

Manhattan Prep 1000 GRE Words: Definitions Study online at quizlet.com/_8mddh

1. abase	Degrade or humble; to lower in rank, status, or esteem	27. advocate	Speak or argue in favor of (verb); a person who pleads for a cause or on behalf of another
2. abate	Reduce, diminish		person (noun)
3. abdicate	Formally give up the throne (or some other power or responsibility)	28. aerie	Dwelling or fortress built on a high place; the nest of a bird of prey, such as an eagle or hawk, built on a mountain or cliff
4. aberrant	Abnormal, deviant	29. aesthetic	Concerning the appreciation of beauty or good
5. abeyance	Temporary suspension, inactivity		taste, pertaining to the science of what is beautiful (adj); a sense of beauty and taste of a
6. abhor	Detest, regard with disgust		particular time and place (noun)
7. abjure	Give up, renounce; repudiate, recant, or shun (especially formally or under oath)	30. affable	Warm and friendly, pleasant, approachable
8. abrasive	Rough, suitable for grinding or polishing (such as sandpaper); causing irritation or annoyance	31. affectation	Fake behavior (such as in speech or dress) adopted to give a certain impression
9. abreast	Side-by-side. The more common "abreast of"	32. aggrandize	Make greater; exaggerate
	means keeping up with, staying aware of, or remaining equal in progress with.	33. aggregate	Gather together, amount to (verb); constituting a whole made up of constituent
10. abridge	Reduce or lessen; shorten by omitting parts throughout while retaining the main idea	34. alacrity	parts (adj) Cheerful or speedy willingness
11. abscission	Cutting off; sudden termination; the separation	35. albeit	Although, even though
TI. GOSCISSIOII	of leaves, petals, or other parts from a plant or	36. alienate	Cause to become unfriendly, hostile, or
	animal	oo. anchate	distant
12. abscond	Depart suddenly and secretively	37. alleviate	Lessen, make easier to endure
13. abstain	Hold back, refrain (especially from something bad or unhealthy); decline to vote	38. aloof	Distant physically or emotionally; reserved; indifferent
14. abyss	A deep and vast space or cavity; anything profound or infinite	39. amalgamate	Blend, merge, or unite
15. accede	Agree, give consent; assume power (usually as "accede to")	40. ambiguous	Not clear, hard to understand, open to having several meanings or interpretations
16. accretion	Gradual increase; an added part or addition	41. ambivalent	Uncertain; unable to decide, or wanting to do
17. acerbic	Sour; harsh or severe	42. ameliorate	two contradictory things at once Improve; make better or more bearable
18. acidulous	Slightly acid or sour; sharp or caustic	43. amortize	Gradually pay off a debt, or gradually write off
19. acme	Summit, peak, highest point	40. Unioi tize	an asset
20. activism	The practice of pursuing political or other goals through vigorous action, often including protests and demonstrations	44. anachronism	Something that is not in its correct historical time; a mistake in chronology, such as by assigning a person or event to the wrong time
21. acumen	Keen, quick, accurate insight or judgment		period
22. adhere	Stick (to), such as with glue, or to a plan or belief	45. analgesia	Pain relief; inability to feel pain
23. admonish	Mildly scold; caution, advise, or remind to do something	46. analogous	Comparable, corresponding in some particular way (making a good analogy)
24. adulterate	Make impure by adding inappropriate or inferior ingredients	47. anarchy	Absence of law or government; chaos, disorder
25. adumbrate	Give a rough outline of; foreshadow; reveal only partially; obscure	48. annul	Make void or null, cancel, abolish (usually of laws or other established rules)
26. adverse	Opposing, harmful	49. anodyne	Medicine that relieves pain (noun); soothing, relieving pain (adj)

50. anoint	Rub or sprinkle oil on; make sacred, such as by	75. aseptic	Free from germs
	a ceremony that includes applying oil to someone	76. asperity	Rigor, severity; harshness or sharpness of tone; roughness of surface
51. anomaly	Deviation from what is common; inconsistency	77. aspersions	Damaging remarks, defamation, slander
52. antagonize	Make hostile or unfriendly	78. assail	Attack violently, assault
53. antedate	Be older than, precede in time; assign to an	79. assiduous	Persevering, diligent, constant
	earlier date	80. assuage	Make milder, relieve; soothe, pacify, or calm
54. antithetical	Directly opposed, opposite; involving antithesis (the rhetorical act of placing two	81. attenuate	Weaken or thin out
	phrases opposite one another for contrast, as	82. attuned	In harmony; in sympathetic relationship
	in love me or hate me)	83. audacious	Very bold or brave, often in a rude or reckless
55. apathy	Not caring; absence of feeling; lack of interest or concern		way; extremely original
56. apocryphal	Of questionable authenticity; false	84. augment	Make larger
57. apostate	Person who deserts a party, cause, religion,	85. augury	Telling the future, such as through supernatural means
	etc.	86. august	Venerable, majestic; inspiring admiration
58. apostle	Pioneer of a reform movement (originally, an early follower of Jesus)	87. austere	Severe in manner or appearance; very self-disciplined, ascetic; without luxury or ease;
59. apposite	Highly appropriate, suitable, or relevant		sober or serious
60. apprise	Inform, give notice to	88. autonomous	Self-governing, independent
61. approbation	Praise or approval, especially formal approval	89. avarice	Insatiable greed; a miserly desire to hoard wealth
62. appropriate	Set aside or authorize (such as money) for a particular purpose; take for one's own use	90. aver	Declare or affirm with confidence
63. arbiter	Judge, umpire, person empowered to decide matters at hand	91. avid	Enthusiastic, dedicated, passionate; excessively desirous
64. arcane	Known or understood by only a few; obscure, secret	92. axiom	Self-evident truth requiring no proof; universally or generally accepted principle
65. archaic	Characteristic of an earlier period, ancient,	93. balk	Refuse to proceed or to do something
	primitive	94. balloon	Swell or puff out; increase rapidly
66. ardent	Very passionate, devoted, or enthusiastic	95. banal	Lacking freshness and originality; cliché
67. arduous	Very difficult, strenuous; severe, hard to endure	96. bane	Something that ruins or spoils
68. arrogate	Claim or take presumptuously or without the right to do so	97. base	Morally low, mean, dishonorable; of little or no value; crude and unrefined; counterfeit
69. articulate	Using language in a clear, fluent way (adj); speak distinctly or give clarity to an idea (verb)	98. baying	Howling in a deep way, like a dog or wolf
70. artifact	Any object made by humans, especially those	99. belie	Contradict or misrepresent
	from an earlier time, such as those excavated by archaeologists	100. beneficent	Doing good
71. artless	Free of deceit or craftiness, natural, genuine; lacking skill or knowledge, crude, uncultured	101. benign	Harmless; favorable; kindly, gentle, or beneficial; not cancerous
72. ascertain	Find out with certainty	102. bent	Personal inclination or tendency
73. ascetic	abstinent or austere in lifestyle (adj); a person	103. besiege	Attack, overwhelm, crowd in on or surround
79. ascelle	who leads an austere and simple life without material pleasures, esp. someone who does	104. bevy	Group of birds or other animals that stay close together; any large group
	this for religious reasons	105. bifurcate	To fork into two branches or divide into two
74. ascribe	Assign or credit to a certain cause or source		halves

106. bilk	Cheat or defraud	133. catholic	Universal, broad-minded
107. blight	Disease that kills plants rapidly, or any cause of decay or destruction (noun); ruin or cause	134. caustic	Capable of corroding metal or burning the skin; very critical or sarcastic
108. blithe	Joyous, merry; excessively carefree (so as to ignore more important concerns)	135. censure	Strong disapproval or official reprimand (noun); to issue such disapproval or reprimand (verb)
109. bogus	Fake, fraudulent	136. chauvinism	Fanatical patriotism or blind enthusiasm
110. bolster	Strengthen or support		for military glory; undue or biased devotion to any group, cause, etc.
111. bombastic	(Of speech or writing) far too showy or dramatic than is appropriate; pretentious	137. chicanery	Trickery, deception by knowingly false arguments
112. bonhomie	Friendliness, open and simple good heartedness	138. chronological	Arranged in or relating to time order
113. boor	Rude, ill-mannered, or insensitive person; a peasant or country bumpkin	139. circumscribe	Strictly limit a role, range of activity, or area; in math, to be constructed around so as to touch as many points as possible
114. brandish	Shake, wave, or flourish, as a weapon	140. circumspect	Cautious, prudent; careful to consider the
115. brook	Suffer or tolerate		circumstances and consequences
116. bucolic	Pertaining to shepherds; suggesting a peaceful and pleasant view of rural life	141. clamber	Climb awkwardly or with difficulty, scramble
117. buffer	Something that shields, protects, absorbs shock, or cushions	142. clamor	Noisy uproar or protest, as from a crowd; a loud, continuous noise
118. bureaucracy	Government characterized by many bureaus and petty administrators or by excessive,	143. clinch	Make final or settle conclusively; to fasten or hold together
	seemingly meaningless requirements	144. cloying	Disgustingly or distastefully sweet
119. burgeon	Grow or flourish rapidly; put forth buds or shoots (of a plant)	145. coagulate	Cause a liquid to become solid or semisolid
120. burnish	Polish, make smooth and lustrous	146. coalesce	Come together, unite; fuse together
121. buttress	Support or encourage (verb); a support or prop, esp. projecting from and supporting the wall of a building (noun)	147. coda	Final part of a musical composition; an ending, esp. one that sums up what has come before
122. bygone	Past, former (adj); that which is in the past (usually plural noun)	148. coffer	Chest for storing valuables; financial resources, a treasury
123. cacophony	Harsh, discordant, or meaningless mixture of	149. cogent	Very convincing, logical
	sounds	150. collude	Conspire; cooperate for illegal or fraudulent purposes
124. calumny	Malicious lie intended to hurt someone's reputation; the act of telling such lies	151. commensurate	The same in size, extent, etc., equivalent;
125. canard	Rumor, a false or baseless story	7.	proportional
126. candid	Open, sincere, honest	152. compendium	Concise but complete summary; a list or collection
127. canonical	Authorized, recognized; pertaining to the canon, or body of accepted rules, standards or artistic works	153. complacent	Self-satisfied, smug; overly content (and therefore lazy, neglectful, or some other bad quality)
128. capricious	Acting on impulse, erratic	154. complaisant	Eager to please; cheerfully complying
129. cardinal	Chief, most important	155. complementary	Completing; fitting together well; filling
130. cartography	Mapmaking		mutual needs
131. castigate	Criticize severely; punish in order to correct	156. compliant	Obeying, submissive; following the requirements
132. catalyst	Causer of change		-

