

**Barron GRE
word list --- a**

1		
2	abase	v. ~ oneself/sb lower oneself/sb in dignity; degrade oneself/sb ;
3	abash	to destroy the self-possession or self-confidence of:disconcert
4	abate	v. make or become less
5	abbreviate	v. ~ sth shorten (a word, phrase, etc), esp by omitting letters
6	abdicate	v. resign from or formally renounce the throne
7	aberrant	adj. not following the normal or correct way
8	aberration	n. deviation from what is accepted as normal or right
9	abet	v. ~ sb (in sth) help or encourage sb to commit an offence or do sth wrong
10	abeyance	n. be in abeyance; fall/go into abeyance (of a right, rule, problem, etc) be suspended temporarily; not be in force or use for a time
11	abhor	v. feel hatred and disgust for (sb/sth); detest
12	abide	v. (esp with can/could, in negative sentences or questions can/could) tolerate (sb/sth); endure; bear
13	abject	adj. wretched; hopeless
14	abjure	v. promise or swear to give up (a claim, an opinion, a belief, etc); renounce formally
15	ablution	n. (fml or joc) ceremonial washing of the body, hands, sacred vessels, etc
16	abnegation	n. denial or renunciation (of a doctrine)
17	abode	n. house; home
18	abolish	v. end the existence of
19	abominable	adj. ~(fml) causing disgust; detestable
20	abominate	v. feel hatred or disgust for (sth/sb); detest; loathe
21	aboriginal	adj. inhabiting a land from a very early period, esp before the arrival of colonists
22	abortive	adj. coming to nothing; unsuccessful
23	abrasive	adj. that scrapes or rubs sth away; rough
24	abridge	v. make shorter, esp by using fewer words; condense
25	abrogate	v. cancel, repeal or annul (sth)
26	abscission	The act of cutting off, as in a surgical operation.
27	abscond	v. ~go away suddenly and secretly, esp in order to avoid arrest
28	absolute	adj. complete; total
29	absolve	v. ~ sb (fml esp law ,) clear sb (of guilt); declare sb free (from blame, a promise, a duty, etc)
30	abstain	v. ~ keep oneself from doing or enjoying sth, esp from taking alcoholic drinks; refrain ;
31	abstemious	adj. not taking much food or drink; not self-indulgent; moderate
32	abstinence	n. ~ abstaining, esp from food or alcoholic drinks
33	abstract	adj. existing in thought or as an idea but not having a physical or practical existence
34	abstruse	adj. difficult to understand
35	abusive	adj. criticizing harshly and rudely; insulting
36	abut	v. ~ on/against sth (of land or a building) have a common boundary or side with sth; adjoin sth
37	abysmal	adj. extremely bad
38	abyss	n. hole so deep that it seems to have no bottom
39	academic	adj. of schools, colleges, etc
40	accede	v. ~ (fml) take office
41	accelerate	v. make move faster or happen earlier; increase the speed of
42	accessible	adj. ~ that can be reached, used, etc
43	accessory	n. thing that is a useful or decorative extra but that is not essential; minor fitting or attachment
44	acclaim	v. welcome (sb/sth) with shouts of approval; applaud loudly
45	acclimate	to adapt to a new temperature, altitude, climate, environment, or situation
46	acclivity	n. upward slope
47	accolade	n. praise; approval
48	accommodate	v. provide lodging or room for
49	accomplice	n. person who helps another to do sth wicked or illegal
50	accord	n. peace treaty; agreement
51	accost	v. approach and speak to (sb) boldly

52	accoutre	equip
53	accretion	n. growth or increase by means of gradual additions
	accrue	v. ~ (from sth) come as a natural increase or advantage, esp financial; accumulate
54		
55	acerbity	Sourness of taste, character, or tone.
56	acetic	adj. of, containing, producing, or derived from acetic acid or vinegar
57	acidulous	adj. rather sharp or bitter in taste or manner
	acknowledge	v. accept the truth of admit (sth)
58		
59	acme	n. highest stage of development; point of perfection
	acne	n. inflammation of the oil-glands of the skin, producing red pimples on the face and neck
60		
61	acoustics	n. qualities of a room, hall, etc that make it good or bad for carrying sound
	acquiesce	v. ~ (fml) accept sth without protest; offer no opposition (to a plan, conclusion, etc)
62		
	acquittal	n. judgement that a person is not guilty of the crime with which he has been charged
63		
64	acrid	adj. having a strongly bitter smell or taste
65	acrimonious	adj. bitter
66	acrophobia	"acro'phobic adjectiv
67	actuarial	calculating; pertaining to insurance statistics
68	actuary	n. expert who calculates insurance risks and premiums
	actuate	v. make (a machine, an electrical device, etc) move or work; make (a process) begin , ;
69		
70	acuity	n. (esp of thought or the senses) sharpness; acuteness
71	acumen	n. ability to understand and judge things quickly and clearly; shrewdness
72	acute	adj. very great; severe
73	adage	n. traditional saying; proverb ;
74	adamant	adj. firmly or stubbornly determined; unwilling to be persuaded
75	adapt	v. ~ sth (for sth) make sth suitable for a new use, situation, etc; modify sth
76	addendum	n. thing that is to be added
	addiction	n. ~ condition of taking drugs, etc habitually and being unable to stop doing so without suffering adverse effects
77		
78	addle	v. confuse (sth/sb); muddle
	address	n. details of where a person lives, works or can be found, and where letters, etc may be delivered
79		
80	adept	adj. ~ ~ (at/in doing sth) expert or skilful in (doing) sth
81	adhere	v. ~ (to sth) remain attached (to sth); stick (as if) by means of glue or suction
82	adherent	n. supporter of a party or doctrine
83	adjacent	having a common endpoint or border also immediately preceding or following
84	adjoin	v. be next or nearest to and joined with
85	adjourn	v. stop (a meeting, etc) for a time; postpone
	adjunct	n. ~ thing that is added or attached to sth else but is less important and not essential
86		
87	adjuration	solemn urging
88	adjutant	n. army officer responsible for administrative work in a battalion
	admonish	to express warning or disapproval to especially in a gentle, earnest, or solicitous manner
89		
90	adore	v. love deeply and respect (sb) highly
91	adorn	v. ~ sth/sb/oneself add beauty or ornament to sth/sb/oneself
92	adroit	adj. ~ skilful; clever
93	adulation	n. excessive admiration or praise; flattery
94	adulterate	v. make poorer in quality by adding another substance
95	Advent	n. the ~ of sth/sb the approach or arrival of
96	adventitious	adj. not planned; accidental
97	adversary	n. opponent in a contest; enemy
98	adverse	adj. not favourable; contrary
99	adversity	n. unfavourable conditions; trouble
100	advert	n. = advertisement
101	advocacy	n. ~ giving of support (to a cause, etc)
102	advocate	v. speak publicly in favour of (sth); recommend; support
	aegis	n. under the aegis of sb/sth with the protection or support of sb/sth, esp a public institution
103		

104	aerie	= eyrie
105	aesthetic	adj. concerned with beauty and the appreciation of beauty
106	affable	adj. polite and friendly
107	affected	adj. not natural or genuine; pretended; artificial
108	affidavit	n. written statement that can be used as evidence in court, made by sb who swears that it is true
109	affiliation	n. affiliating or being affiliated
110	affinity	n. ~ ~ (between A and B) structural resemblance or similarity of character; relationship
111	affirmation	n. affirming
112	affix	v. ~ sth (fml) stick, fasten or attach sth
113	affliction	n. pain; suffering; distress
114	affluence	n. abundance of money, goods or property; wealth
115	affront	n. ~ (to sb/sth) deliberately insulting or disrespectful remark, action, etc, esp in public
116	afterlife	n. existence that is thought by some to follow death
117	agape	adj. ~ (of the mouth) wide open, esp with wonder
118	agenda	n. matters of business to be discussed at a meeting, etc
119	agglomeration	n. action of agglomerating
120	aggrandize	to make appear great or greater:praise highly
121	aggregate	v. ~ sb (fml) be formed or bring sb into an assembled group or amount
122	aghast	adj. ~ filled with horror or amazement
123	agility	nimbleness
124	agitate	v. cause anxiety to (a person, his feelings, etc); disturb; excite
125	agnostic	n. person who believes that nothing can be known about the existence of God or of anything except material things
126	agog	adj. eager; excited
127	agrarian	adj. of land
128	airy	adj. having plenty of fresh air moving about; well-ventilated
129	alacrity	n. prompt and eager readiness
130	alchemy	n. medieval form of chemistry, the chief aim of which was to discover how to turn ordinary metals into gold ,
131	alcove	n. small space in a room, etc formed by part of the wall being set back; recess
132	alias	n. name by which a person is called at other times or in other places; false name
133	alienate	v. ~ sb cause sb to become unfriendly or indifferent; estrange sb
134	alimentary	adj. of food and digestion
135	alimony	n. allowance that a court may order a man to pay to his wife or former wife before or after a legal separation or divorce
136	allay	v. make (sth) less; relieve
137	allege	v. state (sth) as a fact but without proof; give as an argument or excuse
138	allegiance	n. ~ (to sb/sth) support of or loyalty to a government, ruler, cause, etc
139	allegory	n. story, painting or description in which the characters and events are meant as symbols of purity, truth, patience, etc ,
140	alleviate	v. make less severe; ease
141	alliteration	n. occurrence of the same letter or sound at the beginning of two or more words in succession, as in sing a song of sixpence or as thick as thieves , sing a song of sixpence as thick as thieves
142	allocate	v. ~ sth allot or assign sth (to sb/sth) for a special purpose
143	alloy	n. metal formed of a mixture of metals or of metal and another substance
144	allude	v. ~ to sb/sth (fml) mention sb/sth briefly or indirectly
145	allure	v. tempt or attract (sb) by the expectation of gaining sth
146	allusion	n. ~ indirect reference
147	alluvial	adj. made of sand, earth, etc left by rivers or floods, esp in a delta
148	alms	n. money, clothes, food, etc given to poor people
149	aloft	adv. up in the air; overhead
150	aloof	adj. ~ cool and remote in character; unconcerned
151	altercation	n. (act of) quarrelling or arguing noisily
152	altruistic	(adj.) unselfish
153	amalgam	n. alloy of mercury with another metal
154	amalgamate	v. ~ (with sb/sth) (cause people or things to) combine or unite
155	amass	v. gather together or collect (sth), esp in large quantities

156	amazon	n. tall strong athletic woman
157	ambidextrous	adj. able to use the left hand or the right hand equally well
158	ambience	n. environment; atmosphere of a place
159	ambiguous	adj. having more than one possible meaning
160	ambivalence	the state of having contradictory or conflicting emotional attitudes
161	amble	v. ride or walk at a slow, leisurely pace
162	ambrosia	n. food of the gods
163	ambulatory	walking
164	ambush	n. waiting in a hidden position to make a surprise attack
165	ameliorate	v. (cause sth to) become better
166	amenable	adj. ~ (of people) willing to be influenced or controlled (by sth)
167	amend	v. correct an error in (sth); make minor improvements in; change slightly
168	amenities	[amenity:] [often pl] a useful or pleasant facility or service
169	amiable	adj. showing and inspiring friendliness; pleasant and good-tempered
170	amicable	adj. showing friendliness; without hostility
171	amiss	adj. , adv wrong(ly); inappropriate(ly)
172	amity	n. friendly relationship between people or countries
173	amnesia	n. partial or total loss of memory
174	amnesty	n. general pardon, esp for offences against the State
175	amok	adv. run amok rush about in a wild and angry frenzy
176	amoral	adj. not based on moral standards; not following any moral rules ;
177	amorous	adj. readily showing or feeling love; relating to love
178	amorphous	adj. having no definite shape or form; not organized
179	amphibian	n. animal able to live both on land and in water
180	amphitheater	oval building with tiers of seats
181	ample	adj. enough
182	amplify	v. increase (sth) in size or strength
183	amputate	v. cut off by surgical operation
184	amulet	n. piece of jewellery, etc worn as a charm1(
185	anachronism	n. mistake of placing sth in the wrong historical period
186	analgesia	n. loss of ability to feel pain while still conscious
187	analgesic	adj. n substance that relieves pain
188	analogous	adj. ~ partially similar or parallel; offering an analogy
189	analogy	n. ~ partial similarity between two things that are compared
190	anarchist	n. person who believes in anarchism
191	anarchy	n. absence of government or control in society; lawlessness
192	anathema	n. detested person or thing
193	anathematize	declare to be evil or anathema
194	ancestry	n. line of ancestors
195	anchor	n. heavy metal device attached to a rope, chain, etc and used to moor a ship or boat to the sea-bottom or a balloon to the ground
196	ancillary	adj. ~ helping in a subsidiary way
197	anecdote	n. short, interesting or amusing story about a real person or event ,
198	anemia	condition in which blood lacks red corpuscles
199	anesthetic	= anaesthesia, anaesthetic
200	anguish	n. severe physical or mental pain
201	angular	adj. having angles or sharp corners
202	animadversion	n. criticism
203	animated	adj. lively
204	animosity	n. ~ ~ (between A and B) (instance of) strong dislike or of hostility
205	animus	n. animosity shown in speech or action
206	annals	n. story of events year by year; historical records
207	anneal	v. make tough by cooling slowly after heating
208	annex	v. take possession of
209	annihilate	v. destroy completely
210	annotate	v. add notes to giving explanation or comment

211	annuity	n. fixed sum of money paid to sb yearly, usu for the remaining part of his lifetime
212	annul	v. declare (sth) no longer valid; abolish; cancel
213	anodyne	n, adj that can relieve pain
214	anoint	v. ~ sb apply oil or ointment to sb (esp as a religious ceremony)
215	anomalous	adj. different from what is normal; irregular
216	anomaly	n. anomalous thing; irregularity
217	anonymity	n. state of being anonymous
218	antagonism	n ~ ~ (between A and B) (instance of) active opposition or hostility, esp between two people
219	antagonistic	adj. ~ showing or feeling antagonism; hostile
220	antecede	be earlier in time; go back further
221	antecedents	ancestr
222	antediluvian	adj. of the time before Noah's Flood
223	anthem	n. short musical composition, usu for a choir and an organ, to be sung in religious services, often with words taken from the Bible ,
224	anthology	n. collection of poems or pieces of prose on the same subject or by the same writer
225	anthropoid	adj. man-like in form
226	anthropologist	n. student of or expert in anthropology
227	anthropomorph hic	adj. treating gods, animals, etc as human in form and personality ,
228	anticlimax	n. disappointing end to a series of events which had seemed likely to become more interesting, exciting or impressive
229	antidote	n. ~ substance that acts against the effects of a poison or disease
230	antipathy	settled aversion or dislike: DISTASTE
231	antiquated	adj. (of things) out of date, obsolete ,
232	antique	adj. belonging to the distant past
233	antiquity	n. ancient times, esp before the Middle Ages
234	antiseptic	n. substance that prevents a wound, etc from becoming septic, esp by destroying bacteria
235	antithesis	n. ~ (of/to sth/sb) direct opposite
236	antler	n. branched horn of a stag or of some other deer
237	anvil	n. iron block on which a smith shapes heated metal by hammering it
238	apathetic	adj. showing or feeling apathy
239	apathy	n. ~ lack of interest, enthusiasm or concern; indifference
240	ape	n. any of the four primates (gorilla, chimpanzee, orang-utan, gibbon) most closely related to man .
241	aperture	n. narrow opening
242	apex	n. top or highest point
243	aphasia	n. partial or total loss of ability to speak or understand spoken language, caused by damage to the brain
244	aphorism	n. short wise saying; maxim ;
245	apiarist	n. person who keeps bees
246	apiary	n. place with a number of hives where bees are kept
247	apiculture	the cultivation of bees on a commercial scale for the production of honey
248	aplomb	n. confidence and self-control; poise
249	apocalyptic	adj. prophesying great and dramatic events like those in the Apocalypse
250	apocryphal	adj. not likely to be genuine; untrue or invented
251	apogee	n. position in the orbit of the moon, a planet or a satellite when it is at its greatest distance from the earth ,
252	apolitical	adj. not interested or involved in politics
253	apologist	n. person who defends a doctrine by logical argument
254	apoplexy	n. sudden inability to feel or move, caused by the blockage or rupture of an artery in the brain ,
255	apostate	n. person who renounces his former beliefs, etc
256	apothecary	n. person who prepares and sells medicines and medical goods
257	apothegm	= apophthegm
258	apotheosis	n. (of a human being) making or becoming a god or a sain
259	appall	to overcome with consternation, shock, or dismay
260	apparent	adj. clearly seen or understood; obvious
261	apparition	n. appearance, esp of sth startling, strange or unexpected ,

262	appease	v. make quiet or calm, usu by making concessions or by satisfying demands
263	appellation	n. name or title; system of naming ;
264	append	v. ~ sth (fml) attach or add sth (esp in writing)
265	application	n. ~ (to sb) (for sth) formal request
266	apposite	adj. ~ (of a remark, etc) very appropriate (for a purpose or an occasion)
267	appraise	v. assess the value or quality of
268	appreciate	v. understand and enjoy (sth); value highly
269	apprehend	v. seize (sb); arrest
270	apprehensive	adj. ~ ~ (that.../for sb/sth) feeling anxiety; fearful; uneasy
271	apprise	v. ~ sb of sth inform sb of sth
272	approbation	n. approval; consent
273	appropriate	adj. ~ suitable; right and proper
274	appurtenances	[appurtenance:] a secondary or less significant thing or part
275	apropos	adv, adj appropriate or relevant to what is being said or done
276	aptitude	n. ~ natural ability or skill
277	aquiline	adj. of or like an eagle
278	arable	n. , adj suitable for ploughing and for growing crops
279	arbitrator	n. ~ person who has power to decide what will be done, accepted, etc with regard to sth
280	arbitrary	adj. based on personal opinion or impulse, not on reason
281	arbitrate	v. ~ (between A and B) make a judgement about or settle (a dispute) between two parties (usu when asked by them to do so)
282	arboreal	adj. of or living in trees
283	arboretum	n. place where trees are grown for scientific study or for display
284	arcade	n. covered passage or area, esp one with an arched roof and shops along one or both sides
285	arcane	requiring secret or mysterious knowledge
286	arch-	comb form chief; most important
287	archaeology	n. study of ancient civilizations by scientific analysis of physical remains found in the ground
288	archaic	adj. of a much earlier or an ancient period in history
289	archetype	n. original or ideal model from which others are copied; prototype ;
290	archipelago	n. (sea surrounding a) group of many islands
291	archives	n. historical documents or records of a government, town, etc
292	ardor	extreme vigor or energy:INTENSITY
293	arduous	adj. needing much effort or energy; laborious
294	argot	n. words and phrases used by a particular group and not intended to be understood by others; cant ;
295	aria	n. song for one voice, esp in an opera or oratorio
296	arid	adj. having little or no rainfall; dry
297	aristocracy	n. highest social class; the nobility
298	armada	n. large fleet of ships
299	aromatic	adj. having a pleasant, distinctive smell; fragrant
300	arraign	v. ~ sb (law) bring a criminal charge against sb; bring sb to court for trial
301	array	v. place (esp armed forces, troops, etc) in battle order
302	arrears	n. money that is owed and should have been paid earlier
303	arrhythmic	lacking rhythm or regularity
304	arrogance	a feeling or an impression of superiority manifested in an overbearing manner or presumptuous claims
305	arroyo	a brook; a creek a water-carved gully or channel
306	arsenal	n. place where weapons and ammunition are made or stored
307	artery	n. any of the tubes carrying blood from the heart to all parts of the body
308	artful	adj. cunningly clever at getting what one wants; crafty
309	articulate	adj. able to express one's ideas clearly in words
310	artifacts	something created by humans usually for a practical purpose; especially :an object remaining from a particular period
311	artifice	n. clever trickery; deception
312	artisan	a manually skilled worker
313	artless	adj. simple and natural; without deceit
314	ascendancy	n. ~ (position of) having dominant power or control

315	ascertain	v. discover (sth) so that one is certain; get to know
316	ascetic	adj. not allowing oneself pleasures and comforts; having or involving a very austere life
317	ascribe	v. ~ sth to sb/sth consider sth to be caused by, written by or belonging to sb/sth
318	aseptic	adj. free from bacteria that cause a thing to become septic; surgically clean
319	ashen	adj. like ashes in colour; very pale
320	asinine	adj. stupid or stubborn
321	askance	adv. look
322	askew	adj. , adv not in a straight or level position; crooked
323	asperity	n. harshness or severity, esp of manner
324	aspersion	slandering remark
325	aspirant	n. ~ (fml) person who is ambitious (for fame, promotion, success, etc)
326	aspiration	n. ~ ~ (to do sth) strong desire or ambition
327	aspire	v. ~ after/to sth desire strongly to achieve sth; have ambition for sth
328	assail	v. ~ sb (fml) attack sb violently or repeatedly
329	assay	n. testing of esp metals for quality
330	assent	n. ~ (fml) agreement; approval
331	assert	v. make others recognize (sth) by behaving firmly and confidently
332	assessment	n. action of assessing
333	assiduous	adj. showing constant and careful attention
334	assimilate	v. (cause sth to) become absorbed into the body after digestion
335	assuage	v. make (sth) less severe; soothe
336	assumption	n. thing accepted as true or as sure to happen, but not proved
337	assurance	n. confident belief in one's own abilities and powers
338	asteroid	n. any of many small planets revolving round the sun, esp between the orbits of Mars and Jupiter
339	astigmatism	n. defect in an eye or a lens that prevents correct focusing
340	astral	adj. of or from the stars
341	astringent	n. substance, used medically or in cosmetics, that makes skin or body tissue contract and so stops bleeding
342	astronomical	adj. of astronomy
343	astute	adj. clever and quick at seeing how to gain an advantage; shrewd
344	asunder	adv. into pieces; apart
345	asylum	n. safety; refuge
346	asymmetric	adj. not having parts that correspond to each other in size, shape, etc; lacking symmetry
347	atavism	n. reappearance in a person of a characteristic or quality that has not been seen in his family for many generations
348	atheistic	adj.
349	atone	v. ~ (fml) act in a way that compensates for a previous wrong, error, etc
350	atrocious	n. great wickedness or cruelty
351	atrophy	n. wasting away of the body or part of it through lack of nourishment or use
352	attentive	adj. ~ giving attention (to sb/sth); alert and watchful
353	attenuate	v. make (sth/sb) thin or slender
354	attest	v. ~ (to) sth be or give clear proof of sth
355	attire	n. clothes; dress
356	attribute	v. ~ sth to sb/sth regard sth as belonging to, caused by or produced by sb/sth
357	attrition	n. process of gradually weakening sb's strength and confidence by continuous harassment
358	atypical	adj. not representative or characteristic of its type; not typical
359	audacious	adj. showing a willingness to take risks; daring; fearless
360	audit	n. official examination of accounts to see that they are in order
361	augment	v. make (sth) larger in number or size; increase
362	augury	omen; prophecy
363	august	majestic, venerable
364	aureole	sun's corona; halo
365	auroral	[aurora:] an atmospheric phenomenon consisting of bands, curtains, or streamers of light, usually green, red, or yellow, that move across the sky in polar regions.
366	auspicious	adj. showing signs of future success; favourable; promising

367	austere	adj. severely and strictly moral; having no pleasures or comforts
368	austerity	n. quality of being austere
369	authenticate	Practical experience of sth
370	authoritarian	adj. favouring complete obedience to authority before personal freedom
371	authoritative	adj. having authority; that can be trusted; reliable
372	autocrat	n. ruler of an autocracy
373	autocratic	adj.
374	automaton	n. = robot 1
375	autonomous	adj. self-governing; acting independently
376	autopsy	n. examination of a dead body to learn the cause of death; post-mortem ()
377	auxiliary	adj. giving help or support; additional
378	avalanche	n. mass of snow, ice and rock that slides rapidly down the side of a mountain
379	avarice	n. greed for wealth or gain
380	avenge	v. take or get revenge for
381	aver	v. (fml) state (sth) firmly and positively; assert ;
382	averse	adj. ~ to sth not liking sth; opposed to sth
383	aversion	n. ~ strong dislike
384	avert	v. ~ sth turn sth away
385	aviary	n. large cage or building for keeping birds in, eg in a zoo ,
386	avid	adj. ~ eager; greedy
387	avocation	secondary or minor occupation
388	avow	v. declare (sth) openly; admit
389	avuncular	adj. of or like an uncle, esp in manner
390	awe	n. feeling of respect combined with fear or wonder
391	awful	adj. extremely bad or unpleasant; terrible
392	awl	n. small pointed tool for making holes, esp in leather or wood
393	awry	adv. crookedly; out of position; askew ;
394	axiom	n. statement that is accepted as true without further proof or argument
395	azure	n. , adj bright blue, as of the sky
	Barron GRE word list --- b	
396		
397	babble	v. talk in a way that is difficult or impossible to understand
398	bacchanal	n. (dated or fml) bout of noisy, drunken merrymaking . bacchana-lian adj
399	bacchanalia	orgiastic rites associated with Bacchus
400	bacchanalian	[bacchanalia:] [often cap] orgiastic rites associated with Bacchus
401	backslide	v. lapse from good ways into one's former bad ways of living
402	badger	n. animal of the weasel family, grey with black and white stripes on its head, living in holes in the ground and moving about at night .
403	badinage	n. playful teasing; banter ;
404	baffle	v. be too difficult for to understand; puzzle
405	bait	n. food or imitation food put on a hook to catch fish or placed in nets, traps, etc to attract prey
406	baleful	adj. threatening evil or harm; menacing
407	balk	n. thick, roughly-squared wooden beam
408	ballast	n. heavy material placed in a ship's hold to keep it steady
409	balm	n. sweet-smelling oil or ointment obtained from certain types of tree, used for soothing pain or for healing ,
410	balmy	adj. (of air) gentle and pleasantly warm
411	banal	adj. commonplace; uninteresting
412	bandy	v. (idm) bandy ` words (with sb) (dated) exchange words, etc, esp when quarrelling
413	bane	n. the bane of sb's existence/life cause of sb's ruin or trouble
414	bank	n. land sloping up along each side of a river or canal; ground near a river
415	bantering	adj. playfully teasing
416	bar	n. piece of solid material
417	barb	n. point of an arrow, a fish-hook, etc curved backwards to make it difficult to pull out .
418	bard	n. minstrel

419	barefaced	adj. impudent; shameless
420	bargain	n. agreement in which both or all sides promise to do sth for each other
421	baroque	adj. n highly ornate style fashionable in the arts (esp architecture) in Europe in the 17th and 18th centuries ,
422	barrage	n. barrier built across a river to store water for irrigation, prevent flooding, etc
423	barrister	n. lawyer who has the right to speak and argue as an advocate in higher lawcourts
424	barterer	[barter:] to trade (goods, services, etc.) in exchange for other goods, services, etc., rather than for money
425	base	n. lowest part of sth, esp the part on which it rests or is supported
426	bask	v. ~ sit or lie enjoying warmth
427	bastard	n. illegitimate child
428	bastion	n. part of a fortification that projects from the rest
429	bate	let down; restrain
430	battalion	n. army unit composed of several companies and forming part of a regiment or brigade
431	bauble	n. showy ornament of little value
432	bawdy	adj. amusing in a coarse or indecent way
433	bearing	n. way of standing, walking, etc; deportment
434	beatific	adj. showing or giving great joy and serenity; blissful
435	beatitude	n. great happiness; blessedness ;
436	bedizen	dress with vulgar finery
437	bedraggle	wet thoroughly
438	beeline	the most direct route between two places
439	befuddle	confuse thoroughly
440	beget	v. (arch) be the father of (sb)
441	begrudge	v. resent or be dissatisfied with
442	beguile	charm (sb)
443	behemoth	huge creature; something of monstrous size or power
444	beholden	adj. ~ to sb (dated or fml) owing thanks or indebted to sb
445	behoove	n. suited to ; incumbent upon
446	belabor	to explain or insist on excessively
447	belated	adj. coming very late or too late
448	beleaguer	v. besiege
449	belie	v. give a wrong or an untrue idea of (sth)
450	belittle	v. make seem unimportant or of little value
451	bellicose	adj. eager to fight; warlike; aggressive
452	belligerent	adj. waging war; engaged in a conflict
453	bemoan	v. show sorrow for or complain about (sb/sth)
454	bemused	adj. bewildered or confused
455	benediction	n. blessing, esp one said before a meal or at the end of a church service
456	benefactor	n. person who gives money or other help to a school, hospital, charity, etc
457	beneficent	adj. showing active kindness; generous; charitable
458	beneficial	adj. ~ having a helpful or useful effect; advantageous
459	beneficiary	n. person who receives sth, esp one who receives money, property, etc when sb dies
460	benefit	n. profit; gain; future good (used esp with the vs and preps shown)
461	benevolent	adj. ~ being, or wishing to be, kind, friendly and helpful
462	benign	adj. kindly; gentle
463	benison	blessing
464	bent	n. ~ (for sth/doing sth) natural skill (at sth); liking or inclination (for sth/doing sth)
465	bequeath	v. ~ sth (to sb) arrange, by making a will, to give (property, money etc) (to sb) when one dies
466	berate	v. scold sharply
467	bereaved	[bereave:] [usually foll by of] to deprive (of) something or someone valued, esp. through death
468	bereavement	n. state of being bereaved
469	bereft	adj. ~ (fml) deprived of (a power or quality)
470	berserk	adj. wild with rage
471	beseech	v. ~ sb (for sth) ask sb earnestly; implore sb; entreat sb

472	beset	v. (fml) surround (sb/sth) on all sides; trouble constantly; threaten
473	besiege	v. surround with armed forces in order to make it surrender
474	besmirch	v. dishonour (sb/sth); slander
475	bestial	adj. of or like a beast; brutish; cruel
476	bestow	v. ~ sth (fml) present sth as a gift (to sb); confer
477	betoken	v. be a sign of (sth); indicate
478	betray	v. ~ sb/sth hand over or show sb/sth disloyally (to an enemy)
479	betroth	become engaged to marry
480	bevy	n. large group
481	beware	v. ~ (of sb/sth) be cautious (of sb/sth); take care (about sb/sth) ;
482	bewitch	v. put a magic spell on
483	bicameral	adj. having two legislative chambers
484	bicker	v. ~ (over/about sth) quarrel about unimportant things
485	bid	v. ~ (sth) (for sth); esp US ~ (sth) (on sth) offer (a price) in order to buy sth, esp at an auction
486	biennial	adj. happening every second year
487	bifurcated	[bifurcate:] to fork or divide into two parts or branches
488	bigot	n. person who holds strong beliefs and opinions, and is intolerant of anyone who disagrees
489	bigotry	n. bigoted attitude or behaviour
490	bilious	adj. caused by or suffering from too much bile
491	bilk	v. ~ sb of sth) avoid paying money to sb; cheat sb (out of sth)
492	billow	n. large wave
493	billowing	[billow:] a large sea wave
494	bitter	adj. having a sharp taste like aspirin or unsweetened coffee; not sweet
495	bivouac	n. temporary camp without tents or any other cover, esp used by soldiers or mountaineers
496	bizarre	adj. strange in appearance or effect; grotesque; eccentric ;
497	blackball	v. prevent from joining a club or group by voting against him in a ballot
498	blanch	v. prepare by putting briefly in boiling water; scald
499	bland	adj. gentle or casual in manner; showing no strong emotions; suave ;
500	blandishment	n. (fml) flattering or coaxing words and actions
501	blare	v. ~ make a loud harsh sound like a trumpet
502	blasphemous	adj. showing contempt or irreverence for God and sacred things
503	blasphemy	n. blasphemous behaviour or language
504	blatant	adj. very obvious; unashamed; flagrant
505	bleak	adj. (of a landscape) bare; exposed; wind-swept
506	blemish	n. mark or stain that spoils the beauty or perfection of sb/sth
507	blight	n. disease that withers plants
508	blighted	(adj.) causing frustration or destruction
509	bliss	n. perfect happiness; great joy
510	blithe	adj. happy and carefree; casual
511	bloated	adj. swollen with fat, gas or liquid
512	blotch	n. large discoloured mark, usu irregular in shape
513	blowhard	a very boastful and talkative person
514	bludgeon	n. short thick stick with a heavy end, used as a weapon
515	blue	adj. having the colour of a clear sky or the sea on a sunny day
	blues	[blue:] any of a group of colours, such as that of a clear unclouded sky, that have wavelengths in the range 490--445 nanometres. Blue is the complementary colour of yellow and with red and green forms a set of primary colours
516		
517	bluff	v. try to deceive by pretending to be stronger, braver, cleverer, etc than one is
518	blunder	n. stupid or careless mistake
519	blunt	adj. without a sharp edge or a point
520	blurt	v. blurt sth out say sth suddenly and tactlessly
521	blush	v. ~ (at sth) become red in the face (because of sth)
522	bluster	v. blow fiercely or in strong gusts
523	bode	v. be a sign of (sth coming)
524	bog	n. wet spongy ground formed of decaying vegetation

525	bogus	adj. not genuine; false
526	Bohemian	n, adj having or displaying a very informal and unconventional way of life ,
527	boisterous	adj. noisy, lively and cheerful
528	bolster	n. long pillow, usu shaped like a roll, across the head of a bed
529	bolt	n. metal bar that slides into a socket to lock a door, window, etc
530	bombardment	n.
531	bombast	n. pompous and meaningless words
532	bombastic	adj. pompous and empty
533	bookish	adj. fond of reading; studious
534	boon	n. request or favour (used esp with the vs shown)
535	boor	n. rough, rude or insensitive man
536	boorish	adj. of or like a boor
537	boost	v. increase the strength or value of help or encourage (sb/sth)
538	botch	v. ~ sth spoil sth by poor or clumsy work; repair sth badly
539	bouillon	n. thin clear soup or broth; stock ;
540	bound	v. form the boundary of (sth); limit
541	bountiful	adj. giving generously
542	bourgeois	adj. of or relating to the property-owning middle class
543	bout	n. ~ short period of a specified activity
544	bovine	adj. of or relating to cattle
545	bowdlerize	expurgate
546	brackish	adj. slightly salty
547	brag	v. ~ (about/of sth) talk with too much pride (about sth); boast
548	braggadocio	a:empty boasting b:arrogant pretension:COCKINESS
549	braggart	n. person who brags
550	braid	n. number of threads of silk, cotton, etc woven together in a narrow band for decorating clothes and material
551	brand	n. particular make of goods or their trade mark
552	brandish	v. wave in a triumphant or threatening way; display
553	bravado	n. display of boldness
554	brave	adj. (of a person) ready to face and endure danger, pain or suffering; having no fear; courageous
555	brawl	n. noisy quarrel or fight
556	brawn	n. strong muscles; muscular strength
557	brawny	adj. strong and muscular
558	brazen	adj. shameless; insolent
559	breach	n. breaking or neglect
560	breadth	n. distance or measurement from side to side; width
561	breed	v. (of animals) produce young
562	brevity	n. shortness or briefness
563	bridle	n. part of a horse's harness that goes on its head, including the metal bit for the mouth, the straps and the reins
564	brim	n. top edge of a cup, bowl, glass, etc
565	brindled	adj. brown with streaks of another colour
566	brink	n. edge at the top of a steep high place, eg a cliff
567	brisk	adj. quick; active; energetic
568	bristle	n. short stiff hair
569	bristling	rising like bristles; showing irritation
570	brittle	adj. hard but easily broken; fragile
571	broach	v. make a hole in to draw off the liquid inside; open (a bottle, etc) to use the contents
572	brocade	n. fabric woven with a raised pattern, esp of gold or silver threads
573	brochure	n. booklet or pamphlet containing information about sth or advertising sth
574	broil	v. cook (meat) on a fire or gridiron; grill
575	bromide	n. chemical compound of bromine, used in medicine to calm the nerves
576	brooch	n. ornament with a hinged pin and clasp, worn on women's clothes ,
577	brood	n. all the young birds or other animals produced at one hatching or birth
578	brook	n. small stream
579	browbeat	v. ~ sb (into doing sth) frighten sb with stern looks and words; bully ; intimidate
580	browse	v. examine books in a casual, leisurely way

581	bruise	n. injury caused by a blow to the body or to a fruit, discolouring the skin but not breaking it
582	brunt	n. bear the brunt of sth
583	brusque	adj. rough and abrupt; curt
584	buccaneer	n. pirate
585	bucolic	adj. of country life or the countryside; rustic ;
586	buffet	n. counter where food and drink may be bought and consumed, esp in a railway station or on a train
587	buffoon	n. ridiculous but amusing person; clown
588	buffoonery	n. ridiculous behaviour; clowning ;
589	bugaboo	bugbear; object of baseless terror
590	bulge	n. rounded swelling; outward curve
591	bulk	n. size, quantity or volume, esp when great
592	bullion	n. gold or silver in bulk or bars, before it is made into coins, etc
593	bully	n. person who uses his strength or power to frighten or hurt weaker people
594	bulwark	n. wall, esp of earth, built as a defence
595	bump	v. ~ against/into sb/sth knock or strike sth with a dull-sounding blow; collide with sth
596	bungle	v. do badly or clumsily; spoil (a task) through lack of skill
597	buoyant	adj. (of an object) able to float
598	bureaucracy	n. system of government through departments managed by State officials, not by elected representatives
599	burgeon	v. (of a plant) put out leaves; sprout
600	burlesque	n. comic or exaggerated imitation; parody
601	burly	adj. with a strong heavy body; sturdy
602	burnish	v. make smooth and shiny by rubbing; polish
603	bust	n. sculpture of a person's head, shoulders and chest
604	buttress	n. support built against a wall .
605	buxom	adj. (of women) plump and healthy-looking; having a large bosom ;
606	Barron GRE word list - c	
607	cabal	n. secret political plot
608	cache	n. place for hiding food, treasure or weapons
609	cacophonous	(adj.) sounding jarring
610	cacophony	n. loud unpleasant mixture of discordant sounds
611	cadaver	n. dead body of a person; corpse ;
612	cadaverous	adj. looking like a corpse; very pale and gaunt ;
613	cadence	n. rhythm in sound
614	cadet	n. young person training to become a policeman or an officer in the armed forces
615	cajole	v. ~ sb(into/out of sth); ~ sb (into/out of doing sth) persuade sb (to do sth) by flattery or deceit; coax sb
616	calamity	n. serious misfortune or disaster
617	calculated	undertaken after considering the likelihood of success or failure
618	caldron	= cauldron
619	caliber	ability; capacity
620	calligraphy	n. beautiful handwriting
621	callous	adj. cruelly insensitive or unsympathetic
622	callow	adj. immature and inexperienced
623	callus	n. area of thick hardened skin
624	calorific	adj. of or producing heat
625	calumny	n. false statement about sb, made to damage his character
626	camaraderie	n. friendship and mutual trust; comradeship ;
627	cameo	n. small piece of hard stone with a raised design, esp one with two coloured layers so that the background is of a different colour from the design
628	camp	n. place where people (eg holiday-makers, Scouts or explorers) live temporarily in tents or huts
629	canard	n. false report or rumour
630	candor	unreserved, honest, or sincere expression:FORTHRIGHTNESS
631	canine	adj. of, like or relating to dogs
632	canker	n. disease that destroys the wood of plants and trees

