

IN-SIGHT PUBLISHING

Published by In-Sight Publishing **In-Sight Publishing** Langley, British Columbia, Canada

in-sightjournal.com

First published in parts by In-Sight: Independent Interview-Based Journal, a member of In-Sight Publishing, 2016 This edition published in 2016

© 2012-2015 by Scott Douglas Jacobsen.

All rights reserved.

No parts of this collection may be reprinted or reproduced or utilized, in any form, or by any electronic, mechanical, or other means, now known or hereafter invented or created, which includes photocopying and recording, or in any information storage or retrieval system, without written permission from the publisher.

Published in Canada by In-Sight Publishing, British Columbia, Canada, 2016 Distributed by In-Sight Publishing, Langley, British Columbia, Canada

In-Sight Publishing was established in 2014 as a not-for-profit alternative to the large, commercial publishing houses currently dominating the publishing industry.

In-Sight Publishing operates in independent and public interests rather than for private gains, and is committed to publishing, in innovative ways, ways of community, cultural, educational, moral, personal, and social value that are often deemed insufficiently profitable. Thank you for the download of this e-book, your effort, interest, and time support independent publishing purposed for the encouragement of academic freedom, creativity, diverse voices, and independent thought.

Cataloguing-in-Publication Data

No official catalogue record for this book.

Jacobsen, Scott Douglas, Author

1,364 Essential Words for the Graduate Record Examination (G.R.E.)/Scott Douglas Jacobsen

pages cm

Includes bibliographic references, footnotes, and reference style listing. In-Sight Publishing, Langley, British Columbia, Canada

Published electronically from In-Sight Publishing in Langley, British Columbia, Canada

10 9 8 7 6 5 4 3 2 1

Designed by Scott Douglas Jacobsen

Contents

Introduction	4
A	5
В	8
C	10
D	14
E	17
F	20
G	22
Н	23
I	25
J	29
K	29
L	29
M	32
N	36
O	38
P	39
Q	48
R	48
S	51
Т	57
U	60
V	61
W	63
Υ	64
Z	65
License and Convright	66

Introduction

1,364 Essential Words for the Graduate Record Examination (G.R.E.) represents an independent research project into the standardized testing industry's core aspects with one major portion devoted to the verbal ability sections of the G.R.E. or the test required for multiple graduate level programs upon completion, and certification, of undergraduate studies. All words researched, collected, and collated for ease of access with respect to the user, likely an undergraduate student or prospective graduate student. If constrained to a 5point scale of measurement for the difficulty of the words included in this compendium, where 1 equates to very easy, 2 equates to easy, 3 equates to average, 4 equates to hard, and 5 equates to very hard, the range seems within 1.5-3.5 (maybe) on the scale of difficulty with a handful or two of 4-point words. Within these restrictions and provisions, this set of words should provide the basic foundation for the inclusion of the proper, or basic, study materials for the vocabulary sections of standardized tests with some (possible) transferability to common tests such as the verbal sections in intelligence tests such as the Wechsler Adult Intelligence Scale (W.A.I.S.) or the Scholastic Aptitude Test (S.A.T.). Bear in mind, in the midst of this independent initiative, something came to the fore, quite glaringly. Standardized tests remain of utility, and not in other ways. Too much to delve into the subject to give the appropriate coverage to the more than a century of research and debate into the topic of intelligence research. However, the nature of the tests seems of partial utility to discover generality of academic talents, temperaments, abilities, and skills. In this particular case, one's verbal fluency based on raw vocabulary. Insofar as this cautionary, and positive and hopeful, note leaves one in the mood form further motivation, best wishes with this volume as a supplementary compendium in preparation for standardized tests.

Scott Douglas Jacobsen

A

- 1. Ablution act of cleansing
- 2. Abrogate to abolish or invalidate by authority
- 3. Absolutism a form of government in which all power is invested in a single authority
- 4. Abstruse difficult to comprehend
- 5. Accost to approach or speak to someone
- 6. Adage old saying or proverb
- 7. Adduce to cite as an example as a means of proof
- 8. Ad hoc for the present purposes only
- 9. Ad hominem appealing to prejudice or passions; attacking one's adversary rather than their argument
- 10. Ad infinitum forever; without limit
- 11. Adjudicate to study and settle a dispute
- 12. Admonition mild reproof
- 13. Ad nauseum to a disgusting or ridiculous degree
- 14. Adobe relating to sun-dried brick of clay or straw
- 15. Adumbrate to sketch in a shadowy way; foreshadow
- 16. Advent coming or arrival
- 17. Adventitious added from without
- 18. Aegis protection; sponsorship; shield
- 19. Aerie nook or nest built high in the air
- 20. Affable pleasant to speak to; approachable
- 21. Affectation artificial behavior to impress others
- 22. Afflatus creative impulse

- 23. A fortiori for a still stronger reason
- 24. Agrarian relating to the land and it's cultivation
- 25. Albedo the proportion of incident radiation reflected by a surface
- 26. Alexandrine a line of iambic hexameter. The final line of a Spenserian stanza in an alexandrine
- 27. Algorithm mechanical problem-solving procedure
- 28. Alias assumed name
- 29. Alliteration the use of a repeated consonant or sound, usually at the beginning of a series of words
- 30. Allusion a reference to someone or something, usually literary
- 31. Alluvial relating to alluvium; that is, sediment that is deposited by a flowing river
- 32. Altercation noisy dispute
- 33. Ambit sphere or scope
- 34. Amity friendship
- 35. Amphitheatre arena theater with rising tiers around a central open space
- 36. Anachronistic containing an error in the date of an event
- 37. Anathema a solemn or ecclesiastical (religious) curse; accursed or thoroughly loathed person or thing
- 38. Ancillary accessory; subordinate
- 39. Animadvert to comment critically
- 40. Animus ill-will
- 41. Anomie alienation and purposelessness as a result of a lack of values or ideals
- 42. Antagonist –the main character opposing the protagonist, usually the villain
- 43. Antebellum before or existing before the war, esp. American civil war
- 44. Antepenultimate third from last

- 45. Anterior preceding, previous
- 46. Anthology collection of literary works
- 47. Anthropogenic –caused by humans
- 48. Anthropomorphism the assigning of human attributes to nonhumans. It differs from personification in that it is an intrinsic premise and an ongoing pattern applied to a nonhuman character throughout a literary work
- 49. Antipodes any two places on opposite sides of the earth
- 50. Aperture an opening or hole
- 51. Aphasia loss of the ability to comprehend language
- 52. Aphelion point in a planet's orbit furthest from the sun
- 53. Aplomb self-confident assurance
- 54. Apologia a formal defense or justification
- 55. Apoplexy sudden impairment of neurological function; a fit of extreme anger
- 56. Apostrophe a speech addressed to someone not present, or to an abstraction
- 57. Apotheosis glorification; glorified ideal
- 58. Apperception conscious perception with full awareness; the process of understanding by which newly observed qualities of an object are related to past experience
- 59. A priori from a general law to a particular instance; valid independently of observation; formed or conceived beforehand
- 60. Apt precisely suitable
- 61. Arable –suitable for cultivation
- 62. Arcana secrets; mysteries
- 63. Archipelago large group of islands
- 64. Ardent passionate; enthusiastic; fervent
- 65. Arraign to call to court to answer an indictment

- 66. Arrogate to claim or seize without justification
- 67. Artifice stratagem; trickery; ingenious or artful device
- 68. Askance scornfully
- 69. Aspirant person who aspires to honors; high position, etc
- 70. Assail to attack
- 71. Assay to subject to a chemical analysis to determine the strength and quality of its components; to examine by trial or experiment
- 72. Assent to express agreement
- 73. Asseverate to aver, allege, assert
- 74. Assuage to make less harsh, severe
- 75. Astral exalted, elevated in position; relating to the stars
- 76. Au courant up-to-date; informed on current affairs
- 77. Augur to predict, esp. from omens
- 78. Augury prophecy; prediction of events
- 79. August dignified, awe-inspiring, majestic, venerable
- 80. Auspices protection; support; patronage
- 81. Auspicious promising
- 82. Auxiliary avatar
- 83. Aviary enclosure for birds

B

- 84. Baleful harmful
- 85. Balk to refuse, shirk; prevent
- 86. Bane something causing death or destruction
- 87. Bastion fortification

- 88. Bay to bark, especially in a deep, prolonged way
- 89. Bedevil plague; annoy; spoil
- 90. Beguile to deceive; mislead; to charm or delight
- 91. Belabor to insist repeatedly; harp on
- 92. Beleaguer to harass
- 93. Belie to misrepresent
- 94. Bellicosity condition of being warlike or aggressive
- 95. Bellow to roar, shout
- 96. Bemuse to confuse
- 97. Benighted –unenlightened
- 98. Bequeath to hand down
- 99. Bête noir something especially dreaded or hated
- 100. Betoken to indicate, signify
- 101. Bevy group
- 102. Bicameral composed of two legislative branches
- 103. Bildungsroman a German term meaning a "novel of education".
- 104. Bilk to cheat, defraud
- 105. Billet board and lodging for troops
- 106. Bivouac a temporary encampment
- 107. Bleak cheerless; unlikely to be favorable
- 108. Blight affliction
- 109. Blithe joyful; cheerful; carefree
- 110. Bohemian unconventional in an artistic way
- 111. Bonhomie atmosphere of good cheer
- 112. Boon blessing