157. concede	Give in, admit, yield; acknowledge reluctantly; grant or give up (such as giving up land after losing a war)	186. counterintuitive	Against what one would intuitively expect
158. conciliatory	Reconciling, appeasing, attempting to make the peace	187. counterpoint	Contrasting item, opposite; a complement; the use of contrast or interplay in a work of art
159. concur	Approve, agree	188. counterproductive	Defeating the purpose; preventing the
160. condone	Overlook, tolerate, regard as harmless	acrout	intended goal
161. confer	Consult, compare views; bestow or give	189. covert	Secret, veiled, undercover
162. confound	Confuse, frustrate; mix up or make worse	190. crafty	Cunning, skillful in deception or underhanded schemes
163. connoisseur	Expert, especially in the fine arts; person of educated, refined tastes	191. craven	Very cowardly, lacking courage
164. connote	Suggest or imply in addition to the precise,	192. credibility	Believability, trustworthiness
	literal meaning	193. credulous	Gullible; prone to believing or trusting too easily or without enough evidence
165. console	Lessen the suffering or grief of (verb); a control panel, or small table or cabinet (noun)	194. crescendo	Steady increase in force, intensity, or the loudness of a musical passage; a climactic moment or peak
166. consolidate	Unite, combine, solidify, make coherent	195. culminate	Reach the highest point or final stage
167. constrict	Squeeze, compress; restrict the freedom of	196. cupidity	Greed, great or excessive desire
168. construe	Interpret or translate		
169. contentious	Controversial; prone to causing arguments, especially gratuitous or petty ones	197. curmudgeon 198. cynical	Bad-tempered, difficult person; grouch Thinking the worst of others'
170. contextualize	Place in context, such as by giving the		motivations; bitterly pessimistic
	background or circumstances	199. daunt	Discourage, dishearten, lessen the courage of
171. contraries	Things that are opposing; either of two opposite things	200. debase	Degrade; lower in quality, value, rank,
172. contrite	Remorseful; feeling sorry for one's offenses or sins	201. debunk	etc.; lower in moral quality Expose, ridicule, or disprove false or
173. contumacious	Rebellious; stubbornly disobedient		exaggerated claims
174. conundrum	Riddle, the answer to which involves a play on words; any mystery	202. declaim	Speak in an impassioned, pompous, or oratorical manner; give a formal speech
175. converge	Move towards one another or towards a point; unite	203. declivity	Downward slope
176. conversant	Knowledgeable about or experienced with	204. decorous	Behaving with propriety and good taste; polite
177. conversely	In an opposite way; on the other hand	205. deem	Judge; consider
178. convoke	Call together, as to a meeting	206. deface	Vandalize, mar the appearance of
179. convoluted	Twisted; very complicated	207. default	Failure to act, neglect (noun); fail to
180. copious	Plentiful, bountiful		fulfill an obligation, especially a financial one (verb)
181. corroborate	Support, add evidence to	208. deference	Respectful submission; yielding to the
182. cosmopolitan	Belonging to the entire world, at home globally; free from local or national		authority or opinion of another
	prejudices or attachments	209. deflect	Cause to curve; turn aside, esp. from a straight course; avoid
183. cosset	Treat as a pet, pamper	210. deleterious	Harmful, unhealthful
184. coterie	Close or exclusive group, clique	211. delimit	Fix, mark, or define the boundaries of
185. countenance	Facial expression or face (noun); approve or tolerate (verb)		

212. delineate	Mark the outline of; sketch; describe in detail	240. discredit	Injure the reputation of, destroy credibility of or confidence in
213. demagogue	A leader who lies and gains power by	241. discrepancy	Difference or inconsistency
	arousing the passions and especially prejudices of the people		•
214. demur	Show reluctance or object, especially for	242. discrete	Separate, distinct, detached, existing as individual parts
215. denigrate	moral reasons Belittle, attack the reputation of	243. discriminating	Judicious, discerning, having good judgment or insight
216. denote	Be a name or symbol for	244. disingenuous	Insincere, not genuine
217. deride	Mock, scoff at, laugh at contemptuously	245. disinterested	Unbiased, impartial; not interested
218. derivative	Derived from something else; not original	246. disjointed	Disconnected, not coherent, jerky; having
219. desiccate	Thoroughly dried up, dehydrated		the joints separated
220. desultory	Lacking consistency or order, disconnected, sporadic; going off topic	247. dismiss	Allow to disperse or leave; fire from a job; put aside or reject, especially after only a brief consideration
221. detached	Impartial, disinterested; unconcerned, distant, aloof	248. disparage	Belittle, put down; bring shame upon, discredit
222. deterrent	Something that restrains or discourages	249. disparate	Distinct, different
223. diaphanous	Very sheer, fine, translucent	250. dispassionate	Unbiased, not having a selfish or personal
224. diatribe	Bitter, abusive attack or criticism; rant		motivation; calm, lacking emotion
225. dichotomy	Division into two parts or into two contradictory groups	251. dispatch	Speed, promptness; send off or deal with in a speedy way
226. dictum	Formal or authoritative pronouncement;	252. disperse	Scatter, spread widely, cause to vanish
227. didactic	saying or proverb Intended to instruct; teaching, or teaching a	253. disposition	A person's general or natural mood; tendency
	moral lesson	254. disquieting	Disturbing, causing anxiety
228. diffident	Lacking confidence, shy	255. dissemble	Mislead, conceal the truth, put on a false
229. diffuse	Spread widely, disseminate (verb); dispersed, widely spread out, or wordy and going off-	oso diagominata	appearance of
	topic (adj)	256. disseminate	Scatter, spread about, broadcast
230. digress	Go off-topic when speaking or writing	257. dissent	Disagree or take an opposing view, esp. in relation to a formal body such as a
231. dilate	To become wider or make wider, cause to expand; to speak or write at length, elaborate		government, political party, or church; such a view
	upon	258. dissolution	Dissolving, the state of having been
232. dilatory	Slow, late; procrastinating or stalling for time		dissolved; breaking bonds or breaking up of a group of people; death, disintegration;
233. dilettante	Person who takes up an art or activity for amusement only or in a superficial way		sinking into extreme hedonism, vice, and degradation
234. din	Loud, confused noise, esp. for a long period of time	259. dissonance	Harsh, inharmonious sound; cacophony; disagreement
235. dirge	A funeral or mourning song or poem	260. distaff	Female, esp. relating to the maternal side
236. disabuse	Free someone from a mistake in thinking		of the family; women or women's work; a staff that holds wool or flax for spinning
237. discerning	Having good judgment or insight; able to distinguish mentally	261. distend	Swell, expand, stretch, bloat
238. discomfiting	Disconcerting, confusing, frustrating	262. distill	Purify; extract the essential elements of
239. discordant	Harsh or inharmonious in sound; disagreeing, incongruous	263. dither	Act indecisively (verb); a state of fear or trembling excitement

264. diurnal	Occurring every day; happening in the daytime	288.	effrontery	Shameless boldness
265. diverge	(rather than at night) Differ, deviate; branch off or turn aside, as from	289.	egalitarian	Related to belief in the equality of all people, esp. in political, economic, or social spheres
	a path	290.	egregious	Extraordinarily or conspicuously bad; glaring
266. divest	Deprive or strip of a rank, title, etc., or of clothing or gear; to sell off holdings (opposite	291.	egress	An exit or the action of exiting
	of invest)	292.	elated	Very happy, in high spirits
267. divine	Discover through divination or supernatural means; perceive by insight	293.	elegy	Song or poem of sorrow, esp. for a deceased person
268. doctrinaire	Person who applies doctrine in an impractical or rigid and close-minded way (noun); merely theoretical, impractical, or fanatical about other people accepting one's ideas (adj)	294.	elevate	Raise, lift up; lift the spirits of; move up to a higher rank or status or raise up to a higher spiritual or intellectual plane
269. document	Support with evidence, cite sources in a detailed	295.	elicit	Call forth, bring out, evoke
270. doff	way, create documentary evidence of	296.	eloquent	Marked by forceful, fluid, apt speech; expressive, emotionally moving
	Take off (such as clothes), put aside; remove one's hat as a gesture	297.	emaciate	Make abnormally thin, cause to physically waste away
271. dogma	A system of principles laid down by an authority; established belief	298.	embellish	Decorate, add ornamentation; enhance (a story) with fictional or fanciful details
272. dormant	Asleep, inactive, on a break	299.	eminent	Prominent, distinguished, of high rank
273. dovetail	Join or fit together	300.	empirical	Coming from, based on, or able to be verified by
274. droll	Funny in an odd way			experience or experimentation; not purely based on theory
275. dubious	Doubtful, questionable, suspect	201	emulate	Copy in an attempt to equal or be better than
276. dupe	Person who is easily fooled or used (noun); to fool or exploit (verb)		encomium	Warm, glowing praise, esp. a formal
277. duplicity	Deceit, double-dealing, acting in two different			expression of praise
	ways for the purpose of deception	303.	endemic	Native, local; natural, specific to, or confined to
278. dyspeptic	Grumpy, pessimistic, irritable; suffering from dyspepsia (indigestion)	304.	enervate	a particular place Weaken, tire
279. e.g.	For example, such as	305.	engender	Produce, give rise to, cause to exist; procreate
280. ebullient	Very enthusiastic, lively, excited; bubbling as though being boiled	306.	enhance	Raise to a higher value, desirability, etc.
281. eccentric	Peculiar, odd, deviating from the norm esp. in a whimsical way	307.	enigma	Puzzle, mystery, riddle; mysterious or contradictory person
282. echelon	A level, rank or grade; the people at that level	308.	entitlement	Having the right to certain privileges;
283. eclectic	Selecting the best of everything or from many diverse sources			believing, sometimes without cause, that one deserves or has a right to certain privileges
284. eclipse	The obscuring of one thing by another, such as		enumerate	Count or list; specify one-by-one
204. CCHPSC	the sun by the moon or a person by a more		ephemeral	Lasting only a short time, fleeting
	famous or talented person (noun); to obscure, darken, make less important (verb)	311.	epicure	Person with cultivated, refined tastes, esp. in food and wine
285. edify	Uplift, enlighten, instruct or improve in a spiritual or moral way	312.	equanimity	Composure, evenness of mind; mental or emotional stability, esp. under stress
286. efficacy	The quality of being able to produce the	313.	equitable	Fair, equal, just
287. effigy	Representation or image of a person, esp. a	314.	equivocate	Use unclear language to deceive or avoid committing to a position
	crude facsimile used to mock a hated person			