633	canny	adj. shrewd and careful, esp in business matters
634	cant	n. insincere talk, esp about religion or morality; hypocrisy ;
635	cantankerous	adj. bad-tempered; quarrelsome ;
636	cantata	n. short musical work, often on a religious subject, sung by soloists and usu a choir, accompanied by an orchestra
637	canter	n. (of a horse) movement that is faster than a trot but slower than a gallop
638	canto	n. any of the main divisions of a long poem
639	canvass	v. ~ (for sth) go around an area asking (people) for (political support)
640	capacious	adj. that can hold much; roomy
641	capacity	n. ability to hold or contain sth
642	capillary	n. any of the very narrow blood vessels connecting arteries and veins in the body
643	capitulate	v. ~ surrender (to sb), esp on agreed conditions
644	caprice	n. sudden change in attitude or behaviour with no obvious cause; whim ;
645	capricious	adj. characterized by sudden changes in attitude or behaviour; unpredictable; impulsive
646	capsize	v. overturn or be overturned
647	caption	n. short title or heading of an article in a magazine, etc ,
648	captious	adj. fond of criticizing or raising objections about unimportant matters; quibbling ;
649	carafe	n. glass container in which wine or water are served at meals .
650	carapace	n. shell on the back of a tortoise or crustacean
651	carat	n. unit of weight (
652	carcinogenic	[carcinogen:] "carcino'genic adjective
653	cardinal	adj. most important; chief; fundamental
654	cardiologist	n.
655	careen	v. turn on its side (esp for cleaning or repairing)
656	career	n. profession or occupation with opportunities for advancement or promotion
657	carefree	adj. without responsibilities or worries; cheerful
658	caricature	n. picture,description or imitation of sb/sth that exaggerates certain characteristics in order to amuse or ridicule
659	carillon	n. set of bells sounded either from a keyboard or mechanically
660	carnage	n. killing of many people
661	carnal	adj. of the body; sexual or sensual
662	carnivorous	adj. flesh-eating
663	carousal	(noisy party with) drinking and merry-making
664	carping	adj. tending to make petty complaints; fault-finding
665	carrion	n. dead and decaying flesh
666	cartographer	n. person who draws maps and charts
667	cascade	n. waterfall, esp one of a series forming a large waterfall
668	caste	n. any of the hereditary Hindu social classes
669	castigation	severe punishment
670	castrate	v. remove the testicles of (a male animal or person); geld
671	casual	adj. happening by chance
672	casualty	n. person who is killed or injured in war or in an accident
673	cataclysm	n. sudden violent change or disaster, eg a flood, an earthquake, a revolution or a war
674	catalyst	n. substance that speeds up a chemical reaction without itself changing
675	catapult	n. Y-shaped stick with a piece of elastic attached to it, used esp by children for shooting stones .
676	cataract	n. large steep waterfall
677	catastrophe	n. sudden great disaster or misfortune
678	catcall	n. shrill whistle expressing disapproval
679	catechism	n. summary of the principles of a religion in the form of questions and answers
680	categorical	adj. unconditional; absolute; explicit
681	cater	v. ~ (for sth/sb) provide food and services, esp at social functions
682	catharsis	n. (instance of the) release of strong feelings through the effect of art, esp drama
683	cathartic	adj. causing catharsis; purgative ; n. purgative drug
684	catholic	adj. = Roman Catholic (Roman)

685	caucus	n. (meeting of the) parliamentary members of a particular political party or any other legislature
686	caulk	v. make (esp a boat) watertight by filling the seams or joints with waterproof material
687	causal	adj. of or forming a cause; relating to cause and effect ;
688	caustic	adj. that can burn or destroy things by chemical action
689	cauterize	burn with hot iron or caustic
690	cavalcade	n. procession of people on horseback, in cars, etc
691	cavalier	n. Cavalier supporter of Charles I in the English Civil War
692	cavil	v. ~ (at sth) (fml) make unnecessary complaints (about sth)
693	cede	v. ~ sth give up one's rights to or possession of sth
694	celerity	n. quickness
695	celestial	adj. of the sky
696	celibate	adj. remaining unmarried, esp for religious reasons
697	cemetery	n. area of land, not a churchyard, used for burying the dead ,
698	censor	n. person authorized to examine books, films, plays, letters, etc and remove parts which are considered indecent, offensive, politically unacceptable or a threat to security
699	censorious	adj. tending to find faults in people or things; severely critical ;
700	censure	v. ~ sb criticize sb severely; rebuke sb formally
701	centaur	n. one of a tribe of creatures with a man's head, arms and upper body on a horse's body and legs
702	centigrade	adj. of or using a temperature scale with the freezing-point of water at 0 and the boiling-point at 100
703	centrifugal	adj. moving away from the centre or axis
704	centrifuge	n. rotating machine using centrifugal force to separate substances, eg milk and cream
705	centripetal	adj. moving towards the centre or axis
706	centurion	n. officer commanding a unit of 100 soldiers
707	cerebral	adj. of the brain
708	cerebration	n. working of the brain; thinking ;
709	ceremonious	adj. full of ceremony; very formal ;
710	certitude	n. feeling of certainty; lack of doubt ;
711	cessation	n. action or act of ceasing; pause
712	cession	n. action of ceding sth, esp land or rights
713	chafe	v. ~ become irritated or impatient (because of sth)
714	chaff	n. outer covering of corn, etc, separated from the grain by threshing or winnowing
715	chaffing	(n.) banter; teasing
716	chagrin	n. feeling of disappointment or annoyance
717	chalice	n. large cup for holding wine, esp one from which consecrated wine is drunk at the Eucharist
718	chameleon	n. any of various types of small lizard that can change colour according to its surroundings
719	champion	n. person, team, animal or plant that has defeated or excelled all others in a competition
720	championship	n. contest to decide who is the champion
721	chancellor	n. head of government in Austria etc
722	chant	n. simple tune to which psalms or canticles are fitted by singing several syllables or words to the same note
723	chaotic	adj. in a state of chaos; completely disorganized
724	chapel	n. small building or room used for Christian worship, eg in a school, prison, large private house, etc
725	chaperon	n. older person, usu a woman, who looks after a girl or a young unmarried woman on social occasions
726	chaplain	n. clergyman attached to the chapel of a school, prison, etc, or serving in the armed forces
727	char	v. (cause sth to) become black by burning; scorch
728	charisma	n. power to inspire devotion and enthusiasm
729	charlatan	n. person who falsely claims to have special knowledge or skill, esp in medicine
730	charm	n. power of pleasing, fascinating or attracting people; attractiveness
731	chary	adj. ~ (of sth) cautious; wary
732	chase	v. ~ sb/sth run after in order to capture or overtake sb/sth

733	chasm	n. deep opening in the ground; abyss; gorge ;
734	chassis	n. framework on which the body and working parts of a vehicle, radio or television are built , ; .
735	chaste	adj. not having had sexual intercourse; virgin ;
736	chasten	v. punish in order to correct or improve; discipline ;
737	chastise	v. punish (sb) severely, esp by beating
738	chauvinist	n, adj displaying or feeling chauvinism
739	check	v. ~ (up) make sure of sth by examining or investigating it
740	checkered	adj. chequered
741	cherubic	adj. with a plump and innocent face
742	chicanery	n. use of clever but misleading talk in order to trick sb, esp in legal matters; dishonest practice
743	chide	v. ~ sb (for sth) (dated or fml) rebuke; scold
744	chimerical	adj. unreal; fanciful
745	chip	n. thin piece cut or broken off from wood, stone, china, glass, etc
746	chisel	n. tool with a sharp cutting edge at the end, for shaping wood, stone or metal
747	chivalrous	adj. showing the qualities of a perfect knight
748	choice	n. ~ act of choosing between two or more possibilities
749	choir	n. organized group of singers, esp one that performs in church services
750	choleric	adj. easily angered; bad-tempered ;
751	chore	n. small routine task
752	choreography	n. steps for ballet and dancing on stage
753	chortle	n. loud chuckle of pleasure or amusement
754	chorus	n. group of singers; choir
755	chronic	adj. lasting for a long time; continually recurring
756	chronicle	n. record of historical events in the order in which they happened
757	chuckle	v. laugh quietly or to oneself
758	churlish	adj. It seems churlish to refuse such a generous offer
759	ciliated	having minute hairs
760	cipher	n. (method of) secret writing in which a set of letters or symbols is used to represent others; code
761	circlet	n. circular band, eg of precious metal, flowers, etc, worn round the head as an ornament
762	circuit	n. line, route or journey round a place
763	circuitous	adj. long and indirect; roundabout
764	circumlocution	n. use of many words to say sth that could be said in a few words
765	circumscribe	v. restrict (sth) within limits; confine
766	circumspect	adj. considering everything carefully before acting; cautious; wary ;
767	circumvent	v. find a way of overcoming or avoiding (sth)
768	cistern	an artificial reservoir (as an underground tank) for storing liquids and especially water (as rainwater)
769	citadel	fortress
770	cite	quote; commend
771	civil	adj. of or relating to the citizens of a country
772	clairvoyant	n, adj having such power
773	clamber	v. climb, esp with difficulty or effort, using the hands and feet
774	clamor	shout, complain with a lot of noise
775	clandestine	adj. done secretly; kept secret; surreptitious
776	clangor	make a loud resonant noise
777	clap	v. ~ sth (together) strike (the palms of one's hands) together
778	clapper	n. piece of metal, etc fixed loosely inside a bell and making it sound by striking the side
779	clarion	adj. loud, clear and rousing
780	clasp	n. device for fastening things together
781	claustrophobia	n. abnormal fear of being in an enclosed space
782	clavicle	n. collar-bone .
783	cleave	v. break or split, esp along a natural line
784	cleft	n. crack or split occurring naturally

785	clemency	n. mildness (esp of weather)
786	cliche	n. phrase or idea which is used so often that it has become stale or meaningless
787	clientele	n. customers or clients as a group
788	climactic	adj. forming a climax
789	clime	n. (arch or joc) country; climate(1b)
790	clip	n. any of various wire or metal devices used for holding things together
791	clipper	n. clippers instrument for clipping nails, hair, hedges, etc
792	clique	n. small group of people, often with shared interests, who associate closely and exclude others from their group
	cloister	n. covered passage around an open court or quadrangle, with a wall on the outer side and columns or arches on the inner side, esp within a convent or college, or attached to a cathedral
793		
	clot	n. half-solid lump formed from a liquid, eg from blood when it is exposed to the air
794		
795	clout	n. heavy blow with the hand or a hard object
	clown	n. comic entertainer who paints his face and dresses in a ridiculous way and performs funny or foolish tricks
796		
797	cloying	adj. sickeningly sweet
798	coagulate	v. change from a liquid to a thick and semi-solid state; clot
799	coalesce	v. combine and form one group, substance, mass, etc
800	coalition	n. action of uniting into one body or group
801	coax	v. (~ sb sth) persuade sb gently or gradually
802	coda	n. final passage of a piece of music
803	coddle	v. treat with great care and tenderness
804	codicil	n. later addition to a will, esp one that changes part of it
805	codify	v. arrange (laws, rules, etc) systematically into a code(3a)
806	coercion	n. coercing or being coerced
	coeval	adj. ~ (fml) existing at the same time or having the same age as sb/sth else; contemporary ;
807		
	cog	each of a series of teeth on the edge of a wheel, that fit between those of a similar wheel, so that each wheel can cause the other one to move
808		
809	cogent	adj. convincing; strong
810	cogitate	v. ~ sth (fml or joc) think deeply about sth
	cognate	adj. ~ (linguistics) (of a word or language) having the same source or origin as another one
811		
812	cognitive	adj. of or relating to cognition
813	cognizance	n. knowledge; awareness
814	cohabit	v. ~ (fml) (usu of an unmarried couple) live together
815	cohere	v. stick together in a mass or group
816	cohesion	n. tendency to stick together; unity
	cohorts	[cohort:] one of the ten units of between 300 and 600 men in an ancient Roman Legion
817		
818	coiffure	n. way in which (esp a woman's) hair is arranged; hairstyle ;
819	coin	n. piece of metal used as money
820	coincidence	n. occurrence of similar events or circumstances at the same time by chance
821	coincident	adj. happening at the same time by chance
	colander	n. metal or plastic bowl with many small holes in it, used to drain water from vegetables, etc, esp after cooking
822		
823	collaborate	v. ~ (on sth) work together (with sb), esp to create or produce sth
824	collage	n. fixing pieces of paper, cloth, photographs, etc to a surface
	collate	v. ~ A and B/~ A with B examine and compare in order to find the differences between them
825		
826	collateral	adj. side by side; parallel ;
827	collation	n. action of collating
828	collected	adj. in control of oneself; calm
	colloquial	adj. belonging to or suitable for normal conversation but not formal speech or writing
829		
830	colloquy	n. conversation
	collusion	n. ~ ~ (between sb and sb) (fml) secret agreement or co-operation between two or more people with the aim of deceiving or cheating others
831		
832	colossal	adj. very large; immense; huge
833	colossus	n. statue much larger than life size
	coma	n. state of deep unconsciousness, usu lasting a long time and caused by severe injury or illness
834		

835	comatose	adj. in a coma; deeply unconscious ;
836	combustible	adj. that can catch fire and burn easily
837	comeback	a return to a former position, status, etc.
838	comely	having a pleasing appearance: not homely or plain
839	comestible	something fit to be eaten
840	comeuppance	desert punishment
841	comity	friendly social atmosphere: social harmony
842	commandeer	v. take possession or control of forcibly or for official (esp military) purposes
843	commemorate	v. keep (a great person, event, etc) in people's memories
844	commemorative	adj. helping to commemorate
845	commensurate	adj. ~ (fml) in the right proportion (to sth); appropriate
846	commiserate	v. ~ (on/over sth) (fml) feel, or say that one feels, sympathy
847	commodious	adj. having a lot of space available for use; roomy
848	commonplace	adj. ordinary; not interesting
849	commonwealth	n. independent State or community
850	communal	adj. for the use of all; shared
851	commune	v. ~ ~ (together) talk to sb intimately; feel close to sb/sth
852	compact	adj. closely packed together
853	compartment	n. any of the sections into which a larger area or enclosed space, esp a railway carriage, is divided
854	compassion	n. ~ pity for the sufferings of others, making one want to help them
855	compatible	adj. ~ (of people, ideas, arguments, principles, etc) suited; that can exist together
856	compelling	adj. extremely interesting and exciting, so that one has to pay attention
857	compendium	n. ~ (of sth) brief but full account; summary
858	compilation	n. compiling
859	compile	v. ~ sth (for/from sth) collect (information) and arrange it in a book, list, report, etc
860	complacency	n. ~ (usu derog) calm feeling of satisfaction with oneself, one's work, etc
861	complacent	adj. ~ (usu derog) calmly satisfied with oneself, one's work, etc
862	complaisant	adj. ready to please; obliging
863	complement	n. ~ thing that goes well or suitably with sth else, or makes it complete
864	complementary	adj. ~ combining well to form a balanced whole
865	compliance	n. ~ action in accordance with a request or command; obedience
866	compliant	adj. ~ (usu derog) (too) willing to comply (with other people, with rules, etc)
867	complicity	n. ~ action of taking part with another person (in a crime or some other wrongdoing); shared responsibility
868	component	n. any of the parts of which sth is made
869	comport	v. ~ oneself with sth conduct oneself in the specified way; behave
870	compost	n. mixture of decayed organic matter, manure, etc added to soil to improve the growth of plants
871	composure	n. state of being calm in mind or behaviour
872	compound	n. thing made up of two or more separate things combined together
873	comprehend	v. understand fully
874	comprehensive	adj. that includes everything
875	compress	v. ~ sth press sth together; force sth into a small(er) space
876	comprise	v. have as parts or members; be made up of
877	compromise	n. giving up of certain demands by each side in a dispute, so that an agreement may be reached which satisfies both to some extent
878	compulsion	n. ~ compelling or being compelled
879	compulsive	adj. extremely interesting; fascinating
880	compulsory	adj. that must be done; required by the rules, etc; obligatory
881	compunction	n. ~ (fml) (usu in negative sentences) feeling of guilt or regret for one's action
882	compute	v. ~ sth calculate sth with a computer

883	concatenate	to link together in a series or chain
884	concave	adj. curved inwards like the inner surface of a sphere or ball .
885	concede	v. ~ sth admit that sth is true, valid, proper, etc
886	conceit	n. excessive pride in oneself or in one's powers, abilities, etc
887	concentric	adj. ~ (of circles) having the same centre
888	conception	n. conceiving or being conceived
889	concerted	adj. arranged or done in co-operation
890	concession	n. ~ conceding
891	conciliatory	adj. intended or likely to conciliate
892	concise	adj. giving a lot of information in few words; brief
893	conclave	n. private meeting
894	conclusive	adj. convincing; ending doubt
895	concoct	v. make (sth) by mixing ingredients (esp ones that do not usu go together)
896	concomitant	adj. ~ (fml) accompanying; happening together
897	concord	n. harmony between people; lack of quarrelling and unfriendliness
898	concordat	n. agreement, esp between a State and the Church on church affairs
899	concur	v. (fml) ~ (with sb/sth) (in sth) agree; express agreement
900	concurrent	adj. ~ existing, happening or done at the same time
901	condescend	v. do sth that one regards as undignified or below one's level of importance
902	condign	adj. (of punishment, etc) severe and well deserved
903	condiments	[condiment:] any spice or sauce such as salt, pepper, mustard, etc.
904	condole	v. ~ with sb (fml) express sympathy (for a misfortune, bereavement, etc) ,
905	condone	v. treat or regard as if it were not serious or wrong; overlook; forgive
906	conducive	adj. ~ to sth allowing or helping sth to happen
907	conduit	n. large pipe through which liquids flow
908	confidant	n. trusted person to whom one speaks about one's private affairs or secrets
909	confide	v. ~ sth to sb tell (a secret) to sb
910	confidence	n. ~ (in sb/sth) firm trust (in sb, in sb's ability, or in what is said, reported, etc)
911	confidential	adj. to be kept secret; not to be made known to others
912	confine	v. ~ sb/sth keep (a person or an animal) in a restricted space
913	confiscate	v. take possession of by authority, without payment or compensation
914	conflagration	n. great and destructive fire
915	confluence	n. place where two rivers flow together and become one
916	conformist	n. person who conforms to accepted behaviour, the established religion, etc
917	conformity	n. ~ (fml) (behaviour, etc) conforming to established rules, customs, etc ,
918	confound	v. puzzle and surprise (sb); perplex
919	congeal	v. (cause to) become thick or solid, esp by cooling
920	congenial	adj. pleasing because of similarities in temperament, interests,etc
921	congenital	adj. present from or before birth
922	conglomerate	n. materials gathered together into a rounded mass
923	conglomeratio n	n. assortment of different things gathered together or found in the same place
924	congruence	correspondence of parts; harmonious relationship
925	congruent	adj. having the same size and shape
926	conifer	n. type of tree that bears cones (cone 3)
927	conjecture	v. ~ (fml) form (and express) an opinion not based on firm evidence; guess
928	conjugal	adj. of marriage or the relationship between a husband and a wife
929	conjure	v. do clever tricks which seem magical, esp with quick movements of the hands
930	connivance	n. ~ conniving (at a wrong action)
931	connoisseur	n. person with good judgement on matters in which appreciation of fineness or beauty is needed, esp the fine arts
932	connotation	n. idea which a word makes one think of in addition to the main meaning
933	connubial	adj. of marriage; of husband and wife
934	consanguineou s	adj. Descended from the same parent or ancestor.
935	consanguinity	n. relationship by being descended from the same family
936	conscientious	adj. careful to do what one ought to do, and do it as well as one can

937	conscript	v. ~ sb force sb by law to serve in the armed forces
938	consecrate	v. bring into religious use or (sb) into a religious office by a special ceremony
939	consensus	n. ~ agreement in opinion; collective opinion
940	consequential	adj. following as a result or an effect (esp indirect)
941	conservatory	n. room with glass walls and roof used to protect plants from cold, built against an outside wall of a house, and with a door into the house .
942	consign	v. ~ sb/sth to sb/sth hand over sb/sth to sb/sth; give sb/sth up to sb/sth
943	consistency	n. (approv) quality of being consistent(1)
944	console	v. ~ sb give comfort or sympathy to (sb who is unhappy, disappointed, etc)
945	consolidation	n. consolidating or being consolidated
946	consonance	n. harmony
947	consonant	n. speech sound produced by completely or partially obstructing the air being breathed out through the mouth
948	consort	n. husband or wife, esp of a ruler
949	conspiracy	n. ~ act of conspiring, esp joint planning of a crime
950	conspire	v. ~ (against sb); ~ (together) (against sb) make secret plans (with others), esp to do wrong
951	consternation	n. surprise and anxiety; great dismay
952	constituency	n. (body of voters living in a) district having its own elected representative in parliament
953	constituent	adj. forming or helping to make a whole
954	constitution	n. laws and principles according to which a state is governed
955	constraint	n. con-straining or being constrained
956	construe	v. ~ sth (fml) explain the meaning of (words, sentences, actions, etc); interpret sth
957	consummate	adj. highly skilled; perfect
958	contagion	n. spreading of disease by being close to or touching other people
959	contaminate	v. ~ sth/sb make sth/sb impure by adding dangerous or disease-carrying substances
960	contempt	n. ~ (for sb/sth) feeling that sb/sth is completely worthless and cannot be respected
961	contend	v. ~ with/against sb/sth; ~ for sth struggle in order to overcome a rival, competitor or difficulty
962	contention	n. ~ contending (contend 1); competition
963	contentious	exhibiting an often perverse and wearisome tendency to quarrels and disputes
964	contest	dispute
965	context	writings preceding and following passage quoted
966	contiguous	adj. ~ (fml) touching; neighbouring; near
967	continence	n. control of one's feelings, esp in sexual matters
968	contingent	adj. ~ on/upon sth dependent on sth that may or may not happen
969	contortions	[contortion:] the act or process of contorting or the state of being contorted
970	contraband	n. goods brought into or taken out of a country illegally
971	contravene	v. act or be contrary to (a law, etc); break
972	contrite	adj. filled with or showing deep regret for having done wrong; repentant
973	contrivance	n. ~ device or tool, esp one made by an individual for a particular purpose
974	contrive	v. plan (sth) cleverly or deceitfully; invent; design
975	contrived	adj. planned in advance rather than being spontaneous or genuine
976	controvert	v. deny the truth of (sth); argue about
977	contumacious	adj. obstinate and disobedient
978	contusion	n. bruise
979	conundrum	n. question, usu with a pun in its answer, that is asked for fun; riddle ;
980	convene	v. summon to come together; arrange (a meeting, etc)
981	convention	n. conference of members of a profession, political party, etc
982	conventional	adj. (often derog) based on convention(2a)
983	converge	v. ~ ~ (at sth) (of lines, moving objects, etc) (come towards each other and) meet at a point
984	conversant	adj. ~ with sth having knowledge of sth; familiar with sth
985	converse	v. ~ (about sth); ~ (together) (fml) talk
986	convert	v. ~ (sth) (from sth) (into/to sth) change (sth) from one form or use to another

987	convex	adj. with a curved surface like the outside of a ball
988	conveyance	n. conveying
989	conviction	n. ~ the convicting of a person for a crime
990	convivial	adj. cheerful and sociable; fond of being with others
991	convoke	v. call together or summon (a meeting, etc)
992	convoluted	adj. coiled; twisted
993	convulsion	n. sudden violent uncontrollable body movement, caused by contraction of muscles
994	copious	adj. plentiful; abundant
995	coquette	n. girl or woman who flirts
996	cordial	adj. sincere and friendly
997	cordon	n. line or ring of policemen, soldiers, etc, esp one which guards sth or prevents people entering or leaving an area
998	cornice	n. ornamental moulding, eg in plaster, round the walls of a room, just below the ceiling .
999	cornucopia	n. ornamental animal's horn shown in art as overflowing with flowers, fruit and corn, symbolizing abundance ,
1000	corollary	n. ~ (fml) natural consequence or result; thing that logically must be so, once sth else has been established
1001	coroner	n. official who investigates any violent or suspicious death
1002	corporeal	adj. of or for the body; bodily
1003	corpulent	adj. (of a person or his body) fat
1004	corpus	n. collection of written (or sometimes spoken) texts
1005	corpuscle	n. any of the red or white cells in the blood
1006	correlate	v. ~ ~ A and/with B have a mutual relation or connection, esp of affecting or depending on each other; (try to) show such a relation or connection between sth and sth else
1007	correlation	n. ~ ~ (between A and B) mutual relationship
1008	corroborate	v. confirm or give support to
1009	corrode	v. ~ (away) be destroyed or destroy (sth) slowly, esp by chemical action
1010	corrosive	n, adj that corrodes
1011	corrugated	adj. folded, wrinkled or furrowed
1012	cosmic	adj. of the whole universe or cosmos
1013	coterie	n. small group of people with shared activities, interests, tastes, etc, esp one that tends to be exclusive
1014	countenance	n. (expression on sb's) face
1015	countermand	v. cancel (a command or an order already given), esp by giving a new and opposite one ,
1016	counterpart	n. person or thing that corresponds to or has the same function as sb or sth else
1017	coup	n. surprising and successful action
1018	couple	n. two people or things that are seen together or associated, esp a man and woman together
1019	courier	n. person employed to guide and assist a group of tourists
1020	court	n. place where trials or other law cases are held
1021	covenant	n. formal agreement that is legally binding
1022	covert	adj. concealed; not open; secret
1023	covetous	adj. ~ (derog) having or showing a strong desire to possess (esp sth that belongs to sb else)
1024	cow	n. fully-grown female of any animal of the ox family, esp the domestic kind kept by farmers to produce milk and beef
1025	cower	v. crouch down or move backwards in fear or distress
1026	coy	abbr. = company
1027	cozen	cheat; hoodwink; swindle
1028	crabbed	adj. small and difficult to read
1029	craft	n. occupation, esp one that needs skill in the use of the hands; such a skill or technique
1030	crass	adj. (fml derog ,) complete; very great; utter
1031	crave	v. ~ sth have a strong desire for sth
1032	craven	adj. cowardly
1033	credence	n. attach/give credence to sth (fml) believe (gossip, reports, etc)
1034	credential	something that entitles a person to confidence, authority, etc.
1035	credo	n. creed
1036	credulity	n. too great a readiness to believe things

1037	creed	n. system of beliefs or opinions, esp religious beliefs
1038	creep	v. move slowly, quietly or stealthily, esp crouching low
1039	cremate	v. burn to ashes, esp ceremonially at a funeral
1040	crescendo	adj. adv of or with increasing loudness
1041	crest	n. tuft of feathers on a bird's head
1042	crestfallen	adj. sad because of unexpected failure, disappointment, etc
1043	crevice	n. narrow opening or crack in a rock, wall, etc ,
1044	cringe	v. ~ move back or lower one's body in fear; cower
1045	crinkle	n. wrinkle or thin crease, esp in material such as tin foil or paper, or in skin ,
1046	criteria	n. (pl of criterion) standard by which sth is judged
1047	crochet	n. method of making fabric by looping thread into a pattern of connected stitches, using a hooked needle (called a crochet-hook)
1048	crone	n. ugly withered old woman
1049	cross	n. mark made by drawing one line across another, eg x or + +
1050	crossbreed	Also: interbreed to breed (animals or plants) using parents of different races, varieties, breeds, etc.
1051	crotchety	adj. bad-tempered
1052	crust	n. hard outer surface of a loaf of bread; pastry covering of a pie, tart, etc
1053	crux	n. most vital or difficult part of a matter, an issue, etc
1054	crypt	n. room beneath the floor of a church
1055	cryptic	adj. with a meaning that is hidden or not easily understood; mysterious
1056	cubicle	n. small compartment made by separating off part of a larger room, eg for dressing, undressing or sleeping in
1057	cue	n. ~ thing said or done to signal sb's turn to say or do sth, esp in a theatrical or other performance
1058	cuisine	n. (style of) cooking
1059	culinary	adj. of or for cooking
1060	cull	v. kill (a certain number of usu weaker animals) in a herd, in order to reduce its size
1061	culmination	n. eventual conclusion or result
1062	culpable	adj. ~ deserving blame; blameworthy
1063	culprit	n. person who has done sth wrong; offender
1064	culvert	n. drain that crosses beneath a road, railway, etc; underground channel for electrical cables ;
1065	cumbersome	adj. heavy and difficult to carry, wear, etc
1066	cumulative	adj. gradually increasing in amount, force, etc by one addition after another
1067	cunning	adj. clever at deceiving people
1068	cupidity	n. greed, esp for money or possessions
1069	curator	n. person in charge of a museum, an art gallery, etc
1070	curb	n. ~ thing that restrains or controls
1071	curfew	n. signal or time after which people must stay indoors until the next day
1072	curmudgeon	n. bad-tempered person
1073	cursive	adj. with letters rounded and joined together
1074	cursor	adj. done quickly and not thoroughly; (too) hurried
1075	curtail	v. make shorter or less; reduce
1076	cynical	adj. of or like a cynic
1077	cynosure	n. person or thing that attracts everybody's attention or admiration; centre of attraction
1078	Barron GRE word list - d	
1079	dabble	v. ~ sth splash (hands, feet, etc) around in water
1080	dainty	adj. (of things) small and pretty
1081	dais	n. raised platform, esp at one end of a room, for a speaker, etc
1082	dally	v. ~ (over sth) waste time
1083	damn	v. condemn (sb) to suffer in hell
1084	dank	adj. unpleasantly damp and cold
1085	dapper	adj. (usu of a small person) neat and smart in appearance; nimble in movement
1086	dappled	adj. having patches of different colour or shades of colour
1087	dart	n. small pointed missile used as a weapon or in the game of darts
1088	daub	v. ~ A on ~ B (with A) put (a soft substance) on (a surface) in a rough or careless way

1089	daunt	v. discourage (sb); frighten
1090	dauntless	adj. not easily discouraged or frightened
1091	dawdle	v. be slow; waste time
1092	daze	v. make (sb) confused and unable to react properly
1093	dazzle	v. blind (sb) briefly with too much light, brilliance, etc
1094	deadlock	n. complete failure to reach agreement or to settle a quarrel or grievance
1095	deadpan	marked by an impassive matter-of-fact manner, style, or expression
1096	dearth	n. ~ shortage; scarcity
1097	debacle	n. sudden and complete failure; fiasco
1098	debar	to exclude from a place, a right, etc.; bar
1099	debase	v. lower the quality, status or value of
1100	debauch	v. make act immorally by using bad influence
1101	debilitate	v. make very weak
1102	debonair	adj. cheerful and self-assured
1103	debris	n. scattered fragments; wreckage
1104	debunk	v. show that the reputation of is undeserved or exaggerated
1105	debut	n. first appearance in public as a performer
1106	debutante	n. young woman making her first appearance in fashionable society
1107	decadence	n. (falling to a) lower level (in morals, art, literature, etc) esp after a period at a high level
1108	decant	v. ~ sth pour (wine, etc) from a bottle into another container, esp slowly so that the sediment is left behind
1109	decapitate	v. cut the head off
1110	decelerate	v. slow down
1111	deciduous	adj. that loses its leaves annually, usu in autumn
1112	decimate	v. kill or destroy a large part of (sth)
1113	decipher	v. succeed in understanding
1114	declivity	n. downward slope
1115	decomposition	n.
1116	decorous	adj. dignified and socially acceptable
1117	decorum	n. dignified and socially acceptable behaviour
1118	decoy	n. (real or imitation) bird or animal used to attract others so that they can be shot or trapped
1119	decree	n. order given by a ruler or an authority and having the force of a law
1120	decrepit	adj. made weak by age or hard use
1121	decrepitude	n. state of being decrepit
1122	decry	v. ~ sb/sth (as sth) speak critically of sb/sth to make him/it seem less valuable, useful, etc;
1123	deducible	adj. that may be deduced
1124	deface	v. spoil the appearance or legibility of by marking or damaging the surface
1125	defalcate	misuse money held in trust
1126	defamation	n. defaming or being defamed
1127	defame	v. attack the good reputation of say bad things about (sb)
1128	default	n. failure to do sth, esp to pay a debt or appear in court
1129	defeatist	n. person who shows defeatism . -- adj
1130	defect	n. fault or lack that spoils a person or thing
1131	defection	n. ~ deserting a party, cause, religion, etc ,
1132	defer	v. ~ sth (to sth) delay sth until a later time; postpone sth
1133	deference	n. giving way to the views, wishes, etc of others, usu out of respect; respect
1134	defiance	n. open disobedience or resistance; refusal to give way to authority or opposition; defying
1135	defile	v. make (sth) dirty or impure
1136	definitive	adj. clear and having final authority; that cannot or need not be changed
1137	deflect	v. ~ (from sth) (cause sth to) turn from its direction of movement
1138	defoliate	v. destroy the leaves of
1139	defray	v. provide money for (sth); pay for (sth)
1140	defrock	v. = unfrock
1141	deft	adj. ~ skilful and quick, esp with the hands
1142	defunct	adj. (of people) dead

1143	degenerate	v. ~ (into sth) pass into a worse physical, mental or moral state than one which is considered normal or desirable
1144	degradation	n. degrading or being degraded
1145	dehydrate	v. remove water or moisture from
1146	deify	v. make a god of (sb/sth); worship as a god
1147	deign	v. be kind or gracious enough (to do sth); condescend
1148	delete	v. ~ sth cross out or deliberately omit (sth written or printed)
1149	deleterious	adj. ~ (fml) harmful
1150	deliberate	adj. done on purpose; intentional
1151	delineate	v. show (sth) by drawing or describing; portray
1152	delirium	n. mental disturbance caused by illness, resulting in restlessness and often wild talk
1153	delta	n. the fourth letter of the Greek alphabet }
1154	delude	v. ~ sb deliberately mislead sb; deceive sb
1155	deluge	n. great flood or rush of water
1156	delusion	n. deluding or being deluded
1157	delusive	adj. not real; misleading
1158	delve	v. ~ in/into sth search or rummage in sth
1159	demagogue	n. political leader who tries to win people's support by using emotional and often unreasonable arguments
1160	demean	v. ~ oneself lower oneself in dignity; deprive oneself of others' respect
1161	demeanor	behavior; bearing ; behavioral attributes
1162	demented	adj. mad
1163	demerit	n. fault; defect
1164	demise	n. death
1165	demographic	related to population balance
1166	demolition	the act of demolishing; especially :destruction in war by means of explosives
1167	demoniac	adj. very evil; devilish
1168	demotic	adj. of or used by ordinary people
1169	demur	v. ~ (at sth) (fml) express a doubt (about sth) or an objection (to sth)
1170	demure	adj. (pretending to be) quiet, serious and modest
1171	denigrate	v. claim that (sb/sth) is inferior, worthless, etc; belittle
1172	denizen	n. person or type of animal or plant living or growing permanently in a place
1173	denomination	n. name, esp of a general class or type; classification
1174	denotation	meaning; distinguishing by name
1175	denouement	n. last part, esp of a novel, play, etc, in which everything is settled or made clear
1176	denounce	v. ~ sb (to sb) (as sth) give information (to the authorities) against sb
1177	depict	v. show (sb/sth) as a picture; portray
1178	deplete	v. reduce greatly the quantity, size, power or value of
1179	deplore	v. be shocked or offended by (sth); condemn
1180	deploy	v. (cause troops, etc to) move into the correct position for battle
1181	deport	v. ~ sb legally force (a foreigner, criminal, etc) to leave a country
1182	depose	v. remove from power
1183	deposition	n. removing from power; dethronement
1184	depravity	n. state of being depraved; corruption
1185	deprecate	v. feel and express disapproval of (sth)
1186	depreciate	v. become less valuable
1187	depredation	n. damage caused by an attack, accident, etc
1188	deputize	verb to appoint or act as deput
1189	deranged	adj. unable to act and think normally, esp because of mental illness; seriously disturbed
1190	derelict	adj. deserted and allowed to fall into ruins; dilapidated
1191	dereliction	n. being derelict
1192	deride	v. ~ sb/sth treat sb/sth as funny and not worthy of serious attention; mock sb/sth
1193	derision	n. ridicule or mockery
1194	derivation	n. development or origin
1195	derivative	adj. derived from sth else; not original

1196	dermatologist	n. expert in dermatology
1197	derogatory	adj. showing a hostile or critical attitude (to sb's reputation, etc); insulting
1198	descry	v. (fml) see (sth) esp a long way away; catch sight of
1199	desecrate	n. treat in an unworthy or evil way
1200	deserts	n. what one deserves
1201	desiccate	v. remove all the moisture from to preserve it
1202	desolate	adj. deserted and miserable
1203	desperado	n. (dated) man who commits dangerous, esp criminal, acts without worrying about himself or other people
1204	desperate	adj. feeling or showing great despair and ready to do anything regardless of danger
1205	despicable	adj. ~ (to do sth) deserving to be despised; contemptible
1206	despise	v. ~ sb/sth (for sth) feel contempt for sb/sth; consider sb/sth as worthless
1207	despoil	v. ~sth (fml) rob (a place) of sth valuable; plunder sth
1208	despondent	adj. ~ having or showing loss of hope; wretched
1209	despot	An absolute and irresponsible monarch.
1210	despotism	tyranny
1211	destitute	adj. without money, food, etc and other things necessary for life; impoverished
1212	desultory	adj. going from one thing to another, without a definite plan or purpose; unmethodical
1213	detached	adj. not influenced by others; impartial
1214	detain	v. prevent from leaving or doing sth; delay
1215	determinate	adj. limited in range or scope; definite ;
1216	determination	n. ~ quality of being firmly committed to doing sth; resoluteness
1217	deterrent	n, adj that deters or is meant to deter
1218	detonation	n. explosion
1219	detraction	n. unfair criticism of sb/sth; belittling ;
1220	detrimental	adj. ~ harmful
1221	deviate	v. ~ from sth stop following
1222	devious	adj. cunning; dishonest
1223	devise	v. think out (a plan, system, tool, etc); invent
1224	devoid	adj. ~ of sth without sth; completely lacking in sth
1225	devolve	v. ~ on/upon sb (of work, duties) be transferred or passed to sb
1226	devotee	n. person who is devoted to sth; enthusiast
1227	devout	adj. sincerely religious; pious
1228	dexterous	adj. skilful with one's hands
1229	diabolical	adj. = diabolic
1230	diadem	n. crown worn as a sign of royal power
1231	dialectic	n. (philosophy) art of discovering and testing truths by discussion and logical argument
1232	dialectical	adj. of or relating to dialectic
1233	diaphanous	adj. light, very fine and almost transparent
1234	diatribe	n. ~ lengthy and bitter attack in words
1235	dichotomy	n. ~ (fml) separation into or between two groups or things that are opposed, entirely different, etc
1236	dictum	n. saying; maxim
1237	didactic	adj. intended to teach
1238	die	n. block of hard metal with a design, etc cut into it, used for shaping coins, printing-type, medals, etc or for stamping paper, leather, etc so that designs stand out from the surface
1239	diffidence	shyness
1240	diffuse	v. spread all around; send out in all directions
1241	diffusion	n. diffusing or being diffused
1242	dignitary	n. person with a high rank or position
1243	digression	n. digressing
1244	dilapidated	adj. falling to pieces; in a bad state of repair
1245	dilate	v. become wider, larger or further open
1246	dilatory	adj. ~ (in doing sth) slow in acting
1247	dilemma	n. situation in which one has to choose between two undesirable things or courses of action

1248	dilettante	n. (often derog) person who studies or does sth, but without serious interest or understanding
1249	diligence	n. ~ steady effort; careful hard work
1250	dilute	v. ~ sth make (a liquid or colour) thinner or weaker (by adding water or another liquid)
1251	diminution	n. diminishing or being diminished; reduction
1252	din	n. continuing loud confused noise
1253	dinghy	n. any of various types of small open boat
1254	dingy	adj. dirty-looking; not cheerful or bright; drab
1255	dint	n. = dent
1256	diorama	a picture (or series of pictures) representing a continuous scene
1257	dire	adj. dreadful; terrible
1258	dirge	n. song sung at a burial or for a dead person
1259	disabuse	v. ~ sb of sth free sb of (false ideas)
1260	disaffected	adj. discontented; disloyal
1261	disapprobation	n. disapproval
1262	disarray	n. state in which people or things are no longer properly organized
1263	disavowal	n.
1264	disband	v. stop operating as an organization; break up
1265	disbar	remove from the bar; expel from the practice of law by official action
1266	disburse	v. pay out (money)
1267	discernible	adj. that can just be discerned
1268	discerning	adj. showing careful judgement
1269	disclaim	v. say that one does not have (sth); renounce
1270	disclose	v. ~ sth (to sb) allow sth to be seen
1271	discombobulated	[discombobulate:] (informal) (chiefly U.S. and Canadian) to throw into confusion
1272	discomfit	v. confuse or embarrass (sb)
1273	discompose	v. make (sb) feel uneasy or uncomfortable
1274	disconcert	v. cause to feel confused, upset or embarrassed
1275	disconsolate	adj. unhappy, esp at the loss of sb/sth; refusing to be comforted
1276	discord	n. disagreement; quarrelling
1277	discordant	adj. not in agreement; conflicting
1278	discount	n. amount of money taken off the cost of sth
1279	discourse	n. lengthy and serious treatment of a subject in speech or writing
1280	discredit	v. damage the good reputation of
1281	discrepancy	n. ~ difference; failure to agree
1282	discrete	adj. separate; distinct
1283	discretion	n. quality of being discreet; good judgement
1284	discriminate	v. ~ ~ A from B see or make a difference (between two things)
1285	discriminating	adj. showing good judgement and perception
1286	discrimination	n. good judgement and perception
1287	discursive	adj. wandering from one point to another
1288	disdain	n. feeling that sb/sth is not good enough to deserve one's respect; contempt
1289	disembark	v. ~ (from sth) (of people) leave a ship or an aircraft
1290	disenfranchise	v. = disfranchise
1291	disengage	v. ~ sth/sb (fml) free or disconnect sth/sb from sth/sb that holds it/him firmly
1292	disfigure	v. spoil the appearance of
1293	disgorge	v. ~ sth throw out (food, etc) from the stomach or throat; vomit sth
1294	disgruntle	to make ill-humored or discontented usually used as a participial adjective
1295	dishearten	v. cause to lose hope or confidence
1296	disheveled	[dishevel:] di'shevelment nou
1297	dishonor	[dishonour:] to treat with disrespect
1298	disinclination	n. ~ (fml) unwillingness; reluctance
1299	disingenuous	adj. insincere, esp in pretending that one knows less about sth than one really does
1300	disinter	v. (fml) dig up (sth buried)