- 113. Brahmanism Hinduism, the religious beliefs and practices of ancient india as reflected in the vedas
- 114. Brahmin a member of a cultural and social elite
- 115. Brigand outlaw
- 116. Bromide a commonplace remark; a platitude
- 117. Brusque abrupt in manner
- 118. Buffet to strike, hit
- 119. Buffoon clown
- 120. Bulwark something serving as a defense
- 121. Bursar treasurer
- 122. Bustle commotion

(

- 123. Cabal small group of people united secretly to promote their interests
- 124. Cachet superior status; prestige
- 125. Cadge to beg or get by begging
- 126. Caesura the pause that breaks a line of English verse. Also, any particularly deep pause in a line of verse
- 127. Cajole to flatter; coax; persuade
- 128. Callow immature
- 129. Camaraderie good will and rapport among friends
- 130. Canonical following or in agreement with accepted, traditional standards
- 131. Canonize to declare a person a saint; raise to highest honors
- 132. Capacious large, roomy
- 133. Carom to strike and rebound

- 134. Carte blanche unrestricted power
- 135. Casanova a man who is amorously attentive to women
- 136. Castigate to punish, chastise, criticize
- 137. Casuistry false or excessively subtle reasoning
- 138. Catharsis cleansing, purification
- 139. Catholic universal, comprehensive
- 140. Caulk to make watertight
- 141. Cause celebre any controversy that attracts great public attention
- 142. Cavalcade a procession
- 143. Cavalier carefree; happy; showing offhand; with lordly disdain
- 144. Caveat a warning; a qualification or explanation
- 145. Cavil to raise trivial objections
- 146. Cavort to frolic
- 147. Celerity speed, alacrity
- 148. Censorious severely critical
- 149. Censure to criticize severely
- 150. Cerebral intellectually sophisticated
- 151. Chagrin shame, embarrassment
- 152. Chary wary, cautious
- 153. Chaste not having experienced sexual intercourse; morally pure in thought and conduct
- 154. Chattel piece of personal property
- 155. Cheeky lacking prudence or discretion
- 156. Cherubic sweet, innocent, resembling an angel
- 157. Chimerical fantastic; highly imaginative

- 158. Choleric short-tempered
- 159. Cipher non-entity; worthless person or thing
- 160. Circumlocution indirect way of saying something
- 161. Clemency leniency
- 162. Clamber to climb by crawling
- 163. Cogitate to think carefully; ponder
- 164. Cognate related, similar
- 165. Cognate word related to one in another language
- 166. Cognomen a surname; a nickname
- 167. Colloquy dialogue, conversation
- 168. Collude to make a secret meeting for deceitful purposes
- 169. Collusion secret agreement between tw or more parties for a fraudulent or illegal purpose
- 170. Commiseration expression of pity
- 171. Commune to be very sensitive and receptive to something
- 172. Complacent self-satisfied
- 173. Complaisant overly polite; willing to please; obliging
- 174. Complicity partnership in wrongdoing
- 175. Conciliatory overcoming distrust or hostility
- 176. Condescend to bestow courtesy with a superior air
- 177. Conflagration big fire
- 178. Confluence meeting place, meeting of two streams
- 179. Conjure to evoke a spirit; bring to mind
- 180. Connivance act of conspiring or scheming
- 181. Connote to suggest or imply in addition to literal meaning

- 182. Consanguinity relationship by blood or by a common ancestor; close connection
- 183. Consign to entrust; commit irrevocably
- 184. Consolidate to combine form into one system
- 185. Consonance something consistent with; in agreement with something else
- 186. Consonant consistent with, in agreement with
- 187. Consortium an association formed by joint venture
- 188. Constituency body of voters of the residents of a district represented by a elected official
- 189. Constituent part; citizen, voter
- 190. Consummate accomplished, complete
- 191. Consummate to complete, fulfill
- 192. Contrivance something invented or fabricated
- 193. Contumacious disobedient; rebellious
- 194. Convalesce to return to health after illness; recuperate
- 195. Convoke to call together
- 196. Cordial warm and sincere
- 197. Corporal relating to the body
- 198. Corporeal concerned with the body; tangible, material
- 199. Corpulence condition of being excessively fat
- 200. Corpus a large collection of writings on a specific subject or of a specific kind
- 201. Corrugated wrinkled; ridged
- 202. Cosmopolitan sophisticated, free of local prejudices
- 203. Cosset to pamper
- 204. Coterie small group of persons with a similar interest
- 205. Coterminous having common boundaries; contiguous; coextensive in scope or time

- 206. Countenance facial expression
- 207. Countenance to favor, support
- 208. Countermand to annul, cancel
- 209. Countervailing counteracting
- 210. Coup- a brilliantly executed stratagem; coup d'etat
- 211. Coup de grace a finishing blow; a decisive strike
- 212. Coup d'etat the sudden overthrow of a government by a group of people in positions of authority
- 213. Coven group of witches
- 214. Covert hidden, secret
- 215. Coy shy, flirtatious
- 216. Crass crude, unrefined
- 217. Creole –a mother tongue formed from the contact of two languages through an earlier pidgin stage; a person of mixed European and black descent; a white descendent of of French settlers in some parts of the southern United States.
- 218. Crescendo gradual increase in vlume or sound
- 219. Cryptic puzzling
- 220. Culpable guilty
- 221. Curator caretaker of an exhibition
- 222. Curmudgeon cranky person
- 223. Cursory done with little attention to detail
- 224. Curt abrupt
- 225. Cynosure object of common interest; guide

D

- 226. Dais raised platform for guests of honor
- 227. Damp to diminish the intensity or check the vibration of a sound
- 228. Debacle a crushing defeat
- 229. Decadence- a process or period of deterioration or decline
- 230. Decathlon athletic contest with ten events
- 231. Deciduous falling off or shedding at a particular season or stage of growth
- 232. Decimate to kill a large part of a group; destroy
- 233. Declivity downward slope
- 234. Decorum one of the neo-classical principles of dram. Decorum is the relation of style to content in the speech of dramatic characters.
- 235. Deduce to draw a conclusion by reason
- 236. Deface to mar the external appearance
- 237. De facto –in fact; actual; existing whether rightfully or not
- 238. Defamation the act of slandering or injuring another's reputation or character
- 239. Defamatory slanderous, injurious to the reputation
- 240. Deification the act of making or regarding as a god
- 241. Delegate to give power to others
- 242. Delphic relating to Delphi r the oracle of Apollo
- 243. Deluge a great flood; something that overwhelms
- 244. Demarcation establish limits; limit or boundary
- 245. Demotic pertaining to people
- 246. Demur to express doubt
- 247. Denotation the most direct expression of a word
- 248. Denude –to make bare
- 249. Depose to remove from a high position

- 250. Deprecate to belittle, disparage
- 251. Depredation damage or loss
- 252. De rigueur required by custom or fashion
- 253. Descry- to catch sight of something
- 254. Despondent feeling discouraged
- 255. Despot tyrannical ruler
- 256. Despotism –abslute power
- 257. Destitute very poor
- 258. Deus ex machina any artificial method of solving a difficulty; an improbable element introduced in a story to resolve a situation
- 259. Dictum authoritative statement
- 260. Diffuse wordy; rambling, spread out
- 261. Dilapidated ruined because of neglect
- 262. Diminution lessening, reduction
- 263. Diminutive small
- 264. Disbar to expel from a legal profession
- 265. Discreet having good sense and behavior
- 266. Discursive wandering from topic to topic
- 267. Disheveled untidy, unkempt
- 268. Disputations argumentative, fond of arguing
- 269. Disquiet –absence of peace; anxiety
- 270. Dissemble to pretend; disguise one's motives
- 271. Dissuade to persuade someone to alter intentions
- 272. Diva operatic singer; prima donna
- 273. Divisive creating disunity

- 274. Doctrinaire rightly devoted to theories
- 275. Digger a derogatory term used to describe oorly write poetry of little or no literary value
- 276. Dour sullen and gloomy
- 277. Dowager An elderly woman of high social position
- 278. Doyen a man who is a senior member of a group
- 279. Draconian extremely severe
- 280. Dudgeon a feeling of offense or resentment
- 281. Dulcet pleasant sounding
- 282. Duplicitous dishonest, deceptive
- 283. Duress threat of force or intimidation
- 284. Dyslexia inability to associate letter symbols with sounds

E

- 285. Ebullient exhilarated, enthusiastic
- 286. Ecclesiastical relating to a church
- 287. Ecumenical- universal; concerned with
- 288. Edict a decree issued by an authority having the force of law; formal command
- 289. Edification intellectual, moral, or spiritual improvement
- 290. Edifice building; elaborate conceptual structure
- 291. Efface to erase
- 292. Effigy likeness of a person
- 293. Effulgent shining brightly
- 294. Effusion liquid or other matter poured forth; an unrestrained outpouring of feeling
- 295. Effusive expressing emotion freely

