

FROM THE POWERSCORE GRE VERBAL REASONING BIBLE

Copyright © 2017 by PowerScore Incorporated. All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means electronic, mechanical, photocopying, recording, scanning, or otherwise, without the prior written permission of the Publisher. Parts of this book have been previously published in other PowerScore publications and on the powerscore.com website.

PowerScore® is a federally registered trademark.

GRE is a trademark of the Educational Testing Service.

Published by
PowerScore Publishing, a division of PowerScore Incorporated
57 Hasell Street
Charleston, SC 29401

Author: Victoria Wood

03 10 20 17

Top 700 Repeat Offenders

The following vocabulary list contains 700 of the most commonly-occurring GRE vocabulary words. Only study the words that are unfamiliar to you. Once you know a word, place a check mark next to it to avoid redundant studying.

abdicate : (vb) to give up, often in a formal mannerKing Edward VIII abdicated the throne in order to marry Mrs. Wallis Simpson, a divorced American.Word Forms: abdicable, abdicative, abdicator, abdicationAntonym Form: unabdicative
aberrant : (adj) unusual My dog displayed aberrant behavior when he refused to greet me at the door or eat any of the treats I offered. Word Forms: aberrance, aberrancy, aberrantly, aberrate, aberrational
abeyance : (n) temporary suspension The council voted to place the decision in abeyance for a month while more research was conducted. Word Forms: abeyant, abeyancy
abjure : (vb) to give up, often in a formal manner King Edward VIII abjured the throne in order to marry Mrs. Wallis Simpson, a divorced American. Word Forms: abjuratory, abjurer, abjuration Antonym Forms: unabjuratory, unabjured, nonabjuratory
abstemious : (adj) sparing in consumption, especially of food and drink Abby's emaciated figure was the result of her abstemious lifestyle; she never ate breakfast or lunch, and rarely ate dinner. Word Forms: abstemiously, abstemiousness
abstruse: (adj) hard to understand Mr. Abbot tried to teach us how to solve an abstruse math problem, but it was too complicated for us to understand. Word Forms: abstrusely, abstruseness, abstrusity
accretion : (n) an increase Akeem's gradual accretion of duties at work did not go unnoticed; he was given a raise for taking on the extra work Word Forms: accrete, accretive, accretionary Antonym Forms: nonaccretion, nonaccretive
acerbic: (adj) sour; harsh Sour Patch Kids candy tastes like acerbic gummy bears. Word Forms: acerbically, acerbate, acerbity Antonym Forms: unacerbic, unacerbically
acidulous: (adj) sour; sharpHer acidulous criticism of my paper on Shakespeare was disappointing since I had invested many hours in researchWord Forms: acidulent, acidulationRelated Words: subacidulous, acid
acme : (n) the highest point The Roman Empire reached its acme of power around 11 AD, but a slow decline occurred over the next four centuries. Word Forms: acmic, acmatic,
acumen : (n) good judgment The judge was respected for his acumen when sentencing convicted defendants. Word Forms: acuminous, acuminate, acumination Antonym Form: unacuminous
adroit: (adj) highly skilled, especially with one's handsThe adroit mechanic was able to fix Addy's old car, even though six other mechanics said it couldn't be repaired.Word Forms: adroitly, adroitness
aerie : (n) a nest; a home high on a mountain Our aerie atop Roan Mountain was a cozy escape from the hustle and bustle of city life. Related Word: aerial
aesthetic : (adj) relating to beauty Alaina chose this church because of its aesthetic qualities; it was the most beautiful wedding chapel she had ever seen. Word Forms: aesthetically, aesthetics (n.), aestheticize, aesthete, aesthetician Antonym Form: unaesthetic

affable: (adj) friendly In the fable, the affable princess was adored by all except for her three stepsisters who were angered by her friendliness. Word Forms: affably, affableness Antonym Forms: inaffable, inaffibility
affected : (adj) fake; phony Afton had never traveled outside of the United States, but he used an affected French accent to attract attention. Word Forms: affectedly, affectedness
aggrandize: (vb) increase in sizeAgatha, an avid baseball enthusiast, used her inheritance to aggrandize her collection of baseball cards.Word Forms: aggrandizement, aggrandizer, aggrandizableRelated Words: aggrade, grand
alacrity : (n) liveliness and eagerness Alaina impressed her new boss by accepting the task with alacrity; she was both eager and excited to get started. Word Form: alacritous
alchemy: (n) magical power; process of turning base metals into goldAl uses alchemy in the kitchen, turning simple ingredients into delicious culinary works of art.Word Forms: alchemic, alchemical, alchemistic, alchemistical, alchemistally, alchemist, alchemistryRelated: chemistry
amalgamation: (n) a combination Amy's new dance routine is an amalgamation of styles, including ballet and jazz. Word Forms: amalgam, amalgamate, amalgamable, amalgamative, amalgamator
ameliorate : (<i>vb</i>) to make better <i>Amelia was an outstanding caregiver; she could ameliorate a patient's discomfort just by smiling kindly.</i> Word Forms: ameliorable, ameliorableness, ameliorant, ameliorative, amelioratory, ameliorator
amenable : (adj) agreeable Amy was amenable to changing my schedule at work so that I could attend my son's baseball games. Word Forms: amenability, amenableness, amenably Antonym Forms: nonamenable, nonamenability, nonamenableness
amiable: (adj) friendlyThe amiable celebrity was known for his willingness to sign autographs and visit with his fans.Word Forms: amiably, amiablity, amiablenessAntonym Form: unamiableRelated Word: amicable
amortize : (vb) to eliminate debt by making payments For most borrowers, it takes thirty years to amortize their mortgage. Word Forms: amortized, amortizable, amortizement, amortization Antonym Forms: unamortized
amulet : (n) magical charm to ward off evil Amos placed a small amulet in his pocket, a charm that he believed helped him advance to the state tennis finals. Word Form: amuletic
anachronistic: (adj) out of chronological order Today's announcement about the impending demolition of the baseball stadium is anachronistic; the stadium was razed early last week. Word Forms: anachronistically, anachrony, anachronic, anachronism, anachronous, anachronously Related Word: chronological, chronology
analgesic: (adj) capable of relieving pain Although Andy was in the most painful stages of the disease, his daughter's visit was analgesic; he was so happy to see her that his pain was significantly reduced. Word Forms: analgesic (n.), analgetic Related Word: analgesia
anodyne : (n) something that relieves pain The comedy club was an anodyne to Annika's grief; while she was there, she could forget her pain and sadness. Word Form: anodynic
anthropocentrism: (n) theory that regards humans as the central element of the universe People who support the theory of anthropocentrism have a difficult time believing in intelligent life on other planets. Word Forms: anthropocentric anthropocentrically anthropocentricity. Related Word: anthropology

antinathy: (n) strong dislika
antipathy: (n) strong dislike Antonio's antipathy for reporters stemmed from his childhood, when journalists hassled him about his father's trial. Word Forms: antipathist, antipathize, antipathic Related Words: sympathy, empathy, apathy
apathy : (n) an absence of emotion or enthusiasm The teacher was disappointed in the students' apathy toward the field trip; she had mistakenly believed that this trip would finally excite them about learning. Word Forms: apathetic, apathetical, apathetically, apathist Related Words: sympathy, empathy, antipathy
apocryphal : (adj) fake; untrue April told an apocryphal tale about my mother; I wanted so much to believe it even though I knew it wasn't true. Word Forms: apocryphally, apocryphalness, apocryphalist
apostate : (n) person who abandons their religion or cause I had been an apostate from my religion for years, but recently had started thinking about rejoining the church. Word Forms: apostatic, apostatical, apostatically, apostasy, apostatize
approbation : (n) approval Apollo's proposal for new lighting on campus was met with approbation, as the board agreed there was a safety issue. Word Forms: approbate, approbative, approbator, approbatory Related Word: preapprobation, subapprobation
archaic: (adj) so extremely old as seeming to belong to an earlier period The college cannot have sorority or fraternity houses because of an archaic town law that does not allow unmarried people to live together. Word Forms: archaically, archaism, archaistic, archaist Related Word: archaeology
ardor : (n) intense passion Mrs. Armstrong, my English teacher, is known for her ardor for the literature of William Faulkner; last summer she even visited his hometown in Mississippi in order to better visualize the settings of his books.
arrogate : (vb) to claim without rights The government arrogated Arianna's land, so she hired a lawyer to prove it did not have any rights to her property. Word Forms: arrogatingly, arrogation, arrogator, arrogative Antonym Forms: unarrogated, unarrogating
ascertain: (vb) to make certain The detective was able to ascertain the suspect's whereabouts on the night of the burglary through surveillance video. Word Forms: ascertainable, ascertainableness, ascertainably, ascertainment, ascertainer
ascetic : (n) a person who practices self-denial as a spiritual discipline To prove his devotion to the religion, the ascetic did not own anything that might provide comfort or pleasure, such as a mattress or television set. Word Forms: ascetic (adj.), ascetical, ascetically, asceticism
assail: (vb) to attack Asa was determined to master the GRE Verbal Reasoning section, so she assailed vocabulary words with determination. Word Forms: assailable, assailableness, assailer, assailment, assailant Antonym Form: unassailed
assiduous : (adj) constant and attentive Ashley is an assiduous researcher; she was able to find articles on the poet that even the librarian could not locate. Word Forms: assiduously, assiduousness, assiduity
assuage: (vb) to relieve or easeThe shoplifter assuaged his guilt by confessing to the crime.Word Forms: assuagement, assuagerAntonym Forms: unassuaged, unassuaging
attenuate: (vb) to weaken Atticus' muscles slowly attenuated when he quit working out at the gym. Word Forms: attenuation, attenuator, attenuatedly Related Words: overattenuate, subattenuate, tenuous

audacious: (adj) bold and fearlessAudrey asked audacious questions that most people would be scared to ask.Word Forms: audaciously, audaciousness, audacityAntonym Forms: unaudacious, unaudaciously, unaudaciousness
augment : (vb) to enlarge or increase In an effort to augment her paper on William Faulkner, Aubrey added three pages about the author's childhood. Word Forms: augmentation, augmentable, augmentative, augmentatively, augmenter
augury : (n) divine prediction Augustus believed the groundhog's shadow was an augury of a delayed springtime. Word Forms: augurate, auguration, augur
august: (adj) noble and dignified The august king was admired for his good work. Word Forms: augustly, augustness
auspicious : (adj) favorable; fortunate Austin waited for an auspicious time to ask his father to borrow the car; he finally had his chance on the day that his dad received a sizable raise at work. Word Forms: auspiciously, auspiciousness
austere : (adj) 1. strict; disciplined; serious 2. simple; undecorated Mr. Aston is the most austere teacher at school; he does not tolerate any talking nor does he accept late assignments. Word Forms: austerely, austereness, austerity
autonomy : (n) independence The Confederate states fought to gain autonomy from the Union during the Civil War. Word Forms: autonomous, autonomously, autonomist
avarice : (n) extreme greed for material wealth <i>Avery amassed million-dollar homes, luxury cars, and exquisite jewelry to satisfy her avarice, but still wanted more.</i> Word Forms: avaricious, avariciously, avariciousness
avuncular : (adj) resembling an uncle in kindness or indulgence Mr. Avery developed an avuncular affection for his neighbor's children after having spent so many years next door. Word Forms: avuncularly, avuncularity Related Word: uncle
axiom : (n) principle or rule The golden rule is a good axiom to live by. Word Forms: axiomatic, axiomatical, axiomatization unaxiomatic Antonym Forms: nonaxiomatic, nonaxiomatical,
banal : (adj) repeated too often; overfamiliar through overuse The plot of the movie is banal; everything that takes place in this film has happened in a dozen other movies. Word Forms: banally, banalize, banality
belfry : (n) a bell tower No one volunteered to clean out the belfry because of all the bats that live in it.
benevolent : (adj) charitable; kind The benevolent nun spent her entire life working with the poor. Word Forms: benevolently, benevolentness, benevolence Related Words: benefactor, benefit
bevy : (n) a large group The picnic lunch on the beach attracted a bevy of birds.
bifurcate : (vb) to divide into two branches Biff's family tree bifurcated in 1946 when his grandmother remarried, thus creating a second branch of relatives. Word Forms: bifurcately, bifurcation, bifurcous Related Word: fork
bilk : (vb) to cheat or swindle Bill was bilked out of \$10,000 when he invested in the phony scheme. Word Form: bilker

blight: (n) any factor that causes decay or deterioration The blight that killed Blake's corn was responsible for the destruction of crops throughout the county. Word Form: blightingly Antonym Forms: unblighted, unblightedly, unblightedness
blithe: (adj) cheerful Blythe was know for her blithe spirit; she was always happy and cheerful. Word Forms: blitheful, blithefully, blitheness, blithesome Related Word: overblithe
bombast : (n) pompous or pretentious talk or writing Be sure that your speech isn't pretentious or inflated, as the audience has no time to listen to bombast. Word Forms: bombastic, bombastically, bombaster
bonhomie : (n) friendliness Bonnie had many friends who admired her kind nature and bonhomie. Word Form: bonhomous
boor: (n) a person who is rude, clumsy, and lacking social manners Boris was a boor at the dinner party; after telling the host that her house was cheaply decorated, he ate his steak with his fingers and burped during the meal. Word Forms: boorish, boorishly, boorishness Note: Be careful not to confuse a boor (a rude person) with a bore (a boring person).
bromide : (n) a common saying As true as the old bromides are, such as "It is better to have loved and lost than never to have loved at all," none of them are much comfort to a newly-broken heart. Word Forms: bromidic, bromidically
bucolic : (adj) relating to country life; rural The farmer lived a bucolic lifestyle, rising with the sun to tend the farm and retiring at sundown. Word Forms: bucolical, bucolically
burgeon : (vb) to flourish Under the mayor's direction, the quiet town burgeoned into an active city.
burnish : (vb) to polish In preparation for his dinner party, Bernie burnished the silverware and serving platters. Word Forms: burnishable, burnishment, burnisher Antonym Form: unburnished
byzantine : (adj) highly complex or intricate In a home loan, the byzantine language and unfamiliar terminology can be intimidating to a first-time home buyer.
cabal: (n) a secret group of plotters or schemersThe cabal met in a church basement to plan the overthrow of the government.Word Form: caballerRelated Word: cabala
cacophony : (n) harsh, jarring sound On the first day of school, the band's output was a cacophony of trumpets and horns; however, by the end of the year the horn section blended well with the rest of the ensemble. Word Forms: cacophonic, cacophonous, cacophonously
cajole : (<i>vb</i>) to influence by gentle urging, caressing, or flattering Caleb cajoled his mother into letting him borrow the car by telling her how young and pretty she looked today. Word Forms: cajolement, cajolingly, cajolery, cajoler
callous : (adj) insensitive; emotionally hardened The senator's callous indifference to the suffering of the people in the war-torn country cost him reelection. Word Forms: callously, callousness Related Word: callus
calumny : (n) a false statement intended to harm someone's reputation Callie delivered the calumny about Brittany to an audience in the cafeteria; she hoped the lie would keep the other girl from becoming Prom queen. Word Forms: calumniate, calumniation, calumnious, calumniously, calumniatory, calumniator
canard : (n) false story or rumor The belief that Napoleon was short is a canard; he was actually 5'7", an above average height for a Frenchman in 1800.

canonical: (adj) authorized or accepted Pluto is no longer a canonical planet; due to its small mass, it was reclassified as a "dwarf planet" in 2006. Word Forms: canonically, canon, canonic Antonym Forms: uncanonical, uncanonically
cantankerous: (adj) ill-tempered and unwilling to cooperate The cantankerous old man took the little boy's sucker and refused to give it back. Word Forms: cantankerously, cantankerousness
capricious: (adj) apt to change suddenly Cane's capricious personality made him a fun friend but a terrible boss; social spontaneity was exciting but workplace unpredictability was frustrating. Word Forms: capriciously, capriciousness, caprice
cartographer : (n) a person who makes maps Amerigo Vespucci was one of the first cartographers to create a map of North America. Word Forms: cartography, cartograph, cartographic, cartographical, cartographically
castigate: (vb) to criticize or punish severelyCassie was castigated by her parents and the school principal for her role in the cheating scam.Word Forms: castigation, castigatory, castigatory
cataclysm : (n) a violent upheaval The political uprising against the dictator is a cataclysm that will hopefully result in a more democratic regime. Word Forms: cataclysmic, cataclysmically, cataclysmal Related Word: catastrophe
cathartic : (adj) inducing a release of tense emotions Painting was a cathartic exercise for Cathy; through her paintings she was able to release anger and fear. Word Forms: cathartically, catharticalness
catholic: (adj) universal; liberal Cathy had very catholic tastes, enjoying a wide array of food and drink. Word Forms: catholically, catholically, catholicalness, catholicness
caustic : (adj) burning or stinging Cosette's caustic remark stung Kent; he could handle criticism about his job, but her bitter words were personal. Word Forms: caustically, causticly, causticness, causticity
cavalier : (n) a man who is chivalrous and gallant The young cavalier was rewarded for his gallant behavior when he was chosen to escort the princess to the ball. Word Forms: cavalier (adj.), cavalierly, cavalierness, cavalierism
censure : (n) strong disapproval High school teachers voiced their censure of the new novel due to mature themes and profanity. Word Forms: censurer, censureless Related Words: miscensure, precensure, processure
charlatan : (<i>n</i>) a person who falsely claims to possess skills or knowledge; an imposter <i>The charlatan tricked the unsuspecting customers out of money by pretending to be able to predict the future.</i> Word Forms: charlatanic, charlatanish, charlatanical, charlatanically, charlatanistic, charlatanry, charlatanism
chary: (adj) cautious; timid; choosyCharlie was chary of sitting on the wobbly chair; he was afraid it would break under his weight.Word Form: charily Antonym Form: unchary
chicanery : (n) the use of tricks to deceive someone The con artist relied on chicanery to get his victims to reveal their Social Security numbers; he promised them a tropical vacation for simply listing their personal information. Word Forms: chicane, chicaner
churlish : (adj) rude and vulgar Cheryl did not think the man's churlish jokes were appropriate, and asked that he apologize for his vulgarity. Word Forms: churlishly, churlishness, churl
circumlocution : (<i>n</i>) an indirect way of expressing something Sergio hoped that his circumlocution would stall the reporters long enough to think of a better answer to their question. Word Forms: circumlocutory, circumlocutorily, circumlocutional, circumlocutionary

