abate
to lessen; to subside
verb

abet
to help; to aid
verb

abhor
to hate; to detest
verb

abject
miserable; wretched
adjective

abruptly
suddenly; unexpectedly
adverb

absorbed
interested; engrossed
adjective

abundant
plentiful
adjective

accessory
something added
noun

accomplice
one who aids and abets a criminal
noun

accost
to meet someone and to speak first
verb

accumulate
to pile up; to collect
verb

accurate
correct
adjective

acrid
sharp; bitter
adjective

adjacent
next to; adjoining
adjective

admonish
to warn about; to advise against doing something
verb

adore
to love greatly
verb

adroit
clever; skillful
adjective

affluent
rich
adjective

aggravate
to make worse
verb

agile
lively
adjective

agitate
to disturb
verb

aglow
shining brightly
adjective

ailment
a mild illness
noun

ajar
slightly open
adjective

akin
similar; related
adjective

albino
a person or animal without normal pigmentation, characterized by pale skin, hair, and eyes
noun

alert
perceptive; quick
adjective

alleviate
to lessen; to relieve
verb

alluring
tempting; enticing
adjective

aloof
reserved; indifferent
adjective

amateur
not professional; untrained
adjective

ambiguous
doubtful; uncertain
adjective

amicable
friendly
adjective

amnesia
a lapse of memory
noun

ample
adequate; enough
adjective

amplify
to make larger, more powerful
verb

anguish
great sorrow; pain
noun

ankle
the joint between the foot and the leg
noun

annual
yearly
adjective

anomalous
unusual
adjective

antique
a very old and valuable object
noun

applaud
to clap
verb

appraisal
an estimate of the value
noun

appropriate
suitable
adjective

arduous
demanding great effort; strenuous
adjective

arouse
to spur; to incite
verb

arraign
to charge; to accuse
verb

arrogance
haughtiness
noun

aspire
to strive toward; to seek eagerly
verb

assert
to affirm an opinion
verb

asset
a useful or valuable quality; finances
noun

assuage
to ease; to lessen
verb

astound
to surprise greatly; to astonish
verb

astray
away from the correct path or direction
adverb

audacious
bold; daring
adjective

audible
able to be heard
adjective

augment
to increase
verb

autonomous
free; independent
adjective

avarice
greed
noun

aversion
intense dislike
noun

baffle
to confuse
verb

bald
without hair
adjective

ban
to declare that something must not be done; to prohibit
verb

bar
a court of law
noun

barricade
a barrier; an obstruction
noun

beckon
to signal with one's hand
verb

behavior
one's actions
noun

bellow
to shout loudly
verb

beneficiary
a person who receives money or property from an insurance policy or from a will
noun

beverage
a kind of drink
noun

bewilder
to confuse
verb

bicker
to quarrel
verb

bitter
a sharp, acrid taste
adjective

blame
responsibility
noun

blandishment
coaxing; persuasion by flattery
noun

bleak
cold and bare; cheerless
adjective

blend
a mixture
noun

blithe
carefree and gay; lighthearted
adjective

blizzard
a severe snowstorm
noun

blunder
an error; a mistake
noun

blush
to flush
verb

boulder
a large rock
noun

boundary
border; limit
noun

boundless
without limits
adjective

brandish
to shake or wave a weapon menacingly
verb

brawl
a noisy fight; a quarrel
noun

bribe
money or gift used to influence someone to do something that he should not
noun

brim
the upper edge of anything hollow
noun

brink
the edge of a high place
noun

brittle
easily broken
adjective

broom
an object used to sweep the floor
noun

brutal
savage; cruel
adjective

bully
to be cruel to weaker people or animals
verb

bump
a light blow; a jolt
noun

cabal
a group of people united in a scheme to promote their views by intrigue; a group of conspirators
noun