- 296. Egregious obviously bad
- 297. Elysian blissful, delightful
- 298. Emend to correct
- 299. Émigré person who has left a country a native country, esp. for political reasons
- 300. Eminence grise a person who exercises power or influence without holding an official position
- 301. Encomium a formal expression of praise
- 302. Endemic inherent; belonging to an area
- 303. Enfant terrible one whose unusual behavior or ideas disturbs others
- 304. Enjoin to order, urge; officially forbid
- 305. Enmity ill-will; hatred
- 306. Ennui boredom; dissatisfaction and restlessness resulting from boredom or apathy
- 307. Ensconced settled comfortably
- 308. Eon indefinitely long period of time
- 309. Epicure person with refined tastes
- 310. Epicurean devoted to pleasure
- 311. Epidemic a widespread disease
- 312. Epigram short and witty saying
- 313. Epistemology- branch of philosophy that examines the nature of knowledge
- 314. Epithalamium a work, esp. a poem, write to celebrate a wedding
- 315. Epithelial relating to the epithelium, membranous tissue composed of one or more compact layer of cells that covers most internal and external surfaces of the body, including its' organs
- 316. Epithet w word or phrase characterizing a person or thing
- 317. Epitome- representative of a group; ideal example

- 318. Epochal of a particular period in history, esp. one considered important
- 319. Eponym person from whose name something is derived
- 320. Equine relating to horses
- 321. Espirit de corps team spirit
- 322. Essay to make an attempt to subject to a test
- 323. Essentialism the practice of regarding something (as a presumed human trait) as having innate existence or universal validity rather than being a social, ideological, or intellectual construct; a philosophical theory ascribing ultimate reality to essence embodied in a thing perceptible to the senses
- 324. Esteem to value; respect
- 325. Ethereal insubstantial, intangible; spiritual
- 326. Ethnologist scientist who studies and compares human cultures
- 327. Ethos beliefs or character of a group
- 328. Euphony pleasant or harmonious sound
- 329. Euphuism a word derived from Lyly's 'Euphues' to characterize writing that is selfconsciously laden with elaborate figures of speech
- 330. Evanescent transitory, short-lived
- 331. Evince to show plainly
- 332. Eviscerate to disembowel; take away a vital part
- 333. Excoriate to criticize strongly
- 334. Exegesis critical interpretation or explanation
- 335. Exemplar example worth imitating
- 336. Exhume to remove from a grave
- 337. Exodus departure of a large group of people
- 338. Exorbitant greater than reasonable

- 339. Exorcise to expel evil spirits; free from bad influences
- 340. Expatriate someone existing outside of their land
- 341. Expeditious done with speed and efficiency
- 342. Exponent someone who champions or advocates
- 343. Expostulation scolding; reproof
- 344. Expound elaborate
- 345. Expunge to cancel; remove
- 346. Expurgate to censor
- 347. Extant in existence; not lost
- 348. Extemporaneous unrehearsed
- 349. Extenuating mitigating, reducing in severity
- 350. Extol to praise
- 351. Extort to obtain something by threat
- 352. Exude to give off
- 353. Exult to rejoice

F

- 354. Façade the front of a building; face; superficial appearance
- 355. Facile easy; superficial
- 356. Fait accompli something done about which it is too late to argue
- 357. Fastidious very fussy; concerned with detail
- 358. Fatalism belief that events are determine by things beyond one's control
- 359. Faux pas social blunder
- 360. Fawning trying to please by flattering and behaving in a servile manner
- 361. Fealty loyalty owed by a vassal to his feudal lord

- 362. Feckless ineffective; irresponsible
- 363. Fecund fertile, productive
- 364. Feign to pretend
- 365. Felicitous suitably expressed; appropriate; well-chosen
- 366. Fell to cause to fall by striking
- 367. Fell inhumanly cruel
- 368. Felony a very serious crime
- 369. Feminine rhyme lines rhymes by their final two syllables
- 370. Fey having a magical or fairy-like quality
- 371. Fiasco disaster
- 372. Fidelity loyalty; exact correspondence
- 373. Fiefdom estate of a feudal lord; something over which a dominant person or group has control
- 374. Filial pertaining to a son or daughter
- 375. Filibuster use of obstructive tactics to block passage of a law
- 376. Fitful starting and stopping
- 377. Flaccid lacking firmness; lacking energy
- 378. Flag to grow tired, weak, or less enthusiastic
- 379. Flagrant conspicuously wicked
- 380. Fledgling beginner, novice
- 381. Flip sarcastic, impertinent, as in flippant
- 382. Flippant disrespectfully light-hearted
- 383. Flora plants of a region or era
- 384. Flounder to waver, falter, struggle
- 385. Flourish to grow vigorously

- 386. Foible minor weakness
- 387. Foolhardy rash, heedless
- 388. Ford to wade across the shallow part of a river or stream
- 389. Forlorn dreary; unhappy; despairing
- 390. Forte a person's strong point
- 391. Fortuitous accidental, occurring by chance
- 392. Foster to provoke
- 393. Fracas loud dispute
- 394. Frenetic hectic, frantic
- 395. Fresco a painting done on plaster
- 396. Frieze ornamental band on a wall
- 397. Frivolous lacking in seriousness; relatively unimportant
- 398. Funereal mournful
- 399. Furtive sneaky; stealthy

G

- 400. Gaffe social blunder
- 401. Galvanize to rouse or stir
- 402. Gambit a stratagem or ploy
- 403. Gamut entire range
- 404. Gsrner to gather and store
- 405. Gentry people of standing; class of people just below nobility
- 406. Geomorphic relating to the study of evolution and configuration of landforms
- 407. Geophysics the physics of the earth and its environment

- 408. Georgic not be confused with pastoral poetry, which idealizes lie in the countryside, georgic poems with people laboring in the countryside, pushing plows, raising crops, etc.
- 409. Geriatric related to the aged or the aging process
- 410. Germane appropriate, relevant
- 411. Gesticulate to motion or gesture
- 412. Gingerly very carefully
- 413. Gloaming twilight; dusk
- 414. Gnomic expressed in short, pithy statements
- 415. Grandiloquence pompous language
- 416. Gratuitous free, voluntary; unnecessary
- 417. Guy a rope, cord, or cable attached to something as a brace or guide; to steady or reinforce using a guy; think *guide*

H

- 418. Hackneyed worn-out because of overuse
- 419. Hamartia aristotle's terms for what is popularly called 'the tragic flaw'. An inherent psychological flaw
- 420. Hamlet small village
- 421. Hamper to obstruct
- 422. Hapless unfortunate, having bad luck
- 423. Harbinger precursor, sign of something troubling
- 424. Haughty arrogant and condescending
- 425. Heathen pagan; uncivilized and irreligious
- 426. Hector bully; torment
- 427. Heinous shocking, wicked, terrible

- 428. Hellenism the culture and civilization of ancient Greece
- 429. Hemorrhage heavy bleeding
- 430. Herculean calling for great strength or courage
- 431. Hermaphrodism a condition in animals and humans in which male and female reproductive organs and secondary sexual characteristics are present in the same individual
- 432. Hermeneutic explaining; interpreting
- 433. Heuristic helping to learn
- 434. Hiatus break, interruption, vacation
- 435. Hidebound excessively rigid; dry and stiff
- 436. Hierarchy a series arranged by rank or grade
- 437. Hinterlad the remote or less developed parts of a country
- 438. Hoary very old; whitish or grey from age
- 439. Hobson's choice a double bind; that is, a situation in which a person must choose between alternatives that are equally unsatisfactory.
- 440. Hoi Polloi the common people
- 441. Homeric epithet a repeated descriptive phrase, as found in homer's epics.
- 442. Homonym word identical in pronunciation and spelling but with a different meaning
- 443. Hudibrastic a term derived from Samuel Butler's *Hudibras*. It refers specifically to the couplets of rhymed tetrameter lines (well, eight syllables long, anyway), which Butler employed in *Hudibras*, or more generally to any deliberate, humorous, ill-rhymed couplets. Butler had a genius for "bad" poetry.
- 444. Husband to farm, manage carefully and thriftily
- 445. Hydrological concerned with water, esp. its effects on the earth
- 446. Hyperbole a deliberate exaggeration

- 447. Hypochondria unfounded belief that one is often ill
- 448. Hypocritical pretending to be virtuous; deceiving

I

- 449. Idiom expression whose meaning as a whole differs from the meanings of its individual words
- 450. Idiosyncrasy peculiarity of temperament, eccentricity
- 451. Idyllic simple and carefree
- 452. Ignoble dishonorable, not noble in character
- 453. Ignominious disgraceful and dishonorable
- 454. Ilk –type of kind
- 455. Illimitable limitless
- 456. Imbroglio complicated situation; an entanglement
- 457. Imbue to infuse; dye, wet, moisten
- 458. Impeach to charge with misdeeds in public office; accuse
- 459. Impeccable perfect
- 460. Imperious arrogantly self-assured, domineering, overbearing
- 461. Impetuous quick to act without thinking
- 462. Impious not devout in religion
- 463. Implicate to involve in a crime, incriminate
- 464. Implication that which is hinted or suggested
- 465. Impolitic not wise or expedient
- 466. Importune to ask repeatedly; beg
- 467. Imposing dignified, grand
- 468. Impound to seize and confine