circumscribed: (adj) restricted Her driving privileges are circumscribed by the state; she is only allowed to drive at night if she is returning from work.
Word Forms: circumscribable, circumscriber Related Word: circle
circumspect: (adj) cautious; discreet Given the recent theft of passwords, you need to be circumspect when sharing personal information on the internet. Word Forms: circumspectly, circumspectness Antonym Forms: noncircumspect, noncircumspectly, noncircumspectness
clandestine: (adj) secret The school administrators held clandestine meetings about the school uniform policy; they were afraid that if the public knew they were contemplating a new policy, the outcry would squash the issue. Word Forms: clandestinely, clandestineness, clandestinity
cloying: (adj) wearying through excess Her perfume smelled sweet at first but became cloying after sitting in the car with her for an hour. Word Forms: cloy, cloyingly Antonym Form: uncloying
coalesce: (vb) to blend into oneThe two streams coalesced into a river.Word Forms: coalescence, coalescentAntonym Forms: noncoalescence, noncoalescent
coffer : (<i>n</i>) a box for storing valuables; funds <i>Keifer depleted the organizations coffers, but his plan was to replenish the funds.</i> Word Form: cofferlike
cogent: (adj) convincing; telling Craig presents a cogent argument through sound evidence and logical conclusions. Word Forms: cogency, cogently Antonym Form: noncogent, noncogently, uncogently, uncogently
collusion: (n) a secret agreement; conspiracy The founding fathers worked in collusion to revolt against the British government. Word Forms: collusive, collusively, collusory Antonym Forms: noncollusion, noncollusive Related Word: collude
conciliate: (vb) to win over; to make peace The manager was able to conciliate the angry customer by offering her a fifty dollar gift certificate. Word Forms: conciliable, conciliation, conciliatory, conciliatorily, conciliatoriness Related Word: reconcile
concomitant : (adj) existing or occurring at the same time Building a home can be an exciting process, but it also has concomitant stress associated with difficult decisions. Word Forms: concomitant (n.), concomitantly, concomitance
conflagration : (n) a destructive fire The fire department determined that the conflagration in the old warehouse was a result of faulty wiring. Word Forms: conflagrative, conflagrate, conflagrant
conspicuous : (adj) obvious The realtor put the "For Sale" sign in a conspicuous spot in the front yard so that people in traffic could easily see it. Word Forms: conspicuously, conspicuousness, conspicuity Antonym Forms: inconspicuous, inconspicuously, inconspicuousness
consummate: (adj) perfect and complete Constantine is the consummate host; he greets his guests, makes sure they are comfortable and enjoying themselves, and introduces new friends to everyone. Word Forms: consummate (vb.), consummately, consummatory, consummation, consummator
contrite : (<i>adj</i>) feeling guilty and remorseful The contrite criminal broke into sobs as he apologized to the victim's family for the suffering he had caused. Word Forms: contritely, contriteness, contrition
contumacious: (adj) willfully disobedient The contumacious convict spat at the judge and refused to acknowledge his sentence. Word Forms: contumaciously, contumaciousness, contumacity Antonym Form: noncontumacious, noncontumaciously, noncontumaciousness Related Words: contumely, contumelious, contumeliously, contumeliousness

convoluted: (adj) complicated Connor was unable to finish the seventeenth-century novel due to the convoluted language of the period. Word Forms: convolutedly, convolutedness Related Word: involuted
corpulent : (adj) excessively fat The corpulent man purchased two adjacent airline seats in order to have a more comfortable flight. Word Forms: corpulently, corpulence, corpulency
corroborate : (<i>vb</i>) to confirm or support with evidence Coral's thesis was corroborated by three supporting paragraphs, each presenting an example that proved her main idea. Word Forms: corroborated, corroboration, corroborative, corroboratively, corroboratory, corroborant, corroborator
Antonym Form: uncorroborated cosset: (vb) to pamper Cossette cosseted the puppy, providing him with diamond collars, caviar dinners, and doggy massages. Word Form: cosseted Antonym Form: uncosseted
coterie: (n) an exclusive group of people; a clique The town's wealthiest socialites formed a coterie and few people were able to gain entrance to the circle.
craven: (adj) cowardly Rather than face her landlord and explain the damage to the house, the craven tenant packed up and moved in the night. Word Forms: craven (n), cravenly, cravenness Antonym Form: uncraven
crescendo : (n) peak of growth The cheers in the audience reached a crescendo when the concert headliner was introduced. Antonym Form: decrescendo Related Word: crescent
culpable: (adj) worthy of blameThe jury found the suspect culpable for the break-ins.Word Forms: culpability, culpableness, culpablyAntonym Form: nonculpable, nonculpableness, nonculpablyRelated Word: exculpate, culprit
cumbersome : (adj) clumsy, awkward, and heavy The old television set was cumbersome, making it difficult to move into the other room. Word Forms: cumbersomely, cumbersomeness Related Words: cumber, encumber
cupidity: (n) excessive greed Cullen's downfall was his cupidity; he couldn't walk away with the money he had already embezzled and was caught when he went back for more. Word Form: cupidinous
curmudgeon : (n) cranky, difficult person The old curmudgeon complained about every part of his meal. Word Form: curmudgeonly Related Word: cur
cynical: (adj) distrusting and pessimistic Cyndi's cynical attitude made it hard for her to believe in anyone's good intentions. Word Forms: cynically, cynicism, cynic
dalliance : (n) the deliberate act of delaying and playing instead of working Dalton's dalliance at the basketball court kept him from working on the term paper that was due tomorrow. Word Forms: dally, dallyingly, dallier Related Word: dilly-dally
 daunt: (vb) to cause to lose courage Don had finally worked up the courage to ride the roller coaster when he was daunted by the pale faces of the riders who had just completed the ride. Word Forms: dauntingly, dauntingness Antonym Forms: dauntless, dauntlessly, dauntlessness, undaunted, undauntedly
dearth : (n) a lack in supply During the Second World War, the dearth of male baseball players led to the creation of a women's baseball league.

debunk : (<i>vb</i>) to prove untrue The reporter debunked the urban legend about the witch in the woods by revealing wild goats as the sources of the noises. Word Form: debunker
debutante : (n) a young woman making her debut into society The debutantes were introduced at a formal ball, after which they were considered members of the aristocratic society.
declivity: (n) a downward slope The backyard's declivity caused rainwater to wash down it, creating a pool of standing water at the bottom of the slope. Word Forms: declivitous, declivous, declivent Antonym Form: acclivity
decorous: (adj) proper and dignified The decorous host made sure that she had proper table settings; each was arranged correctly for the five-course meal. Word Forms: decorously, decorousness Related Word: decorum Antonym Forms: indecorous, indecorously, indecorousness Related Word: decorum
deject: (vb) to lower someone's spirits; make downhearted The news of her father's declining condition dejected Denise, as she had been sure his health was starting to improve. Word Forms: dejected (adj.), dejectedly, dejectedness, dejectory, dejection Related Words: reject, eject
deleterious : (adj) harmful The deleterious effects of cigarette smoking, such as lung cancer, are highlighted in the public service campaign. Word Forms: deleteriously, deleteriousness Related Word: delete
delineate: (vb) to outline In her speech, Delilah clearly delineated her plans for changing several policies should she be elected class president. Word Forms: delineable, delineative, delineation, delineament, delineatory, delineator undelineated Antonym Form:
demagogue : (<i>n</i>) a political leader who seeks support by appealing to popular passions and prejudices <i>Hitler was a demagogue who gained power by exploiting religious prejudices in Germany.</i> Word Forms: demagoguery, demagogism, demagogic, demagogical, demagogically
demarcate : (vb) to set, mark, or draw the boundaries of something The twins demarcated the room after their fight; Demarcus was only allowed access to the right side of their room, while Demonte had to stay on the left side. Word Forms: demarcation, demarcator
demur : (vb) to object I was surprised when my father did not demur to me attending the rival college of his alma mater. Word Forms: demurrable, demurral, demurrer Antonym Form: undemurring
denigrate : (<i>vb</i>) to damage the reputation of The candidate hoped to denigrate his opponent's character by exposing the embezzlement scandal. Word Forms: denigration, denigrative, denigratory, denigrator
derelict: (n) a person without a home, job, or propertyThe derelict spent his days begging on the street corner and his nights sleeping in the alley.Word Forms: derelict (adj.), derelictly, derelictness, derelictionRelated Word: relinquish
deride : (vb) to ridicule The unsupportive team captain derided Desiree's attempts to make the volleyball squad. Word Forms: deridingly, derision, derisive, derisible, derider
derivative : (<i>n</i>) something that came from an original The Pilates exercise system is a derivative of the ancient Indian practice of yoga. Word Forms: derivative (adj.), derivatively, derivativeness, derive, derivation

desiccate : (vb) to dry up When the flowers in my bouquet desiccate, I can preserve them as dried flowers. Word Forms: desiccation, desiccative, desiccated, desiccator
despoiler : (n) a person who steals goods The despoilers from the pirate ship stripped the village members of all their possessions. Word Forms: despoil, despoilment Related Word: spoils (n.)
despot : (n) a ruler with complete power The despot was a harsh ruler who imposed outrageous taxes and unreasonable upon against his subjects. Word Forms: despotic, despotical, despotically, despotism
destitute : (adj) completely wanting or lacking (usually money, food, and shelter) The homeless man wasn't always destitute; he once had a job, but poor money management led to bankruptcy. Word Forms: destitutely, destituteness, destitution
desultory: (adj) disconnected and random People wondered about Desiree's mental state when her conversation turned desultory; she jumped from topic to topic with seemingly no connection. Word Forms: desultorily, desultoriness, desultorious
diaphanous : (adj) sheer; nearly translucent Daphne would be wise to wear a slip under that diaphanous skirt. Word Forms: diaphanously, diaphanousness, diaphaneity Antonym Forms: nondiaphanous, nondiaphanously
diatribe : (n) bitter criticism; verbal attack It was clear from Diana's diatribes against her mother that their relationship was beyond repair. Word Form: diatribist
dictum : (n) a formal statement The president released a dictum forbidding texting while at work.
didactic : (adj) educational The children's book is not only entertaining, but also didactic; the story teaches the dietary habits of marine animals. Word Forms: didactical, didactically, didacticism, didact Related Words: autodidactic, autodidact
diffident : (adj) shy; reserved Daphne was diffident when she first made the team, but by the end of the season, she was clearly a leader on the court.
Word Forms: diffidently, diffidenness, diffidence Antonym Forms: nondiffident, nondiffidently, undiffident
dilatory: (adj) intending to delay Dillon asked nearly twenty dilatory questions at the start of class in an attempt to postpone the scheduled math test. Word Forms: dilatorily, dilatoriness Related Word: delay
dilettante: (n) a person who engages in an activity (such as art) without serious intentions or inquiry Although Dylan started painting, he was merely a dilettante; his paintings were amateur attempts at a part-time hobby. Word Forms: dilettantish, dilettanteism
dirge : (n) a funeral song As the dirge played, mournful cries could be heard throughout the funeral. Word Forms: dirgeful
disabuse : (vb) to free someone from false ideas Dixon believed tomatoes were vegetables but I disabused him of that idea when I revealed they are actually fruits. Word Form: disabusal
discern : (<i>vb</i>) to perceive or understand with sight or other senses The captain discerned another ship in the fog. Word Forms: discernible, discernibly, discernment, discernibility, discernableness, discerner Antonym Forms: indiscernible, indiscernibly, indiscerniblity, indiscernibleness
disdain : (n) a lack of respect accompanied by a feeling of intense dislike The suspect was looked upon with disdain by the detectives who investigated the terrible crime. Word Forms: disdain (vb.), disdainful, disdainfully, disdainfulness Related Word: deign

disenfranchise : (vb) to deprive of voting rights American citizens who are convicted of a felony are disenfranchised, losing their right to vote in any election. Word Forms: disenfranchisement, disfranchise Antonym Forms: enfranchise, franchise
disillusion : (vb) to free from false beliefs As a young politician, Dane believed he could stop the corruption that ran through the county government, but he was quickly disillusioned by the extent of the illegal activity. Word Forms: disillusionment, disillusive, disillusionize, disillusionist
disingenuous: (adj) insincere Denise's disingenuous apology was just an attempt to get out of her punishment; she was not truly sorry for going to the concert without permission. Word Forms: disingenuously, disingenuousness, disingenuity Antonym Forms: ingenuous, ingenuously,
ingenuousness Related Word: genuine
disparage : (vb) to belittle or criticize My mom's feelings were hurt when I disparaged her cooking skills. Word Forms: disparagement, disparaging (adj.), disparagingly, disparager
disparate: (adj) different and distinct The mixture of three disparate styles—jazz, rock, and country—created a unique sound and a diverse audience. Word Forms: disparately, disparateness Related Word: disparity
dissembler : (n) a person who conceals his real feelings by professing false beliefs The dissembler pledged allegiance to the rebel group, but he was really working undercover for the opposing army. Word Forms: dissemble, dissemblingly, dissemblance Related Words: resemble, semblance
disseminate: (vb) to spread widely The police hoped the information about the suspect would disseminate quickly; the more people who knew, the better chances of apprehending the wanted man. Word Forms: dissemination, disseminative, disseminator
dissonance: (n) harsh, jarring sound On the first day of school, the band's output was a dissonance of trumpets and horns; however, by the end of the year, the horn section blended well with the rest of the ensemble. Word Form: dissonancy Antonym Form: consonance Related Words: assonance, resonance
distaff : (n) the female part of a family Driving skills clearly fell on the distaff side of the family; the ladies had clean driving records but the men had sixteen traffic tickets among them.
dither: (vb) to be indecisive Dillon dithered on whether to go to business school or law school. Word Forms: ditherer, dithery
diurnal : (adj) daily; daytime Humans are diurnal creatures, so working the night shift can disrupt our natural sleep rhythms. Word Forms: diurnally, diurnalness Antonym Forms: undiurnal, undiurnally Related Word: nocturnal
divert : (vb) to turn away from a course Traffic was diverted through side streets in order to avoid an accident on the main road. Word Forms: divertedly, diversion, divertible Related Words: invert, convert, revert
divine : (vb) to predict using supernatural means Devina asked the psychic to divine her future using the crystal ball. Word Forms: divinable, divinely, divineness, divination, divinator Related Word: divine (adj)
doctrinaire: (adj) impractical; insistent about one's own theory The doctor believed that the lack of exercise was the single cause of high blood pressure and was doctrinaire in his inability to accept genetic factors. Word Forms: doctrinaire (n), doctrinairism Antonym Forms: nondoctrinaire, undoctrinaire
dogmatic: (adj) characterized by assertion of unproved or unprovable principlesThe dogmatic scientist continued to publish his theory, despite the fact that it was unproven.Word Forms: dogmatically, dogmaticalness, dogmatize, dogmatism, dogmatistRelated Words: dogma

draconian: (adj) harsh and severe In the novel, the king used draconian forms of punishment—such as torture or starvation—on any one caught plotting against the monarchy. Word Forms: draconic, draconically
droll: (adj) amusing; comical The droll little man amused the children with his odd gait and his quaint way of speaking. Word Forms: drollness, drolly, drollery
dubious: (adj) doubtful; questionableThe candidate's dubious past came back to haunt her in the election.Word Forms: dubiously, dubiousness, dubitableAntonym Forms: indubious, indubiouslyRelated Word: doubt
dupe: (vb) to deceiveDupree was duped into investing in the scam.Word Forms: dupe (n), dupable, dupability, duper, duperyAntonym Form: undupable
dyspeptic: (adj) irritable and gloomy Dyson was dyspeptic about his acceptance into business school; everyone tried to cheer him up, but he was convinced he would be rejected.
Word Forms: dyspeptically Antonym Forms: nondyspeptic, nondyspeptical, nondyspeptically earnest: (adj) serious; sincere The earnest student took the SAT seriously; he bought several study guides, and dedicated two hours a day to practice. Word Forms: earnestly, earnestness
ebullient : (adj) extremely excited or enthusiastic The ebullient child clapped her hands and jumped up and down as she waited to ride the pony at the party. Word Forms: ebulliently, ebullience
eclectic: (adj) made up of choices from diverse sources Mrs. Eckert has an eclectic music collection; her albums span from classic jazz to hip hop to disco. Word Forms: eclectically, eclecticist Related Word: select
edify : (<i>vb</i>) to benefit by instruction The art teacher edified his students by taking them to a premier art gallery to teach about painting techniques. Word Forms: edifier, edifyingly, edifying, reedify Antonym Forms: nonedified, unedified
efficacious: (adj) effective The pest repellent was efficacious in keeping the mosquitoes away; none of the guests were bothered by the bugs. Word Forms: efficaciously, efficaciousness, efficacy, efficacity Antonym Forms: inefficacious, inefficaciously, inefficaciousness, inefficacy, inefficacity Related Words: effect, effective
effigy : (n) a representation of someone The mayor's effigy was unveiled as a sculpture in the park, erected to honor his lifelong service. Word Form: effigial
effrontery : (n) shameless boldness She had the effrontery to imply that I was pregnant when in fact I had just gained some weight.
effusive : (adj) excessive enthusiasm or emotion Effie's effusive praise was so excessive and over-the-top that it almost seemed insincere. Word Forms: effusively, effusiveness Related Words: effuse, infuse
egalitarian : (adj) characterized by the belief in equal rights for all people Edgar's egalitarian beliefs made him an excellent husband; he divided the housework equally, helping his wife with cooking, cleaning, and childcare. Word Forms: egalitarian (n.), egalitarianism, egality Related Word: equality
egregious: (adj) outrageously bad or offensive Edie made the egregious mistake of asking the slightly overweight woman if she were expecting a baby. Word Forms: egregiously, egregiousness