315. erratic	Inconsistent, wandering, having no fixed course	337. extemporaneous	Done without preparation (esp. of a speech), or with some preparation but no
316. erroneous	Mistaken, in error; improper, morally incorrect		notes; improvised, done on the spur of the moment
317. ersatz	Artificial, synthetic; being an inferior substitute	338. extraneous	Irrelevant; foreign, coming from without, not belonging
318. erstwhile	Former, previous (adj); in the past, formerly (adv)	339. extrapolate	Conjecture about an unknown by projecting information about something
319. erudite	Scholarly, knowledgeable; possessing deep, often systematic, knowledge		known; predict by projecting past experience
320. eschew	Shun, avoid, abstain from	340. facetious	Joking, humorous, esp. inappropriately;
321. esoteric	Understood by or intended for only a few; secret		not serious, concerned with frivolous things
322. estimable	Worthy of esteem, admirable; able to be	341. facilitate	Make easier, help the progress of
323. ethos	estimated The character, personality, or moral values	342. faction	Group or clique within a larger organization; party strife and dissension
324. eulogy	specific to a person, group, time period, etc. Speech of praise or written work of praise, esp.	343. fallacious	Containing a fallacy, or mistake in logic; logically unsound; deceptive
	a speech given at a funeral	344. fallow	Left unplanted (of land); not in use
325. euphemism	Substitution of a mild, inoffensive, or indirect expression for one that is considered offensive	345. fanatical	Excessively devoted, enthusiastic, or zealous in an uncritical way
326. euphony	or too direct Pleasing or sweet sound, especially as formed by a harmonious use of words	346. fanciful	Whimsical, capricious; imaginary; freely imaginative rather than based on reason or reality
327. exacerbate	Make worse (more violent, severe, etc.), inflame; irritate or embitter (a person)	347. fastidious	Excessively particular, difficult to please; painstaking, meticulous, requiring
328. exacting	Very severe in making demands; requiring precise attention	348. fathom	excessive attention to detail Measure the depth of (usually of water)
329. exculpate	Clear from guilt or blame	340. Idulo III	as with a sounding line; penetrate and discover the meaning of, understand
330. exhaustive	Comprehensive, thorough, exhausting a topic or subject, accounting for all possibilities; draining, tending to exhaust	349. fatuous	Foolish, silly, esp. in a smug or complacent manner
331. exigent	Requiring immediate attention, action, or aid; excessively demanding	350. fawn	Show affection or try to please in the manner of a dog; try to win favor through flattery and submissive behavior
332. exonerate	Clear from blame or accusation; free from a responsibility	351. feasible	Possible; logical or likely; suitable
333. expedient	Suitable, proper; effective, often at the expense of ethics or other considerations	352. fecund	Fruitful, fertile; capable of abundantly producing offspring, vegetation, or creative or intellectual work
334. explicit	Direct, clear, fully revealed; clearly depicting sex or nudity	353. felicitous	Admirably appropriate, very well-suited
335. exponent	Person who expounds or explains; champion, advocate, or representative		for the occasion; pleasant, fortunate, marked by happiness
336. expurgate	Censor; remove objectionable or offensive parts	354. fervid	Very hot; heated in passion or enthusiasm
		355. fetid	Stinking; having an offensive smell
		356. fidelity	Faithfulness, loyalty; strict observance of duty; accuracy in reproducing a sound or

