

IELTS HIGH SCORE VOCABULARY LIST

**A Specially Selected List of
IELTS Vocabulary Words
Guaranteed to Increase
Your Score!**

TIMOTHY DICKESON

Compiled by

QUANTUM LEAP Pvt. Ltd.

IELTS High Score Vocabulary List (2012)

“Discover A Specially Selected List of IELTS Vocabulary Words Guaranteed To Increase Your Score!”

By:

Timothy Dickeson

Copyright© by Timothy Dickeson – All Rights Reserved

Limits of Liability / Disclaimer of Warranty:

The author and publisher of this book and the accompanying materials have used their best efforts in preparing this program. The author and publisher make no representation or warranties with respect to the accuracy, applicability, fitness, or completeness of the contents of this program. They disclaim any warranties (expressed or implied), merchantability, or fitness for any particular purpose. The author and publisher shall in no event be held liable for any loss or other damage, including but not limited to special, incidental, consequential, or other damages. As always, the advice of a competent legal, tax, accounting or other professionals should be sought.

This manual contains material protected under International and Federal Copyright Laws and Treaties. Any unauthorized reprint or use of this material is prohibited.

IELTS is jointly owned by British Council, IDP: IELTS Australia and the University of Cambridge ESOL Examinations (Cambridge ESOL).

Please note: All Verbs have an explanation that starts with “To”

ABANDON: To give up completely - *abandoned* the sinking ship.

Synonyms: relinquish, forgo, forsake

ACADEMIC: Pertaining to school; theoretical *academic* interests; an *academic* discussion, with no practical implications.

Synonym: scholastic

ACCELERATE: - To quicken, speed tip - took an *accelerated* course in order to graduate early.

Synonym: expedite (adj. expeditious)

Antonym: retard

ADVERSITY: Misfortune - calm in the face of *adversity*.

Synonyms: affliction, mischance, reverses

AGGRESSIVE (noun: AGGRESSION. an unprovoked attack): self-assertive; attacking, offensive - annoyed people by his *aggressive* attitude;

Synonyms: bumptious, officious, obtrusive

Antonyms: meek, humble, retiring, diffident

AMBIGUOUS: Uncertain, vague, capable of being inter- in more than one way - puzzled by the *ambiguous* statement.

Synonyms: hazy, obscure, equivocal, dubious, nebulous

Antonyms: explicit, unquestionable

ANONYMOUS: Of unknown authorship-an *anonymous* publication.

APPREHENSIVE (verb: APPREHEND): Fearful - Being unprepared, John is *apprehensive* of the examination.

ARTFUL: Sly; crafty - attained his mean objective by *artful* measures.

Synonyms: cunning, wily, adroit, ingenious, guileful

Antonyms: guileless, ingenuous, artless

ATHEIST: One who denies that God exists - The *atheist* declared, "There is no God."

Synonyms: infidel, agnostic, sceptic

ATTRIBUTE (verb): Assign -*attributed* his success to hard work.

Synonym: ascribe

(noun): An inherent quality -Generosity was his outstanding *attribute*.

AUTHENTIC: Genuine -proved to be an *authentic* document.

Synonyms: veritable, bona fide

Antonyms; apocryphal, counterfeit, spurious, bogus

BANTER: Good-natured teasing or ridicule-The two wits I exchanged *banter*, to the amusement of the audience.

Synonyms: raillery, chaff

BIASED: Prejudiced - misled by a *biased* point of view.

Synonyms: bigoted, arbitrary, partial, partisan

Antonyms: disinterested, equitable

BIZARRE: Queer; unusual in appearance- *bizarre* clothes, outlandish in the extreme.

Synonyms: odd, fantastic, grotesque, eccentric

BOG: A swamp - sank into the spongy *bog*.

Synonyms: morass, fen, quagmire, mire

CANDID (noun: CANDOR): Frank, outspoken; impartial a *candid* reply that could hardly be more forthright.

Synonyms: artless, ingenuous, unbiased

Antonyms: guileful, evasive

CHRONIC: Continuing a long time; habitual-a. *chronic* complaint, persisting for years.

Synonyms: persistent, unremitting, inveterate, incessant, constant

Antonyms: intermittent, sporadic, infrequent

CIVIL:

1. Of or having to do with citizens or the state - We have *civil* duties as well as *civil* liberties.
2. Polite, courteous - answered in a *civil* fashion.

Synonyms: respectful, gracious

COALITION (verb: COALESCE): Alliance; merging of various units into one unit - three parties forming a *coalition* to rule the country.

Synonyms: amalgamation, consolidation, fusion

COLLUSION: Working together secretly for an evil purpose - acted in *collusion* to overthrow the government.

Synonyms: collaboration, conspiracy, conniving, machination

COMPATIBLE: Harmonious; able, to get along together parted company because they were not *compatible*.

Synonyms: congruous, consistent

Antonyms: incongruous, discordant, incompatible

COMPENSATION: Payment for services - just *compensation* for his labor.

Synonyms: stipend, remuneration, recompense, emolument

COMPLACENT: Self-satisfied - looked on his own performance with a *complacent* smile.

Synonym: smug

CONDOLE (noun: CONDOLENCE): To express sympathy with another in sorrow, pain, or misfortune - *condoled* with each other in their grief.

Synonyms: commiserate, show compassion, solace

CONDONE: To forgive or overlook (an offense) - *condoned* the deed, in view of the offender's age.

Synonyms: extenuate, palliate, mitigate, gloss

CONSENSUS. General agreement - The *consensus* of the committee was that no action should be taken.

Synonym: accord

COSMOPOLITAN (noun): One who is at home in all countries - A *cosmopolitan* can feel at ease anywhere in the world.

(adj.): Free from local prejudices - a world-wide traveller, *cosmopolitan* in tastes and attitudes.