1301	disinterested	adj. not influenced by personal feelings or interests; unbiased
1302	disjointed	adj. in which it is difficult to understand how the ideas, events, etc follow each other and develop
1303	disjunction	Also called: dis'juncture the act of disconnecting or the state of being disconnected; separation
1304	dislodge	v. ~ sb/sth move or force sb/sth from a previously fixed position
1305	dismantle	v. take to pieces
1306	dismember	v. cut or tear off the limbs of
1307	dismiss	v. ~ sb remove sb (esp an employee) from a position
1308	disparage	v. suggest, esp unfairly, that is of little value or importance
1309	disparate	adj. so different in kind or degree that they cannot be compared
1310	disparity	n. difference or inequality
1311	dispassionate	adj. not influenced by emotion; impartial
1312	dispatch	v. ~ sb/sth send sb/sth off to a destination or for a special purpose
1313	dispel	v. drive (sth) away; cause to vanish
1314	dispense	v. ~ sth give sth out; distribute sth
1315	disperse	v. go in different directions; scatter; break up
1316	dispirited	adj.
1317	disport	v. ~ oneself amuse oneself energetically
1318	disproportion	n. ~ (instance of) being out of proportion
1319	disputatious	adj. fond of arguing; inclined to argue ;
1320	disquietude	a feeling or state of anxiety or uneasiness
1321	disquisition	n. ~ long elaborate spoken or written report or account
1322	dissection	n. dissecting or being dissected
1323	dissemble	v. hide or disguise (one's true thoughts and feelings); dissimulate
1324	disseminate	v. spread widely
1325	dissension	n. angry disagreement
1326	dissent	n. holding opinions which differ from common or officially held ones
1327	dissertation	n. ~ long essay on a particular subject, esp one written for a doctorate or similar degree; thesis
1328	dissident	n. person who strongly disagrees with or opposes official views and policies
1329	dissimulate	v. hide or disguise (one's thoughts and feelings); dissemble
1330	dissipate	v. scatter or vanish
1331	dissolution	n. ~ breaking up (of sth); dissolving
1332	dissonance	n. discord
1333	dissuade	v. ~ sb (try to) stop sb by advice or persuasion
1334	distant	adj. far away in space or time
1335	distend	v. (cause sth to) swell by means of pressure from inside
1336	distill	undergo distillation; of liquids
1337	distinct	adj. easily heard, seen, felt or understood; definite
1338	distinction	n. ~ difference or contrast between one person or thing and another
1339	distinctive	adj. ~ that distinguishes sth by making it different from others
1340	distort	v. pull or twist out of its usual shape
1341	distortion	n. distorting or being distorted
1342	distract	v. ~ sb stop sb concentrating on sth
1343	distract	adj. absent-minded; not paying attention ;
1344	distraught	adj. very troubled in mind with grief or worry
1345	diurnal	adj. of the daytime; not nocturnal
1346	diva	operatic singer; prima donna
1347	diverge	v. ~ (of lines, roads, etc) separate and go in different directions, becoming further apart
1348	divergent	adj. divergent paths, opinions
1349	diverse	adj. of different kinds; varied
1350	diversion	n. action of turning sth aside or changing its direction
1351	diversity	n. state of being varied; variety
1352	divest	v. ~ sb of sth take off (sb's clothes)
1353	divine	adj. of, from or like God or a god
1354	divulge	v. ~ sth make known (sth secret)

1355	docile	adj. easy to control
	docket	n. document or label listing goods delivered, jobs done, contents of a package, etc ,
1356		
1357	doctrinaire	adj. rigidly applying a theory with no concern for practical problems
1358	doctrine	n. set of beliefs held by a church, political party, group of scientists, etc
1359	document	n. paper, form, book, etc giving information about sth, evidence or proof of sth
1360	doddering	adjs weak and uncertain in movement
1361	doff	v. take off (one's hat)
1362	dogged	adj. determined; not giving up easily
1363	doggerel	n. verse that produces a clumsy and ridiculous effect
1364	dogmatic	adj. of or based on dogma
	doldrums	n. the doldrums parts of the ocean near the equator where there is little or no wind
1365		
1366	dolorous	adj. sorrowful
1367	dolt	n. stupid person
	domicile	n. a person's place of residence, esp as officially established for purposes of taxation, etc ,
1368		
1369	dominant	adj. ~ most important or prominent; dominating
1370	dominate	v. have control of or a very strong influence on (people, events, etc)
	domineer	v. ~ (derog) try to make sb do exactly what one wants by ordering him about, regardless of what he wants to do
1371		
1372	don	n. teacher at a university, esp at an Oxford or a Cambridge college
1373	doom	n. death or ruin; any terrible and inevitable fate
1374	dormant	adj. temporarily inactive
1375	dormer	n. upright window built in a sloping roof
1376	dorsal	adj. of or on the back of an animal or a plant
1377	dossier	n. set of documents containing information about a person, an event, etc; file ,
1378	dotage	n. in one's dotage confused in one's mind because of old age
1379	dote	v. ~ on sb/sth show (too) much fondness for sb/sth
1380	dour	adj. stern; severe; gloomy-looking; joyless
1381	douse	v. ~ sb/sth put sb/sth into (water); throw (water) over sb/sth ;
1382	dowdy	adj. (derog) (of clothes, etc) dull; unfashionable; drab ,
1383	downcast	adj. looking downwards
1384	dowry	n. property or money brought by a bride to her husband
1385	dowse	= douse
1386	doze	v. sleep lightly
1387	drab	adj. dull; uninteresting
1388	draconian	adj. very harsh
1389	draft	n. rough preliminary written version of sth
1390	drama	n. play for the theatre, radio or TV
1391	drastic	adj. having a strong or violent effect
1392	draught	n. current of air in a room or some other enclosed space
	draw	n. (usu sing) ~ (for sth) act of picking at random tickets in a lottery, matches in a tournament, etc
1393		
1394	dregs	n. solid particles that sink to the bottom of certain liquids, esp wine and beer
1395	dribble	v. allow saliva to run from the mouth
1396	drip	v. fall in drops
1397	drivel	n. silly nonsense
1398	droll	adj. amusing in an odd or a quaint way
1399	drone	n. male honey-bee
1400	droop	v. bend or hang downwards through tiredness or weakness
1401	dross	n. scum of waste matter on melted metals
1402	drudge	n. person who has to do long hard boring jobs
1403	drudgery	n. hard boring work
1404	dubious	adj. ~ not certain and slightly suspicious about sth; doubtful
	ductile	adj. that can be pressed, beaten or pulled into fine strands without being heated ,
1405		
	ductility	the malleability of something that can be drawing into wires or hammered into thin sheets
1406		
1407	dulcet	adj. sounding sweet; pleasing to the ear
1408	dull	adj. not bright or clear

1409	dumbfound	v. make speechless with surprise; astonish
1410	dummy	n. model of the human figure, used for displaying or fitting clothes, etc
1411	dupe	v. ~ sb deceive or trick sb (into doing sth)
1412	duplicity	n. deliberate deception
1413	duration	n. time during which sth lasts or continues
1414	duress	n. threats or force used to make sb do sth; compulsion
1415	dutiful	adj. showing respect and obedience; fulfilling all one's obligations
1416	dwindle	v. ~ (to nothing) become gradually less or smaller
1417	dynamic	adj. of power or forces that produce movement
1418	dynamo	n. device for converting steam-power, water-power, etc into electricity; generator .
1419	dys-	[dys- prefix :] prefix :] diseased, abnormal, or faulty
1420	dysentery	n. inflammation of the bowels, causing severe diarrhoea, usu with a discharge of mucus and blood
1421	dyslexia	n. (also word-blindness) abnormal difficulty in reading and spelling, caused by a brain condition
1422	dyspeptic	adj. n person suffering from dyspepsia or the irritability that it causes
1423	Barron GRE word list - e	
1424	earmark	v. ~ sb/sth (for sth/sb) assign or set aside sb/sth (to or for a special purpose)
1425	earn	v. get (money) by working
1426	earthly	adj. of this world; not spiritual
1427	earthy	adj. of or like earth or soil
1428	ebb	v. ~ (of the tide) go out; recede ;
1429	ebullient	adj. full of energy and excitement; exuberant ;
1430	eccentric	adj. unusual; peculiar; not conventional or normal
1431	eccentricity	n. quality of being eccentric; strangeness of behaviour, etc
1432	ecclesiastic	n. clergyman
1433	eclectic	adj. (of people, beliefs, etc) not restricted to one source of ideas, etc, but choosing from or using a wide range
1434	eclipse	n. blocking of the light of the sun or of the moon (when the earth's shadow falls on it)
1435	ecliptic	(Astronomy) a the great circle on the celestial sphere representing the apparent annual path of the sun relative to the stars.
1436	economy	n. avoidance of waste (of money, strength, time, resources, etc)
1437	ecosystem	n. ecological unit consisting of a group of plants and living creatures interacting with each other and with their surroundings
1438	ecstasy	n. great joy or happiness
1439	eddy	n. circular or spiral movement of water, air, fog, dust, etc
1440	edict	n. order or proclamation issued by an authority
1441	edifice	n. large or imposing building
1442	edify	v. (fml or joc) improve the mind or character of (sb)
1443	eerie	adj. causing a feeling of mystery and fear
1444	efface	v. rub or wipe (sth) out; cause to fade
1445	effective	adj. having an effect; producing the intended result
1446	effectual	adj. (not used of people) producing the intended result
1447	effectuate	to cause to happen; effect; accomplish
1448	effeminate	adj. (of a man or his behaviour) like a woman; unmanly
1449	effervescence	(n.) liveliness; spirit; enthusiasm; bubbiness
1450	effete	adj. weak, having lost power
1451	efficacy	n. state or quality of being efficacious
1452	effigy	n. carved figure or model representing a person or animal
1453	effluvium	noxious smell
1454	effrontery	n. boldness or rudeness without shame; impertinence
1455	effulgent	radiant splendor:BRILLIANCE
1456	effusion	n. pouring out, esp of liquid
1457	effusive	adj. showing (too much) feeling; too emotional
1458	ego	n. individual's perception or experience of himself, esp in relation to other people or to the outside world; part of the mind that can think, feel and act
1459	egoism	n. state of mind in which one is always thinking about oneself and what is best for oneself
1460	egotism	n. practice of talking too often or too much about oneself; selfishness ;

1461	egotistical	[egotist:] a conceited boastful person
1462	egregious	adj. (usu of sb/sth bad) exceptional; outstanding
1463	egress	n. (right of) going out
1464	ejaculation	n. sudden discharge or ejection of fluid, esp semen, from the body
1465	elaborate	adj. very detailed and complicated; carefully prepared and finished
1466	elaboration	addition of details; intricacy
1467	elastic	adj. returning to its normal or previous size or shape after being pulled or pressed
1468	elated	adj. ~ in high spirits; very happy or proud
1469	elegy	n. poem or song expressing sorrow, esp for the dead; lament ;
1470	elevation	n. elevating or being elevated
1471	elicit	v. ~ sth (fml) draw (facts, a response, etc) from sb, sometimes with difficulty
1472	elixir	n. imaginary substance with which medieval scientists hoped to change metals into gold or make people live for ever
1473	ellipsis	n. (grammar) (instance of) leaving out a word or words from (the grammatical structure of) a sentence when the meaning can be understood without it/them
1474	elliptical	adj. containing ellipsis
1475	elope	v. ~ run away with a lover, esp to get married
1476	eloquence	n. expressive language, esp to impress or persuade an audience
1477	elucidate	v. make (sth) clear; explain
1478	elusive	adj. tending to escape or disappear; difficult to capture
1479	elysian	adj. the Elysian fields
1480	Elysium	n. (in Greek myths) home of the blessed after death
1481	emaciated	adj. made thin and weak
1482	emanate	v. ~ from sth/sb come or flow from sth/sb
1483	emancipate	v. ~ sb set sb free, esp from political, legal or social restrictions
1484	emasculate	v. remove the sexual organs of (a male animal); castrate ;
1485	embargo	n. (on sth) official order that forbids sth, esp trade, the movement of ships, etc
1486	embark	v. ~ (cause sb/sth to) go or be taken on board a ship or an aircraft
1487	embed	to enclose closely in or as if in a matrix
1488	embellish	v. ~ sth make sth beautiful by adding ornaments, etc
1489	embezzlement	n. embezzling
1490	embitter	v. fill with bitter feelings
1491	emblazon	v. decorate with heraldic or other devices
1492	embody	v. ~ sth (in sth) (fml) express or give visible form to (ideas, feelings, etc)
1493	emboss	raise in a relief
1494	embrace	close encircling with the arms and pressure to the bosom especially as a sign of affection:HUG
1495	embroider	v. ~ A ~ B (with A) decorate (cloth) with needlework
1496	embroil	throw into confusion; involve in strife; entangle
1497	embryonic	adj. in an early stage of development
1498	emend	v. remove errors from
1499	emendation	n. action of emending
1500	emetic	n, adj causing vomiting
1501	eminent	adj. famous and distinguished
1502	emissary	n. person sent to deliver a message or to conduct negotiations
1503	emollient	n, adj that soothes and softens the skin
1504	emolument	n. (fml or rhet) profit made from being employed; fee or salary
1505	empathy	n. ability to imagine and share another person's feelings, experience, etc
1506	empirical	adj. based on observation or experiment, not on theory
1507	emulate	v. ~ sb (fml) try to do as well as or better than sb
1508	enact	v. perform (a part, play, etc) on, or as if on, the stage of a theatre
1509	enamored	(adj.) filled with love and desire
1510	encipher	convert ordinary language into code
1511	encircle	v. form a circle round; surround
1512	enclave	n. small territory of one state surrounded by that of another
1513	encomiastic	[encomiast:] en"comi'astic, en"comi'astical adjective
1514	encomium	n. (fml) very high praise in speech or writing
1515	encompass	v. include or comprise sth

1516	encroachment	n. ~ (fml) action of encroaching
1517	encumber	to impede or hamper the function or activity of:HINDER
1518	endear	v. ~ sb/oneself to sb make sb/oneself loved or liked by sb
1519	endearment	n. word or expression of affection
1520	endemic	n, adj that is regularly found in a particular country or area, or among a particular group of people
1521	endorse	v. write one's name on the back of
1522	endue	v. ~ sb with sth provide or supply sb with a good quality, ability etc
1523	enduring	adj. continuing in existence; lasting
1524	energize	invigorate; make forceful and active
1525	enervate	v. cause to lose strength or energy
1526	enfranchise	v. give (sb) political rights, esp the right to vote at parliamentary elections
1527	engage	v. ~ sb (fml) arrange to employ sb; hire sb
1528	engaged	adj. busy; occupied
1529	engaging	adj. likely to attract or occupy the attention; charming
1530	engender	v. be the cause of (a situation or condition)
1531	engross	v. occupy all the time or attention of (sb)
1532	engulf	v. (of the sea, flames, etc) surround (sth) or cause (sth) to disappear; envelop
1533	enhance	v. increase make (sb/sth) look better
1534	enigma	n. question, person, thing, circumstance, etc that is difficult to understand; mystery
1535	enigmatic	adj. difficult to understand; mysterious
1536	enjoin	v. ~ sth (fml or law) impose (an action or prohibition) on sb; order
1537	enlist	v. ~ (in/for sth); ~ (sb) (as sth) enter or cause (sb) to enter the armed forces
1538	enliven	v. make more lively or cheerful
1539	enmity	n. condition or feeling of being an enemy; hostility
1540	ennui	n. weariness of mind caused by lack of anything interesting or exciting to do; feeling of boredom
1541	enormity	n. great wickedness
1542	enrapture	v. fill (sb) with great delight or joy
1543	ensconce	v. ~ oneself/sb in sth establish or settle oneself in a safe, secret, comfortable, etc place
1544	ensue	v. ~ happen afterwards or as a result; follow
1545	entail	v. make necessary; involve
1546	enterprise	n. project or undertaking, esp one that is difficult or needs courage
1547	enterprising	adj. having or showing enterprise(2)
1548	enthrall	capture; make slave
1549	entice	v. ~ sb (from sth); ~ sb (into sth/doing sth) try to tempt or persuade sb, usu by offering sth pleasant or a reward
1550	entity	n. thing with distinct and real existence
1551	entomology	n. scientific study of insects
1552	entourage	n. all those who accompany and attend an important person
1553	entrance	n. ~ opening, gate, door, passage, etc by which one enters sth
1554	entreat	v. ~ sb (fml) ask sb (for sth) earnestly and feelingly; beg
1555	entree	n. ~ (into sth) right or privilege of admission or entry
1556	entrepreneur	n. person who starts or organizes a commercial enterprise, esp one involving financial risk
1557	enumerate	v. name one by one; count
1558	enunciate	v. say or pronounce clearly
1559	environ	enclose; surround
1560	eon	n. an indefinitely long period of time
1561	epaulet	an ornamental cloth pad worn on the shoulder
1562	ephemeral	adj. living, lasting, etc for a very short time
1563	epic	n. long poem about the deeds of one or more great heroes, or a nation's past history
1564	epicure	n. person who takes a special interest in and gets great pleasure from food and drink
1565	epicurean	n, adj fond of pleasure and luxury
1566	epigram	n. short poem or saying expressing an idea in a clever and amusing way
1567	epilogue	n. part or section added at the end of a book, play, film, programme, etc, as a comment on the main action

1568	episodic	adj. occurring irregularly; sporadic
1569	epistemologist	[epistemology:] e"piste'mologist nou
1570	epitaph	n. words written or said about a dead person, esp words inscribed on a tombstone
1571	epithet	n. adjective or descriptive phrase that refers to the character or most important quality of sb/sth eg Alfred the Great, Attila the Hun ,
1572	epitome	n. thing that shows on a small scale all the characteristics of sth much larger
1573	epoch	n. period of time in history, life, the history of the earth, etc, esp one marked by notable events or characteristics
1574	equable	adj. free from extremes of heat or cold; moderate
1575	equanimity	n. calmness of mind or temper
1576	equestrian	adj. of horse-riding
1577	equilibrium	n. state of being balanced
1578	equine	adj. of or like a horse or horses
1579	equinox	n. either of the two times in the year (around
1580	equipoise	n. balanced state, esp of the mind; equilibrium ;
1581	equitable	adj. fair and just; reasonable
1582	equity	n. fairness; right judgement
1583	equivocal	adj. having a double or doubtful meaning; ambiguous
1584	equivocate	v. speak in an ambiguous way to hide the truth or mislead people
1585	erode	v. destroy or wear (sth) away gradually
1586	erotic	adj. of or arousing sexual desire
1587	errant	adj. doing wrong; misbehaving
1588	erratic	adj. irregular or uneven in movement, quality or behaviour; unreliable
1589	erroneous	adj. incorrect; mistaken
1590	erudite	adj. having or showing great learning; scholarly
1591	escapade	n. daring, mischievous or adventurous act; prank
1592	eschew	v. keep away from (sth); abstain from; avoid
1593	esoteric	adj. likely to be understood by only those with a special knowledge or interest; mysterious; obscure
1594	espionage	n. practice of spying or using spies to obtain secret information
1595	espouse	v. give one's support to (a cause, theory, etc)
1596	esteem	v. (not used in the continuous tenses) have a high opinion of (sb/sth); respect greatly
1597	estimable	adj. worthy of great respect
1598	estranged	[estrange:] [usually passive; often foll by from] to separate and live apart from (one's spouse)
1599	ethereal	adj. of unearthly delicacy and lightness; seeming too spiritual or fairy-like for this world
1600	ethnic	adj. of a national, racial or tribal group that has a common cultural tradition
1601	ethnology	n. science of the different human races, their characteristics, relations to one another, etc
1602	ethos	n. characteristic spirit, moral values, ideas or beliefs of a group, community or culture
1603	etymology	n. study of the origin and history of words and their meanings
1604	eugenic	pertaining to the improvement of race
1605	eulogistic	adj. full of high praise
1606	eulogy	n. (speech or piece of writing containing) high praise of a person or thing
1607	euphemism	n. use of pleasant, mild or indirect words or phrases in place of more accurate or direct ones
1608	euphony	n. pleasantness of sound, esp in words
1609	euphoria	n. intense feeling of happiness and pleasant excitement
1610	euthanasia	n. gentle and painless death for a person suffering from a painful incurable disease, extreme old age, etc
1611	evanescent	adj. quickly fading; soon disappearing from memory
1612	evasive	adj. having the aim or intention of avoiding capture, of not giving a direct answer, etc
1613	evenhanded	without partiality
1614	eventual	adj. happening at last as a result; ultimate
1615	evince	v. show clearly that one has (a feeling, quality, etc); exhibit
1616	evocative	adj. ~ that evokes or is able to evoke memories, feelings, etc (of sth)
1617	evoke	v. bring to mind (a feeling, memory, etc); summon up

1618	ewe	n. female sheep
1619	exacerbate	v. make (pain, disease, a situation) worse; aggravate
1620	exact	adj. correct in every detail; precise
1621	exacting	adj. making great demands; requiring great effort
1622	exalt	v. make (sb) higher in rank or greater in power
1623	exasperate	v. irritate or annoy greatly
1624	except	prep ~ ~ (that...) not including (sb/sth); but not
1625	exceptionable	adj. that sb can object to
1626	excerpt	n. ~ passage, extract, from a book, film, piece of music, etc
1627	exchequer	n. the Exchequer government department in charge of public money
1628	excise	n. government tax on certain goods manufactured, sold or used within a country
1629	exclaim	v. cry out suddenly and loudly from pain, anger, surprise, etc
1630	excoriate	to censure scathingly
1631	exculpate	v. ~ sb (fml) free sb from blame; say that sb is not guilty
1632	execrable	adj. verybad; terrible
1633	execrate	to declare to be evil or detestable:DENOUNCE
1634	execute	v. carry out, perform (what one is asked or told to do)
1635	executioner	n. public official who carries out a death sentence
1636	executive	adj. concerned with the management and carrying out of plans, decisions, etc
1637	executor	n. person who is appointed by the maker of a will to carry out the terms of the will
1638	exegesis	n. (fml) explanation and interpretation of a written work, esp the Bible ,
1639	exemplary	adj. serving as an example; suitable for imitation
1640	exemplify	v. be a typical example of (sth)
1641	exempt	adj. ~ free from an obligation, duty or payment; not liable
1642	exertion	n. action of applying influence, etc
1643	exhale	v. breathe (sth) out
1644	exhilarating	adj. very exciting; causing happiness
1645	exhort	v. ~ sb (fml) advise sb strongly or earnestly; urge sb
1646	exhume	v. take from the ground (for examination)
1647	exigency	n. (condition of) urgent need or demand; emergency
1648	exiguous	adj. very small (in amount); scanty
1649	existential	adj. of or relating to (esp human) existence
1650	exodus	n. ~ (to...) (fml or joc) departure of many people at one time
1651	exonerate	to relieve of a responsibility, obligation, or hardship
1652	exorbitant	adj. (of a price, charge, etc) much too high or great; unreasonable
1653	exorcise	drive out evil spirits
1654	exotic	adj. introduced from another country; not native
1655	expansive	adj. able or tending to expand
1656	expatiate	v. ~ on/upon sth write or speak at great length or in detail about a subject
1657	expatriate	n. person living outside his own country
1658	expedient	adj. useful, helpful or advisable for a particular purpose, though not necessarily fair or moral
1659	expedite	v. help the progress of (work, business, etc); hasten or speed up
1660	expeditious	adj. done with speed and efficiency
1661	expenditure	n. action of spending or using
1662	expertise	n. expert knowledge or skill, esp in a particular field
1663	expiate	v. accept punishment for (wrong one has done) and do something to show one is sorry; make up for
1664	expletive	n. violent (often meaningless) exclamation said in anger, pain, etc; swear-word
1665	explicate	v. explain and analyse (esp an idea, a statement or a work of literature) in detail
1666	explicit	adj. (of a statement, etc) clearly and fully expressed
1667	exploit	n. brave or adventurous deed or action
1668	expository	serving to expound or set fourth
1669	expostulation	n. protest; reasoned persuasion, etc
1670	exposure	n. action of exposing or state of being exposed
1671	expound	v. ~ sth (fml) explain or make sth clear by giving details

1672	expropriate	v. ~ sth (from sb) take away (property, etc) for public use without payment to the owner
1673	expunge	v. ~ sth (fml) remove or wipe out (words, names, etc) from a list, book, etc
1674	expurgate	v. remove improper or objectionable parts from (a book, etc)
1675	exquisite	adj. extremely beautiful or delicate; finely or skilfully made or done
1676	extant	adj. still in existence
1677	extemporaneo us	adj. spoken or done without preparation; extempore ;
1678	extenuate	v. make (wrongdoing) less serious (by providing an excuse)
1679	extirpate	v. remove or destroy (sth) completely
1680	extol	v. ~sb (as sth) (fml) praise (sb/sth) highly
1681	extort	v. ~ sth obtain sth by violence, threats, etc
1682	extradition	surrender of prisoner by one state to another
1683	extraneous	adj. ~ not belonging to or directly connected with the subject or matter being dealt with
1684	extrapolation	n. ~ (fml)
1685	extricate	v. ~ sb/sth (fml) set sb/sth free; release sb/sth ;
1686	extrinsic	adj. ~ (fml) (of qualities, values, etc) not belonging to or part of the real nature of a person or thing; coming from outside
1687	extrovert	n. person more interested in what is happening around him than in his own thoughts and emotions
1688	extrude	v. ~ sth (fml) force or squeeze out sth under pressure
1689	exuberance	n. state or quality of being exuberant
1690	exuberant	adj. overflowing with happiness and excitement; very lively and cheerful
1691	exude	v. ~ (sth) (from/through sth) (of drops of liquid, etc) come or pass out slowly; ooze out
1692	exult	v. ~ (at/in sth) get great pleasure from sth; rejoice greatly
1693	Barron GRE word list - f	
1694	fabricate	v. invent
1695	facade	n. front (of a building)
1696	facet	n. any of the many sides of a cut stone or jewel
1697	facetious	adj. intended to be amusing, often inappropriately
1698	facile	adj. easily obtained or achieved (and so not highly valued)
1699	facilitate	v. (of an object, a process, etc but not of a person) make (sth) easy or less difficult
1700	facsimile	n. exact copy or reproduction of writing, printing, a picture, etc
1701	faction	n. small united group within a larger one, esp in politics
1702	factious	adj. of or caused by faction
1703	factitious	adj. deliberately created or developed; unnatural; artificial
1704	factotum	n. person employed to do all kinds of work
1705	faculty	n. any of the powers of the body or mind
1706	fake	n. object (eg a work of art) that seems genuine but is not
1707	fallacious	adj. misleading; based on error
1708	fallible	adj. liable to make mistakes
1709	fallow	adj. ploughed but left unplanted to restore its fertility
1710	falsify	make false by mutilation or addition; as of a message or story
1711	falter	v. move, walk or act hesitantly, usu because of weakness, fear or indecision
1712	fanaticism	n. great or obsessive enthusiasm
1713	fancied	imaginary; unreal
1714	fancier	n. person with a special interest in and love for sth
1715	fanciful	adj. using the imagination rather than reason
1716	fancy	n. power of the mind to imagine
1717	fanfare	n. short ceremonial piece of music, usu played on trumpets
1718	fantastic	adj. wild and strange
1719	farce	n. funny play for the theatre based on unlikely situations and events
1720	far-fetched	adj. (of a comparison) strained; unnatural
1721	fashion	n. manner or way of doing sth
1722	fastidious	adj. selecting carefully; choosing only what is good ;
1723	fatalism	n. belief that events are decided by fate(1); acceptance of all that happens as inevitable ;

1724	fathom	n. measure of the depth of water , 61.8
1725	fathomless	adj. too deep to measure
1726	fatuous	adj. stupid and silly; foolish
1727	fauna	n. all the animals of an area or a period of time
1728	favoritism	[favouritism:] the practice of giving special treatment to a person or group
1729	fawning	[fawn:] a young deer of either sex aged under one year
1730	faze	v. fluster (sb)
1731	feasible	adj. that can be done; practicable; possible
1732	feature	n. one of the named parts of the face (eg nose, mouth, eyes) which together form its appearance
1733	febrile	adj. caused by a fever
1734	feckless	adj. inefficient; irresponsible ;
1735	fecundity	n.
1736	feeble-minded	
1737	feign	v. pretend
1738	feint	n. pretended attack to distract an opponent's attention from the main attack
1739	felicitous	adj. (esp of words) well-chosen; apt
1740	felicity	n. great happiness
1741	feline	adj. n animal of the cat family
1742	fell	pt of fall ¹
1743	felon	n. person guilty of felony
1744	feral	adj. (of animals) wild or savage, esp after escaping from captivity or from life as a pet
1745	ferment	v. change chemically through the action of organic substances (esp yeast)
1746	fermentation	n. fermenting
1747	ferocious	adj. fierce, violent or savage
1748	ferret	n. small animal of the weasel family, kept for driving rabbits from their burrows, killing rats, etc
1749	fertile	adj. able to produce much; rich in nutrients
1750	fervent	adj. showing warmth and sincerity of feeling; enthusiastic; passionate
1751	fervid	adj. = fervent
1752	fervor	intensity of feeling or expression
1753	fester	v. become infected and filled with pus
1754	festive	adj. of or suitable for a feast or festival; joyous
1755	fete	n. outdoor entertainment or sale, usu to raise money for a special purpose
1756	fetid	adj. smelling foul or unpleasant; stinking
1757	fetish	n. object that is worshipped, esp because a spirit is believed to live in it
1758	fetter	n. chain put round the feet of a person or animal to limit movement
1759	feud	n. long and bitter quarrel between two people, families or groups
1760	fiasco	n. complete and ridiculous failure
1761	fiat	n. formal authorization, order or decree
1762	fickle	adj. often changing; not constant
1763	fictitious	adj. imagined or invented; not real
1764	fidelity	n. ~ loyalty; faithfulness
1765	fiend	n. evil spirit; devil
1766	figment	n. thing that is not real but only imagined
1767	figurative	adj. (of words) used in an imaginative or a metaphorical way rather than literally
1768	figure	n. written symbol for a number, esp 0 to 9 09
1769	figurine	n. small ornamental statue, esp of a person
1770	filch	v. steal (esp sth of small value)
1771	filial	adj. of or expected from a son or daughter
1772	filibuster	n. person who tries to delay or prevent the making of decisions in (esp parliamentary) meetings by making long speeches
1773	filigree	n. fine ornamental work using gold, silver or copper wire
1774	filing	[card:] an index in which each item is separately listed on systematically arranged cards
1775	filth	n. disgusting dirt
1776	finale	n. last part of a piece of music or a drama, etc
1777	finery	n. gay and elegant clothes or decoration

1778	finesse	n. skill in dealing with people or situations cleverly or tactfully
1779	finicky	adj. too fussy about food, clothes, etc
1780	finish	v. come or bring (sth) to an end
	finished	adj. ~ (infml) in a state of having completed sth or no longer dealing with sb/sth
1781		
1782	finite	adj. having bounds; limited; not infinite
1783	firebrand	n. piece of burning wood
1784	fissure	n. long deep crack in rock or in the earth
	fit	adj. ~ for sb/sth; ~ to do sth suitable or suited for sb/sth; well adapted for sb/sth; good enough for sb/sth
1785		
1786	fitful	adj. occurring in short periods, not regularly and steadily
1787	flaccid	adj. soft and weak; loose and limp; not firm ;
	flag	n. piece of cloth with a particular design, that can be attached by one edge to a rope, pole, etc and used as a symbol of a country, party, etc or as a signal
1788		
1789	flagrant	adj. particularly bad, shocking and obvious
	flail	n. tool consisting of a stick swinging from a long handle, used esp formerly to separate grain from chaff ,
1790		
1791	flair	n. ~ for sth natural ability to do sth well
1792	flamboyant	adj. showy, very confident and extravagant
1793	flashy	adj. attractive but usu not in good taste; showy
	flaunt	v. show (sth considered valuable) in order to gain the admiration of other people
1794		
1795	flay	v. remove the skin from (a dead animal)
1796	fleck	n. ~ very small patch or spot of a colour
1797	fledgling	inexperienced
1798	fleece	n. woolly hair of a sheep or similar animal
1799	fleet	n. group of warships, submarines, etc under one commander
1800	flick	n. quick light blow, eg with a whip or the tip of a finger
1801	flicker	v. (of a light or flame) burn or shine unsteadily
1802	flighty	adj. (esp of a woman or her behaviour) changeable and unreliable; not serious
1803	flinch	v. move or draw back suddenly, from shock, fear or pain
	flip	v. toss (sth) with a sharp movement of the thumb and forefinger so that it turns over in the air
1804		
1805	flippancy	n. being flippant
1806	flippant	adj. not showing sufficient respect or seriousness
	flirt	v. ~ behave (towards sb) in a romantic or suggestive way but without serious intentions
1807		
1808	flit	v. fly or move lightly and quickly from one place to another
1809	floe	n. sheet of floating ice, usu on the sea
1810	flora	n. all the plants of a particular area or period of time
1811	florescence	the process, state, or period of flowering
1812	florid	adj. elaborate and ornate; excessively decorated or colourful
1813	flotsam	n. parts of a wrecked ship or its cargo found floating in the sea
	flounder	v. move or struggle helplessly or clumsily; move with difficulty, as through mud or deep snow
1814		
1815	flourish	v. be successful, very active, or widespread; prosper
1816	flout	v. disobey openly and scornfully
1817	flowery	adj. covered with or having a lot of flowers
1818	fluctuate	v. ~ (of a price, number, rate, etc) rise and fall; change irregularly
1819	fluctuation	n. ~ (of/in sth)
1820	fluency	n. quality or condition of being fluent
1821	fluke	n. (infml) thing that is accidentally successful; lucky stroke in a game
1822	flush	n. flow of blood to the face that causes a red colouring; blush
1823	fluster	v. make nervous and confused
1824	fluted	(esp. of the shaft of a column) having flutes
1825	flutter	v. (of the wings of birds, butterflies, etc) move lightly and quickly
1826	flux	n. continuous change or succession of changes; unsettled state
1827	fodder	n. dried food, hay, etc for horses and farm animals ,
1828	foible	n. small, usu harmless, peculiarity or weakness in a person's character
1829	foil	n. metal rolled or hammered into a very thin flexible sheet
1830	foist	v. foist sth on sb force sb into accepting sth not wanted
1831	foliage	n. leaves of a tree or plant; leaves with their stems and branches

1832	foment	v. arouse or increase
1833	foolhardy	adj. foolishly bold or rash; reckless
1834	foppish	adj. of or like a fop
1835	foray	n. sudden attack, esp to obtain sth; raid
1836	forbearance	n. patient self-control; tolerance
1837	ford	n. shallow place in a river where one can walk or drive across
1838	forebears	n. person from whom one is descended; ancestor
1839	foreboding	n. ~ strong feeling that danger or trouble is coming
1840	forensic	adj. of, related to or used in law
1841	forerunner	n. person or thing that prepares the way for the coming of sb or sth else more important; sign of what is to follow
1842	foreshadow	v. be a sign or warning of
1843	foresight	n. ability to see what one's future needs are likely to be; careful planning
1844	forestall	v. act before so as to prevent him from doing sth
1845	forfeit	v. lose or give up (sth) as a consequence of or punishment for having done sth wrong, or in order to achieve sth
1846	forge	n. workshop with a fire and an anvil where metals are heated and shaped, esp one used by a smith for making horseshoes
1847	forgo	v. give up or do without (esp sth pleasant)
1848	forlorn	adj. lonely and unhappy; uncared for
1849	formality	n. careful observance of rules, conventions, etc of language or behaviour
1850	formidable	adj. causing fear or great anxiety; frightening; awesome
1851	forsake	v. (fml) give (sth) up; renounce
1852	forswear	v. (promise to) give up (sth); renounce
1853	forte	n. thing that sb does particularly well; strong point
1854	forthcoming	adj. about to happen or appear in the near future
1855	forthright	adj. clear and honest in manner and speech; straightforward
1856	fortitude	n. courage, endurance and self-control in facing pain, danger or difficulty
1857	fortuitous	adj. happening by chance or coincidence
1858	forum	n. place where important public issues can be discussed
1859	forward	adj. directed or moving towards the front
1860	foster	v. help the growth or development of (sth); encourage or promote
1861	foul	adj. having a bad smell or taste; dirty and disgusting
1862	founder	n. person who founds or establishes sth
1863	fracas	n. (usu sing) noisy quarrel, fight, or disturbance
1864	fractious	adj. irritable; bad-tempered
1865	frail	adj. physically weak or delicate
1866	frailty	n. physical weakness
1867	franchise	n. right to vote at public elections
1868	frantic	adj. in an extreme state of emotion, esp fear or anxiety
1869	fraudulent	adj. deceitful or dishonest
1870	fraught	adj. ~ with sth filled with sth; charged with sth
1871	fray	n. the fray fight, contest or argument; lively or challenging action
1872	freebooter	buccaneer
1873	frenetic	adj. very excited; frenzied; frantic
1874	frenzied	adj. wildly excited or agitated; frantic
1875	fresco	n. picture painted in water-colour on a wall or ceiling before the plaster is dry
1876	fret	v. ~ (about/at/over sth) (cause sb to) become unhappy, bad-tempered, or anxious about sth; worry
1877	friction	n. rubbing of one surface or thing against another
1878	frieze	n. band of sculpture or decoration round the top of a wall or building
1879	frigid	adj. very cold
1880	fringe	n. (US bang) front hair cut so that it hangs over the forehead
1881	frisk	v. pass one's hands over (sb) in a search for hidden weapons, drugs, etc
1882	fritter	v. fritter sth away (on sth) waste (esp one's time or money) foolishly (on small useless things)
1883	frivolous	adj. not sensible or serious; foolish and light-hearted
1884	frock	n. dress worn by women or girls
1885	frolic	v. ~ (about) play about in a lively happy way
1886	frolicsome	adj. merry; playful
1887	frond	n. leaf-like part of a fern or palm

