large amounts; excessively ornate; rich and splendid; fertile; Ex. luxuriant forests/prose; CF. luxurious, luxuriate

macabre

gruesome; grisly; ghastly; CF. of death

morgue

mortuary; place where bodies are kept before burial or cremation

cremate

incinerate (a corpse); N. crematory, crematorium

mace

ceremonial staff used as a symbol of authority; clublike medieval weapon

macerate
soften by soaking in liquid; waste away; Ex. macerate powdered wood to make paper

Machiavellian
crafty; double-dealing; of the political doctrine of Machiavelli, which holds that craft and deceit are justified in pursuing political power

machinations
evil schemes or plots; schemes or plots to achieve an evil end; V. machinate

maculated
spotted; stained; CF. immaculate

madrigal
pastoral song; song for several singers without instruments

maelstrom
violent whirlpool; violent or tublent situation; CF. stream

magisterial
authoritative; imperious; commanding; of a magistrate; Ex. magisterial study of Roman law; Ex. magisterial manner

magistrate
official with power to administer the law

magnanimity
generosity; ADJ. magnanimous: generous

magnate

person of prominence or influence; powerful or influential person (in business or industry); Ex. oil magnate

magniloquent
boastful; pompous

magnitude
greatness (in size or extent); extent

maim

mutilate; injure lastingly; disable; cripple; Ex. maimed for life

mangle

tear or cut to pieces; mutilate or disfigure; Ex. badly mangled bodies

maladroit
clumsy; not skillful; awkward; bungling

malady

illness

malaise

uneasiness; vague feeling of ill health (without any particular pain or appearance of disease)

malapropism
comic misuse of a word; CF. Mrs. Malaprop

malapropos
inappropriate; ADV.

malcontent
person dissatisfied with existing state of affairs; discontented person; ADJ: discontented

malediction
curse

malefactor
evildoer; criminal

maleficient
doing evil; N. maleficience

malevolent
wishing evil; exhibiting ill will; N. malevolence

malfeasance
wrongdoing; misconduct (by a public official)

malicious
hateful; spiteful; expressing malice; N. malice: desire to harm others; spite

malign

speak evil of; bad-mouth(criticize spitefully); defame; ADJ: harmful; Ex. malign influence

malignant
tending to cause death; highly injurious; aggressively malevolent; Ex. malignant tumor

malingerer
one who feigns illness to escape duty; V. malinger: feign illness to avoid work

malleable
(of a metal) capable of being shaped by pounding(beating); pliable; (of someone) impressionable(easily influenced); easily controlled; tractable

malodorous
foul-smelling

compost

mixture of decaying organic matter used as fertilizer; V: put or make compost

mammal

vertebrate animal whose female suckles its young

vertebrate
having a backbone or spinal column; N: group of animals having a segmented spinal column

suckle

give or take milk at the breast or udder

nurse

suckle; take care of (as a nurse); bear in mind; Ex. nursing mother; Ex. nurse a hope/grudge against someone

mammoth

gigantic; enormous

manacle

restrain; handcuff; N.

mandate

order; charge; authoritative command; power to govern another country; power to given to a government; region under administration; V: give a mandate to; place under a mandate; Ex. mandated territory

mandatory
obligatory; compulsory; of a mandate

mangy

shabby; wretched; suffering from mange; of bad appearance

mange

skin disease (esp. of domestic animals) marked by loss of hair

maniacal
raging mad; insane; N. maniac: insane person; CF. mania: disorder of the mind; intense enthusiasm

manifest
evident; visible; obvious; V: show plainly

manifestation
outward demonstration; manifesting; indication of the presence of something; Ex. manifestation of his pronounced musical bent

pronounced
distinct; very noticeable; Ex. pronounced limp

manifesto
public declaration of principles; statement of policy

manifold
many in number or kind; numerous; varied

manipulate
operate with one's hands; control or play upon (people, forces, etc.) artfully; maneuver; Ex. how to manipulate publicity and men; ADJ. manipulative

mannered
affected; not natural; Ex. mannered way of speech

mannerism
distinctive behavioral trait; affected style in art (according to a set of styles)

manumit

emancipate; free from slavery or bondage

marital

pertaining to marriage

maritime
bordering on(adjacent to) the sea; nautical; of the ships or the sea; Ex. Maritime Provinces

marked

noticeable; targeted for vengeance or attack; Ex. marked improvement/man

marred

damaged; disfigured; V. mar: spoil; disfigure

marshal

put in order; guide ceremoniously to the correct place; Ex. marshal the children into the museum; N: military officer; official

enlist

(cause to) join the armed forces; obtain (help, sympathy, or support)

marsupial
one of a family of mammals that nurse their offspring in a pouch(pocket of skin or leather); CF. kangaroo, opossum, wombat

martial

warlike; of war; Ex. martial art/law

cadet

student at a military school

martinet
strict disciplinarian; person who demands total obedience to rules and orders; CF. Jean Martinet

martyr

one who voluntarily suffers death for his or her religion or cause; great sufferer; Ex. martyr to his rheumatism

masochist
person who enjoys his own pain; CF. masochism

masticate
chew

materialism
preoccupation with physical comforts and things; excessive regard for worldly concerns (rather than spiritual matters)

maternal
motherly; N. maternity: motherhood

matriarch
woman who rules a family or larger social group

matriculate
enroll (in college or graduate school); CF. matrix

matrix

point of origin; array of numbers or algebraic symbols; mold or die; Ex. the matrix of Western civilization

maudlin

effusively sentimental

sentimental
swayed by sentiment; appealing to the sentiments

maul

handle roughly; batter; injure by beating; Ex. mauled by his overexcited fans; N: heavy long-handled hammer

Barron's word list 30

mausoleum
monumental tomb; large stately tomb; CF. Mausolos

mauve

pale purple

maverick
rebel; nonconformist (in a group)

mawkish

mushy(sentimental) and gushy; icky-sticky sentimental; excessively and objectionably sentimental

maxim

proverb; truth pithily stated

mayhem

injury to body; crime of willfully maiming or crippling a person; violent disorder; Ex. mayhem in the zoo; CF. maim

meager

scanty; inadequate

mealymouthed
indirect in speech (when something unpleasant must be said); hypocritical; evasive

meander

wind or turn in its course; follow a winding or turning course; move aimlessly and idly

meddlesome
interfering; V. meddle: interfere

mediate

settle a dispute through the services of an outsider; act as an intermediary; produce by mediating; Ex. mediate a cease-fire

intermediary
intermediate; acting as a mediator; N: mediator; go-between

mediocre
ordinary; commonplace; neither good nor bad

meditation
reflection; thought; V. meditate

medium

element that is a creature's natural environment; nutrient setting in which microorganisms are cultivated; appropriate occupation or means of expression; channel of communication; compromise; middle position between extremes; intervening substance through which something else is transmitted

medley

mixture

meek

submissive; patient and long-suffering

suitor

man who is courting a woman

megalomania
mania for doing grandiose things; mental disorder characterized by delusions of wealth, power, or importance

melancholy
gloomy; morose; blue; N. ADJ. melancholic; CF. melancholia

blue

gloomy; depressed

melee

fight

mellifluous
(of words or a voice) sweetly or smoothly flowing; melodious; having a pleasant tune

memento

token; reminder of the past; keepsake; Ex. memento of your visit

memorialize
commemorate

memorial
something, such as a monument or holiday, intended to honor the memory of a person or event; ADJ: commemorative

menagerie
collection of wild animals on exhibition; zoo

mendacious
lying; habitually dishonest; N. mendacity

mendicant
beggar; ADJ: living as a beggar

alms

money or goods given to the poor

menial

suitable for servants; lowly; mean; N: someone who does menial work (esp. servant in a house)

mentor

counselor; teacher

mercantile
concerning trade or merchants

mercenary
motivated solely by money or gain; N.

mercurial
capricious; quick and changing; fickle; containing the element mercury; Ex. mercurial temper; CF. mood

quicksilver
mercury

meretricious
flashy; tawdry; attractive on the surface but of no real value; Ex. metericious argument/jewel; CF. prostitute

vulgar

of the common people; deficient in refinement; not refined; coarse; Ex. vulgar display of wealth; N. vulgarism: vulgarity; crudely indecent word; CF. vulgarian: vulgar person; boor; lout

merger

combination (of two business corporations); act of merging

mesmerize
hypnotize; N. mesmerism; CF. Franz Mesmer

metallurgical
pertaining to the art of removing metals from ores; N. metallurgy: science that deals with extracting metals from ores

metamorphosis
change of form; Ex. metamorphosis of caterpillar to butterfly; V. metamorphose: change by metamorphosis

metaphor
implied comparison; CF. simile

soar

rise or fly high in the air; Ex. The rocket soared into the sky.

metaphysical
pertaining to speculative philosophy; of metaphysics; N. metaphysics: branch of philosophy that examines the nature of reality

mete

measure; distribute; administer; Ex. mete out justice/punishment

meteoric
like a meteor; swift; momentarily brilliant; Ex. meteoric rise to fame; N. meteor

methodical
systematic; N. method: systematic method of procedure

meticulous
excessively careful (with great attention to detail); painstaking; scrupulous

metropolis
large city

mettle

courage (to continue bravely in spite of difficulties); spirit; ADJ. mettlesome

miasma

swamp gas; heavy vaporous atmosphere often emanating from decaying matter; pervasive corrupting influence; noxious atmosphere or influence

swamp

wetland; marsh; V: flood; overwhelm; drench in with liquid

microcosm
small representative world; world in miniature; Ex. microcosm of English society

s miniature
small model; small painting; ADJ: small

migrant

changing its habitat; wandering; Ex. migrant birds/workers; N: one that migrates

migratory
wandering; V. migrate: move from one region and settle in another; move periodically from one region to another

milieu

social environment; means of expression; Ex. feel out of one's milieu; Ex. His proper milieu is watercolor.

militant
combative; bellicose; N.

militate
work against; Ex. militate against the chances of promotion; CF. serve as a soldier

militia

army composed of ordinary citizens rather than professional soldiers

millennium
thousand-year period (as in the New Testament); hoped-for period of happiness and prosperity

mimicry

imitation

mime

pantomime(act without dialogue); mimicry; mimer; V: mimic; pantomime

minatory
menacing; threatening

mincing

affectedly dainty(delicate); V. mince: cut (esp. meat) into very small pieces; walk with exaggerated primness; walk in an unnatural way, taking little short steps; Ex. The actor minced across the stage; CF. mincemeat; CF. mincer

dainty

delicate; delicately beautiful; fastidious; not easy to please; Ex. dainty movement/dress

exquisite
delicate; very finely made; extremely beautiful; Ex. exquisite piece of jewelry

choice

delicate; of very fine quality

minion

servile dependent; obsequious follower

minuscule(miniscule)
extremely small

minute

extremely small; CF. minutes: official record of the proceedings at a meeting

minutiae
petty or trivial details; CF. minutia

mirage

unreal reflection; optical illusion

mire

entangle; stick in swampy ground; stick or sink in mire; N: bog; deep mud; Ex. sucked deeper into the mire

mirth

merriment; laughter

misadventure
mischance; ill luck; Ex. death by misadventure

misanthrope
one who hates mankind; misanthropist

vile

despicable; unpleasant; disgusting; Ex. vile slander

misapprehension
error; misunderstanding; V. misapprehend

miscellany
mixture of writings on various subjects; collection of various items

miscellaneous
made up of a variety of parts

mischance
ill luck

misconstrue
interpret incorrectly; misinterpret; misjudge

miscreant
wretch; wrongdoer; villain; Ex. kindness to the miscreant; CF. believe

wretch

miserable person; bad or despicable person; ADJ. wretched: miserable; bad; contemptible; vile

misdemeanor
minor crime; misdeed; wrongdoing

misconduct
immoral behavior; bad management; V.

miserly
stingy; mean

misgivings
doubts

mishap

unfortunate accident

misnomer
wrong or improper name; incorrect designation

Barron's word list 31

misogamy
hatred of marriage

misogynist
hater of woman; CF. misogyny

missile

object to be thrown or projected

missive

letter; written statement; CF. sent

mite

very small object or insect-like creature; small coin

mitigate
appease; moderate; make or become less in force or intensity

mnemonic
pertaining to memory; assisting the memory; N: device, such as as formula or rhyme, used as a mnemonic aid

mobile

movable; not fixed; N. mobility

mock

ridicule; deride; imitate often in derision

mode

prevailing style; current fashion; manner; way of doing something; Ex. in the latest mode; Ex. simple mode of life

modicum

limited quantity; small amount; Ex. He does not have a modicum of sense; CF. moderate

modish

fashionable; conforming to the current fashion

modulate
tone down in intensity; change the intensity or tone of; regulate; change from one musical key to another; Ex. modulate from E to G

mogul

powerful person; Ex. oil moguls; CF. Mogol, Moghul; CF. Mongolian

molecule
the smallest particle (one or more atoms) of a substance that has all the properties of that substance

mollify

soothe an angry person

mollycoddle
pamper; coddle; baby; indulge excessively

molt(moult)
periodically shed or cast off hairs or feathers (for replacement by a new growth)

molten

melted; Ex. molten lava

momentous
very important; N. moment; CF. momentary

momentum
quantity of motion of a moving body; impetus; moving force

monarchy
government under a single ruler

monastic
related to monks or monasteries; removed from worldly concerns

monetary
pertaining to money

monochromatic
having only one color

monochrome
painting in only one color; ADJ.

monogram
design composed of one or more initials of a name; V.

monograph
scholarly article

monolithic
solidly uniform; unchangeable; unyielding; N. monolith: large block of stone

monotheism
belief in one God

monotony
sameness leading to boredom; monotonousness; ADJ. monotonous; CF. monotone

monumental
massive; impressively large; built as a monument

moodiness
fits of depression or gloom; ADJ. moody: given to changeable moods; subject to periods of depression; gloomy CF. mood:
state of mind or emotion

moratorium
legal delay of payment or action; Ex. declare moratorium on the building of new houses

morbid

given to unwholesome or unhealthy thought; moody; characteristic of disease; Ex. morbid curiosity; N. morbidity; CF. disease

mordant

biting; sarcastic; stinging; (apprec.) incisive; cutting; Ex. mordant pen/wit

mores

conventions; moral standards; moral customs

moribund
dying; at the point of death; CF. death

morose

ill-humored; sullen; sullenly melancholy

mortician
undertaker; CF. death

undertaker
funeral director; one whose business is to arrange burials

mortify

humiliate by embarassing excessively; shame; punish the flesh; discipline (one's body) by self-denial; Ex. mortified by her blunder; Ex. mortify the flesh; CF. cause to die

mosaic

picture made of small colorful inlaid tiles; ADJ.

mote

small speck (esp. of dust)

speck

small piece or mark; Ex. speck of dust in the eye

motif

theme; recurrent thematic element in a musical or literary work; single or repeated pattern; figure

motility
ability to move spontaneously; ADJ. motile: moving spontaneously

motley

multi-colored (as of a garment worn by a jester); mixed; heterogeneous; CF. jester: one who jests (as a paid fool at medieval courts)

motto

brief statement used to express a principle

mottled

blotched in coloring; spotted; Ex. mottled face; V. mottle: mark with blotches of different colors

blotch

spot; blot; CF. blot+botch

blemish

mar; spoil the beauty or perfection of; N: flaw or defect (that spoils perfection); Ex. blemishes in the crystal; CF. unblemished

mountebank
charlatan; boastful pretender

peddle

travel about selling (wares); CF. foot

muddle

confuse; mix up confusedly; N: state of confusion

muggy

(of weather) warm and damp

mulct

defraud a person of something; swindle; Ex. mulct the boy of his legacy

multifarious
varied; greatly diversified; Ex. multifarious activities

multiform
having many forms

multilingual
having many languages; fluent in several languages

multiplicity
state of being numerous or multiple; large number; Ex. multiplicity of details; ADJ. multiple: of more than one element

mundane

worldly as opposed to spiritual; everyday; of the ordinary; Ex. mundane existence; CF. world

munificent
very generous in giving; Ex. munificent benefactor; N. munificience

mural

wall painting

murky

dark and gloomy; thick with fog; vague; Ex. murky night/fog; N. murk: partial or complete darkness; gloom

muse

ponder at length; N: source of inspiration (esp. of a poet)

musky

having the odor of musk; N. musk: odorous substance secreted by an Asian deer

muster

gather; assemble (troops); Ex. muster up one's strength for the ordeal; N.

musty

stale (in odor or taste); spoiled by age; CF. moist

mutablility
ability to change in form; fickleness; ADJ. mutable: able to change; fickle; CF. mutate; CF. mutant

muted

silent; muffled; toned down; Ex. muted traffic noise

mute

silent; without speech; not pronounced; unable to speak; N: one who is incapable of speech; V: soften the sound, color, shade of

mutilate
maim; injure lastingly; deprive of a limb or an essential part

mutinous
unruly; rebellious; Ex. mutinous teenagers; N. mutiny: open rebellion; CF. mutineer

myopic

nearsighted; lacking foresight; N. myopia

myriad

very large number; ADJ. CF. ten thousand

nadir

lowest point; point on the celestial sphere diametrically opposite the zenith

naivet\'e(naivety)
quality of being unsophisticated; simplicity; artlessness; gullibility; ADJ. naive(na\"ive): ingenuous; lacking worldliness; simple; credulous

narcissist
conceited person; N. narcissism; CF. narcissus

narrative
related to telling a story; N: narrated account; story; V. narrate: tell (a story); CF. narration

nascent

incipient; coming into being or existence; Ex. nascent ability in music

Barron's word list 32

natation
swimming

natty

neatly or smartly dressed; dapper; smart; Ex. natty dresser

smart

intelligent; quick and energetic; fashionable; Ex. smart pace/restaurant; V: cause or feel a sharp pain; N: smarting pain

nauseate
cause to become sick; fill with disgust; fill nausea

nausea

feeling of sickness and desire to vomit; disgust; CF. seasickness

nauseous
causing nausea; feeling nausea

nautical
pertaining to ships or navigation

navigable
(of a body of water) wide and deep enough to allow ships to pass through; (of a ship or aircraft) able to be steered

nebulous
vague; hazy; cloudy; of a nebula; Ex. nebulous proposal

nebula

diffuse mass of interstellar dust or gas; galaxy

necromancy
black magic; sorcery; dealings with the dead; art that professes to communicate with the spirits of the dead so as to predict the future; CF. necromancer; CF. necro+divination; CF. necro-: death; Ex. necropolis

nefarious
very wicked

negate

cancel out; nullify; cause to have no effect; deny; N. negation

negligence
neglect; failure to take reasonable care; ADJ. negligent: neglectful; lax; not taking enough care

negligible
so small, trifling, or unimportant as to be easily disregarded

nemesis

someone seeking revenge; source of downfall or ruin; CF. Nemesis

neologism
new or newly coined word or phrase

neophyte
recent convert; new member of a religious group; beginner; CF. plant

nepotism
favoritism (to a relative); CF. nephew

favoritism
display of partiality toward a favored person

nether

lower; Ex. nether garments/regions

nettle

irritate; annoy; vex; ADJ. nettlesome

nexus

connection

nib

beak(bill); pen point

nicety

precision; accuracy; minute distinction or difference; Ex. to a nicety: exactly; precisely; Ex. distinguish between niceties

niggardly
meanly stingy; parsimonious; N. niggard: stingy person

niggle

spend too much time on minor points (esp. when finding fault); find fault; Ex. niggle over details; ADJ. niggling