Synonyms: Catholic

Antonyms: parochial, provincial

CRASS: Coarse and stupid - displayed *crass* ignorance.

Synonym: gross

CREDIBLE: Worthy of belief - a *credible* story, true to life.

Antonym: incredible

CREDITABLE: Deserving or reflecting Credit or honour - applauded for his *credible* performance.

Synonyms: praiseworthy, meritorious, commendable

Antonyms: discreditable, infamous, opprobrious, ignominious

CURT: Rudely abrupt -offended by the *curt* response.

Synonyms: blunt, brusque, bluff

Antonyms: affable, civil

DELINQUENT (noun): An offender - found to be a *delinquent* by the court.

(adj.): Failing to fulfil an obligation - too many people who are *delinquent* in meeting their civic duties.

Synonym: derelict

DEMEANOR: Behaviour; bearing - carrying himself with a proud *demeanour*.

Synonyms: deportment, mien

DENOUNCE (noun: DENUNCIATION): To speak against - *denounced* by the press as a traitor.

Synonyms: stigmatize, censure, reprehend, castigate

Antonyms: laud, eulogize

DEPRECIATE: To belittle or speak slightingly of - *depreciated* John's acting ability.

Synonyms: disparage, derogate (adj. derogatory)

Antonyms: enhance, magnify, extol, laud, eulogize

DEVIOUS:

(1) Winding; indirect - took a *devious*, rather than the direct way home.

Synonym: circuitous

(2) Straying from the right course - used *devious* means to attain his wicked ends.

Synonyms: crooked, erring

DEVOUT: Devoted to religious observances - *devout* in his regularity of attendance at worship.

Synonyms: pious, religious

Antonym: impious

DILEMMA: A situation calling for a choice between two equally difficult alternatives; hence, a difficult or perplexing situation - faced with a *dilemma* defying solution.

Synonyms: predicament, quandary, plight

DISCRETE: Separate - two *discrete* issues, totally unrelated.

DISTRAUGHT: Mentally distressed; distracted - *distraught* by trials and tribulations.

Synonym: harassed

DIVERSE: (verb: DIVERSIFY; noun: DIVISIBILITY): Varied; different - two *diverse* characters; one candid, the other insincere.

Synonym: multifarious

DIVULGE: To make public or reveal - refused to *divulge* his source of information.

Synonyms: disclose, impart

DYNAMIC: Forceful - possessed *dynamic* energy, tireless and powerful.

Synonym: energetic

Antonyms: static, inert, dormant, torpid, sluggish, quiescent

EDIFY: To instruct or uplift, particularly in morals or religion - a story that *edifies* the reader, as well as entertains him

EJACULATE: To exclaim or utter suddenly - *ejaculated* cry of horror.

ENGENDER: To cause, produce, or stir up-an act that *engendered* good will.

ERRATIC: Irresponsible, eccentric; lacking a fixed purpose *erratic* behaviour, reflecting his queer ideas.

EXCEPTIONABLE: Objectionable - *exceptionable* behaviour, universally criticized.

Synonyms: questionable, reprehensible, censurable

Antonym: laudable

EXEMPLARY (noun: EXEMPLAR): Serving as a model; commendable - *exemplary* conduct approved by all.

Synonyms: illustrative, typical; praiseworthy, laudable

EXOTIC: Strange and foreign - an *exotic* costume imported from Asia.

EXPLOIT (verb): To use for one's selfish purpose – refugees *exploited* by unscrupulous employers.

(noun): A brilliant deed - lauded for his *exploits* in science.

Synonym: feat

EXTINCT: No longer existing or active - the *extinct* dinosaur, alive only in history.

Synonym: defunct

Antonym: extant

FACADE: Front or face, especially of a building - a *facade* of marble.

FEASIBLE: Workable - a *feasible* plan, proved practical by - previous experience.

Antonym: impracticable

FETISH.

(1) Something that is believed to have magical powers - savages worshipping the *fetish* in a ceremonial dance.

Synonym: charm, talisman, amulet

(2) An object of unreasoning devotion and worship – Photography, begun as a hobby, became a *fetish*.

FICTITIOUS: Unreal; made-up - used a *fictitious* name to avoid being recognized.

Synonym: fabricated

FLAUNT: Display or wave boastfully - *flaunted* the excellent report before his delighted parents.

FLEETING: Passing swiftly -the *fleeting* hours of happiness

Synonyms: transitory, fugitive

FLUCTUATE: To waver from one course to another; to vary irregularly - his mood *fluctuating* with every hour.

Synonyms: oscillate, vacillate, undulate, sway

FRUSTRATE: To prevent (the attainment of an object); to defeat or render ineffectual - His scholastic progress was *frustrated* by a serious illness.

Synonyms: balk, thwart, foil, baffle, obstruct, discomfit

Antonym: abet

GARNISH: To trim or decorate - dishes *garnished* attractively with greens.

Synonyms: adorn, deck

GREGARIOUS: Habitually fond of associating in a company or herd - *gregarious* sheep; that *gregarious* animal, man.

Antonyms: lone, aloof

HAIL: To greet - The crowd *hailed* the returning hero.

Synonyms: accost, salute

HOAX (noun): A trick or deception; a practical joke - played a *hoax* upon the credulous public.

Synonym: canard

(verb): To play a trick on; to deceive - He *hoaxed* the crowd completely with his disguise.

HYPOTHESIS: An assumption made for the sake of argument - worked from a fantastic *hypothesis*.

Synonym: supposition

IDIOSYNCRASY: A. personal peculiarity - Wearing white was one of Whistler's *idiosyncrasies*.

Synonyms: eccentricity, foible, mannerism, crotchet, aberration, quirk, singularity

IMMACULATE: Spotless; pure - an *immaculate* reputation.