1888	fructify	v. (fml) (cause sth to) bear fruit or be fruitful
1889	frugality	thrift
1890	fruitful	adj. having many good results; productive or profitable; successful
1891	fruition	n. fulfilment of hopes, plans, etc; getting what one wants or has worked for
1892	frustrate	v. prevent (sb) from doing or achieving sth
1893	fuddle	v. confuse (sb/sth), esp with alcoholic drink
1894	fugitive	n. ~ person who is running away or escaping
1895	fulcrum	n. point on which a lever is supported
1896	fulminate	v. ~ protest strongly and loudly
1897	fulsome	adj. excessive and insincere
1898	fumble	v. touch or handle awkwardly or nervously
1899	functional	adj. of or having a function or functions
1900	functionary	n. person with official duties
1901	fundamental	adj. of or forming the basis or foundation of sth; essential
1902	funereal	adj. suitable for a funeral; gloomy; dismal
1903	furor	A general commotion; public disorder or uproar.
1904	furrow	n. long narrow trench cut in the earth, esp by a plough
1905	furtive	adj. done secretly and quietly so as not to be noticed
1906	fusillade	n. continuous or simultaneous shooting of guns
1907	fusion	n. the blending or uniting of different things into one, by melting, etc
1908	fuss	n. (esp unnecessary) nervous excitement or activity
1909	fussy	adj. (usu derog) nervously active or excited about small things
1910	futile	adj. producing no result; useless; pointless
1911	Barron GRE word list - a	
1912	gadfly	n. fly that stings horses and cattle
1913	gaffe	n. social blunder; indiscreet act or remark
1914	gainsay	v. (arch) (usu in negative sentences or questions) contradict (sb/sth); deny (sth)
1915	gait	n. manner of walking or running
1916	galaxy	n. any of the large systems of stars in outer space
1917	gale	n. very strong wind storm (at sea) 8
1918	gall	n. bitter liquid secreted by the liver; bile
1919	galleon	n. large Spanish sailing-ship used from the 15th to the 17th century 1517
1920	galley	n. long flat ship, usu rowed by slaves or criminals; ancient Greek or Roman warship ;
1921	gallows	n. wooden framework on which criminals are put to death by hanging
1922	galvanic	adj. producing an electric current by chemical action
1923	galvanize	to stimulate or excite as if by an electric shock
1924	gambit	n. opening move in chess in which a player sacrifices a piece in order to win an advantage later
1925	gambol	v. (US also -l-) jump or skip about playfully
1926	gamely	adv: fight, struggle, etc gamely, ie bravely but perhaps unsuccessfully ,
1927	gamut	n. the gamut complete range or scale
1928	gangrene	n. decay and death of body tissue when the blood supply has been stopped
1929	gape	v. ~ (often derog) stare with an open mouth, usu in surprise
1930	garbled	adj. confused or misleading
1931	gargantuan	adj. enormous; gigantic
1932	gargoyle	n. stone or metal spout in the form of a grotesque human or animal figure, for carrying rain-water away from the roof of a church, etc
1933	garish	adj. unpleasantly bright; over-coloured or over-decorated, esp in a vulgar way
1934	garner	v. ~ sth ~ sth (in/up) (fml) collect sth in and (usu) store it
1935	garnish	v. ~ sth decorate (food for the table) with small additional amounts of food
1936	garrulity	garrulousness ns talkativeness
1937	garrulous	adj. talking too much, esp about unimportant things
1938	gastronomy	n. art and science of choosing, cooking and eating good food
1939	gauche	adj. socially awkward or clumsy
1940	gaudy	adj. (derog) too bright and showy, esp in a vulgar way
1941	gaunt	adj. made exceptionally thin by hunger or illness; haggard
1942	gavel	n. small hammer used by an auctioneer or chairman as a signal for order or attention

1943	gawk	v. ~ (infml) stare impolitely or stupidly; gawp
	gazette	n. official journal with public notices and lists of government, military, legal and university appointments
1944	genealogy	n. study of family history, showing who the ancestors of particular people were and how they were related to each other
1945	generality	n. general statement, esp one that is vague or indefinite
1946	generate	v. cause to exist or occur; produce
1947	generic	adj. shared by or including a whole group or class; not specific
1948	genesis	n. (fml) beginning; starting-point; origin
1949	geniality	n. quality of being genial
1950	genre	n. particular style or kind, esp of works of art or literature grouped according to their form or subject matter
1951	genteel	adj. polite or refined in an affected or exaggerated way
1952	gentility	n. genteel manners and behaviour; social superiority
1953	gentle	adj. mild; kind; careful; not rough, violent or severe
1954	gentry	n. people of good social position next below the nobility
1955	genuflect	v. bend the knee, esp in worship ,
1956	genus	n. (biology) group of animals or plants within a family(4), often itself subdivided into several species(1)
1957	geriatrics	n. branch of medicine dealing with the diseases and care of old people
1958	germ	n. portion of a living organism capable of becoming a new organism; embryo of a seed ;
1959	germane	adj. ~ (fml) relevant
1960	germinal	adj. in the earliest stage of development
1961	germinate	v. start growing
1962	gerontocracy	government ruled by old people
1963	gerontology	n. scientific study of old age and the process of growing old
1964	gerrymander	v. arrange the boundaries of or divide (an area) for voting in order to give unfair advantages to one party in an election
1965	gestate	evolve; as in pre-natal growth
1966	gesticulation	n. gesticulating
1967	ghastly	adj. causing horror or fear
1968	gibberish	n. meaningless sounds; unintelligible talk; nonsense
1969	gibe	v. ~ (at sb/sth) jeer at or mock sb/sth; make fun of sb/sth
1970	giddy	adj. having the feeling that everything is turning round and that one is going to fall
1971	gild	v. cover with gold-leaf(3) or gold-coloured paint
1972	gingerly	adv. with great care and caution to avoid causing harm or making a noise
1973	girth	n. distance round sth of approximately cylindrical shape
1974	gist	n. the gist main point or general meaning
1975	glacial	adj. of the Ice Age
1976	glamor	[glamour:] charm and allure; fascination
1977	glare	n. strong unpleasant dazzling light
1978	glaring	adj. dazzling
1979	glaze	v. fit sheets or panes of glass into
1980	gleam	n. brief appearance of light
1981	glean	v. gather
1982	glib	adj. (derog) speaking or spoken fluently and without hesitation, but not sincerely or trustworthily
1983	glimmer	v. send out a weak unsteady light
1984	glitter	v. ~ shine brightly with little sharp flashes of light; sparkle
1985	gloat	v. ~ express or feel selfish delight at one's own success or good fortune or sb else's failure
1986	gloss	n. brightness or shine on a smooth surface
1987	glossary	n. list of technical or special words explaining their meanings
1988	glossy	adj. smooth and shiny
1989	glow	v. send out light and heat without flame
1990	glower	v. ~ look in an angry or a threatening way
1991	glut	v. ~ sth (with sth) supply sth with much more than is needed
1992	glutinous	adj. of or like gluten; sticky
1993	glutton	n. person who eats too much

1995	gnarl	any knotty protuberance or swelling on a tree
1996	gnarled	adj. twisted and rough; covered with knobs
1997	gnome	dwarf; underground spirit
1998	goad	n. pointed stick for making cattle, etc move on
1999	gobble	v. ~ sth eat sth fast, noisily and greedily (leaving nothing behind)
2000	gorge	n. narrow steep-sided valley, usu with a stream or river
2001	gory	adj. (esp rhet) covered with gore ¹
	gossamer	n. fine silky substance of webs made by small spiders, floating in calm air or spread over grass, etc
2002	gouge	n. tool with a sharp semicircular edge for cutting grooves in wood
2004	gourmand	n. lover of food; glutton ;
2005	gourmet	n. person who enjoys and is expert in the choice of fine food, wines, etc
	gracious	adj. ~ (of persons and behaviour) kind, polite and generous (esp to sb who is socially inferior)
2006		
2007	gradation	n. gradual change from one thing to another
	graduate	n. ~ person who holds a degree (esp the first or bachelor's) from a university or polytechnic
2008		
	graduated	[graduate:] n. a person who has been awarded a first degree from a university or college
2009		
2010	granary	n. building where grain is stored
2011	grandeur	n. greatness; magnificence; impressiveness
	grandiloquent	adj. using or being a pompous style of speech, full of words which ordinary people do not understand
2012		
2013	grandiose	adj. planned on a large scale; (intended to seem) imposing
2014	granulate	v. form into grains or have a granular surface or texture
2015	graphic	adj. of visual symbols
	graphite	n. soft black substance used in making lead pencils, in lubrication, and for slowing down neutrons in atomic reactors
2016		
2017	grapple	v. ~ seize (an opponent) firmly and try to fight
2018	grate	n. fireplace
	gratify	v. (fml) give pleasure or satisfaction to (sb)
2020	gratis	adv. without payment; free
2021	gratuitous	adj. done, given or acting unnecessarily, purposely and without good reason
2022	gratuity	n. money given to sb who has done one a service; tip ;
	gravity	n. force that attracts objects in space towards each other, and on the earth pulls them towards the centre of the planet, so that things fall to the ground when dropped
2023		
2024	graze	v. ~ (of cattle, sheep, etc) eat growing grass
2025	gregarious	adj. liking to be with other people
	grievance	n. ~ real or imagined cause for complaint or protest (used esp with the vs shown)
2026		
	grill	n. device on a cooker that directs heat downwards for cooking meat, toasting bread, etc
2027		
2028	grim	adj. very serious and unsmiling in appearance
	grimace	n. ugly twisted expression (on the face), expressing pain, disgust, etc or intended to cause laughter
2029		
2030	grisly	adj. causing horror or terror; ghastly
2031	groom	n. person in charge of horses
2032	groove	n. long narrow cut or depression in the surface of hard material
2033	gross	n. (esp commerce) twelve dozen
2034	grotesque	adj. strangely distorted so as to arouse fear or laughter; fantastic
2035	grotto	n. cave, esp one made artificially as a garden shelter
2036	grouch	v. ~ (derog) complain
2037	grouse	n. small dark bird of northern hilly areas, shot for sport and food
	grovel	v. (derog) ~ (to/before sb) lie or crawl with the face downwards in a show of humility or fear
2038		
2039	growl	v. ~ (of animals or thunder) make a low threatening sound
2040	grudge	v. ~ sth feel resentful about sth; do or give sth very unwillingly
2041	grudging	adj. unwilling; reluctant
2042	gruel	n. simple dish made of oatmeal, etc boiled in milk or water
2043	grueling	exhausting
2044	gruesome	adj. filling one with horror or disgust; frightful
2045	gruff	adj. rough; surly

2046	grumble	v. ~ (about/at/over sth) complain or protest in a bad-tempered way
2047	grunt	v. (of animals, esp pigs) make a low rough sound from deep in the throat ,
2048	guffaw	v. give a noisy laugh
2049	guile	n. deceit; cunning
2050	guileless	without deceit
2051	guise	n. style of dress
2052	gull	n. any of several types of large long-winged sea-bird with usu white and grey or black feathers .
2053	gullible	adj. willing to believe anything or anyone; easily deceived
2054	gush	v. ~ (from sth) flow or pour out suddenly in great quantities
2055	gust	n. sudden violent rush of wind
2056	gustatory	affecting the sense of taste
2057	gusto	n. enthusiastic vigour in doing sth
2058	gusty	adj. with wind blowing in gusts
2059	guy	n. rope or chain used to keep sth steady or secured, eg to hold a tent in place
	gyroscope	n. device containing a wheel which, when its spins fast, always maintains the same orientation regardless of any movement of the supporting structure, often used in ships' stabilizers
2060	Barron GRE	
2061	word list - h	
2062	habitat	n. natural environment of an animal or a plant; home
2063	habituate	v. ~ sb/oneself to sth accustom sb/oneself to sth
	hackles	n. long feathers on the neck of the domestic cock, etc or hairs on the neck of a dog
2064		
2065	hackneyed	adj. used so often that it has become trite and dull
2066	haggard	adj. looking tired and unhappy, esp from worry, lack of sleep, etc
	haggle	v. ~ (over/about sth) argue (esp about the price, etc when agreeing upon the terms of a sale or other transaction)
2067		
2068	hail	n. frozen rain falling in a shower
2069	halcyon	adj. peaceful and happy
2070	hale	adj. hale and ` hearty (esp of an old person) strong and healthy
2071	halfhearted	
2072	hallowed	set apart as sacred
	hallucination	n. illusion of seeing or hearing sth when no such thing is actually present
2073		
2074	halting	adj. slow and hesitant, as if lacking in confidence
2075	hamper	n. large basket with a hinged lid, esp one containing food, wine, etc
2076	handsome	adj. (of men) good-looking
2077	hap	chance; luck
2078	haphazard	adj. without plan or order; random
2079	hapless	adj. unlucky; unfortunate
2080	harangue	n. long, loud, serious and usu angry speech
2081	harass	v. trouble and annoy continually
2082	harbinger	n. ~ (rhet) person or thing that announces or shows that sb/sth is coming
2083	harbor	to give shelter or refuge to
2084	hardy	adj. able to endure cold or difficult conditions; tough, robust
	harping	[harp:] a large triangular plucked stringed instrument consisting of a soundboard connected to an upright pillar by means of a curved crossbar from which the strings extend downwards.
2085		
	harrow	n. heavy frame with metal spikes or discs dragged over ploughed land to break up lumps of earth, cover seeds, etc
2086		
	harrowing	[harrow:] any of various implements used to level the ground, stir the soil, break up clods, destroy weeds, etc., in soil
2087		
2088	harry	v. annoy (sb) with repeated requests, questions, etc; harass
2089	hatch	n. opening in a door, floor or ceiling
2090	haughtiness	n. Pride; arrogance.
2091	haunt	v. visit (a place) regularly
2092	haven	n. place of safety or rest; refuge
2093	havoc	n. widespread damage; great destruction
2094	hazard	n. ~ (thing that can cause) danger; risk
2095	hazardous	adj. dangerous; risky
2096	hazy	adj. misty

2097	headfirst	with the head foremost; headlong
2098	headlong	adv, adj with the head first
2099	headstrong	adj. obstinately determined to do things in one's own way without listening to others; self-willed ;
2100	healthful	adj. good for the health
2101	healthy	adj. having good health; well and able to resist disease
2102	heckler	n.
2103	hedonism	n. belief that pleasure should be the main aim in life
2104	hedonist	n. believer in hedonism
2105	heed	v. pay attention to (advice, etc); take notice of (sth)
2106	heedless	not noticing; disregarding
2107	hegemony	n. leadership, esp by one state in a group of states
2108	heinous	adj. very wicked
2109	helm	n. handle or wheel for moving the rudder of a ship or boat
2110	hem	n. edge of a piece of cloth which has been turned under and sewn or fixed down
2111	herald	n. person who made important announcements and carried messages from a ruler
2112	herbivorous	adj. feeding on plants
2113	herd	n. number of animals, esp cattle, feeding or staying together
2114	hereafter	adv. (in legal documents, etc) from now on; following this ,
2115	heresy	n. belief or opinion that is contrary to what is generally accepted, esp in religion
2116	heretic	n. person who is guilty of heresy or who supports a heresy
2117	hermetic	adj. tightly closed so that air cannot escape or enter; completely airtight ;
2118	hermitage	n. place where a hermit or a group of hermits lives
2119	herpetologist	one that a branch of zoology dealing with reptiles and amphibians
2120	heterodox	adj. not conforming with accepted standards or beliefs
2121	heterogeneous	adj. made up of different kinds; varied in composition
2122	hew	v. chop or cut (sth/sb) with an axe, sword, etc
2123	heyday	n. time of greatest success, prosperity, power, etc
2124	hiatus	n. gap in a series or sequence, making it incomplete; break in continuity ;
2125	hibernal	wintry
2126	hibernate	v. spend the winter in a state like deep sleep
2127	hide	v. prevent (sth/sb/oneself) from being seen; put or keep out of sight
2128	hideous	adj. filling the mind with horror; very ugly; frightful
2129	hierarchy	n. system with grades of authority or status from the lowest to the highest
2130	hieroglyphic	adj. of or written in hieroglyphs
2131	high-flown	adj. extravagantly grand and pretentious
2132	hilarity	n. loud laughter; great amusement
2133	hindmost	adj. furthest behind
2134	hindrance	n. ~ thing or person that hinders
2135	hindsight	n. wisdom about an event after it has occurred
2136	hinterlands	[hinterland:] land lying behind something, esp. a coast or the shore of a river
2137	hireling	n. person whose services may be hired
2138	hirsute	adj. (esp of a man) covered with hair; hairy; shaggy
2139	historic	adj. famous or important in history
2140	historical	adj. concerning past events
2141	histrionic	adj. very theatrical in manner; excessively dramatic; affected
2142	hive	n. (also `beehive) box or other container for bees to live in
2143	hoard	n. carefully collected and guarded store of money, food or other treasured objects
2144	hoary	adj. (also hoar) (esp of hair) grey or white with age
2145	hoax	n. mischievous trick played on sb for a joke
2146	holocaust	n. large-scale destruction, esp by fire; great loss of human life
2147	holster	n. leather case for a pistol, usu fixed to a belt or saddle .
2148	homage	n. things said or done to show great respect; tribute to a person or his qualities (used esp with the vs shown)
2149	homely	adj. (approv esp Brit) simple and plain
2150	homeostasis	tendency of a system to maintain relative stability
2151	homespun	adj. made of yarn spun at home

2152	homily	n. long and boring talk from sb on the correct way to behave, etc
	homogeneous	adj. formed of parts that are all of the same type
2153		
2154	hone	n. stone used for sharpening the cutting edges of tools, etc
2155	hoodwink	v. ~ sb deceive sb; trick sb
2156	horde	n. very large group (esp of people); huge crowd; throng
	horoscope	n. forecast of a person's future based on a diagram showing the relative positions of the planets, etc at a particular time, eg the time of his birth
2157		
2158	hortatory	encouraging; exhortative
2159	horticultural	adj. a horticultural show, society, expert
	hostage	n. person held as a captive by one or more others who threaten to keep, harm or kill him unless certain demands are met
2160		
2161	hostility	n. ~ being hostile (to sb/sth); antagonism; enmity
2162	hothead	n. person who often acts too hastily or rashly; impetuous person ;
2163	hovel	n. small house that is unfit to live in; very poor and squalid dwelling ;
2164	hover	v. remain in the air in one place
2165	hubbub	n. loud confused noise, eg of many voices; din ;
2166	hubris	n. arrogant pride
2167	hue	n. colour; variety or shade of colour
2168	hull	n. body of a ship
2169	humane	adj. having or showing sympathy, kindness and understanding
	humanitarian	adj. concerned with improving the lives of mankind and reducing suffering, esp by social reform
2170		
	humble	adj. (of a person or his words or actions) having or showing a low or modest opinion of one's own importance; not proud
2171		
2172	humdrum	adj. lacking excitement or variety; dull; monotonous
2173	humid	adj. containing moisture; damp
2174	humility	n. humble attitude of mind; modesty
2175	hummock	n. low hill or hump in the ground; hillock ;
2176	humor	to soothe or content by indulgence
	humus	n. rich dark organic material formed by the decay of dead leaves, etc and essential to the fertility of soil
2177		
2178	hurl	v. throw violently; fling
2179	hurtle	v. move violently, noisily or with great speed in the specified direction
2180	husband	n. man to whom a woman is married
2181	husbandry	n. farming
2182	hut	n. small roughly-built house or shelter, usu made of wood or metal ,
2183	hybrid	n. animal or plant that has parents of different species or varieties
	hydrophobia	n. abnormal fear of water and of drinking, esp as a symptom of rabies in humans
2184		
	hygiene	n. study and practice of cleanliness as a way of maintaining good health and preventing disease
2185		
	hyperbole	n. exaggerated statement that is made for special effect and is not meant to be taken literally, eg I've invited millions of people to my party ,
2186		
2187	hypercritical	adj. too critical, esp of small faults
	hypnosis	n. state like deep sleep in which a person's actions may be controlled by another person
2188		
	hypochondriac	n. person who suffers from hypochondria
2189		
2190	hypocritical	adj. of hypocrisy or a hypocrite
2191	hypothetical	adj. of or based on a hypothesis; not necessarily true or real ;
	hysteria	n. wild uncontrollable emotion or excitement, with eg laughter, crying or screaming
2192		
	Barron GRE	
2193	word list - i	
2194	ichthyology	study of fish
2195	icon	n. painting, carving, etc of a holy person, itself regarded as sacred
2196	iconoclastic	attacking cherished beliefs
	ideology	n. ideas that form the basis of an economic or political theory or that are held by a particular group or person
2197		
	idiom	n. phrase or sentence whose meaning is not clear from the meaning of its individual words and which must be learnt as a whole unit ; , give way, a change of heart, be hard put to it
2198		
	idiosyncrasy	n. person's particular way of thinking, behaving, etc that is clearly different from that of others
2199		

2200	idiosyncratic	a peculiarity of constitution or temperament:an individualizingcharacteristic or quality
2201	idle	adj. doing or having no work; not employed
2202	idolatry	n. worship of idols
2203	idyll	n. short piece of poetry or prose that describes a happy and peaceful scene or event, esp of country life
2204	idyllic	adj. like an idyll; peaceful and pleasant
2205	igneous	adj. (of rocks) formed by molten matter (esp from volcanoes) that has become solid
2206	ignite	v. catch fire
2207	ignoble	adj. not honourable in character or purpose; shameful
2208	ignominious	adj. shameful or humiliating; causing disgrace
2209	ignominy	shame or humiliation; disgrace
2210	illicit	adj. not allowed by law; illegal
2211	illimitable	infinite
2212	illuminate	v. provide with light
2213	illusion	n. false idea, belief or impression; delusion
2214	illusive	adjs. based on illusion; deceptive
2215	illusory	based on or producing illusion:DECEPTIVE
2216	imbalance	n. lack of balance or proportion; inequality
2217	imbecility	n. stupidity
2218	imbibe	v. drink (sth, esp alcohol)
2219	imbroglio	n. complicated, confused or embarrassing situation, esp a political or an emotional one ,
2220	imbue	v. ~ sb/sth with sth fill or inspire sb/sth with (feelings, etc)
2221	immaculate	adj. perfectly clean and tidy; spotless
2222	imminent	adj. about to happen; likely to happen very soon
2223	immobility	n. state of being immobile
2224	immolate	v. kill (sb) as a sacrifice
2225	immune	adj. ~ that cannot be harmed by a disease or illness, either because of inoculation or through natural resistance
2226	immure	v. imprison (sb); shut in
2227	immutable	adj. that cannot be changed; that will never change
2228	impair	v. weaken or damage
2229	impale	v. ~ sb/sth pierce sb/sth with a sharp-pointed object
2230	impalpable	adj. that cannot be touched or felt physically
2231	impart	v. ~ sth (to sth) give (a quality) to sth
2232	impartial	adj. not favouring one person or thing more than another; fair or neutral
2233	impassable	adj. impossible to travel on or over
2234	impasse	n. difficult position or situation from which there is no way out; deadlock
2235	impassioned	adj. showingstrong deep feeling
2236	impassive	adj. showing no sign of feeling
2237	impeach	v. ~ sb accuse (a public official or politician) of committing a serious crime, esp one against the State
2238	impeccable	adj. free from mistakes; excellent or faultless
2239	impecunious	adj. having little or no money
2240	impede	v. hinder or obstruct the progress or movement of
2241	impediment	n. ~ person or thing that hinders or obstructs the progress or movement of sth
2242	impel	v. ~ sb (to sth) force or urge sb to do sth
2243	impending	adj. about to happen; imminent
2244	impenetrable	adj. ~ that cannot be entered, passed through, etc
2245	impenitent	adj. not sorry for or ashamed of one's misdoings; not penitent;
2246	imperative	adj. very urgent or important; needing immediateattention
2247	imperceptible	adj. that cannot be noticed or felt because so small, slight or gradual
2248	imperial	adj. of an empire or its ruler(s)
2249	imperil	v. (fml) put (sb/sth) in danger; endanger
2250	imperious	adj. proud and arrogant; domineering; expecting obedience
2251	impermeable	adj. not allowing a liquid to pass through
2252	impersonal	adj. not influenced by, showing or involving human feelings

2253	impertinent	adj. ~ not respectful; rude
	imperturbable	adj. not easily troubled or worried; calm
2254		
2255	impervious	adj. ~ not allowing water, gas, etc to pass through
2256	impetuous	adj. acting or done quickly and with little thought or care; rash or impulsive
2257	impetus	n. ~ thing that encourages a process to develop more quickly
2258	impiety	n. lack of respect, esp for God and religion ,
2259	impinge	v. ~ on/upon sth have an effect on sth
2260	impious	adj. showing a lack of respect, esp for God and religion; not pious ,
2261	implacable	adj. that cannot be changed or satisfied
2262	implausible	adj. unlikely to be true; not convincing
2263	implement	n. tool or instrument
2264	implicate	v. ~ sb show that sb is involved in sth, esp a crime
2265	implication	n. ~ thing that is suggested or implied; thing not openly stated
2266	implicit	adj. ~ implied, but not expressed directly; not explicit
2267	implode	v. burst or collapse inwards
2268	implore	v. ask or beg earnestly; beseech
2269	imply	v. suggest (sth) indirectly rather than state it directly; hint
2270	impolitic	adj. not wise; not politic
	imponderable	adj. of which the effect or importance cannot be measured or estimated
2271		
	import	v. ~ sth ~ sth (into...) bring (goods, ideas, etc) from a foreign country into one's own country
2272		
2273	importunate	adj. persistent, esp in making requests or demands
	importune	v. ~ sb (for sth) ask sb persistently (for sth), usu in an annoying manner; beg or demand
2274		insistently
2275	imposture	n. (action of) deliberately deceiving by pretending to be sb else
2276	impotent	adj. unable to take effective action; powerless or helpless
2277	impoverish	v. make poor
2278	imprecation	n. oath or curse
2279	impregnable	adj. so strong and well-constructed that it cannot be entered or captured
	impregnate	v. ~ sth cause (one substance) to be filled in every part with another substance; saturate sth
2280		
2281	impromptu	adj. adv without preparation, rehearsal or thought in advance
2282	impropriety	n. indecent or unsuitable behaviour; dishonest practice
2283	improvident	adj. not preparing for future needs; wasteful
2284	improvise	v. compose or play (music), speak or act without previous preparation
2285	imprudent	adj. not wise or discreet; not prudent
2286	impudence	n. being impudent; impudent behaviour or speech
2287	impugn	v. express doubts about (sth)
2288	impuissance	n. lack of power or effectiveness; weakness
2289	impunity	n. with impunity with freedom from punishment or injury
2290	impute	v. ~ sth to sb/sth put the responsibility for sth on sb/sth; attribute sth to sb/sth ;
	inadvertently	adv. by accident; unintentionally
2291		
2292	inalienable	adj. that cannot be taken away
2293	inamorata	masc. innamorato
2294	inane	adj. without meaning; silly or stupid
2295	inanimate	adj. not alive, esp in the way that humans and animals are
2296	inarticulate	adj. unable to express one's words, ideas or feelings clearly
2297	inaugurate	v. ~ sb introduce (a new public official or leader) at a special ceremony
	incandescent	adj. glowing or shining when heated
2298		
2299	incantation	n. series of words used as a magic spell or charm
2300	incapacitate	v. ~ sb make sb unable (to do sth); weaken or disable sb
2301	incarcerate	v. ~ sb (fml) put sb in prison
2302	incarnate	adj. in the physical form of a human being
2303	incarnation	n. person that prominently displays a particular quality
2304	incendiary	adj. designed to set buildings, etc on fire
	incense	n. substance that produces a pleasant smell when burnt, used esp in religious ceremonies
2305		
2306	incentive	n. ~ thing that encourages sb to do sth; stimulus

2307	inception	n. start or beginning of sth
2308	incessant	adj. not stopping; continual
2309	inchoate	adj. just begun and therefore not fully formed or developed
2310	incidence	n. ~ of sth extent to which sth happens or has an effect
2311	incident	n. event or happening, often of minor importance
2312	incidental	adj. small and relatively unimportant; minor
2313	incinerate	v. destroy completely by burning; burn to ashes ;
2314	incipient	adj. in its early stages; beginning to happen
2315	incisive	adj. clear and precise; direct or sharp
2316	incite	v. ~ sb urge or persuade sb to do sth by making him very angry or excited
2317	inclement	adj. cold and stormy; bad
2318	incline	v. ~ towards sth lean or slope in the direction of sth
2319	inclined	adj. ~ wanting to behave in a particular way; disposed
2320	inclusive	adj. ~ including sth; including much or all
2321	incognito	adj. , adv with one's true identity hidden; in disguise
2322	incoherent	adj. not clear or logical
2323	incommodious	adj. uncomfortable, usu because too small; inconvenient;
2324	incompatible	adj. ~ not able to live or work happily with sb
2325	incongruity	n. state of being incongruous
2326	inconsequential	adj. trivial or irrelevant; not important
2327	inconsistency	n. quality of being inconsistent
2328	incontinent	adj. unable to control the bladder or bowels in passing waste matter from the body
2329	incontrovertible	adj. so obvious and certain that it cannot be disputed or denied
2330	incorporate	v. ~ sth (in/into sth) make sth part of a whole; include
2331	incorporeal	adj. without a body or material form
2332	incorrigible	adj. that cannot be corrected or improved
2333	incredulity	a tendency to disbelief
2334	incredulous	adj. not willing or able to believe; showing disbelief
2335	increment	n. increase, esp in money paid as a salary; added amount
2336	incriminate	v. make appear to be guilty of wrongdoing
2337	incrustation	n. formation of a hard outer covering; encrusting ;
2338	incubate	v. keep (eggs) warm, usu by sitting on them, until they hatch
2339	incubus	n. male evil spirit formerly supposed to have sex with a sleeping woman
2340	inculcate	v. ~ sth ~ sb with sth (fml) fix (ideas, principles, etc) firmly in sb's mind, esp by repetition
2341	incumbent	adj. ~ on/upon sb necessary as part of sb's duty
2342	incur	v. cause oneself to suffer (sth bad); bring upon oneself
2343	incursion	n. ~ (into/on/upon sth) sudden attack on or invasion of a place (not usu made in order to occupy it permanently)
2344	indecision	n. ~ state of being unable to decide; hesitation
2345	indecisive	adj. not final or conclusive
2346	indefatigable	adj. never giving up or stopping in spite of tiredness or difficulty; tireless
2347	indelible	adj. that cannot be rubbed out or removed
2348	indemnify	v. ~ sb (from/against sth) (law or commerce) promise to compensate sb for any harm he may suffer
2349	indentation	n. indenting or being indented
2350	indenture	v. ~ sb contract sb to work as an apprentice
2351	indeterminate	adj. not fixed or exact; vague; indefinite
2352	indicative	adj. stating a fact or asking questions of fact
2353	indices	pl of index
2354	indict	v. ~ sb (law) accuse sb officially (of sth); charge sb
2355	indifferent	adj. ~ having no interest in sb/sth; neither for nor against sb/sth; not caring about sb/sth
2356	indigence	n. poverty
2357	indigenous	adj. ~ (fml) belonging naturally (to a place); native

2358	indigent	adj. poor
2359	indignation	n. ~ (at/over/about sth) anger caused by sth thought to be unjust, unfair, etc
2360	indignity	n. rude or unworthy treatment causing shame or loss of respect
	indiscriminate	adj. ~ (in sth) acting without careful judgement
2361		
2362	indisputable	adj. that cannot be disputed or denied
2363	indissoluble	adj. that cannot be dissolved or broken up; firm and lasting
2364	indite	write; compose
	indoctrinate	v. ~ sb (usu derog) cause sb to have (a particular set of beliefs), esp by teaching which excludes any other points of view
2365		
2366	indolence	laziness
2367	indolent	adj. lazy; inactive ;
2368	indomitable	adj. that cannot be subdued or defeated; unyielding
2369	indubitable	adj. that cannot be doubted; without doubt ;
2370	induce	v. persuade or influence (sb) to do sth
	induct	v. ~ sb install sb formally or with ceremony in a position or an office; admit sb as a member of sth
2371		
2372	inductive	adj. based on induction
	indulge	v. ~ oneself/sb (with sth) allow oneself/sb to have whatever one/he likes or wants
2373		
2374	indulgent	adj. inclined to indulge
2375	industrious	adj. hard-working; diligent ;
2376	inebriate	adj. n habitually drunk (person)
2377	inebriated	adj. drunk; intoxicated
2378	inebriety	habitual intoxication
2379	ineffable	adj. too great to be described in words
2380	ineffectual	adj. lacking confidence and unable to get things done; without effect
2381	ineluctable	adj. that cannot be escaped from
2382	inept	adj. ~ (at sth/doing sth) completely unskilful (at sth)
2383	inequity	n. injustice or unfairness
2384	inerrancy	(christianity) exemption from error
2385	inert	adj. without power to move or act
2386	inertia	n. lack of vigour; lethargy
2387	inestimable	adj. too great, precious, etc to be estimated
2388	inevitable	adj. that cannot be avoided; that is sure to happen
2389	inexorable	adj. continuing unstopably; relentless
2390	inextricable	adj. so closely linked that separation is impossible
2391	infallible	adj. incapable of making mistakes or doing wrong
2392	infamous	adj. ~ well-known as being wicked or immoral; notorious
2393	infantile	adj. of infants or infancy
2394	infer	v. ~ sth (from sth) reach (an opinion) from facts or reasoning; conclude sth
2395	infernal	adj. of hell
	infest	To be present in such numbers as to be a source of annoyance, trouble, or danger.
2396		
	infidel	n. person with no belief in a religion, esp in what is considered to be the true religion ,
2397		
2398	infiltrate	v. ~ (into sth) (of liquids, gases, etc) pass slowly by filtering; penetrate
2399	infinitesimal	adj. extremely small
2400	infirmity	n. weakness
2401	inflated	adj. filled with air, gas, etc
2402	influx	n. ~ arrival of people or things, esp suddenly and in large numbers or quantities
2403	infraction	n. breaking of a rule, law, etc ,
2404	infringe	v. break (a rule, an agreement, etc)
	ingenious	adj. ~ (at sth/doing sth) (of a person) clever at finding new or simple solutions for complex problems
2405		
2406	ingenue	n. simple innocent girl, esp as portrayed in plays, films, etc
2407	ingenuous	adj. not attempting to deceive or conceal; open; innocent
2408	ingrained	adj. deeply fixed; thorough
2409	ingrate	ungrateful person
2410	ingratiate	to become popular with
2411	inherent	adj. ~ existing as a natural or permanent feature or quality of sb/sth

2412	inhibit	v. ~ sb prevent sb from doing sth that should be natural or easy to do
	inhibited	adj. (of people) unable to relax or express one's feelings in a natural and spontaneous way
2413		
2414	inimical	adj. ~ (fml) unfriendly; hostile
2415	inimitable	adj. impossible to imitate; too good, clever, etc to imitate
2416	iniquitous	adj. very wicked or unjust
2417	initiate	v. put (a scheme, etc) into operation; cause (sth) to begin
2418	injurious	adj. ~ (to sb/sth) causing or likely to cause injury; harmful
2419	inkling	n. ~ slight knowledge (of sth secret or not previously known); hint
2420	innate	adj. in one's nature; possessed from birth
2421	innocuous	adj. causing no harm
2422	innovation	n. innovating
2423	innuendo	n. (derog) indirect reference (usu suggesting sth bad or discreditable about sb)
2424	inopportune	adj. not appropriate or convenient
2425	inordinate	adj. beyond proper or normal limits; excessive
2426	inquisitive	adj. fond of inquiring into other people's affairs
2427	inquisitor	n. investigator, esp an officer of the Inquisition
2428	inroad	n. ~ (into sth) sudden attack on another's territory; raid
2429	insalubrious	adj. unhealthy
2430	insatiable	adj. ~ that cannot be satisfied; very greedy
2431	inscrutable	adj. that cannot be understood or known; mysterious
2432	insensate	adj. without the power to feel or experience
2433	insensible	adj. unconscious as the result of injury, illness, etc
2434	insidious	adj. spreading or acting gradually and unnoticed but with harmful effects
2435	insightful	adj. showing insight
2436	insinuate	v. ~ sth suggest sth (to sb) unpleasantly and indirectly
2437	insipid	adj. having almost no taste or flavour
2438	insolence	n. ~ being insolent
2439	insolvent	adj. unable to pay debts; bankrupt ;
2440	insomnia	n. inability to sleep
2441	insouciant	lighthearted unconcern:NONCHALANCE
2442	instigate	v. cause to begin or happen; initiate
	institute	n. society or organization for a special (usu social, professional or educational) purpose
2443		
2444	institution	the act of instituting
	institutionalize	to subject to the deleterious effects of confinement in an institution
2445		
	insubordinate	adj. disobedient; rebellious ;
2446		
	insubordination	n. being insubordinate
2447	n	
	insubstantial	adj. not solid or real; imaginary
2448		
2449	insularity	n. state of being insular
2450	insuperable	adj. (of difficulties) that cannot be overcome
2451	insurgent	adj. in revolt; rebellious
	insurmountable	adj. (of obstacles, difficulties, etc) that cannot be overcome
2452	e	
	insurrection	n. sudden,usu violent, action taken by the population to try to remove the government
2453		
2454	intangible	adj. that cannot be clearly or definitely understood or grasped; indefinable
2455	integral	adj. ~ necessary for completeness
	integrate	v. ~ sth (into sth); ~ A and B/~ A with B combine sth in such a way that it becomes fully a part of sth else
2456		
2457	integrity	n. quality of being honest and morally upright
2458	intellect	n. power of the mind to reason and acquire knowledge
	intelligentsia	n. the intelligentsia those people within a community who are of high intelligence and concern themselves with matters of culture, learning, etc; intellectuals as a class ;
2459		
2460	inter	v. (fml) put (a corpse) in a grave or tomb; bury
2461	interdict	v. (esp law) prohibit (an action); forbid the use of (sth) ;
2462	interim	n. in the interim during the time that comes between; meantime

2463	interjection	n. word or phrase used as an exclamation (eg Oh!, Hurray! or For goodness sake!) , !!!
2464	interloper	n. person who is present in a place where he does not belong, interferes in sth which is not his affair, etc; intruder
2465	intermediary	n. ~ person who acts as a means of communication between two or more others
2466	interminable	adj. going on too long, and usu therefore annoying or boring
2467	intermittent	adj. continually stopping and then starting again; not constant
2468	internecine	adj. causing destruction to both sides
2469	interpolate	v. ~ sth (fml) make (a remark, etc) which interrupts a conversation, speech, etc
2470	interregnum	n. period when a state has no normal or lawful ruler, esp at the end of a sovereign's reign and before the appointment of a successor
2471	interrogate	v. ~ sb question sb aggressively or closely and for a long time
2472	intersperse	v. ~ B among/between/in/throughout A; ~ A with B vary sth by placing other things at irregular intervals among it
2473	interstice	n. ~ (of/between/in sth) (fml) very small gap or crack
2474	intervene	v. (of time) come or be between
2475	intimate	adj. ~ having or being a very close and friendly relationship
2476	intimidate	v. ~ sb frighten sb (in order to make him do sth)
2477	intolerant	adj. not tolerant
2478	intoxicate	To make drunk.
2479	intractable	adj. not easily controlled or dealt with; hard to manage
2480	intransigence	state of stubborn; unwillingness to compromise
2481	intrepid	adj. fearless; brave
2482	intrigue	v. ~ (against sb) make and carry out secret plans or plots to do sth bad
2483	intrinsic	adj. belonging naturally; existing within, not coming from outside
2484	intrinsically	adv: He is not intrinsically bad
2485	introspective	adj. inclined to introspect
2486	introvert	n. person who is more interested in his own thoughts and feelings than in things outside himself, and is often shy and unwilling to speak or join in activities with others
2487	intrude	v. ~ on/upon sb/sth; ~ (oneself/sth) into sth (esp fml) put (oneself/sth) into a place or situation where one/it is unwelcome or unsuitable
2488	intuition	n. (power of) understanding things (eg a situation, sb's feelings) immediately, without the need for conscious reasoning or study
2489	inundate	v. ~ sth(fml) cover sth with water by overflowing; flood
2490	inured	accustomed to/adapted
2491	invalid	adj. not properly based or able to be upheld by reasoning
2492	invalidate	v. make invalid
2493	invective	n. violent attack in words; abusive language
2494	inveigh	v. ~ against sb/sth attack sb or sth violently in words
2495	inveigle	v. ~ sb into sth/doing sth persuade sb to go somewhere or do sth by using flattery and deception
2496	inverse	adj. reversed in position, direction or relation
2497	invert	v. put upside down or in the opposite order, position or arrangement
2498	inveterate	adj. (of bad feelings, habits, etc) that have lasted a long time and seem likely to continue
2499	invidious	adj. likely to cause resentment or unpopularity
2500	invincible	adj. too strong to be overcome or defeated
2501	inviolable	adj. that must not be violated or dishonoured
2502	invocation	=> invoke
2503	invoke	v. use (sth) as a reason for one's action
2504	invulnerable	adj. ~ that cannot be wounded, hurt or damaged by attack
2505	iota	n. the Greek letter I, i I, i
2506	irascible	adj. (of a person) easily made angry
2507	irate	adj. angry
2508	iridescent	adj. showing colours like those of the rainbow
2509	irksome	adj. tiresome; annoying
2510	ironic	adj. using or expressing irony; full of irony
2511	irony	n. expression of one's meaning by saying the direct opposite of one's thoughts in order to be emphatic, amusing, sarcastic, etc

