500 Words for the Graduate Record Examination (G.R.E.)

SCOTT DOUGLAS JACOBSEN

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

© 2012-2016 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
500 Words for the GRE/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	6
B	7
C	7
D	9
E	11
F	12
G	12
Н	13
I	13
J	15
K	15
L	15
М	16
N	18
O	18
P	20
Q	23
R	23
S	24
Т	26
U	27
V	27
W	27
Y	27
Z	28
License and Copyright	29

Introduction

500 Words for the GRE is a compact version of the previous volume with removal of some more obscure words. The content remains in the middle range for difficulty. As noted in the prior volume:

...[this] 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 5-point 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

5

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.

This is more or less the same. It is a collection of words for the GRE intended to assist other documents and preparation materials. Tests change over time. The GRE might change its verbal content. That is, these and other resources might become obsolete.

Scott Douglas Jacobsen

- 1. Abrogate to abolish or invalidate by authority
- 2. Abstruse difficult to comprehend
- 3. Adage old saying or proverb
- 4. Adjudicate to study and settle a dispute
- 5. Adumbrate to sketch in a shadowy way; foreshadow
- 6. Advent coming or arrival
- 7. Aegis protection; sponsorship; shield
- 8. Affable pleasant to speak to; approachable
- 9. Affectation artificial behavior to impress others
- 10. Agrarian relating to the land and it's cultivation
- 11. Algorithm mechanical problem-solving procedure
- 12. Altercation noisy dispute
- 13. Antagonist the main character opposing the protagonist, usually the villain
- 14. Anthology collection of literary works
- 15. Anthropogenic caused by humans
- 16. Apotheosis glorification; glorified ideal
- 17. Apt precisely suitable
- 18. Arable –suitable for cultivation
- 19. Ardent passionate; enthusiastic; fervent
- 20. Arrogate to claim or seize without justification
- 21. Artifice stratagem; trickery; ingenious or artful device
- 22. Assuage to make less harsh, severe
- 23. Augury prophecy; prediction of events

- 24. August dignified, awe-inspiring, majestic, venerable
- 25. Auxiliary avatar

\mathbf{B}

- 26. Balk to refuse, shirk; prevent
- 27. Bane something causing death or destruction
- 28. Bastion fortification
- 29. Beguile to deceive; mislead; to charm or delight
- 30. Benighted unenlightened
- 31. Bequeath to hand down
- 32. Bicameral composed of two legislative branches
- 33. Bilk to cheat, defraud
- 34. Bleak cheerless; unlikely to be favorable
- 35. Blight affliction
- 36. Blithe joyful; cheerful; carefree
- 37. Bohemian unconventional in an artistic way
- 38. Bromide a commonplace remark; a platitude
- 39. Brusque abrupt in manner
- 40. Buffoon clown
- 41. Bulwark something serving as a defense
- 42. Bustle commotion

- 43. Cabal small group of people united secretly to promote their interests
- 44. Cachet superior status; prestige

- 45. Cajole to flatter; coax; persuade
- 46. Callow immature
- 47. Camaraderie good will and rapport among friends
- 48. Canonical following or in agreement with accepted, traditional standards
- 49. Castigate to punish, chastise, criticize
- 50. Casuistry false or excessively subtle reasoning
- 51. Caveat a warning; a qualification or explanation
- 52. Censure to criticize severely
- 53. Cerebral intellectually sophisticated
- 54. Chagrin shame, embarrassment
- 55. Chary wary, cautious
- 56. Chaste not having experienced sexual intercourse; morally pure in thought and conduct
- 57. Choleric short-tempered
- 58. Cipher non-entity; worthless person or thing
- 59. Circumlocution indirect way of saying something
- 60. Cogitate to think carefully; ponder
- 61. Cognate related, similar
- 62. Collusion secret agreement between two or more parties for a fraudulent or illegal purpose
- 63. Commune to be very sensitive and receptive to something
- 64. Complacent self-satisfied
- 65. Complaisant overly polite; willing to please; obliging
- 66. Complicity partnership in wrongdoing
- 67. Conciliatory overcoming distrust or hostility
- 68. Condescend to bestow courtesy with a superior air