Synonyms: undefiled, unsullied, unblemished, untarnished

Antonyms: defiled, sullied, blemished

IMMUNE (verb: IMMUNIZE): Exempt from; protected from - *immune* from taxation.

Synonym : unsusceptible

IMPECCABLE: Faultless - performed with *impeccable* skill.

Synonyms: consummate, irrefragable, unerring, infallible

Antonyms: culpable, fallible

IMPERVIOUS: Incapable of being penetrated - a mind *impervious* to new ideas.

Synonyms: impermeable, impenetrable

Antonyms: permeable, pervasive

IMPLICIT:

(1) Implied but not clearly expressed - an *implicit* agreement.

(2) Unquestioning - *implicit* confidence.

Synonyms: tacit, implied

Antonym: explicit

IMPORT (noun): Meaning; significance or importance - a matter of great *import*.

Synonyms: purport, moment, consequence

INCISIVE: Cutting, penetrating - *incisive* criticism.

Synonyms: sarcastic, mordant, trenchant, acute

INCREMENT: An increase - a salary *increment*.

Synonym: accrual

INDIGENOUS: Native - Rice is *indigenous* to China.

Synonyms: innate, inborn

INFERENCE: A conclusion reached by reasoning from data or premises - an *inference* drawn from his remarks.

Synonyms: deduction, implication

INGENIOUS: Demonstrating originality, skill, or resourcefulness - an *ingenious* device.

Synonyms: dextrous, inventive, adroit

Antonyms: maladroit, gauche

INHIBIT: To check or hinder - *inhibited* his friend from a foolhardy course.

Synonyms: restrain, curb

Antonym: promote

INSTIGATE: To stir up - *instigated* discontent among the soldiers.

Synonyms: foment, incite

INTEGRITY: Honesty, moral soundness - a man of proved *integrity*.

Synonyms: probity, uprightness, incorruptibility

JARGON: Confused, unintelligible, meaningless talk; special vocabulary used only by members of a group or trade - Variety, a newspaper written in theatrical *jargon*.

Synonyms: gibberish, argot, cant

JEOPARDY: Danger - His life was in *jeopardy*.

Synonyms: hazard, peril

JUDICIOUS: Wise; using or exhibiting good judgment - a well-chosen plan, termed *judicious* by all.

Synonyms: discreet, politic, discerning

LATENT: Hidden; present but not fully developed - *latent* talent that time will reveal.

Synonyms: dormant, quiescent, covert, potential

Antonyms: apparent, patent

LAVISH:

(1) Profuse or generous - *lavish* in praise.

Synonyms: ample, superabundant

(2) Given to extravagance - a *lavish* spender.

Synonyms: prodigal, munificent, magnanimous.

Antonyms: parsimonious, niggardly, frugal, penurious

LETHAL: Deadly - a *lethal weapon*.

Synonyms: mortal, fatal

LONGEVITY: Prolonged duration of life - a country remarkable for the *longevity* of its inhabitants.

LOW: To bellow softly like cattle - the *lowing* herd in the meadow.

Synonym: moo

LUCID: Clear; transparent; easily understood - a *lucid* explanation of a difficult text.

Synonyms: pellucid, perspicuous, intelligible, limpid, luminous, translucent

Antonyms: abstruse, obscure

LUDICROUS: Ridiculous; producing laughter - a *ludicrous* remark that set them all to roaring.

Synonyms: mirthful, droll, comical, absurd

Antonyms: doleful, lugubrious, dismal

MALICIOUS (*noun*: MALICE): Bearing, or acting with, deliberate ill-will or spite - hurting with *malicious* intent.

Synonyms: rancorous, malignant, malevolent, virulent, vindictive

Antonym: benign

MEDIOCRE: Average in quality - a *mediocre* performance, unworthy of his talents.

MONOLOGUE: A speech by one person - The actor gave his views in a dramatic *monologue*.

Synonym: soliloquy

Antonyms: colloquy (adj. colloquial): conversation between two or more persons; dialogue: conversation between two persons

MUNDANE: Of, or pertaining to, the world, as contrasted with the spirit - *mundane* affairs.

Synonyms: earthly, terrestrial, secular, temporal

MURKY: Dark; cloudy - a *murky* cavern.

Synonyms: dismal, tenebrous, fuliginous

Antonyms: resplendent, glowing, lustrous, luminous, fulgent, coruscating

MUTABLE: Given to frequent change in nature, mood, or form - *mutable* in mood as a spring wind.

Synonyms: vacillating, fickle, inconstant, fitful, mercurial, wavering, capricious

Antonyms: constant, steady

MYRIAD: Innumerable - the *myriad* stars in the heavens.

NAUTICAL: Pertaining to ships or navigation - a *nautical* career.

Synonyms: marine, naval, maritime

NOTORIOUS: Widely known (in a bad sense) - a *notorious* gambler.

NOVICE: A beginner - conducted himself in politics like a *novice*.

Synonyms: tyro, neophyte

Antonym: virtuoso

OBLIVIOUS (noun: OBLIVION): Forgetful; absent-minded - walking *oblivious* of his surroundings.

Synonyms: unmindful, heedless, abstracted

OBSESSION: A persistent feeling, idea, activity, etc., which dominates a person; the state of being exclusively preoccupied by a fixed idea - Now that he has learned bowling, it has become his *obsession*.

Synonyms: mania, infatuation (a foolish passion), monomania

OBSOLETE: No longer in use - an *obsolete* word, not even included by most dictionaries.

Synonyms: archaic, antiquated

OBTRUSIVE (verb: OBTRUDE): Thrusting oneself or itself into undue prominence - made himself obnoxiously *obtrusive*.

Synonyms: intrusive, aggressive

OSTRACIZE: To banish; to exclude from public favour or privileges - a former premier *ostracized* by popular vote.