2512	irreconcilable	adj. ~ (with sb/sth) (of people) that cannot be reconciled
2513	irrefutable	adj. that cannot be proved false
2514	irrelevant	adj. ~ not connected (with sth); not relevant (to sth)
2515	irremediable	adj. that cannot be remedied or corrected
2516	irreparable	adj. that cannot be put right, restored or repaired
2517	irrepressible	adj. that cannot be held back or controlled
2518	irreproachable	adj. free from blame or fault
2519	irresolute	adj. feeling or showing uncertainty; hesitating ;
2520	irretrievable	adj. that cannot be retrieved or remedied
2521	irreverence	The quality showing or expressing a deficiency of veneration, especially for sacred things.
2522	irreverent	adj. feeling or showing no respect for sacred things
2523	irrevocable	adj. that cannot be changed or revoked; final
2524	isotope	n. one of two or more forms of a chemical element with different atomic weight and different nuclear properties but the same chemical properties
2525	isthmus	n. narrow strip of land joining two larger areas of land that would otherwise be separated by water
2526	itinerant	adj. travelling from place to place
2527	itinerary	n. plan for, or record of, a journey; route
2528	Barron GRE word list - j	
2529	jab	v. ~ (at sb/sth) (with sth); ~ sb/sth (with sth) poke or push at sb/sth roughly, usu with sth sharp or pointed
2530	jabber	v. ~ talk rapidly in what seems to be a confused manner
2531	jaded	adj. tired and lacking zest, usu after too much of sth
2532	jargon	n. technical or specialized words used by a particular group of people and difficult for others to understand
2533	jaundice	n. disease caused by an excess of bile in the blood which makes the skin and the whites of the eyes become abnormally yellow
2534	jaundiced	adj. affected by jealousy, spite, etc; bitter
2535	jaunt	n. short journey, made for pleasure
2536	jaunty	adj. feeling or showing cheerfulness and self-confidence; sprightly
2537	jeopardize	put in danger
2538	jeopardy	n. in jeopardy in danger of harm, loss or destruction
2539	jest	n. thing said or done to cause amusement; joke ;
2540	jetsam	n. goods thrown overboard from a ship in distress to lighten it; such goods washed up ashore ;
2541	jettison	v. throw or eject from a ship in distress, or from an aeroplane, a spacecraft, etc
2542	jibe	to be in accord: AGREE
2543	jingoisism	n. extreme and unreasonable belief that one's own country is best, together with a warlike attitude towards other countries
2544	jingoiist	n. person who has such a belief
2545	jocose	adj. humorous; playful ;
2546	jocular	adj. meant as a joke; humorous
2547	jocund	adj. merry; cheerful ;
2548	jollity	n. state of being jolly
2549	jostle	v. ~ push roughly against (sb), usu in a crowd
2550	jovial	adj. very cheerful and good-humoured; merry
2551	jubilation	n. great happiness, esp because of a success
2552	judiciary	n. judges of a country collectively
2553	judicious	adj. showing or having good sense
2554	jug	n. (US pitcher) deep vessel, with a handle and a lip, for holding and pouring liquids
2555	juggernaut	n. very large articulated lorry
2556	jumble	to mix into a confused or disordered mass
2557	juncture	n. at this juncture (fml) at a particular, esp important, stage in a series of events
2558	junket	n. sweet custard-like pudding made of milk curdled with rennet, and often sweetened and flavoured ,
2559	junta	n. group, esp of military officers, who rule a country after taking power by force in a revolution

2560	juridical	adj. of law or legal proceedings
2561	jurisdiction	n. authority to carry out justice and to interpret and apply laws; right to exercise legal authority
2562	jurisprudence	n. science or philosophy of law
2563	juxtapose	v. place (people or things) side by side or very close together, esp to show a contrast
2564	Barron GRE word list - k	
2565	kaleidoscope	n. toy consisting of a tube containing small loose pieces of coloured glass, etc and mirrors which reflect these to form changing patterns when the tube is turned
2566	ken	n. beyond/outside one's ken not within one's range of knowledge
2567	kernel	n. soft and usu edible part inside a nut or fruit stone .
2568	killjoy	n. person who spoils the enjoyment of others
2569	kindle	v. catch fire
2570	kindred	n. family relationship
2571	kinetic	adj. of or produced by movement
2572	kismet	n. destiny; fate ;
2573	kleptomaniac	n. person suffering from kleptomania ; . adj
2574	knack	n. skill at performing some special task; ability
2575	knave	n. = jack1 4
2576	knavery	n. dishonesty; trickery ;
2577	knead	v. press and stretch with the hands to form a firm smooth paste
2578	kneel	v. =>Usage at dream dream. ~ (down) go down on one or both knees; rest on the knee(s)
2579	knell	n. sound of a bell rung slowly after a death or at a funeral
2580	knit	v. ~ sth (for sb) make (a garment or fabric) by forming wool, silk, etc yarn into connecting loops, either by hand (using long needles) or on a machine
2581	knoll	n. small round hill or mound
2582	knotty	adj. (of timber) full of knots
2583	kudos	n. honour and glory; credit
2584	Barron GRE word list - l	
2585	labile	readily or continually undergoing chemical, physical, or biological change or breakdown:UNSTABLE
2586	laborious	adj. needing much effort
2587	labyrinth	n. complicated network of winding passages, paths, etc through which it is difficult to find one's way
2588	lace	n. delicate fabric with an ornamental openwork design of threads
2589	lacerate	v. injure by tearing
2590	laceration	n. tearing of the flesh
2591	lachrymose	adj. in the habit of weeping; tearful; mournful
2592	lackadaisical	adj. lacking vigour and determination; unenthusiastic
2593	lackluster	lacking brilliance or vitality ; lacking luster or shine
2594	laconic	adj. using few words; terse
2595	lag	v. ~ (behind sb/sth); ~ (behind) go too slow; fail to keep pace with others
2596	laggard	n. person who lags behind
2597	lagoon	n. salt-water lake separated from the open sea by sandbanks or coral reefs
2598	laity	n. the laity all the members of a Church who are not ordained clergymen; laymen ;
2599	lambaste	v. hit (sb) hard and repeatedly; thrash ;
2600	lament	v. ~ (for/over sb/sth) feel or express great sorrow or regret for (sb/sth)
2601	lampoon	n. piece of writing that attacks and ridicules a person, a book, an institution, etc
2602	lance	n. weapon used for catching fish, etc with a long wooden shaft and a pointed steel head
2603	lancet	n. sharp pointed two-edged surgical instrument used for opening abscesses, etc
2604	languid	adj. lacking vigour or energy; slow-moving
2605	languish	v. lack or lose vitality
2606	languor	n. tiredness or laziness of mind and body; listlessness ;
2607	lank	adj. straight and limp
2608	lap	n. area formed by the upper part of a seated person's thighs

2609	larceny	n. (instance of) theft of personal goods
2610	larder	n. cupboard or small room used for storing food
2611	largess	n. generous giving of money or gifts, esp to sb of lower rank or status
2612	lascivious	adj. feeling, expressing or causing sexual desire
2613	lassitude	n. tiredness of mind or body
2614	latch	n. fastening for a gate or door, consisting of a bar that is lifted from its catch, groove, hole, etc by a lever
2615	latent	adj. existing but not yet active, developed or visible
2616	lateral	adj. of, at, from or towards the side
2617	latitude	n. distance of a place north or south of the equator, measured in degrees .
2618	laud	v. praise (sb/sth); glorify
2619	laudable	adj. deserving praise; praiseworthy
2620	laudatory	adj. expressing or giving praise
2621	lavish	adj. ~ ~ (in doing sth) giving or producing generously or in large quantities
2622	lax	adj. not sufficiently strict or severe; negligent
2623	laxative	n, adj causing or helping the bowels to empty
2624	layman	n. person who does not have an expert knowledge of a subject
2625	leash	n. = lead
2626	leaven	n. substance used to make dough rise before it is baked to make bread
2627	leave-taking	n. act of saying goodbye
2628	lechery	n. excessive interest in sexual pleasure
2629	lectern	n. high sloping desk made to hold a lecturer's notes, a Bible in church, etc
2630	leery	adj. ~ (informal) wary; suspicious
2631	leeway	n. amount of freedom to move, change, etc that is left to sb
2632	legacy	n. money or property left to sb in a will
2633	legato	adj. adv (to be played) in a smooth even manner
2634	legend	n. story handed down from the past, esp one that may not be true
2635	legerdemain	n. skilful performance of tricks using the hands; juggling; conjuring ;
2636	legislature	n. body of people with the power to make and change laws
2637	leniency	mercifulness as a consequence of being lenient or tolerant ; a disposition to yield to the wishes of someone
2638	leonine	adj. of or like a lion
2639	lethal	adj. causing or able to cause death
2640	lethargic	adj. Hot weather makes me lethargic
2641	levee	n. assembly of visitors, esp at a formal reception
2642	levitate	v. rise and float in the air, esp by means of supernatural powers
2643	levity	n. lack of proper seriousness or respect
2644	levy	v. ~ sth (on sb) collect (a payment, etc) by authority or force; impose sth
2645	lewd	adj. treating sexual matters in a vulgar or indecent way
2646	lexicographer	n. person who compiles dictionaries
2647	lexicon	n. dictionary, esp of an ancient language ,
2648	liability	n. ~state of being liable
2649	liaison	n. communication and co-operation between units of an organization
2650	libel	n. false written or printed statement that damages sb's reputation
2651	libelous	defamatory; injurious to the good name of a person
2652	libertine	n. man who lives an irresponsible and immoral life
2653	libidinous	adj. having or showing strong sexual feelings; lustful ;
2654	libido	n. (psychology) emotional energy or urge, esp sexual
2655	libretto	n. words that are sung and spoken in an opera or musical play
2656	license	v. give a licence to
2657	licentious	adj. disregarding the rules of behaviour, esp in sexual matters
2658	lien	n. ~ (on/upon sth) right to keep sb's property until a debt owed in connection with it (for repair, transport, etc) is paid ,
2659	lignous	adj. woody
2660	lilliputian	adj. on a small scale; tiny
2661	limber	adj. supple; flexible ;
2662	limbo	n. in limbo in an intermediate or uncertain state; neglected
2663	limn	portray; describe vividly
2664	limp	adj. not stiff or firm

2665	limpid	adj. clear; transparent
2666	lineage	n. line of descent from an ancestor; ancestry
2667	lineaments	n. features of the face, etc
2668	linger	v. stay for a long time; be unwilling to leave
2669	linguistic	adj. of language or linguistics
2670	lionize	assign great social importance to
2671	liquidate	v. pay or settle
2672	list	n. series of names, items, figures, etc written or printed
2673	listless	adj. having no energy, vitality or enthusiasm
2674	litany	n. series of prayers to God for use in church services, spoken by a priest with set responses by the congregation
2675	lithe	adj. bending or turning easily; supple
2676	litigation	n. process of going to law
2677	litotes	n. ironical understatement, esp using a negative to emphasize the contrary, It wasn't easy It was very difficult
2678	litter	n. light rubbish (eg bits of paper, wrappings, bottles) left lying about, esp in a public place
2679	livid	adj. of the colour of lead; bluish-grey
2680	loath	adj. ~ to do sth unwilling; reluctant
2681	loathe	v. feel great hatred or disgust for (sb/sth)
2682	lode	n. vein of metal ore
2683	loft	n. room or space directly under the roof of a house, used for storing things
2684	lofty	adj. (of thoughts, aims, etc) noble; exalted
2685	log	n. length of tree-trunk that has fallen or been cut down
2686	loiter	v. ~ stand about idly
2687	loll	v. ~ rest, sit or stand lazily, often while leaning against sth
2688	longevity	n. long life
2689	lookout	the act of keeping watch against danger, etc.
2690	loom	n. machine for weaving cloth
2691	lope	v. run fairly fast with long bounding strides
2692	lopsided	adj. with one side lower, smaller, etc than the other; unevenly balanced
2693	loquacious	adj. fond of talking; talkative ;
2694	lot	n. the `lot, all the `lot, the whole `lot the whole number or amount (of sb/sth)
2695	lottery	n. way of raising money by selling numbered tickets and giving prizes to the holders of numbers selected at random
2696	lounge	v. sit or stand in a lazy way, esp leaning against sth; loll
2697	lout	n. clumsy vulgar man or youth with bad manners
2698	low	adj. not high or tall; not extending far upwards
2699	lubricate	v. put oil or grease on or in so that it moves easily
2700	lucid	adj. clearly expressed; easy to understand
2701	lucrative	adj. producing much money; profitable
2702	lucre	n. profit or money-making, as a motive for doing sth
2703	ludicrous	adj. causing laughter; ridiculous; absurd
2704	lugubrious	adj. dismal; mournful
2705	lull	v. ~ sb/sth (to sth) make (a person or an animal) quiet or less active; soothe sb/sth
2706	lumber	n. unwanted pieces of furniture, etc that are stored away or take up space
2707	lumen	a unit of luminous flux equal to the light emitted in a unit solid angle by a uniform point source of one candle intensity
2708	luminary	n. person who inspires or influences others
2709	luminous	adj. giving out light; bright
2710	lunar	adj. of the moon
2711	lunatic	n. insane person
2712	lurid	adj. having bright glaring colours or combinations of colour
2713	lurk	v. be or stay hidden, esp when waiting to attack
2714	luscious	adj. rich and sweet in taste or smell
2715	lush	adj. growing thickly and strongly; luxuriant
2716	lust	n. ~ (for sb) strong sexual desire
2717	luster	shine; gloss
2718	lustrous	adj. having lustre
2719	luxuriant	adj. growing thickly and strongly; lush

2720	luxuriate	v. ~ in sth take great pleasure in sth; enjoy sth as a luxury
2721	Barron GRE word list - m	
2722	macabre	adj. connected with death, and thus causing fear; gruesome
2723	mace	n. large heavy club formerly used as a weapon, usu having a head with metal spikes ,
2724	macerate	v. (cause sth to) become soft or break up by soaking
2725	Machiavellian	adj. cunning and deceitful in gaining what one wants; showing such cunning or deceit
2726	machinations	[machination:] an intrigue, plot, or scheme
2727	maculated	make dirty or spotty; also used metaphorically ; spot, stain, or pollute
2728	madrigal	n. song for several voices, usu without instrumental accompaniment, on the themes of love and/or nature 16,
2729	maelstrom	n. great whirlpool
2730	magisterial	adj. having or showing authority
2731	magistrate	n. official who acts as a judge in the lowest courts; Justice of the Peace
2732	magnanimity	n. being magnanimous
2733	magnate	n. wealthy and powerful landowner or industrialist
2734	magniloquent	adj. (of words, speech) pompous-sounding ,
2735	magnitude	n. (usu large) size
2736	maim	v. wound or injure so that part of the body cannot be used
2737	makeshift	n, adj used temporarily until sth better is available
2738	maladroit	adj. not clever or skilful; clumsy; bungling
2739	malady	n. disease; illness
2740	malaise	n. general feeling of illness, without clear signs of a particular disease
2741	malapropism	n. comical confusion of a word with another, similar-sounding, word which has a quite different meaning, eg 'an ingenuous machine for peeling potatoes'
2742	malapropos	of an inappropriate or misapplied nature or kind
2743	malcontent	n, adj discontented and rebellious
2744	malediction	n. prayer that sb or sth may be destroyed, hurt, etc; curse ;
2745	malefactor	n. wrongdoer; criminal
2746	maleficient	
2747	malevolent	adj. ~ wishing to do evil or cause harm to others; spiteful
2748	malfeasance	a wrongful act that the actor had no right to do; improper professional conduct
2749	malicious	adj. intended to harm others
2750	malign	v. say unpleasant or untrue things about
2751	malignant	adj. feeling or showing great desire to harm others; malevolent
2752	malingerer	n. person who malingers
2753	malleable	adj. that can be beaten or pressed into different shapes easily
2754	malodorous	adj. smelling unpleasant
2755	mammal	n. any of the class of animals that give birth to live offspring and feed their young on milk from the breast
2756	mammoth	n. large hairy type of elephant, now extinct
2757	manacle	n. one of a pair of chains or metal bands for binding the hands or feet; fetter ;
2758	mandate	n. ~ (to do sth) authority given to a party, trade union, etc by the people who support it
2759	mandatory	adj. required by law; compulsory
2760	maneuver	= manoeuvre
2761	mange	n. skin disease of hairy animals, caused by a parasite
2762	mangle	v. damage greatly, (almost) beyond recognition; mutilate
2763	mangy	adj. suffering from mange
2764	maniacal	adj. violently mad
2765	manifest	adj. ~ (fml) clear and obvious
2766	manifestation	outward demonstration; indication
2767	manifesto	n. (publication containing a) public declaration by a political party, ruler, etc of principles and policy
2768	manifold	adj. of many types; many and various
2769	manipulate	v. control or handle with skill
2770	mannered	adj. having an unnatural style of speaking, writing, etc; affected

2771	mannerism	n. peculiar habit of behaviour, speech, etc
2772	mantle	n. loose sleeveless cloak
2773	manumit	v. (fml) (formerly) free (a slave)
2774	mar	v. damage (sth); spoil
2775	maraud	a sudden short attack ; search for plunder
2776	margin	n. blank space round the written or printed matter on a page
2777	marginal	adj. of or in a margin
2778	marital	adj. of a husband or wife; of marriage
2779	maritime	adj. of the sea, sailing or shipping
2780	marked	adj. clear; noticeable; easily seen
2781	maroon	adj. n brownish red
2782	marred	[mar:] vt. to cause harm to; spoil or impair
2783	marrow	n. soft fatty substance that fills the hollow parts of human and animal bones
2784	marshal	n. officer of high rank
2785	marsupial	n, adj of the class of mammals which includes the kangaroo, the female of which has a pouch on its body to hold its young
2786	martial	adj. of or associated with war
2787	martinet	n. person who imposes strict discipline and demands obedience to orders
2788	martyr	n. person who is killed or made to suffer greatly because of his beliefs
2789	mash	n. grain, bran, etc cooked in water until soft, used as food for animals
2790	masochist	n.
2791	mason	n. person who builds in or works with stone
2792	masquerade	n. false show; pretence
2793	mass	n. celebration of Christ's Last Supper, esp in the Roman Catholic Church
2794	masticate	v. chew (food)
2795	mat	n. piece of material, made of straw, rushes, fibre, etc, used to cover part of a floor
2796	materialism	n. 1 obsession with material possessions, bodily comforts, etc while neglecting spiritual values
2797	maternal	adj. of or like a mother
2798	matriarch	n. female head of a family or tribe
2799	matriculate	v. be admitted or admit as a student to a university
2800	matrimony	n. state of being married; marriage
2801	matrix	n. mould into which molten metal, liquid, etc is poured to form shapes for eg printer's type, gramophone records, etc
2802	maudlin	adj. foolishly or tearfully sentimental or self-pitying, esp when drunk ,
2803	maul	v. ~ sb/sth (about) handle sb/sth roughly or brutally
2804	mausoleum	n. large, finely built tomb
2805	mauve	adj. n pale purple colour
2806	maverick	n. unbranded calf
2807	mawkish	adj. sentimental in a feeble or sickly way
2808	maxim	n. saying that expresses a general truth or rule of conduct, eg 'Waste not, want not' ,
2809	mayhem	n. violent disorder or confusion; havoc
2810	meager	deficient in quality or quantity
2811	mealymouthed	hesitant to state facts or opinions simply and directly as from e.g. timidity or hypocrisy
2812	meander	v. follow a winding course, flowing slowly
2813	meddlesome	adj. fond of or in the habit of meddling
2814	mediate	v. ~ act as a peacemaker or go-between for two or more people, groups, etc who disagree
2815	mediocre	adj. not very good; second-rate
2816	meditation	n. deep thought, esp about spiritual matters
2817	medium	n. (pl usu media) means by which sth is expressed or communicated
2818	medley	n. piece of music made up of passages from other musical works
2819	meek	adj. humble and obedient; submissive
2820	megalomania	n. form of madness in which a person has an exaggerated view of his own importance, power, etc
2821	melancholy	n. deep sadness which lasts for some time; depression ;
2822	melee	n. confused struggle; confused crowd of people
2823	mellifluous	adj. sweet-sounding; (almost) musical

2824	memento	n. thing given, bought, etc and kept as a reminder (of a person, a place or an event)
2825	memoir	n. written record of events, usu based on personal knowledge
2826	memorial	n. ~ monument, plaque, ceremony, etc that reminds people of an event or a person
2827	memorialize	commemorate
2828	menace	n. threatening quality, tone, feeling, etc
2829	menagerie	n. collection of wild animals in captivity, esp in a travelling circus or for exhibition
2830	mendacious	adj. untruthful; lying
2831	mendicant	n, adj (person) getting a living by begging
2832	menial	adj. (of work) suitable to be done by servants; unskilled
2833	mentor	n. experienced and trusted adviser of an inexperienced person
2834	mercantile	adj. of trade and commerce; of merchants ;
2835	mercenary	adj. interested only in making money, etc; done from this motive
2836	mercurial	adj. (of people or their moods, etc) often changing
2837	meretricious	adj. apparently attractive but in fact valueless
2838	merger	n. joining together (esp two commercial companies)
2839	merit	n. quality of deserving praise or reward; worth; excellence
2840	mesmerize	hypnotize
2841	metallurgical	[metallurgy:] the scientific study of the extraction, refining, alloying, and fabrication of metals and of their structure and properties
2842	metamorphosis	n. (fml) change of form or nature, eg by natural growth or development
2843	metaphor	n. use of a word or phrase to indicate sth different from (though related in some way to) the literal meaning, as in `I'll make him eat his words' or `She has a heart of stone' I'll make him eat his words
2844	metaphysical	adj. of metaphysics
2845	mete	v. mete sth out (to sb) (fml) give or administer (punishment, rewards, etc)
2846	meteoric	adj. of meteors
2847	meter	n. device that measures the volume of gas, water, etc passing through it, time passing, electrical current, distance, etc
2848	methodical	adj. done in an orderly, logical way
2849	meticulous	adj. ~ giving or showing great precision and care; very attentive to detail
2850	metrical	adj. of or composed in verse, not prose
2851	metropolis	n. chief city of a region or country; capital
2852	mettle	n. quality of endurance or courage, esp in people or horses
2853	miasma	n. (fml) unhealthy or unpleasant mist, etc
2854	microcosm	n. thing or being regarded as representing the universe, or mankind, on a small scale; miniature representation
2855	migrant	n, adj person or animal who migrates
2856	migratory	adj. having or of the habit of migrating
2857	milieu	n. (usu sing) social surroundings; environment
2858	militant	adj. using force or strong pressure, or supporting their use, to achieve one's aims
2859	militate	v. ~ against sth (of evidence, facts, etc) have great force or influence to prevent sth
2860	militia	n. force of civilians who are trained as soldiers and reinforce the regular army in the internal defence of the country in an emergency
2861	millennium	n. period of 1000 years
2862	millinery	n. (trimmings for) women's hats
2863	mime	n. (in the theatre, etc) use of only facial expressions and gestures to tell a story
2864	mimicry	n. mimicking
2865	minatory	adj. threatening
2866	mincing	adj. affected
2867	mingle	v. ~ with sth/~ (together) form a mixture with sth; combine
2868	miniature	n. very small detailed painting, usu of a person
2869	minion	n. (derog or joc) subordinate or assistant, esp one who tries to win favour by obeying a superior slavishly
2870	minuscule	adj. very small; tiny ;
2871	minute	n. one sixtieth part of an hour, equal to 60 seconds , 60
2872	minutiae	n. very small or unimportant details

2873	mirage	n. optical illusion caused by hot air conditions, esp that of a sheet of water seeming to appear in the desert or on a hot road
2874	mire	n. swampy ground or bog; soft deep mud
2875	mirth	n. merriment or happiness; laughter
2876	misadventure	n. (piece of) bad luck; misfortune
2877	misanthrope	a person who hates or distrusts mankind
2878	misapprehension	n. under a misapprehension not understanding correctly
2879	miscellaneous	adj. of various kinds
2880	miscellany	n. ~ varied collection of items
2881	mischance	n. (piece of) bad luck
2882	mischievous	n. behaviour that is annoying or does slight damage, but is not malicious (used esp as in the expressions shown)
2883	misconduct	n. (esp law) improper behaviour, esp of a sexual or professional kind
2884	misconstrue	v. get a wrong idea of or misinterpret (sb's words, acts, etc)
2885	miscreant	n. villain; wrongdoer ;
2886	misdemeanor	a crime less serious than a felony
2887	miserly	adj. like a miser; mean or selfish
2888	misgivings	[misgiving:] a feeling of uncertainty, apprehension, or doubt
2889	mishap	n. unlucky accident (usu not serious)
2890	misnomer	n. wrong use of a name, word or description
2891	misogamy	hatred of marriage
2892	misogynist	n. person who hates women
2893	missile	n. object or weapon that is thrown or fired at a target
2894	missive	n. letter, esp a long or official one
2895	mite	n. very small or modest contribution or offering
2896	mitigate	v. make (sth) less severe, violent or painful; moderate
2897	mnemonic	adj. of or designed to help the memory
2898	mobile	adj. that can move or be moved easily and quickly from place to place
2899	mock	v. ~ make fun of (sb/sth), esp by mimicking him/it contemptuously; ridicule
2900	mode	n. ~ (fml) way or manner in which sth is done
2901	modicum	n. ~ small or moderate amount of sth
2902	modish	adj. fashionable
2903	modulate	v. vary the strength, volume or pitch of
2904	modulation	toning down; changing from one key to another
2905	mogul	n. very rich, important or influential person
2906	molecule	n. smallest unit into which a substance can be divided without a change in its chemical nature
2907	mollify	v. lessen the anger of (sb); make calmer; soothe
2908	mollycoddle	v. treat (sb) with too much kindness and protection; pamper
2909	molt	the act or process of shedding hair, feathers, shell, horns, or an outer layer periodically; specifically : ECDYSIS
2910	molten	adj. melted or made liquid by heating to a very high temperature
2911	momentous	adj. very important; serious
2912	momentum	n. force that increases the rate of development of a process; impetus
2913	monarchy	n. system of government by a monarch
2914	monastic	adj. of or relating to monks or monasteries
2915	monetary	adj. of money or currency
2916	mongrel	n. dog of mixed breed
2917	monochromatic	having or consisting of one color or hue
2918	monochrome	adj. having or using images in black, white and shades of grey; black and white
2919	monogram	n. two or more letters combined in one design and marked on handkerchiefs, notepaper, etc ,
2920	monograph	n. detailed scholarly study of one subject
2921	monolithic	adj. consisting of one or more monoliths
2922	monotheism	n. belief that there is only one God
2923	monotony	n. state of being monotonous; lack of variety that causes weariness and boredom

2924	monumental	adj. of, related to or serving as a monument
2925	moodiness	n.
2926	moratorium	n. ~ (on sth) temporary stopping of an activity, esp by official agreement
2927	morbid	adj. having or showing an interest in gloomy or unpleasant things, esp disease or death
2928	mordant	adj. very sarcastic; biting
2929	mores	n. customs or conventions considered typical of or essential to a group or community
2930	morgue	n. building in which dead bodies are kept before being buried or cremated; mortuary ;
2931	moribund	adj. at the point of death; about to come to an end
2932	morose	adj. very unhappy, bad-tempered and silent; sullen
2933	mortar	n. mixture of lime or cement, sand and water, used to hold bricks, stones, etc together in building
2934	mortician	n. =undertaker
2935	mortify	v. cause (sb) to be very ashamed or embarrassed
2936	mosaic	n. picture or pattern made by placing together small pieces of glass, stone, etc of different colours
2937	mote	n. small particle, usu of dust; speck ;
2938	motif	n. decorative design or pattern
2939	motility	ability to move spontaneously and independently
2940	motley	adj. of many different types of people or things
2941	mottled	adj. marked with patches of different colours without a regular pattern
2942	motto	n. short sentence or phrase chosen and used as a guide or rule of behaviour or as an expression of the aims or ideals of a family, a country, an institution, etc
2943	mountebank	n. person who tries to cheat others by clever talk; swindler
2944	muddle	v. ~ sth (up) put sth into disorder; mix sth up
2945	muggy	adj. (of weather) oppressively warm and damp
2946	mulct	defraud a person of something; fine
2947	multifarious	adj. of many different kinds; having great variety
2948	multiform	having many forms
2949	multilingual	adj. speaking or using many languages
2950	multiplicity	n. ~ of sth large number or great variety of things
2951	mundane	adj. ordinary and typically unexciting
2952	munificent	adj. extremely generous; (of sth given) large in amount or splendid in quality
2953	mural	n. painting done on a wall
2954	murky	adj. unpleasantly dark; gloomy
2955	murmur	n. low continuous indistinct sound
2956	muse	n. the Muses the nine goddesses, daughters of Zeus or Jupiter, who protected and encouraged poetry, music, dancing, history and other branches of art and literature ,
2957	musky	adj. (smelling) like musk
2958	muster	n. assembly or gathering of people or things, esp for review or inspection
2959	musty	adj. smelling or tasting stale, mouldy and damp
2960	mutable	adj. liable to change; likely to change ;
2961	mutability	
2962	mute	adj. silent; making no sound
2963	muted	(of a sound or colour) softened
2964	mutilate	v. injure, damage or disfigure by breaking, tearing or cutting off a necessary part
2965	mutinous	adj. guilty of mutiny; refusing to obey; rebellious
2966	mutter	v. ~ (to sb) (about sth) speak or say (sth) in a low voice that is hard to hear
2967	myopic	adj. short-sighted
2968	myriad	n. extremely large number
2969	mystic	adj. of hidden meaning or spiritual power, esp in religion
2970	Barron GRE word list - n	
2971	nadir	n. point in the heavens directly beneath an observer
2972	narcissist	[narcissism:] an exceptional interest in or admiration for oneself, esp. one's physical appearance
2973	narrative	n. spoken or written account of events; story
2974	nascent	adj. beginning to exist; not yet well developed

2975	natal	pertaining to birth
2976	natation	swimming
2977	natty	adj. (infml) (often derog) smart and tidy; neat
2978	nausea	n. feeling of sickness or disgust
2979	nauseate	v. make feel nausea
2980	nauseous	adj. causing nausea; disgusting ;
2981	nautical	adj. of ships, sailors or navigation
2982	navigable	adj. suitable for ships, boats, etc to sail on
2983	nebula	n. light or dark patch in the night sky caused by a cluster of very distant stars or a cloud of dust or gas
2984	nebulous	adj. cloudlike; hazy ;
2985	necromancy	n. art or practice of communicating by magic with the dead in order to learn about the future
2986	nectar	n. sweet liquid produced by flowers and collected by bees for making honey
2987	nefarious	adj. wicked; unlawful
2988	negate	v. deny or disprove the existence of (sb/sth)
2989	negation	n. action of denying
2990	negligence	n. lack of proper care or attention; carelessness
2991	negligible	adj. of little importance or size; not worth considering
2992	nemesis	n. (usu sing) (fml) deserved and unavoidable punishment for wrong doing
2993	neologism	n. newly-invented word
2994	neophyte	n. person recently converted to some belief or religion
2995	nepotism	n. practice among people with power or influence of favouring their own relatives, esp by giving them jobs
2996	nether	adj. lower
2997	nettle	n. common wild plant with hairs on its leaves that sting and redden the skin when touched
2998	nexus	n. (fml) connected group or series; bond or connection
2999	nib	n. metal point of a pen
3000	nicety	n. accuracy; precision
3001	niggardly	adj. mean; stingy
3002	niggle	v. ~ give too much time and attention to unimportant details; criticize in a petty way
3003	nihilism	n. total rejection of all religious and moral beliefs
3004	nihilist	n. believer in nihilism
3005	nimble	adj. able to move quickly and neatly; agile
3006	nip	v. press (sth) hard (eg between the finger and thumb, or the teeth, or with the claws as a crab does); pinch
3007	nirvana	n. state of perfect bliss in which the individual becomes absorbed into the supreme spirit
3008	nocturnal	adj. of or in the night; done or happening in the night
3009	noisome	adj. offensive; disgusting; stinking
3010	nomadic	adj. of nomads; wandering
3011	nomenclature	n. system of naming, esp in a particular branch of science
3012	nominal	adj. existing, etc in name only; not real or actual
3013	nonchalance	indifference; lack of interest
3014	noncommittal	neutral; unpledged; undecided
3015	nondescript	n, adj without a distinctive character and so not easily classified
3016	nonentity	n. person without any special qualities or achievements; unimportant person
3017	nonplus	v. surprise or puzzle (sb) greatly
3018	nonsense	n. meaningless words
3019	noose	n. loop in one end of a rope, with a knot that allows the loop to be tightened as the other end of the rope is pulled
3020	nostalgia	n. sentimental longing for things that are past
3021	nostrum	n. medicine falsely recommended as effective; quack remedy ;
3022	notable	adj. deserving to be noticed; remarkable
3023	notch	n. ~ V-shaped cut in an edge or surface V
3024	notoriety	n. fame for being bad in some way
3025	nourish	v. keep alive and well with food
3026	nourishment	n. food

3027	nova	n. (astronomy) star that suddenly becomes much brighter for a short period
3028	novelty	n. quality of being novel; newness; strangeness
3029	novice	n. person who is new and inexperienced in a job, situation, etc; beginner
3030	noxious	adj. harmful; poisonous
3031	nuance	n. subtle difference in meaning, colour, feeling, etc
3032	nubile	adj. old enough to marry
3033	nugatory	adj. worthless; pointless; not valid
3034	nullify	v. make (an agreement, etc) lose its legal force
3035	numismatist	n. expert in numismatics; collector of coins and medals ;
3036	nuptial	adj. of marriage or of a wedding
3037	nurse	n. person, usu female, trained to help a doctor to look after the sick or injured
3038	nurture	v. care for and educate
3039	nutrient	n, adj (substance) serving as or providing nourishment, esp for plants or animals
3040	nutrition	n. nourishment; food
3041	nutritious	adj. of (high) value as food; nourishing
3042	Barron GRE word list - o	
3043	oaf	n. stupid, clumsy and awkward person (usu male)
3044	oath	n. (words used in making a) solemn promise to do sth or solemn declaration that sth is true (usu appealing to God, etc as a witness)
3045	oatmeal	n. meal made from crushed oats, used in porridge, oatcakes, etc
3046	obdurate	adj. impossible to change; stubborn
3047	obeisance	n. deep bow (of respect or obedience)
3048	obelisk	n. tall pointed stone pillar with four sides, set up as a monument or landmark
3049	obese	adj. (of people) very fat
3050	obfuscate	v. (deliberately) make (sth) confused or difficult to understand
3051	obituary	n. printed notice (eg in a newspaper) of a person's death, often with a short account of his life and achievements
3052	objective	adj. not influenced by personal feelings or opinions; unbiased; fair
3053	obligatory	adj. required by rule, law or custom; compulsory
3054	oblique	adj. not horizontal or vertical; sloping; slanting
3055	obliterate	v. remove all signs of (sth); rub or blot out
3056	oblivion	n. state of forgetting; state of being unaware or unconscious
3057	oblivious	adj. ~ of/to sth unaware of or not noticing sth; having no memory of sth
3058	obloquy	n. public shame or disgrace; abuse; discredit ;
3059	obnoxious	adj. very unpleasant; nasty; offensive
3060	obscure	adj. not easily or clearly seen or understood; indistinct; hidden
3061	obsequious	adj. ~ (to sb) too willing to obey or serve; too respectful (esp in the hope of getting a reward or favour from sb)
3062	obsequy	exequies; funeral; interment
3063	obsession	n. ~ state of being obsessed
3064	obsessive	adj. of or having an obsession
3065	obsidian	black volcanic rock
3066	obsolete	adj. no longer used; out of date
3067	obstetrician	n. doctor who specializes in obstetrics
3068	obstinate	adj. refusing to change one's opinion or chosen course of action; stubborn
3069	obstreperous	adj. noisy and uncontrolled; unruly
3070	obtrude	v. ~ (on/upon sb/sth) (fml) force (oneself, one's opinions, ideas, etc) upon sb/sth, esp when unwanted
3071	obtrusive	adj. very noticeable or obvious; inclined to obtrude
3072	obtuse	adj. slow to understand; stupid
3073	obviate	v. remove (sth); get rid of
3074	Occident	n. the Occident the countries of the West, ie Europe and America
3075	occlude	to close up or block off: OBSTRUCT
3076	occult	adj. only for those with special knowledge or powers; hidden, secret
3077	oculist	n. specialist in treating diseases and defects of the eye
3078	odds	n. probability or chance
3079	odious	adj. disgusting; hateful
3080	odium	n. general or widespread hatred or disgust felt towards a person or his actions