callous
insensitive; unfeeling
adjective

captive
a person who is not permitted to leave
noun

carve
to slice meat
verb

cast
to throw out or down
verb

castigate
to reprove
verb

cataclysm
a great flood; a terrible event
noun

chaos
without organization; confusion
noun

chasm
a deep crack in the earth
noun

chaste
pure
adjective

chilly
cool
adjective

chore
a task; a job
noun

chum
an intimate friend
noun

cider
juice from apples
noun

clamorous
noisy
adjective

clap
to applaud
verb

clemency
kindness, mercy
noun

cluttered
confused; disorganized; littered
adjective

coerce
to compel by pressure or threat
verb

cogent
convincing
adjective

colleague
a fellow worker; a co-worker, usually in a profession
noun

colloquy
a formal conversation; a conference
noun

commence
to begin
verb

commend
to praise
verb

compassion
symphony; pity
noun

complex
complicated
adjective

complexion
the natural color and appearance of the skin
noun

compliment
an expression of praise or admiration
noun

compulsory
required
adjective

conceal
to hide
verb

concoct
to devise; to invent
verb

concord
an agreement
noun

concurrence
an agreement, usually by equals
noun

condone
to overlook; to excuse
verb

confide
to entrust a secret
verb

confident
sure of oneself
adjective

confine
to limit
verb

confiscate
to seize by authority
verb

congeal
to become hard; to solidify
verb

congenial
pleasing in nature of character; agreeable
adjective

congenital
existing at birth, but not hereditary
adjective

congestion
crowding
noun

conjecture
a supposition; a guess
noun

conscientious
careful; honest
adjective

constantly
all the time
adverb

contaminated
polluted
adjective

contract
to reduce
verb

conventional
usual; ordinary
adjective

conversion
a change
noun

core
a center
noun

coward
one who lacks courage; a person who is not brave
noun

crave
to desire greatly
verb

credulous
inclined to believe too readily; gullible
adjective

creed
a belief; a faith
noun

crude
not finished; rough
adjective

cruise
to drive slowly
verb

crumb
a small piece of bread or cake
noun

crutch
a support used as an aid in walking, often used in pairs
noun

cryptic
secret; hidden
adjective

culpable
deserving blame
adjective

curt
rudely brief in speech or manner
adjective

curtail
to shorten; to suspend
verb

dagger
a knife
noun

dangle
to hang loosely; to swing
verb

debtor
one who owes
noun

decade
a period of ten years
noun

decency
modest behavior; propriety
noun

deck
the floor of a ship
noun

decline
a downward slope; a declivity
noun

decrepit
weakened by illness or age; badly used
adjective

dedicate
to honor someone by placing his or her name in the beginning of a literary book or an artistic performance
verb

defect
an imperfection
noun

deformed
disfigured
adjective

deliberately
in a planned way
adverb

demolish
to tear down completely
verb

dent
to depress a surface by pressure or a blow
verb

depict
to describe
verb

depreciate
to express disapproval
verb

deprive
to take away
verb

deride
to make fun of; to jeer
verb

designate
to name; to specify
verb

detect
to discover
verb

deterioration
lower value; depreciation
noun

detest
to hate
verb

deviate
to depart from; to differ
verb

diffidence
lack of confidence in oneself
noun

digress
to stray from the main subject
verb

dilate
to become wider; larger
verb

diligent
industrious; busy
adjective

diminutive
a small amount; something small
adjective

dingy
dirty; shabby
adjective

disband
to dissolve; to discontinue
verb

discard
to throw out
verb

discern
to recognize; to perceive
verb

dispatch
to send
verb

dissect
to examine; to criticize
verb

disseminate
to spread; to distribute
verb

divert
to entertain; to amuse
verb

divulge
to make known; to reveal
verb

doze
to sleep for a short time; to take a nap
verb

drench
to make very wet
verb

drought
a long period of dry weather
noun

drowsy
very sleepy
adjective

dubious
doubtful
adjective

dungeon
a dark cell; a prison
noun

durable
sturdy; lasting
adjective

duration
the length of time from beginning to end
noun

dusk
evening, just before dark
noun

earthquake
a shaking of the earth's surface caused by disturbances underground
noun

eccentric
strange; odd
adjective

eloquence
persuasive, graceful language
noun

elucidate
to make understandable
verb

elusive
tending to escape notice
adjective

emit
to give off
verb

emphasis
special attention; importance
noun

emulate
to try to equal or excel
verb

endeavor
to make an effort; to try very hard
verb

energy
vigor; strength
noun

enervate
to debilitate; to weaken
verb

enhance
to make greater, better
verb

entice
to attract; to lure
verb

envious
discontent or resentful because of another's possessions or qualities
adjective

