10th	Grade SAT Word List
Word	Definition
abjure	to reject, abandon formally
abstract	theoretical; complex, difficult
abstruse	concealed; difficult to comprehend; obscure.
accretion	growth in size or increase in amount
acerbic	bitter; harsh; caustic.
acquiesce	to agree; comply quietly
acrimonious	sarcastic; caustic; angry; mordant.
acrimony	bitterness, animosity
adroit	dexterous; proficient; skillful.
adumbrate	to sketch, outline in a shadowy way
aesthete	person who cultivates beauty or art; connoisseur.
agnostic	one who doubts that God exists
altruism	unselfish concern for others' welfare
altruistic	concerned about the general welfare of others; charitable; generous.
ambidextrous	able to use both hands equally well
ambulatory	able to walk; not stationary.
amorphous	without structure; shapeless; nebulous.
anachronism	something chronologically inappropriate
analogous	comparable, parallel
anathema	ban, curse; something shunned or disliked
anodyne	something that calms or soothes pain
aphasia	inability to speak or use words
aphorism	old saying or short, pithy statement
apostrophe	an address to the reader or someone not present
approbatory	expressing approval.
ascetic	strict; austere.
assignation	appointment for a lovers' meeting; assignment
assonance	resemblance in sound, especially in vowel sounds; partial rhyme
astringent	harsh, severe, stern
augury	prophecy, prediction of events
auspicious	having favorable prospects, promising
austere	stern, strict, unadorned
autonomous	separate, independent
axiom	premise, postulate, self-evident truth
baleful	sorrowful; sinister; evil.
banal	trite; insipid; ordinary.
beleaguer	besiege; surround.
bellicose	warlike, aggressive
bemused	preoccupied by thought; bewildered; perplexed.

bilk Defraud; deceive; hoodwink. blasphemous cursing, profane, irreverent blithe Happy; pleased; delighted. bombastic using high-sounding but meaningless language bonhomie good-natured geniality; atmosphere of good cheer breach act of breaking, violation broach Introduce; bring up; mention. burgeon to sprout or flourish calumny false and malicious accusation, misrepresentation, slander capacious large, roomy; extensive capitulate to submit completely, surrender caparicious impulsive, whimsical, without much thought celerity Swift motion; speed; alacrity. censorious Critical; attacking; denouncing. chalice goblet, cup chary Careful; cautious. chicanery trickery, fraud, deception choleric easily angered, short-tempered circumlocution roundabout, lengthy way of saying something circumspect cautious, wary clairvoyant having ESP, psychic cogent logically forceful, compelling, convincing congate Related by blood; having the same origin. complicity knowing partnership in wrongdoing concave curving inward concoliatory overcoming distrust or hostility concord agreement; treaty; accord. Confluence nexus; union; meeting: conflux. congenital existing since birth conscientious governed by conscience; careful and thorough constituent component, part; citizen, voter constirue to explain or interpret contrite penitent; apologetic; remorseful. convalescence gradual recovery after an illness convoluted twisted, complicated, involved copious plentiful; ample; profuse.	benighted	unenlightened
blasphemous cursing, profane, irreverent blithe Happy; pleased; delighted. bombastic using high-sounding but meaningless language bonhomie good-natured geniality; atmosphere of good cheer breach act of breaking, violation breach act of breaking, violation broach Introduce; bring up; mention. burgeon to sprout or flourish calumny false and malicious accusation, misrepresentation, slander capacious large, roomy; extensive capitulate to submit completely, surrender capricious impulsive, whimsical, without much thought celerity Swift motion; speed; alacrity. censorious Critical; attacking; denouncing. chaice goblet, cup chary Caraeful; cautious. chicanery trickery, fraud, deception choleric easily angered, short-tempered circumspect cautious, wary clairvoyant having ESP, psychic cogent logically forceful, compelling, convincing concliatory overcoming distrust or hostility concord agreement	bevy	group
blithe Happy; pleased; delighted. bombastic using high-sounding but meaningless language bonhomie good-natured geniality; atmosphere of good cheer breach act of breaking, violation broach Introduce; bring up; mention. burgeon to sprout or flourish calumny false and malicious accusation, misrepresentation, slander capacious large, roomy; extensive capitulate to submit completely, surrender capricious impulsive, whimsical, without much thought celerity Swift motion; speed; alacrity. censorious Critical; attacking; denouncing. chalice goblet, cup chary Careful; cautious. chicanery trickery, fraud, deception choleric easily angered, short-tempered circumlocution roundabout, lengthy way of saying something circumspect cautious, wary clairvoyant having ESP, psychic cogent logically forceful, compelling, convincing concave curving inward concolitatory overcoming distrust or hostility concord agreement; treaty; accord. Confluence nexus; union; meeting: conflux. congenital existing since birth conscientious governed by conscience; careful and thorough constituent component, part; citizen, voter construe to explain or interpret contrite penitent; apologetic; remorseful. convalescence gradual recovery after an illness convoluted twisted, complicated, involved copious plentiful; ample; profuse. corporeal having to do with the body; tangible, material cosmopolitan sophisticated, free from local prejudices cucullate hood-shaped.	bilk	Defraud; deceive; hoodwink.