3081	odoriferous	giving off an odor
3082	odorous	adj. having a (pleasant or unpleasant) smell
3083	odyssey	n. long adventurous journey
3084	offensive	adj. upsetting or annoying; insulting
3085	offhand	adj. too casual; abrupt
	officious	adj. too ready or willing to give orders, offer advice or help, or use one's authority; bossy and interfering
3086		
3087	ogle	v. ~ at sb look or stare at (esp a woman) in a way that suggests sexual interest
3088	olfactory	adj. of or concerned with the sense of smell
3089	oligarchy	n. form of government in which a small group of people hold all the power
3090	ominous	adj. suggesting that sth bad is about to happen; threatening
3091	omnipotent	adj. having unlimited or very great power
3092	omnipresent	adj. present everywhere
3093	omniscient	adj. knowing everything
3094	omnivorous	adj. (of animals) eating both plants and animal flesh
3095	onerous	adj. needing effort; burdensome
	onomatopoeia	n. combination of sounds in a word that imitates or suggests what the word refers to eg hiss, cuckoo, thud ; hiss cuckoo thud
3096		
3097	onslaught	n. ~ fierce attack
3098	onus	n. the onus duty or responsibility (for doing sth); burden
3099	ooze	v. ~ from/out of sth; ~ out/away come or flow out slowly
3100	opalescent	adj. changing colour like an opal; iridescent
3101	opaque	adj. not allowing light to pass through; not transparent
3102	opiate	n. drug containing opium, used to relieve pain or to help sb sleep
3103	opportune	adj. (of time) suitable or favourable for a purpose
3104	opportunist	n. person who acts like this
3105	opprobrium	n. public disgrace and shame
	optician	n. person who makes and sells optical instruments, esp contact lenses and glasses
3106		
3107	optimist	n. person who is always hopeful and expects the best in all things
3108	optimum	adj. best or most favourable
3109	optional	adj. that may be chosen or not, as one wishes; not compulsory
3110	optometrist	one who fits glasses to remedy visual defects
3111	opulence	n. opulently
	opus	n. musical composition numbered as one of a composer's works (work1 5b) (usu in order of publication)
3112		
3113	oracular	adj. of or like an oracle; with hidden meaning
3114	orator	n. person who makes formal speeches in public
	oratorio	n. musical composition for solo voices, chorus and orchestra, usu with a Biblical theme
3115		
3116	ordain	v. make a priest or minister
3117	ordeal	n. difficult or painful experience
3118	ordinance	n. order, rule or law made by a government or an authority
3119	ordination	n. ceremony of ordaining (a priest or minister)
3120	orgy	n. wild party, usu with a lot of drinking and/or sexual activity
3121	orient	n. the Orient countries of the (Far) East (eg Japan, China)
3122	orientation	n. activity of orientating oneself; state of being orientated
3123	orifice	n. outer opening in the body, etc
3124	ornate	adj. richly decorated
3125	ornithologist	n. expert in ornithology
3126	orthodox	adj. generally accepted or approved
3127	orthography	n. (study or system of) spelling
3128	oscillate	v. move repeatedly and regularly from one position to another and back again
3129	osseous	adj. of bone; having bones; bony ;
3130	ossify	v. (fml) (cause sth to) become hard like bone; change into bone ;
3131	ostensible	adj. stated though perhaps not true; apparent
3132	ostentatious	adj. showing or liking ostentation
3133	ostracize	exclude from public favor; ban
	oust	v. ~ sb (fml) remove sb (from a position, job, etc) sometimes in order to take his place
3134		

	outcast	n, adj ~ (person) driven away from home, friends, society, etc; homeless and friendless
3135		(person)
3136	outfit	n. all the equipment or articles needed for a particular purpose; kit
3137	outgoing	adj. going out; leaving
3138	outlandish	adj. looking or sounding strange
3139	outlaw	n. person who has broken the law and is hiding to avoid being caught
3140	outlook	n. ~ view on which one looks out
3141	outmoded	adj. no longer fashionable
3142	outrage	n. (act of) great violence or cruelty
3143	outskirts	n. outlying districts (esp of a city or large town); outer areas
3144	outspoken	adj. ~ saying openly exactly what one thinks; frank
3145	outstrip	v. run faster than (sb in a race) and leave him behind
3146	outwit	v. win or defeat (sb) by being cleverer or more cunning than him
3147	ovation	n. great applause or cheering expressing welcome or approval
	overbearing	adj. forcing others to do what one wants (without caring about their feelings); domineering
3148		
3149	overblown	adj. past their best; too fully open
3150	overhaul	v. examine carefully and thoroughly and make any necessary repairs
3151	oversee	v. watch over and control (sb/sth); supervise
3152	overt	adj. done or shown openly or publicly; not secret or hidden
3153	overthrow	v. cause the downfall or defeat of (sb/sth); put an end to
	overture	n. ~ (fml) friendly approach, proposal or offer made (to sb) with the aim of starting discussions
3154		
3155	overturn	v. turn over or upside-down; upset
	overweening	adj. showing too much self-confidence or conceit
3156		
	overwhelm	v. cover (sth/sb) completely by flowing over or pouring down on it/him; submerge suddenly
3157		
3158	overwrought	adj. in a state of nervous excitement, anxiety, etc; tense and upset
3159	ovoid	adj. n egg-shaped (object)
	Barron GRE	
3160	word list - p	
	pachyderm	n. any of various types of thick-skinned, four-footed animal, eg an elephant or a rhinoceros
3161		
3162	pacifist	n. person who believes in pacifism
3163	pacify	v. calm or soothe the anger or distress of (sb)
3164	padre	n. (used esp as a form of address) clergyman in the armed forces
3165	paean	n. (fml) song of praise or triumph
3166	painstaking	adj. done with, requiring or taking great care or trouble
3167	palatable	adj. pleasant to taste
3168	palate	n. roof of the mouth
3169	palatial	adj. like a palace
	paleontology	study of prehistoric life
3170		
	palette	n. thin board on which an artist mixes colours when painting, with a hole for the thumb to hold it by
3171		
	palimpsest	n. manuscript from which the original writing has been removed in order to create space for new writing
3172		
3173	pall	v. ~ become uninteresting or boring by being experienced too often
	pallet	n. large wooden or metal tray or platform for carrying goods, esp one that can be raised using a fork-lift truck
3174		
	palliate	v. make (esp a pain or disease) less severe or unpleasant, without removing its cause; alleviate ,
3175		
3176	pallid	adj. pale, esp because of illness
3177	palm	n. inner surface of the hand between the wrist and the fingers
3178	palpable	adj. that can be felt or touched
3179	palpitate	v. beat rapidly
3180	paltry	adj. very small; unimportant
	pan	n. wide flat (usu metal) container, with a handle or handles, used for cooking food in
3181		
3182	panacea	n. ~ remedy for all diseases or troubles
3183	panache	n. confident stylish manner
3184	pandemic	n, adj disease occurring over a whole country or the whole world

3185	Pandemonium	n. wild and noisy disorder or confusion
3186	pander	v. pander to sth/sb (derog) try to satisfy (a vulgar, weak or immoral desire, or sb having this); gratify sth/sb
3187	panegyric	n. speech or piece of writing praising sb/sth
3188	pang	n. sudden sharp feeling of pain
3189	panoramic	adj. a panoramic view from the top of the tower
3190	pantomime	n. type of play with music, dancing and clowning, based on a traditional story or fairy-tale and usu performed at Christmas
3191	papyrus	n. tall reed-like water-plant with thick fibrous stems used by the Ancient Egyptians to make paper
3192	parable	n. story told to illustrate a moral or spiritual truth
3193	paradigm	n. set of all the different forms of a word
3194	paradox	n. statement that seems to be absurd or contradictory but is or may be true
3195	paragon	n. ~ of sth person who is a perfect example of a quality (used esp in the expression shown)
3196	parallel	adj. (of two or more lines) having the same distance between each other at every point
3197	parallelism	n. state of being parallel; similarity
3198	parameter	n. quantity that does not vary in a particular case but does vary in other cases
3199	paramount	adj. having the greatest importance or significance; supreme
3200	paramour	illicit lover
3201	paranoia	n. mental illness in which a person is obsessed by mistaken beliefs, esp that he is being badly treated by others or that he is somebody very important
3202	paraphernalia	n. numerous small articles or personal belongings, esp the equipment needed for a hobby or sport
3203	paraphrase	n. re-wording of a piece of writing, statement, etc, esp in order to make it easier to understand
3204	parasite	n. animal or plant (eg mistletoe) that lives on or in another and gets its food from it
3205	parched	[parch:] to deprive or be deprived of water; dry up
3206	parchment	n. heavy paper-like material made from the skin of sheep or goats and used for writing on
3207	pare	v. trim by cutting away the edges
3208	pariah	n. social outcast
3209	parish	n. area within a diocese, having its own church and clergyman
3210	parity	n. state of being equal; equality
3211	parlance	n. particular way of speaking or use of words; phraseology
3212	parley	n. (esp formerly) meeting between enemies or opponents to discuss terms for peace, etc
3213	parochial	adj. of or relating to a church parish
3214	parody	n. ~ (piece of) speech, writing or music that imitates the style of an author, composer, etc in an amusing and often exaggerated way; comic imitation
3215	paroxysm	n. sudden attack or outburst
3216	parquet	n. flooring made of wooden blocks arranged in a pattern
3217	parry	v. turn aside or ward off (a blow or an attack) by using one's own weapon or one's hand to block it
3218	parsimonious	adj. very careful in spending money or using resources; mean
3219	parsimony	n. excessive carefulness in spending money or using resources; meanness ;
3220	partial	adj. of or forming a part; not complete
3221	partiality	n. ~ being partial(
3222	partisan	n. enthusiastic and often uncritical supporter of a person, group or cause
3223	partition	n. action of dividing or state of being divided into parts, esp the division of one country into two or more nations
3224	parvenu	n. person who has suddenly risen from a low social or economic position to one of wealth or power
3225	passive	adj. not active; submissive
3226	paste	n. moist soft mixture, esp of a powdery substance and a liquid
3227	pastiche	n. literary, musical or artistic work in the style of another author, composer, etc
3228	pastoral	adj. relating to or portraying country life, the countryside or shepherds, esp in an idealized way
3229	pastry	n. mixture of flour, fat and water baked in an oven and used as a base or covering for tarts, pies, etc
3230	patent	adj. ~ obvious; clear; evident

3231	pathetic	adj. causing one to feel pity or sadness
3232	pathological	adj. of or relating to pathology
3233	pathos	n. quality, esp in speech, writing, acting, etc that causes a feeling of pity or sadness
3234	patina	n. green coating that forms on the surface of old bronze or copper
3235	patois	n. dialect spoken by the common people of a region and differing from the standard language of the country
3236	patriarch	n. male head of a family or tribe
3237	patrician	n. member of the aristocracy
3238	patrimony	n. property inherited from one's father or ancestors
3239	patronize	to be kind or helpful to, but in a haughty or snobbish way, as if dealing with an inferior
3240	paucity	n. ~ (fml) smallness of number or quantity
3241	pauper	n. very poor person
3242	peccadillo	n. small unimportant offence or sin
3243	pecuniary	adj. of or concerning money
3244	pedagogue	n. teacher
3245	pedagogy	n. study or science of ways and methods of teaching
3246	pedant	n. person who attaches too much importance to detail or to rules, esp when learning or teaching
3247	pedantic	adj. of or like a pedant
3248	peddle	v. go from house to house to sell goods; be a pedlar ;
3249	pedestal	n. base of a column
3250	pedestrian	n. person walking in the street
3251	pediatrician	expert in children's diseases
3252	pedigree	n. line of ancestors
3253	peer	n. person who is equal to another in rank, status or merit
3254	peerless	adj. superior to all others; without equal ;
3255	peevish	adj. easily annoyed (esp by unimportant things); irritable ;
3256	pejorative	adj. expressing criticism or scorn; derogatory; disparaging
3257	pell-mell	adv. in a hurrying, disorderly manner; headlong
3258	pellucid	adj. transparent or translucent; very clear
3259	pen	n. instrument for writing with ink, consisting of a pointed piece of split metal, a metal ball, etc, fixed into a metal or plastic holder
3260	penance	n. ~ punishment that one imposes on oneself to show that one is sorry for having done wrong
3261	penchant	n. ~ for sth liking or taste for sth
3262	pendant	n. ornament that hangs from a chain worn round the neck
3263	pending	adj. waiting to be decided or settled
3264	pendulous	adj. hanging down loosely so as to swing from side to side
3265	penetrate	v. ~ sth make a way into or through sth
3266	penitent	adj. feeling or showing regret or remorse for having done sth wrong
3267	penology	n. study of crime and its punishment, and the management of prisons
3268	pensive	adj. thinking deeply about sth, esp in a sad or serious way
3269	penumbra	n. partly shaded area around the shadow of an opaque object (esp around the total shadow of the moon or earth in an eclipse)
3270	penurious	adj. very poor
3271	penury	n. extreme poverty
3272	peon	n. person employed as a messenger
3273	perceptive	adj. quick to notice and understand things
3274	percussion	n. striking of two (usu hard) objects together
3275	perdition	n. everlasting punishment of the wicked after death
3276	peregrination	n. travelling
3277	peremptory	adj. (esp derog) (of a person, his manner, etc) insisting on immediate obedience or submission: domineering
3278	perennial	adj. lasting for a long time
3279	perfidious	adj. ~ (fml) treacherous, deceitful or disloyal
3280	perforate	v. make a hole or holes through
3281	perfunctory	adj. a) (of an action) done as a duty or routine, without care or interest
3282	perigee	n. point in the orbit of the moon, a planet or a spacecraft at which it is nearest to the earth

3283	perimeter	n. outer edge of a closed geometric shape
3284	peripatetic	adj. going from place to place
3285	peripheral	adj. ~ of secondary or minor importance (to sth)
3286	periphery	n. boundary of a surface or an area
3287	perjury	n. action of perjuring oneself
3288	permeable	adj. that can be permeated by fluids or gas; porous ;
3289	permissive	adj. allowing great freedom of behaviour, esp to children or in sexual matters
3290	pernicious	adj. ~ (to sb/sth) having a very harmful or destructive effect (on sb/sth)
3291	peroration	n. last part of a speech; summing up
3292	perpetrate	v. commit (a crime, etc)
3293	perpetual	adj. continuing indefinitely; permanent
3294	perpetuate	v. cause to continue
3295	perquisite	n. (fml) (infml perk) money or goods given or regarded as a right in addition to one's pay
3296	persevere	v. ~ ~ (with sb) (usu approv) continue trying to do sth, esp in spite of difficulty
3297	persist	v. ~ continue to do sth, esp in an obstinate and determined way and in spite of opposition, argument or failure
3298	personable	adj. having a pleasant appearance or manner
3299	personify	v. treat (sth) as if it were a human being
3300	perspicacious	adj. having or showing great insight or judgement; discerning
3301	perspicuity	plain to the understanding especially because of clarity and precision of presentation
3302	perspicuous	adj. expressed clearly
3303	pert	adj. not showing respect; cheeky
3304	pertinacious	adj. holding firmly to an opinion or a course of action; determined
3305	pertinent	adj. ~ (fml) relevant (to sth); to the point
3306	perturb	v. make (sb) very worried; disturb
3307	peruse	v. read (sth), esp carefully or thoroughly
3308	pervasive	adj. present and perceived everywhere; pervading
3309	perverse	adj. (of a person) deliberately continuing to behave in a way that is wrong, unreasonable or unacceptable
3310	perversion	n. changing sth from right to wrong; perverting
3311	pervert	v. turn away from its proper nature or use
3312	pessimism	n. tendency to be gloomy and believe that the worst will happen
3313	pest	n. annoying person or thing
3314	pestilential	causing plague; baneful
3315	pestle	n. heavy round-ended tool used for crushing and grinding things to powder, esp in a special bowl
3316	petrify	take away power to feel through terror; turn to stone
3317	petty	adj. (derog) small or trivial; unimportant
3318	petulant	adj. unreasonably impatient or irritable
3319	phalanx	n. (in ancient Greece) close formation, esp of infantry ready for battle
3320	pharisaical	pertaining to the Pharisees who paid scrupulous attention to tradition; hypocritical
3321	pharisee	(Judaism) a member of an ancient Jewish sect that was opposed to the Sadducees, teaching strict observance of Jewish tradition as interpreted rabbinically and believing in life after death and in the coming of the Messiah
3322	phenomena	observable facts; subjects of scientific investigation
3323	philanderer	n. man who does this
3324	philanthropist	n. person who helps others, esp through charitable work or donations of money
3325	philatelist	n. person who collects postage stamps
3326	Philistine	n. person who has no interest in or understanding of the arts, or is hostile to them; uncultured person
3327	philology	n. science or study of the development of language or of a particular language
3328	phlegmatic	adj. calm and even-tempered; showing the quality of phlegm
3329	phobia	n. extreme or abnormal dislike or fear of sth; aversion
3330	phoenix	n. mythical bird of the Arabian desert, said to live for several hundred years before burning itself and then rising born again from its ashes ,
3331	phylum	n. (biology) major division in the animal or plant kingdom
3332	physiognomy	n. features of a person's face

3333	physiological	adj. of or concerning physiology
3334	piebald	adj. covered with irregularly-shaped patches of two colours, usu black and white ,
3335	piecemeal	adv. piece by piece; a part at a time
3336	pied	adj. having mixed colours, esp black and white
3337	piety	n. devotion to God and respect for religious principles; being pious
3338	pigment	n. colouring matter used for making dyes, paint, etc
3339	pilfer	v. ~ (from sb/sth) steal (sth, esp of small value or in small quantities)
3340	pillage	n. (esp formerly) stealing or damaging of property, esp by soldiers in war ,
3341	pillory	n. wooden framework with holes for the head and hands, into which wrongdoers were locked in former times, so that they could be publicly ridiculed .
3342	pinch	v. take or hold (sth) in a tight grip between the thumb and finger
3343	pine	n. (also `pine tree) any of several types of evergreen tree that bear cones and have needle-shaped leaves growing in clusters
3344	pinion	n. outer segment of a bird's wing
3345	pinnace	n. small motor boat carried on a ship for taking people ashore, loading goods, etc ,
3346	pinnacle	n. small pointed ornament built on to a roof or buttress
3347	pious	adj. having or showing a deep devotion to religion
3348	piquant	adj. having a pleasantly sharp taste
3349	pique	v. hurt the pride or self-respect of (sb); offend
3350	piscatorial	adj. of or concerning fishing or fishermen
3351	pitfall	n. unsuspected danger or difficulty
3352	pith	n. soft spongy substance that fills the stems of certain plants, eg reeds ,
3353	pithy	adj. concise and full of meaning; terse
3354	pittance	n. very small or insufficient amount of money paid or received as wages or an allowance
3355	pivotal	adj. of or forming a pivot
3356	placate	v. make less angry; soothe or pacify
3357	placebo	n. (medical) harmless substance given as if it were medicine to calm a patient who mistakenly believes he is ill
3358	placid	adj. calm and peaceful; undisturbed
3359	plagiarize	to steal and pass off (the ideas or words of another) as one's own:use (another's production) without crediting the source
3360	plaintive	adj. sounding sad; sorrowful
3361	plait	v. weave or twist (three or more lengths of hair, straw, etc) under and over one another to make one rope-like length
3362	plane	n. (geometry) surfacesuch that a straight line joining any two points in it touches it at all points
3363	plaster	n. soft mixture of lime, sand, water, etc that becomes hard when dry and is used for making a smooth surface on walls and ceilings
3364	plasticity	n. state or quality of being able to be moulded or shaped
3365	platitude	n. commonplace remark or statement, esp when it is said as if it were new or interesting
3366	platonic	adj. Platonic of or concerning the Greek philosopher Plato or his teachings
3367	plaudit	n. (fml) applause, praise or some other sign of approval
3368	plausible	adj. seeming to be right or reasonable; believable
3369	plebeian	adj. of the lower social classes
3370	plebiscite	n. (decision made by a) direct vote by all qualified citizens on an important political matter
3371	plenary	adj. attended by all who have the right to attend
3372	plenitude	a full supply
3373	plethora	n. quantity greater than what is needed; over-abundance
3374	pliable	adj. easily bent, shaped or twisted; flexible
3375	pliant	adj. bending easily; supple
3376	plight	n. serious and difficult situation or condition
3377	ploy	n. words or actions, eg in a game, intended to win an advantage over one's opponent
3378	pluck	v. ~ sth gather or remove sth by pulling; pick sth
3379	plumage	n. feathers covering a bird's body
3380	plumb	n. piece of lead that is tied to a cord and used to find the depth of water or test whether a wall, etc is vertical .

3381	plumber	n. person whose job is to fit and repair water-pipes, water-tanks, cisterns, etc in buildings
3382	plume	n. feather, esp a large one used as a decoration
3383	plummet	n. plumb-line
3384	plump	adj. (esp of an animal, a person, parts of the body) having a full rounded shape; fleshy
3385	plutocracy	n. government by a rich and powerful class
3386	podiatrist	n. = chiropodist
3387	podium	n. small platform for the conductor of an orchestra, a lecturer, etc to stand on
3388	poignancy	n. state or quality of being poignant
3389	poise	v. be or keep balanced or suspended
3390	polar	adj. of or near the North or South Pole
3391	polarity	n. possession or location of negative and positive poles
3392	polarize	to break up into opposing factions or groupings
3393	polemic	n. ~ (against/in favour of sth/sb) speech, piece of writing, etc containing very forceful arguments (against or for sth/sb)
3394	polemical	adj. of polemics
3395	politic	adj. (of actions) well judged; prudent
3396	polity	n. form or process of government
3397	polygamist	man who practices this
3398	polyglot	adj. knowing, using or written in many languages
3399	pomposity	n. being pompous
3400	ponderous	adj. slow and awkward because of great weight
3401	pontifical	adj. of the Pope
3402	pore	n. any of the tiny openings in the surface of the skin or of a leaf, through which moisture can pass
3403	porous	adj. allowing liquid or air to pass through, esp slowly
3404	porridge	n. soft food made by boiling a cereal in water or milk
3405	portend	v. be a sign or warning of (sth in the future); foreshadow
3406	portent	n. ~ (fml) sign or warning of a future (often unpleasant) event; omen
3407	portly	adj. (esp of an older person) having a stout body; fat
3408	pose	v. ~ (for sb) sit or stand in a particular position in order to be painted, drawn or photographed
3409	poseur	n. (derog) person who behaves in an unnatural affected way in order to impress others
3410	posterity	n. following or future generations
3411	posthumous	adj. happening or given after death
3412	postmortem	occurring after death
3413	postulate	v. put (sth) forward as a fact or accept (sth) as true, esp as a basis for reasoning or argument
3414	posture	n. attitude or position of the body
3415	potable	adj. fit for drinking; drinkable ;
3416	potent	adj. (of drugs, etc) having a strong effect
3417	potentate	n. ruler with direct power over his people; autocratic monarch
3418	potential	adj. that can or may come into existence; possible
3419	potion	n. drink of medicine, poison or a liquid used in magic
3420	potpourri	heterogeneous mixture;
3421	poultice	n. soft heated mass spread on a cloth and put on a sore place on the body to soothe pain, reduce swelling, etc
3422	practicable	adj. that can be put into practice; workable
3423	practical	adj. concerned with practice and action rather than theory
3424	pragmatic	adj. treating things in a sensible and realistic way; concerned with practical results
3425	pragmatist	n. person who acts in a practical way
3426	prance	v. move jerkily by raising the forelegs and springing forward from the hind legs
3427	prank	n. playful or mischievous trick
3428	prate	v. ~ (on about sth) talk or chatter too much (about sth)
3429	prattle	v. ~ (away) (of a child) talk in a simple way; babble
3430	preamble	n. ~ opening statement explaining the purpose of the book, document, lecture, etc that follows
3431	precarious	adj. depending on chance; uncertain
3432	precedent	n. earlier decision, case, event, etc that is regarded as an example or rule for what comes later

3433	precept	n. rule or guide, esp for behaviour
	precinct	n. area enclosed by definite boundaries, esp the walls of a cathedral, church or college
3434		
3435	precipice	n. very steep or vertical face of a cliff, mountain or rock
3436	precipitant	Moving onward quickly and heedlessly.
3437	precipitate	v. cause (sth) to happen suddenly or soon(er); hasten
3438	precipitous	adj. dangerously high or steep
3439	precise	adj. stated clearly and accurately
3440	preclude	v. ~ sb from doing sth prevent (sth, or sb doing sth); make (sth) impossible
3441	precocious	adj. (of a child) having developed certain abilities at an earlier age than usual
3442	precursor	n. ~ (of sth) person or thing that comes before sth; forerunner
3443	predator	n. animal that kills and eats other animals
3444	predatory	adj. (living by) killing other animals for food
3445	predecessor	n. person who held an office or position before sb else
	predetermine	v. decide or fix (sth) in advance; prearrange
3446		
3447	predicament	n. difficult or unpleasant situation, esp one in which sb is uncertain what to do
3448	predilection	n. ~ (for sth) special liking (for sth); preference
3449	predispose	v. ~ sb to/towards sth influence sb (in a specified way) in advance
3450	preeminent	having paramount rank, dignity, or importance:OUTSTANDING
	preempt	to replace with something considered to be of greater value or priority:take precedence over
3451		
3452	preen	v. clean or smooth (its feathers or itself) with its beak
3453	prefatory	adj. acting as a preface; introductory
3454	prefigure	v. represent beforehand (sth that will happen in the future); foreshadow
3455	prehensile	adj. able to grasp and hold things
3456	prelate	n. high-ranking clergyman, eg a bishop or an archbishop
	prelude	n. ~ action or event that happens before another larger or more important one and forms an introduction to it
3457		
3458	premeditate	v. plan in advance
3459	premise	n. statement or idea on which reasoning is based; hypothesis
3460	premonition	n. ~ feeling that sth unpleasant is going to happen
3461	premonitory	adj. giving a warning
	preponderance	superiority of power, quantity
3462		
	prepossessing	adj. making a good impression; attractive
3463		
	preposterous	adj. completely contrary to reason or common sense; absurd or outrageous
3464		
3465	prerogative	n. right or privilege, esp one belonging to a particular person or group
3466	presage	n. sign that sth (esp sth unpleasant) will happen; omen ;
	prescience	foreknowledge of events:a:divine omniscience b:human anticipation of the course of events:FORESIGHT
3467		
	presentiment	n. vague feeling that sth (esp sth unpleasant) will happen; foreboding
3468		
3469	prestige	n. respect based on good reputation, past achievements, etc
3470	presume	v. suppose to be true; take (sth) for granted
	presumptuous	adj. (of a person or his behaviour) too bold or self-confident
3471		
3472	pretend	v. make oneself appear to be sth in order to deceive others or in play
3473	pretension	n. ~ (making of a) claim
3474	pretentious	adj. claiming merit or importance; pompous or showy
	preternatural	adj. beyond what is natural or normal; unusual
3475		
3476	pretext	n. ~ reason given (for doing sth) that is not the real reason; excuse
3477	prevail	v. ~ exist or happen generally; be widespread
3478	prevalent	adj. ~ (among/in sth/sb) existing or happening generally; widespread
	prevaricate	v. try to avoid telling the (whole) truth by speaking in an evasive or a misleading way; equivocate
3479		
3480	prey	n. animal, bird, etc hunted and killed by another for food
	prim	adj. (usu derog) (of a person) disliking anything that is improper, rude or rough; prudish
3481		
3482	primal	adj. first or original; primeval

3483	primary	adj. earliest in time or order of development
3484	primate	n. archbishop
3485	prime	adj. most important; chief; fundamental
3486	primogeniture	n. fact of being a first-born child
3487	primordial	adj. existing at or from the beginning, esp of the world or the universe; primeval
3488	primp	v. (derog) tidy (oneself, one's hair, etc) in a fussy way
3489	pristine	adj. in its original condition; unspoilt
3490	privation	n. lack of things necessary for life; deprivation
3491	privy	adj. private; secret
3492	prize	n. award given to the winner of a competition, race, etc
3493	probe	n. tool for examining a place which cannot be reached otherwise, esp a thin implement with a blunt end used by a doctor for examining a wound
3494	probity	n. quality of being honest and trustworthy; integrity ;
3495	problematic	adj. difficult to deal with or to understand
3496	proclivity	n. ~ (fml) natural inclination to do sth (esp sth bad); tendency
3497	procrastinate	v. delay or postpone action
3498	procurement	n. obtaining
3499	prod	v. ~ (at sb/sth) push or poke (sb/sth) with a finger or some other pointed object
3500	prodigal	adj. spending money or resources too freely; extravagant
3501	prodigious	adj. very great in size, amount or degree, so as to cause amazement or admiration; enormous
3502	prodigy	n. person with unusual or remarkable qualities or abilities
3503	profane	adj. not sacred; secular
3504	profligate	adj. recklessly extravagant or wasteful
3505	profound	adj. deep, intense or far-reaching; very great
3506	profusion	n. ~ of sth abundant supply of sth
3507	progenitor	n. ancestor (of a person, an animal or a plant)
3508	progeny	n. offspring
3509	prognosis	n. (medical) forecast of the likely course of a disease or an illness
3510	prognosticate	v. tell (sth) in advance; predict
3511	prohibitive	adj. intended to or tending to prevent the use or purchase of sth
3512	projectile	n. object (to be) shot forward, esp from a gun
3513	proletarian	member of the working class
3514	proliferate	v. produce new growth or offspring rapidly; multiply ;
3515	prolific	adj. producing much fruit or many flowers or offspring
3516	prolix	adj. (of a speech, writer, etc) using too many words and so boring to listen to or read
3517	prolixity	n.
3518	prologue	n. ~ introductory part of a poem or play
3519	prolong	v. make longer, esp in time; extend
3520	prominent	adj. jutting out; projecting
3521	promiscuous	adj. not carefully chosen; indiscriminate or casual
3522	promontory	n. area of high land jutting out into the sea or a lake; headland ; .
3523	promote	to contribute to the growth or prosperity of: FURTHER
3524	prompt	adj. done without delay; punctual
3525	promulgate	v. make (sth) widely known; disseminate
3526	prone	adj. lying flat, esp face downwards
3527	prong	n. each of the two or more long pointed parts of a fork
3528	pronounced	adj. very noticeable
3529	prop	n. rigid support, esp a piece of wood, used to prevent sth falling or sagging
3530	propagate	v. increase the number of by a natural process from the parent stock
3531	propellant	n. propelling agent, eg an explosive that propels a bullet from a weapon, a fuel that provides thrust for a rocket, or compressed gas that forces out the contents of an aerosol container
3532	propensity	n. ~ (for doing/to do sth) (fml) inclination or tendency
3533	prophetic	adj. of or like a prophet or prophets
3534	prophylactic	adj. tending to prevent a disease or misfortune

3535	propinquity	n. nearness in space or time
3536	propitiate	v. win the favour or forgiveness of (sb) (esp when he is angry) by a pleasing act; appease or placate
3537	propitious	adj. ~ (fml) giving or indicating a good chance of success; favourable
3538	proponent	n. ~ person who supports a cause, theory, etc
3539	propound	v. put (sth) forward for consideration or solution
3540	propriety	n. state of being correct in one's social or moral behaviour
3541	propulsive	adj. that drives sth (esp a vehicle) forward
3542	prosaic	adj. uninspired; unimaginative
3543	proscenium	n. the part of the stage in front of the curtain
3544	proscribe	v. state officially that (sth) is dangerous or forbidden
3545	proselytize	to recruit or convert especially to a new faith, institution, or cause
3546	prosody	n. science of verse forms and poetic metres
3547	prosper	v. be successful; thrive
3548	prosperity	n. state of being successful or rich; good fortune
3549	prosperous	adj. successful or thriving, esp financially
3550	prostrate	adj. stretched out on the ground face downward, esp because of exhaustion or in order to show submission, respect, etc
3551	protagonist	n. (fml) chief character in a drama; hero
3552	protean	adj. that can change quickly and easily; variable ;
3553	protocol	n. system of rules governing formal occasions, eg meetings between governments, diplomats, etc; official etiquette
3554	prototype	n. first or original example of sth that has been or will be copied or developed; model or preliminary version
3555	protract	v. make (sth) last a long time or longer; lengthen or prolong
3556	protrude	v. ~ (from sth) (cause sth to) jut or stick out from a surface; (cause sth to) project
3557	protuberance	n. being protuberant
3558	provenance	n. (place of) origin
3559	provender	n. food for horses and cattle, eg hay or oats; fodder
3560	proverb	n. short well-known saying that states a general truth or gives advice, eg `It takes two to make a quarrel' or `Don't put all your eggs in one basket'
3561	providence	n. way in which God or nature cares for and protects all creatures
3562	provident	adj. having or showing wisdom for future needs; thrifty
3563	provincial	adj. of a province (1)
3564	provision	n. ~ of sth giving, lending, supplying or making sth available; providing sth
3565	provisional	adj. for the presenttime only, with the possibility of being changed, etc later; temporary
3566	proviso	n. clause, etc that is insisted on as a condition of an agreement
3567	provocative	adj. tending or intended to arouse anger, annoyance, controversy, etc
3568	provoke	v. make (sb) angry or annoyed
3569	prowess	n. outstanding skill or ability; expertise
3570	proximity	n. ~ (to sth) nearness in space or time; closeness
3571	proxy	n. person authorized to act on behalf of another
3572	prude	n. person who behaves in an extremely or unnaturally proper manner, esp one who is (too) easily shocked by sexual matters
3573	prudent	adj. acting with or showing care and foresight; showing good judgement
3574	prune	n. dried plum
3575	prurient	adj. having or showing excessive interest in sexual matters
3576	pry	v. ~ (into sth) inquire too curiously or rudely about other people's private affairs
3577	pseudonym	n. person's name that is not his real name, esp one used by an author; pen-name
3578	psyche	n. human soul or mind
3579	psychiatrist	n. specialist in psychiatry
3580	psychic	adj. concerned with processes and phenomena that seem to be outside physical or natural laws
3581	psychopathic	adj. of or suffering from a severe emotional or mental disorder
3582	psychosis	n. severe mental illness that affects the whole personality
3583	psychosomatic	adj. caused or made worse by mental stress
3584	pterodactyl	n. extinct flying reptile

3585	pucker	v. ~ (up) (cause sth to) form small folds or wrinkles
3586	pudding	n. (Brit) (dish of) sweet food eaten at the end of a meal; dessert
3587	puerile	adj. showing immaturity; childish and silly
3588	pugilist	n. professional boxer
3589	pugnacious	adj. inclined or eager to fight; aggressive
3590	pugnacity	n.
3591	puissant	powerful; strong; potent
3592	pulchritude	physical comeliness
3593	pulmonary	adj. of, in or affecting the lungs
3594	pulpit	n. raised and enclosed platform in a church, where a clergyman stands when he is preaching .
3595	pulsate	v. expand and contract rhythmically; throb
3596	pulse	n. regular beating of the arteries as blood is pumped through them by the heart, esp as felt at the wrist
3597	pulverize	to reduce (as by crushing, beating, or grinding) to very small particles: ATOMIZE
3598	pummel	v. strike (sb/sth) repeatedly, esp with the fist(s); beat
3599	punctilious	adj. very careful to carry out one's duties, etc correctly; very attentive to details of behaviour or ceremony
3600	pundit	n. very learned Hindu
3601	pungency	n. quality or state of being pungent
3602	pungent	n. having a sharp or strong taste or smell
3603	punitive	adj. intended as punishment
3604	puny	adj. (usu derog) small, weak and underdeveloped
3605	purchase	n. (action of) buying sth
3606	purgatory	n. (in Roman Catholic teaching) place or condition in which the souls of the dead are purified by suffering in preparation for Heaven
3607	purge	v. ~ sb ~ sth (away) make sb clean or pure by removing (evil, sin, etc)
3608	purport	n. ~ (fml) general meaning or intention (of sth)
3609	purported	adj. alleged; supposed; rumoured
3610	purse	n. small bag for money
3611	purveyor	n. person or firm that supplies goods or services
3612	pushy	adj. (also pushing) adj (infml derog ,) trying constantly to draw attention to oneself and gain an advantage; self-assertive
3613	pusillanimous	adj. cowardly; timid ;
3614	putative	adj. generally supposed to be; reputed
3615	putrefy	v. (cause sth to) rot or decay; become or make putrid
3616	putrescent	adj. in the process of rotting
3617	putrid	adj. (esp of animal or vegetable matter) that has become rotten; decomposed
3618	puzzle	n. question that is difficult to understand or answer; mystery
3619	pyre	n. large pile of wood, etc for burning a dead body as part of a funeral ceremony
3620	pyromaniac	n. person who suffers from pyromania
3621	Barron GRE word list - q	
3622	quack	interj, n harsh sound made by a duck
3623	quadruped	n. four-footed animal
3624	quaff	v. drink (sth) by swallowing large amounts at a time, not taking small sips
3625	quagmire	n. area of soft wet ground; bog or marsh
3626	quail	n. small bird, similar to a partridge .
3627	quaint	adj. attractively odd or old-fashioned
3628	qualified	adj. having completed the relevant training or examination
3629	qualify	v. ~ (sb) (for/as sth) have or give (sb) the qualities, training, etc that are necessary or suitable (for sth)
3630	qualms	[qualm:] a sudden feeling of sickness or nausea
3631	quandary	n. state of not being able to decide what to do; awkward or difficult situation
3632	quarantine	n. isolation for people or animals that may carry an infectious disease, until it is known that there is no danger of the disease being passed on to others
3633	quarry	n. animal or bird that is being hunted
3634	quash	v. reject (by legal procedure) as not valid; declare (sth) not to be enforceable by law
3635	quay	n. landing-place, usu built of stone or iron, for loading and unloading ships
3636	queasy	adj. having a tendency to feel sick; feeling sick

3637	queer	adj. different from what is expected; strange, esp in an unpleasant way
3638	quell	v. put an end to (sth); suppress
3639	quench	v. extinguish (fire, flames, etc), esp with water
3640	querulous	adj. complaining; irritable
3641	query	n. question
3642	queue	n. line of people, vehicles, etc waiting for sth or to do sth
3643	quibble	n. objection or criticism, esp trivial one
3644	quicksilver	n. = mercury
3645	quiescent	adj. inactive; passive; quiet
3646	quietude	n. stillness; calm ;
3647	quintessence	n. the ~ of sth essential part of (a theory, speech, condition, etc)
3648	quip	n. witty or sarcastic remark
3649	quirk	n. habit or action that is peculiar to sb/sth
3650	quisling	n. traitor, esp one who helps an enemy occupying his country ,
3651	quiver	v. tremble slightly or vibrate
3652	quixotic	adj. noble, unselfish or gallant in an extravagant or impractical way
3653	quizzical	adj. in a questioning manner, esp when amused
3654	quorum	n. minimum number of people who must be present at a meeting (of a committee, etc) before it can proceed and its decisions, etc can be considered valid
3655	quotidian	adj. everyday; commonplace
3656	Barron GRE word list - r	
3657	rabble	n. disorderly crowd; mob ;
3658	rabid	adj. suffering from rabies
3659	rabies	n. fatal virus disease causing madness in dogs, foxes and other animals, transmitted to humans usu by a bite ,
3660	raconteur	n. person who tells stories skilfully and wittily
3661	raffle	n. lottery with an article as the prize
3662	rag	n. odd cloth, usu torn, frayed, etc
3663	ragamuffin	n. person, esp a small boy, in dirty untidy clothes
3664	rail	n. level or sloping bar or connected series of bars of wood or metal, eg forming part of a fence, the top of a banister, a protective barrier, etc
3665	raiment	n. clothing
3666	rake	n. long-handled tool with a row of prongs at the end for drawing together fallen leaves, smoothing soil, etc
3667	rakish	adj. of or like a rake
3668	rally	v. ~ (round/to sb/sth); ~ (round) (of people) come together, esp to make new efforts, eg after a defeat or when there is danger, need, etc
3669	ram	n. uncastrated male sheep .
3670	ramble	v. walk for pleasure with no special destination
3671	ramification	n. part of a complex structure; secondary consequence, esp one that complicates
3672	ramify	v. (fml) (cause sth to) branch out in many directions; make or become a network
3673	ramp	n. slope joining two levels of ground, a floor, a road, etc
3674	rampant	adj. flourishing excessively; unrestrained
3675	rampart	n. defensive wall round a fort, etc consisting of a wide bank of earth with a path for walking along the top
3676	ramshackle	adj. almost collapsing
3677	rancid	adj. tasting or smelling bad because of staleness
3678	rancor	bitter deep-seated ill will
3679	random	adj. done, chosen, etc without method or conscious choice; haphazard
3680	rank	n. position in a scale of responsibility, quality, social status, etc
3681	rankle	v. cause lasting bitterness or resentment
3682	ransack	v. ~ sth search (a place) thoroughly
3683	rant	v. ~ (derog) speak loudly, violently or theatrically
3684	rapacious	adj. greedy, esp for money; grasping
3685	rappro	n. ~ sympathetic and harmonious relationship
3686	rapt	adj. ~ so intent or absorbed that one is unaware of other things; spellbound
3687	rapture	n. intense delight

3688	rare	adj. not often happening or seen, etc; unusual
3689	rarefied	adj. less dense than is normal; thin
3690	rasp	n. coarse file with rows of sharp points on its surface
3691	raspy	adj. rough; grating
3692	ratify	v. make (an agreement, a treaty, etc) officially valid, usu by signing it
3693	ratiocination	n. process of logical and methodical reasoning
3694	ration	n. fixed quantity, esp an official allowance of food, etc in times of shortage
3695	rational	adj. able to reason
3696	rationale	n. fundamental reason for or logical basis of sth
3697	rationalize	to provide plausible but untrue reasons for conduct
3698	raucous	adj. loud and hoarse; harsh-sounding
3699	ravage	v. damage badly; destroy
3700	rave	v. ~ talk wildly or furiously as if in a fever or mad
3701	ravel	v. ~ (sth) (up) (cause threads or fibres to) tangle and become knotted
3702	ravenous	adj. very hungry
3703	ravine	n. deep narrow steep-sided valley between mountains
3704	raze	to destroy to the ground:DEMOLISH
3705	reactionary	n, adj opposing (esp political) progress or reform
3706	realm	n. kingdom
3707	reaper	n. person who reaps
3708	rebate	n. amount by which a debt, tax, etc can be reduced; discount or partial refund
3709	rebuff	n. unkind or contemptuous refusal or rejection (of an offer, request, friendly gesture, etc); snub
3710	rebuke	v. ~ sb express sharp or severe disapproval to sb, esp officially; reprove sb
3711	rebus	n. puzzle in which a word or phrase has to be guessed from pictures or diagrams representing the letters or syllables in it
3712	rebuttal	n. act of rebutting or being rebutted
3713	recalcitrant	adj. resisting authority or discipline; disobedient
3714	recant	v. formally reject (a former opinion, belief, etc) as being wrong
3715	recapitulate	v. state again or summarize the main points of
3716	recast	v. ~ sth (as sth) put (sth written or spoken) into a new form
3717	receptive	adj. ~ able or quick to receive new ideas, suggestions, etc
3718	recess	n. (US also vacation) period of time when work or business is stopped, esp in Parliament, the lawcourts, etc
3719	recession	n. temporary decline in economic activity or prosperity
3720	recidivism	a tendency to relapse into a previous condition or mode of behavior; especially :relapse into criminal behavior
3721	recipient	n. ~ person who receives sth
3722	reciprocal	adj. given and received in return; mutual
3723	reciprocate	v. give and receive (sth) in return; exchange (sth) mutually ;
3724	recital	n. public performance of music, dance, etc by a soloist or a small group
3725	recite	v. ~ (to sb) say (a poem, passage, etc) aloud from memory, esp to an audience
3726	reckon	v. ~ sb/sth among sth; ~ sb/sth as sth (not used in the continuous tenses) be of the opinion or consider that sb/sth is as specified
3727	recline	v. lean or lie back in a horizontal or near-horizontal position
3728	recluse	n. person who lives alone and avoids other people
3729	reconcile	to make consistent or congruous
3730	recondite	adj. (of subjects) little known or understood; obscure
3731	reconnaissance	n. exploration or a survey of an area, esp for military purposes
3732	recount	v. ~ sth give a detailed account of sth; tell about sth
3733	recourse	n. possible source of help, eg in an emergency
3734	recreant	n, adj (person who is) cowardly, unfaithful or treacherous
3735	recrimination	n. accusation in response to an accusation from sb else; countercharge
3736	rectify	v. put (sth) right; correct
3737	rectitude	n. moral correctness or straightforwardness; honesty
3738	recumbent	adj. (esp of a person) lying down; reclining
3739	recuperate	v. ~ (fml) recover from illness, exhaustion or loss, etc
3740	recurrent	adj. recurring often or regularly
3741	redolent	adj. ~ of/with sth smelling strongly of sth