elegy : (n) a sad poem or song "To An Athlete Dying Young" is a heartbreaking elegy written by A. E. Housman. Word Forms: elegize, elegist
elicit: (vb) to call or bring out The woman elicits sympathy from her audience by telling the story of her difficult childhood. Word Forms: elicitation, elicitor Related Word: solicit Note: elicit is often confused with illicit, which means illegal
eloquent: (adj) expressing oneself powerfully and effectively The minister's eloquent sermon stirred the members of the church. Word Forms: eloquently, eloquence Antonym Forms: ineloquent, ineloquently, ineloquence
elucidate: (vb) to make clear by explanation The story in the newspaper elucidated some of the details of the mystery that had previously raised questions. Word Forms: elucidation, elucidatory, elucidatory Related Word: lucid
embroil : (vb) to bring into an argument or negative situation Emory is embroiled in a lawsuit with his former landlord over the condition of the apartment when he moved out. Word Forms: embroilment, embroiler
eminent: (adj) distinguished and prominent The eminent professor has taught at distinguished colleges, which is why he is such a remarkable addition to the faculty. Word Forms: eminently, eminence Note: eminent is often confused with imminent, which means about to occur
Word Forms: eminently, eminence Note: <i>eminent</i> is often confused with <i>imminent</i> , which means about to occur emissary : (<i>n</i>) a person sent on a mission to represent the interests of someone else <i>The general sent an emissary to the enemy's camp to inquire about the terms of surrender.</i> Related Words: emission, emissive, emit
emollient : (<i>n</i>) that which has a softening or soothing effect, especially to the skin <i>Emmaline applied an emollient lotion to the rough calluses on her hands</i> . Word Form: emollient (adj.), emollience
empirical: (adj) resulting from an experiment As a scientist, Emmie relied on empirical data every day, which is why it was hard for her to trust her intuition. Word Forms: empirically, empiricalness
emulate: (vb) to imitate in order to match or excel Emily hoped to emulate her older sister's success on the tennis court. Word Forms: emulative, emulatively, emulation, emulator
encomium : (n) high praise The chairwoman delivered an encomium about Enzo before introducing him as the employee of the month. Word Form: encomia
endemic: (adj) natural to a local area Fire ants are endemic to the southeastern coastal plains, but they have started to migrate to the interior. Word Forms: endemically, endemism Antonym Forms: nonendemic, unendemic Related Words: epidemic, pandemic
enervated: (adj) lacking strength or vigor After an entire weekend of moving furniture, Enrico was enervated; he would need to rest to get his strength back. Word Forms: enervate (vb.), enervation, enervative, enervator
engender: (vb) to produce Divorce can engender feelings of anger, loss, and powerlessness. Word Forms: engenderer, engenderment Antonym Form: unengendered Related Word: generate
enigma : (n) a puzzle The dog's escape from the pen is an enigma; no one can figure out how she broke out of the locked enclosure. Word Forms: enigmata (plural), enigmatical, enigmatically
ennui: (n) boredom The monotony of my job produces utter ennui.

enumerate: (vb) to count; to name one by one The blog enumerated the top five study tips for the GRE. Word Forms: enumerative, enumerator, enumerable Related Words: numeral, number Antonym Forms: nonenumerated, nonenumerative
ephemeral : (adj) lasting a very short time Effie's sadness over her breakup is ephemeral; she will quickly find a new boyfriend to help her forget the last. Word Forms: ephemeral (n.), ephemerally, ephemeralness, ephemerality, ephemeron
epicure : (n) a person with refined tastes, particularly of food and wine The reality show features several epicures judging the cooking skills of America's best chefs. Word Forms: epicurean, epicureous, epicurism
epistolary : (adj) relating to letters The couple has an epistolary relationship; although they have never met, they communicate regularly through letters Word Forms: epistole, epistolatory, epistolic, epistolical, epistolice, epistoler, epistolist
equanimity: (n) steadiness of mind under stress Eva made an excellent emergency room doctor because she handled trauma with equanimity; she was clear-headed during the most stressful situations.
Word Forms: equanimous, equanimously, equanimousness Related Word: longanimity equivocal : (adj) uncertain; open to multiple interpretations The politician's equivocal statement about the environment could support either side of the issue. Word Forms: equivocality, equivocacy, equivocally, equivocalness Antonym Forms: unequivocal, unequivocally, unequivocalness
ersatz: (adj) artificial; serving to substitute Aspertame is an ersatz sugar that has caused a lot of controversy in recent years.
erudition : (n) knowledge gained from study Erik's erudition is sure to help him win a lot of money on the trivia-based quiz show. Word Forms: eruditional, erudite, eruditely, eruditeness
eschew: (vb) to avoid; to shun Attempting to follow a low carb diet, Essie eschewed all foods containing sugar. Word Forms: eschewal, eschewer Antonym Form: uneschewed
esoteric: (adj) intended for a select group of people; secret or confidential Esteban was a member of an esoteric club, whose membership consisted strictly of men over fifty who lived in the city. Word Forms: esoterically, esotericism, esotericist Antonym Forms: exoteric, exoterically, exotericism
espouse : (vb) to adopt or marry (such as an idea or cause) Although Esmerelda had never practiced a formal religion, she espoused her fiancé's faith in order to join his church. Word Forms: espousal, espouser Related Word: spouse
ethos : (n) the spirit or attitude of a group The ethos of 4-H is education resulting in positive change for the community.
eulogy : (n) a formal expression of praise (often delivered at funerals) The director delivered a eulogy about the center's most helpful volunteer, praising her for helping the needy. Word Forms: eulogize, eulogist
euphemism: (n) an inoffensive word or phrase used in place of one that is hurtful or harsh In the hospital's yearly report, the euphemism "negative patient outcome" is used instead of "death." Word Forms: euphemistic, euphemistically, euphemist, euphemistical, euphemious, euphemously, euphemize Antonym Forms: uneuphemistic, uneuphemistical
euphony : (n) pleasant sound When the orchestra started to play, a euphony ensued that made audience members smile. Word Forms: euphonize, euphonious, euphoniously, euphoniousness Antonym Forms: noneuphonious, noneuphoniously, noneuponiousness

evanescent: (adj) vanishing Many people believe that youth is evanescent, quickly vanishing before it can be truly appreciated. Word Forms: evanescently, evanesce, evanescence Related Word: vanish
exacerbate: (vb) to increase the harshness or bitterness of My headache was exacerbated by the child playing drums on the pots and pans. Word Forms: exacerbatingly, exacerbation Related Word: acerbate Note: exacerbate is often confused with exasperate (meaning to irritate).
exasperate: (vb) to intensely irritate The airline passenger was exasperated by the last minute cancellation of his flight. Word Forms: exasperatedly, exasperatingly, exasperation, exasperator Related Word: asperate Note: exasperate is often confused with exacerbate (meaning to increase).
exculpate : (vb) to clear from blame The arson suspect was exculpated when forensics revealed that the fire had been the result of faulty wiring. Word Forms: exculpable, exculpation, exculpatory Related Words: culpable, culprit Antonym Forms: inculpate, inculpable, inculpation, inculpably, inculpatory, inculpablity, inculpableness
exegesis: (n) an explanation or critical interpretation (especially of the Bible) The minister is delivering an exegesis on the first two books of the Bible, where he will interpret the lessons from Genesis and Exodus and apply them to modern times. Word Forms: exegetic, exegetical, exegetically, exegete, exegetist
exigent: (adj) urgent; demanding This is an exigent matter: if you don't reach the client in time, we stand to lose millions of dollars. Word Forms: exigently, exigence Antonym Forms: nonexigent, unexigently, unexigently
exonerate : (<i>vb</i>) to clear from blame The use of DNA helped exonerate the innocent man; twenty years after he was sent to prison, he was released. Word Forms: exoneration, exonerative, exonerator
exorbitant : (<i>adj</i>) greatly exceeding bounds of reason or moderation <i>I am forced to stop shopping at that grocery store until the owners lower the exorbitant prices on meats and produce.</i> Word Forms: exorbitantly, exorbitance
expatriate : (n) a person who lives outside his own country, often to renounce allegiance The little village in Costa Rica is filled with American expatriates who moved there for a more relaxed lifestyle. Word Forms: expatriate (vb.), expatriation Related Word: patriot
explicator: (n) a person who explains or interprets My attorney was an excellent explicator; he clearly interpreted each clause of the legal contract. Word Forms: explicate, explication, explicative, explicatively, explicatory Related Word: explicit
explicit: (adj) clearly expressed or demonstrated Mr. Jones left explicit directions for the substitute so he was surprised when they were not followed. Word Forms: explicitly, explicitness Antonym Forms: inexplicit, inexplicitly, implicit, implicitly, implicitness
exponent : (n) one who explains or interprets The teacher was an exponent of turn of the century literature, explaining the themes that populated novels at that time. Word Forms: exponent (adj), exponential, exponentially Antonym Forms: nonexponential, nonexponentially
expurgate : (<i>vb</i>) to revise by removing offensive text; to purify by cleansing Recent versions of <u>Huckleberry Finn</u> have been expurgated to remove racial slurs and references. Word Forms: expurgated, expurgation, expurgator Antonym Form: unexpurgated
extemporaneous : (adj) done without advance preparation I was not expecting to be called to the stage, so I gave an extemporaneous speech. Word Forms: extemporary, extemporaneity, extemporaneously, extemporarily, extemporaneousness, extemporariness
extol : (<i>vb</i>) to praise highly The critic extolled the works of Shakespeare, citing them as the most important contribution to the English language. Word Forms: extollingly, extoller

extraneous : (adj) not relevant or essential When studying for the SAT, be sure to ignore the extraneous information in the book, such as the history of the test. Word Forms: extraneously, extraneousness Related Word: extra
exuberant : (adj) overflowing, especially with joy The young wife was exuberant when her husband returned safely from the military after a year-long tour of duty. Word Forms: exuberantly, exuberance, exuberate
facetious : (adj) not intended to be taken seriously Fatima, who hated getting her teeth cleaned, was being facetious when she said, "I love going to the dentist!" Word Forms: facetiously, facetiousness
fallacy : (n) a false idea Many textbooks teach the fallacy that George Washington cut down a cherry tree; it is widely believed that an author made up that story to increase the sales of his book. Word Forms: fallacious, fallaciously, fallaciousness
fallible : (adj) capable of making a mistake Fallon knew that her boyfriend was fallible, but she was still disappointed to learn that he had lied to her. Word Forms: fallibly, falliblity, fallibleness Related Word: fall
fallow : (adj) not in use The fallow field had not been used for crops in over a decade so the farmer had to till and aerate the soil. Word Forms: fallowness Antonym Form: unfallowed
fastidious : (adj) giving careful attention to detail; hard to please Mrs. Foster, my teacher, is a fastidious grader; she deducts points for any error in grammar, punctuation, or spelling. Word Forms: fastidiously, fastidiousness Antonym Form: unfastidious
fatuous : (<i>adj</i>) foolish and silly <i>The professor made a fatuous argument that everyone dismissed due to its extreme foolishness.</i> Word Forms: fatuously, fatuousness
fawn : (vb) to seek attention through flattery The associate fawned over his supervisor in an attempt to receive a raise. Word Forms: fawningly, fawningness
fecund : (adj) productive; fruitful The fecund field has been producing record-setting crops for many years. Word Forms: fecundity, fecundate, fecundatory
felicity : (n) pleasing and appropriate style; happiness The book review highlighted both the felicities and the imperfections of the novel. Word Forms: felicitous, felicitously, felicitousness Antonym Forms: infelicity, infelicitous, infelicitously
fervid: (adj) hot or passionate The fervid senator fought passionately for victim's rights. Word Forms: fervidity, fervidly, fervidness Antonym Form: nonfervid, nonfervidly, nonfervidness Related Word: fervent
fetid : (adj) stinky; smelling of decay I hated turning the compost pile because of its fetid smell. Word Forms: fetidly, fetidness, fetidity
flippant : (adj) disrespectful; lacking seriousness Floyd was grounded for making flippant remarks about the new rules his father set for him. Word Forms: flippantly, flippantness, flippancy
flotsam: (n) floating wreckage or useless, discarded items In the filthy city, the gullies are filled with flotsam that finds its way into the sewer after a heavy rain. Related Word: jetsam Note: Flotsam originally referred to the floating wreckage of a boat, while jetsam referred to the items discarded by a ship in distress. Both are loosely used today to refer to useless, discarded items.
foible : (n) a minor flaw or weakness of character Foster's only foible is his inability to make a decision. Related Word: feeble

fomentation : (<i>n</i>) a push for trouble or rebellion The juniors would not have participated in skip day if it weren't for the fomentation of their senior friends. Word Forms: foment, fomenter
foppish : (adj) affecting extreme elegance in dress and manner The foppish fellow wore a three piece suit and a top hat to the wedding. Word Forms: foppishly, foppishness, foppery, fop
ford : (n) a shallow portion of a river used for crossing Pioneers often would travel miles out of their way in order to find a ford that would allow them to safely cross a river.
Word Forms: ford (vb), fordable
formidable : (adj) causing fear due to powerful strength Forrest is a formidable opponent on the tennis court; he has not lost a set in his last twenty games. Word Forms: formidably, formidableness, formidabilty
fortuitous: (adj) fortunate; by chance Getting stuck in an elevator with a head hunter on my way to a job interview turned out to be a fortuitous event. Word Forms: fortuitously, fortuitousness, fortuity Antonym Form: nonfortuitous, nonfortuitously, nonfortuitousness Related Word: fortunate
foster : (<i>vb</i>) to encourage or care for The arts foundation hopes to foster art education in the schools by donating supplies and materials. Word Forms: fostered (adj.), fosteringly, fosterer
fractious : (adj) unruly; irritable Fido was a fractious dog who refused to cooperate even after months of obedience classes. Word Forms: fractiously, fractiousness Antonym Form: unfractious, unfractiously, unfractiousness
frenetic: (adj) frantic The castaways were frenetic in waving down the rescue plane. Word Forms: frenetically, frenetical Antonym Form: nonfrenetic, nonfrenetically
frivolous : (adj) not serious; silly The author's new novel is a frivolous look at life in the city; although it lacks the serious tones of his previous novels it's a fun and enjoyable story. Word Forms: frivolously, frivolousness, frivolity, frivol, frivoler
frugal : (adj) characterized by the avoidance of excessive spending A frugal shopper will always wait for items to go on sale or clearance before purchasing them. Word Forms: frugally, frugalness, frugality
fulminate : (vb) to explode loudly or to loudly pronounce Phil was angry at his boss and fulminated his frustrations to his coworkers at lunch. Word Forms: fulminator, fulminatory, fulmination Antonym Form: nonfulminating, unfulminated, unfulminating
furtive : (adj) sneaky Frank devised a furtive plan in which he would sneak onto the rival's campus and steal their school flag. Word Forms: furtively, furtiveness
gambol : (n) to skip and frolic Grandma was a fun friend; she gamboled through the field with me, collecting flowers and chasing butterflies.
garner : (vb) to earn or to collect Garrett garnered a reputation as a fierce lawyer after winning the trial amid national scrutiny. Antonym Form: ungarnered
garrulous: (adj) excessively talkative or wordy The garrulous hairdresser talked the entire time he cut my hair. Word Forms: garrulously, garrulousness, garrulity
genial : (adj) polite and friendly It's important for a kindergarten teacher to be genial; young children respond positively to a friendly adult. Word Forms: genially genialness geniality Related Word: congenial

germane : (adj) related to; relevant I have some ideas germane to the discussion that might resolve some of the issues we are having. Word Forms: germanely, germaneness Antonym Forms: nongermane, ungermane
glib : (adj) fluent and talkative, often insincerely so The glib salesman promised me that the car had been inspected, but the transmission blew two days after I bought it. Word Forms: glibly, glibness Antonym Forms: unglib, unglibly
glower: (vb) to stare with dislike or anger Mr. Glover glowered at me after I walked on his flowers. Word Form: gloweringly Antonym Forms: ungloweringly
gradation: (n) gradual or successive changes The bumble bee can see subtle gradations in color that humans are unable to notice. Word Forms: gradational, gradationally Related Word: regradation
gratuitous : (adj) free; given without reason On Monday, our supervisor announced that all employees were receiving two gratuitous tickets to this weekend's concert. Word Forms: gratuitously, gratuitousness, gratuity
gregarious: (adj) sociable Greg is a gregarious student who finds it difficult to avoid socializing during class. Word Forms: gregariously, gregariousness Antonym Form: ungregarious
grievous: (adj) causing grief or very serious During the war, families feared news from a grievous telegram indicating that their loved one had been injured or killed. Word Forms: grievously, grievousness Antonym Forms: nongrievous, nongrievously, nongrievousness
grovel : (vb) lowering oneself as in asking forgiveness or showing respect Grover groveled for forgiveness from his mother after he broke her favorite vase. Word Forms: groveler, grovelingly Antonym Form: ungroveling
guile: (n) a skillful deception The sneaky woman used guile to get close to the withdrawn millionaire; she pretended to have known his brother who died in the war. Word Forms: guileful, guilefully, guilefulness Related Words: guise, disguise Antonym Forms: guileless, guilelessly, guilelessness
gustatory : (adj) relating to the sense of taste The restaurant provides a gustatory experience by offering skewers of beef, pork, and poultry marinated in exotic oils. Word Forms: gustatorily, gustation, gustative, gustativeness
hackneyed: (adj) repeated too often; overfamiliar through overuse Instead of relying on hackneyed clichés in your essay, try to create original metaphors and similes. Word Form: hackney (vb.)
halcyon: (adj) joyful, peaceful, or prosperous During the company's halcyon days, the employees were making higher than average wages and enjoying benefits unmatched by other corporations. Word Forms: halcyonian, halcyonic
hapless: (adj) unlucky The hapless fellow was in a car accident on the same day he lost the winning lottery ticket. Word Forms: haplessly, haplessness
harangue : (n) a long, pompous speech At the assembly, the principal delivered a harangue on the merits of perfect attendance and good behavior. Word Forms: harangue (vb.), harangueful, haranguer
hedonist : (n) a person dedicated to the pursuit of pleasure After working for years as a hospice nurse, Heidi had no respect for the hedonist who lived next door; by only seeking pleasure, he left the more unpleasant activities to caretakers like Heidi. Word Forms: hedonist (adj.), hedonistic, hedonistically, hedonism, hedonic, hedonically