- 69. Connote to suggest or imply in addition to literal meaning
- 70. Consonant consistent with, in agreement with
- 71. Consortium an association formed by joint venture
- 72. Constituency body of voters of the residents of a district represented by a elected official
- 73. Consummate to complete, fulfill
- 74. Contrivance something invented or fabricated
- 75. Cordial warm and sincere
- 76. Corporeal concerned with the body; tangible, material
- 77. Corpus a large collection of writings on a specific subject or of a specific kind
- 78. Corrugated wrinkled; ridged
- 79. Cosmopolitan sophisticated, free of local prejudices
- 80. Coterie small group of persons with a similar interest
- 81. Coterminous having common boundaries; contiguous; coextensive in scope or time
- 82. Countenance to favor, support
- 83. Countervailing counteracting
- 84. Covert hidden, secret
- 85. Coy shy, flirtatious
- 86. Crass crude, unrefined
- 87. Crescendo gradual increase in vlume or sound
- 88. Culpable guilty
- 89. Curmudgeon cranky person
- 90. Cursory done with little attention to detail
- 91. Curt abrupt

D

- 92. Damp to diminish the intensity or check the vibration of a sound
- 93. Decadence- a process or period of deterioration or decline
- 94. Deciduous falling off or shedding at a particular season or stage of growth
- 95. Decimate to kill a large part of a group; destroy
- 96. Decorum one of the neo-classical principles of dram. Decorum is the relation of style to content in the speech of dramatic characters.
- 97. Deduce to draw a conclusion by reason
- 98. Defamatory slanderous, injurious to the reputation
- 99. Deluge a great flood; something that overwhelms
- 100. Demarcation establish limits; limit or boundary
- 101. Demur to express doubt
- 102. Deprecate to belittle, disparage
- 103. Depredation damage or loss
- 104. Despondent feeling discouraged
- 105. Despot tyrannical ruler
- 106. Destitute very poor
- 107. Diminution lessening, reduction
- 108. Disbar to expel from a legal profession
- 109. Discreet having good sense and behavior
- 110. Disheveled untidy, unkempt
- 111. Disquiet –absence of peace; anxiety
- 112. Dissemble to pretend; disguise one's motives
- 113. Dissuade to persuade someone to alter intentions
- 114. Divisive creating disunity
- 115. Dour sullen and gloomy

- 116. Dulcet pleasant sounding
- 117. Duress threat of force or intimidation

E

- 118. Ebullient exhilarated, enthusiastic
- 119. Ecclesiastical relating to a church
- 120. Edifice building; elaborate conceptual structure
- 121. Effulgent shining brightly
- 122. Egregious obviously bad
- 123. Endemic inherent; belonging to an area
- 124. Enjoin to order, urge; officially forbid
- 125. Enmity ill-will; hatred
- 126. Ennui boredom; dissatisfaction and restlessness resulting from boredom or apathy
- 127. Ensconced settled comfortably
- 128. Epidemic a widespread disease
- 129. Epistemology- branch of philosophy that examines the nature of knowledge
- 130. Epithet word or phrase characterizing a person or thing
- 131. Equine relating to horses
- 132. Esteem to value; respect
- 133. Ethos beliefs or character of a group
- 134. Evanescent transitory, short-lived
- 135. Evince to show plainly
- 136. Exemplar example worth imitating
- 137. Exodus departure of a large group of people
- 138. Expeditious done with speed and efficiency

- 139. Expound elaborate
- 140. Extant in existence; not lost

F

- 141. Fastidious very fussy; concerned with detail
- 142. Feckless ineffective; irresponsible
- 143. Fecund fertile, productive
- 144. Feign to pretend
- 145. Felony a very serious crime
- 146. Fiasco disaster
- 147. Filibuster use of obstructive tactics to block passage of a law
- 148. Flagrant conspicuously wicked
- 149. Flippant disrespectfully light-hearted
- 150. Flora plants of a region or era
- 151. Flounder to waver, falter, struggle
- 152. Flourish to grow vigorously
- 153. Forlorn dreary; unhappy; despairing
- 154. Fortuitous accidental, occurring by chance
- 155. Frenetic hectic, frantic
- 156. Frivolous lacking in seriousness; relatively unimportant