3742	redoubtable	adj. to be feared and respected; formidable
3743	redress	v. put right (a wrong); compensate for (sth)
3744	reduce	v. ~ sth (to/by sb) make sth smaller in size, number, degree, price, etc
3745	redundant	adj. not needed; superfluous; unnecessary
3746	reek	n. strong bad smell
3747	refectory	n. dining-hall in a monastery, convent, college, school, etc ,
3748	referendum	n. referring of a political issue to a general vote by all the people of a country for a decision; vote thus taken
3749	refraction	n. refracting or being refracted .
3750	refractory	adj. difficult to control or discipline; wilful or unmanageable
3751	refrain	n. lines of a song or poem which are repeated, esp at the end of each verse
3752	refulgent	adj. gloriously bright; shining ;
3753	refurbish	v. make clean or bright again; redecorate
3754	refuse	n. waste or worthless material; rubbish
3755	refute	v. prove to be wrong
3756	regal	adj. of, like or fit for a king or queen; royal
3757	regale	v. ~ sb with sth amuse or entertain sb (with stories, jokes, etc)
3758	regatta	n. sporting event at which races are held between rowing-boats or yachts
3759	regeneration	spiritual rebirth
3760	regent	n. person appointed to rule a country while the monarch is too young, old, ill, etc, or is absent
3761	regicide	n. crime of killing a king
3762	regime	n. method or system of government
3763	regimen	n. set of rules about diet, exercise, etc aimed at improving sb's health and physical well-being
3764	regiment	n. (artillery and armour) unit divided into batteries or squadrons
3765	rehabilitate	v. restore to a normal life by retraining, medical treatment, etc, esp after imprisonment or illness
3766	reimburse	v. ~ sth ~ sb (for sth) (usu fml) pay back to sb (money that he has spent, lost, etc); refund sth
3767	reinstate	v. ~ sb restore sb to a previous (esp important) position
3768	reiterate	v. say or do (sth) again or repeatedly
3769	rejoinder	n. what is said in reply; retort
3770	rejuvenate	v. restore youthful appearance, strength, etc to
3771	relapse	v. ~ fall back into a previous condition or a worse state after making an improvement
3772	relegate	banish; consign to inferior position
3773	relent	v. decide to be less strict, determined or harsh
3774	relevant	adj. ~ (to sth/sb)connected with what is being discussed, what is happening,what is being done, etc
3775	relic	n. trace or feature surviving from a past age and serving to remind people of it
3776	religious	adj. of religion
3777	relinquish	v. give up or cease to practise, feel, etc (sth); abandon
3778	relish	n. ~ great enjoyment of food, etc; zest
3779	remediable	adj. that can be remedied
3780	reminiscence	n. recalling of past events and experiences; reminiscing ;
3781	reminiscent	adj. ~ of sb/sth reminding one of or suggesting sb/sth
3782	remiss	adj. ~ (fml) careless of one's duty; lax
3783	remission	n. pardoning or forgiveness of sins by God
3784	remit	v. (fml) refrain from inflicting (a punishment, etc)
3785	remittance	n. remitting of money
3786	remnant	n. small remaining quantity or part or number of things or people
3787	remonstrance	n. remonstrating; protest ;
3788	remonstrate	v. ~ with sb; ~ against sth make a protest or complaint about sb/sth
3789	remorse	n. ~ sense of deep and bitter regret for having done sth wrong
3790	remote	adj. ~ (from sth) far away from other communities, houses, etc; isolated
3791	remunerative	adj. profitable
3792	rend	v. (arch or fml) tear (sth) apart forcibly; split

	render	v. ~ sth (for sth); ~ sth (to sb) give sth in return or exchange, or as sth which is due
3793		
3794	rendezvous	n. ~ (with sb) (place chosen for a) meeting at an agreed time
3795	rendition	n. way in which a dramatic role or piece of music, etc is performed; rendering
3796	renegade	n. person that deserts a cause, political party, religious group, etc
3797	renege	v. ~ (on sth) fail to keep a promise, one's word, etc
3798	renounce	v. agree to give up ownership or possession of (sth), esp formally
3799	renovate	v. restore to good condition
3800	renown	n. fame or distinction
	rent	n. regular payment made for the use of land, premises, a telephone, machinery, etc; sum paid in this way
3801		
3802	reparable	adj. (of a loss, etc) that can be made good ,
3803	reparation	n. ~ (for sth) compensating for damage; making amends for loss
3804	repartee	n. sharp clever retorts
3805	repast	meal
3806	repeal	v. withdraw officially; revoke ;
3807	repel	v. drive (sb/sth) back or away; repulse
3808	repellent	adj. ~ arousing distaste or disgust; repulsive
	repercussion	n. indirect effect or result of an event, etc; consequence
3809		
	repertoire	n. all the plays, songs, pieces, etc which a company, actor, musician, etc knows and is prepared to perform
3810		
3811	repine	v. ~ (fml) feel or show discontent; fret
3812	replenish	v. ~ sth fill sth again
3813	replete	adj. ~ (fml) well-fed or full; gorged
3814	replica	n. exact copy, esp one made by an artist of one of his own pictures, etc
3815	replicate	v. be or make a copy of (sth); reproduce
3816	repose	v. rest; lie
3817	repository	n. place where things are stored or may be found, esp a warehouse or museum
	reprehensible	adj. deserving to be reprehended
3818		
3819	repress	v. restrain or suppress (an impulse); check
3820	reprieve	v. postpone or cancel a punishment for (sb), esp the death sentence
3821	reprimand	v. ~ sb rebuke sb (for a fault, etc), esp officially
3822	reprisal	n. returning an injury, esp political or military, done to oneself; retaliation
3823	reprise	recurrent action; musical repetition; repeat performance
3824	reproach	v. ~ sb/oneself (for sth) criticize sb/oneself, esp for failing to do sth
3825	reprobate	adj. n immoral or unprincipled (person)
3826	reprobation	severe disapproval
3827	reprove	v. ~ sb (fml) blame or rebuke sb; censure
3828	repudiate	v. refuse to have any more to do with (sb); disown ;
3829	repugnance	n. ~ strong aversion or disgust
3830	repulse	v. drive back (an attacker or an attack) by fighting; repel ;
3831	repulsion	n. ~ feeling of loathing or aversion; disgust
3832	reputable	adj. having a good reputation; respected or trustworthy
3833	reputed	adj. generally said or considered to be sth/sb
	requiem	n. (also requiem `mass) special mass for the repose of the soul of a dead person
3834		
3835	requisite	adj. required by circumstances or necessary for success
	requisition	n. ~ (for sth) official, usu written, demand for (esp) the use of property or materials by an army in wartime or by certain people in an emergency
3836		
3837	requite	v. ~ sth (with sth) give sth in return for sth else; repay sth
3838	rescind	v. cancel or repeal (a law, contract, etc); annul
3839	resentment	n. resenting sb/sth
3840	reserve	v. ~ sth put aside or keep sth for a later occasion or special use
3841	residual	adj. left over as a residue(1); remaining
3842	residue	n. ~ (of sth) what remains after a part or quantity is taken or used
3843	resign	v. ~ give up (one's job, position, etc)
3844	resignation	n. ~ (instance of) resigning
	resilient	adj. springing back to its original form after being bent, stretched, crushed, etc; springy ,
3845		
3846	resolution	n. quality of being resolute or firm; determination

3847	resolve	v. ~ on/upon/against sth/doing sth decide firmly; determine
3848	resonant	adj. continuing to echo; resounding
3849	resort	v. ~ to sth make use of sth for help; adopt sth as an expedient
3850	resound	v. ~ (through/throughout sth) (of a sound, voice, etc) fill a place with sound; produce echoes
3851	resourceful	adj. clever at finding ways of doing things
3852	respiration	n. (single act of) breathing air
3853	respite	n. ~ interval of rest or relief
3854	resplendent	adj. ~ (fml) brilliant with colour or decorations; splendid
3855	responsiveness	n.
3856	restitution	n. ~ (fml) restoration of a thing to its proper owner or original state
3857	restive	adj. restless or uneasy
3858	restraint	n. restraining or being restrained
3859	resumption	n. (instance of) resuming (resume 1)
3860	resurge	(rare)
3861	resurgent	adj. rising or reviving after destruction, defeat, disappearance, etc
3862	resurrect	v. bring (sb) back to life again
3863	resuscitate	v. bring (sb/sth) back to consciousness
3864	retain	v. keep (sth) in one's possession or use
3865	retaliate	v. ~ repay an injury, insult, etc with a similar one
3866	retard	v. make (sth) slow or late
3867	retentive	adj. having the ability to remember facts, impressions, etc ,
3868	reticent	adj. ~ not revealing one's thoughts or feelings easily; reserved
3869	retinue	n. group of attendants accompanying an important person
3870	retiring	adj. avoiding society; shy
3871	retort	v. make a quick, witty or angry reply, esp to an accusation or challenge
3872	retract	v. withdraw (a statement, charge, etc)
3873	retraction	n. retracting
3874	retrench	v. make economies or reduce expenses
3875	retribution	n. ~ (fml) deserved punishment or compensation for injury, etc
3876	retrieve	v. ~ sth (esp fml) get possession of sth again
3877	retroactive	adj. effective from a past date
3878	retrograde	adj. going backwards
3879	retrospective	adj. looking back on the past
3880	revelry	n. noisy celebrations; revels
3881	reverberate	v. ~ echo or resound repeatedly
3882	reverend	adj. deserving to be treated with respect, esp because of age, etc ,
3883	reverent	adj. feeling or showing reverence
3884	reverie	n. idle and pleasant thoughts
3885	revert	v. ~ to sth return to (a former state or condition)
3886	revile	v. criticize (sb/sth), in angry and abusive language ,
3887	revoke	v. withdraw or cancel (a decree, permit, etc)
3888	revulsion	n. ~ feeling of disgust or horror
3889	rhapsodize	recite a rhapsody ; say (something) with great enthusiasm
3890	rhapsody	n. (often in titles) romantic composition in irregular form
3891	rhetoric	n. using language impressively or persuasively, esp in public speaking
3892	ribald	adj. humorous in a vulgar, obscene or disrespectful way
3893	rickety	adj. weak or shaky, esp in the joints; likely to fall or collapse
3894	riddle	n. puzzling question, statement or description, esp one intended to test the cleverness of those wishing to solve it
3895	rider	n. person who rides a horse, bicycle, etc
3896	rife	adj. (esp of bad things) widespread; common
3897	rift	n. split, crack, break, etc
3898	rig	v. ~ sth (with sth) fit (a ship or boat) with masts, spars, ropes, sails, etc
3899	righteous	adj. doing what is morally right
3900	rightful	adj. just, proper or legal
3901	rigid	adj. stiff; not bending or yielding
3902	rigor	severity

3903	rile	v. annoy (sb); irritate
3904	rip	v. divide or make a hole in (sth) by pulling sharply
	rivet	n. metal pin or bolt for fastening two pieces of metal together, its headless end being hammered or pressed flat to prevent slipping
3905		adj. that holds the attention; enthralling
3906	riveting	
3907	rivulet	n. small stream
3908	robust	adj. vigorous; healthy and strong
	rococo	adj. of a style of decoration in furniture, architecture, music, etc with much elaborated decoration, common in Europe in the 18th century
3909		18
3910	roil	to stir up: DISTURB, DISORDER
3911	rolling	having gentle rising and falling slopes; undulating
3912	romp	v. play about together in a lively way, running, jumping, etc
3913	rooster	n. = cock 1
3914	roseate	adj. deep pink
	roster	n. (esp in the army, etc) list of names showing duties to be performed and the times at which those named are to perform them
3915		
3916	rostrum	n. raised platform from which public speeches are made
3917	rote	n. by `rote by heart; from memory, without thinking of the meaning
3918	rotund	adj. (of a person) rounded; plump; fat
3919	rotunda	n. type of round building or hall, esp one with a domed roof
3920	rotundity	n. state of being rotund
3921	rousing	adj. vigorous; giving encouragement
3922	rout	n. utter defeat
3923	rubble	n. bits of broken stone, rock or bricks
3924	rubric	n. words put as a heading, esp to show or explain how sth should be done, etc
3925	ruddy	adj. (approx) (of a person's face) having a fresh healthy colour
3926	rudimentary	adj. existing in an imperfect or undeveloped form
3927	rue	n. type of evergreen shrub with bitter leaves formerly used in medicine
3928	rueful	adj. showing or feeling good-humoured regret
3929	ruffian	n. violent lawless man
3930	rumble	v. make a deep heavy continuous sound
3931	ruminant	n, adj that chews the cud, eg a cow
3932	ruminate	v. ~ think deeply; meditate; ponder
	rummage	v. ~ (for sth); ~ (about/around) turn things over or disarrange them while searching for sth
3933		
	run-down	n. act of running down (an industry, a company, etc); reduction of the size of an industry, etc
3934		
3935	runic	adj. of runes; written in or inscribed with runes
3936	ruse	n. deceitful way of doing sth or getting sth; trick
3937	rustic	adj. typical of the country or country people
3938	rusticate	v. send (a student) away from university temporarily, as a punishment
3939	rustle	v. make a dry light sound, esp by friction or rubbing together
3940	ruthless	adj. having or showing no pity or compassion; cruel
	Barron GRE	
3941	word list - s	
3942	saboteur	n. person who commits sabotage
3943	saccharine	adj. very sweet; too sweet
3944	sacrilegious	desecrating; profane
3945	sacrosanct	adj. considered too important to be changed, argued about, etc
3946	sadistic	adj. of or showing sadism
3947	saga	n. long story of heroic deeds, esp of Icelandic or Norwegian heroes ,
3948	sagacious	adj. showing wisdom and good judgement
3949	sage	n. very wise man
	salacious	adj. (of speech, books, pictures, etc) treating sexual activity, nudity, etc in an obscene way;
3950		indecent; lewd ,
3951	salient	adj. most noticeable or important; main
3952	saline	adj. containing salt; salty
3953	sallow	adj. (of a person's skin or complexion) yellowish
3954	salubrious	adj. (esp of the climate) health-giving
3955	salutary	adj. having a good effect
	salvage	n. rescue of a damaged ship or its cargo; rescue of property from damage caused by fire, floods, etc
3956		

3957	sanctimonious	adj. showing that one feels morally better than other people
3958	sanction	n. permission or approval for an action, a change, etc
3959	sanctuary	n. sacred place, eg a church, temple or mosque ,
3960	sanguinary	adj. with much bloodshed; bloody
3961	sanguine	adj. ~ (about sth/that...) hopeful; optimistic
3962	sap	n. liquid in a plant that carries food to all its parts
3963	sarcasm	n. bitter, esp ironic, remarks intended to wound sb's feelings
3964	sardonic	adj. expressing scorn, usu in a grimly humorous way; mocking
3965	sartorial	adj. of (usu men's) clothes or a way of dressing
3966	sate	satisfy to the full; cloy
3967	satellite	n. natural body in space orbiting round a larger body, esp a planet
3968	satiate	v. provide (sb) with so much of sth that he wants no more
3969	satire	n. attacking foolish or wicked behaviour by making fun of it, often by using sarcasm and parody
3970	satirical	adj. containing or using satire
3971	saturate	v. ~ sth make sth very wet; soak sth
3972	saturnine	adj. (of a person or his appearance) gloomy
3973	satyr	n. god of the woods, half man and half goat
3974	saunter	v. walk in a leisurely way; stroll
3975	savant	n. person of great learning
3976	savor	enjoy; have a distinctive flavor, smell, or quality
3977	savory	n. herb of the mint family used in cooking
3978	scabbard	n. cover for the blade of a sword, dagger or bayonet; sheath .
3979	scad	a great quantity
3980	scaffold	n. frame made of long metal tubes put up next to a building so that builders, painters, etc can work on it, or to support a platform
3981	scale	n. any of the thin overlapping plates of hard material covering the skin of many fish and reptiles
3982	scanty	adj. small in size or amount; hardly large enough
3983	scapegoat	n. person who is blamed or punished for the wrongdoing of sb else
3984	scavenge	v. ~ (of an animal or a bird) search for decaying flesh as food; use decaying flesh for food
3985	scenario	n. written outline of a film, play, etc with details of the scenes and plot
3986	schematic	adj. in the form of a diagram or chart
3987	scheme	n. ~ plan for doing or organizing sth
3988	schism	n. strong disagreement, esp in a religious organization over doctrine, in which one group stops recognizing the authority of the other
3989	scholarly	adj. showing the learning, care and attention typical of a scholar
3990	scintilla	n. not a scintilla of sth (fml) not the slightest amount of sth
3991	scintillate	v. give off sparks; sparkle
3992	scion	n. young member of a family, esp a noble one ,
3993	scoff	v. I, Ipr] ~ speak contemptuously (about or to sb/sth); jeer or mock
3994	scorch	v. burn or discolour (a surface) by dry heat
3995	score	n. number of points, goals, etc made by a player or team in a game, or gained in a competition, etc
3996	scotch	adj. of Scottish people
3997	scourge	n. whip for flogging people
3998	scowl	n. bad-tempered or angry look on the face
3999	scrap	n. C] small, usu unwanted, piece; fragment
4000	scrappy	adj. made up of bits and pieces; not well organized; not complete
4001	scraps	[scrap:] a small piece of something larger; fragment
4002	screech	v. I, Ipr, Ip, Tn, Tn.pr, Tn.p] ~ (out) (at sb) give a harsh high-pitched cry; call out (sth) in such a wav
4003	scrimmage	n. confused struggle or fight; tussle
4004	scruple	n. feeling that prevents one from doing or allowing sth that one thinks may be wrong
4005	scrupulous	adj. extremely careful and thorough; paying great attention to details
4006	scrutinize	examine closely and critically
4007	scuffle	n. confused struggle between people who are close together
4008	scurrilous	adj. abusive and insulting, esp in a crude or obscene way
4009	scurry	v. run with short quick steps

4010	scurvy	n. disease of the blood caused by a lack of vitamin C in the diet
4011	scuttle	v. run with short quick steps
4012	seamy	adj. unattractive and sordid
4013	sear	v. scorch or burn (a surface)
	season	n. part of the year distinguished according to its particular type of weather, esp one of the four traditional periods into which the year is divided, ie spring, summer, autumn and winter
4014		
4015	seasonable	adj. suitable for the time of year
4016	seasonal	adj. happening during a particular season; varying with the seasons
	seasoned	[season:] one of the four equal periods into which the year is divided by the equinoxes and solstices, resulting from the apparent movement of the sun north and south of the equator during the course of the earth's orbit around it.
4017		
4018	secession	n. ~ (fml) (instance of) seceding
4019	seclusion	n. secluding or being secluded
	secrete	v. (of an organ) produce (a substance, usu liquid) either as waste material or for use within the body
4020		
	sect	n. group of people who share (esp religious) beliefs or opinions which differ from those of most people
4021		
4022	sectarian	adj. of a sect or sects
4023	secular	adj. not concerned with spiritual or religious affairs; worldly
4024	sedate	adj. calm and dignified; composed
4025	sedative	n. drug or medicine that sedates
4026	sedentary	adj. done sitting down
	sedition	n. words or actions intended to make people rebel against the authority of the State
4027		
4028	seduce	v. tempt to have sexual intercourse
4029	sedulous	adj. showing much hard work, steady effort or care
4030	seedy	adj. shabby-looking; disreputable
4031	seemly	/ adj (dated or fml) proper and suitable by the standards of polite society
	seep	v. ~ through into sth/out (of sth) (of liquids) flow slowly and in small quantities through a substance
4032		
4033	seethe	v. bubble and froth as if boiling
4034	seine	net for catching fish
4035	seismic	adj. of earthquakes
4036	selective	adj. using or based on selection
	self-indulgence	n.
4037	self-righteous	adj. showing in a smug way that one believes that what one does, thinks, etc is right
4038		
4039	semblance	n. ~ of sth appearance of being sth; likeness to sth
4040	seminal	adj. of seed or semen
4041	seminary	n. college for training priests or rabbis
4042	senility	n. state of being senile
4043	sensitization	[sensitize:] to make or become sensitive
4044	sensual	= adj of, suggesting, enjoying or giving physical (often sexual) pleasure
4045	sensuous	adj. affecting, noticed by or giving pleasure to the senses
4046	sententious	adj. expressing pompous moral judgements
4047	sentient	adj. capable of perceiving or feeling things
4048	sentimental	adj. of or concerning the emotions, rather than the reason
4049	sentinel	n. sentry
4050	septic	adj. caused by or causing infection with harmful bacteria
4051	sepulcher	[sepulchre:] a burial vault, tomb, or grave
	sequester	v. ~ sb/oneself (from sth) keep sb/oneself away or apart from other people; seclude
4052		
4053	sere	being dried and withered
4054	serendipity	n. making pleasant and unexpected discoveries entirely by chance
4055	serenity	the quality or state of being shining bright and steady
4056	serpentine	adj. twisting and curving like a snake
4057	serrated	adj. having notches on the edge like a saw; having a toothed edge
4058	servile	adj. too ready to obey others; lacking independence
4059	servitude	n. condition of being forced to work for others and having no freedom
4060	sever	v. ~ sth (from sth) divide or break or separate sth by cutting

4061	severance	n. cutting or being cut; discontinuation
4062	severity	n. quality of being severe
4063	sextant	n. instrument used for measuring the altitude of the sun, eg in order to determine the position of one's ship ,
4064	shack	n. roughly built shed, hut or house
4065	shackle	n. either of a pair of metal rings linked by a chain, used for fastening a prisoner's wrists or ankles together
4066	shade	n. ~ (place where there is) comparative darkness and often coolness caused by sth blocking direct light or heat, esp of the sun
4067	sham	v. pretend (sth); feign
4068	shambles	n. scene of complete disorder; muddle; mess
4069	Shangri-la	a remote or imaginary utopia
4070	shard	n. broken piece of pottery, glass, etc
4071	shaving	[shave:] [also intr] to remove (the beard, hair, etc.) from (the face, head, or body) by scraping the skin with a razor
4072	sheaf	n. bundle of stalks of corn, barley, etc tied together after reaping
4073	shear	v. cut the wool off (a sheep) with shears
4074	sheathe	v. put (sth) into a sheath
4075	shed	n. one-storey building used for storing things, sheltering animals, vehicles, etc or as a workshop
4076	sheer	adj. complete; thorough; utter
4077	sherbet	refreshing drink of weak sweet fruit-juice
4078	shift	v. ~ (sth/sb/oneself) (from.../to...); ~ (sth/sb/oneself) (about/around) (cause sth/sb/oneself to) change or move from one position or direction to another
4079	shimmer	v. shine with a soft light that seems to waver
4080	shirk	v. avoid doing (work, one's duty, etc) through laziness, cowardice, etc
4081	shoddy	adj. of poor quality or badly made
4082	shoot	v. ~ (sth) (at sb/sth); ~ sth (from sth); ~ sth (off) fire (a gun or some other weapon); fire (a bullet, an arrow, etc) at sb/sth
4083	shove	v. push roughly
4084	shrew	n. small mouse-like animal that feeds on insects
4085	shrewd	adj. having or showing good judgement and common sense; astute
4086	shrivel	v. ~ (sth) (up) (cause sth to) shrink and wrinkle from heat, cold or dryness
4087	shudder	v. ~ (with sth) shiver violently with cold, fear, etc; tremble
4088	shuffle	v. walk without lifting the feet completely clear of the ground
4089	shun	v. keep away from (sth/sb); avoid
4090	shunt	v. move (a railway locomotive, wagons, etc) from one track to another
4091	shyster	n. unscrupulous and dishonest person, esp a lawyer
4092	sibling	n. any one of two or more people with the same parents; brother or sister
4093	sibylline	adj. spoken by or characteristic of a sibyl; mysteriously prophetic
4094	sidereal	adj. of the stars or measured by them
4095	sidetrack	to distract or be distracted from a main subject or topic
4096	sift	v. put (sth) through a sieve
4097	significant	adj. having a meaning, esp one that is immediately obvious
4098	silt	n. sand, mud, etc carried by flowing water and left at the mouth of a river, in a harbour, etc
4099	simian	adj. n (of or like a) monkey or ape
4100	simile	n. comparison of one thing with another, eg `as brave as a lion', `a face like a mask'
4101	simper	v. smile in a foolish, affected way
4102	simplistic	adj. making difficult problems, issues, ideas, etc seem much simpler than they really are; oversimplifying
4103	simulate	v. pretend to have or feel
4104	sinecure	n. position that requires no work or responsibility, but gives the holder prestige or money
4105	sinewy	adj. having strong sinews; tough; muscular
4106	singular	adj. of the form used when speaking about one person or thing
4107	sinister	adj. suggesting evil, or that sth bad may happen
4108	sinuous	adj. having many curves and twists; winding
4109	siren	n. device that makes a long loud sound as a signal or warning
4110	skeptic	= sceptic
4111	skiff	n. small light boat for rowing or sculling, usu by one person ,
4112	skim	v. remove cream, scum, etc from the surface of (a liquid)

4113	skimp	v. ~ use or provide less than enough of (what is needed)
4114	skinflint	n. miser
4115	skirmish	n. fight between small groups of soldiers, ships, etc, esp one that is not planned
4116	skittish	adj. lively and playful; difficult to control
4117	skulduggery	n. deception and planning of evil acts; trickery
	skulk	v. hide or move around as if one is ashamed or trying to hide, esp when one is planning sth bad
4118		
4119	slack	adj. not tight or tense; loose
4120	slacken	v. become slack
	slag	n. waste matter that remains after metal has been extracted from ore by smelting
4121		
4122	slake	v. satisfy
4123	slander	n. false statement intended to damage sb's reputation
4124	slap	v. strike (sb/sth) with the palm of the hand or with sth flat; smack
4125	slapdash	adj. adv in a careless and hasty way
4126	slaughter	n. the killing of animals, esp for food
4127	slavish	adj. lacking in independence or originality
4128	sleazy	adj. (infml) (esp of a place) dirty and not respectable; sordid
	sledge	n. vehicle with long narrow strips of wood, metal, etc instead of wheels, for travelling over ice and snow
4129		
4130	sleek	adj. smooth and glossy
4131	sleeper	n. person who sleeps in the specified way
4132	sleigh	n. sledge, esp one drawn by a horse
	sleight	n. ,sleight of `hand great skill in using the hands in performing conjuring tricks, etc
4133		
4134	slew	pt of slay
4135	slick	adj. done smoothly and efficiently, apparently without effort
4136	slight	adj. not serious or important; small
4137	slink	v. move as if one feels guilty or ashamed, or does not want to be seen
4138	slipshod	adj. not done or not doing things carefully; careless
4139	slither	v. slide or slip unsteadily
4140	sloth	n. laziness; idleness ;
4141	slough	n. swamp; marsh ;
4142	slovenly	adj. careless, untidy, dirty, etc in appearance, dress or habits
4143	sluggard	n. lazy slow-moving person
4144	sluggish	adj. slow-moving; not alert or lively; lethargic
	sluice	n. sliding gate or other device for controlling the flow of water out of or into a canal, lake, lock, etc
4145		
4146	slur	v. run (sounds, words) into each other so that they are indistinct
4147	sly	adj. (often derog) acting or done in a secret, often cunning and deceitful, way
4148	smart	adj. bright and new-looking; well-dressed; neat
4149	smattering	n. ~ slight knowledge, esp of a language
	smear	v. ~ sth on/over sth/sb; ~ sth/sb with sth spread a greasy or sticky substance, eg paint, on sth/sb
4150		
4151	smelt	v. heat and melt in order to obtain the metal it contains
4152	smirk	n. silly or self-satisfied smile
4153	smolder	= smoulder
4154	smother	v. die from lack of air, or from not being able to breathe; suffocate
4155	smudge	n. dirty or blurred mark, often caused by rubbing
	smug	adj. (usu derog) too pleased with or proud of oneself, one's achievements, etc; self-satisfied
4156		
	sneak	v. ~ (to sb) (Brit infml derog ,) (used esp by children) tell an adult about the faults, wrongdoings, etc of another child
4157		
4158	snicker	v. laugh in a suppressed, esp unpleasant, way; snigger
4159	snip	v. ~ (at) sth cut sth sharply (esp with scissors or shears) in short quick strokes
4160	snivel	v. (derog) cry and sniff in a miserable, usu self-pitying, way
4161	snub	v. treat (sb) coldly, rudely or with contempt, esp by paying no attention (to him)
4162	snuffle	v. make sniffing noises
4163	soar	v. go up high in the air quickly
4164	sober	adj. with one's actions and thoughts not affected by alcohol
4165	sobriety	n. quality or state of being sober
4166	sodden	adj. soaked through; very wet

4167	sojourn	v. stay (with sb) in a place for a time
4168	solace	n. (thing that gives) comfort or relief (from pain, trouble, distress, etc)
4169	solder	n. soft mixture of metals used, when melted, for joining harder metals, wires, etc together
4170	solecism	n. mistake in the use of language, esp one that shows sb to be foreign or of low social class ,
4171	solemnity	n. state or quality of being solemn; seriousness
4172	solicit	v. ~ (for sth); ~ (sth) (from sb) (fml) ask (sb) for (eg money, help, votes) earnestly; try to obtain (sth)
4173	solicitor	n. lawyer who prepares legal documents (eg for the sale of land or buildings), advises clients on legal matters, and speaks for them in the lower courts
4174	solicitous	adj. ~ (fml) very concerned and anxious about (sb's welfare, comfort, etc)
4175	soliloquy	n. speaking one's thoughts aloud, esp in a play when a character does this without another character being present on stage
4176	solitude	n. being alone without companions; solitary state
4177	solstice	n. either of the two times of the year at which the sun is furthest North or South of the equator
4178	soluble	adj. ~ that can be dissolved
4179	solvent	adj. having enough money to pay one's debts; not in debt
4180	somatic	pertaining to the body; physical
4181	somber	of a dismal or depressing character: MELANCHOLY
4182	somnambulist	n. person who does this; sleep-walker ;
4183	somnolent	adj. almost asleep; sleepy; drowsy
4184	sonic	adj. relating to sound, sound-waves or the speed of sound
4185	sonnet	n. type of poem containing 14 lines, each of 10 syllables, and with a formal pattern of rhymes
4186	sonorous	adj. having a full deep sound
4187	soothsayer	n. fortune-teller; prophet
4188	sophist	n. person who uses clever but false arguments intended to deceive
4189	sophisticated	adj. having or showing much worldly experience and knowledge of fashionable life
4190	sophistication	n. quality of being sophisticated
4191	sophistry	n. use of sophisms
4192	sophomoric	conceited and overconfident of knowledge but poorly informed and immature
4193	soporific	n, adj causing sleep
4194	sordid	adj. (of conditions, places, etc) dirty and unpleasant; squalid
4195	sound	adj. in good condition; not hurt, diseased, injured or damaged
4196	sour	adj. having a sharp taste (like that of vinegar, a lemon or unripe fruit)
4197	sovereign	adj. (of power) without limit; highest
4198	sovereignty	n. independent sovereign power
4199	sow	n. fully grown female pig .
4200	spangle	n. tiny piece of shining metal or plastic used for decoration on a dress, etc, esp in large numbers
4201	spare	adj. in addition to what is usu needed or used; kept in reserve for use when needed
4202	sparse	adj. not dense, thick or crowded; thinly scattered
4203	Spartan	adj. (of conditions) simple and harsh; without luxury or comforts
4204	spasmodic	adj. occurring or done at irregular intervals (usu for short periods at a time); not continuous or regular
4205	spat	pt, pp of spit1
4206	spate	n. sudden fast rush
4207	spatial	adj. of, concerning or existing in space
4208	spatula	n. tool with a wide flat blunt blade used for mixing and spreading, esp in cooking and painting
4209	spawn	n. eggs of fish, shellfish and frogs, toads, etc
4210	specious	adj. seeming right or true but actually wrong or false
4211	speck	n. very small spot or stain; tiny particle
4212	spectral	adj. of or like a spectre(1)
4213	spectrum	n. (usu sing) image of a band of colours as seen in a rainbow (and usu described as red, orange, yellow, green, blue, indigo and violet), formed by a ray of light that has passed through a prism
4214	speechless	adj. unable to speak, esp because of strong feeling

4215	spendthrift	n. person who spends money extravagantly and wastefully
4216	sphinx-like	
4217	spin	v. ~ sth (round) make sth turn round and round rapidly
	splice	v. join (two ends of rope) by weaving the strands of one into the strands of the other
4218		
4219	spoilsport	(informal)
4220	spontaneity	impulsiveness; absence of premeditation
4221	spoof	n. ~ (of/on sth) humorous imitation or parody
	spoonerism	n. result of changing round, esp accidentally, the initial sounds of two or more words when speaking, eg well-boiled icicle for well-oiled bicycle well-oiled bicycle well-boiled icicle
4222		
	sporadic	adj. happening or seen only occasionally or in a few places; occurring irregularly
4223		
4224	sportive	adj. playful
4225	sprightly	adj. lively and full of energy
4226	sprout	v. ~ (from sth) begin to grow or appear; put out leaves, shoots, etc
4227	spruce	adj. tidy and clean in appearance; smart ;
4228	spry	adj. lively and active
4229	spurious	adj. not genuine or authentic; false or fake
4230	spurn	v. reject or refuse scornfully or contemptuously
	squabble	v. ~ (about/over sth) quarrel noisily (as children do), esp over unimportant matters
4231		
4232	squalid	adj. very dirty and unpleasant (esp because of neglect or poverty)
4233	squalor	n. squalid state
4234	squander	v. ~ sth waste (time, money, etc); use sth wastefully
4235	squash	v. press or squeeze (sb/sth) flat or into a pulp; crush
	squat	v. ~ (down) (of people) sit on one's heels or on the ground with the knees drawn up under or close to the body; crouch
4236		
4237	squeamish	adj. having a delicate stomach and easily made sick
4238	squelch	v. make a sucking sound as when feet are lifted from thick sticky mud
	staccato	adj. adv (to be played) with each successive note short, clear and detached; not smooth(ly)
4239		
4240	stagnant	adj. not flowing and therefore dirty and smelling unpleasant; still and stale
	staid	adj. (of people, their appearance, behaviour, tastes, etc) serious, dull and old-fashioned; conservative
4241		
	stalemate	n. position of the pieces in the game of chess in which the player whose move it is cannot move without putting his king in check
4242		
4243	stalwart	adj. (of a person) strong and sturdy
	stamina	n. ability to endure much physical or mental strain; long-lasting energy and resilience; staying-power
4244		
	stammer	v. speak with sudden pauses and a tendency to repeat rapidly the same sound or syllable (because of a speech defect or from fear, excitement, etc)
4245		
	stamp	v. ~ sth put (one's foot) down heavily on (the ground, etc); flatten (sth) by doing this
4246		
4247	stampede	n. sudden rush of frightened animals
4248	stanch	v. stop the flow of (esp blood)
4249	standstill	n. halt; stop
4250	stanza	n. group of lines forming a unit in some types of poem; verse of poetry
	start	n. beginning of a journey, an activity, a plan, a race, etc; process or act of starting
4251		
4252	stately	adj. dignified; imposing; grand
4253	static	adj. not moving or changing; stationary
	statute	n. law passed by Parliament or a similar law-making body and written down formally
4254		
4255	statutory	adj. fixed, done or required by statute
4256	steadfast	adj. ~ (fml usu approv ,) firm and not changing or yielding; constant
4257	stealth	n. acting or behaving in a quiet or secret way
4258	steep	adj. (of a slope, stairs, etc) rising or falling sharply, not gradually
4259	stellar	adj. of a star or stars
	stem	n. main central part of a plant, bush or tree coming up from the roots, from which the leaves or flowers grow
4260		
4261	stench	n. very unpleasant smell
4262	stentorian	adj. (of a voice) loud and powerful

4263	stereotype	n. image,idea, character, etc that has become fixed or standardized in a conventional form without individuality
4264	sterile	adj. not producing or not able to produce seeds, young or children
4265	stickler	n. ~ for sth person who thinks that a certain goal is very important and tries to make other people aim at it
4266	stifle	v. feel or make unable to breathe (easily) because of lack of fresh air; suffocate
4267	stigma	n. mark of shame or disgrace; shameful feeling or reputation
4268	stilted	adj. (of a manner of talking, writing, behaving, etc) stiff and unnatural; artificial
4269	stink	v. (infml) ~ (of sth) have a very unpleasant and offensive smell
4270	stint	v. ~ on sth; ~ sb/oneself (usu in negative sentences) restrict, limit sb/oneself to a small amount of (esp food)
4271	stipend	n. official income (esp of a clergyman); salary ;
4272	stipple	v. paint, draw or engrave in small dots (not in lines, etc)
4273	stipulate	v. state (sth) clearly and firmly as a requirement
4274	stock	n. store of goods available for sale, distribution or use, in a shop, warehouse, etc
4275	stockade	n. line or wall of strong upright posts, built as a defence
4276	stodgy	adj. (infml derog ,) (of food) heavy, solid and difficult to digest
4277	stoic	n. person who has great self-control and who endures pain, discomfort or misfortune without complaining or showing signs of feeling it ,
4278	stoke	v. ~ sth (with sth) put (coal or some other fuel) on the fire of a furnace, an engine, etc
4279	stolid	adj. (of a person) not easily excited; showing little or no emotion or interest
4280	stoop	v. ~ (down) bend forward and down
4281	stout	adj. strong and thick
4282	straggle	v. grow or spread in an irregular or untidy manner
4283	strangle	v. kill by squeezing or gripping the throat tightly; throttle
4284	stratagem	n. trick, plan or scheme to deceive sb (esp an enemy)
4285	stratified	[stratify:] to form or be formed in layers or strata
4286	stratum	n. any of a series of horizontal layers, esp of rock in the earth's crust
4287	strew	v. ~ A (on/over B); ~ B with A scatter sth (over a surface); cover (a surface) with scattered things; sprinkle
4288	striated	adj. marked with stripes, lines or furrows
4289	stricture	n. (fml) severe criticism or condemnation
4290	strident	adj. loud and harsh; shrill
4291	stringent	adj. that must be obeyed; strict or severe
4292	strut	n. rod or bar placed in a framework to strengthen and brace it
4293	studied	adj. carefully considered; intentional; deliberate
4294	studious	adj. spending a lot of time studying
4295	stultify	v. (fml) cause (sth) to be ineffective or seem absurd; negate
4296	stumble	v. ~ strike one's foot against sth and almost fall
4297	stump	n. part of a tree left in the ground after the rest has fallen or been cut down
4298	stun	v. make (a person or an animal) unconscious by a blow, esp to the head
4299	stupefy	make numb; stun; amaze
4300	stupor	n. condition of being dazed or nearly unconscious caused by shock, drugs, alcohol, etc
4301	sturdy	adj. strong and solid
4302	stygian	adj. very dark; gloomy
4303	stymie	n. situation on the green in which an opponent's ball is between one's own ball and the hole
4304	suavity	[suave:]
4305	subaltern	n. any officer in the army below the rank of captain
4306	subdue	v. bring under control by force; defeat
4307	subjective	adj. existing in the mind and not produced by things outside the mind
4308	subjugate	v. gain control of (a country, etc); subdue; conquer ;
4309	sublimate	v. express (instinctual urges, esp sexual ones) in more socially acceptable ways
4310	sublime	adj. of the greatest, most admirable kind; causing awe and reverence
4311	subliminal	adj. being perceived or affecting the mind without one being aware of it
4312	submerge	v. go under the surface of a liquid, the sea, etc
4313	submissive	adj. willing to yield to the authority of others; obedient
4314	subordinate	adj. ~ (to sb) lower in rank or position