Synonym: outlaw

PARADOX: A self-contradictory statement; something 'that appears to be absurd and yet may be true - "Life is too important a matter to be taken seriously." - a *paradox* by Oscar Wilde.

Synonym: anomaly

PARAPHRASE: To restate the meaning of a passage in other words - *paraphrased* the poem in a few lines of prose.

PARODY (noun): A humorous imitation of an author's style and mannerisms - wrote a *parody* on Kipling's "Gunga Din."

Synonym: burlesque

(verb): To write a parody - parodied the popular authors of the (lay to his audience's amusement.

Synonym: Mimic

PERVERSE: Wilfully bent on doing the wrong thing - a *perverse* lad, always disobeying his parents.

Synonyms: headstrong, forward, refractory, wayward, fractious

PETRIFY: To paralyze with horror, fear, or surprise - *petrified* by the enemy bombardment.

Synonyms: stupefy, stun, bewilder, amaze

PLAGIARISM. Adopting and reproducing, without acknowledgment, the writings or ideas of another and passing them off as one's own - denied the charge of deliberate *plagiarism*.

PLATITUDE: A dull and commonplace remark - bored people by his pompous phrases and *platitudes*.

Synonyms: bromide, truism, axiom

PRESTIGE: Esteem or influence accorded for recognized achievements or reputation - As Senator he enjoyed great *prestige*.

Synonym: distinction

PREDATORY:

(1) Inclined to plunder or rob; - *predatory* bands roaming the countryside.

(2) Preying on, others - *predatory* animals prowling about.

Synonyms: predacious, looting, pillaging

PRELUDE: An introduction, forerunner, or preliminary step - a short *prelude* to the play.

Synonyms: Preface, prologue. Preamble

Antonym: epilogue

PRESUMPTION:

(1) Something taken for granted - acted on a reasonable *presumption*.

(2) Going beyond proper bounds; impudent boldness - His question was downright *presumption*.

Synonyms: effrontery, forwardness, arrogance

PROCRASTINATE: To postpone or put off to another time - missed his opportunity by *procrastinating* too long.

Synonyms: defer, delay

PROGNOSTICATE (noun: PROGNOSIS): To forecast - The Weather Bureau *prognosticates* daily.

Synonyms: presage, portend, augur, forebode

PROVISIONAL: Temporary; for the time being - a *provisional* plan until a permanent decision is reached.

Synonym: tentative

PROXIMITY: Nearness-worked in close *proximity* to his home.

Synonyms :propinquity, vicinity

Antonym: remoteness

QUASH: To crush; to render void - *quashed* a rebellion; *quashed* an indictment.

Synonyms: suppress, extinguish, quell; annul

RADICAL (noun): One who advocates extreme basic changes - The reform movement was led by a *radical*.

(adj.): Thorough, extreme - *radical* measures adopted to meet the emergency.

Antonym:(noun and adj.) conservative

RAMIFICATION: A branching; sub-division - studied the subject in all its *ramifications*.

REFUTE: To prove incorrect or false-*refuted* his opponent's argument.

Synonyms: rebut, confute

Antonyms: substantiate, confirm, corroborate

REITERATE: Repeat (several times) - *reiterated* his story once more.

RENEGADE: One who forsakes political or party principles or his religious faith - a *renegade* from his former allegiance.

Synonyms: turncoat, apostate, recreant, traitor

RESPITE:

(1) Temporary deferment or cessation of work or pain - a brief *respite* from labor.

Synonym: surcease

(2) A temporary delay in the execution of -a sentence - granted the doom man a temporary *respite*.

Synonym: reprieve

RESILIENT: Elastic; light-hearted; possessing power of recovery - a *resilient* Spirit, refusing to admit defeat.

Synonyms: flexible, pliable, supple, limber

RETRIBUTION: The reward or punishment exacted for an injury, wickedness, or other action - suffered just *retribution* for his folly.

Synonyms: requital, nemesis

RETRIEVE:

(1) To make good -*retrieved* a mistake.

(2) To recover -*retrieved* the suitcase left at the station.

(3) To restore - *retrieved* his lost fortunes.

SATELLITE:

(1) An attentive or flattering follower - a prince surrounded by many *satellites*.

Synonyms: lackey, toady, disciple, adherent; adj., fawning, obsequious, partisan

(2) A country influenced or controlled by another - Freedom is conspicuously absent ,in the Soviet *satellites*.

(3) A body (natural or artificial) which revolves around a larger body, generally a planet - The moon is the only natural *satellite* of the earth, but in recent years it has been joined by many artificial *satellites*.

SORDID: Mean and base; filthy - *Sordid* motives breed selfish actions.

Synonyms: degraded, vile, ignoble

SPORADIC: Occurring singly, at irregular intervals; scattered - *sporadic* cases of illness.

SPURN: To refuse or reject with contempt - an offer that was *spurned* instantly.

Synonyms: repel, snub

STRINGENT: Strict; compelling, constraining *stringent* regulations; *stringent* requirements.

Synonyms: exacting, rigid

Antonym: lax

TANGIBLE: Real; actual - *tangible* gains which may be seen. and counted.

Synonyms: material, veritable, perceptible, substantial

TANTAMOUNT: Equivalent - an act that is *tantamount* to treason.

TAUNT (verb). To reproach with contempt - *taunted* him with the charge of failure to act promptly.

Synonyms: mock, twit, gibe, sneer, deride

(*noun*): An insulting, jeering, or bitter remark - hurled *taunts* at his foes.

TEEMING: In abundance, fertile, highly productive - the *teeming* tropics, rank with vegetation.

Synonyms: swarming, fruitful, fecund, abounding

TRANQUIL: Calm; peaceful - a *tranquil* summer night.

Synonyms: placid, serene

Antonyms: perturbed, ruffled, turbulent

TRIVIAL: Of little - importance - a *trivial* offense.