nihilist
one who considers traditional beliefs to be groundless and existence meaningless; absolute skeptic; revolutionary terrorist; CF. nihilism: belief that nothing has meaning or value; belief that destruction of existing political or social institutions is necessary for future improvement

nip

snip off; stop something's growth or development; bite; make numb with cold; Ex. nip the plan; Ex. A guard dog nipped the postman; Ex. fingers nipped by the extreme chill

snip

short quick cut with scissors; V: cut with scissors

pinch

squeeze between the thumb and a finger, or other edges; Ex. I had to pinch myself to make sure I wasn't dreaming. N: amount that can be held between the thumb and a finger

nirvana

in Buddhist teachings, the ideal state in which the individual loses himself in the attainment of an impersonal beatitude

impersonal
not being a person; not showing personal feelings; Ex. impersonal force/manner/organization

nocturnal
done or active at night; Ex. nocturnal animals/raids; CF. nocturne

noisome

foul smelling; very unpleasant; unwholesome

nomadic

wandering; N. nomad: tribe who migrates from place to place

nomenclature
terminology(system of specialized words); system of names or naming things

nominal

in name only; of a name; trifling; (of a sum of money) very small; CF. nominate: propose as a candidate; appoint

nonchalance
indifference; lack of concern; composure; ADJ. nonchalant: unconcerned; cool; indifferent; Ex. nonchalant attitude to his debts

noncommittal
neutral; refusing commitment to a particular opinion; unpledged; undecided

nondescript
undistinctive; ordinary; ordinary-looking; Ex. nondescript fellow in a crowd

nonentity
person of no importance; nonexistence

nonplus

put at a loss; bring to a halt by confusion; perplex; CF. no more

nostalgia
homesickness; longing for the past; Ex. nostalgia for the clothes of 1920s; ADJ. nostalgic

nostrum

questionable medicine; quack medicine; CF. our (remedy)

notable

conspicuous; worthy of note; remarkable; important; distinguished; noted

notoriety
disrepute; ill fame

nova

star that suddenly becomes much brighter and then returns to its original brightness

novelty

something new; newness; ADJ. novel: new; original

novice

beginner

noxious

harmful; CF. obnoxious

nuance

shade of slight difference in meaning or color; subtle distinction

shade

slight difference in degree; nuance; degree of color; Ex. shades of meaning/grey

gradation
series of gradual stages; degree in such a progression

nubile

marriageable; of marriageable age; CF. connubial

nugatory
worthless; futile

nullify

make invalid; make null; invalidate

numismatist
person who collects coins; N. numismatics: study or collection of money, coins, and medals

nuptial

related to marriage or the wedding ceremony; N. nuptials: wedding ceremony

nurture

nourish; feed; educate; rear; care for while it is growing or developing; foster; cultivate; N: something that nourishes; rearing

nutrient
nourishing substance; ADJ: providing nourishment

nutrition
process of nourishing or being nourished; CF. malnutrition

nutritious
providing nourishment

nourish

provide with food necessary for life and growth

nourishment
something that nourishes; food

oaf

stupid awkward person; CF. elf

obdurate
stubborn; refusing to change one's belief

obeisance
bow (to show respect and obedience)

obelisk

tall column tapering(becoming gradually narrower toward the end) and ending in a pyramid

obese

excessively fat; N. obesity

obfuscate
confuse; muddle; cause confusion; make needlessly complex; make so confused as to be difficult to understand

obituary
death notice (esp. in a newspaper); ADJ.

objective
not influenced by emotions; fair; N: goal; aim

obligatory
binding; required; compulsory; V. oblige: constrain; make grateful; do a favor; accommodate

oblique

indirect; slanting (deviating from the perpendicular or from a straight line); Ex. oblique reference

obliterate
destroy completely; wipe out; Ex. obliterate the village

oblivion
obscurity; condition of being completely forgotten; forgetfulness

oblivious
inattentive or unmindful; unaware; wholly absorbed; forgetful(having the habit of forgetting)

obloquy

slander; disgrace; infamy

obnoxious
offensive; disagreeable; Ex. obnoxious smell

obscure

dark; vague; unclear; not well known; Ex. obscure meaning/village; V: darken; cover; make unclear; Ex. obscure the moon/meaning

obsequious
slavishly attentive; servile; full of servile compliance; sycophantic

slavish

of or like a slave; servile; showing no originality; copied very closely; Ex. slavish devotion/copy of the original

obsequy

funeral ceremony

obsessive
related to thinking about something constantly; of an obsession; preoccupying; N. obsession: compulsive preoccupation with a fixed idea; compulsive idea; V. obsess: preoccupy the mind of excessively

obsidian
black volcanic rock

scion

detached plant shoot used in grafting; descendant

Barron's word list 33

obsolete
outmoded; no longer used

obstetrician
physician specializing in delivery(assisting in giving birth) of babies; N. obstetrics; CF. midwife

obstinate
stubborn; hard to control or treat; Ex. obstinate cough; N. obstinacy

obstreperous
boisterous; noisy and uncontrollable

obtrude

push (oneself or one's ideas) forward or intrude; impose (oneself or one's ideas) on others; butt in; stick out or extrude; thrust out; Ex. obtrude A on B; ADJ. obtrusive; N. obtrusion; CF. unobtrusive

obtuse

blunt; not sharp; stupid; slow in understanding

obviate

make unnecessary; get rid of; Ex. obviate the need

Occident
the West

occlude

shut; close; obstruct; Ex. A blood clot occluded an artery.

occult

mysterious; secret; supernatural; beyond human comprehension; CF. mysterious to human ?; OP. bare

oculist

physician who specializes in treatment of the eyes

odious

arousing strong dislike; hateful(causing hatred); vile

odium

detestation; quality of being odious; hatefulness; disrepute (resulting from hateful conduct)

odoriferous
giving off an odor

odorous

having an odor

odyssey

long, eventful, adventurous journey

offensive
attacking; insulting; distasteful; V. offend: violate; hurt the feelings of; N. offense: offending; violating of a moral or social code; crime; attack; Ex. first offense

offhand

casual; done without prior thought or preparation

officious
meddlesome; excessively pushy in offering one's services; overly eager in offering unwanted services or advices; Ex. officious bellboy

pushy

disagreeably aggressive

ogle

look at amorously; make eyes at; Ex. old men ogling young girls

olfactory
concerning the sense of smell

oligarchy
government by a privileged few

ominous

threatening; of an evil omen

threat

sign or warning (of coming danger); Ex. threat of rain; V: express a threat; give warning of (something bad); Ex. The cloud threatens rain.

omnipotent
all-powerful; having unlimited power

omnipresent
universally present; ubiquitous

omniscient
all-knowing

omnivorous
eating both plant and animal food; devouring everything

onerous

burdensome

onomatopoeia
words formed in imitation of natural sounds

rustle

make slight sounds like silk moving or being rubbed together

onslaught
vicious assault; fierce attack; Ex. unexpected onslaught of the enemy

slaughter
killing of animals for food; massacre; V: butcher (animals) for food; kill in large numbers

onus

burden; responsibility

spare

give; use; refrain from harming; save from experiencing; exempt; Ex. spare me 5 minutes; Ex. Take this money and spare my life; Ex. The emperor was spared the onus; ADJ: kept in reserve; free for other use; unoccupied; Ex. spare time

opalescent
iridescent; lustrous; like an opal; N. opalescence

opaque

dark; not transparent; N. opacity

opiate

medicine to induce sleep or deaden pain; something that relieves emotions or causes inaction; sleep-producing drug containing opium

opportune
timely; well-chosen

opportunist
individual who sacrifices principles for expediency by taking advantage of circumstances; N. opportunism

opprobrium
infamy; disgrace arising from shameful conduct; vilification(slander); scorn; contempt; Ex. opprobrium hurled against him; ADJ. opprobrious: expressing contempt; shameful or infamous

optician
maker and seller of eyeglasses

optimist
person who looks on the bright side; N. optimism

optimum

most favorable; optimal; N: most favorable condition

optional
not compulsory; left to one's choice; N. option: act of choosing; choice; freedom or power to choose; something available as a choice; Ex. have no option; Ex. two options

optometrist
one who fits glasses to remedy visual defects

opulence
extreme wealth; luxuriousness; abundance; ADJ. opulent: possessing great wealth; abundant

opus

work (esp. musical composition); Ex. magnum opus: masterpiece; CF. opera

oracular
of an oracle; prophetic; uttered as if with divine authority; mysterious or ambiguous; hard to understand; N. oracle: wiser person; prophecy made by an oracle

orator

public speaker

oratorio
dramatic poem set to music; long musical work with singing but without acting; CF. cantata

ordain

decree or command; grant holy orders; predestine; install as a minister, priest, or rabbi; N. ordainment; CF. ordination

ordeal

severe trial or affliction; difficult experience; trial(test of patience or endurance); affliction

ordinance
decree; authoritative order

ordination
ceremony conferring holy orders; ceremony of ordaining a priest

orgy

wild drunken revelry; unrestrained indulgence in an activity; Ex. orgy of shopping

orient

get one's bearings; adjust; make familiar with a situation; orientate

orientation
act of finding oneself in society; orienting

orifice

mouthlike opening; small opening (esp. to a cavern or passage of the body); CF. mouth

ornate

excessively or elaborately decorated

ornithologist
scientific student of birds; N. ornithology: scientific study of birds

orthodox
traditional; (of someone) conservative in belief; adhering to an established doctrine

orthography
correct spelling; CF. ortho-: straight; correct; Ex. orthodontics

oscillate
vibrate pendulumlike; waver

osseous

made of bone; bony

ossify

change or harden into bone; become hard and unchanging in one's ideas

ostensible
apparent; appearing as such; professed(pretended); pretended; Ex. ostensible purpose of the expedition

apparent
evident; easily seen or understood; appearing as such; Ex. apparent improvement

ostentatious
showy; trying to attract attention; pretentious; N. ostentation: showy display

ostracize
banish from a group; exclude from public favor; ban; Ex. His friends ostracized him. N. ostracism

blackball
vote against (an applicant); ostracize; N: negative vote

oust

expel; drive out; force out; N. ouster: ousting

outlandish
bizzare; peculiar; unconventional

outmoded
no longer in fashion or use; no longer stylish; old-fashioned

outskirts
fringes; outer borders (as of a city); Ex. outskirts of Boston

outspoken
candid; blunt

blunt

having a dull edge; abrupt and frank in speech or manner; brusque; V: make or become blunt

outstrip
outrun; surpass; outdo

outwit

outsmart; defeat by behaving more cleverly

n ovation
enthusiastic applause

overbearing
bossy; domineering and arrogant; decisively important; Ex. overbearing manner/importance; V. overbear: dominate

overt

open to view; public; not secret; CF. covert

overweening
arrogant; presumptuous

Barron's word list 34

overwrought
nervous or excited; extremely agitated; hysterical; wrought-up; CF. wrought: made or done

hysteria
excessive or uncontrollable excitement; N. hysteric: person suffering from hysteria; CF. hysterics: attack of hysteria

ovoid

egg-shaped; CF. ovum; CF. ovulate

pachyderm
thick-skinned animal

pacifist
one opposed to force; antimilitarist; ADJ. N. pacifism: opposition to war as a means of resolving disputes

pacify

soothe; make calm or quiet; subdue; bring peace to

paean

song of praise or joy; Ex. paeans celebrating the victory

painstaking
taking pains; showing hard work; taking great care; very careful and through

palatable
agreeable; pleasing to the taste

palate

roof of the mouth; sense of the taste

palatial
of or suitable for a palace; magnificent

paleontology
study of prehistoric life or fossils; CF. paleo-: ancient or prehistoric; Ex. paleography: study of ancient written documents

palette

board on which painter mixes pigments(coloring matters)

palimpsest
parchment or piece of writing material used for second time after original writing has been erased

parchment
writing material made from the skin of a sheep or goat

pall

become boring; grow tiresome

pallet

small poor bed; Ex. straw pallet

palliate
ease pain (without curing); make less severe or offensive (a crime or illness)

pallid

pale; wan; Ex. pallid complexion

palpable
tangible; (of something bad) easily perceptible; obvious; Ex. palpable blunder

palpitate
throb; beat rapidly; flutter; tremble; Ex. Her heart began to palpitate.

throb

(of a heart or machine) beat rapidly or violently; N. Ex. hearthrob: heartbeat; sweetheart

paltry

insignificant; petty; trifling; contemptible; Ex. paltry sum; CF. trash

pan

criticize harshly

panacea

cure-all; remedy for all diseases

panache

flair; manner of doing things without any difficulty (causing admiration); flamboyance; bunch of feathers (on a helmet); Ex. with great panache; CF. 儡 酒贰肺 玫阑 哗郴绰 钾揪

pandemic
widespread; affecting the majority of people; N: pandemic disease; CF. all people

pandemonium
wild tumult(commotion); wild noisy disorder; CF. Paradise Lost

pander

cater to (the low desires of others)

cater

provide food and drink (for); cater to: try to satisfy (desires of a bad kind)

panegyric
formal praise; encomium; Ex. I don't deserve such panegyrics.

panoramic
denoting an unobstructed and comprehensive view; N. panorama: unbroken view of a wide area

pantomime
acting without dialogue; V.

papyrus

ancient paper made from stem of papyrus plant

parable

short simple story teaching a moral

paradigm
model; example that serves as a model; pattern; list of all the inflectional forms of a word

paradox

something apparently contradictory in nature (that may nonetheless be true); statement that looks false but is actually correct

paragon

model of perfection; Ex. paragon of virtue

parallelism
state of being parallel; similarity; analogy

parallel
similar; analogous; corresponding; N: parallel line; person or thing that is parallel (to another); similarity; Ex. know of no parallel to the case; Ex. without parallel; V: be similar to; make parallel; Ex. Your experience parallels mine; CF. unparalleled

parameter
limit; independent variable; Ex. parameters of the problem; Ex. within the parameters of the budget

paramount
foremost in importance; supreme; CF. para-: beyond; above; Ex. paranormal

paramour
illicit lover

inamorata
woman whom a man loves

paranoia
psychosis marked by delusions of grandeur or persecution; N: ADJ: paranoid, paranoiac

paraphernalia
equipment; odds and ends used in a particular activity; personal belongings; Ex. photographic paraphernalia; CF. married woman's property exclusive of her dowry

dowry

money or property brought by a bride to her husband at marriage

paraphrase
restate a passage in one's own words while retaining thought of author; N: restatement of a text in other words

parasite
animal or plant living on another; toady; sycophant; CF. para-: beside

infest

inhabit in numbers large enough to be harmful; Ex. Mice infested the house; Ex. shark-infested waters

parched

extremely dry; very thirsty; V. parch: make or become extremely dry (by exposure to heat)

pariah

social outcast; Ex. Mariah the pariah

outcast

one that has been excluded from a society; ADJ.

parity

equality; close resemblance; CF. disparate

parlance
language; manner of speaking; idiom; Ex. in legal/common parlance

parley

conference (between opponents); CF. speak

parochial
narrow in scope or outlook; provincial; related to parishes

parish

area in the care of a single priest and served by one main church

outlook

point of view; view from a particular place; expectation for the future; prospect; Ex. outlook on life; Ex. pleasing outlook; Ex. weather outlook

parody

humorous imitation; spoof; takeoff; travesty; V.

spoof

parody

takeoff

burlesque; act of leaving the ground

paroxysm
fit or attack of pain, laughter, rage; sudden outburst

parquet

floor made of wood strips inlaid in a mosaic like matter; CF. strip: long narrow piece

parry

ward off a blow; deflect; Ex. He parried the unwelcome question very skillfully; N. CF. 阜绰促绰 俺充捞 酒丛

ward

administrative division of a city; division in a hospital or prison; incompetent person placed under the protection of a guardian; V: guard; ward off: avert

parsimony
stinginess; excessive frugality; ADJ. parsimonious

partial

incomplete; favoring one side over another; having a liking for something

partiality
state of being partial; inclination; favorable bias; special fondness; preference

partisan
one-sided; prejudiced; committed to a party (with dislike of any others); N: strong supporter of a party; guerrilla

parvenu

upstart; newly rich person

partition
divide into parts

pass\'e

old-fashioned; past the prime

passive

not active; acted upon; receiving an action without acting in return; accepting without resistance

pastiche
imitation of another's style in musical composition or in writing; work of art openly imitating the works of other artists

pastoral
rural; of rural life; idyllic; of a pastor

patent

obvious; easily seen; open for the public to read; of or protected by a patent; Ex. patent to everyone; N.

pathetic
causing sadness, compassion, pity; touching

touching
causing a feeling of pity or sympathy; pathetic; V. touch: cause to feel pity or sympathy; ADJ. touched

pathological
pertaining to disease; N. pathology: study of disease

pathos

tender sorrow; pity; quality in art or literature that produces these feelings; Ex. pathos that runs through the novel

patina

green crust on old bronze works or copper; tone slowly taken by varnished painting

varnish

paint used to coat a surface with a glossy film; glossy coating produced by using this substance; Ex. nail varnish; V.

patois

local or provincial dialect

patriarch
father and ruler of a family or tribe

patrician
noble; aristocratic; N: person of high rank; aristocrat; CF. member of the governing classes in ancient Rome; CF. plebian

patronize
support; act superior toward; treat in a condescending manner; be a customer of; N. patron: one that supports; regular customer; N. patronage; CF. boycott

paucity

scarcity; dearth

pauper

very poor person

peccadillo
slight offense or fault; CF. sin

swipe

hit with a sweeping motion; N.