duty; accuracy in reproducing a sound or

image

sounding writing); related to portraying human or animal figures Extreme delicacy, subtlety, or diplomacy in handling a sensitive situation or in a performance or skill (noun); use tact or diplomacy; employ a deceptive strategy (verb) 325. flag Get tired, lose enthusiasm; hang limply or droop 326. fledgling A young bird that has just recently gotten its feathers, an inexperienced person (noun); new or inexperienced (adj) 326. florid Reddish or rosy; flowery, showy, or excessively fancy 327. florid Stroke of luck, something accidentally successful 328. flout Stroke of luck, something accidentally successful 329. florid 330. flore 340. flore 351. flore 352. florid 353. flout 353. flout 354. flout 355. flout 35	357. figurative	containing many figures of speech (as fancy- sounding writing); related to portraying	382. gambol	Frolic; skip or leap playfully
Second Recting Extreme delicacy, subtlety, or diplomacy in anothing Extreme delicacy, subtlety, or diplomacy in anothing a sensitive situation or in a performance or skill (noun); use tact or diplomacy; employ a deceptive strategy (verb) Physically awkward (esp. of a tall, skinny) person, often used to describe tenage; or diplomacy; employ a deceptive strategy (verb) Physically awkward (esp. of a tall, skinny) person, often used to describe tenage; or diplomacy; memploy a deceptive strategy (verb) Pregnancy; the period from conception until bring of an animal or (metaphorically) of an idea or plan or inexperienced person (noun); new or inexperienced (adj) or inexperi			383. garner	Gather and store; amass, collect
handling a sensitive situation or in a performance or skill (noun); use tact or diplomacy; employ a deceptive strategy (verb) person, often used to describe tecnagens) 10			384. garrulous	Talkative, wordy, rambling
Private proposed pr	358. finesse	handling a sensitive situation or in a performance or skill (noun); use tact or	385. gauche	
Redging Ayoung bird that has just recently gotten its feathers, an inexperienced person (noun); new or inexperienced (adj) Sestation Pregnancy; the period from conception until birth of an animal or (metaphorically) of an idea or plan Passing quickly, transitory Reddish or rosy; flowery, showy, or excessively fancy Reddish or rosy; flowery, showy, or excessively Reddish or rosy; flowery Red			386. gawky	
Recting Passing quickly, transitory Service Serv	359. flag		387. germane	Relevant and appropriate, on-topic
fleeting Passing quickly, transitory 200	360. fledgling	feathers, an inexperienced person (noun); new	388. gestation	birth of an animal or (metaphorically) of an
## Actions of roles Fine	361. fleeting		389. gis t	Main idea, essence
Fluent and casy in a way that suggests superficiality or instincently of rules	362. florid		390. glacial	
stocke of times stockes fill successful successful successful successful successful successful successful liquid to a body part of, apply medicated liquid to a body of water is shallow enough to medicate liquid to a body of water is shallow enough to the skin in response to cold, fear, etc. Tortify Surender or sugest beforehand, presage Tortify Surender or lose as a result of an error, crime, or failure to fulfill an obligation Tortify Surender or lose as a result of an error, crime, or failure to fulfill an obligation Tortify Surender or lose as a result of an error, crime, or failure to fulfill an obligation Tortify Strengthen, invigorate, encourage Tortify Strengthen, invigorate,	363. flout	Treat with disdain, contempt, or scorn (usually	391. glib	
Incite, instigate, stir up, promote the growth of; apply medicated liquid to a body part Wander in search of; rummage, hunt, make a raid Wander in search of; rummage, hunt, make a raid Place where a river or similar body of water is shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) Indicate or suggest beforehand, presage Placy, hinder, prevent by taking action beforehand Delay, hinder, prevent by taking action beforehand performance or failure to fulfill an obligation Tortify Strengthen, invigorate, encourage Tortuitous Happening by chance; lucky Tortuitous Happening by chance; lucky Tortuitous Unruly, troublemaking; irritable Tortuitous Unruly, troublemaking; irritable Tortuitous Wildly excited, frantic, distracted Mildly excited, frantic, distracted Mildly excited, frantic, distracted Mildly excited, frantic, distracted Mildly excited, frantic, distracted Papolo, detonate; attack verbally in a vehement, thunderous way Furgarious Furgarious Furgarious Fordity Furgarious Furgarious Furgarious Furgarious Furgarious Furgarious Fordity Furgarious	364. fluke	Stroke of luck, something accidentally	392. glower	Stare in an angry, sullen way
Second Wander in search of; rummage, hunt, make a raid Place where a river or similar body of water is shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) Second Place where a river or similar body of water is shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) Place where a river or similar body of water is shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) Place where a river or similar body of water is shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) Place where a river or similar body of water is shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) Place where a river or similar body of water is shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) Place where a river or similar body of water is shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) Place with such a tool (noun); cut or second very with one's tumb; swindle, extort money from (verb) Place with such a tool (noun); cut or second very with one's tumb; swindle, extort money from (verb) Place with such a tool (noun); cut or second very with one's tumb; swindle, extort money from (verb) Place with such a tool (noun); cut or second very with one's tumb; swindle, extort money from (verb) Place with such a tool (noun); cut or second very with one's tumb; swindle, extort money from (verb) Place with such a tool (noun); cut or second very with one's tumb; swindle, extort money from (verb) Place with such a tool (noun); cut or second vith such a tool (noun); cut or second very with one's tumb; swindle, extort money from (verb) Place with such a tool (noun); cut or second very with one's tumb; swindle, extort money from (verb) Place with such a tool (noun); cut or second very with one's tumb; swindle, extort money from (verb) Place with such a tool (noun); cut or second	365. foment	Incite, instigate, stir up, promote the growth	393. goad	electrically charged stick; spur on,
shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) shallow enough to walk or ride a vehicle across (noun); to cross at such a place (verb) see foreshadow Indicate or suggest beforehand, presage Delay, hinder, prevent by taking action beforehand Delay, hinder, prevent by taking action beforehand Surrender or lose as a result of an error, crime, or failure to fulfill an obligation Strengthen, invigorate, encourage The fortify Strengthen, invigorate, encourage The fortitious Happening by chance; lucky Happening by chance; lucky The factious Unruly, troublemaking; irritable The frenetic Wildly excited, frantic, distracted The finge around the margin, periphery (adj); the people in a group who hold the most extreme views (noun) The fugal Economical, thrifty, not wasteful with money; inexpensive Economical, thrifty, not wasteful with money; inexpensive The fulminate Explode, detonate; attack verbally in a vehement, thunderous way The futile Producing no useful result, ineffective; trivial or unimportant The fulling Producing no useful result, ineffective; trivial or unimportant The fulling Producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full producing no useful result, ineffective; trivial or unimportant The full pr	366. forage	Wander in search of; rummage, hunt, make a	394. goosebumps	
See Foreshadow Indicate or suggest beforehand, presage (verb)	367. ford	shallow enough to walk or ride a vehicle	395. gouge	hole made with such a tool (noun); cut or scoop out; force out a person's eye with
beforehand Surrender or lose as a result of an error, crime, or failure to fulfill an obligation Strengthen, invigorate, encourage The fortuitous Happening by chance; lucky Strengthen, invigorate, encourage Unruly, troublemaking; irritable Surrender or lose as a result of an error, crime, or failure to fulfill an obligation Happening by chance; lucky Strengthen, invigorate, encourage (such as skin) to part of the body where it will continue to live and grow; attach as if by grafting (verb); the part so grafted (as in a graft of skin); the act of acquiring money or other benefits through illegal means, esp. by abusing one's power (noun) Frenetic Wildly excited, frantic, distracted Surrender or fight; brawl Surrender or lose as a result of an error, crime, or failure to fulfill an obligation Surrender or lose as a result of an error, crime, where it continues to grow; join living tissue (such as skin) to part of the body where it will continue to live and grow; attach as if by grafting (verb); the part so grafted (as in a graft of skin); the act of acquiring money or other benefits through illegal means, esp. by abusing one's power (noun) Substitute on the benefits through illegal means, esp. by abusing one's power (noun) Substitute on the benefits through illegal means, esp. by abusing one's power (noun) Substitute on the benefits through illegal means, esp. by abusing one's power (noun) Substitute on the benefits through illegal means, esp. by abusing one's power (noun) Substitute on the benefits through illegal means, esp. by abusing one's power (noun) Substitute on the benefits through illegal means, esp. by abusing one's power (noun) Substitute on the benefits through illegal means, esp. by abusing one's power (noun) Substitute on the benef	368. foreshadow	Indicate or suggest beforehand, presage		
or failure to fulfill an obligation 371 fortify Strengthen, invigorate, encourage 372 fortuitous Happening by chance; lucky 373 fracas Noisy disturbance or fight; brawl 374 fractious Unruly, troublemaking; irritable 375 frenetic Wildly excited, frantic, distracted 376 fringe On the margin, periphery (adj); the people in a group who hold the most extreme views (noun) 377 frugal Economical, thrifty, not wasteful with money; inexpensive 378 fullminate Explode, detonate; attack verbally in a vehement, thunderous way 379 furtive Done secretly; stealthy, sly, shifty Producing no useful result, ineffective; trivial or unimportant 370 fortify Strengthen, invigorate, encourage (such as skin) to part of the body where it will continue to live and grow; attach as if by grafting (verb); the part so grafted (as in a graft of skin); the act of acquiring money or other benefits through illegal means, esp. by abusing one's power (noun) 389 grandiloquent Sepandiloquent Belating to lofty speech, esp. to the point of being pompous, overblown, bombastic 379 furtive Done secretly; stealthy, sly shifty 400 grating Irritating; harsh or discordant (of a noise); scraping 401 gregarious Sociable, pertaining to a flock or crowd 402 grievous Causing grief or suffering; very serious, grave; flagrant, outrageous grave; flagrant, outrageous Tombies (verb); a reason for	369. forestall		396. gradation	
Fortuitous Happening by chance; lucky Noisy disturbance or fight; brawl Tractious Unruly, troublemaking; irritable Wildly excited, frantic, distracted Noisy disturbance or fight; brawl Tractious Unruly, troublemaking; irritable Wildly excited, frantic, distracted Noisy disturbance or fight; brawl Tractious Unruly, troublemaking; irritable Wildly excited, frantic, distracted Noisy disturbance or fight; brawl Tractious Unruly, troublemaking; irritable Wildly excited, frantic, distracted Noisy disturbance or fight; brawl Tractious Unruly, troublemaking; irritable Wildly excited, frantic, distracted Segrandiloquent Relating to lofty speech, esp. to the point of being pompous, overblown, bombastic onlookers Segrandistand Perform showily in an attempt to impress onlookers Tritating; harsh or discordant (of a noise); scraping	370. forfeit		397. graft	Insert part of a plant into another plant, where it continues to grow; join living tissue
happening by chance; lucky Noisy disturbance or fight; brawl Tractious Unruly, troublemaking; irritable Wildly excited, frantic, distracted Noisy disturbance or fight; brawl Tractious Unruly, troublemaking; irritable Wildly excited, frantic, distracted Relating to lofty speech, esp. to the point of being pompous, overblown, bombastic Perform showily in an attempt to impress onlookers Fundal Economical, thrifty, not wasteful with money; inexpensive Explode, detonate; attack verbally in a vehement, thunderous way Furtive Done secretly; stealthy, sly, shifty Done secretly; stealthy, sly, shifty Producing no useful result, ineffective; trivial or unimportant Porducing no useful result of useful result (result) in a grant of skint); the act of acquiring nor spower (noun) Perform showily in an attempt to impress onlookers Perform showily in an attemp	371. fortify	Strengthen, invigorate, encourage		•
or other benefits through illegal means, esp. by abusing one's power (noun) 375. frenetic Wildly excited, frantic, distracted 398. grandiloquent group who hold the most extreme views (noun) 376. fringe On the margin, periphery (adj); the people in a group who hold the most extreme views (noun) 377. frugal Economical, thrifty, not wasteful with money; inexpensive 378. fulminate Explode, detonate; attack verbally in a vehement, thunderous way 379. furtive Done secretly; stealthy, sly, shifty 370. futile Producing no useful result, ineffective; trivial or unimportant Or other benefits through illegal means, esp. by abusing one's power (noun) 398. grandiloquent being pompous, overblown, bombastic 399. grandstand Perform showily in an attempt to impress onlookers 1rritating; harsh or discordant (of a noise); scraping 401. gregarious Sociable, pertaining to a flock or crowd 402. grievous Causing grief or suffering; very serious, grave; flagrant, outrageous Complain or grumble (verb); a reason for	372. fortuitous	Happening by chance; lucky		
Wildly excited, frantic, distracted The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second state of the point of partial states on lookers The second states of the point of being pompous, overblown, bombastic on lookers The second states of the point of being pompous, overblown, bombastic on lookers The second states of the point of being pompous, overblown, bombastic on lookers The second states of the point of being pompous, overblown, bombastic on lookers The second states of the point of being pompous, overblown, bombastic on lookers The second states of the point of being pompous, overblown, bombastic on lookers The second states of the point of being pompous, overblown, bombastic on lookers The second states of the point of second states of the	373. fracas	Noisy disturbance or fight; brawl		
On the margin, periphery (adj); the people in a group who hold the most extreme views (noun) Frugal Economical, thrifty, not wasteful with money; inexpensive Explode, detonate; attack verbally in a vehement, thunderous way Turtive Done secretly; stealthy, sly, shifty Producing no useful result, ineffective; trivial or unimportant Some grandstand Perform showily in an attempt to impress onlookers Irritating; harsh or discordant (of a noise); scraping Sociable, pertaining to a flock or crowd 402. grievous Causing grief or suffering; very serious, grave; flagrant, outrageous Complain or grumble (verb); a reason for	374. fractious	Unruly, troublemaking; irritable		0 0 .
group who hold the most extreme views (noun) 399. grandstand Perform showily in an attempt to impress onlookers 100. grating 101. gregarious 102. grave; flagrant, outrageous 103. grave; flagrant, outrageous 103. grouse 103. grouse Perform showily in an attempt to impress onlookers 103. grating 103. graing 104. gregarious 105. Gausing grief or suffering; very serious, grave; flagrant, outrageous 105. grave; flagrant, outrageous	375. frenetic	Wildly excited, frantic, distracted	398. grandiloquent	
Economical, thrifty, not wasteful with money; inexpensive 400. grating Irritating; harsh or discordant (of a noise); scraping Explode, detonate; attack verbally in a vehement, thunderous way 401. gregarious Sociable, pertaining to a flock or crowd Augiliary or unimportant 402. grievous Causing grief or suffering; very serious, grave; flagrant, outrageous Gomplain or grumble (verb); a reason for	376. fringe		399. grandstand	
Explode, detonate; attack verbally in a vehement, thunderous way 401. gregarious Sociable, pertaining to a flock or crowd To bone secretly; stealthy, sly, shifty 402. grievous Causing grief or suffering; very serious, grave; flagrant, outrageous or unimportant 403. grouse Complain or grumble (verb); a reason for	377. frugal	Economical, thrifty, not wasteful with money;		onlookers
Done secretly; stealthy, sly, shifty 402. grievous Causing grief or suffering; very serious, grave; flagrant, outrageous or unimportant 403. grouse Complain or grumble (verb); a reason for	378. fulminate		400. grating	
Producing no useful result, ineffective; trivial or unimportant Producing no useful result, ineffective; trivial or unimportant Cutaling gree of sunforms, very serious, grave; flagrant, outrageous Complain or grumble (verb); a reason for		-	401. gregarious	Sociable, pertaining to a flock or crowd
or unimportant 403. grouse Complain or grumble (verb); a reason for	379. furtive	Done secretly; stealthy, sly, shifty	402. grievous	
381. gainsay Declare false, deny; oppose complaint (noun)	380. futile	_	403. grouse	Complain or grumble (verb); a reason for
	381. gainsay	Declare false, deny; oppose		complaint (noun)

404. grovel	Creep or crawl with one's face to the ground, prostrate oneself as a token of	429. husband	Manage prudently, sparingly, or economically; conserve
•••	subservience, degrade or abase oneself	430. hyberbole	Deliberate exaggeration for effect
405. guile	Clever deceit, cunning, craftiness	431. iconoclast	Attacker of cherished beliefs or institutions
406. hackneyed	So commonplace as to be stale; not fresh or original	432. idiosyncrasy	Characteristic or habit peculiar to an individual; peculiar quality, quirk
407. halcyon	Calm and peaceful, carefree; prosperous, successful, happy	433. idolatry	Idol worship; excessive or unthinking devotion or adoration
408. hallmark	A mark indicating quality, purity, genuineness, etc.; any distinguishing characteristic	434. idyllic	Presenting a positive, peaceful view of rural life (as poetry or prose); pleasant in a natural, simple way
409. hand- wringing	Grasping, squeezing, etc. of the hands as an expression of nervousness, guilt, etc.; extend debate over what to do about an	435. ignoble	Not noble; having mean, base, low motives; low quality
	issue	436. illiberality	Narrow-mindedness, bigotry; strictness or lack of generosity
410. hapless	Unlucky, unfortunate	437. imbue	Permeate or saturate, as dye in a fabric;
411. harangue	Long, intense verbal attack, esp. when delivered publicly		influence throughout
412. hardy	Bold, brave, capable of withstanding	438. imminent	Ready to occur, impending
	hardship, fatigue, cold, etc.	439. immutable	Unchangeable
413. harrow	Farming tool that breaks up soil (noun);	440. impair	Make worse, weaken
horror	painfully disturb or distress (verb)	441. impartial	Unbiased, fair
414. haven 415. hearken	Harbor or port; refuge, safe place Listen, pay attention to	442. impasse	Position or road from which there is no escape; deadlock
416. hedge	Avoid commitment by leaving provisions for withdrawal or changing one's mind; protect	443. impassive	Not having or not showing physical feeling or emotion
1.1.	a bet by also betting on the other side	444. impecunious	Poor, without money
417. hedonist	Person devoted to pleasure	445. impede	Hold back, obstruct the progress of
418. hegemony	Domination, authority; influence by one country over others socially, culturally, economically, etc.	446. imperious	Commanding, domineering; acting like a high-ranking person; urgent
419. hermetic	Airtight, sealed, isolated; reclusive; pertaining to alchemy, occult	447. impermeable	Impassable, not allowing passage through (such as by a liquid)
420. heterogeneous	Different in type, incongruous; composed of	448. imperturbable	Calm, not able to be upset or agitated
421. hew	different types of elements Strike, chop, or hack (as with an axe,	449. impervious	Impenetrable, not able to be harmed or emotionally disturbed
	sword. etc.); make or shape something (such as a statue) with a cutting tool	450. impetuous	Passionately impulsive, marked by sudden, hasty emotion; forceful, violent
422. hierarchy	A ranked series; a classification of people	451. impious	Not religious, lacking reverence, ungodly
	according to rank, ability, etc.; a ruling body	452. implacable	Not able to be appeased, calmed, or satisfied
423. hoary	Very old, gray or white as from old age	453. implication	Act of implying or that which is implied;
424. hodgepodge	Mixture of different kinds of things, jumble		close connection, esp. in an incriminating
425. homage	Honor or respect demonstrated publicly	and implicate	Way
426. homogeneous	Of the same kind; uniform throughout	454. implicit	Implied, not stated directly; involved in the very essence of something, unquestionable
427. hoodwink	Trick, deceive	455. implode	Burst inward
428. hotly	In an intense, fiery, or heated way	456. imprecation	Curse; prayer for harm to come to someone