Synonym: paltry

Antonyms: gross, momentous

VANQUISH: To subdue or conquer -an army *vanquished* with heavy losses.

VAUNT: To boast - proudly *vaunted* his strength.

Synonyms: brag (noun: braggadocio, braggart), proclaim

VERSATILE: Able to do many things skilfully - *versatile* in all the arts.

WHIM (adj.: WHIMSICAL): A sudden notion or passing fancy -frequently acted on the *whim* of the moment.

Synonyms: caprice, vagary, crotchet

ZEALOUS (noun: ZEALOT: fanatic): Full of enthusiasm or eagerness -a *zealous* student, first in his class.

Antonym: perfunctory

Please note: All Verbs have an explanation that starts with “To”

ABANDON: To give up completely - *abandoned* the sinking ship.

Synonyms: relinquish, forgo, forsake

ACADEMIC: Pertaining to school; theoretical *academic* interests; an *academic* discussion, with no practical implications.

Synonym: scholastic

ACCELERATE: - To quicken, speed tip - took an *accelerated* course in order to graduate early.

Synonym: expedite (adj. expeditious)

Antonym: retard

ADVERSITY: Misfortune - calm in the face of *adversity*.

Synonyms: affliction, mischance, reverses

AGGRESSIVE (noun: AGGRESSION. an unprovoked attack): self-assertive; attacking, offensive - annoyed people by his *aggressive* attitude;

Synonyms: bumptious, officious, obtrusive

Antonyms: meek, humble, retiring, diffident

AMBIGUOUS: Uncertain, vague, capable of being inter- in more than one way - puzzled by the *ambiguous* statement.

Synonyms: hazy, obscure, equivocal, dubious, nebulous

Antonyms: explicit, unquestionable

ANONYMOUS: Of unknown authorship-an *anonymous* publication.

APPREHENSIVE (verb: APPREHEND): Fearful - Being unprepared, John is *apprehensive* of the examination.

ARTFUL: Sly; crafty - attained his mean objective by *artful* measures.

Synonyms: cunning, wily, adroit, ingenious, guileful

Antonyms: guileless, ingenuous, artless

ATHEIST: One who denies that God exists - The *atheist* declared, "There is no God."

Synonyms: infidel, agnostic, sceptic

ATTRIBUTE (verb): Assign -*attributed* his success to hard work.

Synonym: ascribe

(noun): An inherent quality -Generosity was his outstanding *attribute*.

AUTHENTIC: Genuine -proved to be an *authentic* document.

Synonyms: veritable, bona fide

Antonyms; apocryphal, counterfeit, spurious, bogus

BANTER: Good-natured teasing or ridicule-The two wits I exchanged *banter*, to the amusement of the audience.

Synonyms: raillery, chaff

BIASED: Prejudiced - misled by a *biased* point of view.

Synonyms: bigoted, arbitrary, partial, partisan

Antonyms: disinterested, equitable

BIZARRE: Queer; unusual in appearance- *bizarre* clothes, outlandish in the extreme.

Synonyms: odd, fantastic, grotesque, eccentric

BOG: A swamp - sank into the spongy *bog*.

Synonyms: morass, fen, quagmire, mire

CANDID (noun: CANDOR): Frank, outspoken; impartial a *candid* reply that could hardly be more forthright.

Synonyms: artless, ingenuous, unbiased

Antonyms: guileful, evasive

CHRONIC: Continuing a long time; habitual-a. *chronic* complaint, persisting for years.

Synonyms: persistent, unremitting, inveterate, incessant, constant

Antonyms: intermittent, sporadic, infrequent

CIVIL:

1. Of or having to do with citizens or the state - We have *civil* duties as well as *civil* liberties.
2. Polite, courteous - answered in a *civil* fashion.

Synonyms: respectful, gracious

COALITION (verb: COALESCE): Alliance; merging of various units into one unit - three parties forming a *coalition* to rule the country.

Synonyms: amalgamation, consolidation, fusion

COLLUSION: Working together secretly for an evil purpose - acted in *collusion* to overthrow the government.

Synonyms: collaboration, conspiracy, conniving, machination

COMPATIBLE: Harmonious; able, to get along together parted company because they were not *compatible*.

Synonyms: congruous, consistent

Antonyms: incongruous, discordant, incompatible

COMPENSATION: Payment for services - just *compensation* for his labor.

Synonyms: stipend, remuneration, recompense, emolument

COMPLACENT: Self-satisfied - looked on his own performance with a *complacent* smile.

Synonym: smug

CONDOLE (noun: CONDOLENCE): To express sympathy with another in sorrow, pain, or misfortune - *condoled* with each other in their grief.

Synonyms: commiserate, show compassion, solace

CONDONE: To forgive or overlook (an offense) - *condoned* the deed, in view of the offender's age.

Synonyms: extenuate, palliate, mitigate, gloss

CONSENSUS. General agreement - The *consensus* of the committee was that no action should be taken.

Synonym: accord

COSMOPOLITAN (noun): One who is at home in all countries - A *cosmopolitan* can feel at ease anywhere in the world.

(adj.): Free from local prejudices - a world-wide traveller, *cosmopolitan* in tastes and attitudes.

Synonyms: Catholic

Antonyms: parochial, provincial

CRASS: Coarse and stupid - displayed *crass* ignorance.

Synonym: gross

CREDIBLE: Worthy of belief - a *credible* story, true to life.

Antonym: incredible

CREDITABLE: Deserving or reflecting Credit or honour - applauded for his *creditable* performance.

Synonyms: praiseworthy, meritorious, commendable

Antonyms: discreditable, infamous, opprobrious, ignominious

CURT: Rudely abrupt -offended by the *curt* response.

Synonyms: blunt, brusque, bluff

Antonyms: affable, civil

DELINQUENT (noun): An offender - found to be a *delinquent* by the court.