Barron's word list 35

pecuniary
pertaining to money

pedagogue
teacher; CF. child leader

pedagogy
teaching; art of education

pedant

scholar who overemphasizes book learning, trivial details of learning, or technicalities

pedantic
bookish; showing off learning; marked by an excessive ostentatious concern for book learning; N. pedantry

bookish

fond of books and reading

studious
given to diligent study

pedestrian
ordinary; dull; unimaginative(lacking in imagination); going on foot; Ex. pedestrian prose; N.

precinct
division of a city for election or police purposes; precincts: space that surrounds a building; Ex. precincts of the college

pedigree
ancestry; lineage

pediatrician
physician specializing in children's diseases; N. pediatrics

peerless
having no equal; incomparable

peer

one who has equal standing with another; nobleman; V: look intently; N. peerage; CF. peeress

pejorative
(of a word or phrase) suggesting that someone is of little value; negative in connotation; having a belittling effect; Ex. Many women now considers ``housewife'' a pejorative expression, because it patronized them.

pell-mell
in confusion; disorderly; Ex. dash pell-mell

pellucid
transparent; limpid(crystal clear); clear in meaning; easy to understand

penance

self-imposed punishment for sin; Ex. do penance for one's sins; CF. penitent

penchant
strong inclination; strong liking (esp. for something that is disapproved of by other people); Ex. penchant for fast cars

pendant(pendent)
hanging down from something; pending; N: ornament (hanging from a necklace etc.)

pending

not yet decided or settled; impending; Ex. pending decision; PREP. while awaiting; until; Ex. delay the decision pending his return

pendulous
hanging; suspended

suspend

cause to stop for a period; interrupt; hold in abeyance; defer; hang from above; exclude for a period from a position; Ex. suspended state; Ex. suspend judgment; Ex. suspended from the team; N. suspension

suspense
state of being undecided; anxiety or apprehension resulting from uncertainty

penitent
repentant; N.

pensive

dreamily or deeply thoughtful; sadly thoughtful; thoughtful with a hint of sadness; contemplative; CF. think over

penumbra
partial shadow (in an eclipse); CF. almost shadow

penury

extreme poverty; stinginess; ADJ. penurious: very poor; stingy

peon

landless agricultural worker; bond servant; menial worker; N. peonage

perceptive
insightful; showing a good ability at perceiving and understanding; aware; wise; of perception

percussion
striking one object against another sharply; Ex. percussion instrument; N: striking together of two bodies; sound caused by percussion

perdition
damnation; complete ruin; hell

damn

condemn; criticize severely; condemn to everlasting punishment; doom; bring to ruin; N. damnation

doom

condemnation to a severe penalty; ruin; fate (esp. a tragic or ruinous one); V.

peregrination
journey; V. peregrinate

peremptory
demanding and leaving no choice; imperative; Ex. peremptory decree/knock

perennial
something long-lasting; perennial plant; ADJ: lasting through the year or many years; lasting for a long time; enduring

perfidious
treacherous; disloyal; N. perfidy: treachery

perforate
pierce; put a hole through

perfunctory
done routinely and with little care; superficial; not thorough; lacking interest, care, or enthusiasm; Ex. perfunctory kiss

perigee

point of moon's orbit when it is nearest the earth; CF. apogee

perimeter
outer boundary; length of the outer boundary; circumference

bound

leap or spring; limit or confine; constitute the limit of; Ex. bounded by Canada; N: leap or jumping; boundary; ADJ: certain; having a duty to do something (legally or morally); confined by bonds; Ex. We are bound to be late; Ex. I am bound to say my opinion; CF. bounce, rebound

peripatetic
walking about from place to place (to work); moving; Ex. peripatetic school of philosophy

peripheral
of a periphery; marginal; outer; of minor importance; not central; Ex. peripheral nerve/interest

periphery
outside edge especially of a round surface; perimeter; Ex. periphery of the town

perjury

false testimony while under oath; V. perjure oneself: testify falsely under oath

permeable
that can be permeated; penetrable; porous; allowing liquids or gas to pass through; V. permeate: spread or flow throughout; charge

pernicious
very harmful; deadly; very destructive; Ex. pernicious effect/anemia

peroration
conclusion of an oration; perorating; V. perorate: conclude a speech; speak at great length

perpetrate
commit an offense; do (something wrong)

perpetual
everlasting

perpetuate
make perpetual; make something last for a long time; preserve from extinction; N. perpetuity

perquisite(perk)
any gain above stipulated salary; Ex. perquisites such as free meals and a car

personable
attractive (in personality or appearance)

perspicacious
(of someone) having insight; penetrating; astute

perspicuity
clearness of expression; freedom from ambiguity

perspicuous
(of something) plainly expressed; easy to understand; Ex. perspicuous comments

pert

(esp. of a girl or young woman) impertinent; forward; trim; jaunty; Ex. pert young miss/hat

forward

presumptuous or bold

pertinacious
holding tenaciously to an action; stubborn; persistent

pertinent
suitable; to the point; relevant

perturb

disturb greatly

peruse

read through with care; N. perusal

pervasive
spread throughout; V. pervade: (of smells, ideas, feelings) spread throughout; charge; permeate

perverse
purposely continuing to do something wrong; stubbornly wrongheaded; perverted; directed away from what is right; wicked and unacceptable; Ex. perverse satisfaction; Ex. Hannibal Lecter in a perverse mood; N. perversity

perversion
corruption; turning from right to wrong

pervert

corrupt; turn from right to wrong; misuse; Ex. perverted sexual desire/scientific knowledge; N: person whose sexual behavior is not natural

wrongheaded
stubbornly wrong

pessimism
belief that life is basically bad or evil; gloominess; tendency to take the gloomiest possible view of a situation; ADJ. pessimistic

pestilential(pestilent)
causing plague; tending to cause death; baneful; N. pestilence: fatal epidemic disease (esp. bubonic plague)

pestle

tool for mashing or grinding substances in a hard bowl or mortar

mortar

vessel in which substances are crushed with a pestle

mash

crush into mash; convert into mash; N: mixture of ground grain and nutrients fed to livestock and fowl

petrify

turn to stone; cause to become stonelike; stun or paralyze

petty

trivial; unimportant; very small; small-minded; petty-minded

petulant
touchy; peevish; ill-tempered

phalanx

formation of infantry carrying overlapping shields and long spears; group of men packed together (for attack or defense)

pharisaical
pertaining to the Pharisees, who paid scrupulous attention to tradition; self-righteous; hypocritical

pharisee
Pharisee: member of an ancient Jewish group that emphasized strict observance of the Mosaic law (considering themselves very holy); hypocritical self-righteous person

self-righteous
sure of one's own righteousness; moralistic

phenomena
observable facts; subjects of scientific investigation; SG. phenomenon: observable fact; very unusual person, thing, or event; marvel; wonder; CF. phenomenons; ADJ. phenomenal: very unusual; extraordinary; of a phenomenon; Ex. phenomenal strength

philanderer
faithless lover; flirt

Barron's word list 36

philanthropist
lover of mankind; doer of good; N. philanthropy

philatelist
stamp-collector; N. philately: stamp collecting

philistine
narrow-minded person, uncultured and exclusively interested in material gain; uncultured person who is indifferent to artistic and cultural values; member of an ancient people in Palestine; OP. aesthete

philology
study of language or words

phlegmatic
calm and unexcitable; not easily disturbed; CF. phlegm: sticky mucus produced in the respiratory tract

phobia

morbid fear

phoenix

symbol of immortality or rebirth; Ex. phoenix rising from its ashes

phylum

major classification, second to kingdom, of plants and animals; category ranking below a kingdom and above a class; division

physiognomy
face (as showing the character and the mind); art of judging human character from facial features

physiological
pertaining to the science of the function of living organisms; N. physiology

piebald

of different colors; mottled; spotted in different colors (esp. in black and white); Ex. piebald horse; CF. pie+bald

piecemeal
one part at a time; gradually; in stages; Ex. read a novel piecemeal

pied

piebald; variegated(many-colored); multicolored

piety

devoutness; reverence for God; ADJ. pious

pigment

coloring matter (usually powder to be mixed with water or oil)

pillage

plunder

pillory

punish by placing in a wooden frame or pillory; subject or expose to criticism and ridicule; N.

pine

long for; yearn; languish from longing or grief; decline

pinion

restrain or immobilize by binding the wings or legs; N: bird's wing

pinnacle
peak; highest point; acme; Ex. pinnacle of fame

pious

devout; religious; N. piety

piquant

pleasantly tart-tasting; spicy; pleasantly stimulating; Ex. piquant situation when my old enemy asked for my help

tart

sharp to the taste; acid-tasting; caustic; sarcastic; Ex. tart apple/reply

sour

having a sharp or acid taste; acid; tart; bad-tempered; V.

pique

irritation; resentment from wounded pride (eg. loss in a contest); V: provoke; arouse; annoy; cause to feel resentment; Ex. pique her curiosity

piscatorial
pertaining to fishing; CF. Pisces

pitfall

hidden danger; concealed trap

beware

be cautious (of)

pith

core or marrow; spongelike substance in the center of stems; essence; substance

marrow

soft fatty tissue that fills most bone cavities and is the source of blood cells

pithy

concise and meaningful; substantial; meaty

pittance
small amount (of money); small allowance or wage

pivotal

of a pivot; central; critical; crucial

placate

pacify; bring peace to; conciliate; appease

placebo

harmless substance prescribed as a dummy pill

tablet

small round piece of medicine; flat piece of stone or metal bearing an inscription; Ex. stone tablet on the wall

placid

peaceful; calm; Ex. placid child/lake

plagiarize
steal another's ideas or writings and pass them off as one's own; Ex. ideas plagiarized from my article; N. plagiarism; CF. kidnap

plaintive
expressing sorrow; mournful; Ex. plaintive song

plait

braid; interwine; interweave strands or lengths of; make by weaving strands together; Ex. plaited hair; N: braided length as of hair o fabric; CF. pigtail, ponytail

plasticity
ability to be molded; ADJ. plastic: capable of being shaped or molded; Ex. plastic material such as clay

platitude
trite remark; commonplace statement; ADJ. platitudinous

commonplace
ordinary; N: something ordinary or common; trite remark

commonwealth
nation governed by the people; republic; people of a nation

platonic
purely spiritual; theoretical; without sensual desire

plaudit

praise; enthusiastic approval; round(succession or series) of applause; ADJ. plauditory; CF. applaud

plausible
conceivably true; having a show of truth but open to doubt; specious

plebeian
common; vulgar; pertaining to the common people; N: common people in ancient Rome; CF. patrician

plebiscite
direct vote by the entire electorate (on an important issue)

referendum
direct vote by all the people

plenary

(of power) complete; full; fully attended by all qualified members; Ex. plenary power

plenitude
abundance; plenty; great amount; completeness; fullness; CF. plenary, plenty

plethora
excess; overabundance; Ex. a plethora of excuses

pliable

flexible; easily influenced; yielding; adaptable

pliant

flexible; easily influenced

plight

difficult condition; condition or state (esp. a bad state or condition); predicament

pluck

courage; V: pull off or out; pull out the hair or feathers of; ADJ. plucky: courageous; brave

plumage

feathers of a bird;

plume

feather, esp. large or showy one; something that rises into the air (like the shape of a feather); Ex. plume of smoke: 滚几 备抚

plumb

exactly vertical; N: weight on the end of a line; V: examine very carefully or critically in order to understand; measure depth (by sounding); Ex. plumb the depth of

plumber

one who installs and repairs pipes and plumbing(pipes)

plummet

fall sharply; fall straight down; Ex. Stock prices plummeted.

plutocracy
society ruled by the wealthy

podiatrist
doctor who treats ailments of the feet; chiropodist; N. podiatrics

podium

pedestal; raised platform

pedestal
support or base as for a pillar or statue

poignancy
quality of being deeply moving; keenness of emotion; ADJ. poignant: touching; deeply moving; (of sorrow, grief, etc.) painful; keenly distressing to the mind; Ex. poignant memory/anxiety; CF. prick

polarize
split into opposite extremes or camps

polarity
state of having two opposite qualities

polar

of a pole; characterized by opposite extremes; Ex. polar opposites

camp

group sharing a common cause or opinion

polemic

attack or defense of an opinion; controversy or refutation; argument in support of point of view; N. polemics: art of debate or controversy

polemical(polemic)
aggressive in verbal attack; disputatious (rather than simply expressing opinions)

politic

prudent; judicious; well judged; expedient; well devised

polity

(particular form of) political organization; form of government of nation or state; Ex. student polity

polygamist
one who has more than one spouse at a time; CF. bigamy; CF. polyandry

polyglot
speaking several languages; multilingual; Ex. polyglot person/society; N.

pomposity
self-important behavior; acting like a stuffed shirt(pompous person); ADJ. pompous: self-important

ponderous
having great weight; weighty; unwieldy; lacking lightness; dull; Ex. ponderous body/style of writing

pontifical
pertaining to a bishop or pope; pompous or pretentious; CF. pontiff: pope; bishop

pore

study industriously; ponder; scrutinize; Ex. pore over the book; N.

orous

full of pores; like a sieve

interstice
narrow space between things

portend

foretell; presage; be a sign or warning of; N. portent: sign; omen; forewarning

soothsayer
one who foretells the future

portly

stout; corpulent

stout

rather fat; strong in body; sturdy; resolute; determined; strong in determination; Ex. stout stick/supporter

poseur

person who pretends to be sophisticated, elegant, etc., to impress others; person who poses; CF. pose

pose

assume a particular posture; put forward; present; affect a particular attitude (to impress others); Ex. pose a threat; N.

posterity
descendants; future generations; Ex. go down to posterity; CF. posterior, anterior

posthumous
after death (as of child born after father's death or book published after author's death); coming or occurring after one's death; Ex. posthumous fame/novel

postmortem
autopsy; ADJ: occurring after death; of a postmortem

postulate
self-evident truth; something assumed without proof; V: assume the truth of (as a basis of an argument)

posture

assume an affected pose; act artificially; N: pose; attitude

potable

suitable for drinking; drinkable

potent

powerful; convincing; persuasive; greatly influential

potentate
monarch; sovereign

potential
expressing possibility; latent; N: capacity for growth

potion

dose (of liquids); liquid dose

potpourri
heterogeneous mixture; medley; mixture of dried flower petals a pot (to give a pleasant smell to a room)

poultice
soothing application applied to sore and inflamed portions of the body

practicable
feasible

practical
based on experience; of or acquired through practice (rather than theory); useful; Ex. practical man

pragmatic
practical (as opposed to idealistic); concerned with practical worth or impact of something; Ex. pragmatic test of the skill

pragmatist
practical person; N. pragmatism: pragmatic way of dealing with things

prance

move about in a spirited manner (proudly and confidently)

prate

talk idly; speak foolishly; boast idly

prattle

talk idly; babble; N. CF. prate

idle

not working; not employed or busy; lazy; without purpose; useless; lacking substance; baseless; not based on truth; Ex. idle worker; Ex. talk idly; V.

preamble
introductory statement

precarious
unsafe; lacking in stability; uncertain; risky; Ex. precarious living

precedent
something preceding in time which may be used as an authority or guide for future action; V. precede; CF. unprecedented

precedent
preceding (in time, rank, etc.)

Barron's word list 37

precept

practical rule guiding conduct; Ex. mother's precept

precipice
cliff; dangerous position; Ex. on the edge of the precipice

brink

edge (at the top of a cliff); Ex. on the brink of the Grand Canyon

precipitant
something that causes a substance in a chemical solution to separate out in solid form; 魔傈力; OP. solvent

precipitate
hurl downward; throw headlong; hasten; cause to happen sooner; condense and fall as rain or snow; cause (a solid substance) to be separated from a solution; ADJ. hasty; rash; premature; sudden

precipitous
steep; overhasty; precipitate

pr\'ecis
abstract; concise summing up of main points; concise summary of a text

precise

exact

preclude
make impossible; prevent; exclude; eliminate

precocious
advanced in development; N. precocity

precursor
forerunner; predecessor

predator
predatory animal or bird; predatory person; creature that seizes and devours another animal; person who robs or exploits others; ADJ. predatory: living by preying on other organisms; plundering; N. predation

predecessor
former occupant of a post

predetermine
determine in advance; predestine; settle or decide beforehand; influence markedly

predicament
difficult situation; tricky or dangerous situation; dilemma

predilection
preference; partiality

predispose
give an inclination toward (in advance); make susceptible to; Ex. predispose people to certain cancer; N. predisposition

preeminent
outstanding; superior

preempt

prevent in advance; head off(forestall); forestall by acting first; appropriate for oneself before others; supplant; take the place of; displace; Ex. preempt any attempts; ADJ. preemptive

preen

make oneself tidy in appearance; feel self-satisfaction or pride; (of a bird) smooth or clean (feathers) with the beak; Ex. preen oneself on; CF. prune

prefatory
introductory; of a preface

prehensile
capable of grasping or holding (esp. by wrapping around); Ex. prehensile tails

prelate

church dignitary; priest of high position in the church (esp. bishop)

prelude

introduction; introductory performance or event; forerunner

premeditate
plan in advance; Ex. premeditated murder

premise

assumption; postulate; proposition upon which an argument is based

premonition
forewarning; presentiment; foreboding

premonitory
serving to warn

preponderance
superiority of power, quantity, etc.; V. preponderate: be greater in power, weight, or importance; ADJ. preponderant

preposterous
absurd; completely unreasonable; ridiculous

prerogative
privilege; unquestionable right; CF. ask before

presage

foretell; be a warning or sign of; N: presentiment; foreboding; omen

prescience
ability to foretell the future; knowledge of actions before they occur; ADJ. prescient

presentiment
premonition; foreboding; feeling something will happen; anticipatory fear

prestige
respect or admiration; impression produced by achievements or reputation; ADJ: causing admiration; ADJ. prestigious: having prestige

presumptuous
going beyond what is right; excessively forward; arrogant; taking liberties

presume

take for granted; assume; act overconfidently; take liberties; presume on/upon: take unfair advantage of (someone's kindness or connection); N. presumption

pretentious
ostentatious; showy; pompous; making unjustified claims; overambitious; Ex. pretentious films that claim to be art

pretend

feign; pretend to: claim to possess; make pretensions to; Ex. I don't pretend to much expertise; N. pretense

pretension
pretentiousness; claim (without foundation); Ex. I make no pretensions to skill as an artist.

preternatural
beyond what is normal in nature; supernatural; Ex. preternatural strength/forces

pretext

excuse

prevail

be widespread; triumph over; gain victory; prevail on: persuade; induce; Ex. Justice has prevailed; Ex. prevail on someone to do something

prevalent
widespread; generally accepted

prevaricate
lie; hide the truth (by equivocating)

prey

target of a hunt; victim; V: hunt and eat as prey; victimize; Ex. Cats prey on mice.

prim

proper to the point of affectation; very precise and formal; exceedingly proper

primogeniture
seniority by birth; state of being the first-born child; right of the eldest child (to inherit the entire property of one or both parents)

primordial
existing at the beginning (of time); rudimentary

primp

groom oneself with care; adorn oneself

pristine
unspoiled; remaining in a pure state; characteristic of earlier times; primitive; Ex. an old book in pristine condition

privation
lack of the basic necessities or comforts of life; hardship; want; CF. deprive

privy

secret; hidden; not public; made a participant in something secret; Ex. privy chamber government; Ex. be privy to a discussion; CF. private

probe

explore with a probe or tools; investigate; N: slender instrument used to explore a wound or body cavity; device designed to investigate an unknown region; thorough investigation; Ex. space probe

probity

uprightness; honesty; incorruptibility

defalcate
embezzle

problematic
causing a problem; open to doubt; doubtful; unsettled; questionable; Ex. Whether the arena will ever be completed is problematic.