- 469. Impresario a sponsor or producer of public entertainments
- 470. Imprimatur official approval to publish; sanction
- 471. Improvident without planning or foresight
- 472. Imprudent unwise or indiscreet
- 473. Impudent arrogant, audacious
- 474. Impugn to call into question, attack verbally
- 475. Impunity exemption from penalty, punishment, or harm
- 476. Impute to attribute to a particular cause or source; attribute the fault to; assign as a characteristic
- 477. Inadvertent careless, unintentional
- 478. Inalienable incapable of being surrendered
- 479. Inanition exhaustion
- 480. Inaugurate to begin or start officially; induct into office
- 481. Incarnadine blood-red in color
- 482. Incipient beginning to exist or appear; in an initial stage
- 483. Incisive- perceptive; penetrating
- 484. Incorrigible uncorrectable
- 485. Inculpate to blame, charge with a crime
- 486. Incumbent holding a specified office, often political
- 487. Indict to charge
- 488. Indigent very poor
- 489. Indignant angry incensed, offended
- 490. Indolent habitually lazy; idle
- 491. Indomitable fearless unconquerable
- 492. Indubitale unquestionable

- 493. Inducement act or process of persuasion or bringing about
- 494. Induct to place ceremoniously in office; toadit to military service
- 495. Ineluctable not to be escaped or avoided; inevitable
- 496. Infatuated strongly or foolishly attached to, inspire with foolish passion
- 497. Ingenue a naïve, innocent girl or young woman
- 498. Ingratiate to purposely bring oneself into another's good graces
- 499. Ingress entrance
- 500. Inimical injurious or harmful; hostile; unfriendly
- 501. Inimitable defying imitation; matchless
- 502. Iniquity wickedness; evil act
- 503. Injunction command, order
- 504. Innuendo indirect and subtle criticism, insinuation
- 505. Inopportune untimely; poorly chosen
- 506. Inquest investigation; court or legal processing
- 507. Insensible unconscious, unresponsive
- 508. Insentient unfeeling, unconscious
- 509. Insidious treacherous, devious; causing harm in a way that is not apparent
- 510. Insipid lacking in flavor; dull
- 511. Insolent insulting and arrogant
- 512. Insolvent bankrupt, unable to pay one's debts
- 513. Insouciant indifferent; lacking concern or care
- 514. Insurgent rebellious, insubordinate
- 515. Insurrection rebellion
- 516. Intemperate not moderate
- 517. Inter to bury

- 518. Interlocutor someone taking part in a dialogue
- 519. Interloper trespasser; meddler in others` affairs
- 520. Interminable endless
- 521. Intermittent starting or stopping
- 522. Interpose to insert; intervene
- 523. Intractable not easily managed
- 524. Intramural with an institution such as a school
- 525. Intransigent uncompromising, refusing
- 526. Intrepid fearless
- 527. Inundate to cover with water; overwhelm
- 528. Inure to hard; accustom; become used to
- 529. Inveigle to win over by flattery or coaxing
- 530. Invest to endow with authority
- 531. Investiture ceremony conferring authority
- 532. Invidious likely to provoke ill will, offensive
- 533. Inviolable safe from violation or assault
- 534. Inviolate not violated; intact
- 535. In vitro outside the living organism in an artificial environment
- 536. In vivo within a living organism
- 537. Invocation prayer
- 538. Iota very tiny amount
- 539. Iridescent showing many colors
- 540. Irredeemable incapable of being remedied or reformed
- 541. Irreproachable blameless
- 542. Irresolute unsure of how to act

- 543. Irreverent disrespectful
- 544. Isotope one of two or more atoms having the same atomic number but different mass numbers

I

- 545. Jaundiced having a yellowish discoloration of the skin; affected by envy, resentment, or hostility
- 546. Jejune not interesting; childish
- 547. Jingoism extreme support of one's country
- 548. Jingoist person who supports his or her country in an extreme way
- 549. Joie de vivre joy of living
- 550. Jubilee special anniversary
- 551. Jurisdiction power to interpret and apply law; control
- 552. Jurisprudence philosophy of law

K

- 553. Kafkaesque characterized by distortion and impending anger
- 554. Kindle to set fire to or ignite; excite or inspire
- 555. Kinetic relating to motion; characterized by movement
- 556. Kismet fate; destiny
- 557. Knell sound of a funeral bell; omen of death or failure

I

- 558. Laceration cut or wound
- 559. Lachrymose tearful or sad

- 560. Lackadaisical idle, lazy; apathetic; indifferent
- 561. Lackluster lacking brightness or vitality
- 562. Laconic using few words
- 563. Laissez-faire relating to a doctrine that opposes government interference in the economy; non-interference in the affairs of others.
- 564. Lamaism Tibetan Buddhism
- 565. Lamarckism a theory of biological evolution holding that traits can be inherited
- 566. Lampoon to attack with satire mock harshly
- 567. Languid lacking energy; indifferent, slow
- 568. Languish to become weak; to live in disheartening conditions; to be neglected
- 569. Languor lassitude
- 570. Lapidary relating to precious stones
- 571. Larceny theft of property
- 572. Larder place where food is stored
- 573. Largess generosity; gift
- 574. Lassitude lethargy; sluggishness
- 575. Latent present but hidden; potential
- 576. Lavish liberal; wasteful
- 577. Lax careless
- 578. Leery suspicious
- 579. Legerdemain trickery
- 580. Legion constituting a large number
- 581. Leitmotif a dominant, recurrent theme
- 582. Lethargy inactivity
- 583. Lexis vocabulary; the set of words in a language

- 584. Liaise to communicate and maintain contact
- 585. Libel defamatory statement; act of writing
- 586. Liberal tolerant, tolerant; broad-minded
- 587. Libretto the text of a dramatic musical work
- 588. Licentious immoral; unrestrained by society
- 589. Lien right to possess and sell property of a debtor
- 590. Lilliputian extremely small
- 591. Limn to draw; describe
- 592. Limpid clear, transparent
- 593. Lineage ancestry
- 594. Lingua franca a language used for communication among peoples speaking different languages
- 595. Liniment medicinal liquid used externally to ease pain
- 596. Lionize to treat as a celebrity
- 597. Lissome easily flexible
- 598. Listless lacking energy or enthusiasm
- 599. Lithe moving or bending with ease; graceful
- 600. Litigation legal proceedings
- 601. Litotes an understatement created through a double negative (or more precisely, negating the negative). It sounds more complicated than it is
- 602. Livid discolored from a bruise; reddened with anger
- 603. Loath unwilling or reluctant; disinclined
- 604. Loathe to abhor, despise, hate
- 605. Lobbyist person who attempts to influence legislators or other public officials toward desired action

- 606. Locus – locality; center of gravity
- 607. Lofty – very high; noble
- 608. Logo – corporate symbol
- 609. Loiter – to stand by idly
- 610. Loquacious – talkative
- 611. Lothario - seducer
- 612. Low – to make a deep sustained sound like a cow, moo
- 613. Lucre – money or profits
- 614. Lugubrious – sorrowful, mournful
- 615. Lumber – to move slowly and awkwardly
- 616. Luminary – a person who has achieved eminence in a specific field
- 617. Luminous - bright; brilliant; glowing
- 618. Lunar – relating to the moon
- 619. Lurid – harshly shocking, sensational
- 620. Lurk – to prowl, sneak
- 621. Luxuriant – marked by lavishness
- 622. Lyric – suitable for poetry

- 623. Macabre - grim and horrible
- 624. Machiavellian – crafty; double-dealing
- 625. Machinations – plots or schemes
- 626. Magisterial – authoritative
- 627. Magnanimous –generous, noble
- 628. Magnate – powerful person

- 629. Magnitude extent, greatness in size
- 630. Magnum opus the greatest single work of a writer, composer, or artist
- 631. Maladroit clumsy, tactless
- 632. Malady illness
- 633. Malaise feeling of discomfort; general sense of depression
- 634. Malapropism humorous misuse of a word
- 635. Malcontent discontented person
- 636. Malediction curse
- 637. Malefactor doer of evil
- 638. Malevolent causing evil
- 639. Malfeasance misconduct
- 640. Malice animosity, hatred
- 641. Malign evil
- 642. Malinger to feign illness to escape duty
- 643. Malleable capable of being shaped impressionable
- 644. Mandate authoritative command
- 645. Mandatory required, necessary
- 646. Manichaeism a dualistic religious philosophy taught by the Persian prophet Manes
- 647. Manifest obvious
- 648. Manifold diverse, comprised of many parts
- 649. Manna spiritual nourishment
- 650. Manumission freedom from slavery
- 651. Martial warlike; associated with war and the armed forces
- 652. Martinet strict disciplinarian

- 653. Masculine Rhyme a rhyme ending on the final stressed syllable (aka, regular old rhyme)
- 654. Matriarchy a family or community governed by women
- 655. Matriculate to enroll in college
- 656. Matrilineal tracing ancestry through the other's line
- 657. Maudlin overly sentimental
- 658. Maven expert
- 659. Mayerick dissenter
- 660. Mawkish very sentimental
- 661. Maxim a concise statement of a fundamental principle
- 662. Mea culpa an admission of a personal fault or mistake
- 663. Meager scanty; inadequate
- 664. Meandering winding back and forth, rambling
- 665. Medlehy mixture
- 666. Megalith huge stone used in prehistoric structures
- 667. Megalomania delusions of power or importance
- 668. Melange mixture
- 669. Menagerie a variety of animals kept together
- 670. Mendacious dishonest
- 671. Mendicant beggar
- 672. Mercurial quick, unpredictable
- 673. Meretricious gaudy; plausible but false; specious
- 674. Meridian imaginary circle that passes through the north and south poles
- 675. Meritocratic relating to a system in which advancement is based on achievement
- 676. Meritorious deserving praise