hegemony: (n) leadership The country exerted its hegemony over the smaller territories. Word Forms: hegemonic, hegemonical Antonym Form: antihegemony
heretical: (adj) characteristic of an opinion at odds with accepted beliefs Many people in the church believe the heretical teaching of evolution should be banned. Word Forms: heresy, heretic, heretically, hereticalness Antonym Forms: nonheretical, nonheretically
hermetic: (adj) isolated and protected Many of the sea islands were hermetic during the Civil War, making them a safe place for runaway slaves to hide. Word Forms: hermetical, hermetically Antonym Form: unhermetic Related Word: hermit
histrionic : (adj) overly dramatic The histrionic patient pretended to faint when he saw the needle used for the vaccination. Word Forms: histrionic (n.), histrionics, histrionical, histrionically
hoary: (adj) old or stale Harry tells the same hoary stories at every dinner party. Word Forms: hoarily, hoariness Antonym Form: unhoary
hubris: (n) pride; arrogance If pride goes before a fall, hubris goes before a downfall. Word Form: hubristic Antonym Forms: nonhubristic, unhubristic
husband : (<i>vb</i>) to manage wisely or thriftily Henry husbanded his finances so that he would have plenty to live on in retirement. Word Form: husbander Antonym Form: unhusbanded Related Word: husband (n)
iconoclast: (n) a person who who attacks cherished ideas or traditional institutions Many religious leaders accused the author of being an iconoclast for presenting evidence that contrasted with the religion's long-standing beliefs. Word Forms: iconoclastic, iconoclastically, iconoclasm
idiosyncrasy: (n) a characteristic that is peculiar to a specific person Some people found Ida's idiosyncrasy a source of humor, but I never made fun of her for wearing her shirt backwards. Word Forms: idiosyncratic, idiosyncratically
 idolatrous: (adj) great adoration The young girl's idolatrous worship of the teen heartthrob began to worry her mother. Word Forms: idolatry, idolatrously, idolatrousness Antonym Forms: nonidolatrous, nonidolatrously, nonidolatrousness Related Words: idol, idolize
ignoble : (adj) dishonorable; common Your ignoble behavior at the dinner party will keep you off of invitation lists in the future. Word Forms: ignobility, ignobleness, ignobly Antonym Forms: noble, nobility, nobly
ignominious : (adj) disgraceful and shameful Izzy's ignominious crime brought shame and embarrassment to her entire family. Word Forms: ignominiously, ignominiousness, ignominy
illusory: (adj) creating illusions; deceiving The illusory sweepstakes isn't really a contest at all; "winners" think they have won a free cruise, but the trip actually costs several hundred dollars and requires attendance at marketing seminars. Word Forms: illusorily, illusoriness, illusive Related Word: illusion
imbue : (vb) to inspire After the seminar, our supervisor was imbued with the teachings of the keynote speaker, a management expert. Word Form: imbuement Antonym Form: unimbue
immutable: (adj) unchangeable We are born with some immutable characteristics, such as race, gender, height, and eye color. Word Forms: immutability, immutableness, immutably Antonym Form: mutable Related Word: mutation
impasse : (n) blocked progress; deadlock We came to an impasse in our discussion about our wedding colors; we both refused to compromise.

impecunious : (adj) poor In less than a year, Imogen had lost all of her money, going from a wealthy businesswoman to a impecunious beggar. Word Forms: impecuniously, impecuniousness, impecuniosity
 imperturbable: (adj) calm; incapable of agitation Imelda had imperturbable composure, which is why she was selected to tackle the nerve-wracking feat. Word Forms: imperturbability, imperturbableness, imperturbably Antonym Forms: perturb, perturbable
impervious: (adj) not capable of being affectedIma was impervious to Jack's insults; nothing he said seemed to affect her.Word Forms: imperviously, imperviousness, imperviableAntonym Forms: pervious, perviously, perviousness
impetuous: (adj) impulsiveWhile at the airshow to see old war planes, Ivan made an impetuous decision to go skydiving.Word Forms: impetuously, impetuousness, impetuosityRelated Word: impetus
 impious: (adj) lacking respect or devotion, usually for a god or religion Imogene had a difficult time convincing her impious husband to attend church with the family. Word Forms: impiously, impiousness Antonym Forms: pious, piously, piousness
 implacable: (adj) incapable of being pacified or appeased Inez was so upset at the waiter that she became implacable; nothing the manager offered was going to make her happy. Word Forms: implacability, implacableness, implacably Related Word: placid Antonym Forms: placable, placably, placability
 implicit: (adj) implied though not directly expressed Although we never mentioned the fight, there seemed to be an implicit agreement not to talk about it. Word Forms: implicitly, implicitness, implicity Antonym Forms: explicit, explicitly, explicitness
imprecation: (n) a curseThe old woman dabbled in voodoo, and was known for casting imprecations on her enemies.Word Forms: imprecate, imprecator, imprecatoryAntonym Form: unimprecated
impugn : (<i>vb</i>) to attack as false or wrong The candidate impugned his opponent's voting record, proving that she had voted against reform she now supports. Word Forms: impugnable, impugnability, impugnment, impugner Related Word: oppugn
 impute: (vb) to attribute or credit to The doctors imputed her sudden weight loss to a problem with her thyroid gland. Word Forms: imputable, imputably, imputative, imputatively, imputativeness, imputedly, imputer Related Word: putative
incarnadine: (adj) red or pink; flesh-colored For Valentine's Day, I gave my girlfriend incarnadine carnations since red is the color of love and passion. Word Form: incarnadine (vb) Related Word: carnation
inchoate: (adj) in the early stages of development Your inchoate plan for the fund-raiser has a lot of potential, but we need to discuss some details before moving forward. Word Forms: inchoately, inchoateness, inchoation, inchoative, inchoatively
incipient: (adj) beginning; just startingThe zinc lozenges will help an incipient cold, but do nothing for a well-established virus.Word Forms: incipiently, incipience, incipiency
 incontrovertible: (adj) unquestionable; impossible to deny Protesters demanded the release of the imprisoned woman, saying there was incontrovertible proof of her innocence. Word Forms: incontrovertibly, incontrovertiblity, incontrovertibleness Antonym Forms: controvertible, controvertibly, controvertiblity, controvertibleness, controvert
incorrigible: (adj) incapable of being corrected or punished The incorrigible child continued to throw his vegetables even after the mother threatened to send him to his room. Word Forms: incorrigible, corrigible corrigible, corrigible corrigible, corrigib

incredulous: (adj) skeptical; not willing to believe The incredulous car buyer did not believe the dealer's claim that the car was accident-free; he insisted on seeing a report on the car's history. Word Forms: incredulously, incredulousness, incredulity Related Word: incredible Antonym Forms: credulous, credulously, credulousness, credulity
inculcate: (vb) to teach through persistent repetitionMs. Ingles inculcated her students with a love of reading; many years later, an overwhelming majority reported that they were still voracious readers.Word Forms: inculcation, inculcator
indigenous: (adj) native to Although the flower can now be found all over the eastern United States, it is indigenous to Florida. Word Forms: indigenously, indigenousness, indigenity, indigen, indigene
indignant: (adj) displaying anger due to unfairnessThe seniors were indignant over their disqualification in the homecoming contest, claiming that the decision was unfair.Word Forms: indignantly, indignation
indolent: (adj) lazy India was an indolent worker, and was thus fired when it was discovered that she was lazy. Word Forms: indolently, indolence
 ineffable: (adj) incapable of being put into words Effie's joy at being reunited with her long-lost brother was ineffable; words could not explain her happiness. Word Forms: ineffable, ineffableness, ineffablity Antonym Form: effable
inexorable: (adj) unyieldingMary Ingalls was aware that she would lose her sight before she began her inexorable decline into blindness.Word Forms: inexorablity, inexorably, inexorablenessAntonym Form: exorable
ingenious: (adj) clever and inventive Jeannie invented an ingenious device for the beach that combined a cooler, radio, and portable fan. Word Forms: ingeniously, ingeniousness, ingenuity Related Word: genius
ingenue : (n) an artless, innocent young girl (especially as portrayed on the stage) The young actress will play the part of the ingenue, an innocent girl who becomes caught up in the plot in Act II. Related Word: ingenuous
ingrate: (n) an ungrateful personInga came off as an ingrate when she failed to thank her hosts for dinner.Word Form: ingratelyRelated Word: grateful
ingratiate: (vb) to put oneself in another's good graces Ingrid's boyfriend ingratiated himself with her father by sharing a love of classic movies and old cars. Word Forms: ingratiation, ingratiatory, ingratiating
inherent: (adj) existing as a natural and essential characteristicThe abused dog had an inherent distrust of men, so only female volunteers at the shelter could get close to him.Word Forms: inherently, inhere, inherenceRelated Word: inherit
 inimical: (adj) harmful or hostile Oscar cast an inimical sneer at Melissa when she took credit for his idea. Word Forms: inimically, inimicalness, inimicality, inimicable Related Word: enemy
iniquity: (n) wickednessThe wicked witch's iniquity kept Dorothy from returning to Kansas.Word Forms: iniquitous, iniquitously, iniquitousness
innocuous: (adj) harmless No one had to be evacuated after the tanker spill, as the gas released was innocuous. Word Forms: innocuously, innocuousness, innocuity Antonym Forms: nocuous, nocuously, nocuousness Related Word: inoculate

insidious: (adj) intended to entrap, deceive, or harm Sid devised an insidious plan to get the witness to admit he hadn't really witnessed the crime. Word Forms: insidiously, insidiousness
 insipid: (adj) bland, dull, or uninteresting When I left for college, the insipid cafeteria food made me miss my father's home-cooked meals. Word Forms: insipidly, insipidness, insipidity Antonym Forms: sipid, sipidity
insolence: (n) rudeness The headmaster said that insolence would not be tolerated; rude behavior towards a teacher would result in suspension. Word Forms: insolent (n.), insolently, insolence
insular: (adj) narrow-minded; isolated The culture is criticized for its insular ideas, such as the belief that women should not be allowed to attend school. Word Forms: insularly, insularism, insularity
insurrection: (n) a rebellion or uprising King George ordered British troops to quash the colonist's insurrection, but the uprising led to the Revolutionary War.
Word Forms: insurrectional, insurrectionally, insurrectionism, insurrectionist
inter: (vb) to bury James Garfield, the 20th President of the United States who was assassinated in 1881, was interred in Cleveland, Ohio. Word Form: reinter Antonym Form: uninterred
 interlocutor: (n) a person who takes part in a conversation At the apartment complex, the two interlocutors continued to debate the merits of television outside my bedroom window until well after midnight. Word Forms: interlocution, interlocutory, interlocutorily Related Words: locution, eloquent
interregnum : (<i>n</i>) a period of time free from authority When the king died, there was a two week interregnum as the prince returned from abroad for his coronation. Word Form: interregnal
intractable: (adj) stubborn; difficult to manageThe intractable child refused to let the babysitter into the room.Word Forms: intractability, intractableness, intractably
intransigent: (adj) refusing to yield or compromise When it came to Edgar's hunting trophies, Enid was intransigent; she refused to hang the deer heads on the wall. Word Forms: intransigent (n.), intransigently, intransigence, intransigency
inundate: (vb) to flood After the newspaper ran the controversial story, the editor was inundated with calls from hundreds of angry subscribers. Word Forms: inundation, inundatory, inundator
inure: (vb) to become used to People in Alaska were inured to cold weather: Word Forms: inuredness, inurement Antonym Form: uninured
invective: (n) violent criticism The governor was quick to issue an invective denouncing the show that portrayed her state's residents as vulgar and obscene. Word Formst invective (adi) invectively invectiveness. Antonym Formst univective
Word Forms: invective (adj), invectively, invectiveness Antonym Form: uninvective inveigle: (vb) to persuade with smooth talk Vicki inveigled Vivianne into playing checkers, even though Vivianne would have rather played chess. Word Forms: inveiglement, inveigler Antonym Form: uninveigled
investiture: (n) ceremony for bestowing an official title At the investiture, the detective was promoted to sergeant. Word Form: investitive

invidious: (adj) intended to hurt, offend, or discriminate Ivan's invidious remarks to his wife shocked their guests; they had no idea that he could be so cruel. Word Forms: invidiously, invidiousness
 invoke: (vb) to summon into action or bring into existence The psychic claimed that he could invoke the spirits in the house through an old-fashioned séance. Word Forms: invocable, invocation, invocational, invoker Related Words: evoke, provoke, revoke
 irascible: (adj) quickly aroused to anger The irascible old lady caused a scene at the restaurant by yelling at the manager when her hamburger was overcooked. Word Forms: irascibly, irascibleness, irascibility Related Word: ire
 itinerant: (adj) traveling from place to place to work The itinerant pastor was transferred to our church from a ministry in Ohio; he will stay with us for six months before going to New Hampshire. Word Forms: itinerant (n.), itinerantly, itinerate, itineration Related Word: itinerary
jettison : (vb) to throw away Jett was arrested when he jettisoned old boat fuel into the harbor. Word Form: jettisonable
jingoism : (n) noisy and excessive patriotism for one's country The candidate's jingoism cost him the election, as constituents did not believe he could tactfully handle foreign policy. Word Forms: jingo, jingoish, jingoist, jingoistic, jingoistically
jocular : (adj) characterized by joking Jack's speeches were always entertaining because they were peppered with jocular anecdotes. Word Forms: jocularly, overjocular, jocularity Related Word: joke
juncture : (n) a critical point in time At this juncture, I think it's important to merge the Human Resources and Marketing departments.
juxtapose : (vb) to place side by side When Justin's picture was juxtaposed with his father's picture, the resemblance between the two was remarkable. Word Form: juxtaposition Related Word: pose
keen : (adj) sharp as in a point, or sharp as in intelligence It will take a keen mind to solve this difficult puzzle. Word Forms: keenly, keenness
kindle : (vb) to light up or to excite The novel "Jurassic Park" kindled his interest in dinosaurs. Word Form: kindler Related Word: kindling
kinetic: (adj) characterized by motion Some students are kinetic learners who learn best when they are moving around. Word Form: kinetically Antonym Form: nonkinetic Related Words: telekinesis, kinetics
knell : (<i>n</i>) sound of a bell at a funeral or a sign of looming death or destruction The town was quiet, with boarded up buildings and no sign of life, a knell of the impending war. Word Form: knell (vb)
lachrymose: (adj) tearful; sad Lakeisa tends to get lachrymose over animal rescue commercials depicting cats and dogs in abusive situations. Word Forms: lachrymosely, lachrymosity
laconic: (adj) expressing much in few words A laconic essay will be scored higher than an essay with unnecessary words or sentences. Word Forms: laconically, laconism Antonym Form: unlaconic
lament: (vb) to express grief; to mournWhen Lamont left for college, his little sister lamented his absence for weeks.Word Forms: lament (n.), lamentingly, lamentable, lamentably, lamenterAntonym Form: unlamented

lampoon: (vb) to mock in a satireThe actors of "Saturday Night Live" make a living by lampooning current events.Word Forms: lampoon (n), lampooner, lampooneryAntonym Form: unlampooned
languid: (adj) lacking in energy or spirit My boss's languid response to my proposal wasn't expected; I thought he'd be excited about my initiative and creativity. Word Forms: languidly, languidness Antonym Forms: unlanguid, unlanguidly, unlanguidness Related Word: languish
lapidary : (adj) relating to polished stones; characterized by exactness and extreme polishing <i>The author's lapidary manuscript was so carefully crafted that editors could find no mistakes</i> . Word Forms: lapidarian, lapidarist
largess: (n) generous gift-giving Larissa's largess at the twins' birthday party would not soon be forgotten; she gave them enough toys to keep them busy for a year. Related Word: large
lassitude: (n) lack of energy; weariness One symptom of the illness was lassitude; Leslie learned early on that she had no energy during an attack.
latent: (adj) existing but not visible or obvious Latika clearly had latent ability in math, but she failed to put forward any effort in the subject so no one knew how bright she really was. Word Forms: latently, latency
laud: (vb) to praise, glorify, or honor Landon was lauded for his achievements at the laboratory; he had made more progress in a year than most scientists had made in a decade. Word Forms: laudable, laudably, laudation, laudative, laudatory, laudator
lavish: (adj) very generous or extravagant The lavish wedding reception had a steak and lobster dinner, several intricate ice sculptures, and a famous jazz band. Word Forms: lavishly, lavishness, lavishment, lavisher
legerdemain : (n) trickery; sleight of hand The magician employed legerdemain to fool the audience into believing he pulled a rabbit from his hat. Word Form: legerdemainist
levity : (n) inappropriate lack of seriousness The teenagers' levity during the assembly on drinking and driving cost them six Saturdays in detention.
lexicography: (n) the act of writing dictionaries Noah Webster's career in lexicography developed from his dissatisfaction with British school books; he wrote his first dictionary to help his elementary students learn to spell. Word Forms: lexicographic, lexicographical, lexicographically, lexicographer Related Words: lexicon, dyslexic
liberate : (<i>vb</i>) free; unrestrained When the farmer accidentally left the stall door open, the liberated horse sprinted for the woods. Word Forms: liberated, liberative, liberatory, liberation, liberator Antonym Form: unliberated
libertine : (adj) unrestrained by morals Libby had no scruples and thus made libertine choices, never worrying about those affected or what others would think.
Word Forms: libertine (n), libertinage, libertinism
licentious : (adj) unrestrained by morals Libby had no scruples and thus made licentious choices, never worrying about those affected or what others would think.
Word Forms: licentiously, licentiousness Related Word: license Antonym Form: nonlicentious, nonlicentiously, nonlicentiousness