proclivity
inclination; natural tendency (esp. towards something bad)

procrastinate
postpone; delay or put off

procurement
obtaining; V. procure: obtain by effort; obtain (a prostitute) for another

prod

poke (with a pointed object); stir up; urge; goad to action; N: pointed object used to prod; prodding

prodigal
wasteful; reckless with money; profuse; Ex. a mind prodigal of ideas; N. prodigality

prodigious
enormous; marvelous; extraordinary; Ex. prodigious amount/memory

prodigy

highly gifted child; person with exceptional talents; marvel; wonder

profane

violate; desecrate (something holy); treat unworthily; be profane for; ADJ: secular; nonreligious; irreverent for holy things

profligate
wasteful (of money); dissipated; wildly immoral; dissolute; N: profligate person; N. profligacy

profound
deep; not superficial; complete; Ex. profound thinker/remark/silence/deafness; N. profundity

profusion
great amount; plenty; overabundance; excess; lavish expenditure; Ex. profusion of choices; ADJ. profuse: plentiful; copious; giving or given abundantly; extravagant

progenitor
ancestor

progeny

children; offspring; descendants

prognosis
forecasted course of a disease; prediction; CF. prognostic

prognosticate
predict (according to present indications)

prohibitive
so high as to prohibit purchase or use; tending to prevent the purchase or use of something; prohibiting; inclined to prevent or forbid; Ex. prohibitive tax

projectile
missile; fired or thrown object (such as stone or bullet)

proletarian
member of the working class; blue collar guy; N. proletariat: working class (who have to work for wages)

proliferate
grow rapidly (in numbers); spread; multiply; N. proliferation

prolific
producing offspring or fruit in abundance; fertile; fecund; abundantly fruitful; producing abundant works; Ex. prolific writer

prolixity
tedious wordiness; verbosity; ADJ. prolix: wordy; verbose; diffuse

prologue
introduction (to a poem or play)

feud

bitter prolonged quarrel (usually between two peoples or families); V. CF. Romeo and Juliet; CF. feudal, feudalism

prolong

lengthen; extend; draw out

prominent
protruding(sticking out); conspicuous; notable; eminent

promiscuous
mixed indiscriminately; indiscriminate; not choosing carefully; indiscriminate in the choice of sexual partners; irregular, particularly sexually; Ex. promiscuous life/girl; N. promiscuity

promontory
headland

promote

advance in rank; advance; help to flourish; advocate; help actively in forming; publicize or popularize; Ex. Milk promotes health; Ex. promote a match/bill; Ex. promote a new product

prompt

cause; urge; provoke; provide a cue (for an actor); ADJ: done without delay; done at the right time; punctual; on time; N: reminder or cue

cue

word or signal (as in a play to prompt another actor's speech or entrance); reminder or hint; V: give a cue to

promulgate
announce; proclaim a doctrine or law; make known by official publication

prone

inclined to; likely to (suffer); prostrate; lying with the front downward; Ex. prone to disease/make mistakes; Ex. accident-prone

propagate
increase in number by producing young; multiply; spread; Ex. Most plants propagate by seed; Ex. newspaper propagating their ideas

propellant(propellent)
substance which propels or drives forward (such as an explosive charge or a rocket fuel)

propensity
natural inclination

prophetic
of a prophet or prophecy; having to do with predicting the future; N. prophecy; V. prophesy; N. prophet

prophylactic
used to prevent disease; N: something prophylactic; condom; N. prophylaxis: prevention of disease

propinquity
nearness (in space or relationship); proximity; kinship

propitiate
appease; conciliate; make peaceful; ADJ. propitiatory

Barron's word list 38

propitious
favorable; auspicious; advantageous; fortunate; Ex. propitious day/sign

horoscope
diagram of the positions of stars at a given moment (eg. of a person's birth) used by astrologers

proponent
supporter; backer; opposite of opponent

propound
put forth for consideration or analysis; set forth; Ex. propound a problem/theory

propriety
fitness; quality of being proper; correct conduct; conformity to prevailing customs and usages; CF. proprietor, proprietary

usage

act or manner of using; accepted practice; way in which words are actually used

propulsive
driving forward; N. propulsion

prosaic

lacking in imagination; dull and unimaginative; matter-of-fact(concerned with facts, not imagination or feelings); factual; CF. prose

proscenium
part of stage in front of curtain; front arch of a stage

proscribe
prohibit; ostracize; banish; outlaw

outlaw

fugitive from the law (excluded from legal protection); V: declare (someone) to be an outlaw; deprive of the protection of the law; declare illegal; Ex. Drinking has been outlawed.

proselytize
(induce someone to) convert to a religion or belief; N. proselyte: new convert to a doctrine or religion

prosody

art of versification; study of the metrical structure of verse

metrical
metric; written in the form of poetry; Ex. metrical translation of Homer

meter

arrangement of words in the form of poetry (by accentual rhythm)

prosperity
good fortune and financial success; physical well-being

prosper

become successful (esp. financially); thrive; grow well; Ex. children prospering under his care

prosperous
successful; rich; affluent; well-to-do; well-off

prostrate
stretch out full on ground; make prostrate; enervate; Ex. prostrating illness; ADJ: lying face down; having lost all strength

protean

able to take on many forms; versatile; CF. Proteus: sea god to change his shape at will

prot\'eg\'e
person receiving protection and support from a patron

protocol
diplomatic etiquette; ceremony and etiquette observed by diplomats; first copy of a treaty before its ratification; Ex. Protocol demands that the queen meet him at the airport.

prototype
original work used as a model by others

protract
prolong; lengthen in time; draw out

protrude
stick out; jut; project; Ex. protruding teeth

protuberance
protrusion; swelling; bulge

bulge

protruding part; swelling of a surface; Ex. The apple made a bulge in his pocket; V: swell outward; protrude

provenance
place of origin; origin or source of something; Ex. Gunpowder is of Chinese provenance; CF. come

provender
dry food for livestock; fodder

provident
providing for future needs; displaying foresight; thrifty; preparing for emergencies; OP. improvident

providence
quality of being provident; divine care; god's care; Providence: god; Ex. It seemed like providence that the doctor happened to be there; ADJ. providential: of divine providence; fortunate

provincial
pertaining to a province; limited in outlook; narrow; unsophisticated

provisional
tentative; temporary

proviso

stipulation; condition in an agreement; provision

provision
act of providing; something provided; preparatory measure; provisions: necessary supplies (esp. food); stipulation; condition in an agreement; Ex. According to the provisions of the agreement

provocative
arousing anger or sexual interest; annoying; Ex. provocative in tight jeans; V. provoke: incite to anger; cause (an unpleasant action or feeling); N. provocation

prowess

extraordinary ability; military bravery; Ex. prowess in battle

proximity
nearness; ADJ. proximate

proxy

authorized agent; authority to act for another

prude

excessively modest or proper person (who is easily shocked by improper things, esp. of a sexual nature); N. prudery; ADJ. prudish: excessively concerned with propriety

prudent

cautious; careful; prudential

prune

cut away; trim

prurient
having or causing lustful desires and thoughts; arousing immoderate sexual desire

pry

inquire impertinently (someone else's private affairs); use leverage to raise or open something; prize; N. pries: tool for prying

prize

pry; move with a lever; value highly; esteem; Ex. his most prized possession; N: something captured during war-time (esp. an enemy ship)

pseudonym
pen name; fictitious name assumed by an author; ADJ. pseudonymous

psyche

soul; mind

psychiatrist
doctor who treats mental diseases

psychic

of psyche; mental; of or possessing extraordinary mental powers

psychopathic
pertaining to mental dearrangement; N. psychopath: person with an antisocial personality disorder

psychosis
mental disorder; ADJ. N. psychotic

psychosomatic
of the influence of the mind on the body (esp. with respect to disease)

pterodactyl
extinct flying reptile; CF. wing+finger

puerile

childish; immature; CF. puer: boy

pugilist
boxer; CF. pugilism: boxing

pugnacity
combativeness; disposition to fight; ADJ. pugnacious: (of people) belligerent; combative in nature

puissant
powerful; strong; potent; N. puissance: power

pulchritude
beauty; comeliness; ADJ. pulchritudinous

pulmonary
pertaining to the lungs

pulsate

throb; beat regularly; vibrate regularly

pulse

rhythmical throbbing of arteries; brief sudden change in a normally constant quantity; V: pulsate

pulverize
crush or grind into very small particles

pummel

pommel; beat or pound with fists

punctilious
minutely attentive (perhaps too much so) to fine points; stressing niceties of conduct or form; N. punctilio, punctiliousness: careful attention payed to every small exact detail

pundit

authority on a subject; expert; learned person

pungent

stinging; acrid; sharp in taste or smell; (of speech or writing) caustic; N. pungency

punitive
punishing; Ex. punitive measures

puny

tiny; weak; insignificant

purchase
secure grasp or hold; firm grasp or footing

purgatory
place of spiritual expiation; temporary state or place in which the souls must expiate their sins

purge

remove or get rid of something or someone unwanted; eliminate; free from blame or guilt; cleanse or purify (esp. of sin, guilt, or defilement); N.

purport

intention; purpose; meaning; V: claim; profess; Ex. order which purports to be signed by the general

purported
alleged; claimed; reputed or rumored; Ex. purported Satanists

rooster

cock; adult male chicken

rabble

mob; noisy crowd

purse

pucker; contract (lips) into wrinkles; N: wallet

pucker

gather into wrinkles or folds; N: wrinkle or fold

purveyor
furnisher of foodstuffs; caterer; V. purvey: supply (eg. food); furnish; CF. provide

pusillanimous
cowardly; lacking courage; fainthearted

putative
supposed; reputed; generally regarded as such; Ex. putative father of the child

putrid

decayed and foul-smelling; foul; rotten; decayed; N. putridity

putrefy

make or become putrid; N. putrefaction

putrescent
becoming putrid; putrefying

gangrene
decay of body tissue caused by insufficient blood supply (usually following injury); ADJ. gangrenous

pyromaniac
person with an insane desire to set things on fire

quack

charlatan; impostor

quadruped
four-footed animal; ADJ. CF. biped

quaff

drink with zest; drink with relish(zest; hearty enjoyment); 曹博曹博 付矫促; CF. sip

quagmire
bog; marsh; soft, wet, boggy land; predicament; complex or dangerous situation from which it is difficult to free oneself

bog

soft wet land; V: hinder or be hindered; Ex. bogged down in the mud

quail

cower; shrink back in fear; lose heart

quaint

odd in an old-fashioned way; odd; old-fashioned; picturesque

qualified
limited; restricted; V. qualify: limit the meaning of; modify

qualms

uneasy feelings; misgivings; uneasy fears especially about matters of conscience; Ex. I have no qualms about giving this assignment to Helen.

quandary
dilemma; state of uncertainty; Ex. She is in a quandary about whether to go.

quarantine
isolation of a person, place, or ship to prevent spread of infection; V: isolate in quarantine

quarry

person or animal of pursuit; victim; object of a hunt; prey

quarry

dig into (to get stone); N: mine; 盲籍厘

bank

heap; piled-up mass; embankment; lateral tilting (as of an aircraft in turning); V: pile up; protect with a bank; tilt in turning

Barron's word list 39

quash

crush; suppress; squash; subdue; annul; Ex. quash a rebellion/the decision of the low court

squash

crush; quash; suppress

quay

dock; wharf; pier; landing place (for boats)

queasy

experiencing nausea; nauseated; easily nauseated; squeamish; Ex. feel a little queasy

quell

suppress; put an end to; put down forcibly; extinguish; quiet; Ex. ``Army Quells Rebellion'' in newspaper; CF. kill

quench

assuage or satisfy (thrust); slake; douse or extinguish; put out; suppress

squelch

produce a splashing sound (when stepping through mud); crush; squash; CF. 柳入阑 困俊辑 光阑 锭

querulous
given to complaining; complaining; fretful; whining

whine

complain (in a sad voice); make a high sad sound (as in pain or supplication)

query

inquiry; question; V.

queue

line (of waiting people or vehicles)

quibble

minor objection or complaint; V: raise minor objections; carp; cavil

quiescent
dormant; temporarily inactive; at rest; N. quiescence

quietude
tranquillity; calmness

quintessence
purest and highest embodiment; perfect example; apotheosis; most essential element; Ex. quintessence of wit; ADJ. quintessential; CF. fifth essence

quip

taunt; clever sarcastic remark; V.

taunt

deride or provoke; challenge in derision; N.

quirk

sudden sharp turn or twist; startling twist; caprice; idiosyncrasy; peculiarity of behavior; Ex. by a quirk of fate

quisling
traitor who aids invaders; CF. Vidkun Quisling

quiver

case for arrows

quiver

tremble; shake; N.

leash

restraining rope fastened to the collar of an animal (to control it); Ex. a dog on a leash

quixotic
idealistic but impractical; CF. Don Quixote

quizzical
curious; suggesting puzzlement (without saying); questioning; teasing; mocking; bantering; Ex. quizzical glance

quorum

minimal number of members necessary to conduct a meeting

quotidian
daily; commonplace; customary; Ex. quotidian routine

rabid

of or suffering rabies; like a fanatic; extremely zealous; furious; CF. rabies: hydrophobia

raconteur
story-teller; one who tells stories with wit and skill

ragamuffin
dirty child in torn clothes; person wearing tattered clothes

tatter

torn piece of cloth; ADJ. tattered: (of clothes) old and torn; (of a person) dressed in old torn clothes

rail

complain bitterly; scold; rant; Ex. the weaker railing against injustices

raiment

clothing; garments; Ex. I have no raiment fit to wear.

rakish

jaunty; stylish; sporty; morally corrupt; dissolute; Ex. He wore his hat at a rakish and jaunty angle.

rake

angle of a slope; V: slant from the perpendicular

rake

immoral or dissolute person

rally

come or bring together; call up or summon (forces, vital powers, etc.); revive or recuperate (after illness or difficulty); N: act of rallying; mass gathering

ramble

wander aimlessly (physically or mentally); digress

ramification
branching out; subdivision; one branch of a system; one of the results following from an action or decision; Ex. ramifications of a business/the decision

ramify

branch out; divide into branches or subdivisions

ramp

slope; inclined plane or roadway (connecting two levels)

rampant

growing or spreading uncontrollably; growing in profusion; unrestrained; Ex. rampant lawlessness/weed

rampart

defensive mound of earth

ramshackle
(of a building or vehicle) poorly constructed; rickety; falling apart

rickety

(of buildings) likely to break or fall apart; of rickets; CF. rickets; CF. vitamin D

ransack

search thoroughly; pillage (going through a place); Ex. Enemy soldiers ransacked the town.

rancid

having the odor of stale or decomposing fat; rank

rank

offensive in odor or flavor

rancor

long-lasting hatred; bitterness; Ex. negotiation without rancor; ADJ. rancorous

random

without definite purpose, plan, or aim; haphazard; Ex. random shots; Ex. chosen at random

lot

object used in making a determination at random; fate; piece of land

draw

choosing of a lot or card

lottery

contest in which winners are selected in a drawing of lots

raffle

lottery; V: award as a prize in a raffle; Ex. raffle off a new car

rankle

irritate; fester; annoy

rant

speak violently or excitedly; rave; talk excitedly showing anger; scold; make a grandiloquent speech; Ex. The priest ranted about the devil.

rapacious
voracious; ravenous; taking everything one can; excessively grasping; plundering; subsisting on live prey; Ex. rapacious birds

rapport

close relationship; emotional closeness; harmony

rapt

engrossed; absorbed; enchanted; Ex. rapt listener

rarefied
made less dense (of a gas); V. rarefy: make less dense; N. rarefaction

rare

(of air) thin in density; rarefied; Ex. rare air of the mountains

raspy

making a harsh noise; grating; harsh

rasp

(of a sound) grate on (eg. nerves); make a harsh noise; have an unpleasant effect; rub with something rough; Ex. The cat's tongue rasped my hand.

ratify

approve formally; confirm; verify

ratiocination
reasoning; act of drawing conclusions from premises; V. ratiocinate: reason logically

rationale
fundamental reason or principle (on which a system or principle is based); fundamental reason or justification; grounds for an action

rationalize
make rational; devise false reasons for (one's behavior); offer an excuse; give a plausible reason for an action in place of a true, less admirable ones; N. rationalization

rational
(of a person) having reason; (of ideas) based on reason; logical

ration

fixed portion; V: distribute as rations

raucous

(of voice) harsh and unpleasant; (of people) disorderly and boisterous; Ex. raucous shouts

ravage

devastate; plunder; despoil; Ex. crops ravaged by storms

maraud

move in search of plunder; Ex. marauding army

rave

overwhelmingly favorable review; V: talk wildly as if mad; Ex. raving lunatic

ravel

fall apart into tangles; entangle; unravel or untwist

ravenous
extremely hungry; voracious

ravine

narrow valley with steep sides; gorge; CF. gully, canyon

raze

destroy completely; Ex. raze the city to the ground

reactionary
strongly opposed to social or political change; opposing progress; politically ultraconservative; N. OP. radical

reinstate
restore to a previous condition or position

realm

kingdom; field or sphere; Ex. not within the realms of possibility

reaper

one who harvests grain; Ex. the Grim Reaper; V. reap: cut and gather (crop); harvest a crop

rebate

return of part of a payment; discount; V.

rebuff

reject bluntly; snub; beat back; Ex. She rebuffed his invitation; N.

snub

ignore or behave coldly toward; Ex. I made a suggestion but she snubbed me; N.

rebuke

scold harshly; criticize severely

rebus

representation of words in the form of pictures or symbols; puzzle in which pictures or letters stand for words; Ex. ``R U 18'' is a rebus for ``Are you 18''.

rebuttal
refutation; response with contrary evidence; V. rebut: refute; disprove

recalcitrant
disobedient or resisting authority even after being punished; obstinately stubborn; determined to resist authority; unruly; Ex. recalcitrant child

recant

disclaim or disavow; retract a previous statement; openly confess error; Ex. recant one's faith/a statement

recapitulate
summarize

recast

reconstruct (a sentence, story, statue, etc.); fashion again

fashion

give shape to; make; Ex. fashion the pot out of clay

receptive
quick or willing to receive (ideas, suggestions, etc.); Ex. receptive to the proposal

recession
withdrawal; retreat; time of low economic activity

recess

pause; temporary cessation; alcove; secret inner place; Ex. parliament in recess; V. CF. recessive

recidivism
habitual return to crime (even after being punished); N. recidivist

recipient
receiver

reciprocal
mutual; given and received in return; exchangeable; interacting; Ex. reciprocal trade agreement

reciprocate
do or give something in return; repay in kind; give or take mutually; interchange; move backwards and forwards; Ex. reciprocate his invitation by inviting him; N. reciprocity: reciprocal relationship; mutual interchange of advantages between two groups; Ex. reciprocity in trading rights

recluse

hermit; loner; ADJ. reclusive

reconcile
make friendly again (after quarrel); make consistent (two ideas in opposition); correct inconsistencies; Ex. reconcile one's political principles with one's religious beliefs

recondite
abstruse; not easily understood; profound; secret

reconnaissance
survey of enemy by soldiers; reconnoitering; V. reconnoiter: make a preliminary inspection of (esp. to gather military information)

recount

narrate or tell (a story); count over again

recourse
resorting to help when in trouble; Ex. without recourse to

resort

turn to for help; Ex. resort to violence; N.

makeshift
temporary expedient or substitute (in the case of urgent need); Ex. makeshift shelter

recreant
disloyal; cowardly; N: disloyal and cowardly person

recrimination
countercharges; V. recriminate

rectify

set right; correct; CF. rect-: right

rectitude
moral correctness; moral uprightness; moral virtue; correctness of judgment

recumbent
reclining; lying down completely or in part

recline

lie down

recuperate
recover; return to health; regain; Ex. recuperate losses

recurrent
occurring again and again

Barron's word list 40

redolent
odorous; fragrant; suggestive (of an odor); Ex. redolent of onions/mystery

redoubtable
formidable; causing fear

redress

remedy; compensation; Ex. seek redress for the damage to your car; V: put right; remedy or rectify (a wrong); make amends for

redundant
superfluous; more than is necessary; verbose; excessively wordy; repetitious

reek

emit (an unpleasant odor or smoke); give off an unpleasant odor; give out smoke; Ex. reeking chimney; N: unpleasant odor; stench

stench

strong foul odor; reek; stink

stink

stench; V: emit a strong foul odor

refectory
dining hall; room where meals are served (in a school)

refraction
bending of a ray of light

refractory
unmanageable; disobedient and stubborn; Ex. refractory horse

refrain

abstain from; resist; forbear; N: chorus

chorus

phrase repeated throughout a song or poem

refulgent
effulgent; brilliant; brightly shining; gleaming; Ex. refulgent moon

gleam

brief flash of light; glow; V.