- 677. Metaphor figure of speech that compares two different things
- 678. Metaphysic an underlying philosophical or theoretical principle
- 679. Meteorological concerned with the weather
- 680. Metonymy a term for a phrase that refers to a person or object by a single important feature of the person
- 681. Mettle courage, endurance
- 682. Mettlesome full of courage and fortitude; spirited
- 683. Milieu environment; surroundings
- 684. Militant combative; bellicose
- 685. Minatory threatening; menacing
- 686. Mince pronounce or speak affectedly, euphemize, speak too carefully
- 687. Mirth gaiety
- 688. Miscellany mixture of writings on various subjects
- 689. Miscreant villain criminal
- 690. Miserly stingy, mean
- 691. Misgivings doubt, sense of foreboding
- 692. Misnomer incorrect name
- 693. Missive letter
- 694. Modus operandi a method of operating or proceeding
- 695. Mollify to soothe
- 696. Monism philosophical belief that reality is comprised of one fundamental substance
- 697. Monochromatic having one color
- 698. Montage composite picture
- 699. Moot debatable, previously decided
- 700. Moratorium an authorized delay of a specific activity

- 701. Morbid gruesome, unhealthily gloomy
- 702. Mordacious Bitingly sarcastic
- 703. Mordant bitingly sarcastic
- 704. Mores customs
- 705. Moribund dying
- 706. Morose ill-humored; sullen
- 707. Mote tiny particle
- 708. Motif a main theme for development; a repeated figure
- 709. Multifaceted made up of many parts
- 710. Multifarious diverse
- 711. Munificent generous
- 712. Muse to consider something at length; ponder
- 713. Mutability changeability
- 714. Mutation significant genetic change
- 715. Muted silent; toned down
- 716. Myopic near-sighted, unable to anticipate events

N

- 717. Nadir lowest point
- 718. Nascent starting to develop, coming into existence
- 719. Natal relating to birth
- 720. Nebulous vague, cloudy
- 721. Necromancy black magic
- 722. Necropsy autopsy
- 723. Nefarious vicious, evil

- 724. Negate to cancel out, nullify
- 725. Neoclassical Unities Principles of dramatic structure derived (and applied somewhat too strictly) from Aristotle's *Poetics*. They are called the neoclassical unities because of their popularity in the neoclassical movement of the seventeenth and eighteenth centuries. The essential unities are of time, place, and action.
- 726. Neonate newborn child
- 727. Ne plus ultra the perfect or most extreme example of its kind
- 728. Nepotism favoritism to a relative
- 729. Nescience absence of knowledge; ignorance
- 730. Nestorianism a religious belief holding that within Jesus are two distinct person, divine and human, rather than a single divine person
- 731. Nether located below or under
- 732. Nettle to irritate
- 733. Neurosis a mental disorder arising without evidence of organic disease
- 734. Nexus a means of connections; a connected group or series; a center
- 735. Nicety elegance or delicate feature; minute distinction
- 736. Niche recess in a wall; best position for something
- 737. Niggardly stingy
- 738. Noblesse oblige obligation of persons of high birth or rank to act nobly and benevolently
- 739. Noisome stinking, putrid
- 740. Nomenclature terms used in a particular science or discipline
- 741. Nominal existing in name only; negligible
- 742. Nondescript lacking interesting or distinctive qualities; dull
- 743. Nonpareil having no match or equal

- 744. Nonplussed bewildered; confused
- 745. Non sequitur conclusion not from following from apparent evidence
- 746. Nostrum a remedy of doubtful effectiveness
- 747. Notoriety dispute; ill-fame
- 748. Notorious known widely and unfavorably
- 749. Nouveau riche one who has recently become rich
- 750. Novitiate state of being a novice or beginner
- 751. Numismatics- coin collecting

()

- 752. Obeisance deference or homage
- 753. Objet d`art object with artistic value
- 754. Oblique indirect, evasive; misleading, devious
- 755. Obloquy abusively detractive language; ill repute
- 756. Obscure dim, unclear; not well-known
- 757. Obsequy funeral ceremony
- 758. Obsolescent becoming obsolete
- 759. Obstreperous troublesome, boisterous, unruly
- 760. Obtrusive pushy, too conspicuous
- 761. Obviate to make unnecessary; anticipate and prevent
- 762. Occult relating to supernatural phenomena; secret
- 763. Ockham`s razor the principle that no more assumptions than necessary should be made in explaining a phenomenon
- 764. Odious hateful, contemptible
- 765. Oeuvre the sum of the lifework of an artist

- 766. Ogle to stare at
- 767. Ombudsman a person who investigates complaints and mediates settlements between parties
- 768. Ominous threatening
- 769. Ontology theory of the nature of existence
- 770. Onus a difficult responsibility or burden
- 771. Opalescent iridescent, displaying colors
- 772. Opaque not transparent; obscure; unintelligible
- 773. Opine to express an opinion
- 774. Opprobrium disgrace; contempt
- 775. Opulence wealth
- 776. Oracular prophetic; uttered as if with divine authority; mysterious or ambiguous
- 777. Ordain to make someone a priest or minister; order
- 778. Osmosis diffusion of a fluid; gradual assimilation or absorption
- 779. Ossify to turn to bone; become rigid; make rigidly conventional
- 780. Ostensibly apparently; professedly
- 781. Ouster expulsion, ejection
- 782. Outré unconventional; eccentric
- 783. Overwrought agitated, overdone
- 784. Oxymoron the combining of incongruous or contradictory terms

P

- 785. Paean a song of joy or triumph
- 786. Pagan someone who has no religion
- 787. Palatable pleasant to the taste or mind

- 788. Palatial like a palace; magnificent
- 789. Palaver idle talk
- 790. Paleoseismology the study of the timing, location, and size of prehistoric earthquakes
- 791. Palette board for mixing paints; range of colors
- 792. Palisade fence made up of sticks
- 793. Pall to lose strength or interest
- 794. Pall covering that darkens or obscures; coffin
- 795. Palliate to make less serious, ease
- 796. Palliative something that relieves symptoms without curing the disease
- 797. Pallid lacking color or liveliness
- 798. Palpable obvious; real; tangible
- 799. Palpitation trembling; shaking
- 800. Paltry pitifully small or worthless
- 801. Panacea cure-all
- 802. Panache flamboyance, verve
- 803. Pandemic disease spread over a whole area
- 804. Panoply impressive array
- 805. Panorama broad view; comprehensive picture
- 806. Pantheist a person who believes that manifestations of the universe are God
- 807. Pantheon all gods of a people; a group of highly regarded persons
- 808. Papacy office of the pope
- 809. Parable a short, simple story that teaches a moral lesson
- 810. Paradigm model; example; pattern
- 811. Paradisiacal heavenly; wonderful

- 812. Parenthetical clarifying or qualifying
- 813. Pariah outcast
- 814. Parity equality
- 815. Parlance a particular manner of speaking
- 816. Parochial narrow in outlook
- 817. Paroxysm fit or attack of pain, laughter, or rage
- 818. Parry to ward off or deflect
- 819. Parsimony stinginess
- 820. Parvenu a newly rich person who is regarded as an upstart
- 821. Passé old-fashioned
- 822. Pastiche piece of literature or music imitating other works
- 823. Pastoral Elegy A type of poem that takes the form of an elegy (a lament for the dead) sung by a shepherd. In this conventionalized form, the shepherd who sings the elegy is a stand-in for the author, and the elegy is for another poet.
- 824. Pastoral Literature a work deals with the livesof peope, especially shepherds, in the country or in nature
- 825. Pathetic fallacy a term coined by john Ruskin. It refers to ascribing emotion and agency to inanimate objects.
- 826. Pathogen agent causing disease
- 827. Pathos pity, compassion
- 828. Patois a regional dialect; nonstandard speech; the jargon of a group
- 829. Patronizing condescending, disparaging; buying from
- 830. Pauper a very poor person
- 831. Peccadillo minor sin or offense
- 832. Peculation theft of money or goods

- 833. Pecuniary relating to money
- 834. Pedagogue teacher
- 835. Pedagogy art of profession of teaching
- 836. Pedant uninspired, boring academic
- 837. Pediatrician doctor specializing in children and their ailments
- 838. Pediment triangular gable on a roof or façade
- 839. Pejorative having bad connotations; disparaging
- 840. Pelagic living in open oceans or seas rather than waters adjacent to land or inland waters
- 841. Pellucid transparent; translucent; easily understood
- 842. Penance voluntary suffering to repent for a wrong
- 843. Penchant inclination
- 844. Penitent expressing sorrow for sins or offenses, repentant
- 845. Pensive thoughtful
- 846. Penultimate next to last
- 847. Penumbra partial shadow
- 848. Penurious poverty-stricken; destitute
- 849. Perambulation walking about
- 850. Percipient discerning, able to perceive
- 851. Perdition complete and utter loss; damnation
- 852. Peregrination wandering from place to place
- 853. Peremptory imperative; leaving no chose
- 854. Perennial present throughout the years; persistent
- 855. Perfidious faithless, disloyal, untrustworthy
- 856. Perfidy deliberate breach of faith or violation of trust