limpid : (adj) clear; calm The limpid waters provided opportunity for the anglers to sight cast directly to the fish they could see in the clear water.
Word Forms: limpidity, limpidness, limpidly
lissome: (adj) flexible The lissome gymnast dazzled the audience with her tumbling routine. Word Forms: lissomely, lissomeness
listless: (adj) lacking energy or spirit My boss's listless response to my proposal wasn't expected; I thought he'd be excited about my initiative and creativity. Word Forms: listlessly, listlessness
loquacious: (adj) extremely talkative Lance was disappointed in his loquacious date; she talked so much that she never had time to listen to any of his stories. Word Forms: loquaciously, loquaciousness, loquacity Related Words: eloquent, ventriloquist, soliloquy
lucid: (adj) clear; easy to understand If your directions had been more lucid, I might have made it to the party on time. Word Forms: lucidly, lucidness, lucidity Related Word: elucidate
lugubrious: (adj) excessively mournful; sad and gloomy Lucy's lugubrious behavior has started to annoy her friends; it has been two months since her breakup with Josh, but she is still as gloomy as if it had happened yesterday. Word Forms: lugubriously, lugubriousness, lugubriosity
luminous: (adj) radiating light; enlightening; easily understood The meeting was luminous because we finally figured out the reason that the mayor was backing the construction project. Word Forms: luminously, luminousness Antonym Forms: nonluminous, nonluminously, nonluminousness Related Words: luminary, illuminate, luminescent
machination : (<i>n</i>) a crafty plot The fairy tale follows the machinations of an evil stepsister who is out to steal the prince from the heroine. Word Forms: machinate, machinator
maelstrom : (n) a powerful whirlpool or turbulent chaos When the manager was fired, he left the office in a maelstrom; there was frequent infighting and little leadership.
magnanimous : (adj) noble and generous in spirit The magnanimous donor has given over ten million dollars to children's charities in the city. Word Forms: magnanimously, magnanimousness, magnanimity
$\mathbf{magnate}$: (n) an important person in a field of business \mathbf{Henry} Ford was an automotive magnate, manufacturing the first automobile that was affordable to the middle class. Word Form: magnateship
malediction: (n) a curse The members of the team feared that the old woman had placed a malediction upon their season because they hadn't won a game since accidentally shattering her windshield with a foul ball. Word Forms: maledictive, maledictory, maledict Antonym Forms: benedictive, benedictory Related Words: diction, dictate, dictionary
malevolent: (adj) evil The malevolent old man plotted the demise of his neighbor's barking dog. Word Forms: malevolently, malevolence, malevolency
malice: (n) a desire to make others suffer Malika's sharp comment was delivered with malice; she knew that her words would hurt her mother's feelings. Word Forms: malicious, maliciously, maliciousness Antonym Form: unmalicious

malinger : (vb) to fake an illness to avoid responsibility Malinda claims to have strep throat, but since she has been known to malinger in the past make sure she brings a doctor's note when she returns to work. Word Form: malingerer
malleable: (adj) capable of being shaped or influenced Mallory worried that her malleable son would learn inappropriate behavior from the older boys he played with at school. Word Forms: malleably, malleableness, malleability Antonym Forms: unmalleable, unmalleability
malodorous: (adj) having an unpleasant smell
My malodorous shoe smelled so terrible that my mom threw it away. Word Forms: malodorously, malodorousness Related Words: odor, odorously
mar: (vb) to make imperfect; to disfigure My nearly-perfect report card was marred by a low grade in speech class. Word Forms: mar (n.), marred (adj.) Antonym Form: unmarred
martial: (adj) relating to war The mayor was in favor of taking a martial approach to the problem, preferring to send soldiers into the abandoned houses to remove the squatters and drug dealers. Word Forms: martialism, martialism, martially, martialness Antonym Form: nonmartial
martinet: (n) a person who rigidly demands that rules are followed; a strict disciplinarian Marty realized that the drill sergeant was a martinet, so his best course of action was to closely follow all the rules. Word Forms: martinetish, martinetism
matriarch: (n) the female head of a family As the matriarch of the family, Grandma sat at the head of the Thanksgiving dinner table. Word Forms: matriarchal, matriarchalism, matriarchy Antonym Forms: patriarch, patriarchal, patriarchic, patriarchalism, patriarchy Related Words: ma, maternal
maudlin : (adj) foolishly emotional When Maude drinks too much, she becomes maudlin, crying over silly things like her shoelaces coming untied. Word Forms: maudlinism, maudlinly, maudlinness Antonym Forms: unmaudlin, unmaudlinly
maverick: (n) a person who chooses to be independent in behavior or thought Even though the other ranchers were branding their cattle, Sam was a maverick who believed he did not need to follow the rules set by his associates.
melange: (n) a mixture Melanie's walls are decorated with a mélange of surfing posters and beach photographs.
mendacious : (adj) lying, false, or untrue The mendacious girl said that she didn't take her mother's lipstick, but the bright red evidence was all over her face. Word Forms: mendaciously, mendaciousness, mendacity
mendicant: (adj) begging In the poverty-stricken country, mendicant children approach tourists to ask for food and money. Word Forms: mendicancy, mendicity
mercurial: (adj) apt to change; volatile; lively Meryl was known for her mercurial moods; she could be charming and kind one minute and caustic and hateful the next.
Word Forms: mercurially, mercurialness Related Word: mercury Antonym Forms: unmercurial, unmercurially, unmercurialness
meretricious : (adj) insincere; flashily attractive Meredith bestowed meretricious praise upon Mark on-camera, but she had nothing nice to say about him off-camera. Word Forms: meretriciously, meretriciousness Antonym Form: unmeretricious, unmeretriciously, unmeretriciousness
meritocracy: (n) a form of social system in which power goes to those with superior abilities Critics argue that a meritocracy cannot be fairly created, as intelligence and ability are difficult to measure accurately. Word Form: meritocratic Related Word: merit

meticulous : (adj) extremely careful and precise with details Miss Walter demanded meticulous essays; perfect spelling and punctuation were essential for a high grade.
Word Forms: meticulously, meticulousness, meticulosity militate: (vb) to have substantial influence
Millie's grandfather's significant donations to the university militated for her acceptance in the admissions process. Word Form: militation Related Words: military, militia
mirth : (n) laughter or merriment Even the old scrooge could not resist the mirth of the holiday season, as he eventually joined in the celebration. Word Forms: mirthful, mirthfully, mirthfulness, Antonym Forms: mirthless, mirthlessly, mirthlessness
misanthrope : (n) a person who hates and distrusts mankind The main character is a bitter misanthrope who learns to trust again through her friendship with the children next door.
Word Forms: misanthropist, misanthropic, misanthropical, misanthropically, misanthropy
miscreant: (n) a person who is evil or villainous The miscreant came to town with the intention of creating strife and commotion, as he enjoyed watching others argue. Word Forms: miscreant (adj.), miscreance, miscreancy
miser : (n) a stingy person who lives in miserable conditions in order to save money The old miser lives in a rat-infested apartment even though he has more than enough money to live in a nice home. Word Forms: miserly, miserliness Related Words: misery, miserable
missive : (n) a letter The governor sent out missives to her supportive constituents, thanking them for their contributions to her campaign.
mitigate: (vb) to make less intense or severe Mitch was grounded for a week when he broke curfew, but his mom mitigated his punishment by several days when she learned that he had been late because he was taking a sick friend to the hospital. Word Forms: mitigable, mitigatedly, mitigation, mitigative, mitigatory, mitigator Antonym Forms: immitigable, immitigably, immitigability, unmitigable, unmitigatedly
mollify : (<i>vb</i>) to soften or soothe <i>Molly was able to mollify the crying child by offering him an ice cream cone.</i> Word Forms: mollification, mollifier, mollifyingly, mollifiable
molt : (vb) to shed feathers The cockatoo molted every spring in preparation for new feathers. Word Form: molter
monastic : (adj) relating to monasteries or relating to a dedicated way of life Mona lived a monastic life, refraining from sensual pleasures and the accumulation of material possessions. Word Form: monastically Antonym Forms: nonmonastic, nonmonastically Related Words: pseudomonastic, monastery
morass : (n) 1. a swamp 2. a difficult situation After Morgan accepted Jill's invitation to the dance, he found himself in a morass; his friend offered him a ticket to a concert that he really wanted to see, but it happened to be on the same night as the dance.
moratorium : (n) suspension of an ongoing activity When many students were late returning from lunch, the principal placed a moratorium on off-campus lunch privileges. Word Form: moratory
mores : (n) important customs or beliefs of a group
The advertisements in the housekeeping magazine from 1950 reflect the social mores of the time. morose : (adj) gloomy
After his girlfriend moved away, Morris became morose and depressed. Word Forms: morosely, moroseness, morosity

multifarious: (adj) having many parts and much variety The school offers multifarious activities after school; children should have no problem finding a program that matches their interests. Word Forms: multifariously, multifariousness
mundane : (adj) ordinary and somewhat boring While a trip to the beach had once been exciting, we went so often that it had become mundane. Word Forms: mundanely, mundaneness, mundanity
munificent: (adj) very generous The munificent donor gave the hospital enough money to build a specialized center for heart patients. Word Forms: munificently, munificentness, munificence
myopic : (adj) lacking long-term vision Maya has a myopic outlook when it comes to investment; she complains about the money she is investing now, rather than focusing on the money she will make in the future. Word Forms: myopically, myopia
nadir : (n) the lowest point Nadia entered the nadir of despair when she lost her job and her fiance called off the wedding. Word Form: nadiral
naïve : (adj) inexperienced and gullible Nan was naïve in thinking that no one looked at her online social page except her friends; her father looked at it daily. Word Forms: naïvely, naïveness, naïveté
narcissist : (<i>n</i>) a person who has excessive love or admiration of oneself Nancy is a narcissist who is unable to love her husband or her children as much as she loves herself. Word Forms: narcist, narcissism, narcistic, narcissistic, narcissistically
nascent : (adj) being born or beginning The nascent hockey team did not have much experience, as this was their first year in the league. Word Forms: nascence, nascency
nebulous : (adj) vague or cloudyWhen I woke up in the hospital, I only had a nebulous memory of the accident.Word Forms: nebulously, nebulousnessAntonym Forms: nonnebulous, nonnebulously, nonnebulousness
nefarious : (adj) extremely wicked In the novel, the nefarious character plotted to financially destroy the hero. Word Forms: nefariously, nefariousness
neologism : (n) a new word Each year Merriam Webster decides which neologisms will be granted entry into their dictionaries. Word Forms: neologist, neologistic, neologistical, neology
neophyte : (n) a beginner Neil is a neophyte at downhill skiing, so he should stick to the smaller hills today. Word Forms: neophytic, neophytish, neophytism
nettle: (vb) to irritate I was nettled by her annoying voice. Word Forms: nettle (n), nettler, nettly Antonym Form: unnettled
nihilism : (<i>n</i>) belief in the rejection of rules and the destruction of social and political order <i>During the rebellion, the followers of nihilism were the first to break the laws in the city.</i> Word Forms: nihilistic, nihilistically, nihilist
noisome : (adj) offensive (especially odors) My noisome shoe smelled so terrible that my mom threw it away. Word Forms: noisomely, noisomeness
nominal: (adj) in name only; minimal The president was a nominal leader; the real people making the important decisions were his advisors. Word Form: prenominal Antonym Forms: unnominal, unnominally

noxious : (adj) harmful The danger of a carbon dioxide leak is that the noxious fumes are odorless. Word Forms: noxiously, noxiousness
nuance : (n) a subtle difference The nuances between the two fonts are often missed by the untrained graphic designer. Word Form: nuanced
numismatic : (adj) pertaining to coins or medals The archeologist found numismatic evidence of the ancient civilization, including three coins with depictions of animals. Word Forms: numismatics, numismatical, numismatically
obdurate : (adj) stubbornThe obdurate child refused to eat his vegetables and sat at the dinner table with the untouched broccoli until bedtime.Word Forms: obdurately, obdurateness, obduracyRelated Word: indurate
obfuscate : (vb) to confuse or make unclear <i>If a solution to a math question requires units to be in inches, the test makers may obfuscate the question by using feet.</i>
Word Forms: obfuscation, obfuscatory oblique : (adj) slanting; not straight; indirect or evasive The politician made oblique comments about his opponent, hinting at corruption but not actually saying it was an issue. Word Forms: obliquely, obliqueness
obstreperous : (adj) noisily defiant or aggressive The obstreperous students crowded the school board meeting to protest the new dress code. Word Forms: obstreperously, obstreperousness, obstreperosity
obscure : (adj) not clearly understood or expressed Most of the movie audience did not understand the obscure reference to the other movie. Word Forms: obscure (vb.), obscurely, obscureness, obscuredly, obscurity
obsequious : (adj) overly flattering or obedient The new employee was distrusted by his co-workers because of his obsequious behavior; he agreed with everything the boss said and laughed at all of her bad jokes. Word Forms: obsequiously, obsequiousness, obsequence
obstinate : (adj) extremely stubborn Mr. O'Brien was obstinate about eating at the bistro; he refused to eat anywhere else. Word Form: obstinately, obstinateness, obstinacy
obstreperous : (adj) noisily defiant or aggressive The obstreperous students crowded the school board meeting to protest the new dress code. Word Forms: obstreperously, obstreperousness, obstreperosity
 obstructionist: (n) a person who purposely blocks progress Alberta worried that obstructionists would interfere with her environmental bill, ending her efforts to save the eagles. Word Forms: obstructionistic, obstructionism Related Words: obstruct, obstruction, obstructive
obtuse : (adj) intellectually slow; dull You might have to simplify your explanation of photosynthesis because Obie is a bit obtuse. Word Forms: obtusely, obtuseness
obviate : (vb) to prevent any perceived difficulty The car seat manufacturer obviated the risk of injury by removing the cup holder from the most recent model. Word Forms: obviable, obviation, obviator, preobviate Antonym Form: unobviable
occlude: (vb) to shut or block Plaque buildup in the arteries can occlude the flow of blood resulting in heart disease. Word Forms: occludent, occlusion, occlusal Antonym Forms: include, nonocclusion

odious: (adj) offensive; hateful The majority of Americans view dog fighting as an odious crime. Word Forms: odiously, odiousness Related Word: odium
officious : (adj) aggressively forward My officious neighbor insisted on helping me after my accident, but I really just wanted to be left alone. Word Forms: officiously, officiousness, overofficious
ominous : (adj) threatening or foreshadowing evil The dark clouds in the distance were ominous and threatened to ruin the picnic. Word Forms: ominously, ominousness Related Word: omen
onerous: (adj) oppressive; burdensome Cinderella was saddled with onerous household duties while she lived with her wicked stepmother. Word Forms: onerously, onerousness, onerosity Antonym Forms: nononerous, nononerously, nononerousness
opaque : (adj) not clear; not allowing light to pass through The glass on the bathroom shower has an opaque layer that prevents people from seeing through it. Word Forms: opaquely, opaqueness Related Word: opacity
opine: (vb) to express an opinionThe editor opined about the evils of genetically modified foods in today's opinion section of the newspaper.Antonym Form: unopined Related Word: opinion
 opprobrium: (n) disgrace or severe criticism due to shameful behavior The team owner faced public opprobrium when he was caught making racial remarks. Word Forms: opprobrious, opprobriously, opprobriousness Antonym Form: nonopprobrious
opulent: (adj) rich and luxuriousThe opulent kitchen had marble countertops and solid gold fixtures.Word Forms: opulently, opulence, opulency
oration : (n) a formal speech The political candidate delivered an oration about the benefits of her universal health care plan. Word Forms: orate, oratorical, orator
ornate: (adj) highly decorated The ornate palace had colorful paintings and intricate wood carvings in every room. Word Forms: ornately, ornateness Related Word: ornament
orotund: (adj) a rich voice or pompous speech The millionaire's orotund speech at the graduation ceremony was shocking; he was not normally known for being pompous and pretentious. Word Form: orotundity Related Word: rotund
orthodox: (adj) customary; traditional Maria and Bryan chose an orthodox ceremony with the standard wedding vows and the typical progression of events. Word Forms: orthodoxly, orthodoxness, orthodoxal, orthodoxical, orthodoxy Antonym Forms: unorthodox, unorthodoxical, heterodox
ossify: (vb) to harden like bone; to become inflexible in habits or beliefs Oscar was open-minded prior to college, but after graduation he began to ossify concerning politics. Word Form: ossifier Antonym Form: unossifying
ostensible: (adj) pretended Austin's ostensible excuse for missing school was that his grandmother was in the hospital; the real reason, however, was that he went to the beach. Word Forms: ostensibly, ostensive Related Word: ostentatious
 overt: (adj) open and observable; not secret or hidden The candidate's overt support of stem cell research was unusual; he made it clear that if elected, he would work to increase research efforts. Word Forms: overtly, overtness Antonym Forms: covert, covertly, covertness
overwrought: (adj) extremely excited or disturbed Eva became overwrought when she lost her cell phone. Related Word: overwork