refurbish
renovate; make clean, bright, or fresh (make new) again; make bright by polishing; Ex. refurbish an old theater; CF. furbish: polish

refute

disprove; prove to be false; N. refutation

regal

royal; of a monarch; Ex. regal manner

regale

entertain

regatta

boat or yacht race

regeneration
spiritual rebirth; Ex. regeneration of the prisoners; V. regenerate: give or obtain new life; reform spiritually

penology
study of prison management and criminal rehabilitation

regicide
murder of a king or queen

regime

method of system or government

regimen

prescribed course of diet or exercise; prescribed diet and habits; Ex. daily regimen of a dancer

regiment
military unit; V: subject to strict order; Ex. regimented society

rehabilitate
restore to proper condition (health or useful life); restore the former rank of

reimburse
repay; pay back

reiterate
repeat

rejoinder
reply; retort; comeback; V. rejoin: say in reply

comeback
retort; quick clever reply; return to former status

rejuvenate
make young again

relegate
put into a lower or worse place; banish to an inferior position; delegate; assign; Ex. relegate the old furniture to the children's room; Ex. relegated to the second division

relent

become less severe; give in(surrender); ADJ. relentless: unyielding; continuously severe

relevant
having importance; pertinent; referring to the case in hand; N. relevance, relevancy

relic

surviving remnant (from an extinct culture); memento; keepsake; relics: corpse; Ex. ancient relics; Ex. relics of his travel; Ex. His relics are buried at X.

relinquish
give up something (with reluctance); yield; release; Ex. relinquish power/the claim to the land/his hold on my arm

relish

enjoy; savor; N: enjoyment; zest

remediable
reparable

reminiscence
recollection; V. reminisce: recollect the past

reminiscent
suggestive of something (in the past); of reminiscence

remiss

negligent; careless about a duty

remission
temporary moderation (of disease symptoms); remitting of a debt or punishment; cancelation of a debt; pardon; Ex. The disease went into remission; Ex. Christians pray for the remission of sins.

remit

transmit (money) in payment; free someone from a debt or punishment

remittance
remitting of money; amount of money remitted

remnant

remainder

remonstrate
protest; objection; V. remonstrate: say in protest

remorse

deep regret for wrongdoing; guilt; self-reproach

remunerative
(of work) compensating; rewarding; profitable; well-paid; V. remunerate: reward; pay (someone) for work or trouble

rend

split; tear apart; N. rent; CF. heartrending: causing deep sorrow

render

give; deliver; provide; represent in verbal or artistic form; depict; perform; make; translate; Ex. render the song beautifully

rendezvous
meeting place; meeting at a set time or place; V.

rendition
rendering; translation; artistic interpretation of a song, etc

renegade
deserter; traitor; ADJ.

renege

break a promise; deny; go back on; Ex. renege on the contract/paying off the debt

renounce
abandon; give up (by formal announcement); disown; repudiate; Ex. renounce one's claim to the property/one's religion; N. renunciation

renovate
restore to good condition; renew

renown

fame; ADJ. renowned

herald

messenger; sign of something to come; V: announce; proclaim; Ex. unheralded researcher

rent

tear made by rending; rip; split

reparable
capable of being repaired

reparation
compensation (for loss or wrong); amends; Ex. make reparation for the damage; CF. repair

repartee
quick clever reply

repast

meal; feast; banquet

repeal

revoke; annul

repel

drive away; disgust; Ex. repel the attack/moisture; Ex. repelled by the dirty room; CF. repulsion

repellent
driving away; disgusting; offensive; repulsive; unattractive; N.

repercussion
rebound; reaction; reverberation; Ex. serious repercussion

repertoire
list of works of music, drama, etc., a performer is prepared to present; CF. repertory

repine

fret; complain; be annoyed; Ex. repine over the undone work

replenish
fill up again

replete

fully filled; filled to the brim or to the point of being stuffed; abundantly supplied; Ex. report replete with errors

memoir

memoirs; autobiography; biography

brim

uppermost edge of a cup; projecting rim (as on a hat); Ex. The glass was full to the brim; V: be full to the brim

replica

copy

replicate
reproduce; duplicate

repository
storehouse

repose

resting; state of being at rest; calmness; V: lie at rest; relax; put or place; Ex. repose our hopes in a single man

reprehensible
deserving blame; blameworthy; V. reprehend: blame

repress

hold back (the natural expression of); restrain; crush; oppress; Ex. repressed child; Ex. repress a laugh/rebellion

reprieve
postponement or cancelation of a punishment; temporary stay; V: postpone or cancel the punishment of

reprimand
reprove severely; rebuke; N.

reprisal
retaliation

reprise

musical repetition; repeating of a piece of music; repeat performance; recurrent action; Ex. reprise in the finale; Ex. constant reprises

reproach
blame (not angrily but sadly); express disapproval or disappointment; N. ADJ. reproachful

reprobate
morally disapproved person; person hardened in sin, devoid of a sense of decency; CF. disapproved by God ?

reprobation
severe disapproval; CF. approbation

reprove

censure; rebuke; N. reproof

repudiate
disown; disavow; deny

repugnance
disgust; strong dislike; loathing; ADJ. repugnant: arousing disgust; repulsive

repulsion
distaste; disgust; act of driving back; ADJ. repulsive: causing disgust; tending to drive away; V. repel (not `repulse')

repulse

reject with rudeness or coldness (an offer or friendship); drive back (an enemy attack); CF. repulse \neq cause repulsion

reputable
respectable; having a good reputation

reputed

supposed; Ex. reputed father of the child; V. repute: consider; N. repute: reputation; esteem

requiem

mass for the dead; dirge

mass

Christian religious ceremony; CF. Mass: ceremony of the Eucharist

requisite
necessary requirement; something required; ADJ: required; necessary

requisition
formal demand or request; Ex. requisition for more computing equipment; V.

requite

make return for; repay; reciprocate; revenge; N. requittal

Barron's word list 41

rescind

repeal; annul; cancel (a law, decision, or agreement)

resentment
indignation; bitterness; displeasure; V. resent: feel anger about

reserve

self-control; self-restraint; formal but distant manner; reticence; Ex. without reserve: freely and openly; ADJ. reserved: shy and uncommunicative

residue

remainder; balance

residual
remaining; left over; of a residue; N: residue

resignation
patiently submissiveness; statement that one is quitting a job; ADJ. resigned: acquiescent

resign

give up (a position, right, or claim); submit (oneself) passively

resilient
elastic; having the power of springing back; able to recover quickly (as from misfortune)

elastic

able to spring back into shape; quick to recover (as from disappointment); able to adapt to change; Ex. elastic plans; N: elastic material

resolution
determination; resoluteness; ADJ. resolute: firm or determined in purpose

resolve

determination; resolution; firmness of purpose

resolve

decide; settle; solve; separate; make a determined decision; N. resolution

resonant
(of a sound) echoing; resounding(sounding loudly); deep and full in sound; producing resonance; Ex. resonant voice; N. resonance

resound

(of a place) be filled with sound; (of a sound) sound loudly; sound back; echo; Ex. hall resounded with laughter

respiration
breathing; exhalation; ADJ. respiratory

respite

time for rest; interval of relief; delay in punishment; reprieve

resplendent
brilliant; splendid in appearance; dazzling; glorious

responsiveness
state of reacting readily to appeals, orders, etc.; ADJ. responsive: readily reacting; Ex. responsive to treatment

restitution
returning something (lost or stolen) to the rightful owner; reparation; indemnification; compensation for loss, damage, or injury

restive

impatiently restless (induced by external coercion or restriction); restlessly impatient; obstinately resisting control; Ex. restive horses because of wolves; CF. not a general synonym for `restless'

restraint
moderation or self-control; controlling force; restriction

resumption
taking up again; recommencement; V. resume: begin or take up again; take or occupy again; Ex. Kindly resume your seats.

resurge

rise again; flow to and fro; N. resurgence; ADJ. resurgent: (of ideas or beliefs) experiencing revival; surging again

resurrect
revive

resuscitate
revive; bring back to life or consciousness; Ex. resuscitate the drowned child

retain

keep; maintain possession of; employ (esp. a lawyer or advisor); N. retainer: servant; fee paid to retain an advisor

retaliate
repay in kind (usually for bad treatment); V. retaliate

retentive
holding; able to retain things (esp. facts in the mind); having a good memory

reticent
inclined to silence; uncommunicative; reserved; Ex. He was reticent about the reasons; N. reticence

retinue

following; attendants

retiring
shy and reserved (of a person); modest; Ex. her retiring personality

retort

quick sharp reply; V.

retract

withdraw; take back; draw back; Ex. retract a statement/an offer/claws; N. retraction; CF. retractile

retrench
cut down; cut down expenses; economize

retribution
deserved punishment for wrongdoing; punishment for offenses; compensation; vengeance; CF. pay back

retrieve
recover; put right; find and bring in; regain; Ex. retrieve the situation

retroactive
taking effect before its enactment (as a law) or imposition (as a tax); (of a law) having effect on the past as well as the future

enact

make (a bill) into law

retrograde
go backwards; recede; degenerate; deteriorate; ADJ.

retrospective
looking back on the past; N. retrospection; V. retrospect

revelry

boisterous merrymaking; V. revel: engage boisterous festivities; enjoy greatly; N: boisterous festivity or celebration

reverberate
echo repeatedly; resound; Ex. The thunder reverberated across the valley.

reverent
respectful; worshipful; V. revere: regard with reverence; N. reverence: profound respect

reverend
deserving reverence; N: priest

reverie

daydream; abstracted musing

revert

relapse; backslide; turn back to; return to the former owner; N. reversion

relapse

return to a former state (esp. after improvement); N.

backslide
revert (to bad habits); N. reverter

revile

attack with abusive language; vilify(slander)

revoke

cancel; retract; CF. irrevocable

revulsion
sudden strong feeling of disgust; sudden violent change of feeling; negative reaction; Ex. revulsion from the scenes of torture

rhapsodize
speak or write in an exaggeratedly enthusiastic manner; Ex. rhapsodize over the beauty of the scenery

rhapsody
excessively enthusiastic expression of feeling; musical composition of irregular form (as if made up as one plays it)

rhetoric
art of effective communication; art of using language effectively and persuasively; style of speaking or writing; grandiloquent language; Ex. political rhetoric; ADJ. rhetorical; CF. rhetorical question: question to which no answer is expected as ``Who knows it ?''

ribald

marked by vulgar lewd humor; wanton; profane; N. ribaldry: ribald language or joke

riddle

pierce with holes; permeate or spread throughout; Ex. The gunman riddled the car with bullets; Ex. The whole report is riddled with errors; N. large sieve (separating earth from stone)

rider

amendment or clause added to a legislative bill

rife

(of something bad) widespread; abundant; current

rift

narrow opening in a large mass; break in a friendly relation; Ex. through a rift in the clouds; OP. reconcilation

rig

fix or manipulate; manipulate dishonestly for personal gain; Ex. rig the election

rig

arrangement of masts and sails; V: equip (a ship) with rigging; ADJ. rigging: ropes that hold up a ship's sails

rigid

hard and unbending; stiff and unyielding; fixed in behavior or views; strict; rigorous; Ex. rigid rule

rigor

severity; Ex. rigors of the Russian winter

rile

irritate; vex; muddy

riveting
holding one's attention; absorbing; engrossing

rivet

metal pin used for fastening metal plates together; V: fasten with a rivet; engross

rivulet

small stream; CF. rill < rivulet < river

robust

strong; vigorous

rococo

ornate; highly decorated; N. CF. 18th century

roil

make liquids murky by stirring up sediment; disturb

roseate

rosy; optimistic; Ex. roseate views

roster

list (of names)

rostrum

raised platform for speech-making; pulpit

pulpit

raised platform used in preaching (in a church)

rote

repetition; memorization through repetition without understanding; Ex. learn poetry by rote

rotunda

circular building or hall covered with a dome

rotundity
roundness; sonorousness of speech

rotund

(of a person) fat and round

rousing

lively; inducing excitement; stirring; V. rouse: waken; arouse from sleep or depression; excite; stir up

rout

put to rout; stampede; drive out; N: complete defeat and disorderly retreat

stampede
sudden frenzied rush (of panic-stricken animals or people); V: participate in or cause stampede; Ex. stampede before the price rises

rubble

fragments (esp. from a destroyed building)

mason

one who builds or works with stone or brick; N. masonry: work of a mason; stonework or brickwork

rubric

title or heading (in red print); directions for religious ceremony; protocol

ruddy

reddish; (of the face) reddish and healthy-looking

rudimentary
elementary; not developed; crude; N. rudiment: fundamental element or principle; Ex. rudiments of the language

rue

regret; lament; mourn; Ex. He will rue the day; N. ADJ. rueful

ruffian

violent scoundrel; bully

ruminate
chew over and over (mentally or, like cows, physically); mull over(ponder)

ruminant
animal that ruminates; ADJ.

rummage

ransack; thoroughly search

runic

mysterious; set down in an ancient alphabet; N. rune: one of the letters of an alphabet used by ancient Germanic peoples (cut on stone or wood); magic charm

ruse

trick to deceive; stratagem

rustic

pertaining to country people; unsophisticated; simple; crude; uncouth; (of furniture) rough with the bark left on; N. rural person; rustic person

rusticate
banish to the country; dwell in the country

ruthless
pitiless; merciless; cruel

saboteur
one who commits sabotage; destroyer of property; N. sabotage: destruction of property (usually carried out secretly)

saccharine
cloying sweet; characteristic of sugar or saccharin

sacrilegious
desecrating; profane; N. sacrilege: desecration, misuse, or theft of something sacred

sacrosanct
invioably sacred; most sacred; inviolable

Barron's word list 42

sadistic
inclined to cruelty; N. sadism: delight in cruelty

saga

Scandinavian myth; any legend; long heroic narrative

sagacious
wise; perceptive; shrewd; having insight; N. sagacity

sage

person celebrated for wisdom; wise person; ADJ: wise

salacious
lascivious; lustful; Ex. salacious monk

salient

prominent; projecting beyond a line; conspicuous; Ex. salient features

saline

salty

sallow

(of the skin) yellowish and unhealthy-looking; sickly in color; Ex. sallow complexion due to jaundice

salubrious
healthful; conducive to health or well-being; socially desirable; Ex. salubrious area; CF. health

salutary
tending to improve; beneficial; wholesome; Ex. The punishment had a salutary effect on the boy; CF. health

salvage

rescue (goods or property) from loss; N: saving; property saved

sanctimonious
displaying ostentatious or hypocritical devoutness; N. sanctimony: hypocritical piety

sanction
approve; ratify; N: permission; penalty intended to enforce compliance

sanctuary
place of refuge; shelter; shrine; holy place; Ex. The outlaw was granted sanctuary in the church.

sanguinary
bloody; with much bloodshed

sanguine
optimistic; cheerful; hopeful; of the color of blood; red

sap

diminish; weaken; undermine the foundations of (a fortification); Ex. The element kryptonite sapped his strength.

sarcasm

cutting ironic remark; scornful remarks; stinging rebuke; ADJ. sarcastic

sardonic
scornfully mocking; disdainful; sarcastic; cynical; Ex. sardonic smile

sartorial
pertaining to tailors or tailoring; Ex. a man of great sartorial elegance; CF. sartor: tailor

sate

satisfy to the full; satisfy to excess; cloy

doze

sleep lightly; nap

satellite
small body revolving around a larger one

satiate

satisfy fully (physical needs such as hunger); sate; N. satiety: condition of being satiated

satire

form of literature in which irony, sarcasm, and ridicule are employed to attack human vice and folly

satirical
using satire; mocking

saturate
soak thoroughly; imbue; impregnate; charge; fill to capacity

saturnine
morose; gloomy; Ex. Do not be misled by his saturnine countenance.

satyr

half-human, half-bestial being in the court of Dionysus (resembling a goat), portrayed as wanton(unrestrained) and cunning; lecher; CF. faun; CF. goat: lecherous man

saunter

stroll(go for a leisurely walk) slowly; N.

savant

scholar; learned person; CF. savoir: know

savor

enjoy; have a distinctive flavor, smell, or quality; N: taste or smell; distinctive quality

savory

pleasant in taste; tasty; pleasing, attractive, or agreeable; Ex. savory reputation

scabbard
case for a sword blade; sheath

scad

a great quantity; Ex. scads of clothes

scaffold
temporary platform for workers (to work at heights above the ground); bracing framework; platform for execution

scale

climb up; ascend; remove or come off in scales; N: flake of epidermis; ascending or descending series of musical tones

scanty

meager; insufficient

scapegoat
someone who bears the blame for others; whipping boy; CF. escape+goat

scavenge
hunt through discarded materials for usable items or food; search, especially for food; N. scavenger: one who scavenges; animal that feeds on refuse and carrion

refuse

anything discarded or rejected as worthless; trash

scenario
plot outline; screenplay(script for a movie); opera libretto; outline of possible future events

schematic
of a schema or scheme; relating to an outline or diagram; using a system of symbols; N. schema: diagrammatic representation; outline

scheme

systematic plan; plot; clever dishonest plan; orderly arrangement of elements; Ex. health insurance scheme; Ex. a scheme to escape taxes; Ex. a color scheme; Ex. a story with no scheme; V: contrive a scheme

schism

division into factions (esp. within a religious body); split

scintilla
trace; minute amount; shred; least bit; Ex. There is not a scintilla of truth; CF. spark

scintillate
sparkle; flash; be animated; be full of life; Ex. scintillating conversation

scoff

laugh (at); mock; ridicule; Ex. scoff at their threats

scotch

stamp out(put an end to); thwart; hinder; Ex. scotch the rumor; CF. cut; CF. 劝悼阑 临捞绰 狼固

score

number of points; written form of a musical composition; reason; group of 20; notch or incision; Ex. full/vocal score; Ex. Don't worry on that score; V: mark with lines or notches; Ex. score the paper to make it easy to fold

stamp

step on heavily (so as to crush or extinguish); put an end to; imprint or impress with a mark, design, or seal; shape with a die; characterize; Ex. machine stamping out car bodies; Ex. newspaper stamping him as a liar; N. stamping; implement used to stamp; impression stamped; mark; Ex. Her remarks bear the stamp of truth.

scourge

lash; whip (formerly used for punishment); source of severe punishment; V: whip; afflict

scruple

hesitate for ethical reasons; fret about; Ex. She did not scruple to read his diary; N: uneasy feeling arising from conscience; conscience

scrupulous
conscientious; extremely thorough; Ex. scrupulous worker

scrutinize
examine closely and critically; N. scrutiny

scuffle

struggle confusedly; move off in a confused hurry; N. CF. scuffling twins ?

shuffle

mix together; jumble; move (something) from one place to another; slide (the feet) along the ground while walking; Ex. shuffle papers from one pile to another; N.

scurrilous
abusive; obscene; indecent; Ex. scurrilous remark

scurry

move hastily; hurry; move briskly

scurvy

contemptible; despicable; N: disease caused by deficiency of Vitamin C

scuttle

sink (a ship) by cutting holes in the hull; scrap; discard; N: small hatch in a ship's deck or hull

hull

husk; dry outer covering of a seed; frame or body of a ship

seamy

sordid; base; filthy; unwholesome; Ex. seamy side of city life

base

contemptible; morally bad; inferior in value or quality; Ex. base motives/conduct; Ex. base metal such as iron

sear

burn the surface of; char or burn; brand; parch; cause (a plant) to wither

char

make or become black by burning; reduce or be reduced to carbon or charcoal(black substance made by burning wood) by incomplete combustion

scorch

sear; N.

brand

trademark; mark burned on the hide of an animal; mark burned into the flesh of criminals; mark of disgrace; V: mark with a brand; give a lasting bad name; stigmatize; Ex. The press branded him a liar.