457. impugn	Attack the truth or integrity of	485. inimical	Hostile, adverse, harmful
458. impute	Credit, attribute; lay blame or	486. iniquity	Injustice, wickedness, sin
··· in a describerat	responsibility for (sometimes falsely)	487. innocuous	Harmless, inoffensive
459. inadvertent	Unintentional; characterized by a lack of attention, careless	488. inordinate	Excessive, not within proper limits, unrestrained
460. inasmuch	In like manner, considering that (contraction of "in as much," generally followed by "as")	489. inquest	Legal or judicial inquiry, especially before a jury and especially made by a coroner into the cause of someone's death; the results of such
461. incarnadine	Blood red or flesh-colored		an inquiry
462. incendiary	Setting on fire, pertaining to arson; arousing strife, rebellion, etc.;	490. insensible	Incapable of feeling; unconscious, unaware
	"inflaming" the senses	491. insinuate	Hint, suggest slyly; introduce (an idea) into someone's mind in a subtle, artful way
463. incentive	Something that encourages greater action or effort, such as a reward	492. insipid	Dull, stale, lacking taste or interest
464. inchoate	Just begun, undeveloped, unorganized	493. insular	Pertaining to an island; detached, standing alone; narrow-minded, provincial
465. incipient	Just beginning; in a very early stage	494. insurrection	Rebellion or revolt against a government or
466. incongruous	Out of place, inappropriate, not harmonious	11. 11.	similarly established authority
467. inconsequential	Insignificant, unimportant; illogical	495. intelligible	Able to be understood, clear
468. inconstancy	Fickleness, unreliability; the state of	496. inter 497. interplay	Bury (a dead body) or place in a tomb Interaction, reciprocal relationship or
469. incorporate	changing without good reason Combine, unite; form a legal corporation;		influence
	embody, give physical form to	498. interregnum	A time in between two reigns or regimes during which there is no ruler; a period
470. inculcate	Teach persistently, implant (an idea) in a person		during which government does not function; any period of freedom from authority or break
471. indefatigable	Untiring, not able to become fatigued	11	or interruption in a series
472. indeterminate	Not fixed or determined, indefinite; vague	499. intractable	Difficult to control, manage, or manipulate; hard to cure; stubborn
473. indifferent	Not caring, having no interest; unbiased, impartial	500. intransigent	Refusing to compromise, inflexible, having extreme attitudes
474. indigence	Extreme poverty	501. intrepid	Fearless, brave, enduring in the face of
475. indolent	Lazy, slothful		adversity
476. inert	Inactive; having little or no power to move	502. intrinsic	Belonging to the essential nature of a thing
477. inexorable	Relentless, unyielding; not moved by pleading	503. inundate	Flood, cover with water, overwhelm
478. infallible	Incapable of error; certain	504. inure	Toughen up; accustom or habituate to pain, hardship, etc.
479. inform	Inspire, animate; give substance, essence, or context to; be the characteristic quality	505. invective	Violent denunciation; accusations, insults, or verbal abuse
480. ingenuous	of Genuine, sincere, not holding back; naive	506. inveigle	Entice, lure; get something by flattery, cleverness, or offering incentives
481. ingrained	Deep-rooted, forming part of the very essence; worked into the fiber	507. investiture	Investing; formally giving someone a right or title
482. ingrate	Ungrateful person	508. invidious	Hateful, offensive, injurious
483. ingratiate	Make an effort to gain favor with	509. irascible	Irritable, easily angered
484. inherent	Existing as a permanent, essential quality; intrinsic	510. irresolute	Wavering, not sure how to proceed, not firm in one's decision-making

511. itinerant	Traveling from place to place, esp. as part of a	536. laudable	Worthy of praise
512. itinerary	job Travel schedule; detailed plan for a journey	537. lavish	Abundant or giving in abundance; marked by excess (adj); give very generously (verb)
513. jargon	Vocabulary specific to a group or occupation;	538. lax	Not strict; careless, loose, slack
	convoluted or unintelligible language	539. layperson	A person who is not a member of the clergy or
514. jettison	Discard, cast off; throw items overboard in order to lighten a ship in an emergency		not a member of a particular profession (such as medicine, law, etc.)
515. jingoism	Excessive, loud patriotism and aggressive, warlike foreign policy	540. leery	Suspicious or wary
516. jocular	Joking or given to joking all the time; jolly, playful	541. legerdemain	Slight-of-hand (magic as performed by a magician); trickery or deception
517. judicious	Using good judgment; wise, sensible	542. lethargic	Lazy, drowsy, or sluggish
518. juncture	Critical point in time, such as a crisis or a time when a decision is necessary; a place where two things are joined together	543. levity	Lightness (of mind, spirit, or mood) or lack of seriousness, sometimes in an inappropriate way
519. juxtapose	Place side by side (either physically or in a metaphorical way, such as to make a comparison)	544. levy	Collect tax from, wage war on, or enlist for military service; (verb); act of colleting tax or amount owed, or the drafting of troops into military service (noun)
520. keen	Sharp, piercing; very perceptive or mentally sharp; intense (of a feeling)	545. liberal	Favorable to progress or reform; believing in maximum possible individual freedom;
521. kindle	Ignite, cause to begin burning; incite, arouse, inflame		tolerant, open-minded; generous (adj); a person with such beliefs or practices (noun)
522. kinetic	Pertaining to motion	546. libertine	Morally or sexually unrestrained person; freethinker (regarding religion)
523. knell	The sound made by a bell for a funeral, or any sad sound or signal of a failure, death, ending, etc. (noun); to make such a sound (verb)	547. licentious	Sexually unrestrained; immoral; ignoring the rules
524. kudos	Praise, honor, congratulations	548. likewise	Also, in addition to; similarly, in the same way
525. lachrymose	Tearful, mournful	549. limpid	Clear, transparent; completely calm
526. lackluster	Not shiny; dull, mediocre; lacking brilliance or vitality	550. lionize	Treat like a celebrity
527. laconic	Using few words, concise	551. lissome	Flexible, supple, agile
528. lament	Mourn; express grief, sorrow, or regret (verb);	552. listless	Spiritless, lacking interest or energy
	an expression of grief, esp. as a song or poem (noun)	553. livid	Furiously angry, enraged
529. lampoon	A harsh satire (noun); ridicule or satirize (verb)	554. log	Keep a record of, write down; travel for or at a certain distance or speed (verb); a written
530. landmark	Object (such as a building) that stands out and		record (noun)
	can be used to navigate by; a very important place, event, etc.	555. loquacious	Talkative, wordy
531. languid	Drooping from exhaustion, sluggish, slow;	556. lucid	Clear, easy to understand; rational, sane
	lacking in spirit	557. lugubrious	Mournful, gloomy (sometimes in an exaggerated way)
532. larceny	Theft	558. lull	Soothe or cause to fall asleep (as in a lullaby);
133. largess or largesse	Generosity, the giving of money or gifts (esp. with the implication that the giver is a bit superior to the recipient)		quiet down; make to feel secure, sometimes falsely (verb); a period of calm or quiet (noun)
534. lassitude	Tiredness, weariness; lazy indifference	559. lumber	Walk in a heavy or clumsy way, sometimes due to being weighed down
535. latent	Potential; existing but not visible or active	560. luminous	Shining, radiant, well-lit; brilliant or
			enlightening