(adj.): Failing to fulfil an obligation - too many people who are *delinquent* in meeting their civic duties.

Synonym: derelict

DEMEANOR: Behaviour; bearing - carrying himself with a proud *demeanour*.

Synonyms: deportment, mien

DENOUNCE (noun: DENUNCIATION): To speak against - *denounced* by the press as a traitor.

Synonyms: stigmatize, censure, reprehend, castigate

Antonyms: laud, eulogize

DEPRECIATE: To belittle or speak slightingly of - *depreciated* John's acting ability.

Synonyms: disparage, derogate (adj. derogatory)

Antonyms: enhance, magnify, extol, laud, eulogize

DEVIOUS:

(1) Winding; indirect - took a *devious*, rather than the direct way home.

Synonym: circuitous

(2) Straying from the right course - used *devious* means to attain his wicked ends.

Synonyms: crooked, erring

DEVOUT: Devoted to religious observances - *devout* in his regularity of attendance at worship.

Synonyms: pious, religious

Antonym: impious

DILEMMA: A situation calling for a choice between two equally difficult alternatives; hence, a difficult or perplexing situation - faced with a *dilemma* defying solution.

Synonyms: predicament, quandary, plight

DISCRETE: Separate - two *discrete* issues, totally unrelated.

DISTRAUGHT: Mentally distressed; distracted - *distraught* by trials and tribulations.

Synonym: harassed

DIVERSE: (verb: DIVERSIFY; noun: DIVISIBILITY): Varied; different - two *diverse* characters; one candid, the other insincere.

Synonym: multifarious

DIVULGE: To make public or reveal - refused to *divulge* his source of information.

Synonyms: disclose, impart

DYNAMIC: Forceful - possessed *dynamic* energy, tireless and powerful.

Synonym: energetic

Antonyms: static, inert, dormant, torpid, sluggish, quiescent

EDIFY: To instruct or uplift, particularly in morals or religion - a story that *edifies* the reader, as well as entertains him

EJACULATE: To exclaim or utter suddenly - *ejaculated* cry of horror.

ENGENDER: To cause, produce, or stir up-an act that *engendered* good will.

ERRATIC: Irresponsible, eccentric; lacking a fixed purpose *erratic* behaviour, reflecting his queer ideas.

EXCEPTIONABLE: Objectionable - *exceptionable* behaviour, universally criticized.

Synonyms: questionable, reprehensible, censurable

Antonym: laudable

EXEMPLARY (noun: EXEMPLAR): Serving as a model; commendable - *exemplary* conduct approved by all.

Synonyms: illustrative, typical; praiseworthy, laudable

EXOTIC: Strange and foreign - an *exotic* costume imported from Asia.

EXPLOIT (verb): To use for one's selfish purpose – refugees *exploited* by unscrupulous employers.

(noun): A brilliant deed - lauded for his *exploits* in science.

Synonym: feat

EXTINCT: No longer existing or active - the *extinct* dinosaur, alive only in history.

Synonym: defunct

Antonym: extant

FACADE: Front or face, especially of a building - a *facade* of marble.

FEASIBLE: Workable - a *feasible* plan, proved practical by - previous experience.

Antonym: impracticable

FETISH.

(1) Something that is believed to have magical powers - savages worshipping the *fetish* in a ceremonial dance.

Synonym: charm, talisman, amulet

(2) An object of unreasoning devotion and worship – Photography, begun as a hobby, became a *fetish*.

FICTITIOUS: Unreal; made-up - used a *fictitious* name to avoid being recognized.

Synonym: fabricated

FLAUNT: Display or wave boastfully - *flaunted* the excellent report before his delighted parents.

FLEETING: Passing swiftly -the *fleeting* hours of happiness

Synonyms: transitory, fugitive

FLUCTUATE: To waver from one course to another; to vary irregularly - his mood *fluctuating* with every hour.

Synonyms: oscillate, vacillate, undulate, sway

FRUSTRATE: To prevent (the attainment of an object); to defeat or render ineffectual - His scholastic progress was *frustrated* by a serious illness.

Synonyms: balk, thwart, foil, baffle, obstruct, discomfit

Antonym: abet

GARNISH: To trim or decorate - dishes *garnished* attractively with greens.

Synonyms: adorn, deck

GREGARIOUS: Habitually fond of associating in a company or herd - *gregarious* sheep; that *gregarious* animal, man.

Antonyms: lone, aloof

HAIL: To greet - The crowd *hailed* the returning hero.

Synonyms: accost, salute

HOAX (noun): A trick or deception; a practical joke - played a *hoax* upon the credulous public.

Synonym: canard

(verb): To play a trick on; to deceive - He *hoaxed* the crowd completely with his disguise.

HYPOTHESIS: An assumption made for the sake of argument - worked from a fantastic *hypothesis*.

Synonym: supposition

IDIOSYNCRASY: A. personal peculiarity - Wearing white was one of Whistler's *idiosyncrasies*.

Synonyms: eccentricity, foible, mannerism, crotchet, aberration, quirk, singularity

IMMACULATE: Spotless; pure - an *immaculate* reputation.

Synonyms: undefiled, unsullied, unblemished, untarnished

Antonyms: defiled, sullied, blemished

IMMUNE (verb: IMMUNIZE): Exempt from; protected from - *immune* from taxation.

Synonym : unsusceptible

IMPECCABLE: Faultless - performed with *impeccable* skill.

Synonyms: consummate, irrefragable, unerring, infallible

Antonyms: culpable, fallible

IMPERVIOUS: Incapable of being penetrated - a mind *impervious* to new ideas.

Synonyms: impermeable, impenetrable

Antonyms: permeable, pervasive

IMPLICIT:

(1) Implied but not clearly expressed - an *implicit* agreement.

(2) Unquestioning - *implicit* confidence.