- 857. Perfunctory superficial; not thorough; performed really as a duty
- 858. Perigee point in an orbit that is closest to the earth
- 859. Perihelion point in an orbit nearest to the sun
- 860. Peripatetic moving from place to place
- 861. Periphrastic containing too many words
- 862. Perjure to tell a lie under oath
- 863. Permafrost permanently frozen subsoil
- 864. Permeable penetrable
- 865. Pernicious very harmful
- 866. Persona a person's public image
- 867. Personification act of attributing human qualities to objects or abstract qualities
- 868. Perspicacious shrewd, astute, keen-witted
- 869. Perspicacity acuteness of perception or understanding
- 870. Pert lively and bold
- 871. Pertinacious persistent, stubborn
- 872. Perusal close examination
- 873. Peruse to examine closely
- 874. Perverse stubborn, intractable, contradicting without good reason
- 875. Pervert to cause to change in an immoral way
- 876. Pestilence epidemic, plague
- 877. Petulantly in a rude or peevish manner
- 878. Phalanx massed group of soldiers, people, or things
- 879. Phallocentric centred on men or on a male viewpoint
- 880. Phantasmagoria a fantastic sequence of haphazardly associative imagery
- 881. Philanderer a pursuer of casual love affairs

- 882. Philatelist stamp collector
- 883. Philistine narrow-minded person, someone lacking appreciation for art and culture
- 884. Philology study of words
- 885. Phlegmatic calm in temperament; sluggish
- 886. Phobia irrational fear
- 887. Phonetics study of speech sounds
- 888. Phonic relating to sound
- 889. Physiognomy facial features
- 890. Physiology study of living organism; the functions of a living organism
- 891. Picaresque a novel, typically loosely constructed along an incident-to-incident basis, that follows the adventures of a more or less scurrilous rogue whose primary concerns are filling his belly and staying out of jail
- 892. Pidgin a simplified form of speech
- 893. Pied multicolored, usually in blotches
- 894. Pilfer to steal
- 895. Pillage- to loot, especially during a war
- 896. Pine to lose vigor (as in grief); to yearn
- 897. Pinnacle peak, highest point of development
- 898. Piquant appealingly stimulating; pleasantly pungent
- 899. Pique fleeting feeling of hurt pride
- 900. Pique to provoke, arouse
- 901. Piscivore a fish-eating animal
- 902. Pithy forceful and brief
- 903. Pittance meager amount or wage
- 904. Plaintiff injured person in a lawsuit

- 905. Planetesimal any of numerous small celestial bodies that may have existed at an early stage of the development of the solar system
- 906. Plaudits enthusiastic praise or approval
- 907. Plebeian crude, vulgar, low-class
- 908. Plenary complete in all respects; fully attended by all qualified members
- 909. Plenitude abundance, plenty
- 910. Pliant pliable, yielding
- 911. Plucky courageous, spunky
- 912. Plutocracy society ruled by the wealthy
- 913. Ply to use diligently; engage; join together
- 914. Pneumatic relating to air; worked by compressed air
- 915. Poach to steal game or fish; appropriate something as one`s own; cook in boiling liquid
- 916. Pogrom an organized massacre or persecution of a minority group
- 917. Poignant emotionally moving
- 918. Polar relating to a geographic pole
- 919. Polemic controversy; argument; verbal attack
- 920. Politic discreet, tactful
- 921. Polity an organized society having a specific form of government
- 922. Polyandry the practice of having more than one husband at a time
- 923. Polygamy having more than one wife or husband at one time
- 924. Polyglot speaker of many languages
- 925. Pontificate to speak in a pretentious manner
- 926. Portent omen
- 927. Portentous foreboding; exciting wonder and awe

- 928. Portly stout, dignified
- 929. Poseur a person who tries to impress others by affecting a manner, attitude, etc., other than his or her true one.
- 930. Posit to assume or affirm the existence of; postulate; to propose as an explanation
- 931. Posterior later in time
- 932. Posthumous occurring or continuing after one's death; published after a writer's death
- 933. Postmodernism theory involves a radical reappraisal of modern assumptions about culture, identity, history, or language; in the arts, any of the various movements in reaction to modernism that are typically characterized by a return to traditional materials and forms
- 934. Post mortem medical examination of a dead body; autopsy
- 935. Potable drinkable
- 936. Potentate monarch or ruler with great power
- 937. Prate to talk idly; chatter
- 938. Prattle meaningless, foolish talk
- 939. Precarious uncertain
- 940. Precipitate rash; hasty; sudden
- 941. Precipitate to cause to happen; throw down from a height
- 942. Precipitous hasty, quickly, with too little caution
- 943. Précis short summary of facts
- 944. Preclude to make impossible; prevent
- 945. Predicate to found or base on
- 946. Predicate one of the two main constituents of a sentence or clause, modifying the subject

- 947. Predilection preference, liking
- 948. Prescience foresight
- 949. Prescribe to order the use of
- 950. Presentiment premonition, sense of foreboding
- 951. Prestidigitation sleight of hand
- 952. Presumption belief based on reasonable evidence
- 953. Pretext excuse, pretended reason
- 954. Prima facie at first sight; true at first sight; evident without proof
- 955. Privation lack of usual necessities or comforts
- 956. Probity honesty high-mindedness
- 957. Procure to obtain
- 958. Profane to treat with irreverence or disrespect; degrade or abuse
- 959. Profligacy corruption; degeneration; wild extravagance
- 960. Progenitor originator, forefather, ancestor in a direct line
- 961. Prognosis predictor of a disease outcome; any prediction
- 962. Prognostication prediction through use of present condition as a guide
- 963. Proletariat the class of industrial age earners who must sell their labor to survive
- 964. Prolix tending to speak or write at excessive length; wordy
- 965. Promontory piece of land or rock higher than its surroundings
- 966. Promulgate to make known publicly
- 967. Propinquity nearness
- 968. Propitiate to win over, appease
- 969. Propitious favorable, advantageous
- 970. Propriety correct conduct; fitness
- 971. Proscribe to condemn; forbid, outlaw

- 972. Proselytize to convert to a particular belief or religion
- 973. Prosification converting (poetry, etc.) into prose
- 974. Prostrate lying face downward, lying flat on ground
- 975. Protean readily assuming different forms or characters
- 976. Protégé person receiving protection and support from a patron
- 977. Protestation strong expression of disapproval; formal declaration
- 978. Protocol ceremony and manners observed by diplomats
- 979. Protract to prolong
- 980. Protrusion something that sticks out
- 981. Proverbial widely referred to
- 982. Provident providing for future needs; frugal
- 983. Province range; scope
- 984. Proviso a condition or qualification

O

- 985. Quixotic foolishly impractical; marked by lofty romantic ideals
- 986. Quotidian occurring or recurring daily; commonplace

R

- 987. Raison d'etre justification for existing
- 988. Ramification-implication
- 989. Rancid spoiled, rotten
- 990. Rancor bitter hatred
- 991. Rapacious- taking by force; greedy
- 992. Rapport relationship of trust and respect

- 993. Rapprochement establishment of harmonious relations
- 994. Rapt deeply absorbed
- 995. Ratify to approve formally, confirm
- 996. Ratiocination methodical, logical reasoning
- 997. Raucous harsh-sounding; boisterous
- 998. Ravage to destroy, devastate
- 999. Ravenous extremely hungry
- 1000. Raze to tear down, demolish
- 1001. Reactionary marked by extreme conservatism
- 1002. Rebuff to sub; beat back
- 1003. Recalcitrant resisting control
- 1004. Recidivism tendency to relapse into previous behavior
- 1005. Recondite abstruse; profound
- 1006. Rectify to correct
- 1007. Redolent odorous; fragrant; suggestive of an odor
- 1008. Redress relief from wrong or injury
- 1009. Refectory room where meals are served
- 1010. Refurbish to renovate
- 1011. Regimen government rule; systematic plan
- 1012. Reification treatment of an abstraction as if it had material existence
- 1013. Rejoinder response
- 1014. Relegate to consign to an inferior position
- 1015. Relic surviving remnant; memento
- 1016. Remission lessening, relaxation
- 1017. Remonstrate to object or protest

- 1018. Remorseless having no pity; merciless
- 1019. Remuneration pay o reward for work, trouble, etc.
- 1020. Renascent reborn, coming into being again
- 1021. Render to provide; give what is due; represent in drawing or painting
- 1022. Renege to go back on one's word
- 1023. Reparation fame, widespread acclaim
- 1024. Repast meal or mealtime
- 1025. Repentant apologetic, guilty, remorseful
- 1026. Repertoire pieces that an artist or artists are prepared to perform; a person's range of skills
- 1027. Repine to fret; complain
- 1028. Replete abundantly supplied
- 1029. Replica duplication, copy of something
- 1030. Repose relaxation, leisure
- 1031. Reprimand to scold
- 1032. Reprise repetition, esp. of a piece of music
- 1033. Reproach to find fault with; blame
- 1034. Reprobate morally unprincipled person
- 1035. Reprove to criticize or correct
- 1036. Requiem hymns or religious service for the dead
- 1037. Respite interval of relief
- 1038. Resplendent splendid, brilliant
- 1039. Restitution act of compensating for loss or damage
- 1040. Restive impatient, uneasy, restless
- 1041. Reticence reserved; reluctance