equitably
fairly; justly
adverb

equivocal
ambiguous; evasive
adjective

eradicate
to remove all traces
verb

erosion
wearing away
noun

erudite
learned
adjective

escort
to accompany
verb

essential
important; necessary
adjective

esteem
a favorable opinion; respect
noun

eulogy
high praise; laudation
noun

evolve
to develop gradually
verb

exacting
detailed; meticulous
adjective

exasperate
to make angry or impatient
verb

exceed
to be greater than
verb

exhausted
very tired; enervated
adjective

exorbitant
extravagant; excessive
adjective

expand
to make larger
verb

expanse
a large area
noun

expire
to cease to be effective, to terminate
verb

explicit
very clear; definite
adjective

exploit
to use for selfish advantage or profit
verb

expound
to explain in detail
verb

extempore
without preparation; impromptu
adjective

extensive
far-reaching
adjective

extinct
no longer active; having died out
adjective

extol
to praise highly
verb

extravagance
excess spending
noun

exultant
very happy; full of joy
adjective

facile
easy
adjective

falter
to move hesitatingly; unsteadily
verb

famine
starvation
noun

fascinate
to attract powerfully; to charm
verb

feat
an act requiring great strength or courage
noun

feeble
lacking strength, power
adjective

ferry
to cross a river or a narrow body of water
verb

feud
to engage in a long, bitter hostility
verb

flatter
to praise too much
verb

flee
to escape swiftly
verb

flicker
to shine unsteadily
verb

flimsy
lacking solidarity, strength
adjective

flip
to overturn
verb

flounder
to move awkwardly
verb

fluffy
soft; airy
adjective

foolish
silly
adjective

forbearance
self-restraint
noun

ford
a shallow place in a river which can be crossed by walking or driving
noun

foresee
to anticipate
verb

fowl
a bird which can be eaten
noun

fraction
a part of something
noun

fracture
a break
noun

fraud
a fault; a deception
noun

fret
to worry
verb

frigid
very cold
adjective

furtive
secret
adjective

futile
useless
adjective

garb
clothing
noun

garrison
a fortified place occupied by soldiers
noun

garrulous
talkative
adjective

gash
a deep cut
noun

gauche
impolite; clumsy
adjective

gem
a precious stone; a jewel
noun

genial
kindly; friendly
adjective

genuine
true
adjective

germinate
to begin to grow
verb

gist
the main idea
noun

glamorous
fascinating; alluring
adjective

glib
spoken easily but with little thought; fluent
adjective

glitter
to shine with a sparkling light
verb

glossary
an explanation of special words at the end of the book
noun

glow
to shine
verb

goal
an objective; an aim
noun

greedy
excessively desirous of acquiring possessions; avaricious
adjective

grievance
a complaint
noun

grope
to search blindly, uncertainly
verb

grouchy
irritable
adjective

grudge
hard feelings; resentment
noun

grumble
to complain
verb

gust
a sudden, brief rush of wind
noun

hamlet
a small village
noun

handy
easily reached
adjective

haphazard
without a fixed or regular course; indifferent; disorganized
adjective

harsh
cruel
adjective

hasty
done too quickly to be accurate or wise
adjective

hazy
not clear; vague
adjective

heavy
a great amount
adjective

heretic
very busy; active
adjective

heed
to pay attention to
verb

henceforth
from now on
adverb

hilarious
very funny; merry; laughable
adjective

hinge
a joint on which a door or gate is attached
noun

hint
a suggestion; a clue
noun

hoarse
a rough, husky sound, especially a rough voice
adjective

hoax
a trick
noun

hoe
a garden tool with a long handle and a flat blade used for digging
noun

holocaust
widespread destruction, usually by fire
noun

homage
allegiance; respect
noun

hubbub
noise; confusion
noun

humid
damp; hot
adjective

hypothesis
a tentative theory
noun

identical
exactly the same
adjective

ignorant
without knowledge; unaware; uninformed
adjective

ignore
to refuse to notice or recognize; to discard
verb

imminent
about to occur; impending
adjective

impartial
not favoring one more than the other; just
adjective

impartible
indivisible
adjective

imply
to suggest
verb

impromptu
without preparation; unrehearsed; extempore