G

- 157. Galvanize to rouse or stir
- 158. Geophysics the physics of the earth and its environment
- 159. Geriatric related to the aged or the aging process

- 160. Germane appropriate, relevant
- 161. Gingerly very carefully
- 162. Gloaming twilight; dusk
- 163. Gratuitous free, voluntary; unnecessary

H

- 164. Hapless unfortunate, having bad luck
- 165. Haughty arrogant and condescending
- 166. Heinous shocking, wicked, terrible
- 167. Hemorrhage heavy bleeding
- 168. Hermeneutic explaining; interpreting
- 169. Heuristic helping to learn
- 170. Hiatus break, interruption, vacation
- 171. Hierarchy a series arranged by rank or grade
- 172. Hydrological concerned with water, esp. its effects on the earth
- 173. Hyperbole a deliberate exaggeration

I

- 174. Idiosyncrasy peculiarity of temperament, eccentricity
- 175. Idyllic simple and carefree
- 176. Ignoble dishonorable, not noble in character
- 177. Ignominious disgraceful and dishonorable
- 178. Imbroglio complicated situation; an entanglement
- 179. Imbue to infuse; dye, wet, moisten
- 180. Impeccable perfect

- 181. Impugn to call into question, attack verbally
- 182. Impunity exemption from penalty, punishment, or harm
- 183. Inadvertent careless, unintentional
- 184. Incisive- perceptive; penetrating
- 185. Incorrigible uncorrectable
- 186. Incumbent holding a specified office, often political
- 187. Indict to charge
- 188. Indigent very poor
- 189. Indignant angry incensed, offended
- 190. Indolent habitually lazy; idle
- 191. Induct to place ceremoniously in office; toadit to military service
- 192. Ineluctable not to be escaped or avoided; inevitable
- 193. Infatuated strongly or foolishly attached to, inspire with foolish passion
- 194. Ingratiate to purposely bring oneself into another's good graces
- 195. Inimical injurious or harmful; hostile; unfriendly
- 196. Inimitable defying imitation; matchless
- 197. Iniquity wickedness; evil act
- 198. Injunction command, order
- 199. Inopportune untimely; poorly chosen
- 200. Insensible unconscious, unresponsive
- 201. Insipid lacking in flavor; dull
- 202. Insolvent bankrupt, unable to pay one's debts
- 203. Intemperate not moderate
- 204. Intrepid fearless
- 205. Inundate to cover with water; overwhelm

206. Irreverent – disrespectful

J

- 207. Jejune not interesting; childish
- 208. Jurisdiction power to interpret and apply law; control
- 209. Jurisprudence philosophy of law

K

- 210. Kindle to set fire to or ignite; excite or inspire
- 211. Kinetic relating to motion; characterized by movement

T

- 212. Laceration cut or wound
- 213. Lackadaisical idle, lazy; apathetic; indifferent
- 214. Lackluster lacking brightness or vitality
- 215. Laconic using few words
- 216. Largess generosity; gift
- 217. Lassitude lethargy; sluggishness
- 218. Latent present but hidden; potential
- 219. Leery suspicious
- 220. Lethargy inactivity
- 221. Lexis vocabulary; the set of words in a language
- 222. Liberal tolerant, tolerant; broad-minded
- 223. Libretto the text of a dramatic musical work
- 224. Licentious immoral; unrestrained by society

- 225. Lien – right to possess and sell property of a debtor
- 226. Lilliputian – extremely small
- 227. Limn – to draw; describe
- 228. Limpid – clear, transparent
- 229. Lineage – ancestry
- 230. Listless – lacking energy or enthusiasm
- 231. Litigation – legal proceedings
- 232. Livid – discolored from a bruise; reddened with anger
- 233. Loathe – to abhor, despise, hate
- 234. Lobbyist – person who attempts to influence legislators or other public officials toward desired action
- 235. Locus – locality; center of gravity
- 236. Loquacious – talkative
- 237. Lumber – to move slowly and awkwardly
- 238. Luminary – a person who has achieved eminence in a specific field
- 239. Luminous - bright; brilliant; glowing
- 240. Lunar – relating to the moon