Synonyms: tacit, implied

Antonym: explicit

IMPORT (noun): Meaning; significance or importance - a matter of great *import*.

Synonyms: purport, moment, consequence

INCISIVE: Cutting, penetrating - *incisive* criticism.

Synonyms: sarcastic, mordant, trenchant, acute

INCREMENT: An increase - a salary *increment*.

Synonym: accrual

INDIGENOUS: Native - Rice is *indigenous* to China.

Synonyms: innate, inborn

INFERENCE: A conclusion reached by reasoning from data or premises - an *inference* drawn from his remarks.

Synonyms: deduction, implication

INGENIOUS: Demonstrating originality, skill, or resourcefulness - an *ingenious* device.

Synonyms: dextrous, inventive, adroit

Antonyms: maladroit, gauche

INHIBIT: To check or hinder - *inhibited* his friend from a foolhardy course.

Synonyms: restrain, curb

Antonym: promote

INSTIGATE: To stir up - *instigated* discontent among the soldiers.

Synonyms: foment, incite

INTEGRITY: Honesty, moral soundness - a man of proved *integrity*.

Synonyms: probity, uprightness, incorruptibility

JARGON: Confused, unintelligible, meaningless talk; special vocabulary used only by members of a group or trade - Variety, a newspaper written in theatrical *jargon*.

Synonyms: gibberish, argot, cant

JEOPARDY: Danger - His life was in *jeopardy*.

Synonyms: hazard, peril

JUDICIOUS: Wise; using or exhibiting good judgment - a well-chosen plan, termed *judicious* by all.

Synonyms: discreet, politic, discerning

LATENT: Hidden; present but not fully developed - *latent* talent that time will reveal.

Synonyms: dormant, quiescent, covert, potential

Antonyms: apparent, patent

LAVISH:

(1) Profuse or generous - *lavish* in praise.

Synonyms: ample, superabundant

(2) Given to extravagance - a *lavish* spender.

Synonyms: prodigal, munificent, magnanimous.

Antonyms: parsimonious, niggardly, frugal, penurious

LETHAL: Deadly - a *lethal weapon*.

Synonyms: mortal, fatal

LONGEVITY: Prolonged duration of life - a country remarkable for the *longevity* of its inhabitants.

LOW: To bellow softly like cattle - the *lowing* herd in the meadow.

Synonym: moo

LUCID: Clear; transparent; easily understood - a *lucid* explanation of a difficult text.

Synonyms: pellucid, perspicuous, intelligible, limpid, luminous, translucent

Antonyms: abstruse, obscure

LUDICROUS: Ridiculous; producing laughter - a *ludicrous* remark that set them all to roaring.

Synonyms: mirthful, droll, comical, absurd

Antonyms: doleful, lugubrious, dismal

MALICIOUS (*noun*: MALICE): Bearing, or acting with, deliberate ill-will or spite - hurting with *malicious* intent.

Synonyms: rancorous, malignant, malevolent, virulent, vindictive

Antonym: benign

MEDIOCRE: Average in quality - a *mediocre* performance, unworthy of his talents.

MONOLOGUE: A speech by one person - The actor gave his views in a dramatic *monologue*.

Synonym: soliloquy

Antonyms: colloquy (adj. colloquial): conversation between two or more persons; dialogue: conversation between two persons

MUNDANE: Of, or pertaining to, the world, as contrasted with the spirit - *mundane* affairs.

Synonyms: earthly, terrestrial, secular, temporal

MURKY: Dark; cloudy - a *murky* cavern.

Synonyms: dismal, tenebrous, fuliginous

Antonyms: resplendent, glowing, lustrous, luminous, fulgent, coruscating

MUTABLE: Given to frequent change in nature, mood, or form - *mutable* in mood as a spring wind.

Synonyms: vacillating, fickle, inconstant, fitful, mercurial, wavering, capricious

Antonyms: constant, steady

MYRIAD: Innumerable - the *myriad* stars in the heavens.

NAUTICAL: Pertaining to ships or navigation - a *nautical* career.

Synonyms: marine, naval, maritime

NOTORIOUS: Widely known (in a bad sense) - a *notorious* gambler.

NOVICE: A beginner - conducted himself in politics like a *novice*.

Synonyms: tyro, neophyte

Antonym: virtuoso

OBLIVIOUS (noun: OBLIVION): Forgetful; absent-minded - walking *oblivious* of his surroundings.

Synonyms: unmindful, heedless, abstracted

OBSESSION: A persistent feeling, idea, activity, etc., which dominates a person; the state of being exclusively preoccupied by a fixed idea - Now that he has learned bowling, it has become his *obsession*.

Synonyms: mania, infatuation (a foolish passion), monomania

OBSOLETE: No longer in use - an *obsolete* word, not even included by most dictionaries.

Synonyms: archaic, antiquated

OBTRUSIVE (verb: OBTRUDE): Thrusting oneself or itself into undue prominence - made himself obnoxiously *obtrusive*.

Synonyms: intrusive, aggressive

OSTRACIZE: To banish; to exclude from public favour or privileges - a former premier *ostracized* by popular vote.

Synonym: outlaw

PARADOX: A self-contradictory statement; something 'that appears to be absurd and yet may be true - "Life is too important a matter to be taken seriously." - a *paradox* by Oscar Wilde.

Synonym: anomaly

PARAPHRASE: To restate the meaning of a passage in other words - *paraphrased* the poem in a few lines of prose.

PARODY (noun): A humorous imitation of an author's style and mannerisms - wrote a *parody* on Kipling's "Gunga Din."

Synonym: burlesque

(verb): To write a parody - parodied the popular authors of the (lay to his audience's amusement.

Synonym: Mimic

PERVERSE: Wilfully bent on doing the wrong thing - a *perverse* lad, always disobeying his parents.