adjective

incessant
without interruption; continuous
adjective

incidental
of lesser importance; secondary
adjective

incisive
crisp; trenchant
adjective

incredible
hard to believe
adjective

indictment
an accusation
noun

induce
to lead or move by influence or persuasion
verb

inert
lacking independent power to move; not active
adjective

infested
inhabited in large numbers by something harmful
adjective

ingredients
parts of a mixture, especially a recipe
noun

inhabit
to live in a place
verb

initiate
to start; to begin
verb

innovation
a change
noun

inquisitive
asking many questions; curious
adjective

inseparable
not able to be separated
adjective

inspect
to examine closely
verb

integrate
to coordinate; to unite
verb

intersect
to meet
verb

interval
the time between two events
noun

intrepid
fearless
adjective

intricate
complicated
adjective

intrude
to be in the way; to be an obstacle
verb

invalid
a sick person
noun

invariable
always the same
adjective

irritate
to excite to anger; to bother
verb

jeopardy
danger
noun

jerk
a sudden movement
noun

jungle
land covered with a growth of trees and vegetation
noun

keen
eager
adjective

lament
to express sorrow
verb

lanky
tall and slim
adjective

laud
to praise
verb

leisure
free; unoccupied
adjective

lid
a cover
noun

lift
to raise
verb

light
having little substance; not heavy
adjective

limb
a large branch of a tree
noun

limp
to favor one leg; to cripple
verb

limpid
lucid
adjective

litter
to strew with scattered articles
verb

lively
fill of energy; agile
adjective

loafer
an idle, lazy person
noun

loathe
to hate; to detest
verb

loot
stolen goods; plunder
noun

lullaby
a song to lull a baby to sleep
noun

luminous
bright
adjective

lustrous
bright; shining
adjective

malign
to slander
verb

mansion
a large, imposing house; a residence
noun

mare
a female horse
noun

margin
the blank space bordering the written or printed area of a page
noun

marshal
a law officer
noun

massive
huge; heavy
adjective

meddle
to interfere; to intrude
verb

menace
to threaten
verb

mend
to repair
verb

merger
a legal combination of two or more businesses
noun

meteor
a celestial body smaller than one mile in diameter
noun

meticulous
to be careful about detail
adjective

mingle
to mix; to combine
verb

modify
to change something a little
verb

molest
to annoy; to bother
verb

monstrous
horrible; shocking
adjective

moron
a foolish, silly person
noun

morsel
a small amount of food
noun

mumble
to speak indistinctly
verb

munch
to chew
verb

mutual
having the same relationship one to the other; shared
adjective

nadir
the lowest point
noun

nasty
mean
adjective

negligent
extremely careless
adjective

numb
without sensation; paralyzed
adjective

oasis
fertile place with water located in the desert
noun

oblivion
the condition of being completely forgotten
noun

obvious
forgetful; unaware
adjective

obscure
not easily seen
adjective

obsequious
obedient; servile
adjective

obsolete
no longer useful; outdated
adjective

obstinate
stubborn; unyielding
adjective

obstruct
to get in the way; to block
verb

ominous
threatening
adjective

omit
to leave out
verb

oration
a formal speech
noun

orchard
a group of nut or fruit trees
noun

ordeal
difficult or painful experience
noun

output
production; yield
noun

outrageous
very offensive; shocking
adjective

overall
general; comprehensive
adjective

pact
a treaty; an agreement
noun

palatable
savory
adjective

pauper
a very poor person
noun

peek
to take a brief look
verb

penetrate
to pass through; to enter
verb

pensive
thoughtful
adjective

perforated
small lines or holes in something
adjective

perilous
full of danger
adjective

permanently
constantly
adverb

permissible
allowed
adjective

perpetual
continuing forever; constant
adjective

persuade
to convince
verb

pessimist
one who always takes a gloomy view of things
noun

petition
a formal request
noun

phlegmatic
sluggish; apathetic
adjective

pilfer
to steal
verb

pillar
a column
noun

pinch
to press between one's fingers or another object
verb

pity