- 241. Macabre - grim and horrible
- 242. Machinations – plots or schemes
- 243. Magnanimous –generous, noble
- 244. Magnate – powerful person
- 245. Magnitude – extent, greatness in size
- 246. Malady – illness

- 247. Malice animosity, hatred
- 248. Malign evil
- 249. Malinger to feign illness to escape duty
- 250. Malleable capable of being shaped impressionable
- 251. Manifest obvious
- 252. Manifold diverse, comprised of many parts
- 253. Manna spiritual nourishment
- 254. Matriarchy a family or community governed by women
- 255. Matriculate to enroll in college
- 256. Matrilineal tracing ancestry through the other's line
- 257. Maverick dissenter
- 258. Meager scanty; inadequate
- 259. Meandering winding back and forth, rambling
- 260. Mercurial quick, unpredictable
- 261. Meritocratic relating to a system in which advancement is based on achievement
- 262. Meritorious deserving praise
- 263. Metaphor figure of speech that compares two different things
- 264. Metaphysic an underlying philosophical or theoretical principle
- 265. Meteorological concerned with the weather
- 266. Mettle courage, endurance
- 267. Mettlesome full of courage and fortitude; spirited
- 268. Milieu environment; surroundings
- 269. Miscreant villain criminal
- 270. Miserly stingy, mean
- 271. Misgivings doubt, sense of foreboding

- 272. Missive letter
- 273. Monochromatic having one color
- 274. Mores customs
- 275. Moribund dying
- 276. Morose ill-humored; sullen
- 277. Multifaceted made up of many parts
- 278. Mutation significant genetic change
- 279. Muted silent; toned down
- 280. Myopic near-sighted, unable to anticipate events

N

- 281. Nefarious vicious, evil
- 282. Negate to cancel out, nullify
- 283. Neonate newborn child
- 284. Nether located below or under
- 285. Nettle to irritate
- 286. Noisome stinking, putrid
- 287. Nonplussed bewildered; confused

()

- 288. Obeisance deference or homage
- 289. Oblique indirect, evasive; misleading, devious
- 290. Obloquy abusively detractive language; ill repute
- 291. Obscure dim, unclear; not well-known
- 292. Obsequy funeral ceremony

- 293. Obsolescent – becoming obsolete
- 294. Obstreperous – troublesome, boisterous, unruly
- 295. Obtrusive – pushy, too conspicuous
- 296. Obviate – to make unnecessary; anticipate and prevent
- 297. Occult - relating to supernatural phenomena; secret
- 298. Ockham's razor – the principle that no more assumptions than necessary should be made in explaining a phenomenon
- 299. Odious – hateful, contemptible
- 300. Oeuvre – the sum of the lifework of an artist
- 301. Ogle – to stare at
- 302. Ombudsman – a person who investigates complaints and mediates settlements between parties
- 303. Ominous – threatening
- 304. Ontology – theory of the nature of existence
- 305. Onus – a difficult responsibility or burden
- 306. Opalescent – iridescent, displaying colors
- 307. Opaque – not transparent; obscure; unintelligible
- 308. Opine – to express an opinion
- 309. Opprobrium – disgrace; contempt
- 310. Opulence – wealth
- 311. Oracular – prophetic; uttered as if with divine authority; mysterious or ambiguous
- 312. Ordain – to make someone a priest or minister; order
- 313. Osmosis – diffusion of a fluid; gradual assimilation or absorption
- 314. Ossify – to turn to bone; become rigid; make rigidly conventional
- 315. Oxymoron – the combining of incongruous or contradictory terms