Synonyms: headstrong, forward, refractory, wayward, fractious

PETRIFY: To paralyze with horror, fear, or surprise - *petrified* by the enemy bombardment.

Synonyms: stupefy, stun, bewilder, amaze

PLAGIARISM. Adopting and reproducing, without acknowledgment, the writings or ideas of another and passing them off as one's own - denied the charge of deliberate *plagiarism*.

PLATITUDE: A dull and commonplace remark - bored people by his pompous phrases and *platitudes*.

Synonyms: bromide, truism, axiom

PRESTIGE: Esteem or influence accorded for recognized achievements or reputation - As Senator he enjoyed great *prestige*.

Synonym: distinction

PREDATORY:

(1) Inclined to plunder or rob; - *predatory* bands roaming the countryside.

(2) Preying on, others - *predatory* animals prowling about.

Synonyms: predacious, looting, pillaging

PRELUDE: An introduction, forerunner, or preliminary step - a short *prelude* to the play.

Synonyms: Preface, prologue. Preamble

Antonym: epilogue

PRESUMPTION:

(1) Something taken for granted - acted on a reasonable *presumption*.

(2) Going beyond proper bounds; impudent boldness - His question was downright *presumption*.

Synonyms: effrontery, forwardness, arrogance

PROCRASTINATE: To postpone or put off to another time - missed his opportunity by *procrastinating* too long.

Synonyms: defer, delay

PROGNOSTICATE (noun: PROGNOSIS): To forecast - The Weather Bureau *prognosticates* daily.

Synonyms: presage, portend, augur, forebode

PROVISIONAL: Temporary; for the time being - a *provisional* plan until a permanent decision is reached.

Synonym: tentative

PROXIMITY: Nearness-worked in close *proximity* to his home.

Synonyms :propinquity, vicinity

Antonym: remoteness

QUASH: To crush; to render void - *quashed* a rebellion; *quashed* an indictment.

Synonyms: suppress, extinguish, quell; annul

RADICAL (noun): One who advocates extreme basic changes - The reform movement was led by a *radical*.

(adj.): Thorough, extreme - *radical* measures adopted to meet the emergency.

Antonym:(noun and adj.) conservative

RAMIFICATION: A branching; sub-division - studied the subject in all its *ramifications*.

REFUTE: To prove incorrect or false-*refuted* his opponent's argument.

Synonyms: rebut, confute

Antonyms: substantiate, confirm, corroborate

REITERATE: Repeat (several times) - *reiterated* his story once more.

RENEGADE: One who forsakes political or party principles or his religious faith - a *renegade* from his former allegiance.

Synonyms: turncoat, apostate, recreant, traitor

RESPITE:

(1) Temporary deferment or cessation of work or pain - a brief *respite* from labor.

Synonym: surcease

(2) A temporary delay in the execution of -a sentence - granted the doom man a temporary *respite*.

Synonym: reprieve

RESILIENT: Elastic; light-hearted; possessing power of recovery - a *resilient* Spirit, refusing to admit defeat.

Synonyms: flexible, pliable, supple, limber

RETRIBUTION: The reward or punishment exacted for an injury, wickedness, or other action - suffered just *retribution* for his folly.

Synonyms: requital, nemesis

RETRIEVE:

(1) To make good -*retrieved* a mistake.

(2) To recover -*retrieved* the suitcase left at the station.

(3) To restore - *retrieved* his lost fortunes.

SATELLITE:

(1) An attentive or flattering follower - a prince surrounded by many *satellites*.

Synonyms: lackey, toady, disciple, adherent; adj., fawning, obsequious, partisan

(2) A country influenced or controlled by another - Freedom is conspicuously absent ,in the Soviet *satellites*.

(3) A body (natural or artificial) which revolves around a larger body, generally a planet - The moon is the only natural *satellite* of the earth, but in recent years it has been joined by many artificial *satellites*.

SORDID: Mean and base; filthy - *Sordid* motives breed selfish actions.

Synonyms: degraded, vile, ignoble

SPORADIC: Occurring singly, at irregular intervals; scattered - *sporadic* cases of illness.

SPURN: To refuse or reject with contempt - an offer that was *spurned* instantly.

Synonyms: repel, snub

STRINGENT: Strict; compelling, constraining *stringent* regulations; *stringent* requirements.

Synonyms: exacting, rigid

Antonym: lax

TANGIBLE: Real; actual - *tangible* gains which may be seen. and counted.

Synonyms: material, veritable, perceptible, substantial

TANTAMOUNT: Equivalent - an act that is *tantamount* to treason.

TAUNT (verb). To reproach with contempt - *taunted* him with the charge of failure to act promptly.

Synonyms: mock, twit, gibe, sneer, deride

(*noun*): An insulting, jeering, or bitter remark - hurled *taunts* at his foes.

TEEMING: In abundance, fertile, highly productive - the *teeming* tropics, rank with vegetation.

Synonyms: swarming, fruitful, fecund, abounding

TRANQUIL: Calm; peaceful - a *tranquil* summer night.

Synonyms: placid, serene

Antonyms: perturbed, ruffled, turbulent

TRIVIAL: Of little - importance - a *trivial* offense.

Synonym: paltry

Antonyms: gross, momentous

VANQUISH: To subdue or conquer -an army *vanquished* with heavy losses.

VAUNT: To boast - proudly *vaunted* his strength.

Synonyms: brag (noun: braggadocio, braggart), proclaim

VERSATILE: Able to do many things skilfully - *versatile* in all the arts.

WHIM (adj.: WHIMSICAL): A sudden notion or passing fancy -frequently acted on the *whim* of the moment.

Synonyms: caprice, vagary, crotchet

ZEALOUS (noun: ZEALOT: fanatic): Full of enthusiasm or eagerness -a *zealous* student, first in his class.

Antonym: perfunctory