pacify: (vb) to calm; to bring peaceThe babysitter used a teething ring to pacify the crying baby.Word Forms: pacifiable, pacifyingly, pacific, pacifist
paean : (n) a song of praise The ancient Greeks sang paeans to Apollo and other gods. Word Form: paeanism
palatial : (adj) like a palace; magnificent Polly bought a palatial home that had eight bedrooms, two kitchens, a ballroom, and a six car garage. Word Forms: palatially, palatialness Antonym Form: unpalatial
palliate: (vb) to relieve or lessenAloe will palliate the pain from a sunburn.Word Forms: palliation, palliator, palliativeAntonym Forms: nonpalliation, unpalliated
pallid: (adj) pale; lacking energyPalmer did not look healthy; his pallid skin had lost all trace of color.Word Forms: pallidly, pallidness
panacea : (n) a cure for all diseases, or a solution to all problems The manager believed the new software was a panacea for all of the company's computer problems, but Pam was skeptical of its ability to improve the entire system. Word Form: panacean
panache : (n) dashing style, flair, or manner Penny only dates men with panache; she prefers to be seen with flamboyant boyfriends.
panegyric : (n) a formal expression of praise The director delivered a panegyric about the center's most helpful volunteer, praising her for helping the needy. Word Forms: panegyrical, panegyrically, panegyrist, panegyrize, self-panegyric
panoply: (n) complete or impressive arrayPenelope has managed to attract a panoply of bird species to her backyard bird feeder.Word Form: panoplied Antonym Form: unpanoplied
paradox: (n) a statement that contradicts itself but nevertheless may still be trueParker said, "I always lie," but this is a paradox; if the statement is true, then he must be lying.Word Forms: paradoxical, paradoxical, paradoxically, paradoxicalness, paradoxicality, paradoxology
paragon: (n) a perfect exampleParmida is a paragon of professionalism; she arrives on time, treats co-workers with respect, and refrains from gossip.Word Forms: paragon (vb.), paragoned
parenthetical : (adj) characterized by the use of parenthesis A remark in parenthesis is called a parenthetical remark, which is usually used to explain the sentence. Word Forms: parenthetic, parenthetically, parentheticalness Related Word: parentheses
pariah : (n) a person who is rejected; an outcast Pamela became the pariah of the company when she was caught stealing money from her co-workers. Word Forms: pariahdom, pariahism
parley: (vb) to talk or conferThe two generals met to parley their demands for surrender.Word Forms: parley (n), parleyer
parody : (n) a humorous imitation The awards show opened with a parody of a movie; all of the characters were played by monkeys dressed like the actors.
Word Forms: parody (vb.), parodiable, parodic, parodist
parry : (vb) to ward off, avoid, or evade The senator parried any questions about the scandal by focusing on the state of the economy. Word Forms: parriable, parrier Antonym Forms: unparried, unparrying

parsimonious : (adj) extremely reluctant to spend money; frugal and stingy The parsimonious woman told her grandchildren that the gumballs in the candy machine were too expensive. Word Forms: parsimoniously, parsimoniousness, parsimony
partisan : (adj) tending to favor one group or one way of thinking Gun control is a partisan issue; one party favors government management while the other prefers individual authority.
Word Forms: partisanship, partisanry, partisan (n.) Antonym Forms: nonpartisan, bipartisan Related Word: party
pastiche : (n) a work that is a mixture of styles, materials, or sources Patsy's composition was truly a pastiche, borrowing musical elements from Bach, Beethoven, and Mozart. Word Forms: pasticcio, pasticheur, pasticheuse
 patriarch: (n) the male head of a family As the oldest of the seven, Uncle Pat was the patriarch of the family and thus gave the toasts at all family gatherings. Word Forms: patriarchal, patriarchic, patriarchalism, patriarchy Antonym Forms: matriarch, matriarchal, matriarchic, matriarchalism, matriarchy Related Words: pa, paternal
<pre>paucity: (n) an insufficient quantity or number Pam realized there was a paucity of hamburger buns.</pre>
peccadillo : (n) a minor fault or sin Mr. Peck brought a bottle of white wine instead of a bottle of red wine to the dinner, but was forgiven for this peccadillo when he also produced a box of luxurious European chocolates.
pedagogical : (adj) relating to education or teaching The course for new teachers taught the pedagogical principal that all children could learn. Word Forms: pedagogy, pedagogic, pedagogically, pedagogism, pedagogery, pedagogish, pedagogue
pedantic : (adj) overly focused on small details while teaching or learning It was difficult to be Penny's partner because she was pedantic about recording every single step of the scientific method. Word Forms: pedantical, pedantically, pedanticalness, pedanticism, pedantry, pedant, pedantesque
pejorative : (n) a word that is derogatory or belittling At one time, 'imbecile' meant weak, but it has since become a pejorative to describe a person who is intellectually slow.
Word Forms: pejorative (adj), pejoratively, pejoration Antonym Forms: nonpejorative, nonpejoratively, unpejoratively
penchant : (n) a strong liking Penny has a penchant for poetry; she has filled two notebooks with poems and poetic lines.
penitent : (adj) feeling or expressing remorse for misdeeds The penitent criminal asked for forgiveness from the family he had robbed. Word Forms: penitently, penitence Antonym Forms: impenitent, impenitently, impenitence Related Words: repentant, penance, penitentiary
penurious : (adj) extremely reluctant to spend money; stingy and frugal or extremely poor <i>The penurious old man refused to donate his spare change to the charity</i> . Word Forms: penuriously, penuriousness, penury
peregrinate: (vb) to travelAfter high school, Perry chose to peregrinate through Europe before attending college.Word Forms: peregrinator, peregrinationRelated Words: peregrine, peregrinity
perfidious : (adj) tending to betray The perfidious soldier was selling classified secrets to the army's enemies. Word Forms: perfidiously, perfidiousness, perfidy
perfunctory : (adj) done only as a matter of routine, with indifference and a lack of enthusiasm The principal gave a perfunctory speech about attendance, even though the students had heard the same speech a dozen times before. Word Forms: perfunctorily, perfunctoriness

_	
	peripatetic : (adj) traveling about Perry had a peripatetic nature, so after high school, he spent several years traveling Europe before attending college. Word Forms: peripatetic (n), peripatetically, peripateticism
	permeate : (<i>vb</i>) to spread throughout The smell of sweet apples permeated the room when Grandma pulled the apple pie from the oven. Word Forms: permeation, permeative, permeator, interpermeate Antonym Form: nonpermeation
	pernicious : (adj) exceedingly harmful The pernicious rumor could ruin several lives if permitted to spread. Word Forms: perniciously, perniciousness
	perquisite : (n) a payment or benefit in addition to one's regular pay While working at the marina, my perquisites included free boat storage, a discount at the tackle shop, and daily tips.
	perspicacity : (n) intelligence manifested by being astute My accountant's perspicacity saved me thousands of dollars on my tax returns because he found hidden rebates. Word Forms: perspicacious, perspicaciously, perspicaciousness Related Words: perspicuity, perspicuous
	peruse : (vb) to read After the lawyer perused the motion to suppress evidence, she declared it was a flimsy attempt that no judge would grant. Word Forms: perusable, peruser, preperuse, reperuse
	pervasive : (adj) spreading or spread throughout The pervasive odor of garlic quickly spread throughout the entire house. Word Forms: pervasively, pervasiveness, pervade, pervadingly, pervadingness, pervasion, pervader Related Words: invade, invasive
	petulant : (adj) easily irritated over small issues The petulant actress stormed off the set when she discovered that her dressing room did not have bottled water. Word Forms: petulantly, petulance, petulancy Related Word: petty
	phalanx : (n) a closely massed group The soldiers formed a phalanx to protect the building from the protestors.
	philanthropist : (<i>n</i>) a person who makes charitable donations intended to increase human well-being <i>As a young philanthropist, Phillip used to donate his allowance to the homeless shelter.</i> Word Forms: philanthropy, philanthropic, philanthropical, philanthropically
	philistine : (<i>n</i>) a person who resists culture, the arts, or intellectual pursuits Phil is such a philistine; he'd rather sit at home and watch reality shows than go see a play or visit a museum. Word Forms: philistine (adj), philistinism
	phlegmatic: (adj) unemotional; calmI thought the kids would be excited about our trip to the amusement park, but their reaction was much more phlegmatic.Word Forms: phlegmatical, phlegmatically, phlegmaticalnessAntonym Forms: unphlegmatic, unphlegmatical
	picayune : (adj) small and of little importance The man is a fool to let a picayune argument destroy his friendship with his neighbor. Word Forms: picayunish, picayunishly, picayunishness
	pious : (adj) religiously devoted The pious woman attended a church service seven days a week. Word Forms: piously, piousness Antonym Form: impious
	pith: (n) the essential part The pith of the argument was that Ren wanted Grayden's toy. Related Word: pithy
	pithy : (adj) brief but meaningful The pastor made a pithy remark about integrity that made me reflect on my own habits long after the short sermon. Word Forms: pithily, pithiness Related Word: pith
	placid : (adj) calm When the wind died down, the lake became placid, with hardly a ripple disturbing the surface. Word Forms: placidly, placidness, placidity

platitude : (<i>n</i>) remark repeated too often "The customer is always right" is just a platitude in which very few service-industry workers believe anymore. Word Forms: platitudinous, platitudinarian, platitudinize
plebeian: (adj) of the common people; lacking sophistication The queen looked down upon her plebeian subjects who did not know anything about refinement or sophistication. Word Forms: plebeianism, plebeianly, plebeianness Antonym Form: unplebeian Related Word: plebe
plethora : (n) overabundance At 300 applications, there are a plethora of qualified applicants for the program, but only 100 spots to fill. Word Forms: plethoric, plethorically
pliant : (adj) capable of being bent or capable of being influenced The pliant plastic can be easily molded into any shape, size, or design. Word Forms: pliantly, pliantness, pliancy Related Word: pliable
plucky : (adj) brave The plucky little duck jumped right into the water without waiting for its mother to lead the way. Word Forms: pluckily, pluckiness
polemical : (adj) controversial; causing opposition Polly published a polemical article about vaccinations that caused much debate among her readers. Word Forms: polemic, polemically, polemicist, polemicize Antonym Forms: nonpolemic, nonpolemical, nonpolemically
 politic: (adj) ingenious, wise, or diplomatic Paul made a politic manager; he kept employees happy and productive using tactful approaches and strategies. Word Form: politicly Related Word: political
 polyglot: (adj) able to speak, read, or write in many languages The polyglot woman was an asset to the company; she could speak with customers in Japan, Germany, Spain, and Italy. Word Forms: polyglot (n.), polyglotism Related Word: monoglot
populist : (<i>n</i>) a person who supports the rights and powers of the common people The candidate is a populist who believes in promoting the causes of the working classes. Word Forms: populist (adj.), populistic, populism
posit : (vb) to assume as fact; to put in place The teacher posited that the children had cheated without hearing their side of the story. Word Form: posit (n) Related Word: deposit
potentate : (n) a powerful ruler The potentate was born into the power of the monarchy; his family had ruled the country for over six hundred years. Related Word: potent
pragmatic : (adj) practical; guided by practice rather than theory When her bobby pin broke, Penelope found a pragmatic solution; she used a paper clip to hold back her stray hair. Word Forms: pragmatical, pragmatically, pragmaticalness, pragmatism, pragmatistic, pragmatist
prattle : (vb) to babble The child prattled on about his love of robots. Word Forms: prattler, prattingly
 precipitate: (vb) to bring about abruptly Prescott's sudden decision to move to a smaller apartment was precipitated by the loss of his job. Word Forms: precipitate (adj.), precipitately, precipitateness, precipitative, precipitator Related Word: precipitous
precis : (n) a short summary Rather than submit the entire manuscript, I sent the publishing company a precis of my novel. Word Form: precis (vb)
precocious : (adj) advanced in development or maturity (especially in mental aptitude) The precocious little boy was able to solve the algebraic equation without any help from his teacher. Word Forms: precociously, precociousness, precocity

predilection : (n) a preference Preston has a predilection for cheddar so be sure not to serve mozzarella when he visits.
prescience : (n) knowledge of events before they happen Grandma had an eerie prescience about my accident before it happened but I was too foolish to listen to her warnings. Word Forms: prescient, presciently
pretense: (n) a false act intending to deceive He got an interview with the pretense that he had a doctorate from Yale, but the interviewer quickly discovered the lie. When Former protocoful protocology protocology and the protocology protocology protocology.
Word Forms: pretenseful, pretension, pretentious, pretentiously Related Word: pretend Antonym Forms: pretenseless, unpretentious
prevaricate: (vb) to lie or deceive Presley prevaricated about her grades, claiming to have a 3.5 GPA even though it was below 2.0. Word Forms: prevarication, prevaricative, prevaricatory Antonym Form: unprevaricating
pristine : (adj) pure, clean, or unused The interior of the old car was in pristine condition; the upholstery was spotless and the equipment worked perfectly. Word Form: pristinely
probity : (n) honesty and integrity Prudence was often selected as hall monitor because of her probity; the teacher knew he could trust her.
<pre>proclivity: (n) a natural tendency Prescott had a proclivity to lie, so few people trusted him.</pre>
prodigal : (adj) recklessly wasteful or lavishly abundant The prince was criticized when his prodigal spending was documented by the tabloid. Word Forms: prodigal (n), prodigally
prodigy: (n) a person, often a child, who is extraordinarily gifted or talentedThe musical prodigy could play the most complicated Mozart composition on a piano by the time he was five years old.Related Word: prodigious
profligate : (adj) shamelessly immoral or recklessly wasteful The profligate prince was criticized when his wasteful spending was documented by the tabloid. Word Forms: profligate (n), profligately, profligateness
progenitor : (n) a direct ancestor or originator Although dogs now come in all shapes, sizes, and temperaments, the progenitor of their species was the wild wolf. Word Forms: progenitorial, progenitorship Related Word: genitor
proletarian : (adj) of the working class Education is an important proletarian value; working class parents believe that a college degree will offer their children many more career choices. Word Forms: proletarian (n.), proletarianly, proletarianness, proletarianism, proletary, proletariat
proliferate: (vb) to grow rapidly The franchise has proliferated; there were just two restaurants ten years ago, but now there are more than two hundred. Word Form: proliferative, proliferation
propensity : (n) a natural tendency Mrs. Petty loved to talk to friends and neighbors, so it was no surprise that she had a propensity to gossip.
propitiate: (vb) to calm or pacifyThe king was able to propitiate the mob by agreeing to meet with their leader.Word Forms: propitiable, propitiatingly, propitiative, propitiator Antonym Form: nonpropitiable
propriety : (n) accepted or appropriate standards When traveling abroad, it is important to observe the proprieties of your host country. Antonym Form: nonpropriety

prosaic: (adj) dull and lacking excitement Pam claimed the movie was predictable and prosaic, causing her to fall asleep halfway through. Word Forms: prosaical, prosaically, prosaicness, prosaicism
proselytize : (<i>vb</i>) to convert someone to another belief, religion, party, or cause <i>Prewitt spent the summer proselytizing for the governor's re-election campaign.</i>
 provincial: (adj) unsophisticated and limited; associated with the country The officer judged Prescott by his provincial dress; she assumed he was unsophisticated just because he wore overalls. Word Forms: provincially, provincialism, provincialize, provincialist Related Word: province
prudent : (adj) careful and sensible Perry made a prudent decision when he chose not to ride home with his friend who had been drinking. Word Forms: prudently, prudence, prudency, prudential Antonym Forms: imprudent, imprudently, imprudence, imprudential Related Word: prude
puerile : (adj) childish; immature Your puerile jokes are suitable for the playground, but they won't get many laughs in a comedy club. Word Forms: puerilely, puerilism Antonym Forms: nonpuerile, nonpuerilely
pugilist : (<i>n</i>) a person who fights with his fists; a boxer The two pugilists entered the ring for the first round of the boxing match. Word Forms: pugilistic, pugilistically, pugilism
pugnacious : (adj) tending to quarrel or fight easily Paul cannot walk his pugnacious dog in the park because she always starts fights with the other dogs. Word Forms: pugnaciously, pugnaciousness, pugnacity Related Word: pugilistic
pulchritude : (n) beauty The model's pulchritude earned her the coveted spot on the cover of the magazine. Word Form: pulchritudinous
 punctilious: (adj) marked by precise accordance with details Mr. Putnam is punctilious about punctuation; all of his students must correctly use periods, commas, and semicolons. Word Forms: punctiliously, punctiliousness, punctilio Related Word: punctual
pundit : (<i>n</i>) a critic or expert The political pundits are employed by newspapers and television networks to evaluate the actions of the President. Word Forms: punditic, punditically, punditry, punditocracy
pungent: (adj) sharp; bitingCosette's pungent remark stung Kent; he could handle criticism about his job, but her bitter words were personal.Word Forms: pungency, pungentlyAntonym Forms: nonpungency, nonpungent, nonpungently
pusillanimous: (adj) timid; cowardly The pusillanimous lion asked the wizard for courage in the old fairy tale. Word Forms: pusillanimously, pusillanimity
putrefy: (vb) to decayThe forgotten vegetables putrefied in the hot sun.Word Forms: putrefiable, putrefierAntonym Forms: unputrefiable, unputrefiedRelated Word: putrid
quaff: (vb) to drink a beverageQuinn quaffed three sodas as if she had an unquenchable thirst.Word Forms: quaffer, quaffableAntonym Form: unquaffed
quell : (vb) to put an end to The coach quelled the rumor that he was taking another job by signing an extension of his current contract. Word Forms: quellable, queller
querulous : (adj) complaining Quentin's querulous tone irritated Nina; he always found something about which to complain. Word Forms: querulously, querulousness