P

316.	Pagan – someone who has no religion
317.	Palliative – something that relieves symptoms without curing the disease
318.	Palpable – obvious; real; tangible
319.	Palpitation – trembling; shaking
320.	Panacea – cure-all
321.	Pandemic – disease spread over a whole area
322.	Panoply – impressive array
323.	Panorama – broad view; comprehensive picture
324.	Pantheist – a person who believes that manifestations of the universe are God
325.	Pantheon – all gods of a people; a group of highly regarded persons
326.	Parable – a short, simple story that teaches a moral lesson
327.	Paradigm – model; example; pattern
328.	Parenthetical – clarifying or qualifying
329.	Parity – equality
330.	Parochial – narrow in outlook
331.	Pathogen – agent causing disease
332.	Pathos – pity, compassion
333.	Patronizing – condescending, disparaging; buying from
334.	Peculation – theft of money or goods
335.	Pecuniary – relating to money
336.	Pedagogy – art of profession of teaching
337.	Pedant – uninspired, boring academic
338.	Pediment – triangular gable on a roof or façade

- 339. Pejorative having bad connotations; disparaging
- 340. Penance voluntary suffering to repent for a wrong
- 341. Penitent expressing sorrow for sins or offenses, repentant
- 342. Penurious poverty-stricken; destitute
- 343. Perdition complete and utter loss; damnation
- 344. Perennial present throughout the years; persistent
- 345. Perfidious faithless, disloyal, untrustworthy
- 346. Perfunctory superficial; not thorough; performed really as a duty
- 347. Pernicious very harmful
- 348. Persona a person's public image
- 349. Personification act of attributing human qualities to objects or abstract qualities
- 350. Pert lively and bold
- 351. Perusal close examination
- 352. Peruse to examine closely
- 353. Perverse stubborn, intractable, contradicting without good reason
- 354. Pervert to cause to change in an immoral way
- 355. Pestilence epidemic, plague
- 356. Philology study of words
- 357. Phlegmatic calm in temperament; sluggish
- 358. Phobia irrational fear
- 359. Phonic relating to sound
- 360. Physiology study of living organism; the functions of a living organism
- 361. Pilfer to steal
- 362. Pillage- to loot, especially during a war
- 363. Pinnacle peak, highest point of development

- 364. Pique fleeting feeling of hurt pride
- 365. Pique to provoke, arouse
- 366. Pithy forceful and brief
- 367. Plebeian crude, vulgar, low-class
- 368. Plenary complete in all respects; fully attended by all qualified members
- 369. Plenitude abundance, plenty
- 370. Pliant pliable, yielding
- 371. Plutocracy society ruled by the wealthy
- 372. Polity an organized society having a specific form of government
- 373. Polyglot speaker of many languages
- 374. Portly stout, dignified
- 375. Posterior later in time
- 376. Potable drinkable
- 377. Potentate monarch or ruler with great power
- 378. Precarious uncertain
- 379. Preclude to make impossible; prevent
- 380. Predilection preference, liking
- 381. Prescience foresight
- 382. Prescribe to order the use of
- 383. Presumption belief based on reasonable evidence
- 384. Procure to obtain
- 385. Profane to treat with irreverence or disrespect; degrade or abuse
- 386. Prognosis predictor of a disease outcome; any prediction
- 387. Proletariat the class of industrial age earners who must sell their labor to survive
- 388. Promulgate to make known publicly

- 389. Propitiate to win over, appease
- 390. Propitious favorable, advantageous
- 391. Protestation strong expression of disapproval; formal declaration
- 392. Protocol ceremony and manners observed by diplomats
- 393. Protract to prolong
- 394. Protrusion something that sticks out
- 395. Proverbial widely referred to
- 396. Provident providing for future needs; frugal
- 397. Province range; scope

Q

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

R

- 400. Ramification-implication
- 401. Rancor bitter hatred
- 402. Rapport relationship of trust and respect
- 403. Ratify to approve formally, confirm
- 404. Ratiocination methodical, logical reasoning
- 405. Ravage to destroy, devastate
- 406. Raze to tear down, demolish
- 407. Rebuff to sub; beat back
- 408. Recalcitrant resisting control
- 409. Redress relief from wrong or injury