hide

skin of an animal

seasoned
experienced

season

enhance the flavor of by adding a spice, etc.; inure; harden; N. seasoning: something used in seasoning

seasonal
of a particular season; Ex. seasonal rise in employment

seasonable
occurring at the proper time or season; opportune; Ex. seasonable intervention in the dispute

secession
withdrawal; V. secede: withdraw formally from membership

seclusion
isolation; solitude; V. seclude: set apart from others; isolate

secrete

conceal; hide away or cache; produce and release a substance into an organism; CF. secretive

sect

separate religious body; faction; group of people with common beliefs within a larger group

sectarian
of a sect; narrow-minded; parochial; N: member of a sect; narrow-minded person

denomination
religious group; unit in a system; name or designation; CF. denominator: common trait or characteristic

secular

worldly; not pertaining to church matters or religion; temporal

sedate

composed (with no excitement); grave; V: administer a sedative to; CF. sedative

sedentary
requiring sitting; done while sitting; not moving from one place to another; settled; Ex. sedentary job/population

sedition
conduct or language inciting rebellion; rebellion; resistance to authority; insubordination; ADJ. seditious

sedulous
diligent; assiduous; paying attention; N. sedulity

seedy

run-down; decrepit; disreputable; having many seeds; Ex. seedy downtown hotel

run-down
(of a place) dilapidated; in a bad condition; (of a person) weak or exhausted

seemly

(of behavior) proper; appropriate

seep

pass slowly through small openings; ooze; trickle; N. seepage

seethe

be violently disturbed; boil; (of a liquid) move about wildly as if boiling; Ex. The nation was seething with discontent.

seine

seine net; net for catching fish

seismic

pertaining to earthquakes

semblance
outward appearance; guise; Ex. We called in the troops to bring a/some semblance of order to the city.

seminal

related to seed or semen; germinal; creative; providing a basis for further development; influencing future developments; Ex. seminal research in a new field

seminary
school for training future ministers; secondary school, especially for young women

senility
old age; feeblemindedness of old age; ADJ. senile: resulting from old age; showing the weakness of body or mind from old age; Ex. senile dementia

feebleminded
deficient in intelligence; very stupid

sensitization
process of being made sensitive or acutely responsive to an external agent or substance; V. sensitize: make or become sensitive

sensual

devoted to the pleasures of the sense; carnal; voluptuous; Ex. sensual woman/curves/lips

voluptuous
sensual; of or giving sensual pleasure; indulging in sensual pleasures; Ex. voluptuous lines; Ex. voluptuous life of the Romans; N. voluptuary: voluptuous person

sensuous
giving pleasure to the senses; pertaining to the physical senses; operating through the senses; sensuous feeling of soft velvet on the skin

sententious
pithy; terse; concise; aphoristic

sentient
capable of sensation and conscious; aware; sensitive; Ex. sentient creature; N. sentience

sentinel
sentry; lookout

lookout

act of keeping watch; high place commanding a wide view; person who keeps watch

septic

of or causing sepsis; putrid; producing putrefaction; N. sepsis: poisoning of part of the body (producing pus)

sepulcher
tomb; V: place in a sepulcher; ADJ. sepulchral

Barron's word list 43

sequester
isolate; segregate; seclude; retire from public life

sere

sear; parched; dry

serendipity
gift for finding valuable things by accident; accidental good fortune or luck; CF. The Three Princes of Serendip

serenity
calmness; placidity; ADJ. serene

serpentine
winding; twisting; of or like a serpent; Ex. serpentine course of the river; N. serpent: snake

serrated
having a sawtoothed edge; Ex. serrated leaf

servile

slavish; cringing; N. servility

servitude
slavery; compulsory labor imposed as a punishment

sever

separate; cut off (a part) from a whole; break up (a relationship); N. severance; CF. severance pay: extra pay given an employee upon leaving a position

severity
harshness; intensity; sternness; austerity; ADJ. severe: harsh; strict; extremely violent or intense

sextant

navigation tool used to determine a ship's latitude and longitude (by measuring the altitudes of stars)

shackle

chain; fetter; confine with shackles; N.

sham

pretend; feign; ADJ: not genuine; fake; Ex. sham jewelry; N: something that is not what it appears; impostor; pretense; Ex. The agreement was a sham.

shambles
(place or scene of) complete disorder or ruin; wreck; mess; Ex. After the hurricane, the coast was a shambles.

shard

fragment generally of broken pottery (glass, clay bowl, or cup)

shaving

very thin piece, usually of wood (cut from a surface with a sharp blade)

plane

carpenter's tool for smoothing and leveling wood; V. CF. flat

sheaf

bundle of stalks of grain; any bundle of things tied together

sheathe

place into a case; insert into or provide with a sheath; Ex. He sheathed his dagger; N. sheath: case for a blade

sherbet

flavored dessert ice

shimmer

shine with a flickering light; glimmer intermittently; Ex. The moonlight shimmered on the water; N.

shirk

avoid (responsibility, work, etc.); malinger

shoddy

made of inferior material; sham; not genuine; inferior; dishonest; Ex. shoddy goods/trick

shrew

scolding woman; very small mouselike animal

shrewd

clever; astute

shun

keep away from; avoid deliberately; Ex. She has been shunned by her neighbors.

shunt

move (a railway train) from one track to another; turn aside; divert; sidetrack; Ex. shunt traffic around an accident; N.

sidetrack
switch (a railroad car) to a siding; divert from a main issue; N. CF. siding: short section of railroad track connected by switches with a main track

shyster

lawyer using questionable methods; unscrupulous practioner

sibling

brother or sister

sibylline

prophetic; oracular; N. sibyl: woman prophet (in the ancient world)

sidereal

relating to stars; Ex. sidereal day

silt

sediment deposited by running water (at the entrance to a harbor or by a bend in a river)

simian

monkeylike; N: ape or monkey

simile

comparison of one thing with another, using the word like or as

simper

smirk; smile in a silly way; smile affectedly

simplistic
oversimplified

simulate

feign; imitate

sinecure

well-paid position with little responsibility; CF. sine cure: without care; CF. San Serif

sinewy
(of meat) tough; strong and firm; muscular; N. sinew: tendon; strong cord connecting a muscle to a bone

singular

being only one; individual; unique; extraordinary; odd; Ex. singular beauty/behavior

sinister

evil; ominous

sinuous

twisting; winding; bending in and out; not morally honest

skeptic
sceptic; doubter; person who suspends judgment until he has examined the evidence supporting a point of view; ADJ. skeptical; N. skepticism; scepticism

skiff

small light sailboat or rowboat

skimp

provide or use scantily; live very economically; Ex. skimp on necessities; ADJ. skimpy: inadequate in amount; scanty; stingy; niggardly

skinflint

miser; stingy person

skirmish
minor fight; minor battle in war; V.

skittish

inconstant; capricious; frivolous; not serious; Ex. charming but skittish young woman; CF. skit

frisk

move about playfully; froric; ADJ. frisky: playful

skulduggery(skullduggery)
dishonest behavior or action; Ex. skulduggery in the election

skulk

move furtively and secretly; Ex. He skulked through the less fashionable sections of the city.

slacken

slow up; loosen; make or become slack

slack

moving slowly; sluggish; inactive; (of a rope) loose; negligent; lax; Ex. slack season; Ex. slack in one's work; N. V.

slag

glassy residue from smelting metal; dross; waste matter

slake

satisfy (thirst); quench; sate

slander

defamation; utterance of false and malicious statements; V. ADJ. slanderous

slapdash

hasty and careless; haphazard; sloppy(carelessly done)

sleazy

shabby and dirty; flimsy; insubstantial; Ex. sleazy back-street hotel/fabric

sleeper
one that achieves unexpected success; something originally of little value or importance that in time becomes very valuable

sleight

dexterity; CF. sleight of hand: legerdemain; quickness of the hands in doing tricks

slew

large quantity or number; Ex. slew of errands left

slight

insult to one's dignity; snub; V: treat as if of small importance; insult; snub; ADJ. small in size; of small importance

slipshod

slovenly; careless; sloppy; untidy; shabby; Ex. slipshod work

slither

slip or slide

sloth

slow moving tree-dwelling mammal; laziness; ADJ. slothful: lazy; indolent

slough

(of a snake) shed or cast off (dead outer skin); N: outer layer that is shed

slovenly

untidy; careless in work habits; slipshod; N. sloven: one who is habitually untidy or careless

sledge

large sled drawn by work animals

sleigh

large vehicle drawn by a horse over snow or ice

sluggard

lazy person

sluggish

lazy; slow; inactive; lethargic; CF. slug: nail with no shell

sluice
artificial channel for directing or controlling the flow of water (with a gate to regulate the flow)

slur

slander; insult to one's character or reputation; V.

slur

pronounce indistinctly; speak indistinctly; mumble

smattering
slight knowledge; small scattered number or amount; Ex. smattering of German

smelt

melt (ore) for separating and removing the metal; melt or blend ores changing their chemical composition

smirk

conceited smile; offensively self-satisfied smile (often at someone else's misfortune); V.

smolder

smoulder; burn slowly without flame; be liable to break out at any moment; exist in a suppressed state; Ex. smoldering anger

snicker

half-stifled(suppressed) laugh; V.

snivel

complain or whine tearfully; run at the nose; snuffle; Ex. Don't come back sniveling to me.

snuffle

sniffle; sniff repeatedly (in order to keep liquid from running out of the nose)

sobriety
moderation (especially regarding indulgence in alcohol); seriousness

sober

serious; solemn; not drunken; abstemious or temperate; V: make or become sober

sodden

thoroughly soaked; dull or stupid as if from drink

sojourn

temporary stay; V: stay for a time

solace

comfort in sorrow or trouble; consolation; V: comfort or console in time of sorrow or trouble

solder
repair or make whole by using a metal alloy; N: metal alloy (usually tin and lead) used in the molten state to join metallic parts

solecism
nonstandard grammatical construction; construction that is flagrantly incorrect grammatically; violation of social etiquette

solemnity
seriousness; gravity

solicit
entreat; request earnestly; seek to obtain; Ex. solicit votes; CF. solicitor: one who solicits; chief law officer

solicitous
anxious; worried; concerned; eager; Ex. solicitous to do something; N. solicitude

soliloquy
talking to oneself (esp. in a play); CF. monologue: soliloquy; long speech by one person (often monopolizing a conversation)

solitude
state of being alone; seclusion; ADJ. solitary: existing or living alone (esp. by choice); remote or secluded; single; sole; Ex. solitary life/inn; Ex. no solitary piece of proof

solstice

point or time at which the sun is farthest from the equator

soluble

able to be dissolved in a liquid; able to be worked out or solved

solvent

able to pay all depths; N. solvency

solvent

substance that dissolves another; ADJ: capable of dissolving another substance

somatic

pertaining to the body; bodily; physical

Barron's word list 44

somber

dark; gloomy; melancholy; depressing; CF. shadow

somnambulist
sleepwalker; V. somnambulate; N. somnambulism

somnolent
half asleep; drowsy; N. somnolence

sonorous
resonant; producing a full deep sound; producing sound

sonic

of sound or its speed in air; CF. subsonic, supersonic

sonnet

14-line poetic verse form with a fixed rhyme pattern

sophist
teacher of philosophy; quibbler; employer of fallacious reasoning; N. sophism: plausible but fallacious argument

sophisticated
worldly wise and urbane; refined; complex; N. sophistication; V. sophisticate

sophistry
seemingly plausible but fallacious reasoning; sophism

sophomoric
immature; half-baked; like a sophomore

soporific
sleep-causing; marked by sleepiness; drowsy

sordid

filthy; foul; base; vile; Ex. sordid bed/story

spangle

small shiny metallic piece sewn to clothing for ornamentation

sparse

not thick; thinly scattered; scanty

spartan

without attention to comfort; lacking luxury and comfort; sternly disciplined; Ex. spartan living condition/life

spasmodic
fitful; periodic; of or like a spasm; N. spasm: sudden involuntary muscular contraction; sudden burst of energy or emotion

spat

squabble; minor dispute; minor quarrel

spate

sudden flood or rush; Ex. spate of accidents

spatial

relating to space

spatula

broad-bladed instrument used for spreading or mixing

spawn

lay eggs (in large numbers); produce offspring (in large numbers); N: eggs of aquatic animals

specious

seemingly reasonable but incorrect; misleading (often intentionally)

spectral

ghostly; N. specter: spectre; ghost; phantom

spectrum
colored band produced when a beam of light passes through a prism; broad and continuous range; Ex. whole spectrum of modern thoughts

spendthrift
someone who wastes money; CF. thrift: accumulated wealth

sphinx-like
enigmatic; mysterious

splice
join together end to end to make one continuous length; fasten together; unite; Ex. splice two strips of tape; N.

spontaneity
lack of premeditation; naturalness; freedom from constraint; ADJ. spontaneous: self-generated; unpremeditated; happening without being planned

spoonerism
accidental transposition of sounds in successive words; Ex. ``Let me sew you to your sheet'' for ``Let me show you to your seat''; CF. William Spooner

transpose
reverse the order or position of

sporadic

occurring irregularly; intermittent

sportive

playful; frolicsome; merry; CF. sport: play or frolic; CF. sportsmanlike

spruce

neat and trim in appearance; smart; Ex. Be spruce for your job interview; V.

spry

(esp. of older people) vigorously active; nimble

nimble

quick in movement; agile; quick in understanding; Ex. nimble climber/mind

spurious

false; counterfeit; forged; illogical; Ex. spurious arguments

spurn

reject disdainfully; scorn; Ex. She spurned all offers of help.

squabble
minor quarrel; bickering; V: engage in a minor quarrel; Ex. squabbling children

squalor
condition of being squalid; filth; degradation; dirty neglected state; ADJ. squalid: dirty; sordid; morally repulsive; Ex. squalid story

squander
waste; spend foolishly

squat

short and thick; stocky; Ex. ugly squat tower; V. N.

staccato

played in an abrupt manner; marked by abrupt sharp sound; Ex. staccato applause

legato

(of music) played smoothly

stagnant
(of water) not flowing (often bad-smelling); motionless; stale; not developing; inactive; dull; Ex. stagnant industrial output

staid

serious and sedate; sober; Ex. staid during the funeral ceremony

stalemate
deadlock; situation in which further action is blocked

stalwart
physically strong; brawny; steadfast; strong in mind or determination; Ex. stalwart supporter; N: stalwart follower

stamina

power of endurance; strength; staying power

stanch

stop or check flow of blood; Ex. stanch the gushing wound

stanza

division of a poem (composed of two or more lines)

static

having no motion; unchanging; lacking development; N. stasis: stable state

statute

law enacted by the legislature

statutory

created by statute or legislative action; regulated by statute; Ex. statutory age limit

steadfast

steadily loyal; unswerving; steady

stealth

action of moving secretly or unseen; slyness; sneakiness; secretiveness; ADJ. stealthy

steep

soak; saturate; Ex. steep the fabric in the dye bath; ADJ: precipitous

stellar
pertaining to the stars; of a star performer; outstanding; Ex. stellar attraction of the entire performance

stem
stop or check (the flow of); Ex. stem the bleeding from the slashed artery; N: main axis of a plant; stalk

stem_from
arise from; originate from

stentorian
(of the voice) extremely loud; CF. Stentor: a loud herald in the Iliad

stereotype
one regarded as embodying a set image or type; fixed and unvarying representation; standardized mental picture often reflecting prejudice; Ex. stereotype of the happy slave; V: make a stereotype of; represent by a stereotype; Ex. It is wrong to stereotype people; Ex. stereotyped answer

stickler

perfectionist; person who insists things be exactly right

stifle

suppress; extinguish; inhibit; smother or suffocate

smother

kill from lack of air; suppress; cover thickly; Ex. smothered in little stickers

suffocate
die or kill from lack of air; suppress

stigma

token of disgrace; brand; V. stigmatize: mark with a stigma; characterize as disgraceful

stilted

bombastic; stiffly pompous; Ex. stilted rhetoric; CF. stiff: formal

stint

set limits in amount or number; be thrifty; ADJ. stinting, unstinting; CF. stint:savings

stint
supply; allotted amount of work; assigned portion of work; limitation; Ex. two-year stint in the army; Ex. without stint

stipend

pay for services

stipple

paint or draw with dots or short strokes

stipulate
state as a necessary condition (of an agreement); make express conditions; specify; Ex. He stipulated payment in advance

stock
standard; kept regularly in stock or supply; typical; routine; common; Ex. stock sizes of paper; Ex. stock excuse/character; N: goods for sale in a shop; OP. unique

stockade

wooden enclosure or pen; fixed line of posts used as defensive barrier

pen

fenced enclosure for animals; confining space; Ex. sheep pen; V: confine in a pen; enclose

stodgy

dull; stuffy; boringly conservative; Ex. stodgy book

stoic

stoical; impassive; unmoved by joy or grief; N. CF. stoicism

stoke

stir up a fire or furnace; feed plentifully

stolid

dull; impassive; showing little emotion when strong feelings are expected

stratagem
deceptive scheme; clever trick

stratified
divided into classes; arranged into strata; V. stratify

stratum

layer of earth's surface; layer of society; PL. strata

strew

spread randomly; sprinkle; scatter; Ex. flower girl strewing rose petals

striated
marked with parallel bands; striped; grooved; Ex. striated rocks; V. striate; N. stria: thin groove or line

stricture

severe and adverse criticism; critical comments; limit or restriction

strident

loud and harsh; insistent; N. stridency

stringent
(of rules) binding; rigid; marked by scarcity of money; Ex. stringent economic conditions

strut

pompous walk; V: walk in a self-important manner

strut

supporting bar;

studied

carefully contrived; calculated; unspontaneous; deliberate; thoughtful; Ex. studied remark

stultify
make stupid in mind; cause to appear or become stupid or inconsistent; suppress; frustrate or hinder; Ex. stultifying effect of uninteresting work; Ex. stultify free expression

stupefy

stun; make numb (as with a drug); amaze

stupor

state of being stupefied; state of apathy; daze; lack of awareness

stun

make unconscious or numb as by a blow; amaze; astound

daze

stun as with a blow or shock; bemuse; benumb; N.

stygian
unpleasantly dark; gloomy; hellish; deathly; CF. Styx: the chief river in the subterranean land of the dead

stymie

thwart; present an obstacle; stump

stump
base of a tree trunk left after the rest has been cut down; V: walk in a heavy manner; baffle; puzzle

suavity

urbanity; polish; ADJ. suave: smooth and courteous

subaltern
subordinate

subdue
less intense; quieter; Ex. subdued lighting; Ex. subdue: conquer; make less intense; quiet; Ex. subdue one's anger

subjective
influenced by personal feelings; occurring or taking place within the mind; unreal; Ex. subjective
sensation of the ghostly presence

subjugate
conquer; bring under control

sublimate
refine; purify; replace (natural urges) with socially acceptable activities; change between a solid state and a gaseous state

sublime

causing deep feelings of wonder, joy, respect, etc.; exalted; noble and uplifting; utter

Barron's word list 45

subliminal
below the threshold of conscious perception; Ex. subliminal advertisement

submissive
willing to obey orders; yielding; timid

subordinate
occupying a lower rank; inferior; submissive; N. V: put in a lower rank or class

suborn

persuade to act unlawfully (especially to commit perjury); N. subornation

subpoena
writ(written command issued by a court) summoning a witness to appear in court; V: summon with a subpoena

subsequent
following in time or order; later

subservient
behaving like a slave; servile; obsequious; subordinate; N. subservience

subside
sink to a lower level; settle down; sink to the bottom (as a sediment); descend; grow quiet; become less; moderate; abate

subsidiary
serving to assist; subordinate; secondary; of a subsidy; N.