- 1042. Retinue group of attendants with a important person
- 1043. Retort cutting response
- 1044. Retrench to regroup, reorganize
- 1045. Reveille the sounding of a bugle early in the morning to awaken and summon people
- 1046. Revelry boisterous activity
- 1047. Reverie daydream
- 1048. Reversion return to an earlier state
- 1049. Revivify give new life or energy
- 1050. Revulsion strong feeling of repugnance or dislike
- 1051. Rhapsodize emotional literary or musical work
- 1052. Ribald humorous in a vulgar way
- 1053. Rife widespread, prevalent; abundant
- 1054. Riposte retaliatory action or retort
- 1055. Risqué bordering on being inappropriate or indecent
- 1056. Roil to disturb or cause disorder
- 1057. Rotund round in shape; flat
- 1058. Rue to regret

S

- 1059. Saccharine excessively sweet or sentimental
- 1060. Sacrilege the desecration of something holy
- 1061. Sacrosanct extremely sacred; beyond criticism
- 1062. Sagacious having insight; wise
- 1063. Sage wise older person

- 1064. Salacious lascivious; lustful
- 1065. Sallow sickly yellow in color
- 1066. Sanguine ruddy; cheerfully optimistic
- 1067. Sardonic cynical; scornfully mocking
- 1068. Sartorial pertaining to tailors
- 1069. Saturnine gloomy
- 1070. Satyr a creature that is half-man, half-beast with the horns and legs of a goat; lecher
- 1071. Saunter to amble; walk in a leisurely manner
- 1072. Savoir faire ability to behave appropriately in social situations
- 1073. Scabbard sheath for sword or dagger
- 1074. Scion descendant or heir
- 1075. Scourge source of widespread affliction or devastation
- 1076. Scrivener professional copyist
- 1077. Scruple conscientious feeling that tends to hinder action
- 1078. Scurrilous vulgar, low, indecent
- 1079. Sedition behavior prompting rebellion
- 1080. Sedulous diligent
- 1081. Semantics the study of the meaning of language
- 1082. Semblance outward appearance; resemblance
- 1083. Semiotics the study of signs and symbols as elements of communication
- 1084. Senescent growing old; aging
- 1085. Sententious having a moralizing tone
- 1086. Sequester to remove or set apart; put into seclusion
- 1087. Seraphic angelic, pure, sublime
- 1088. Serendipitous resulting from a fortunate discovery by chance

- 1089. Serrated saw-toothed, notched
- 1090. Sextant navigation tool that determines latitude and longitude
- 1091. Shibboleth a belief or custom that distinguishes a certain group, especially one regarded as outmoded
- 1092. Sibyl one of a number of women regarded as oracles or prophets by the ancient Greeks and Romans; a woman prophet
- 1093. Sidereal relating to the stars
- 1094. Simian ape-like
- 1095. Simile comparison of one thing with another using like or as
- 1096. Simper to smirk, smile foolishly Sinecure well-paying job that requires little r no work
- 1097. Sisyphean endlessly laborious or futile
- 1098. Skeltonics a form of humorous poetry, using very short, rhymed lines and a pronounced rhythm, made popular by john skelton. The only real difference between skeltonic and doggerel is the quality of the thought expressed.
- 1099. Slake to calm down or moderate
- 1100. Slavish servile; blindly imitative
- 1101. Slipshod carelessly, hasty
- 1102. Slough to discard or shed
- 1103. Slovenly untidy or messy
- 1104. Sobriquet nickname
- 1105. Socratic irony profession of ignorance while questioning another person in order to discover the truth
- 1106. Soiree an evening party
- 1107. Sojourn visit, stay

- 1108. Solace comfort in sorrow; consolation
- 1109. Solarium room or glassed-in area exposed to the sun
- 1110. Solecism grammatical mistake
- 1111. Soliloquy literary or dramatic speech by one character, not addressed to others
- 1112. Solipsism belief that the self is the only reality
- 1113. Solstice shortest and longest day of the year
- 1114. Soluble capable of being solved or dissolved
- 1115. Solvent able to meet financial obligations
- 1116. Somber dark and gloomy; melancholy, dismal
- 1117. Somnambulist sleepwalker
- 1118. Somnolent drowsy, sleepy; inducing sleep
- 1119. Sonorous producing a full, rich sound
- 1120. Sophist person good at arguing deviously
- 1121. Sophistical relating to deceptive reasoning
- 1122. Sophomoric immature and overconfident
- 1123. Soporific something that produces sleep
- 1124. Sordid filthy; contemptible and corrupt
- 1125. Spartan austere, severe, grave; simple, bare
- 1126. Spate a sudden outpouring
- 1127. Specter an apparition; a threatening possibility
- 1128. Speculate take something as true based on insufficient evidence
- 1129. Spendthrift person who spends money recklessly
- 1130. Sporadic irregular
- 1131. Sportive frolicsome, playful
- 1132. Sprightly lively, animated, energetic

- 1133. Sprung rhythm the rhythm created and used in the nineteenth century by Gerard Manley Hopkins. Like Old English verse, sprung rhythm fits a varying number of unstressed syllables in a line only the stresses count in scansion
- 1134. Spur to prod
- 1135. Spurious lacking authenticity; counterfeit, false
- 1136. Spurn to reject; scorn
- 1137. Squalid filthy; morally repulsive
- 1138. Staid self-restrained to the point of dullness
- 1139. Stanch to stop or check the flow of
- 1140. Stark bare, empty, vacant
- 1141. Stentorian extremely loud
- 1142. Stultify to impair or reduce to uselessness
- 1143. Stupefy to dull the senses of; stun, astonish
- 1144. Stupor daze; state of mental confusion
- 1145. Stygian dark and gloomy; hellish
- 1146. Stylized conforming to a particular style
- 1147. Stymie to block or thwart
- 1148. Suave smoothly gracious or polite; blandly ingratiating
- 1149. Subdued suppressed, stifled
- 1150. Sublimity nobility; majesty; high spirituality or moral value
- 1151. Subpoena notice ordering someone to appear in court
- 1152. Subsume to include or incorporate into something else
- 1153. Subterfuge trick or tactic used to avoid something
- 1154. Subterranean hidden, secret; underground
- 1155. Succinct terse, brief, concise

- 1156. Succor help in times of hardship or distress
- 1157. Succulent juicy; full of vitality or freshness
- 1158. Succumb yield; give in; die
- 1159. Sufferable bearable
- 1160. Suffrage right to vote
- 1161. Sui generis one of a kind; unique
- 1162. Sullen brooding, gloomy
- 1163. Sully to soil, stain, tarnish; taint
- 1164. Summa bonum the greatest good
- 1165. Sumptuous lavish, splendid
- 1166. Superannuated too old, obsolete, outdated
- 1167. Supercilious arrogant, haughty, overbearing, condescending
- 1168. Supererogatory more than needed; superfluous
- 1169. Superfluity overabundance; excess
- 1170. Supernal celestial; heavenly
- 1171. Supine lying on the back; marked by lethargy
- 1172. Suppliant beseeching
- 1173. Supplicant one who asks humbly and earnestly
- 1174. Supplication humble and earnest entreaty
- 1175. Supposition act of assuming to be true or real
- 1176. Supposititious hypothetical; not genuine; suppositious
- 1177. Surfeit excessive amount
- 1178. Surly rude and bad-tempered
- 1179. Surmise make an educated guess
- 1180. Surreptitious secret

- 1181. Surrogate relating to a substitute
- 1182. Swagger behave arrogantly or pompously; walk proudly
- 1183. Swarthy having a dark complexion
- 1184. Sybarite person devoted to pleasure and luxury
- 1185. Sycophant self-serving flatterer; yes-man
- 1186. Symposium meeting with short presentations on related topics
- 1187. Synaesthesia a term referring to phrases that suggest an interplay of the senses. "Hot Pink" and "golden tones" are examples of synaesthesia.
- 1188. Synchronous occurring at the same time; moving at the same time
- 1189. Syncopation temporary irregularity in musical rhythm
- 1190. Syncretistic composed of differing systems of belief
- 1191. Synecdoche synecdoche is a phrase that refers t a person or object by a single important feature of that object or person.
- 1192. Syntax the way in which words are put together to form phrases and sentences

T

- 1193. Tableau vivid description, striking incident or scene
- 1194. Taboo a ban as a result of a social custom
- 1195. Tabula rasa condition of mind free from ideas or impressions; something that is new and not marked by external influence
- 1196. Taciturn uncommunicative; not inclined to speak much
- 1197. Talon claw of an animal, esp. a bird of prey
- 1198. Tandem one behind the other
- 1199. Tantamount equivalent in value or significance; amounting to
- 1200. Tawdry gaudy, cheap, showy