4315	suborn	v. use bribery or some other means to persuade (sb) to do sth illegal, esp tell lies in a court of law
4316	subpoena	n. written order requiring a person to appear in a lawcourt
4317	subsequent	adj. later; following
4318	subservient	adj. ~ (often derog) giving too much respect, obedience, etc; submissive
4319	subside	v. sink to a lower or to the normal level
4320	subsidiary	adj. 1~ connected to but smaller, of less importance,etc than sth else; subordinate
4321	subsidy	n. money paid, esp by a government, to help an industry, to support the arts, to keep prices down, etc
4322	subsistence	n. subsisting
4323	substantial	adj. large in amount; considerable
4324	substantiate	v. give facts to support (a claim, statement, etc); prove
4325	substantive	adj. genuine or actual; real
4326	subsume	v. ~ sth (fml) include sth in a particular group, class, etc or under a rule
4327	subterfuge	n. trick or excuse, esp one used to avoid difficulties, blame, failure, etc
4328	subtlety	n. quality of being subtle
4329	subversive	adj. ~ trying or likely to weaken or destroy a political system, an accepted belief, etc
4330	succinct	adj. expressedbriefly and clearly; concise
4331	succor	to go to the aid of:RELIEVE
4332	succulent	adj. (of fruit and meat) juicy and delicious
4333	succumb	v. ~ (fml) stop resisting (temptation, illness, attack, etc); yield
4334	suckle	v. feed with milk from the breast or udder
4335	suffocate	v. die as a result of not being able to breathe
4336	suffragist	advocate of voting rights (for women)
4337	suffuse	v. ~ sth (esp of colour or moisture) spread all over sth
4338	suitor	n. man courting a woman
4339	sullen	adj. silent, bad-tempered and gloomy
4340	sully	v. (fml or rhet usu fig ,) make (sth) dirty; stain; ruin or destroy (sb's reputation, etc)
4341	sultry	adj. (of the weather, air, etc) oppressively hot and humid
4342	summation	n. summing-up; summary
4343	sumptuous	adj. looking expensive and splendid
4344	sunder	v. ~ sth/sb (fml or rhet) separate sth/sb, esp by force or for ever
4345	sundry	adj. various
4346	superannuated	adj. old and barely fit for work or use
4347	supercilious	adj. thinking or showing that one thinks one is better than other people; arrogant and disdainful
4348	supererogator y	superfluous; more than needed or demanded
4349	superficial	adj. of or on the surface only
4350	superfluous	adj. more than is needed or wanted
4351	superimpose	v. ~ sth put sth on top of sth else, esp so that what is underneath can still be seen, heard, etc
4352	supernumerar y	adj. in excess of the normal number; extra
4353	supersede	v. take the place of be introduced so as to be used instead of (sth/sb)
4354	supine	adj. lying flat on the back,face upwards
4355	supplant	v. take the place of (sb/sth); replace
4356	supple	adj. bent or bending easily; not stiff; flexible
4357	suppliant	n, adj (person) asking humbly for sth
4358	supplicant	n. person who supplicates; suppliant
4359	supplicate	v. ~ sth (fml) ask (sb) humbly or pleadingly for sth
4360	supposition	n. supposing
4361	supposititious	assumed; counterfeit; hypothetical
4362	suppress	v. put an end to (sth), esp by force; crush
4363	surfeit	n. ~ (of sth) too much of sth, esp of food and drink
4364	surge	v. move forward in or like waves
4365	surly	adj. bad-tempered and unfriendly
4366	surmise	v. suppose (sth) without having evidence that makes it certain; guess

4367	surmount	v. deal with (a difficulty, etc); overcome
4368	surpass	v. ~ sb/sth (in sth) (fml) do or be better than sb/sth; exceed sb/sth
4369	surreptitious	adj. done or acting secretly or stealthily
4370	surrogate	n. ~ (fml) person or thing that acts or is used instead of another; substitute
4371	surveillance	n. careful watch kept on sb suspected of doing wrong
4372	susceptible	adj. ~ to sth easily influenced or harmed by sth
4373	suspend	v. ~ sth (fml) hang sth up
4374	suspense	n. feeling of tenseness, worry, etc about what may happen
4375	sustain	v. bear (weight) without breaking or falling
4376	sustenance	n. food and drink; nourishment
4377	suture	n. stitch or stitches made in sewing up a wound, esp following an operation ,
4378	swagger	v. walk or behave in a proud or boastful way
4379	swamp	n. soft wet land; marsh ;
4380	swarm	n. large number of insects, birds, etc moving around together, esp bees following a queen bee
4381	swarthy	adj. dark or dark-skinned
4382	swathe	n. strip of grass or other plants cut by a mower, scythe, etc
4383	sway	v. move or lean slowly from side to side
4384	swear	v. ~ (at sb/sth) use rude or blasphemous words in anger, surprise, etc; curse
4385	swear-word	n. rude or blasphemous word
4386	swell	v. ~(to sth); ~ (sth) (up) (with sth) (cause sth to) become larger or bulge outwards, eg because of pressure from inside
4387	swelter	v. be uncomfortably hot; suffer from the heat
4388	swerve	v. change direction suddenly
4389	swill	v. ~ sth (out/down) (esp Brit) rinse or flush sth by pouring large amounts of water, etc into, over or through it
4390	swindler	n. person who swindles
4391	swipe	v. (infml) ~ (at) sth/sb (try to) hit sth/sb with a swinging or reckless blow
4392	sybarite	n. person who is very fond of luxury and comfort
4393	sycophant	n. person who tries to gain people's favour by insincerely flattering them and always agreeing with them
4394	syllogism	n. form of reasoning in which a conclusion is drawn from two statements, eg All men must die; I am a man; therefore I must die
4395	sylvan	=> silvan
4396	symbiosis	n. relationship between two species, organisms, etc that live close together and depend on each other in various ways
4397	symmetry	n. exact match in size and shape between the two halves of sth
4398	synchronous	similary timed; simultaneous with
4399	synoptic	adj. of or forming a synopsis
4400	synthesis	n. combining of separate parts, elements, etc to form a complex whole
4401	synthetic	adj. made by synthesis
4402	Barron GRE word list - t tablet	n. slab or panel with words cut or written on it, esp one fixed to a wall as a memorial ,
4403	tacit	adj. understood without being put into words; implied
4405	taciturn	adj. saying very little; uncommunicative ;
4406	tact	n. skill at not offending people or at gaining goodwill by saying or doing the right thing
4407	tactful	adj. having or showing tact
4408	tactile	adj. of or using the sense of touch
4409	taint	n. trace of some bad quality or decay or infection
4410	takeoff	
4411	talisman	n. object that is thought to bring good luck, eg a ring or locket
4412	talon	n. claw, esp of a bird of prey
4413	tan	v. convert (animal skin) into leather by treating it with tannic acid, etc
4414	tangential	peripheral; only slightly connected; digressing
4415	tangible	adj. that can be perceived by touch
4416	tanner	n. person who tans skins to make leather
4417	tantalize	to tease or torment by or as if by presenting something desirable to the view but continually keeping it out of reach
4418	tantamount	adj. ~ to sth equal in effect to sth; as good as sth

4419	tantrum	n. outburst of bad temper, esp in a child
	taper	n. length of wax-covered thread like a very thin candle burned to give light or to light other candles, etc
4420	tarantula	n. any of several types of large spider, many of them hairy and some of them poisonous ,
4421		
4422	tardy	adj. (fml) slow to act, move or happen
4423	tarnish	v. lose its brightness by being exposed to air or damp
4424	tarry	v. (arch or rhet) delay in coming to or going from a place; linger
4425	tart	adj. sharp-tasting; acid
4426	tatter	to make or become ragged or worn to shreds
4427	taunt	v. ~ sb try to provoke sb with scornful or critical remarks; jeer at sb
4428	taut	adj. tightly stretched; not slack
4429	tautological	tautologous / tR
4430	tawdry	adj. showy or gaudy but without real value
4431	tawny	adj. brownish-yellow
4432	taxonomist	one who study the general principles of scientific classification
4433	tedium	n. tediousness; boredom
4434	teetotalism	the principle or practice of complete abstinence from alcoholic drinks
4435	temerity	n. audacity; rashness
4436	temper	n. state of the mind as regards anger or calmness
	temperament	n. person's nature as it affects the way he thinks, feels and behaves
4437		
4438	temperate	adj. behaving with temperance(1); showing self-control
	tempestuous	adj. stormy; violently agitated; turbulent
4439		
4440	tempo	n. speed or rhythm of a piece of music
4441	temporal	adj. of worldly affairs, ie not spiritual; secular
4442	temporize	avoid committing oneself; gain time
4443	tenacious	adj. sticking or clinging firmly together or to an object
4444	tenacity	firmness; persistency; adhesiveness
4445	tenancy	use of land or buildings as a tenant(1)
4446	tenant	n. person who pays rent to a landlord for the use of a room, a building, land, etc
4447	tend	v. take care of or look after
4448	tendentious	adj. (of a speech, a piece of writing, etc) aimed at helping a cause; not impartial
4449	tender	adj. easily damaged or hurt; delicate
4450	tenet	n. principle; belief; doctrine
4451	tensile	adj. of tension
4452	tension	n. state or degree of stretching or being stretched
4453	tentative	adj. done, said, etc to test sth; hesitant or exploratory; not definite or decisive
4454	tenuous	adj. thin; slender
4455	tenure	n. holding of office or land or other property, etc ,
4456	tepid	adj. lukewarm
4457	terminal	adj. of the last stage in a fatal disease
4458	terminate	v. come to an end or bring (sth) to an end
4459	termination	n. point at which or way in which sth ends
4460	terminology	n. technical terms of a particular subject
4461	terminus	n. station at the end of a railway line
4462	terrestrial	adj. of or living on land
4463	terse	adj. using few words; concise; curt
4464	tertiary	adj. third in order, rank, importance, etc; next after secondary
	tessellated	adj. made from small flat pieces of stone of various colours arranged in a pattern
4465		
4466	testator	n. person who has made a will(4)
4467	testy	adj. easily annoyed; irritable
4468	tether	n. rope or chain by which an animal is fastened while it is grazing
4469	thematic	adj. of or related to a theme
	theocracy	n. system of government by priests or a priestly class in which the laws of the State are believed to be the laws of God
4470		
4471	theoretical	adj. concerned with the theory of a subject
4472	therapeutic	adj. of the art of healing or the curing of disease
4473	thermal	adj. of heat

4474	thesis	n. statement or theory put forward and supported by arguments
4475	thespian	adj. of acting or the theatre
4476	thrall	slave; bondage
4477	thrash	v. beat with a stick or whip, esp as a punishment
4478	threadbare	adj. worn thin; shabby
4479	threat	n. expression of one's intention to punish or harm sb, esp if he does not obey
4480	thresh	v. beat out or separate from husks of wheat, etc using a machine or (esp formerly) an implement held in the hand
4481	thrifty	adj. showing thrift; economical ;
4482	thrive	v. ~ (on sth) grow or develop well and vigorously; prosper
4483	throb	v. ~ (with sth) (of the heart, pulse, etc) beat, esp faster or stronger than usual
4484	throes	n. severe pains
4485	throng	n. crowded mass of people or things
4486	throttle	v. seize by the throat and stop him breathing; choke; strangle
4487	thwart	v. prevent doing what he intends; oppose (a plan, etc) successfully
4488	tickle	v. touch or stroke lightly, esp at sensitive parts, so as to cause a slight tingling sensation, often with twitching movements and laughter
4489	tightwad	excessively frugal person; miser
4490	tiller	n. person who tills
4491	tiltable	
4492	timbre	n. characteristic quality of sound produced by a particular voice or instrument
4493	timid	adj. easily frightened; shy
4494	timidity	timidness ns
4495	timorous	adj. timid
4496	tinge	v. ~ sth colour sth slightly
4497	tint	n. shade or variety of a colour
4498	tipple	v. be in the habit of drinking alcoholic drinks, esp too often or too much
4499	tirade	n. long angry speech of criticism or accusation
4500	titanic	adj. gigantic; immense
4501	tithe	n. one tenth of the annual produce of a farm, etc formerly paid as a tax to support the clergy and the church
4502	titillate	v. stimulate or excite (sb), esp sexually
4503	title	n. name of a book, poem, picture, etc ,
4504	titter	n. short nervous laugh
4505	titular	adj. having a certain title(
4506	toady	n. person who flatters another or treats him with excessive respect in the hope of gain or advantage
4507	toga	n. loose outer garment worn by men in ancient Rome
4508	toil	v. ~ away (at/over sth) work long or hard
4509	token	n. sign, symbol or evidence of sth
4510	toll	n. money paid for the use of a road, bridge, harbour, etc ,
4511	tome	n. large heavy book, esp a scholarly or serious one ,
4512	tonic	n. medicine that gives strength or energy, taken after illness or when tired
4513	tonsure	n. shaving the top or all of the head of a person about to become a priest or monk
4514	topography	n. features of a place or district, esp the position of its rivers, mountains, roads, buildings, etc
4515	topple	v. ~ (over) be unsteady and fall
4516	torpedo	n. tube-shaped explosive underwater missile launched against ships by submarines, aircraft or surface ships
4517	torpor	n. torpid condition
4518	torque	n. twisting force causing rotation in machinery
4519	torrent	n. violently rushing stream of water, lava, etc
4520	torrid	adj. very hot and dry
4521	torso	n. main part of the human body, not including the head, arms and legs; trunk
4522	tortuous	adj. full of twists and turns
4523	toss	v. ~ sth (to sb) throw sth lightly or carelessly or easily
4524	totem	n. natural object, esp an animal, considered by N American Indians as the emblem of a clan or family
4525	totter	v. walk or move unsteadily; stagger
4526	touching	adj. arousing pity or sympathy
4527	touchstone	stone used to test the fineness of gold alloys; criterion

4528	touchy	adj. easily offended
	tout	v. ~ try to get people to buy (one's goods or services), esp in an annoyingly insistent way
4529		
4530	toxic	adj. poisonous
4531	tract	n. large stretch or area of land
4532	tractable	adj. easily guided, handled or controlled; docile ;
4533	traduce	v. saydamaging untrue things about (sb/sth); slander or defame;
4534	trajectory	n. curved path of sth that has been fired, hit or thrown into the air, eg a missile
4535	tramp	v. walk with heavy or noisy steps
	trample	v. ~ sth/sb (down) tread heavily on sth/sb so as to cause damage or destruction
4536		
4537	trance	n. sleep-like state, caused eg by being hypnotized
4538	tranquillity	n. tranquil condition
	transcend	v. be or go beyond the range of (human experience, belief, powers of description, etc)
4539		
	transcendent	adj. extremely great; supreme
4540		
	transcendental	adjgoing beyond the limits of humanknowledge, experience or reason, esp in a mystical or religious way
4541		
4542	transcribe	v. ~ sth copy sth in writing
	transgression	n. transgressing
4543		
4544	transient	adj. lasting for only a short time; brief; fleeting
4545	transition	n. ~ (to sth) (instance of) changing from one state or condition to another
4546	transitory	adj. lasting for only a short time; transient
4547	translucent	adj. allowinglight to pass through but not transparent
4548	transmute	v. ~sth change sth (into sth completely different)
4549	transparent	adj. allowinglight to pass through so that objects behind can be seen clearly
4550	transpire	v. (of an event, a secret, etc) become known
4551	transport	v. ~ sth/sb (to...) take sth/sb from one place to another in a vehicle
4552	transpose	v. cause to change places
4553	trappings	n. outward signs of prestige, wealth, etc
4554	traumatic	adj. of or causing trauma
4555	travail	n. painful effort
4556	traverse	v. travel, lie or extendacross
4557	travesty	n. ~ absurd imitation of or inferior substitute for sth
4558	tread	v. ~ (on, etc sth/sb) set one's foot down; walk or step
4559	treasure	n. gold, silver, jewels, etc
4560	treatise	n. ~ long written work dealing systematically with one subject
4561	trek	n. long hard journey, esp on foot
4562	tremor	n. slight shaking or trembling
4563	tremulous	adj. tremblingfrom nervousness or weakness
4564	trenchant	adj. strongly and effectively expressed; penetrating
4565	trepidation	n. great worry or fear about sth unpleasant that may happen
4566	tribulation	n. (sad event, accident, illness, etc that causes) great trouble or suffering
4567	tribunal	n. group of officials with the authority to settle certain types of dispute
	tribune	Any champion of the rights and liberties of the people: often used as the name for a newspaper.
4568		
4569	tribute	n. action, statement or gift that is meant to show one's respect or admiration
4570	trickle	v. flow in a thin stream
4571	trickster	n. person who tricks or cheats people; swindler ;
4572	trident	n. spear with three points
4573	trifle	n. thing, question or activity that has little value or importance
4574	trifling	adj. unimportant; trivial
4575	trigger	n. lever that releases a spring, esp so as to fire a gun
4576	trilogy	n. group of three related works, esp three novels or operas
4577	trim	v. make (sth) neat or smooth by cutting away irregular parts
4578	trinket	n. small ornament, piece of jewellery, etc of little value
4579	trite	adj. not new or original, because often used; hackneyed; commonplace ,
4580	trivia	n. unimportant things, details or pieces of information
4581	troth	n. (idm) plight one's troth

4582	trough	n. long narrow open box for animals to feed or drink from
4583	truculence	agressiveness; ferocity
4584	truism	n. statement that is obviously true, esp one that does not say anything important, eg Nothing lasts for ever ,
4585	truncate	v. shorten by cutting off the top or end
4586	trunk	n. main stem of a tree, from which the branches grow .
4587	tryst	meeting
4588	tumid	adj. (of parts of the body) swollen
4589	tumult	n. disturbance or confusion, esp of a large mass of people
4590	tundra	n. vast flat treeless Arctic regions of Europe, Asia and N America where the subsoil is permanently frozen
4591	turbid	adj. (of liquids) opaque or muddy; not clear
4592	turbulence	n. unrest or disturbance
4593	tureen	n. deep dish with a lid from which soup, vegetables, etc are served at table
4594	turgid	adj. (of language, style, etc) pompous and difficult to follow; boring
4595	turmoil	n. great disturbance, agitation or confusion
4596	turncoat	n. person who changes from one side, party, etc to another
4597	turpitude	n. state or quality of being wicked; depravity ;
4598	tutelage	n. protection of and authority over a person, country, etc; guardianship
4599	tutelary	adj. acting as a guardian or protector
4600	tycoon	n. wealthy and powerful businessman or industrialist; magnate
4601	typhoon	n. violent tropical hurricane that occurs in the western Pacific
4602	tyranny	n. cruel, unjust or oppressive use of power or authority
4603	tyro	beginner; novice
4604	Barron GRE word list - u	
4605	ubiquitous	adj. (seeming to be) present everywhere or in several places at the same time
4606	ulcer	n. open sore containing poisonous matter on the outside of the body or on the surface of an internal organ
4607	ulterior	adj. beyond what is obvious or admitted
4608	ultimate	adj. beyond which no other exists or is possible; last or final
4609	ultimatum	n. final demand or statement of terms to be accepted without discussion, eg one sent to a foreign government and threatening war if the conditions are not accepted
4610	umbrage	n. give `umbrage; take `umbrage (at sth) (fml or joc) (make sb) feel offended or slighted
4611	unaccountable	adj. that cannot be explained or accounted for
4612	unanimity	n. complete agreement or unity
4613	unassailable	adj. that cannot be attacked or conquered
4614	unassuaged	
4615	unassuming	adj. not drawing attention to oneself or to one's merits or rank; modest
4616	unbridled	adj. not controlled or checked
4617	uncanny	adj. unnatural
4618	unceremonious	adj. without proper formality or dignity
4619	unconscionable	adj. unreasonable or excessive
4620	uncouth	adj. rough, awkward or ill-mannered; not refined ,
4621	unction	n. action of anointing with oil as a religious rite
4622	unctuous	adj. insincerely earnest or flattering, esp in an oily way
4623	undergird	strengthen the base of
4624	underhand	adj. done or doing things in a sly or secret way; deceitful
4625	undermine	v. make a hollow or tunnel beneath (sth); weaken at the base
4626	underscore	v. = underline
4627	understate	v. state or express in a very controlled way
4628	undertaker	n. person whose business is to prepare the dead for burial or cremation and arrange funerals
4629	undulate	v. have a wave-like movement or appearance
4630	undulating	[undulate:] to move or cause to move in waves or as if in waves
4631	unearth	v. ~ sth uncover or obtain sth from the ground by digging
4632	unearthly	adj. supernatural or mysterious or frightening

4633	unequivocal	adj. having only one possible meaning; clear and unmistakeable
4634	unerringly	adv.
4635	unexceptionable	adj. that cannot be criticized; entirely satisfactory
4636	unfaltering	steadfast
4637	unfeigned	adj. not pretended; genuine or sincere
4638	unfetter	to release from fetters, bonds, etc.
4639	unfledged	immature
4640	unfrock	v. dismiss from the priesthood
4641	ungainly	adj. clumsy or awkward; not graceful
4642	unguent	ointment
4643	uniformity	sameness; consistency; monotony
4644	unilateral	adj. done by or affecting one person, group, country, etc and not another; one-sided
4645	unimpeachable	adj. that cannot be doubted or questioned; trustworthy
4646	uninhibited	unrepressed
4647	unintimating	
4648	unique	adj. being the only one of its type
4649	unison	n. in unison (with sb/sth) sounding or singing together the same musical note (or the same note in different octaves)
4650	universal	adj. of, belonging to, affecting or done by all people or things in the world or in a particular group
4651	unkempt	adj. not kept tidy; looking dishevelled or neglected
4652	unmitigated	adj. having no accompanying advantages whatever; complete; absolute
4653	unobtrusive	adj. not too obvious or easily noticeable; not drawing attention to itself or himself; discreet
4654	unprecedented	adj. without precedent; never having happened, been done or been known before
4655	unprepossessing	adj. not attractive or appealing in appearance
4656	unravel	v. (cause sth woven, knotted or tangled to) separate into strands
4657	unregenerate	unrepentant; unreformed
4658	unrequited	adj. (esp of love) not returned or rewarded
4659	unruly	adj. not easy to control or discipline; disorderly
4660	unsavory	distasteful; morally offensive
4661	unscathed	adj. not injured or hurt; unharmed
4662	unseemly	adj. (of behaviour, etc) not proper or seemly; unbecoming
4663	unsightly	adj. not pleasant to look at; ugly
4664	unsullied	
4665	untenable	adj. that cannot be defended
4666	untoward	adj. inconvenient or unfortunate; awkward
4667	unwarranted	adj. unjustified or unauthorized
4668	unwieldy	adj. awkward to move or control because of its shape, size or weight
4669	unwitting	adj. not knowing or aware
4670	unwonted	adj. not customary or usual
4671	upbraid	v. ~ sb (dated or fml) scold or reproach sb
4672	upright	adj. in a vertical position; erect
4673	uproar	n. noise and excitement or anger; tumult
4674	uproarious	adj. very noisy or high-spirited
4675	upshot	n. the ~ the final result or outcome
4676	urbane	adj. having or showing refined manners, smooth elegance and sophistication
4677	urchin	n. (esp dated) mischievous or naughty child, esp a boy
4678	urge	v. drive forcibly or hurry in a certain direction
4679	urgent	adj. needing immediate attention, action or decision
4680	ursine	bearlike; pertaining to a bear
4681	usage	n. manner of using sth; treatment
4682	usurp	v. take (sb's power, right, position) wrongfully or by force
4683	usury	n. (lending of money at) excessively high interest
4684	utopia	n. imaginary place or state of things in which everything is perfect
4685	uxorious	adj. excessively fond of one's wife

4686	Barron GRE word list - v	
4687	vacillate	v. ~ (fml usu derog ,) keep changing one's mind; move backwards and forwards between two emotions
4688	vacuous	adj. showing or suggesting absence of thought or intelligence; inane
4689	vagabond	n. wanderer or vagrant, esp an idle or dishonest one
4690	vagary	n. strange,unusual or capricious change; whim
4691	vagrant	n. person without a settled home or regular work; tramp
4692	vain	adj. having too high an opinion of one's looks, abilities, etc; conceited ;
4693	vainglorious	adj. full of vainglory; conceited and boastful ;
4694	valediction	n. (words used in) saying farewell, esp on serious occasions
4695	valedictory	adj. serving as or accompanying a farewell
4696	valid	adj. legally effective because made or done with the correct formalities
4697	validate	v. make legally valid; ratify
4698	valor	bravery
4699	vampire	n. reanimated corpsebelieved by some to leave its grave at night and suck the blood of living people
4700	vanguard	n. the vanguard leading part of an advancing army or fleet
4701	vantage	n. position,etc that gives sb superiority or advantage
4702	vapid	adj. dull or uninteresting
4703	vaporize	to convert (as by the application of heat or by spraying) into vapor
4704	variegate	To mark with different shades or colors.
4705	variegated	adj. marked irregularlywith differently coloured patches, streaks, spots, etc
4706	varnish	n. hard shiny transparent coating applied to the surface of esp woodwork or metalwork
4707	vassal	n. man promising to fight for and be loyal to a king or lord in return for the right to hold land
4708	vaunted	[vaunt:] vt. to describe, praise, or display (one's success, possessions, etc.) boastfully
4709	veer	v. (esp of a vehicle) change direction or course
4710	vegetate	v. live a dull life with little activity or interest
4711	vehement	adj. showing or caused by strong feeling; passionate
4712	velocity	n. (usu of inanimate things) speed, esp in a given direction
4713	venal	adj. ready to accept money for doing sth dishonest
4714	vendetta	n. hereditary feud between families in which murders are committed in revenge for previous murders
4715	vendor	n. person who sells food or other small items from a stall in the open air
4716	veneer	n. decorative wood or plastic glued to the surface of cheaper wood (for furniture, etc) ,
4717	venerable	adj. deserving respect because of age, character, associations, etc
4718	venerate	v. respect (sb/sth) deeply; regard as sacred
4719	venial	adj. not serious; excusable
4720	venison	n. flesh of a deer used as meat
4721	venom	n. poisonous fluid of certain snakes, scorpions, etc, injected by a bite or sting
4722	vent	n. opening that allows air, gas, liquid, etc to pass out of or into a confined space ,
4723	ventilate	v. cause air to enter and move freely through
4724	ventral	adj. of or on the abdomen
4725	ventriloquist	n. person skilled in this
4726	venture	n. project or undertaking,esp a commercial one where there is a risk of failure
4727	venturesome	adj. (of people) ready to take risks; daring
4728	venue	n. place where people agree to meet, esp for a sports contest or match
4729	veracious	adj. (of a person) truthful
4730	veracity	n. truthfulness; truth
4731	verbalize	put into words
4732	verbatim	adj. adv exactly as spoken or written; word for word
4733	verbiage	n. (use of) too many words, or unnecessarily difficult words,to express an idea, etc
4734	verbose	adj. using or containing more words than are needed
4735	verdant	adj. (of grass, vegetation, fields, etc) fresh and green
4736	verdigris	n. greenish-blue substance that forms on copper, brass and bronze surfaces
4737	verge	n. = soft shoulder (soft)

4738	verisimilar	having the appearance of truth probable
	verisimilitude	n. appearance or semblance of being true or real
4739		
4740	veritable	adj. rightly named or called; real
4741	verity	n. truth (of a statement, etc)
	vernacular	n. language or dialect spoken in a particular country or region, as compared with a formal or written language
4742		
4743	vernal	adj. of, in or appropriate to the season of spring
4744	versatile	adj. turning easily or readily from one subject, skill or occupation to another
4745	vertebrate	n, adj having a backbone
4746	vertex	n. (fml) highest point or top; apex
	vertigo	n. feeling of losing one's balance, caused esp by looking down from a great height; dizziness
4747		
4748	verve	n. enthusiasm, spirit or vigour, esp in artistic or literary work
4749	vestige	n. small remaining part of what once existed; trace
4750	veto	n. constitutional right to reject or forbid a legislative proposal or action
4751	vex	v. anger or annoy (sb), esp with trivial matters
4752	viable	adj. sound and workable; feasible
4753	viand	food
4754	vibrant	adj. vibrating strongly; resonant
	vicar	n. clergyman in charge of a parish where tithes formerly belonged to another person or an institution
4755	vicarious	adj. felt or experienced indirectly, by sharing imaginatively in the feelings, activities, etc of another person
4756	vicissitude	n. (fml) change in one's circumstances, esp for the worse
4758	victuals	n. food and drink; provisions ;
	vie	v. ~ with sb (for sth/to do sth); ~ for sth (fml) compete keenly with sb (for sth); rival sb for sth
4759		
4760	vigil	n. staying awake, esp at night, to keep watch or to pray
4761	vigilance	watchfulness
4762	vigilant	adj. looking out for possible danger, trouble, etc; watchful or alert
	vigilante	n. member of a self-appointed group of people who try to prevent crime and disorder in a community
4763		
4764	vignette	n. illustration, esp on the title-page of a book, but not in a definite border
4765	vigor	active bodily or mental strength or force
4766	vile	adj. extremely disgusting
4767	vilify	v. (fml) say evil or insulting things about (sb); slander
4768	vindicate	v. clear (sb/sth) of blame or suspicion
4769	vindictive	adj. having or showing a desire for revenge; unforgiving
4770	vintner	n. wine-merchant
4771	violate	v. break or be contrary to
4772	viper	n. any of various types of poisonous snake found in Africa, Asia and Europe ,
4773	virile	adj. (of men) having procreative power; sexually potent
	virtual	adj. being or acting as what is described, but not accepted as such in name or officially
4774		
4775	virtue	n. moral goodness or excellence
	virtuoso	n. person who is exceptionally skilled in the techniques of a fine art, esp playing a musical instrument or singing
4776		
4777	virulent	adj. extremely harmful or deadly
4778	virus	n. simple organism, smaller than bacteria, and causing infectious disease
4779	visage	n. person's face
4780	visceral	adj. of the viscera
4781	viscid	adhesive; gluey
4782	viscous	adj. not pouring easily; thick and sticky
4783	vise	tool for holding work in place
4784	vision	n. power of seeing; sight
4785	visionary	adj. having or showing foresight or wisdom
4786	vital	adj. connected with or essential to life
4787	vitiate	v. weaken or spoil the quality or efficiency of (sth)
4788	vitreous	adj. having a glass-like texture or finish
4789	vitriolic	adj. savagely and bitterly hostile
4790	vituperative	adj. vituperative debate, criticism, etc

4791	vivacious	adj. (esp of a woman) lively or high-spirited
4792	vivid	adj. strong and bright; intense
4793	vivisection	n. practice of performing surgical experiments on live animals for scientific research
4794	vixen	n. female fox
4795	vociferous	adj. loud or noisy; expressing one's views forcibly and insistently
4796	vogue	n. ~ current or prevailing fashion
4797	volatile	adj. changing rapidly into vapour
4798	volition	n. act of using one's will in choosing, making a decision, etc
4799	volley	n. simultaneous throwing or firing of a number of stones, bullets, etc
4800	voluble	adj. (of a person) speaking a lot; talkative
4801	voluminous	adj. (of clothing etc) using much material; loose-fitting or ample
4802	voluptuous	adj. giving a feeling of luxury or sensual pleasure
4803	voodoo	n. form of religion based on belief in witchcraft and magical rites, practised by blacks in the W Indies, esp in Haiti ,
4804	voracious	adj. very greedy in eating; ravenous
4805	vortex	n. whirling mass of water, air, etc, as in a whirlpool or whirlwind
4806	vouch	v. ~ for sb/sth take responsibility for or express confidence in (a person, his behaviour, etc); quarantee
4807	vouchsafe	v. ~ sth (dated or fml) grant sth (to sb) as a gift or privilege
4808	voyeur	n. person who gets pleasure from watching in secret others undressing or engaging in sexual activities
4809	vulgar	adj. lacking in good taste or refinement
4810	vulnerable	adj. ~ that can be hurt, wounded or injured
4811	vulpine	adj. of or like a fox
4812	vulture	n. large bird, usu with head and neck almost bare of feathers, that lives on the flesh of dead animals
4813	vying	president part of vie(competite)
4814	Barron GRE word list - w	
4815	wade	v. walk with an effort (through water, mud or anything that makes walking difficult)
4816	waffle	n. small crisp cake made of cooked batter with a pattern of squares on it, often eaten with syrup
4817	waft	v. be carried lightly and smoothly (as if) through the air
4818	wag	v. (cause sth to) move quickly from side to side or up and down
4819	wage	n. regular (usu weekly) payment made or received for work or services
4820	waggish	adj. of, like, done or made by a wag
4821	waif	n. homeless person, esp an abandoned child
4822	waive	v. not insist on (sth) in a particular case; forego
4823	wake	v. ~(up) stop sleeping
4824	wallow	v. (~ in sth) lie and roll about in mud, water, etc
4825	wan	adj. (of a person, his appearance, etc) pale and looking ill or tired; pallid
4826	wanderlust	n. strong desire to travel
4827	wane	v. show a gradually decreasing area of brightness after being full
4828	wangle	v. ~ sth (out of sb) get or arrange sth that one wants by using trickery or clever persuasion
4829	wanton	adj. done deliberately for no good reason; wilful
4830	warble	v. (esp of a bird) sing in a continuous gentle trilling way
4831	ward	n. separate part or room in a hospital for a particular group of patients
4832	warp	v. become bent or twisted from the usual or natural shape, esp because of uneven shrinkage or expansion
4833	warrant	n. ~ written order giving authority to do sth
4834	warranted	[warrant:] anything that gives authority for an action or decision; authorization; sanction
4835	warranty	n. guarantee, esp one given to the buyer of an article, promising to repair or replace it if necessary
4836	warren	n. area of land with many burrows in which rabbits live and breed
4837	wary	adj. ~ (of sb/sth) looking out for possible danger or difficulty; cautious
4838	wastrel	n. lazy good-for-nothing person
4839	waver	v. be or become weak or unsteady; falter
4840	wax	n. soft sticky yellow substance produced by bees and used by them for making honeycombs

4841	waylay	v. (pt, pp waylaid)wait for and stop (sb who is passing), esp in order to rob him or to ask him for sth
4842	wean	v. ~ sb/sth (on to sth) gradually stop feeding (a baby or young animal) with its mother's milk and start feeding it with solid food
4843	weary	adj. very tired, esp as a result of effort or endurance; exhausted
4844	weather	n. condition of the atmosphere at a certain place and time, with reference to temperature and the presence of rain, sunshine, wind, etc
4845	weird	adj. (frightening because it is) unnatural, uncanny or strange
4846	well-bred	adj. having or showing good manners
4847	welt	n. strip of leather round the edge of the upper of a shoe, to which the sole is stitched
4848	welter	n. ~ of sth/sb disorderly mixture of things or people; general confusion
4849	wheedle	v. ~ sth (out of sb) obtain sth by being pleasant to or flattering sb
4850	whelp	n. young animal of the dog family; puppy or cub ;
4851	whet	v. (fml) sharpen (the blade of a knife, an axe, etc), esp by rubbing with a stone
4852	whiff	n. ~ faint smell or puff of air or smoke
4853	whim	n. sudden desire or idea, esp an unusual or unreasonable one; caprice
4854	whimsical	adj. full of whimsy; fanciful, playful or capricious
4855	whimsy	n. odd or playful behaviour or humour
4856	whine	n. long high-pitched complaining cry, esp one made by a dog or child
4857	whinny	n. gentle neighing sound
4858	whit	n. the smallest amount
4859	whittle	v. ~ (at) sth cut thin slices or strips off (wood, etc)
4860	wholesome	adj. good for one's health or well-being
4861	whorl	n. one turn of a spiral
4862	wiggle	v. (cause sth to) move from side to side with rapid short movements
4863	willful	intentional; headstrong
4864	willowy	adj. tall, lithe and slender
4865	wilt	v. (of a plant or flower) droop and wither
4866	wily	adj. crafty or cunning; full of wiles
4867	wince	v. ~ show pain, distress or embarrassment by a slight involuntary movement, esp of the muscles in the face
4868	windfall	n. fruit, esp an apple, that has been blown off a tree by the wind
4869	winnow	v. blow a current of air through (grain) in order to remove (the chaff)
4870	winsome	adj. attractive and pleasant
4871	wisp	n. ~ small separate bunch, bundle or twist (of sth)
4872	wistful	adj. full of or expressing sad or vague longing
4873	withdrawn	adj. uncommunicative or unsociable
4874	wither	v. ~ ~ (sth) (up) (cause sth to) become dry, shrivelled or dead
4875	withhold	v. (fml) ~ sth (from sb/sth) (fml) refuse to give sth; keep sth back
4876	withstand	v. (often fml) endure (sth) without giving in, collapsing, wearing out, etc; resist
4877	witless	adj. unintelligent or foolish; out of one's mind
4878	witticism	n. witty remark
4879	wizardry	n. practice of magic
4880	wizened	adj. having a dried-up wrinkled skin; shrivelled
4881	woe	n. great sorrow or distress
4882	woeful	adj. full of woe; sad
4883	wont	adj. ~ to do sth in the habit of doing sth; accustomed to doing sth
4884	worldly	adj. of (the affairs of) the world, esp the pursuit of pleasure or material gain; not spiritual
4885	wrangle	n. ~ (about/over sth) noisy or angry argument or dispute (with sb) (about sth)
4886	wrath	n. extreme anger
4887	wreak	v. ~ sth (on sb) carry out (revenge or vengeance) on sb; inflict sth
4888	wrench	v. ~ sth off (sth); ~ sb/sth away twist or pull sb/sth violently away from sth
4889	wrest	v. ~ sth from sb take sth away from sb violently
4890	wretch	n. very unfortunate or miserable person
4891	wring	v. ~ sth (out) twist and squeeze sth in order to remove liquid from it
4892	wrinkle	n. small fold or line in the skin, esp one of those on the face that are caused by age
4893	writ	n. formal legal written order to do or not to do sth, issued by a court of law or a person in authority
4894	writhe	v. twist or roll about, esp because of great pain

4895	wrongheaded	adj. Perverse and obstinate.
4896	wry	adj. (of a person's face, features, etc) twisted into an expression of disappointment, disgust or mockery
4897	Barron GRE word list - x	
4898	xenophobia	n. intense dislike or fear of foreigners or strangers
4899	Barron GRE word list - y	
4900	yen	n. unit of money in Japan
4901	yeoman	n. (Brit) (esp arch) farmer who owns and works his land
4902	yield	v. bear, produce or provide
4903	yoke	n. shaped piece of wood fixed across the necks of two animals (esp oxen) pulling a cart, plough, etc
4904	yokel	n. simple-minded country person; bumpkin ;
4905	yore	n. of yore (arch or rhet) long ago
4906	Barron GRE word list - z	
4907	zany	adj. (infml) amusingly ridiculous; eccentric
4908	zeal	n. ~ (for sth) (usu intense) energy or enthusiasm; keenness
4909	zealot	n. person who is extremely enthusiastic about sth, esp religion or politics; fanatic , ;
4910	zenith	n. point in the heavens directly above an observer
4911	zephyr	n. soft gentle breeze
4912	zest	n. ~ great enjoyment or excitement; gusto