Crafty schemes or plots machination or machinations Maelstrom Violent whirlpool; any chaotic, turbulent situation Militate against) Violent whirlpool; any chaotic, turbulent situation Militate against) Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like s	ea
situation High-minded, noble, lofty; generous in forgiving others, free of resentment Wery important or influential person, esp. in business A temporary, often improvised, substitute (noum); improvised for temporary use (adj) malediction A curse Pretend to be sick, esp. to get out of work, duties, etc. Able to be bent, shaped, or adapted To manifest Obvious, apparent, perceptible to the eye (adj); to show, make clear, or prove (verb) Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck, entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Stuck entangled (in something, like swamp or muddy area), soiled Hater of humankind Make less severe; lessen or moderate (damage, grief, pain, etc.) Stelle bid ob beat swamp or muddy area), soiled Make less severe; lessen or moderate (damage, grief, pain, etc.) Stuck entangled (in something like swamp or muddy area), soiled Stuck entangled (in something like swamp or muddy area), soiled Stuck entangled (in something like swamp or muddy area) soiled	
forgiving others, free of resentment 587. mirth 588. misanthrope or misanthropist A temporary, often improvised, substitute (noun); improvised for temporary use (adj) 588. malediction A curse 589. missive Letter, written message 589. misgive Make less severe; lessen or moderat (damage, grief, pain, etc.) 588. malinger Pretend to be sick, esp. to get out of work, duties, etc. 589. malleable Able to be bent, shaped, or adapted 590. manifest Obvious, apparent, perceptible to the eye (adj); to show, make clear, or prove (verb) The state of humankind 589. misanthrope misanthrope or misanthropist 589. misanthrope misanthrope or misanthropist 589. misanthrope misanthrope or misanthropist 589. missive Letter, written message (damage, grief, pain, etc.) 591. modest Humble; simple rather than showy; (esp. "covering up" in terms of dress small, limited 592. modicum A little bit or limited quantity 593. modish Stylish, contemporary	ughter
in business A temporary, often improvised, substitute (noun); improvised for temporary use (adj) 567. malediction A curse Pretend to be sick, esp. to get out of work, duties, etc. 569. malleable Able to be bent, shaped, or adapted To manifest Obvious, apparent, perceptible to the eye (adj); to show, make clear, or prove (verb) A temporary, often improvised, substitute misanthropist 589. missive Letter, written message (damage, grief, pain, etc.) 591. modest Humble; simple rather than showy; (esp. "covering up" in terms of dress small, limited 592. modicum A little bit or limited quantity 593. modish Stylish, contemporary	
(noun); improvised for temporary use (adj) 567. malediction A curse Pretend to be sick, esp. to get out of work, duties, etc. 589. missive Letter, written message (damage, grief, pain, etc.) Humble; simple rather than showy; (esp. "covering up" in terms of dress small, limited 590. maleable Able to be bent, shaped, or adapted 591. modest Humble; simple rather than showy; (esp. "covering up" in terms of dress small, limited 592. modicum A little bit or limited quantity 593. modish Stylish, contemporary	
567. malediction A curse Pretend to be sick, esp. to get out of work, duties, etc. 569. malleable Able to be bent, shaped, or adapted Able to be bent, shaped, or adapted 570. manifest Obvious, apparent, perceptible to the eye (adj); to show, make clear, or prove (verb) 590. mitigate Make less severe; lessen or moderate (damage, grief, pain, etc.) Humble; simple rather than showy; (esp. "covering up" in terms of dress small, limited 592. modicum A little bit or limited quantity 593. modish Stylish, contemporary	
Pretend to be sick, esp. to get out of work, duties, etc. 569. malleable Able to be bent, shaped, or adapted Obvious, apparent, perceptible to the eye (adj); to show, make clear, or prove (verb) Able to be sick, esp. to get out of work, duties, esp. modest Fundlest Humble; simple rather than showy; (esp. "covering up" in terms of dress small, limited Fundlest Humble; simple rather than showy; (esp. "covering up" in terms of dress small, limited Fundlest Spal. modest Humble; simple rather than showy; (esp. "covering up" in terms of dress small, limited Fundlest Spal. modest Humble; simple rather than showy; (esp. "covering up" in terms of dress small, limited Fundlest Fund	3
Obvious, apparent, perceptible to the eye (adj); to show, make clear, or prove (verb) 592. modicum A little bit or limited quantity 593. modish Stylish, contemporary	
(adj); to show, make clear, or prove (verb) Stylish, contemporary	
1 vv ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	
594. mollity Calm or soothe (an angry person); I	
artificial one soften	essen or
Damage, spoil, ruin 595. molt Shed or cast off, esp. to regularly she feathers, etc. (as a snake)	ed skin,
Person who adheres to rules extremely closely; strict disciplinarian Person who adheres to rules extremely reatners, etc. (as a snake) Relating to or resembling a monastic	ery
Excessively sentimental, showing sadness or some other emotion in a foolish or silly way (where monks or nuns live), esp. by quiet, secluded, contemplative, strict and/or lacking luxuries	_
Rebel, individualist, dissenter 597. monotony Sameness or repetitiousness to the properties being boring; lack of variation, unif	
A general truth or fundamental principle, esp. repetition in sound esp. expressed as a proverb or saving	
598. moreover Besides; in addition to what was just the besides and the besides and the besides are besides are besides and the besides are besides are besides and the besides are besides are besides are besides are besides and the besides are besides and the besides are besides are besides and the besides are besides are besides are besides are besides and the besides are besides are besides are besides and the besides are besides are besides are besides are besides are besides are besides and the besides are	t stated
599. mores Customs, manners, or morals of a particular group	
begging 600. morose Gloomy, sullen Gloomy, sullen	
moods; fickle, flighty Moods: multifarious Moods: multifarious Diverse, having a lot of variety	
580. meretricious Attractive in a vulgar or flashy way, 602. mundane Common, ordinary, everyday	
tawdry; deceptive 603. munificent Generous, giving liberally	
A complete change or transformation (in biology, a change such as a caterpillar becoming a pupa and then a butterfly) A complete change or transformation (in biology, a change such as a caterpillar becoming a pupa and then a butterfly) Near-sighted; lacking long-term this short-sighted	nking,
582. metaphysical Concerned with abstract thought, related 605. nadir Lowest point	
to metaphysics (branch of philosophy 606. naïve Simple and unsophisticated, unsusp concerned with explaining the nature of lacking worldly experience and criti- being and of the world); very subtle or judgment	
abstruse 607. nascent Coming into existence, still develop	ecting,
Taking extreme care in regards to details; precise, fussy Deny or refute; make void or cause to ineffective	ecting,

609. neologism	New word or phrase (or a new meaning applied to an existing word or phrase)	634. opaque	Not translucent; not allowing light, heat, etc. to pass through; dark, dull, unclear or stupid
610. neophyte	Beginner, novice; person newly converted to a religion Remaining after expenses or other factors have been deducted; ultimate (adj); to bring in as profit, or to catch as in a net (verb)	635. opine	Express an opinion
611. net		636. opprobrium	Disgrace and disapproval that result from outrageously shameful actions
		637. optimal	Best, most desirable or favorable
612. nettle	Irritate, sting, or annoy	638. optimum	most favorable condition or greatest degree or amount possible under given circumstances
or nonetheless	However, even so, despite that	639. orotund	Full, rich, and clear (of the voice or speaking); pompous, bombastic
614. noisome	Offensive, disgusting; harmful	640. orthodox	Adhering to a traditional, established faith, or to anything customary or commonly accepted
615. nominal	Trivial, so small as to be unimportant; in name only, so-called	641. oscillate	Swing back and forth; waver, change one's mind
616. nontrivial	Important or big enough to matter	642. ossify	Become bone or become hard like bone;
617. normative	Implying or attempting to establish a norm;		become inflexible in attitudes, opinions, etc.
	expressing value judgments or telling people what to do (rather than merely describing that	ostensible or ostensive	Professed, evident, or pretended; outwardly appearing in a certain way
618. notoriety	which is happening) Ill fame; the state of being well-known for a	644. ostentatious	Pretentious, boastful showiness
	disgraceful reason	645. outstrip	Surpass, exceed; be larger or better than; leave behind
619. novel	New, fresh, original	646. overshadow	Cast a shadow over, darken; dominate, make
620. nuance	A subtle difference in tone, meaning, expression, etc.		to seem less important
621. obdurate	Stubborn, hardhearted, hardened in wrongdoing	647. overwrought	Overly nervous, agitated, or excited; too ornate, elaborate, or fussy; overdone
622. objective	Factual, related to reality or physical objects; not influenced by emotions, unbiased	648. palatial	Suitable for or resembling a palace, magnificent
623. oblique	Slanting or sloping; indirect, misleading, or evasive	649. palliate	Make less serious or severe; relieve symptoms of an illness
624. obsequious	Servile, very compliant, fawning	650. pallid	Abnormally pale (as skin); lacking color or vitality
625. obsolete	Out of date, no longer in use	651. panache	Flair, style, swagger; a flamboyant or grand
626. obstinate	Stubborn or hard to control	oon. panache	way of acting
627. obviate	Prevent, eliminate, or make unnecessary	652. panegyric	Formal or lofty expression of praise
628. occlude	Stop up, close, shut in or shut off	653. panoply	Splendid, wide-ranging, impressive display or array
629. occult	The supernatural (noun); pertaining to magic, astrology, etc.; mysterious, secret or hidden (adj); to hide, to shut off from view (verb)	654. paradigm	Model or pattern; worldview, set of shared assumptions, values, etc.
630. offhand	Casual, informal; done without preparation or forethought; rude in a short way, brusque	655. paradox	Contradiction, or seeming contradiction that is actually true
631. officious	Excessively eager in giving unwanted advice	656. paragon	Model of excellence, perfect example
	or intruding where one is not wanted; meddlesome, pushy	657. pare	Peel or cut off the outer layer (such as peeling fruit with a knife), reduce or trim as if cutting
632. offset	Counteract, compensate for (verb); a counterbalance (noun)	658. pariah	off the outer parts Social outcast, untouchable
633. onerous	Burdensome, oppressive, hard to endure		

659. parley	Discussion, negotiation, esp. between enemies (noun); to have such a discussion	683. perfunctory	Done superficially, without much care, or merely as routine	
660. parry	(verb) Deflect or avoid (esp. a blow or attack);	684. peripatetic	Journeying from place to place; traveling on foot	
661. partial	skillfully evade (a question) Biased, prejudiced, favoring one over others;	685. peripheral	Relating to or making up an outer boundary or region; not of primary importance, fringe	
	having a special liking for something or someone (usually partial to)	686. permeate	Spread or penetrate throughout	
662. partisan	Devoted to a particular group, cause, etc.	687. pernicious	Very harmful or destructive, deadly	
ooz. pur tiburi	(adj.); fervent supporter of a group, party, idea, etc.; guerilla fighter (noun)	688. perspicacious	Having penetrating insight or good discernment	
663. pastiche	Mix of incongruous parts; artistic work	689. pervasive	Tending to spread throughout	
	imitating the work of other artists, often satirically	690. phalanx	Formation of soldiers carrying shields close together for defense; any very close group of	
664. patent	Obvious, apparent, plain to see (adj); a letter		people	
	from a government guaranteeing an inventor the rights to his or her invention (noun)	691. philanthropy	Efforts to improve the well-being of	
665. pathogenic	Capable of producing disease		humankind, generally through giving money	
666. pathological	Relating to or caused by disease; relating to	692. philistine	Person deficient in or hostile to culture	
667. patronizing	compulsive bad behavior Condescending, having a superior manner,	693. phlegmatic	Apathetic, sluggish, not easily excited or made emotional	
	treating as an inferior	694. phony	Fake, counterfeit; insincere, not genuine	
668. paucity	Scarcity, the state of being small in number	695. pious	Devout; religiously reverent and dutiful	
669. peccadillo	Small sin or fault	696. pith	Core, essence; significance or weight	
670. pedant	Person who pays excessive attention to book learning and rules, or who uses his or her learning to show off	697. placate	Satisfy or calm down (an angry or dissatisfied person), esp. by conciliatory gestures	
671. peddle	Travel around while selling; sell illegally; give out or disseminate	698. placid	Peaceful, calm, tranquil	
672. pedestrian	Ordinary, dull, commonplace	699. plastic	Able to be shaped or formed; easily influenced	
673. pejorative	Disparaging, derogatory, belittling (adj); a name or word that is disparaging (noun)	700. platitude	A shallow, overused statement; cliche	
674. pellucid	Transparent, translucent; clear, easy to	701. plausible	Believable; having the appearance of truth	
o penaera	understand	702. plebian	Of the common people	
675. penchant	Liking or inclination (usually penchant for)	703. plethora	Excess; excessive amount	
676. penitent	Regretful, feeling remorse for one's sins or misdeeds (adj); a person who feels this way (noun)	704. plucky	Brave, spirited	
		705. plummet	Plunge, fall straight down	
677. penumbra	Outer part of a shadow from an eclipse; any	706. plutocracy	Rule by the wealthy	
	surrounding region, fringe, periphery; any area where something "sort of" exists	707. polarized	Divided into sharply opposed groups	
678. penury	Extreme poverty or scarcity	708. polemic	Controversial argument, esp. one attacking a specific idea	
679. per se	Intrinsically; by itself; in itself	709. politic	Shrewd, pragmatic; tactful or diplomatic	
680. peregrinate	Travel from place to place, esp. on foot	710. polyglot	Speaking or composed of many languages	
681. perennial	Lasting through the years or indefinitely, enduring; recurring		(of a person, book, etc.); a person who knows several languages	
682. perfidious	Disloyal, treacherous, violating one's trust	711. ponderous	Heavy; bulky and unwieldy; dull, labored	