- 1201. Technocracy government by scientists and engineers
- 1202. Technocrat a scientist or technical expert who has a lot of power in politics or industry
- 1203. Technophile person who is enthusiastic about technology
- 1204. Tectonic related to structural deformation of the Earth's crust
- 1205. Teeter Hesitate
- 1206. Temerity boldness; rashness
- 1207. Temper to moderate; restrain; tone down or toughen
- 1208. Temperament disposition; characteristic frame of mind
- 1209. Tempestuous stormy; raging; furious
- 1210. Template pattern for making a copy
- 1211. Temporize to act evasively to gain time, avoid an argument, or postpone a decision
- 1212. Tenacious stubborn, holding firm
- 1213. Tendentious biased; designed to further a cause; having an aim
- 1214. Tensile capable of withstanding physical stress
- 1215. Tepid lukewarm; showing little enthusiasm
- 1216. Terra firma solid ground
- 1217. Terra incognita an unexplored region or area of knowledge
- 1218. Tete-a-tete a private conversation between two people
- 1219. Thespian actor or actress
- 1220. Timbre character quality of sound produced by a particular experiment or voice
- 1221. Timorous timid, shy, full of apprehension
- 1222. Tirade long violent speech; verbal assault
- 1223. Titular holding title without obligations; nominal
- 1224. Toady flatterer, hanger-on, yes-man

- 1225. Tome book, usually large and academic
- 1226. Tonal relating to pitch or sound
- 1227. Topography art of making maps or charts; physical features of a place
- 1228. Torpid lethargic; unable to move; dormant
- 1229. Torpor lethargy; dormancy; sluggishness
- 1230. Torque a turning or twisting force
- 1231. Torrid burning hot; passionate
- 1232. Torsion act of twisting and turning
- 1233. Totem a natural object or animal believed to have spiritual significance
- 1234. Touchstone a quality or example used to test the genuineness or excellence of others
- 1235. Tout to promote or praise energetically
- 1236. Tract region of land; pamphlet
- 1237. Tractable obedient; yielding
- 1238. Trammel to impede or hamper
- 1239. Transfix to render motionless; as with awe, terror, or amazement
- 1240. Translucent partially transparent
- 1241. Transmogrification change from one shape or form to another
- 1242. Trappings outward decorations; ornaments
- 1243. Travail work, especially arduous work; tribulation; anguish
- 1244. Travesty parody, exaggerated imitation, caricature
- 1245. Treatise article treating a subject systematically and thoroughly
- 1246. Tremulous trembling, quivering; fearful, timid
- 1247. Trenchant acute, sharp, incisive; forceful, effective
- 1248. Trepidation fear and anxiety
- 1249. Trifling of slight worth, trivial, insignificant

- 1250. Trite commonplace, unoriginal
- 1251. Trope a figure of speech using words in a nonliteral way
- 1252. Trophic relating to nutrition
- 1253. Tropism the movement of an organism or part of an organism toward or away from an external stimulus
- 1254. Troupe group of actors
- 1255. Truculence state of violent agitation
- 1256. Truculent fierce and cruel; eager to fight
- 1257. Truncate to cut off, shorten by cutting
- 1258. Tumid swollen; distended
- 1259. Tumult state of confusion; agitation
- 1260. Tundra treeless plain found in arctic or subarctic regions
- 1261. Turbid muddy; opaque; in a state of confusion
- 1262. Turbulence commotion, disorder; agitation
- 1263. Turgid swollen, bloated, pompous
- 1264. Turpitude inherent vileness, foulness, depravity
- 1265. Tutelary serving as a guardian or protector
- 1266. Typology a theory of types
- 1267. Tyrannical oppressive; dictatorial
- 1268. Tyro beginner, novice

U

- 1269. Umbrage offense, resentment
- 1270. Unavailing hopeless, useless
- 1271. Unctuous greasy, oily; smug and falsely earnest

- 1272. Undulating moving in waves
- 1273. Unfetter to set free
- 1274. Unfrock to strip of priestly duties
- 1275. Ungainly lacking grace; clumsy; unwieldy
- 1276. Unheralded unannounced, unexpected, not publicized
- 1277. Unimpeachable beyond question
- 1278. Unmitigated not lessened or moderated in intensity; without qualification
- 1279. Unobstrusive inconspicuous; not obvious
- 1280. Unsolicited not requested
- 1281. Upbraid to scold sharply
- 1282. Uproarious loud and forceful
- 1283. Urban related to a city
- 1284. Urbane refined, sophisticated, suave
- 1285. Usurp to seize by force
- 1286. Usury practice of lending money at exorbitant rates

V

- 1287. Vacuole a small cavity in cell cytoplasm, bound my a single member and containing water, food or metabolic waste
- 1288. Vagary an unpredictable or erratic action or occurrence
- 1289. Vagrant poor person with no home
- 1290. Valedictory pertaining to a farewell
- 1291. Valor courage and boldness; bravery
- 1292. Vanguard forerunners; advance forces
- 1293. Vapid tasteless, dull

- 1294. Variegated varied; marked with different colors
- 1295. Vaunted boasted about, bragged about
- 1296. Veda any of the oldest and most authoritative sacred texts of Hinduism
- 1297. Vedic relating to the Veda
- 1298. Vehemently strongly, urgently
- 1299. Venal bribable; mercenary; corruptible
- 1300. Vendetta prolonged feud marked by bitter hostility
- 1301. Venerable respected because of age
- 1302. Veneration adoration, honor; respect
- 1303. Verbatim word for word
- 1304. Verbose wordy
- 1305. Verdant green with vegetation; inexperienced
- 1306. Verdure fresh, rich vegetation
- 1307. Verisimilitude quality of appearing true or real
- 1308. Verity truthfulness; belief viewed as true and enduring
- 1309. Vermin small creatures offensive to humans
- 1310. Vernacular everyday language used by ordinary people; specialized language of a profession
- 1311. Vernal related to spring
- 1312. Vertigo dizziness
- 1313. Vexation irritation, annoyance; confusion, puzzlement
- 1314. Viable practicable; capable of developing
- 1315. Viaduct series of elevated arches used to cross a valley
- 1316. Vicarious substitute, surrogate; enjoyed through imagined participation in anotherès experience

- 1317. Vicissitudes change or variation; ups and downs
- 1318. Vie to compete, contend
- 1319. Vignette decorative design; short literary composition
- 1320. Vilify to slander, defame
- 1321. Vim energy, enthusiasm
- 1322. Visage countenance; appearance; aspect
- 1323. Visceral deep; profound; instinctive
- 1324. Viscous thick, syrupy and sticky
- 1325. Vision intelligent foresight; mental image produce by imagination
- 1326. Vitiate to impair or reduce the quality of; corrupt morally; make inoperative
- 1327. Vitriolic burning, caustic; sharp, bitter
- 1328. Vituperative using or containing harsh, abusive censure
- 1329. Vivacious lively, spirited
- 1330. Vivisection dissection, surgery, or painful experiments performed on a living animal for the purpose of scientific research
- 1331. Vociferous loud, vocal and noisy
- 1332. Voice the perspective from which a story is written. Literature is most often written from the first person or the third person, though there are rare instances of artists utilizing the second person or the first-person plural. It is a difficult to find an entire literary work that exemplifies each, as voice often changes within a particular literary work.
- 1333. Voluble speaking much and easily, talkative; glib
- 1334. Voracious having a great appetite

W

1335. Waffle – speak equivocally about an issue

- 1336. Wag wt, joker
- 1337. Waive to refrain from enforcing a rule; give up a legal right
- 1338. Wallow to indulge oneself excessively; luxuriate
- 1339. Wan sickly pale
- 1340. Wanton undisciplined, unrestrained, reckless
- 1341. Wary careful, cautious
- 1342. Wax to increase gradually
- 1343. Wayward erratic, unrestrained, reckless
- 1344. Weltanshauung a comprehensive conception of the universe and of humanity
- 1345. Weltschmerz feeling of melancholy and world-weariness
- 1346. Whet to sharpen, stimulate
- 1347. Wile clever stratagem or trick to deceive
- 1348. Windfall sudden, unexpected good fortune
- 1349. Winnow separate good parts from bad; sift
- 1350. Winsome charming, happily engaging
- 1351. Wizened withered, shriveled, wrinkled
- 1352. Wrath anger
- 1353. Writ written document
- 1354. Writhe twist in coils; contort in pain
- 1355. Wry amusing, ironic

Y

- 1356. Yahoo a coarse or brutish persn
- 1357. Yen strong desire; yearning or craving

- 1358. Yoga a school of hindu philosophy advocating a course of physical and mental disciplines for attaining liberation from the material world and union of the self with the Supreme Being or ultimate principle
- 1359. Yoke- to join together; to harness

Z

- 1360. Zany absurd; ludicrous
- 1361. Zeitgeist the outlook characteristic of a period
- 1362. Zephyr a soft gentle breeze
- 1363. Zooplankton plankton that consists of animals, including the corals and jelly-fish
- 1364. Zoroastrianism religion founded by the sicth century B.C. Persian prophet Zoroaster teaching the worship of Ahura Mazda in the context of a struggle between the forces of light and darkness

License and Copyright

License

In-Sight Publishing and In-Sight: Independent Interview-Based Journal by Scott Douglas

Jacobsen is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives

4.0 International License.

Based on a work at www.in-sightjournal.com.

Copyright

© Scott Douglas Jacobsen, and *In-Sight Publishing* and *In-Sight: Independent Interview-Based Journal* 2012-2016. Unauthorized use and/or duplication of this material without express and written permission from this site's author and/or owner is strictly prohibited. Excerpts and links may be used, provided that full and clear credit is given to Scott Douglas Jacobsen, and *In-Sight Publishing* and *In-Sight: Independent Interview-Based Journal* with appropriate and specific direction to the original content. All interviewees co-copyright their interview material and may disseminate for their independent purposes.