subsidy

direct financial aid by government, etc.; V. subsidize: assist with a subsidy

subsistence
existence; means of subsisting; means of support; livelihood; V. subsist: exist; maintain life (at a meager level)

substantial
of substance; material; solid; essential or fundamental; ample; considerable; well-to-do; wealthy

substantiate
support (a claim) with evidence; establish with evidence; verify

substantive
substantial; essential; pertaining to the substance; substantial; considerable; Ex. substantive issues

subsume
include (as a member of a group); encompass

subterfuge
stratagem(deceptive scheme); pretense; evasion; Ex. resort to a harmless subterfuge

subtlety
perceptiveness; ingenuity; delicacy; ADJ. subtle: delicate; so slight as to be difficult to detect; able to make fine distinctions; clever; Ex. subtle mind/differences in meaning

subversive
tending to overthrow or ruin; V. subvert: overthrow completely (an established system); destroy completely; CF. undermine ?

succor

assist (someone in difficulty); aid; comfort; N.

succulent
juicy; full of juice or sap; full of richness; N: succulent plant such as a cactus

succumb
yield (to something overwhelming); give in; die; Ex. succumb to the illness

suffragist
advocate of the extension of voting rights (for women); CF. suffrage

suffuse

spread through or over (with a color or liquid); charge; Ex. A blush suffused her cheeks.

sully

defile; soil; tarnish; Ex. sully one's hands in menial labor

tarnish

make or become dull or discolored; N.

sultry

(of weather) hot; sweltering; sensual; voluptuous

summation
act of finding the total; summing-up; summary (esp. one given by the judge at the end of a trial)

sumptuous
grand suggesting great expense; lavish; rich; Ex. sumptuous feast

sunder

separate; part; CF. asunder

sundry

miscellaneous; various; several; N. sundries: small miscellaneous items

superannuated
retired or disqualified because of age; outmoded; obsolete

supercilious
haughty; arrogant; condescending; patronizing; CF. eyebrow, cilium

supererogatory
superfluous; more than needed or demanded

superficial
of the surface; not deep; shallow; not thorough; trivial; Ex. superficial analysis/knowledge

superfluous
excessive; overabundant; unnecessary; N. superfluity

superimpose
place over something else

supernumerary
person or thing excess of what is necessary; extra; ADJ: additional to the usual or necessary number

supersede
replace; cause to be set aside; make obsolete; N. supersession

supine

lying on back; passive; inactive; Ex. The defeated pugilist lay supine; Ex. supine acceptance of the decision

supplant
take the place of unfairly; usurp; replace

supple

flexible; limber; pliant

suppliant
entreating; beseeching; N.

supplicate
petition humbly; pray to grant a favor

supplicant
one who supplicates; ADJ.

supposition
assumption; hypothesis; surmise; V. suppose

supposititious
assumed; counterfeit; hypothetical

suppress
put an end to forcibly; subdue; stifle; overwhelm; inhibit the expression of; check; prevent from being published or made public; Ex. suppress a smile; Ex. suppress the magazine/truth

surfeit

satiate; feed or supply to excess; stuff; indulge to excess in anything; N: surfeiting; excessive amount; Ex. surfeit of food

surly

bad-tempered; rude; cross

cross

bad-tempered; showing ill-humor; angry

surmise

guess; N.

surmount
overcome

surpass

exceed

surreptitious
done secretly; secret; furtive; sneaky; hidden

surrogate
substitute; person or thing used in place of another; Ex. surrogate mother; ADJ.

surveillance
close observation of a person (esp. one under suspicion); watching; guarding

susceptible
impressionable; easily influenced; sensitive; having little resistance as to a disease; likely to suffer; receptive to; capable of accepting; Ex. susceptible to persuasion/colds; Ex. The agreement is not susceptible of alteration; N. susceptibility

sustain

suffer (harm or loss); experience; support; prop; maintain; keep in existence; nourish (to maintain life); Ex. sustain the family/the trapped miners

sustenance
sustaining; means of livelihood, support, food, nourishment; something that maintains life; food

suture

stitches sewn to hold the cut edges of a wound or incision; material used in sewing; V: sew together a wound

swarthy

(of a skin or complexion) dark; dusky; Ex. swarthy Italian ?

swathe

swath; wrap around; bandage; Ex. one's head swathed in bandages

swelter

(of a person) suffer from oppressive heat; be oppressed by heat

swerve

deviate; turn aside sharply from a straight course; Ex. swerve from the principle; Ex. The car swerved to the right.

swill

drink greedily

swindler
cheater

sybarite
lover of luxury; person devoted to pleasure and luxury; CF. Sybaris: an ancient Greek city in Italy

sycophant
servile flatterer; bootlicker; yes man; ADJ. sycophantic

syllogism
logical formula consisting of a major premise, a minor premise and a conclusion; deceptive or specious argument

sylvan

pertaining to the woods or the country

symbiosis
interdependent relationship (between groups, species) often mutually beneficial; ADJ. symbiotic; CF. together + life

symmetry
arrangement of parts so that balance is obtained; congruity; ADJ. symmetrical

lopsided
heavier or larger on one side than the other; Ex. lopsided way of walking

synchronous
similarly timed; simultaneous with; occurring at the same time; V. synchronize

synoptic
providing a general overview; summary; N. synopsis

synthesis
combining parts or separate things into a whole; the whole so formed; PL. syntheses; V. synthesize

synthetic
not natural; artificial; resulting from synthesis; Ex. synthetic fiber; N.

tacit

understood (without actually being expressed); not put into words; Ex. tacit agreement

taciturn
habitually silent; talking little

tactile

pertaining to the organs or sense of touch

tact

skill or sensitivity in dealing with people without causing offence

tactful

 careful no to cause offence; OP. tactless

taint
contaminate; cause to lose purity; modify with a trace of something bad; Ex. tainted reputation; N: stain; touch of decay or bad influence; CF. touch

talisman

charm; object believed to give supernatural powers to or protect its bearer

talon

claw of bird

tangential
only slightly connected; not central; peripheral; digressing; showing divergence; CF. tangent

tangible

able to be touched; real; concrete; palpable; possible to realize or understand; Ex. tangible
proof

tanner

person who turns animal hides into leather

tan

convert (hide) into leather; make brown by exposure to the sun

tantalize
tease; excite by exposing something desirable while keeping it out of reach; torture with disappointment; CF. Tantalus: Greek mythological figure

tantamount
equivalent in effect or value; Ex. This invasion is tantamount to a declaration of war; CF. amount

Barron's word list 46

tantrum

fit of bad temper; fit of petulance; caprice; Ex. The child went into tantrums.

taper
very thin candle; gradual decrease in the width of a long object; V. make or become gradually narrower toward one end

tarantula

venomous spider

tarry

linger; delay in starting or going; dawdle

taut

tight; strained; tense; ready; OP. slack

tautological
needlessly repetitious; Ex. ``It was visible to the eye''; N. tautology: needless repetition of the same sense; statement that is always true

tawdry

cheap and gaudy; Ex. tawdry jewelry

taxonomist
specialist in classifying (animals, etc.); CF. taxonomy: science of classification

tedium

boredom; weariness; ADJ. tedious

teetotalism
practice of abstaining totally from alcoholic drinks; N. teetotaler;; ADJ. teetotal;
temerity

boldness; nerve; rashness; Ex. temerity to ask for a pay increase after only three day's work

temper
moderate; make less severe; tone down or restrain; toughen (steel) as by alternate heating and cooling

temperament
characteristic frame of mind; disposition; emotional excess; ADJ. temperamental: of temperament; having frequent changes of temper; Ex. temperamental dislike of sports; Ex. temperamental actress

temperate
moderate; restrained; self-controlled; moderate in respect to temperature; CF. temperance: moderation and self-restraint; abstinence of alcoholic drinks; Ex. temperance society

tempestuous
stormy; violent; impassioned; N. tempest: violent storm

tempo

speed of music

temporal
of time; not lasting forever; limited by time; temporary; secular; worldly

temporize
gain time as by postponing an action; avoid committing oneself

tenacious
holding fast (as to a belief); persistent

tenacity
firmness; persistence

tendentious
promoting a particular point of view; biased; having an aim; designed to further a cause; Ex. tendentious rather than truth-seeking; CF. tend: move in a certain direction

tender

offer formally; extend; Ex. tender one's resignation/the exact fare; N: formal offer; money; Ex. legal tender; ADJ: young and vulnerable; sensitive to the touch; sore; soft; delicate; Ex. child of tender years; Ex. tender wound

tenet

doctrine; dogma

tensile

capable of being stretched; of tension; Ex. tensile rubber

tension

stretching; condition of being stretched; mental strain; strained relationship between groups or people

tentative
not fully worked out or developed; provisional; experimental; uncertain; hesitant; not definite or positive; Ex. tentative agreement/reply

tenuous

thin; slim; rare

tenure

holding of an office or real estate; time during which such an office is held

tepid

lukewarm; slightly warm; 固瘤辟茄; half-hearted; not eager; Ex. tepid reaction to the new film; Ex. tepid supporter

termination
end; V. terminate

terminology
terms used in a science or art; study of nomenclature

terminus
last stop of railroad; end

terminal
part that forms the end; railroad or bus station; ADJ. forming an end; ending in death; fatal; Ex. terminal cancer

terrestrial
on or relating to the earth

terse

concise; abrupt; pithy

tertiary
third in order or rank

tessellated
mosaic; inlaid; Ex. tessellated pattern

testator
maker of a will; CF. testatrix

testy

irritable; impatient and bad-tempered; short-tempered; N. testiness

tether

tie (an animal) with a rope or tether; N: rope or chain to which an animal is tied; limit of one's endurance; Ex. the end of one's tether

thematic
of a theme; relating to a unifying motif or idea

theocracy
government run by religious leaders

theoretical
based on theory; not practical or applied; hypothetical

therapeutic
curative; N. therapy

thermal

pertaining to heat; producing heat; warm; Ex. thermal bath; N: rising current of warm air

thespian
pertaining to drama; N: actor or actress

drama

prose or verse composition to be performed by actors; play; exciting and unusual situation

thrall

slave; bondage; slavery; Ex. Her beauty held him in thrall; CF. enthrall

threadbare
worn through till the threads show; shabby and poor; hackneyed; Ex. threadbare excuses

thrifty

careful about money; economical; N. thrift

thrive

prosper; flourish

throes

violent anguish

throng

crowd (of people or things); V.

throttle
strangle; regulate the speed of with a throttle; N: valve that regulates the flow; CF. throat ?

strangle
kill by choking or suffocating; suppress

thwart

block or hinder; baffle; frustrate

tightwad
miser; excessively frugal person

tiller

handle used to move boat's rudder (to steer)

timbre

quality of a musical tone produced by a musical instrument (which distinguishes it from others of the same pitch)

timidity
lack of self-confidence or courage

timorous
fearful; timid; demonstrating fear

tipple

drink (alcoholic beverages) frequently; N: alcoholic drink

tirade

long angry denunciatory speech; diatribe; harangue; extended scolding; denunciation

tardy

slow; sluggish; not on time; late; Ex. tardy arrival

titanic

gigantic; N. titan

tithe

tax of one-tenth (contributed to a church); V: pay a tithe

titillate
tickle; excite pleasantly; Ex. not to titillate the audience but to enlighten it

tickle

touch (the body) lightly so as to cause laughter; please

title

name (of a book, film, etc.); mark of rank; formal appellation as of rank or office (such as Lord or General); right or claim to possession; championship; Ex. title as head of the family; Ex. title to the estate

titter

nervous giggle; nervous laugh; V.

titular

of a title; in name only; nominal; having the title of an office without the obligations; Ex. titular head of the company

toady

servile flatterer; yes man; sycophant; V: be a toady to; fawn

toga

Roman outer robe

tome

large volume; book

handsome
large in quantity; generous; Ex. handsome reward

Barron's word list 47

tonsure

shaving of the head especially by person entering religious orders; V.

topography
physical features of a region (such as the shape and height); CF. topo-: place

torpedo

underwater explosive apparatus; V.

torpor

lethargy; sluggishness; dormancy; ADJ. torpid: lethargic; lazy; inactive; (of an animal) dormant; hibernating

torque

twisting force; force producing rotation

torrent

rushing stream; flood; Ex. The rain fell in torrents.

torrid

(of weather) hot or scorching; passionate; Ex. torrid love affairs

torso

trunk of statue with head and limbs missing; human trunk

trunk

main wooden stem of a tree; human body excluding the head and limbs; torso; prehensile nose of an elephant

tortuous
winding; full of curves; Ex. tortuous mountain road

totter

shake or move unsteadily; sway as if about to fall

touchstone
stone used to test the fineness of gold alloys; criterion; standard

touchy

oversensitive; easily offended; irasible; delicate; needing delicate handling; Ex. touchy situation

tout

promote or publicize (one's goods or service); praise excessively (as a form of advertisement); CF. advertise

toxic

poisonous; N. toxicity

tract

propaganda pamphlet (esp. by a religious or political group); expanse of land; region of indefinite size; system of related organs; Ex. digestive tract

tractable
docile; easily managed; (of something) easily changed or molded; N. tractability

traduce

expose to slander

trajectory
path taken by a projectile; Ex. trajectory of a bullet

elevation
elevated position; altitude; height; flat upright side of a building; angle made by pointing a gun; Ex. The elevation of her style is much admired; Ex. front elevation of the house

tranquillity
calmness; peace

transcendent
exceeding ordinary limits; superior; surpassing; V. transcend: go beyond; exceed; surpass; N. transcendancy

transcendental
going beyond common thought or ideas; impossible to understand by practical experiences or practices; known only by studying thoughts or intuition; OP. empirical; CF. transcendentalism

transcribe
copy; write a copy of; N. transcription

transgression
violation of a law; sin; V. transgress: go beyond (a limit); violate; do wrong

transient
staying for a short time; momentary; temporary; N: one that is transient

transition
going from one state of action to another

transitory
transient; impermanent; fleeting; N. transitoriness

translucent
partly transparent

transmute
transform; change; convert to something different

transparent
permitting light to pass through freely; easily detected; obvious; clear; Ex. transparent lie

transpire
(of a fact) become known; be revealed; happen; give off (watery waste matter) through pores

transport
strong emotion; rapture; Ex. in a transport/transports of; V: move to strong emotion; enrapture

trappings
outward decorations; ornaments (as an outward sign of rank)

traumatic
(of an experience) deeply shocking; pertaining to an injury caused by violence; N. trauma: serious wound; emotional shock that causes lasting psychological damage

travail

strenuous work; toil; painful labor; labor of childbirth

traverse
go through or across

travesty
copy or example of something that completely misrepresents the true nature of the real thing; comical parody or imitation; treatment aimed at making something appear ridiculous; Ex. travesty of justice; OP. paragon

treatise
article treating a subject systematically and thoroughly

trek

travel; journey; V: make a long difficult journey

tremor

trembling; slight quiver (as of the earth or from nervous agitation)

tremulous
trembling; wavering

trenchant
cutting; incisive; keen

furrow

long shallow trench made by a plow; deep wrinkle in the skin; V.

trepidation
fear; nervous apprehension

tribulation
suffering; ordeal; distress; trial

tribunal
court of justice

tribune

official of ancient Rome elected by the plebians to protect their rights; protector of the people

tribute

tax levied by a ruler; payment made by one nation to another in acknowledgment of submission; mark of respect (such as praise or gift); Ex. pay tribute to

trident

three-pronged spear

prong

pointed projecting part

trifling
trivial; unimportant

trifle

something of little importance or value; small amount; Ex. a trifle; V: treat without seriousness; flirt

trigger

set off; start

trilogy

group of three related works (connected by a shared subject but each complete in itself)

trinket

knickknack; bauble; cheap jewelry

trite

hackneyed; commonplace

trivia

trifles; unimportant matters

troth

pledge of good faith especially in betrothal; betrothal; Ex. by my troth

trough

long narrow container for feeding farm animals; lowest point (of a wave, business cycle, etc.); long narrow depression as between waves

truculence
aggressiveness; ferocity; ADJ. truculent: aggressive; pugnacious; fierce

truism

self-evident truth

truncate
cut the top off; shorten

tryst

meeting arranged by lovers; arrangement between lovers to meet

tumid

(of a part of the body) swollen; distended; bombastic; pompous

overblown
inflated; exaggerated

tumult

commotion of a great crowd; riot; noise; uproar; ADJ. tumultuous: noisy and disorderly

tundra

rolling treeless plain in Siberia and arctic North America

rolling

(of land) rising and falling in long gentle slopes; happening continuously by stages; Ex. rolling devolution of power to local governments

turbid

(of a liquid) having the sediment disturbed; muddy; thick

turbulence
state of violent agitation; ADJ. turbulent: violently agitated or disturbed

tureen

deep dish for serving soup

turgid

swollen; distended (as from liquid)

turmoil

extreme confusion; great commotion and confusion; Ex. throw the country into turmoil

turncoat
traitor

turpitude
depravity; baseness; Ex. moral turpitude

tutelage
guardianship; training; function of a tutor; instruction

tutelary
protective; pertaining to a guardianship; Ex. tutelary deities

tycoon

wealthy and powerful businessperson; wealthy leader; magnate; Ex. business tycoon

typhoon

tropical hurricane or cyclone

tyranny
oppression; cruel government; ADJ. tyrannical: of a tyrant or tyranny; despotic; V. tyrannize: treat tyrannically; oppress

tyro

beginner; novice

ubiquitous
being everywhere; omnipresent; N. ubiquity

wade

walk through a substance, such as water, that impedes movement

Barron's word list 48

ulterior
intentionally hidden; beyond what is evident; situated beyond; unstated and often questionable; Ex. ulterior motive

ultimate
final; not susceptible to further analysis; fundamental; Ex. The sun is the ultimate source of energy.

eventual

happening at last as a result; Ex. eventual victory

ultimatum
last demand; last warning; last statement of conditions that must be met; Ex. They have ignored our ultimatum.

umbrage

resentment; anger; sense of injury or insult; Ex. take umbrage at his rudeness

unaccountable
unexplicable; impossible to account for; unreasonable or mysterious

unanimity
complete agreement; ADJ. unanimous

unassailable
not open to attack; impregnable; not subject to question

unassuaged
unsatisfied; not soothed

unassuming
modest; Ex. the champion's unassuming manner

unbridled
violent; uncontrolled; Ex. unbridled rage/greed

bridle
harness fitted about a horse's head (used to restrain); curb; check; V: put a bridle on; control or restrain; show anger

uncanny

strange; mysterious; Ex. uncanny knack

knack

special talent; art

unconscionable
unscrupulous; not guided by conscience; excessive; beyond reason; Ex. unconscionable demand

uncouth

boorish; clumsy in speech or behavior; outlandish

unction

the act of anointing with oil; Ex. extreme unction

unctuous
oily; bland; insincerely suave

underlying
lying below; fundamental

undermine
weaken gradually; sap; dig a mine beneath

underscore
underline; emphasize

undulating
moving with a wavelike motion; V. undulate; CF. und: wave

unearth

dig up; discover (facts) by careful searching; Ex. He unearthed some secrets about her; OP. conceal

unearthly
not earthly; supernatural; weird; ghostly

weird

eerie; strange; unnatural

unequivocal
plain; clear; obvious

unerringly
infallibly; ADJ. unerring: making no mistakes

unexceptionable
entirely acceptable; not offering any basis for criticism

unfaltering
steadfast; firm; not changing

unfeigned
genuine; real

unfetter
liberate; free from chains; V. unfetter

hostage

person who is kept as a prisoner by an enemy so that the other side will do what the enemy demands

unfledged
immature; not having the feathers necessary to fly; CF. fledgling

unfrock

defrock; strip a priest or minister of church authority

disbar

make (a lawyer) leave the bar or the legal profession

debar

bar; forbid; exclude; Ex. debarred from jury services

bar
railing in a courtroom; legal profession; vertical line dividing a staff into equal measures; Ex. prisoner at the bar; V: shut in or out with bars; forbid; exclude; CF. barrister

bastard

illegitimate child

ungainly
(of someone) awkward in movement; clumsy; (of something) unwieldy; Ex. ungainly dancer/instrument

unguent

ointment

uniformity
sameness; monotony; ADJ. uniform: the same all over

unilateral
one-sided; involving or affecting only one side; Ex. unilateral declaration

unimpeachable
that cannot be impeached; beyond doubt or question; blameless and exemplary

uninhibited
unrepressed; free in behavior and feelings

unintimating
unfrightening

unique

without an equal; single in kind

unison

unity of pitch (in musical performance); complete accord; Ex. The choir sang in unison.