compassion
noun

placate
to appease
verb

plateau
a broad pain
noun

plausible
believable, but doubtful
adjective

plea
an appeal
noun

plump
a full, round shape
adjective

pollute
to contaminate; to dirty
verb

ponder
to consider carefully
verb

posterity
future generations
noun

postpone
to delay
verb

prank
a trick; a joke
noun

precaution
action taken to avoid future accident or problem
noun

precede
to go before
verb

precept
a rule; a command
noun

precisely
exactly
adverb

predict
to tell what will happen in the future; to foretell
verb

prelude
a preliminary event preceding a more important one
noun

prestigious
admired
adjective

prevail
to continue in use or fashion; to succeed
verb

prevalent
widespread
adjective

primary
most important; final
adjective

prior
before in time, order or importance
adverb

probe
a thorough examination
noun

profound
deep
adjective

prolific
productive
adjective

promulgate
to make known; to declare officially
verb

prop
a support
noun

proprietor
one who owns a shop
noun

prosper
to succeed; to thrive
verb

protrude
to punish outward; to project
verb

provoke
to cause; to incite
verb

proximity
nearness
noun

prudent
careful; wise; complete
adjective

purify
to cleanse
verb

quell
to make quiet; to subdue
verb

quest
a search
noun

ramble
to wander idly, without purpose
verb

rancor
spiteful hatred
noun

random
chance
adjective

rash
with little care
adjective

ratify
to approve; to confirm
verb

raze
to destroy
verb

rebut
to contradict
verb

recite
to repeat from memory
verb

reckless
not cautious; not careful
adjective

recluse
a person who chooses to live apart from society
noun

recollection
a memory
noun

reconcile
to settle on friendly terms
verb

refined
noble; attractive
adjective

rehearse
to practice
verb

reiterate
to say again; to repeat
verb

relapse
the return of an illness
noun

reliable
dependable
adjective

reluctant
unwilling; hesitant
adjective

remnant
something left over
noun

renowned
famous
adjective

repel
to drive back
verb

reproach
to blame
verb

resemble
to have a similar appearance
verb

reside
to live in a certain place
verb

resolute
firm; determined
adjective

respond
to answer
verb

restrain
to check; to limit
verb

retain
to keep in one's possession; to hold
verb

retard
to delay; to hold back
verb

retort
a quick, sharp reply
noun

revenue
money earned; income
noun

reverse
to go in the opposite direction; to turn around
verb

risky
dangerous
adjective

rivalry
a contest; a competition
noun

roam
to wander
verb

role
a character played by an actor in a drama
noun

rotate
to circle
verb

roughly
approximately
adverb

routine
the usual way of doing things
noun

rustic
typical of country life; simple
adjective

rusty
oxidized
adjective

sagacity
good judgment; keenness; wisdom
noun

scandal
a rumor as a result of disgraceful actions
noun

scant
meager
adjective

scatter
to throw about
verb

schedule
to make a timetable of arrivals and departures; to list
verb

scoop
to dip into a spoon or a cupped hand
verb

scope
the range or extent of something
noun

scornful
disdainful; aloof
adjective

scrape
to abrade
verb

scrub
to wash vigorously by scrubbing
verb

scrutiny
close, careful examination
noun

segment
a division; a part of something
noun

seize
to grab
verb

sentry
a guard
noun

sever
to cut into two parts
verb

shabby
worn-out; faded
adjective

shatter
to break into many pieces
verb

shawl
a covering for a woman's head and shoulders
noun

shift
to change a position or direction
verb

shrewd
able in particular affairs; clever
adjective

shrug
to raise the shoulders in a gesture of doubt or indifference
verb

shutter
a hinged cover attached to a window to keep out light and rain
noun

simulate
to imitate; to copy
verb

sinuous
winding; curving
adjective

sip
to drink a little at a time
verb

skeptical
not easily convinced; doubting
adjective

skim
to read quickly and superficially
verb

slap
to hit with an open hand
verb

slay
to kill
verb

sleazy
sheer; gauzy; cheap
adjective

sleet
a mixture of snow, hail and rain
noun

slit
to cut
verb