712. posit	Presume, suggest, put forward (an idea)	739. profound	Very insightful, penetrating deeply into a
713. posthumous	Happening or continuing after death		subject; pervasive, intense, "down to the very bottom"; at the very bottom
714. potentate	Ruler, person of great power	740. profuse	Abundant, extravagant, giving or given
715. pragmatic	Practical; dealing with actual facts and reality		freely
716. prattle	Talk in an idle, simple-minded,	741. prohibitive	Tending to forbid something, or serving to prevent something
practice.	meaningless, or foolish way; chatter,	742. proliferate	Increase or spread rapidly or excessively
	babble	743. prolix	Excessively long and wordy (of a person,
717. pre-empt	Prevent; take the place of, supplant; take before someone else can		piece of writing, etc.)
718. preamble	Introductory statement, preface	744. prologue	Introductory part to a book, play, etc.
719. precarious	Unstable, insecure, dangerous	745. pronounced	Distinct, strong, clearly indicated
720. precipitate	Cause to happen suddenly or prematurely;	746. propagate	Reproduce, spread, increase
	fling, plunge, or hurl down	747. propensity	Natural inclination or tendency
721. précis	Concise summary, abstract	748. prophetic	Relating to prophesy, predicting, ominous
722. precursor	Something that comes before, esp. something that also announces or suggests something on its way	749. propitiate	Attempt to reconcile with, satisfy, or reduce the animosity of (a person who is angry, offended, etc.)
723. predilection	Preference, tendency or favorability towards	750. propitious	Favorable, giving good signs for the future, likely to work out; kind or forgiving
724. predisposed	Having an inclination or tendency beforehand; susceptible	751. propriety	Conforming to good manners or appropriate behavior; justness
725. prescient	Having foreknowledge or foresight, seeing	752. prosaic	Dull, ordinary
	the future	753. proscribe	Prohibit, outlaw; denounce; exile or banish
726. presumptive	Based on inference or assumption; providing reasonable grounds for belief	754. prospective	Potential, in the future
727. presumptuous	Too bold or forward; going beyond that which is proper	755. providential	Lucky, fortunate, or relating to divine care (the idea that a deity has helped or cared for a person)
728. pretentious	Claiming or demanding a position of importance or dignity, esp. when unjustified; showing off, creating a deceptive, false show of worth	756. proxy	Agent, substitute, person authorized to act on behalf of another
		757. prudent	Wise in practical matters, carefully
729. preternatural	Supernatural, exceptional	• • • • • • • • • • • • • • • • • • • •	providing for the future
730. prevaricate	Stray from the truth, mislead, lie	758. puerile	Juvenile, immature
731. primacy	The state of being first or most important	759. pugilism	boxing, fighting with the fists
732. principled	Having high moral standards	760. pugnacious	Inclined to fight, combative
733. pristine	In an original, pure state; uncorrupted	761. puissance	Power, might
734. probity	Honesty, integrity	762. pulchritude	Physical beauty
735. proclivity	Inclination, natural tendency	763. pungent	Having a sharp taste or smell; biting, stimulating, sharp
736. prodigal	Wasteful, extravagant; giving abundantly, lavish	764. pusillanimous	Cowardly, timid
737. prodigious	Extraordinarily large, impressive, etc.	765. qualified	Modified, limited, conditional on something else
738. profligate	Completely and shamelessly immoral, or extremely wasteful	766. quandary	Uncertainty or confusion about what to do, dilemma
		767. querulous	Given to complaining, grumbling

faults in a petty way, e	Make trivial arguments or criticisms, find	793. repast	A meal (noun); to eat or feast (verb)
	faults in a petty way, esp. to evade something more important	794. repertorial	Pertaining to a repertory or repertoire, a stock
769. quiescent	Quiet, still		of available things or a number of theatrical performances presented regularly or in
770. quixotic	Extremely impractical but very romantic,	1.	sequence
771. quotidian	chivalrous, or idealistic; impulsive Daily; everyday, ordinary	795. replete	Supplied in abundance, filled, gorged (used with with)
772. raconteur	Witty storyteller	796. repose	The act or state of resting; peacefulness,
773. ranks	Personnel; a group of people considered all		tranquility; lying dead in a grave
	together	797. reproach	Blame, disgrace (noun); criticize, express disappointment in (verb)
774. rarefied	Lofty, very high up or elevated (in a metaphorical way); exclusive, select; thin, pure, or less dense (as air at the top of a	798. reprobate	Disreputable, unprincipled, or damned person (noun); shameless, depraved (adj)
	mountain)	799. repudiate	Reject, cast off, deny that something has authority
775. reactant	Something that reacts; a substance that undergoes a change in a chemical reaction	800. requite	Reciprocate, repay, or revenge
776. reap	Harvest, such as by cutting; gather; get as a	801. rescind	Annul, repeal, make void
777. recalcitrant	result of one's effort Not obedient, resisting authority, hard to manage	802. resolution	The quality of being firmly determined; resolving to do something; a formal judgment, esp. decided by a vote
778. recant	Withdraw, retract, or disavow something one has previously said, esp. formally	803. resolve	Find a solution to; firmly decide to do something; decide by formal vote (verb);
779. recapitulate	Summarize, repeat in a concise way	and magnestively	firmness of purpose (noun)
780. recluse	Person who lives in seclusion	804. respectively	In the order given
781. recondite	Not easily understood, hidden, dealing with an obscure topic	805. restive	Impatient or uneasy under the control of another; resisting being controlled
782. recrudescent	Revival, breaking out into renewed activity	806. resurgent	Having a revival, renewing, rising or surging again
783. redound	To have a good or bad effect, esp. as a result of a person's efforts or actions (usually used with to, on, or upon)	807. reticent	Not talking much; private (of a person), restrained, reserved
784. redress	Setting something right after a misdeed, compensation or relief for injury or wrongdoing (noun); correct, set right, remedy (verb)	808. retrospective	Looking to the past or backward; applying to the past, retroactive (adj); an art exhibit of an artist's work over a long period of time (noun)
785. refractory	Stubbornly disobedient, hard to manage	809. revamp	Renovate, redo, revise (verb); a restructuring, upgrade, etc. (noun)
786. refulgent	Shining, radiant	810. reverent	Feeling or expressing very deep respect and
787. refute	Prove to be false		awe
788. rejoinder	Response or reply, esp. a witty comeback	811. rhetoric	The art or study of persuasion through speaking or writing; language that is
789. relegate	Send or commit to an inferior place, rank, condition, etc.; exile, banish; assign (a task) to someone else		elaborate or pretentious but actually empty, meaning little
790. remedial	Providing a remedy, curative; correcting a	812. ribald	Using or relating to obscene or vulgar humor
i cinculai	deficient skill	813. ridden	Dominated or burdened by
791. rend	Tear violently, esp. to tear one's clothing or hair out of grief; pull apart, split, or tear away	814. rife	Happening frequently, abundant, currently being reported
792. render	Give, submit, surrender; translate; declare formally; cause to become	815. rift	A gap or fissure (such as in rock), a break in friendly relations

816. rococo	•		Contemptible, mean
	metaphorically, as in speech and writing); relating to a highly ornate style of art and architecture in 18th-century France	837. searchingly	In a searching or penetrating manner; while examining closely or probing for answers
817. rudimentary	Elementary, relating to the basics; undeveloped, primitive	838. secrete	Produce and release a substance from a cell or gland of the body for a functional purpose
818. rue	Regret, remorse (noun); to feel regret or remorse (verb)	839. secular	Not religious or holy; pertaining to worldly things
819. ruminate	Turn over in the mind, reflect on; chew cud (as a cow)	840. sedition	Inciting rebellion against a government, esp. speech or writing that does this
820. rustic	Relating to country life, unsophisticated; primitive; made of rough wood (adj); a rural	841. sedulous	Persevering, persistent, diligent in one's efforts
so one so not	or uncultured person (noun)	842. semantic	Relating to the different meanings of words or other symbols
821. sacrosanct	Sacred, inviolable, not to be trespassed on or violated; above any criticism	843. sentient	Conscious; experiencing sensation or perceiving with the senses
822. sagacious 823. salient	Wise; showing good judgment and foresight Obvious, standing out; projecting,	844. seraphic	Like an angel; serene, spiritually carried off
ozo. Sunone	protruding, jutting out	845. shard	or transported Fragment of some brittle substance, esp. a
824. salubrious	Healthful, promoting health		sharp fragment of pottery, glass, etc.
825. sanction	Permission or approval, something that gives support or authority to something else	846. simultaneous	At the same time
	(noun); to allow, confirm, ratify (verb); OR a legal action by one or more countries against	847. sinecure	A job or position that pays while requiring little or no work
	another country to get it to comply (noun); to place sanctions or penalties on (verb)	848. skeptic	Person inclined to doubting or questioning generally accepted beliefs
826. sanguine	Cheerfully optimistic, hopeful; reddish, ruddy (as in rosy-red cheeks indicting health or	849. skirt	Border, lie along the edge of, go around; evade
827. sap	vitality) The inner fluid of a plant or any essential body fluid; energy, vitality; a person taken	850. skittish	Shy, fickle, uncertain, or prone to act suddenly due to nervousness; lively in a restless or excessive way
828. sardonic	advantage of (noun); undermine, weaken, tire out (verb) Scornfully or ironically mocking, cynically	851. slack	Loose, negligent, lazy, weak (adj); neglect to do one's duties; loosen up, relax (verb); period of little work (noun)
ozo. Sur uome	derisive	852. slake	Satisfy (esp. thirst), cool, or refresh; make
829. satiate or sate	To fully satisfy; to go beyond satisfying to the point of excess (possibly inducing disgust,		less active
	tiredness, etc.)	853. slew	A large number or quantity
830. saturate	Soak or imbue thoroughly; cause a substance to unite with the greatest possible amount of another substance	854. slight	Small, not very important, slender or delicate (adj); treat as though not very important; snub, ignore (verb); an act of treating in this way, a discourtesy (noun)
831. savant	Learned person, scholar, someone admitted to membership in a scholarly field; a person	855. sobriquet	A nickname
	with amazing mental abilities despite having a cognitive difference or disability	856. solecism	Nonstandard use of grammar or words; mistake, esp. in etiquette
832. savor	Appreciate fully, taste or smell with pleasure	857. solicitous 858. solidarity	Concerned or anxious (about another
833. scant	Not enough or barely enough		person), expressing care; eager or desirous; very careful
834. scathing	Severe, injurious; bitterly harsh or critical (as a remark)		Fellowship in interests, feelings, responsibilities, etc., such as among a group of people or among classes, nations, etc.
835. scintilla	A tiny bit or trace		