- 410. Refurbish to renovate
- 411. Regimen government rule; systematic plan
- 412. Rejoinder response
- 413. Relegate to consign to an inferior position
- 414. Relic surviving remnant; memento
- 415. Remonstrate to object or protest
- 416. Remorseless having no pity; merciless
- 417. Render to provide; give what is due; represent in drawing or painting
- 418. Reparation fame, widespread acclaim
- 419. Repentant apologetic, guilty, remorseful
- 420. Replete abundantly supplied
- 421. Replica duplication, copy of something
- 422. Reprimand to scold
- 423. Reprove to criticize or correct
- 424. Reticence reserved; reluctance
- 425. Retort cutting response
- 426. Revelry boisterous activity
- 427. Rife widespread, prevalent; abundant
- 428. Rotund round in shape; flat
- 429. Rue to regret

S

- 430. Sanguine ruddy; cheerfully optimistic
- 431. Sardonic cynical; scornfully mocking
- 432. Scourge source of widespread affliction or devastation

- 433. Sedition behavior prompting rebellion
- 434. Semantics the study of the meaning of language
- 435. Semblance outward appearance; resemblance
- 436. Senescent growing old; aging
- 437. Serendipitous resulting from a fortunate discovery by chance
- 438. Serrated saw-toothed, notched
- 439. Simian ape-like
- 440. Slipshod carelessly, hasty
- 441. Slovenly untidy or messy
- 442. Sordid filthy; contemptible and corrupt
- 443. Speculate take something as true based on insufficient evidence
- 444. Stark bare, empty, vacant
- 445. Stupefy to dull the senses of; stun, astonish
- 446. Stupor daze; state of mental confusion
- 447. Stylized conforming to a particular style
- 448. Subdued suppressed, stifled
- 449. Subsume to include or incorporate into something else
- 450. Succinct terse, brief, concise
- 451. Succumb yield; give in; die
- 452. Sufferable bearable
- 453. Suffrage right to vote
- 454. Sullen brooding, gloomy
- 455. Supercilious arrogant, haughty, overbearing, condescending
- 456. Supererogatory more than needed; superfluous
- 457. Supplicant one who asks humbly and earnestly

- 458. Surrogate relating to a substitute
- 459. Syntax the way in which words are put together to form phrases and sentences

Т

- 460. Taciturn uncommunicative; not inclined to speak much
- 461. Tandem one behind the other
- 462. Tantamount equivalent in value or significance; amounting to
- 463. Technocracy government by scientists and engineers
- 464. Tirade long violent speech; verbal assault
- 465. Tome book, usually large and academic
- 466. Topography art of making maps or charts; physical features of a place
- 467. Torpid lethargic; unable to move; dormant
- 468. Torque a turning or twisting force
- 469. Torrid burning hot; passionate
- 470. Totem a natural object or animal believed to have spiritual significance
- 471. Tout to promote or praise energetically
- 472. Tractable obedient; yielding
- 473. Trammel to impede or hamper
- 474. Translucent partially transparent
- 475. Trappings outward decorations; ornaments
- 476. Tremulous trembling, quivering; fearful, timid
- 477. Trenchant acute, sharp, incisive; forceful, effective
- 478. Trite commonplace, unoriginal
- 479. Trope a figure of speech using words in a nonliteral way
- 480. Troupe group of actors

- 481. Tumult state of confusion; agitation
- 482. Turbulence commotion, disorder; agitation
- 483. Tyrannical oppressive; dictatorial

IJ

- 484. Undulating moving in waves
- 485. Unfetter to set free
- 486. Urban related to a city
- 487. Usurp to seize by force

V

- 488. Vapid tasteless, dull
- 489. Venerable respected because of age
- 490. Verbatim word for word
- 491. Viable practicable; capable of developing
- 492. Vilify to slander, defame
- 493. Visceral deep; profound; instinctive
- 494. Voracious having a great appetite

W

- 495. Wallow to indulge oneself excessively; luxuriate
- 496. Wile clever stratagem or trick to deceive
- 497. Writ written document
- 498. Wry amusing, ironic

Y

Yahoo – a coarse or brutish person 499.

Z

Zeitgeist – the outlook characteristic of a period 500.

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.