sluggish
not easily aroused by activity; slow to respond
adjective

smolder
to burn with little smoke and no flame
verb

snatch
to grab abruptly and hastily
verb

sneak
to move quietly, secretly
verb

soar
to fly high
verb

soothe
to calm
verb

sorrowful
sorry for a sin or mistake
adjective

span
to extend from one side to another
verb

species
a group with a common appearance
noun

specific
defined
adjective

speck
a very small spot or piece of something
noun

spill
to allow a liquid to run out of the container
verb

sporadic
happening from time to time
adjective

sprawl
to stretch out
verb

squash
to flatten; to crush
verb

stack
to put several things on top of each other
verb

stale
not fresh; old
adjective

static
not moving
adjective

storm
a natural disturbance of wind
noun

straddle
to sit with one leg on one side and the other leg on the other side of something
verb

strain
tension; stress
noun

strive
to make great efforts; to struggle
verb

stunt
to retard normal growth
verb

subsequent
following
adjective

substitute
to use something in place of another; to replace
verb

sue
to bring to court
verb

sultry
hot, moist weather
adjective

supersede
to replace
verb

surfeit
to eat an excessive amount
verb

surly
rude; arrogant
adjective

surmise
to guess
verb

swarm
a large number of moving insects
noun

swerve
to turn aside; to veer
verb

synchronize
to cause to coincide
verb

synopsis
an outline
noun

taciturn
unspoken; silent
adjective

tack
to fasten with a small nail
verb

tact
diplomacy
noun

tally
an account; a score
noun

tamper
to interfere in a harmful manner; to meddle
verb

tapered
smaller at one end
adjective

tentative
uncertain; probable
adjective

tepid
slightly warm
adjective

terminate
to bring to an end.
verb

testify
to give evidence
verb

thicken
to coagulate
verb

thrifty
careful; frugal
adjective

throng
a crowd
noun

thump
the dull sound of a blow made by a heavy object
noun

tilted
not straight
adjective

tiptoe
to walk stealthily; quietly
verb

tolerant
inclined to tolerate others; having a fair attitude toward those who hold different views
adjective

torture
to inflict extreme pain on someone
verb

touchy
sensitive; irritable
adjective

tranquil
peaceful; quiet
adjective

transact
to conduct, perform or carry out business
verb

transcend
to raise above; to surpass
verb

transform
to change in appearance
verb

traverse
to move along
verb

treacherous
not to be trusted; perfidious
adjective

trend
a course; a tendency
noun

tributary
a river that flows into a larger one
noun

trivial
of a little importance
adjective

troupe
a group of singers or actors
noun

tug
to pull something with effort
verb

tumble
to fall in a rolling manner
verb

tumult
noisy commotion
noun

tutor
to teach
verb

twofold
a double amount
noun

tyro
a beginner
noun

ultimate
final
adjective

unanimous
in a full accord; by common consent
adjective

uncouth
rude in one's behavior
adjective

undercut
to sell at a lesser price than a competitor
verb

unsophisticated
naïve
adjective

vacant
empty
adjective

vagabond
one who moves from place to place without a fixed abode; a wandered
noun

vanish
to disappear
verb

vanity
a foolish pride
noun

variation
a different form of something; a change
noun

variety
a collection of many different things
noun

vehemence
forcefulness; intensity; conviction
noun

vendor
one who sells something
noun

verify
to make certain of the truth; to confirm
verb

versatile
having varied uses; flexible
adjective

vestige
a small, remaining sign; a trace
noun

vibrate
to move back and forth rapidly
verb

vicarious
a feeling of identification with another; a substitute
adjective

vigilance
watchfulness
noun

vulnerable
weak
adjective

warily
cautiously
adverb

warrant
a written authorization
noun

waxy
pliable
adjective

wayward
nonconforming; irregular
adjective

wile
a trick
noun

wither
to lose freshness; to dry up; to fade
verb

wrath
a great anger
noun

wrinkle
a crease
noun

yelp
to cry out sharply, usually in reference to dogs
verb

zealot
an eager, enthusiastic person; a fanatic
noun