859. somatic	Of the body	882. stipulate	Specify; make an open demand, esp. as a
860. soporific	Causing sleep; sleepy, drowsy (adj); something		condition of agreement
861. sound	that causes sleep (noun) Measure the depth of (usually of water) as with a sounding line; penetrate and discover the	883. stoic or stoical	Indifferent to pleasure or pain, enduring without complaint; person indifferent to pleasure or pain (noun)
	meaning of, understand (usually as sound the depths)	884. stolid	Unemotional, showing little emotion, not easily moved
862. spartan	Very disciplined and stern; frugal, living simply, austere; suggestive of the ancient Spartans	885. stratagem	Military maneuver to deceive or surprise; crafty scheme
863. spate	Sudden outpouring or rush; flood	886. stratum	One of many layers (such as in a rock
864. spearhead	Be the leader of	887. strut	formation or in the classes of a society) A structural support or brace
865. specious	Seemingly true but actually false; deceptively attractive	888. stymie or	Block, hinder, or thwart (verb); an obstacle
866. spectrum	A broad range of nevertheless related qualities	stymy	(noun)
ooo. speed am	or ideas, esp. those that overlap to create a continuous series (as in a color spectrum, where each color blends into the next in a continuous	889. subjective	Existing in the mind or relating to one's own thoughts, opinions, emotions, etc.; personal, individual, based on feelings
867. speculate	way) Contemplate; make a guess or educated guess	890. sublime	Lofty or elevated, inspiring reverence or awe; excellent, majestic; complete, utter
	about; engage in a risky business transaction, gamble	891. subpoena	A court order requiring a person to appear in court and give testimony
868. sporadic	Occasional, happening irregularly or in scattered locations	892. subside	Sink, settle down, become less active; return to a normal level
869. sportive	Playful, merry, joking around, done "in sport" (rather than intended seriously)	893. substantiate	Support with evidence or proof; give a material existence to
870. squalid	Disgusting, filthy, foul, extremely neglected	894. succeeding	Coming after or following
871. squelch	Crush, squash; suppress or silence; walk	895. sully	Make dirty, stain, tarnish, defile
	through ooze or in wet shoes, making a smacking or sucking sound	896. supersede	Replace, take the position of, cause to be disregarded as void or obsolete
872. standing	Status, rank, reputation (noun); existing indefinitely, not movable (adj)	897. supplant	Take the place of, displace, especially through sneaky tactics
873. stark	Complete, total, utter; harsh or grim; extremely simple, severe, blunt, or plain	898. supplicate	Pray humbly; ask, beg, or seek in a humble way
874. stasis	Equilibrium, a state of balance or inactivity, esp. caused by equal but opposing forces	899. supposition	Assumption, hypothesis, something that has been supposed
875. static	Fixed, not moving or changing, lacking vitality	900. surfeit	Excess, excessive amount, overindulgence
876. status quo	Existing state or condition	901. surly	Bad-tempered, hostile, unfriendly, or rude
877. steeped	Immersed (in), saturated (with)	902. surmise	Guess, infer, think, or make an opinion with
878. stentorian	Very loud and powerful (generally of a human voice)		incomplete information
879. stigma	Mark of disgrace, a figurative stain or mark on someone's reputation	903. surrogate	Substitute, person who acts for another (noun); acting as a replacement (adj)
880. stingy	Not generous with money, reluctant to spend or	904. sybarite	Person devoted to pleasure and luxury
	give	905. sycophant	Servile flatterer, parasitic person who fawns in order to get ahead
881. stint	Period of time spent doing something, or a specific, limited amount of work (noun); to be frugal, to get by on little (verb)	906. symbiosis	Mutually dependent relationship between two organisms, people, groups, etc.

907. synchronous	same rate and thus happening together		Violation of a law, moral rule, order, etc.; sin
	repeatedly	931. transitory	Temporary, short-lived, not lasting
908. synoptic	Relating to a synopsis or summary; giving a general view	932. travesty	Exaggerated, debased, or grotesque imitation
909. syntax	The rules governing grammar and how words join to make sentences (or how words and symbols join in writing computer code), the	933. treacherous	Betraying trust, not faithful or trustworthy; not dependable; dangerous or deceptive
	study of these rules, or any system or orderly arrangement	934. trenchant	forceful or vigorous, effective, keen; caustic, sharp
910. table	Lay aside to discuss later, often as a way to postpone discussion indefinitely	935. trifling	Trivial, not very important; so small as to be unimportant; frivolous, shallow
911. tacit	Understood without being said; implied, not stated directly; silent	936. trite	Lacking freshness and originality, lacking effectiveness due to overuse, cliché
912. taciturn	Not talking much, reserved; silent, holding	937. truculent	Fierce, cruel, savage; belligerent
913. tangential	back in conversation Only slightly relevant, going off-topic	938. tumultuous	Riotous, violently agitated, marked by disturbance or uproar; noisy, chaotic
914. tawdry	Gaudy, cheap or cheap-looking; indecent	939. turgid	Swollen, inflated; or, metaphorically
915. temperance	Moderation, self-control, esp. regarding alcohol or other desires or pleasures; total		"inflated," such as in overblown, pompous speech
916. tendentious	abstinence from alcohol Marked by a strong point of view, biased	940. turpitude	Depravity, baseness of character, corrupt or depraved acts
		941. tyro	Beginner
917. tenuous	Long and thin, slender; flimsy, having little substance	942. ubiquitous	Existing everywhere at the same time
918. terrestrial	Relating to the Earth or to land; worldly	943. umbrage	Offense or annoyance (usually as take umbrage, meaning become offended or annoyed)
919. terse	Concise, brief and to the point (sometimes to the point of rudeness)		
920. timely	Well-timed, happening at a suitable time	944. unconscionable	Not guided by conscience; morally wrong, unjust, unreasonable
921. timorous	Fearful, timid	945. undermine	Weaken, cause to collapse by digging away at the foundation (of a building or an argument); injure or attack in a secretive or underhanded way
922. tirade	Bitter, abusive criticism or verbal attack		
923. toady	Someone who flatters or acts in a servile manner for self-serving reasons		
924. token	Sign, symbol, mark, badge; souvenir,	946. underscore	Emphasize (or, literally, to underline text)
JEH. LORGII	memento; coin-like disk used as currency for	947. unearth	Dig up, uncover, expose
	subways, arcade games, etc.; sample, or person, thing, idea taken to represent an	948. unequivocal	Unambiguous, clear, absolute; having only one possible meaning
	entire group (noun); of very little or merely symbolic value (adj)	949. unprecedented	Never before known or seen, without having happened previously
925. tome	Large or scholarly book; one of the volumes in a set of several books	950. unseemly	Improper, inappropriate, against the rules of taste or politeness
926. torpor	Sluggishness, lethargy, or apathy; a period of inactivity	951. unsparing	Generous, lavish (as in not sparing any help or gifts to others); unmerciful, harsh
927. torrid	Very hot, parching, burning; passionate		(as in not sparing any criticism)
928. tortuous	Twisting, winding, complex; devious, not straightforward	952. untempered	Not toned down; not moderated, controlled, or counterbalanced
929. tractable	Easily controlled or managed, docile; easily shaped or molded	953. upbraid	Find fault with, criticize or scold severely

954. usury	Charging interest on a loan, esp. charging illegally high or excessive interest
55. vacillate	Waver in one's mind or opinions, be indecisive $% \left\{ \left(1\right) \right\} =\left\{ \left(1$
56. vanguard	Leading units at the front of an army; leaders in a trend or movement, people on the "cutting edge"; the forefront of a trend or movement
57. variegated	Varied in color, having multicolored patches or spots; diverse
58. venerate	Revere, regard with deep respect and awe
59. veracity	Truthfulness, accuracy; habitual adherence to the truth
60. verbose	Wordy
61. verdant	Green, such as with vegetation, plants, grass, etc.; young and inexperienced
62. verisimilar	Having the appearance of truth, probable
63. vernal	Relating to the spring; fresh, youthful
64. vestige	Trace or sign of something that once existed
65. vex	annoy or bother; puzzle or distress
66. via	Through, by means of, by way of (by a route that goes through or touches)
67. viable	Capable of living (or growing, developing, etc.); practical, workable
68. vicissitude	Changes or variations over time, esp. regular changes from one thing to another
69. vim	Pep, enthusiasm, vitality, lively spirit
70. vintage	Related to items of high quality from a previous era, old-fashioned, antique (adj); the wine of a particular year (noun)
71. virtual	Existing only in the mind or by means of a computer network; existing in results or in essence but not officially or in name
72. virulent	Extremely infectious, poisonous, etc.; hateful, bitterly hostile
73. viscid or viscous	Thick, adhesive, or covered in something sticky
74. vitriol	Something highly caustic, such as criticism (literally, one of a number of chemicals including sulfuric acid)
75. vituperate	Verbally abuse, rebuke or criticize harshly
76. vociferous	Noisily crying out, as in protest
77. volatile	Varying, inconstant, fleeting; tending to violence, explosive
78. voluble	Easily fluent in regards to speech
79. wan	Unnaturally pale, or showing some other indication of sickness, unhappiness, etc.;

980. wanton	Reckless, vicious, without regard for what is right; unjustifiable, deliberately done for no reason at all; sexually unrestrained or excessively luxurious
981. warranted	Justified, authorized (warrant can mean to justify or a justification, but can also mean to vouch for or guarantee)
982. wary	Watchful, motivated by caution, on guard against danger
983. welter	Confused mass or pile, jumble; confusion or turmoil (noun); roll around, wallow, toss about, writhe (verb)
984. whereas	While on the contrary, considering that
985. whet	Stimulate, make keen or eager (esp. of an appetite)
986. whimsical	Marked or motivated by whims (odd, fanciful ideas); erratic, unpredictable
987. whitewash	A substance used to whiten walls, wood, etc. (noun); deception, covering up of wrongs, errors, misdeeds, etc. (verb)
988. wily	Crafty, cunning, characterized by tricks or artifice
989. winnow	Sift, analyze critically, separate the useful part from the worthless part
990. winsome	Charming, engaging, esp. in a sweet and innocent way
991. wizened	Withered, shriveled
992. xenophobia	Fear or hatred of foreigners or that which is foreign
993. yoke	A burden or something that oppresses; a frame for attaching animals (such as oxen) to each other and to a plow or other equipment to be pulled, or a bar across a person's shoulders to help carry buckets of water, etc. (noun); to unite together or to burden (verb)
994. zeal	Great fervor or enthusiasm for a cause, person, etc.; tireless diligence in furthering that cause; passion, ardor
995. zenith	High point, culmination