choir

group of people who sing together (esp. during religious services); place for choir

universal
characterizing or affecting all; general; present everywhere; of the universe; cosmic; Ex. universal agreement; Ex. a subject of universal interest

unkempt

disheveled; uncared for in appearance; not combed; CF. comb

unmitigated
(of something bad) not moderated; unrelieved or immoderate; without qualification; absolute; Ex. unmitigated disaster

unobtrusive
inconspicuous; not blatant

unprecedented
having no previous example; novel; unparalleled

unprepossessing
unattractive

prepossessing
attractive; CF. preoccupying ?

unravel

disentangle; solve

unrequited
not requited; not reciprocated; Ex. unrequited love

unruly

disobedient; lawless; difficult to control

unsavory
distasteful; disagreeable; morally offensive; Ex. unsavory activity/reputation

unscathed
unharmed; Ex. escape the accident unscathed

unseemly
unbecoming; not proper in behavior; indecent; Ex. leave with unseemly haste

unsightly
ugly; unpleasant to look at

unsullied
untarnished; CF. sully

untenable
(of a position, esp. in an argument) indefensible; not able to be maintained

untoward
unexpected and adverse; unfortunate or unlucky; Ex. untoward encounter

unwarranted
unjustified; having no justification; groundless; baseless; undeserved

unwieldy
awkward (to carry or move); cumbersome; unmanageable

unwitting
not knowing; unaware; unintentional; Ex. She was their unwitting accomplice; Ex. unwitting insult; CF. wit: know

unwonted
unaccustomed; unusual; Ex. He arrived with unwonted punctuality.

upbraid

reprimand; severely scold

braid
plait; interweave strands or lengths of; make by weaving strands together; N: braided segment (as of hair)

uproarious
marked by commotion or uproar; very noisy (esp. with laughter); hilarious; causing loud laughter; extremely funny

uproar

noisy confusion

upshot

outcome; final result

urbane

suave; refined in manner; elegant

urchin
mischievous child (usually a boy); CF. urchin: hedgehog; CF. porcupine: pig with spikes ; CF. sea urchin

ursine

bearlike; pertaining to a bear

usurp

seize another's power or rank (without legal authority); supplant; appropriate; N. usurpation; CF. take for one's own use

usury

lending money at illegal high rates of interest

utopia

ideal place, state, or society; ADJ. utopian

Shangri-la
imaginary remote paradise on earth; CF. Lost Horizon

uxorious
excessively submissive or devoted to one's wife; CF. uxor: wife

vacillate
waver (in opinion); fluctuate; sway to and fro; N. vacillation

vacuous

empty; lacking in ideas; inane; stupid; Ex. vacuous expression; N. vacuity

vagabond
wanderer (without a permanent home); tramp

tramp

walk with a heavy step; travel on foot; N: vagrant; one who travels aimlessly about; long walk; sound of heavy walking

trample

step heavily with the feet; crush under the feet

tread

walk; trample; N: grooved face of a tire; horizontal part of a step

vagary

capricious happening; caprice; whim; CF. wander

vagrant

wandering from place to place; roving; stray; moving in a random fashion; Ex. vagrant thoughts; N. vagrancy

vagrant

homeless wanderer

vainglorious
boastful; excessively conceited; N. vainglory: great vanity

valedictory
pertaining to farewell; N: farewell address (esp. at graduation exercises)

valediction
saying farewell; expression of leave-taking

leave-taking
farewell or departure

valid

logically convincing; sound; legally acceptable; effective; Ex. valid reasoning/passport

sound

in good condition; showing good judgment or good sense; thorough; complete; Ex. sound mind/investment/training

validate
make valid; confirm; ratify

valor

bravery; ADJ. valiant: possessing valor; brave

vampire

ghostly being that sucks the blood of the living

vanguard
forerunners; foremost position of an army; advance forces; foremost position in a trend or movement; CF. rearguard

avantgarde
group of artists whose work is based on the newest ideas and methods; CF. vanguard

vantage

position giving an advantage (such as a strategic point); CF. vantagepoint

apid

lacking liveliness; dull and unimaginative; insipid and flavorless; Ex. vapid lecture

vaporize
turn into vapor (steam, gas, fog, etc.)

variegated
(esp. of a flower or leaf) many-colored

variegate
change the appearance of (by marking with different colors)

vassal

in feudalism, one who held land of a superior lord; subordinate or dependent

vaunted

boasted; bragged; highly publicized; V. vaunt: boast; brag

veer

change in direction; swerve

vegetate
live in a monotonous way (without interests or activity); CF. vegetation: plants of an area; CF. vegetarian; CF. vegan

vehement
forceful; intensely emotional; with marked vigor; strong; N. vehemence

Barron's word list 49

velocity
speed

venal

capable of being bribed; corrupt; CF. vernal

vendetta
blood feud (esp. between two families); CF. Nina Williams

vendor

seller

veneer

thin surface layer (of good quality wood, glued to a base of inferior material); cover; surface show; fa\c{c}ade; V.

venerable
deserving high respect; commanding respect; CF. command: deserve and get

venerate
revere; treat with great respect

venial

(of a fault or sin) forgivable; trivial

venison

meat of a deer; CF. cow: beef; CF. pig: pork, ham, bacon; CF. calf: veal; CF. sheep: mutton; CF. lamb: lamb

venom

poison (of an animal); hatred; Ex. remarks full of venom; ADJ. venomous

vent

small opening; outlet (as of fumes or a gas); Ex. He gave vent to his anger by kicking the chair.

vent

release or discharge through a vent; express (esp. unfairly); utter; Ex. He vented his wrath on his family.

ventilate
admit fresh air into to replace stale air

ventral

abdominal

ventriloquist
someone who can make his or her voice seem to come from another person or thing (without moving lips or jaws); N. ventriloquism, ventriloquy

venture

risk; expose to risk; dare; undertake a risk; N.

brave

face courageously; Ex. brave the storm

venturesome
(of a person) bold; adventurous; daring; (of an action) risky

venue

location; place (of a crime, trial, gathering, etc.); CF. come

veracious
(of a person) truthful

veracity
truthfulness; adherence to the truth

verbalize
put into words; ADJ. verbal: of words; spoken rather than written; oral; of a verb

verbatim
word for word; in the same words; repeating the actual words exactly

verbiage
pompous array of words; too many unnecessary words; wordiness

verbose

wordy; N. verbosity

verdant

green; covered with green plants or grass; lush in vegetation; Ex. verdant meadows

lush

(of a plant or grass) growing very well

verdigris
green coating or patina on copper which has been exposed to the weather

verge

border; edge, rim, or margin; Ex. on the verge of: very near to; V: border on

verisimilar
having the appearance of truth or reality; probable or likely to be true; plausible

verisimilitude
appearance of truth; quality of appearing to be true or real; likelihood; Ex. verisimilitude of her performance as Lady Macbeth

veritable
being truly so; real or genuine; actual; not false or imaginary

verity

quality of being true; lasting truth or principle; Ex. the verity of his testimony; Ex. one of the eternal verities

vernacular
living language (as compared to the official language); language spoken in a country or region; natural style; Ex. lapse into the vernacular

vernal

pertaining to spring

versatile
having many talents; capable of working in many fields; having many uses or functions; N. versatility

vertex

summit; highest point; PL. vertices

vertigo

severe dizziness; giddiness

verve

enthusiasm (as in artistic performance or composition); liveliness; vigor

vestige

trace; remains; Ex. vestiges of some ancient religion

veto

vested power to reject a bill; exercise of this right; V: prevent or forbid by exercising the power of veto

vex

annoy; distress

viable

capable of maintaining life; feasible; practical or workable; Ex. viable scheme

viand

food; CF. live

vicarious
experienced as if one were taking part in the experience of another; done by a deputy for other people; acting as a substitute; Ex. vicarious thrill at the movies; Ex. the vicarious sufferings of Christ

vicar

parish priest; representative

vicissitude
change (esp. from good to bad); change of fortune; CF. the last emperor of China

victuals
food; provisions; V. victual: provide with food

vie

contend; compete

vigilant
watchful; on the alert; watchfully awake; alert to spot danger; N. vigilance

vigil

keeping watch (during normal sleeping hours); Ex. all-night vigil

vigilante
one who without authority assumes law enforcement powers

vigor

active strength; energy; enthusiasm; ADJ. vigorous

vignette
small drawing placed at the beginning or end of a chapter; picture; short literary sketch; short written description of a character or scene

vilify

slander; speak evil of; N. vilification

vindicate
clear from blame; free from blame or accusation (with supporting proof); exonerate; substantiate; justify or support; avenge; Ex. vindicate one's client; Ex. vindicate one's claim; CF. vindicator

vindictive
disposed to revenge; vengeful; out for revenge; spiteful; intended to cause harm; malicious; Ex. vindictive streak

vintner

wine merchant; winemaker; seller of wine

viper

poisonous snake

virile

manly; having masculine spirit or strength; full of strength

virtual

in essence; existing in essence though not in actual form; for practical purposes; Ex. virtual ruler/space

virtue

goodness; moral excellence; good quality; advantage; Ex. by virtue of; Ex. make a virtue of necessity

virtuoso
highly skilled artist (esp. in music); Ex. piano virtuoso

virulent
(of a disease or poison) extremely harmful or poisonous; (of a feeling) hostile; bitter; N. virulence; CF. virus; CF. venom

virus

disease communicator

visage

face; appearance

visceral
felt in one's inner organs; N. viscera: internal body organs; CF. eviscerate

viscid

adhesive; gluey

viscous

(of a liquid) thick and sticky; gluey; viscid; CF. consistency

vise

vice; tool for holding work in place; clamping device

visionary
produced by imagination; fanciful; mystical; showing foresight; N: one having foresight; one given to speculative impractical ideas

vision

eyesight; foresight; mental image produced by the imagination; experience of seeing the supernatural

vital

full of life; animated; vibrant and lively; critical; of great importance; necessary to stay alive; of life; living; breathing; N. vitality; V. vitalize

vibrant

full of vigor or energy; vibrating

vitiate

spoil the effect of; make inoperative; corrupt morally

vitreous
of glass; pertaining to or resembling glass; V. vitrify: change into glass; CF. petrify

vitriolic
causing sharp pain to the mind; caustic; corrosive; sarcastic; of vitriol; N. vitriol: sulphuric acid (which burns flesh deeply); bitterly abusive expression; caustic expression; CF. glass

vituperative
abusive; scolding; V. vituperate: berate; scold; rail against abusively

vivacious
lively or animated; sprightly

sprightly
lively

vivisection
act of dissecting living animals

vixen

female fox; ill-tempered woman; CF. shrew

vociferous
clamorous; noisy; V. vociferate: cry out loudly (when complaining)

vogue

popular fashion; Ex. Jeans became the vogue.

Barron's word list 50

volatile
changeable; of a quickly changing nature (as of temper); mercurial; tending to violence; evaporating rapidly; Ex. volatile character/situation in the street

volition
act of using one's will; act of making a conscious choice; Ex. She selected this dress of her own volition.

voluble

fluent; talkative; glib; N. volubility

volley

simultaneous discharge of a number of shots; V.

voluminous
having great volume (as of a garment or container); bulky; large

bulk

size or volume (esp. when very large); main part; Ex. The bulk of the work has already been done; ADJ. bulky: having great size

voodoo

religion practiced chiefly in Haiti

voracious
ravenous; eating large quantities of food; exceedingly eager; insatiable; Ex. voracious animal/reader

vortex

whirlwind; whirlpool; center of turbulence; predicament into which one is inexorably plunged

vouchsafe
grant condescendingly; guarantee; Ex. vouchsafe your fair return on your investment

vouch

give a personal guarantee; Ex. I can vouch for his integrity; N. voucher

voyeur

Peeping Tom; person who derives sexual gratification from observing the sexual acts of others

vulnerable
susceptible to wounds or attack; N. vulnerability

vulpine

like a fox; crafty

craft

skill (esp. with one's hands); skill in deceiving people; guile; ADJ. crafty: cleverly deceitful; cunning

vulture

carrion-eating birds

vying

contending; CF. vie

waffle

speak equivocally about an issue; N.

waft

move gently (in air or in seas) by wind or waves; Ex. leaves wafting past the window

waggish

humorous; mischievous; tricky

wag
shake repeatedly from side to side; Ex. The dog wagged its tail; N: humorous person; wit

waif

homeless child or animal; Ex. waifs and strays

waive
give up temporarily; yield; N. waiver: waiving a right or claim; document that waives a right or claim

wake
trail of ship or other object through water; path of something that has gone before; Ex. hunger followed in the wake of the war

wallow
roll in mud; indulge in; (of a ship) roll in a rough sea; become helpless; Ex. wallow in the mud/luxury

wan

having a pale or sickly color; pallid

wanderlust
strong longing to travel

wane
decrease in size or strength (after being full); grow gradually to an end; Ex. The moon waxes and wanes every month; N.

wangle
achieve by cleverness or trick; wiggle out; fake; Ex. She tried to wangle an invitation to the party.

wiggle

wriggle; move from side to side with irregular twisting motions

fake
not genuine; N: one that is not genuine; impostor; sham; V: counterfeit; Ex. fake the results of the experiment/the signature

wanton
unrestrained; gratuitously cruel; willfully malicious; unchaste; sexually improper; promiscuous; Ex. wanton spending/killing; CF. having no just cause

warble

(of a bird) sing; babble; N.

warp

twist out of shape; N.

warranted
justified; authorized

warrant
justification; written order that serves as authorization (esp. a judicial writ); Ex. search/death warrant; V: justify; guarantee

warranty
guarantee; assurance by seller

warren
tunnels in which rabbits live; overcrowded living area; crowded conditions in which people live

wary

very cautious; watchful

wastrel

waster; profligate

wax

increase gradually (as the moon); grow

waylay

ambush; lie in wait for and attack

ambush

act of lying in wait to attack by surprise; sudden attack made from a concealed position; Ex. lie in ambush; V.

wean

accustom a baby not to nurse; accustom (the young of a mammal) to take nourishment other than by suckling; give up a cherished activity; cause to gradually leave (an interest or habit); Ex. wean oneself from cigarettes

weather

pass safely through (a storm or difficult period); endure the effects of weather or other forces

welt

raised mark from a beating or whipping

welter

confusion; turmoil; confused mass; bewildering jumble; Ex. welter of data

welter
wallow (as in mud or high seas); lie soaked (as in blood); Ex. The victims weltered in their blood.

wheedle

deceive, persuade, or obtain by flattery; cajole; coax; Ex. wheedle a promise out of her

whelp

young animal (esp. of the dog or cat family); young wolf, dog, tiger, etc.

whet

sharpen; stimulate; Ex. whet someone's appetite

whiff

puff or gust (of air, scent, etc.); short-lasting smell; hint; Ex. whiff of perfume/scandal

whimsical
capricious; fanciful; amusingly strange

whim

sudden capricious idea; fancy

whimsy

whim; tendency to behave amusingly strangely; Ex. story full of whimsy

whinny

neigh like a horse; CF. neigh: make the sound which horses make

whit

small amount; smallest speck; Ex. not a whit of

whittle

pare; cut away thin bits (from wood); fashion in this way; reduce gradually; trim

pare

cut away the outer covering or skin of (with a knife); trim; Ex. pare apples/expenses

whorl

ring of leaves around stem; ring; circular arrangement; Ex. whorls on the fingers

willful

wilful; intentional; headstrong

wilt

loose freshness; droop

wily

crafty; cunning; artful; N. wile: deceitful stratagem

wince
move back suddenly; shrink back; flinch; Ex. She winced as she touched the cold body.

start

move suddenly or involuntarily; Ex. start at the sight of a snake

windfall
fallen fruit; unexpected lucky event

winnow

sift; separate the chaff from grain by blowing; separate good parts from bad; CF. wind

sift

put through a sieve to separate fine from coarse particles; sort or examine carefully

winsome

charming (in a childlike way); agreeable; gracious; engaging

wispy

thin; slight; barely discernible

wisp

small bunch (of hair); faint streak (of smoke)

wistful

sadly thoughtful (because of desires or memories); sadly pensive; vaguely longing

withdrawn
introverted; retiring; remote

remote

distant in manner; aloof

wither

(of a plant) dry up from loss of moisture; lose freshness; shrivel; decay

shrivel

make or become shrunken and wrinkled (often by drying)

withhold
refuse to give; hold back; Ex. withholding tax

withstand
stand up against; resist successfully

witless

lacking intelligence or wit; foolish; idiotic

witticism
witty saying; wisecrack(clever joking remark)

wizardry
sorcery; magic

wizened

shriveled; withered; Ex. wizened apple/old lady

woe

great sorrow; deep inconsolable grief; affliction; suffering; Ex. financial woes

woeful

sad; (of something bad) deplorable; deplorably bad; Ex. woeful housing conditions

wont

(the stated person's) habit or custom; habitual procedure; ADJ. wonted: customary

worldly

engrossed in matters of this earth; not spiritual; of the material world

wrangle

quarrel noisily; obtain through arguing; herd cattle; N.

herd
group of animals; crowd; one who looks after a herd; Ex. shepherd/goatherd; Ex. herd instinct; Ex. herdsman; V: come together in a herd; look after a herd; Ex. herd cattle

wrath

anger; fury

wreak

inflict; Ex. wreak one's vengeance on

wrench

twist; pull; strain; Ex. He wrenched the gun out of her hands.

wrest

obtain by pulling violently; pull away; take by violence; Ex. wrest victory from their grasp

writ

written command issued by a court (telling someone to do or not to do something)

writhe

twist in coils; contort in pain

wry
(esp. of an expression of the face) twisted; with a humorous twist (expressing displeasure)

xenophobia
fear or hatred of foreigners; N. xenophobe

yen

strong desire; longing; urge; Ex. yen for travel

yeoman

man or farmer owning small estate; middle-class farmer

yield
amount produced; crop; income on investment; profit obtained from an investment; V: produce; give in; surrender

yoke

join together; unite; N: crossbar used to joining two draft animals

yokel

rustic; country bumpkin;

yore

time long past; Ex. in the days of yore

zany

comic; crazy; N: clown; comical person (given to outlandish behavior)

zeal

eager enthusiasm (to a cause or ideal); ADJ. zealous

zealot

one who is zealous; fanatic; person who shows excessive zeal

zenith

point directly overhead in the sky; summit; acme; highest point

zephyr

gentle breeze; west wind