quiescent: (adj) being quiet or still or inactiveWhen the mine closed, the once-bustling town became quiescent and forlorn.Word Forms: quiescently, quiescence, quiescencyRelated Word: quiet
quixotic: (adj) not sensible about practical matters; idealistic and unrealistic I let Quincy make his quixotic plans for our summer vacation; he would soon realize that his itinerary was too expensive and unrealistic. Word Forms: quixotical, quixotically, quixotism, quixote Related Name: Don Quixote
quotidian : (adj) daily or commonplace The teacher completed a quotidian report that tracked her student's absences. Word Forms: quotidianly, quotidianness
 raconteur: (n) a skilled storyteller Raquel was a true raconteur; by the time she finished telling the story about her vacation, everyone in the room was intently listening. Word Form: raconteuse Related Word: recount
raiment : (n) clothes Raymond brought a change of raiment with him so that he could shower and dress after basketball practice. Related Word: array
rancorous : (adj) showing deep-seated resentment In the fairy tale, the rancorous stepmother is jealous of the young maiden's beauty, youth, and innocence. Word Forms: rancor, rancorously, rancorousness Related Word: rancid
raucous: (adj) unpleasantly loud and harsh Rachel's raucous laughter often drove people away. Word Forms: raucously, raucousness, raucity
raze : (vb) to tear down The old abandoned buildings were razed in preparation for the construction of the new baseball stadium. Word Form: razer
rebuke : (<i>vb</i>) to sharply criticize or reprimand The principal rebuked the three students who wandered away from their chaperone on the field trip. Word Forms: rebuke (n.), rebukingly, rebukable, rebuker
rebut : (vb) to prove false using evidence The lawyer rebutted the witness's testimony by providing contrary evidence. Word Forms: rebuttable, rebuttal, rebutter Related Word: but (conj.)
recalcitrant : (adj) stubbornly resistant to authority or control The recalcitrant protesters were not fazed by the presence of the campus security officer, and only a handful of them disbanded when the police arrived. Word Forms: recalcitrant (n.), recalcitrance, recalcitrancy, recalcitrate, recalcitration
recondite : (adj) difficult to understand without special knowledge The recondite blueprints were meant to be understood by architects, not by the layperson. Word Forms: reconditely, reconditeness
redoubtable : (<i>adj</i>) worthy of fear and respect Forrest is a redoubtable opponent on the tennis court; he has not lost a set in his last twenty games. Word Forms: redoubtableness, redoubtably, redoubted
redress : (vb) to correct or to relieve The newspaper redressed the issue by offering an apology and printing the correct name of the suspect. Word Forms: redress (n), redressable, redresser Antonym Form: unredressable
refulgent : (adj) radiant; shining The movie star's refulgent dress sparkled in the lights on the red carpet. Word Forms: refulgence, refulgency, refulgentness, refulgently Antonym Forms: unrefulgent, unrefulgently

refute : (<i>vb</i>) to prove to be false; to deny as true The senator refuted claims he was arrested for careless driving by publishing his flawless driving record in the paper. Word Forms: refutable, refutably, refutability, refutation, refutal, refuter Antonym Forms: irrefutable, irrefutably, irrefutability
rejoinder : (n) a response Reggie's rejoinder did not sufficiently answer the question. Antonym Form: nonrejoinder
relegate : (vb) to assign to a less important position; to demote Rae Ann was relegated to dishwashing when she was caught being rude to the restaurant customers she was serving. Word Forms: relegable, relegation Antonym Forms: unrelagable, unrelegated
remiss: (adj) careless and neglectful Rebekkah was criticized for being remiss in her work; she had made many careless mistakes this week. Word Forms: remissly, remissness
remuneration: (n) payment Each of the workers received remuneration for helping Remy paint his house. Word Forms: remunerate, remunerable, remunerability, remunerably, remunerative, remunerativeness, remuneratory, remunerator
renounce : (vb) to give up; to turn away from The king renounced the thrown when he married a woman who was not accepted by the royal family. Word Forms: renounceable, renouncement, renouncer Related Words: announce, denounce
repast : (n) a meal We sat down to a repast of fried chicken, corn on the cob, and coleslaw. Word Form: repast (vb)
replete: (adj) filled; complete My professor returned my essay replete with comments, suggestions, and criticisms. Word Forms: repletely, repleteness, repletive, repletively Antonym Form: unreplete
repose : (<i>n</i>) state of calmness; peace The artist likes to paint his subjects in repose as they lounge on the couch. Word Forms: repose (vb), reposedly, reposedness, reposer
reprehensible : (adj) deserving of punishment It's a harsh punishment, but I do not feel sorry for you; stealing from a charity is a reprehensible crime. Word Forms: reprehensibly, reprehensiblity, reprehensibleness, reprehension Related Word: reprehend
reproach : (<i>vb</i>) to blame; to express criticism towards The board of directors reproached the company president for falling profits and decreased revenue. Word Forms: reproach (n.), reproachingly, reproachable, reproachableness, reproachably Antonym Forms: irreproachable, unreproachable, reproachless Related Word: reproachful
repudiate : (<i>vb</i>) to reject The celebrity repudiated claims that she had undergone plastic surgery. Word Forms: repudiable, repudiative, repudiation, repudiatory, repudiator
repugnant: (adj) offensive The spoiled eggs that had sat in the hot car for several weeks offered the most repugnant smell I had ever experienced. Word Forms: repugnantly, repugnance, repugnancy
requite: (vb) to repay or retaliate I made a casserole for Rebecca last week and she requited the favor by returning my casserole dish filled with cookies. Word Forms: requitable, requitement, requiter Antonym Forms: unrequitable, unrequited, unrequiting
rescind: (vb) to revoke or repeal The prospective buyers rescinded their offer on the house when they learned it had a termite infestation. Word Forms: required in the house when they learned it had a termite infestation. Antonym Form: unrescinded

restive : (adj) nervous; restless; impatient with authority The restive suspect was frustrated with the booking process; he was anxious to call his lawyer and post bond. Word Forms: restively, restiveness
reticent: (adj) inclined to keep quiet and private Ironically, the actor once known for his outspoken behavior became reticent in later years, refusing to grant interviews. Word Forms: reticently, reticence, reticency
revere: (vb) to regard with respect and awe Paul Revere was one of many colonists who revered freedom and democracy. Word Forms: reverable, reverent, reverently, reverence, reverential, reverer Antonym Forms: irreverent, irreverently, irreverence Related Word: reverend
reviler : (n) a person who uses abusive language Reva's husband was a reviler who constantly criticized her appearance and behavior. Word Forms: revile, revilement, revilingly Related Word: vile
rhapsodize : (<i>vb</i>) to talk with great enthusiasm The saleswoman rhapsodized about the benefits of her company's product. Word Forms: rhapsody, rhapsodic, rhapsodical, rhapsodically, rhapsodist
rhetoric : (n) skill in using language to persuade; empty talk The real estate agent was well-versed in the rhetoric needed to sell the broken-down house. Word Forms: rhetorical, rhetorically, rhetoricalness Antonym Forms: nonrhetorical, unrhetorical
ribald : (adj) vulgar The comedian's ribald humor was offensive to many of the audience members who walked out of the club. Word Form: ribaldly
rococo : (adj) ornate style in language, music, etc. Her first novel was too rococo for the editor, who recommended that she delete some of the flowery language.
sacrosanct: (adj) sacred; not to be criticized or violated Mr. Sackett considered his baseball cards sacrosanct; they were displayed proudly in his office behind thick plexiglass so no one would disturb them. Word Forms: sacrosanctity, sacrosanctness
 sagacious: (adj) acutely insightful and wise The sagacious teacher was quickly able to pinpoint Sarah's learning disability, and thus tailor lessons to better help the child comprehend the material. Word Forms: sagaciously, sagaciousness, sagacity Related Word: sage
 sage: (n) a person who is very wise Villagers who have seemingly unsolvable problems often seek the advice of the sage. Word Forms: sage (adj.), sagely, sageness Related Word: sagacious
salient : (adj) easily observable; prominent Sally's most salient trait was her nose; it was large and slender, but somehow fit with her other delicate features. Word Forms: saliently, salience Antonym Forms: unsalient, unsaliently
salubrious: (adh) healthy; wholesome This salubrious tea is said to help cure many ailments. Word Forms: salubriously, salubriousness, salubrity Antonym Forms: nonsalubrious, nonsalubriously, nonsalubriousness
sanctimonious : (adj) being hypocritically religious or righteous The principal gave me a sanctimonious lecture about my tardiness, even though he was late to our last two meetings. Word Forms: sanctimoniously, sanctimoniousness, sanctimony, sanctimonial Related Words: sanctity, sanctify
sanguine: (adj) confidently optimistic and cheerful Dr. Sanchez enjoyed working with Sandy, his most sanguine patient; she was always confident that her test results would be good, and if they weren't, she was optimistic about her treatment. Word Forms: sanguinely, sa

 sardonic: (adj) characterized by bitter mocking Sara's sardonic reply was meant to ridicule the boy. Word Forms: sardonically, sardonicism Antonym Forms: unsardonic, unsardonically
satiate: (vb) to fill to satisfactionAfter a day without anything to eat, the huge spaghetti dinner satiated my appetite.Word Forms: satiated, satiationAntonym Forms: nonsatiation, unsatiated, unsatiatingRelated Word: sate
schism: (n) division of a group into opposing factions The disagreement in the teacher's lounge created two schisms in the school: teachers who approved of the rule change, and those who opposed it. Word Forms: schismatic, schismatically, schismaticalness, schismatize, schismatist Antonym Form: schismless
scintillating : (<i>adj</i>) brilliantly clever or flashy and exciting <i>The animated movie has been praised for its scintillating dialogue, which is intended more for adults than children.</i> Word Forms: scintillatingly, scintillate, scintillantly, scintillation
scoff : (<i>vb</i>) to laugh at and show open disrespect Scott scoffed at the skate park rules; after the park closed, he hopped the fence and continued to skate until dark. Word Forms: scoff (n.), scoffingly, scoffer
scrupulous: (adj) abiding by morals or strict rules The scrupulous executive would not let the advertisement run with the misleading information printed in it. Word Forms: scrupulously, scrupulousness, scrupulously Antonym Forms: unscrupulous, unscrupulously, unscrupulousness, unscrupulosity Related Word: scruples
sedition: (n) instigation of rebellion If the founding fathers had been caught, they would have faced charges of sedition for starting the American Revolution. Word Forms: seditionary, seditionist, seditious, seditiously, seditiousness Antonym Forms: antisedition, nonseditious
sedulous: (adj) marked by care and persistent effort Siera was impressed by Wayne's sedulous pursuit of a date; every day for the last three weeks, he had sent her a flower. Word Forms: sedulously, sedulousness, sedulity
sentient: (adj) experiencing sense perception and consciousness In the film, the robot becomes sentient, experiencing human emotions and senses. Word Forms: sentiently, sentience, sentiency Antonym Forms: insentience, insentience,
seraphic : (adj) of an angel or celestial being The toddler looks so seraphic when he sleeps at night that it's easy to forget what a devil he is by day. Word Forms: seraph, seraphim, seraphical, seraphically, seraphicalness Antonym Form: nonseraphic
sibilant : (adj) having a hissing sound The patient's respiration was weak and sibilant, the result of smoking for so many years. Word Forms: sibilantly, sibilance, sibilancy
sinecure : (<i>n</i>) a paid job with little work Cindy was fortunate to find a sinecure; she simply had to show up three days a week to collect a paycheck. Word Forms: sinecureship, sinecurism, sinecurist
slake: (vb) to relieve thirst, hunger, desire, etc.; to make less intenseThe ice cold soda slaked my thirst.Word Forms: slakable, slakeless Antonym Forms: unslakable, unslaked
sobriquet: (n) a nickname The baby's full name was long and burdensome, so his parents used the sobriquet "Peanut." Word Form: sobriquetical
solecism : (n) an error, especially in grammar The contraction "ain't" is a solecism that should be removed from your vocabulary. Word Forms: solecist, solecistic, solecistical, solecistically

solicitous : (adj) anxious, eager, or worried The solicitous applicant was forced to wait three months before he received a response from the college. Word Forms: solicitously, solicitousness
solvent: (adj) able to meet financial obligations Sully worked three jobs in order to remain solvent. Word Forms: solventless, solvently
somnolent: (adj) sleepy or drowsy The somnolent truck driver had been awake all night and was anxious to find a rest area so she could sleep. Word Forms: somnolently, somnolence, somnolency, somnolescent Antonym Forms: insomnolent, insomnolently, insomnolence, insomnolency Related Word: insomnia
sonorous: (adj) full and loud and deep, as a soundThe sound from the sonorous bell echoed throughout the cathedral.Word Forms: sonorously, sonorousness, sonorityAntonym Form: insonorous
sophistry: (n) a false argument meant to trick someone The mayor used sophistry to trick most of the town residents into believing that the property tax increase was necessary. Word Forms: sophism, sophist, sophister
soporific: (adj) tending to make sleepy or drowsySophie sang the soporific lullaby to help her young daughter fall asleep.Word Forms: soporifically, soporiferous, soporiferously, soporiferousnessRelated Words: soporose, soporous
Spartan : (adj) strict; simple; serious Spencer's Spartan apartment at Michigan State University was clean and neat, free of clutter or any luxuries. Word Forms: Spartanism, Spartanly, Spartanically Antonym Form: non-Spartan
specious: (adj) 1. plausible but false 2. deceptively pleasing The merits of the diet are specious; while we want to believe we can eat unlimited protein, there are many health risks associated with the high-cholesterol plan. Word Forms: speciously, speciousness, speciosity
sportive : (adj) playful The sportive kitten chased the ball of yarn. Word Forms: sportively, sportiveness, sportability Related Word: sport
spurious : (adj) false; not legitimate The applicant made spurious claims about attending a prestigious private school, but when the college learned the truth, they denied his application. Word Forms: spuriously, spuriousness
squalid : (adj) filthy and repulsive The abandoned home was squalid; it was infested with rats and filled with trash. Word Forms: squalidly, squalidness, squalidity
stasis: (n) state of inaction or lack of progressThe company fluctuated between periods of growth and periods of stasis.Word Form: stases Related Word: static
stentorian: (adj) very loudThe best cheerleaders have stentorian voices.Word Form: stentorianlyAntonym Form: unstentorian
stevedore : (n) a laborer who loads and unloads vessels in a port Before the ship left port, the stevedores loaded it with nearly four tons of food and supplies for the long voyage. Word Form: stevedore (vb.)
stifle: (vb) to stop or hold back I stifled a yawn so Grandpa wouldn't know that I was bored by his story. Word Forms: stiflingly, stifler
stigma : (n) a mark of disgrace Steve was able to find a job despite the stigma of having served time in prison.

 stoic: (adj) free from emotion; unmoved Mr. Stone's face remained stoic despite the pain and anger he was experiencing. Word Forms: stoic (n), stoical, stoically, stoicalness Antonym Form: unstoic
stolid : (adj) unemotional; unmoved Mr. Stone's face remained stolid despite the pain and anger he was experiencing. Word Form: stolidity, stolidness, stolidly
stricture : (n) a criticism The film critic made several strictures about the movie's poor dialogue. Word Form: strictured
stultify : (vb) to make one appear foolish, stupid, or useless The high school student stultified herself by insisting that Pittsburgh was in Tennessee. Word Forms: stultifyingly, stultification, stultifier
stymie : (vb) to stump or hinder The warden was stymied by the escape; the prisoners' cell doors were still locked, and there were no holes in the walls. Word Form: stymie (n.)
sublime: (adj) of high value; supremeThe sublime chef was well known for her amazing dishes.Word Forms: sublimely, sublimeness, sublimer, sublimityAntonym Form: unsublimed
subterfuge : (n) something intended to deceive Susan used the subterfuge of homework to avoid going to her grandmother's house with the rest of her family. Related Word: fugitive
subtle: (adj) difficult to detectThe subtle irony throughout the novel is missed by most readers.Word Forms: subtly, subtleness, subtletyAntonym Forms: unsubtle, unsubtly
subversive : (adj) supporting the overthrowing of a government The subversive group was arrested when one of the members told of the group's plot to overthrow the king. Word Forms: subversive (n.), subversively, subversiveness, subversivism, subvert, subversion
 succinct: (adj) expressed in few words; concise Your summary must be succinct, highlighting the main ideas but omitting the bulk of the text. Word Forms: succinctly, succinctness Antonym Forms: unsuccinct, unsuccinctly
sully: (vb) to make dirty or unpureMrs. Sullivan's reputation was sullied by accusations that she was embezzling money from the PTA.Word Form: sulliable Antonym Form: unsullied
supercilious : (adj) arrogantly disdainful Sue, who always wore designer clothes, glanced at my generic shoes with a supercilious sneer. Word Forms: superciliously, superciliousness
superfluous : (adj) having more than needed or wanted; excessive The lawyer's continuing arguments were superfluous, as the jury had already reached a verdict. Word Forms: superfluously, superfluousness, superfluity
supplant: (vb) to replace or take the place of In the early 1990s, compact discs supplanted long-playing records. Word Forms: supplantation, supplanter
 surfeit: (n) surplus; extra There is a surfeit of gasoline this month so the price will be lowered significantly. Word Form: surfeiter Antonym Forms: unsurfeited, unsurfeiting
 surly: (adj) bad tempered or rude The surly customer was unhappy with every aspect of his meal. Word Forms: surlily, surliness Antonym Forms: unsurlily, unsurliness, unsurly

surreptitious : (adj) stealthy and secret Before the colonists declared independence, they held a series of surreptitious meetings to secretly discuss their plan. Word Forms: surreptitiously, surreptitiousness
sybarite : (n) a person devoted to luxury Sybil was a difficult dinner guest because she was a sybarite, insisting on the finest china, most luxurious decor, and the most expensive food. Word Forms: sybarite (adj), sybaritism
symbiosis : (n) a mutually beneficial relationship Bees and flowers live in symbiosis; the bees pollinate the flowers while the flowers feed the bees. Word Forms: symbiotical, symbiont
sycophant : (<i>n</i>) a person who flatters others in order to gain personal favor; a brown-noser <i>Sidney is a sycophant who compliments our English teacher in order to get a better grade on his assignments.</i> Word Forms: sycophantic, sycophantical, sycophantically, sycophantish, sycophantish, sycophantism
syncopated: (adj) to cut short; to accent beats that are not usually accentedBecause the readers longed for fluency and completion, the syncopated poem seemed unfinished.Word Forms: syncopate, syncopation, syncopatorAntonym Form: unsyncopated
tacit: (adj) unspoken and implied Although she never commented on our performance, the principal gave her tacit approval of our band by asking us to play at the next school function. Word Forms: tacitly, tacitness Related Word: taciturn
taciturn: (adj) silent; not willing to talk The detective asked the lost girl her name, but the child remained taciturn, making it impossible to locate her parents. Word Forms: taciturnly, taciturnity Antonym Forms: untaciturn, untaciturnly
tawdry: (adj) gaudy and cheap The pretentious members of the club gawked at the guest's tawdry jewelry but she was impervious to their rude stares. Word Forms: tawdrily, tawdriness Antonym Form: untawdry
temerity: (n) fearless daring Tim jumped from the plane with temerity; he seemed so fearless and relaxed that it was difficult to tell that this was his first skydiving experience. Word Forms: temerarious, temerariously, temerariousness
temperate: (adj) moderate; not extreme The plants prefer a temperate climate—not too hot and not too cold. Word Forms: temperately, temperateness, temperance, temper (vb.) Antonym Forms: intemperate, intemperately, intemperateness
tenacious: (adj) unyielding; stubborn The tenacious defense refused to let the opponent score. Word Forms: tenaciously, tenaciousness, tenacity
toady : (n) a person who flatters others in order to gain personal favor; a brown-noser <i>The professional athlete has several toadies who play to his ego in order to enjoy the perks of being in his entourage.</i> Word Forms: toady (vb.), toadyish, toadyism
tome : (n) a long, heavy book The professor wants a short summary of your biography, not a tome he has to lug home with him.
torpid: (adj) sluggish; lacking energy After the long weekend, Tony was torpid; even with multiple cups of coffee, he was sluggish all morning. Word Forms: torpidity, torpidness, torpidly
transient: (adj) passing quickly or staying briefly The most transient years of your life are those spent in high school; someday when you realize how quickly your time there passed, you'll wish you had spent more time enjoying your youth. Word Forms: transient (n.), transiently, transientness, transience Antonym Form: intransient Related Word: transitory

treacly : (adj) overly sweet or sentimental The movie is treacly, with several emotional scenes; it should be viewed with a box of tissues instead of a box of
popcorn. Word Form: treacle
trenchant : (adj) keen, cutting, or energetic Trent's trenchant wit was a bit too caustic for some of the audience, while others found him to be an effective speaker.
Word Forms: trenchancy, trenchantly
trite : (adj) repeated too often; overfamiliar through overuse Be sure to avoid trite expressions in your essay; instead of writing clichés like "I learned my lesson the hard way," choose original sentences such as "It was a difficult lesson to learn." Word Forms: tritely, triteness
truculence : (n) brutal cruelty and aggressiveness After the fight in school, Truman was expelled; the school board said that his truculence was a danger to the others. Word Forms: truculent, truculently, truculency
truncated : (adj) shortened by cutting off a part The author published a truncated version of the novel, because most people would not read a book with so many pages.
Word Forms: truncate, truncately, truncation Related Word: trunk
turgid: (adj) pompous or swollen Turner wrote a turgid speech that was sure to alienate at least half the audience with its pompousness. Word Forms: turgidity, turgidness, turgidly Antonym Forms: unturgid, unturgidly
turpitude : (n) vile, shameful behavior In the play, the character's turpitude exceeds the villainous behavior exhibited by typical antagonists.
tyro : (n) a beginner As a tyro at snow skiing, Tyrone hired an instructor to give him a lesson before heading up the mountain. Word Form: tyronic
ubiquitous: (adj) existing everywhere at once; omnipresentThe fog was ubiquitous, blanketing the countryside.Word Forms: ubiquitously, ubiquitousnessAntonym Form: nonubiquitary, nonubiquitous, nonubiquitously
umbrage : (n) offense; displeasure The customer took umbrage at the clerk's rudeness and reported him to the corporate office.
unctuous : (adj) unpleasantly and excessively suave The unctuous salesman winked at the ladies and flashed his college football ring at the men; ironically, his "charm" chased most customers away. Word Forms: unctuously, unctuousness, unctuosity
untenable: (adj) impossible to defend Tina made an untenable argument that fell apart on cross examination. Word Forms: untenably, untenablity, untenableness Antonym Form: tenable
upbraid: (vb) to criticize severelyThe sergeant upbraided the cadet for failing to put his gun together correctly.Word Form: upbraider Antonym Form: unupbraided
usury : (n) the practice of lending money at an extremely high interest rate If you borrow money from a loan shark instead of from a bank, nothing can protect you from the resulting usury. Word Form: usurious
 vacillate: (vb) to waver or move back and forth Vanessa vacillated between the two universities; one minute she was attending the in-state school, and the next she was going to the college three states away. Word Forms: vacillatingly, vacillation, vacillant, vacillator Related Word: oscillate

vainglorious : (adj) feeling excessive self-importance or pride for one's own accomplishments The vainglorious actor brushed aside the reporter's question about the charity in order to talk about the Oscar he won.
Word Forms: vaingloriously, vaingloriousness, vainglory Related Word: vain:
venerated : (adj) highly respected The venerated teacher had earned the respect of his students by helping them meet the high expectations he set for them.
Word Forms: venerate, venerable, venerably, venerability, veneration, veneratively, venerator
 veracity: (n) honesty; truthfulness The mechanic was known for his veracity, so customers trusted his diagnoses of their car problems. Word Form: veracious Antonym Form: nonveracity Related Words: verify, verisimilitude
verbose : (adj) using or containing too many words At the graduation ceremony, the valedictorian gave a verbose speech that caused many people to fall asleep. Word Forms: verbosely, verboseness, verbosity Related Word: verbal
 verdant: (adj) green with color or green with inexperience The verdant garden was lush with plants. Word Forms: verdancy, verdantly Antonym Forms: unverdantly
verisimilitude: (n) the appearance of truth; the quality of seeming to be trueEven though the movie was based on a true story, the film lacked verisimilitude.Word Forms: verisimilitudinous, verisimilar, verisimilarlyRelated Words: veracity, similitude
vestige : (n) a small trace The bricks from one corner of the foundation were the last vestiges of the historic hotel. Word Forms: vestigial, vestigially, vestigium
vicissitude : (n) a change or variation After a period of vicissitude in which Vin experienced much loss, he rebounded and regained control of the company. Word Forms: vicissitudinous, vicissitudinary
vim: (n) energy and enthusiasm; vitality Surprisingly, Victor attacked the science project with vim; he usually procrastinated and bemoaned such homework.
 virtuoso: (n) a person who has mastered a certain skill or field Tonight I am attending a free concert in the park that features a young virtuoso on the violin. Word Forms: virtuoso (adj.), virtuosic, virtuosity Related Words: virtue, virtuous
viscous: (adj) sticky; thick The viscous nature of maple syrup makes it difficult to remove from dishes once it hardens. Word Forms: viscously, viscousness, viscosity
vitiate : (<i>vb</i>) to make imperfect; to corrupt The king was vitiated by power; soon after his coronation, he began to abuse his subjects and destroy the fair laws. Word Forms: vitiable, vitiation, vitiator
vitriolic: (adj) harsh or corrosive in tone The orchestra teacher's vitriolic criticism stung Victoria; she had practiced all week only to be harshly critiqued in front of the entire class. Word Forms: vitriolically, vitriol
vituperate : (vb) to use abusive language A children's welfare agency was contacted when the mother vituperated her son in the doctor's office. Word Form: vituperator Antonym Form: unvituperated
vociferous : (adj) marked by loud outcry When the newspaper ran an article on the benefits of a dress code, there were vociferous complaints from the students.
Word Forms: vociferously, vociferousness, vociferate, vociferation, vociferant, vociferator Related Word: voice
 voluble: (adj) talkative or fluent with words The voluble hairdresser talked the entire time he cut my hair. Word Forms: volubility, volubly Antonym Forms: nonvolubility, nonvoluble, nonvolubleness

wane: (vb) to grow smaller Wayne's interest in basketball began to wane after he played hockey; he even sold his basketball shoes to buy skates. Antonym: wax Note: These two words are often used to describe the fullness of the moon.
wanton: (adj) unrestrained; immoral; unjustified The pundit released wanton criticism on the book, even though it had been reviewed positively by other critics. Word Forms: wantonly, wantonness Antonym Form: unwanton
whimsical: (adj) characterized by carefree impulses The babysitter's whimsical personality meant that the kids were never bored; one minute they were making peanut butter cookies, and the next they were reenacting a scene from a famous play. Word Forms: whimsically, whimsicality Related Words: whim, whimsy
wily: (adj) sly and cunning The wily real estate agent tried to get us to buy the house even though it was full of termites. Word Forms: wile, wilily, wiliness Antonym Form: unwily
wistful: (adj) expressing longing or yearning Willie gave the car one last wistful look before he left the dealership; he wished he had the money to buy it. Word Forms: wistfully, wistfulness
wizened: (adj) shriveled The old man's face was wizened with age. Word Form: wizen
wraith: (n) a ghost Ray was upset after seeing a wraith which he believed forecasted his death. Word Form: wraithlike
zealous: (adj) enthusiastic and devotedThe zealous sports fan had a tattoo of his favorite team's logo on his ankle.Word Forms: zealously, zealousness, zealotRelated Word: zeal
zenith : (n) the highest point The actress reached the zenith of her career when she won an Oscar for her role in the blockbuster. Word Form: zenithal
zephyr : (n) a soft breeze The cool zephyr coming off the water was refreshing in the hot sun.

1.	fawn A. to refuse service B. to advance by falsehoods C. to seek attention with flattery D. to tend to livestock	8.	morose A. gloomy B. shabby C. lonely D. fussy		desultory A. partial B. odd C. cruel D. random	
2.	garner A. to earn B. to barter C. to plead D. to influence	9.	wanton A. foolish B. unrestrained C. intentional D. harmless		lachrymose A. moody B. deficient C. fragile D. sad	
3.	lavish A. unrealistic B. drab C. bright D. extravagant	10.	obdurate A. fancy B. stubborn C. illegal D. meager		zephyr A. a soft breeze B. an old airship C. a short song D. a spring flower	
4.	A. secretive B. unattractive C. open D. valuable	11.	nominal A. mature B. quiet C. important D. minimal	18.	parry A. to collect B. to ward off C. to scold D. to mourn	
5.	upbraid A. to efficiently reduce B. to severely criticize C. to gratefully acknowledge D. to artfully design	12.	disparage A. to give up B. to lead C. to criticize D. to shock		deleterious A. harmful B. empty C. insistent D. irrational	
6.	A. to travel by sea B. to misbehave C. to adjust D. to make imperfect	13.	pugilist A. an author B. a boxer C. a cab driver D. a critic		chary A. burnt B. noisy C. trivial D. cautious	
7.	hapless A. unimportant B. unlucky C. unruly D. unsuitable	14.	bevy A. an outdated law B. a hefty tax C. a large group D. an unexpected event		Number correct:	

1.	censure	8.	obstinate	15.	peregrinate
	A. careful revision		A. huge		A. to fly
	B. strong disapproval		B. irritable		B. to scold
	C. written rejection		C. stubborn		C. to sleep
	D. blatant disregard		D. mean		D. to travel
2.	magnate	9.	pristine	16.	verisimilitude
	A. an oppressive ruler		A. rare		A. the likeness of images
	B. a charismatic personC. an important business person		B. pureC. principled		B. the appearance of truthC. the presence of authority
	D. a religious authority		D. soiled		D. the portrayal of a character
	D. a rongroup additionly		D. solice		2. the portrayar of a character
3.	prattle	10.	reproach	17.	imprecation
	A. to delay		A. to blame		A. an allegation
	B. to complain		B. to advance		B. an opinion
	C. to babble		C. to commande		C. a curse
	D. to disagree		D. to disagree		D. a disagreement
4.	sully	11.	augment	18.	churlish
	A. to make dirty		A. to increase		A. rude
	B. to speak negatively of		B. to educate		B. grumpy
	C. to offend		C. to interrupt		C. impulsive
	D. to beg		D. to observe		D. furious
5.	ovnligit	12	deride	10	ignominious
٥.	explicit	12.		19.	
	A. strongly denied B. secretive		A. to travel B. to quiz		A. disgraceful B. famous
	C. puzzling		C. to suggest		C. righteous
	D. clearly expressed		D. to ridicule		D. questionable
	7 1				•
6.	amiable	13.	dilatory	20.	penurious
	A. friendly		A. intending to criticize		A. harmful
	B. negotiable		B. intending to supervise		B. stingy
	C. generous		C. intending to delay		C. accusatory
	D. innocent		D. intending to speak		D. rowdy
_					
7.	glib	14.	inure		
	A. dismal		A. to annoy		Number correct:
	B. arrogantC. humorous		B. to reduce noiseC. to become used to		Trumber confect.
	D. talkative		D. to enroll in a college		
	2. MINULTO		2. to omon in a conege		

 culpable A. worthy of blame B. worthy of praise C. worthy of affection D. worthy of forgiveness 	8. partisan A. dividing B. favoring one side C. celebrating milestones D. campaigning for office	15. mendacious A. agreeable B. false C. absurd D. practical
 2. amulet A. a valuable gemstone B. a historical weapon C. a magical charm D. a healing potion 	9. maverick A. a respected expert B. an inexperienced person C. a democratic leader D. an independent thinker	A. legal B. probable C. greedy D. immoral
3. lampoon A. to catch B. to mock C. to write D. to attack	A. to sway B. to inquire C. to marry D. to give up	A. unlikely to succeed B. impossible to defend C. difficult to maintain D. unable to identify
A. to cook liquids B. to shed feathers C. to melt rock D. to sift powder	A. an elderly person B. a stingy person C. a cranky person D. an uneducated person	A. overly dramatic B. overly blunt C. overly sweet D. overly sensitive
5. discern A. to weaken B. to perceive C. to discuss D. to worry	12. paucity A. willingness B. guidance C. shortage D. revenue	A. to presume B. to water C. to heal D. to claim
6. divert A. to amuse B. to turn C. to ignore D. to extend	A. enthusiasm B. judgment C. melancholy D. ambition	20. meretricious A. insincere B. worthy C. confused D. protective
7. furtive A. temporary B. weepy C. phony D. sneaky	A. opponent B. hermit C. villain D. fool	Number correct:

1.	laud	8.	stasis	15.	quotidian
	A. to interfere		A. transformation		A. common
	B. to lie		B. inaction		B. relating to speech
	C. to impress		C. sympathy		C. intelligent
	D. to praise		D. economy		D. weak
2.	exasperate	9.	tawdry	16.	supercilious
	A. to become harsher		A. maddening		A. rudely bitter
	B. to breathe deeply		B. gaudy		B. arrogantly superior
	C. to fill		C. ridiculous		C. openly aggressive
	D. to irritate		D. plain		D. foolishly hopeful
			r		J 1
3.	affected	10.	ignoble	17.	turpitude
	A. fake		A. dishonest		A. unearned advantages
	B. proud		B. disfigured		B. broad vocabulary
	C. violent		C. disappointed		C. great confidence
	D. wealthy		D. dishonorable		D. shameful behavior
	_ · · · · · · · · · · · · · · · · · · ·				
4.	mollify	11.	desiccate	18.	phlegmatic
	A. to amend		A. to spoil		A. unemotional
	B. to soothe		B. to ignite		B. disgusting
	C. to propose		C. to dry up		C. unhealthy
	D. to start		D. to abandon		D. doubtful
5.	naïve	12.	corpulent	19.	obstreperous
	A. vibrant		A. cruel		A. forgetful
	B. confused		B. stupid		B. unequal
	C. gullible		C. fat		C. defiant
	D. young		D. ugly		D. unlucky
6.	pariah	13.	banal	20.	inimical
	A. a hero		A. overdue		A. harmful
	B. a father figure		B. overused		B. regrettable
	C. a victim		C. overconfident		C. sarcastic
	D. an outcast		D. overlooked		D. wasteful
7.	sportive	14.	rejoinder		
	A. playful		A. a response		Number correct:
	B. talkative		B. a guide		Number correct:
	C. physically fit		C. a study		
	D. active		D. a review		

1.	zealous	8. a	esthetic	15.	egregious
	A. religiousB. prestigiousC. enthusiasticD. flashy	E	A. of emotion B. of friendship C. of sound D. of beauty		A. dreary B. offensive C. arrogant D. harmless
2.	wane	9. s	ublime	16.	chicanery
	A. to understandB. to decreaseC. to hurryD. to polish	E	A. unreal B. disappointing C. supreme D. enjoyable		A. trickeryB. rudenessC. commentaryD. lack of seriousness
3.	inundate	10. s	atiate	17.	hegemony
	A. to mendB. to implyC. to guessD. to flood	E	A. to criticize B. to punish C. to satisfy D. to mutter		A. leadershipB. changeC. knowledgeD. weakness
4.	cynical	11. r	eplete	18.	opprobrium
	A. distrustfulB. depressedC. biasedD. irresponsible	E	A. filled B. gifted C. jumbled D. marked		A. boldnessB. disgraceC. greedinessD. criticism
5.	bilk	12. p	oithy	19.	pusillanimous
	A. to gather B. to flatter C. to loosen D. to swindle	A E	A. brief B. magical C. selfish D. average		A. hurtful B. receptive C. timid D. petty
6.	cajole	13. o	occlude	20.	solecism
	A. to harmB. to remindC. to influenceD. to caress	E	A. to shelter B. to reject C. to test D. to block		A. a secret B. a lie C. a prayer D. an error
7.	A. frilly B. unemotional C. childish D. faulty	A E	ndolentA. smelly B. fancy C. lazy D. unruly		Number correct:

Vocabulary Answer Key

Vocabulary Quiz 1

- 1. C 6. D 2. A 7. B 3. C 8. A 4. C 9. B 5. B 10. B
- 11. D 16. D 12. C 17. A 13. B 18. B 14. C 19. A 15. D 20. D

Vocabulary Quiz 2

- 1. B 6. A 2. C 7. D 3. C 8. C 4. A 9. B 5. D 10. A
- 11. A 16. B 12. D 17. C 13. C 18. A 14. C 19. A 15. D 20. B

Vocabulary Quiz 3

6. B 11. C 16. D 1. A 2. C 7. D 12. C 17. B 13. A 18. C 3. B 8. B 4. B 9. D 14. C 19. D 5. B 10. D 15. B 20. A

Vocabulary Quiz 4

6. D 11. C 16. B 1. D 12. C 17. D 2. D 7. A 13. B 18. A 3. A 8. B 4. B 9. B 14. A 19. C 5. C 10. D 15. A 20. A

Vocabulary Quiz 5

16. A 1. C 6. C 11. A 2. D 7. B 12. A 17. A 3. D 8. D 13. D 18. B 9. C 4. A 14. C 19. C 5. D 10. C 20. D 15. B