blithe Happy; pleased; delighted. bombastic using high-sounding but meaningless language bonhomie good-natured geniality; atmosphere of good cheer breach act of breaking, violation broach Introduce; bring up; mention. burgeon to sprout or flourish calumny false and malicious accusation, misrepresentation, slander capacious large, roomy; extensive capitulate to submit completely, surrender capricious impulsive, whimsical, without much thought celerity Swift motion; speed; alacrity. censorious Critical; attacking; denouncing. chalice goblet, cup chary Careful; cautious. chicanery trickery, fraud, deception choleric easily angered, short-tempered circumlocution roundabout, lengthy way of saying something circumspect cautious, wary clairvoyant having ESP, psychic cogent logically forceful, compelling, convincing congate Related by blood; having the same origin. complicity knowing partnership in wrongdoing concord agreement concordance agreement; treaty; accord. Confluence nexus; union; meeting: conflux. congenital existing since birth conscientious governed by conscience; careful and thorough constituent component, part; citizen, voter construe to explain or interpret contrite penitent; apologetic; remorseful. convalescence gradual recovery after an illness convoluted twisted, complicated, involved copious plentiful; ample; profuse. corporeal having to do with the body; tangible, material cosmopolitan sophisticated, free from local prejudices cucullate hood-shaped.	blasphemous	cursing, profane, irreverent
bombasticusing high-sounding but meaningless languagebonhomiegood-natured geniality; atmosphere of good cheerbreachact of breaking, violationbroachIntroduce; bring up; mention.burgeonto sprout or flourishcalumnyfalse and malicious accusation, misrepresentation, slandercapaciouslarge, roomy; extensivecapitulateto submit completely, surrendercapriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingconciliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstituentcomponent, part; citizen, voterconstrueto explain or interpretconstituentcomponent, part; citizen, voterconscientiousgoverned by conscience; careful and thoroughconscientiousgoverned by conscience; careful and thoroughconscientiousgoverned by conscience; careful and thorough	blithe	
bonhomiegood-natured geniality; atmosphere of good cheerbreachact of breaking, violationbreachact of breaking, violationbroachIntroduce; bring up; mention.burgeonto sprout or flourishcalumnyfalse and malicious accusation, misrepresentation, slandercapaciouslarge, roomy; extensivecapitulateto submit completely, surrendercapriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcongentielogically forceful, compelling, convincingconciliatoryovercoming distrust or hostilityconcordagreementconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstituentcomponent, part; citizen, voterconstituentcom	bombastic	
cheerbreachact of breaking, violationbroachIntroduce; bring up; mention.burgeonto sprout or flourishcalumnyfalse and malicious accusation, misrepresentation, slandercapaciouslarge, roomy; extensivecapitulateto submit completely, surrendercapriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chlicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingconcordacecurving inwardconcollatoryovercoming distrust or hostilityconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstituentcomponent, part; citizen, voterconstituentpenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudices<		
broachIntroduce; bring up; mention.burgeonto sprout or flourishcalumnyfalse and malicious accusation, misrepresentation, slandercapaciouslarge, roomy; extensivecapitulateto submit completely, surrendercapriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingconcavecurving inwardconcordagreementconcordagreement; treaty; accord.Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstituentcomponent, part; citizen, voterconstituentcomponent, part; citizen, voterconstiuentpenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corroprealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudices		
burgeonto sprout or flourishcalumnyfalse and malicious accusation, misrepresentation, slandercapaciouslarge, roomy; extensivecapitulateto submit completely, surrendercapriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingconcavecurving inwardconcordagreementconcordagreement; treaty; accord.Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstituentcomponent, part; citizen, voterconstituentcomponent, part; citizen, voterconstueto explain or interpretconvalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.coroprealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescoundatehood-shaped.	breach	act of breaking, violation
calumnyfalse and malicious accusation, misrepresentation, slandercapaciouslarge, roomy; extensivecapitulateto submit completely, surrendercapriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircurspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingconcavecurving inwardconclilatoryovercoming distrust or hostilityconcordagreement; treaty; accord.Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescurvingsophisticated, free from local prejudices	broach	Introduce; bring up; mention.
misrepresentation, slandercapaciouslarge, roomy; extensivecapitulateto submit completely, surrendercapriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircurspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingconclavecurving inwardconcliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.constituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenient; apologetic; remorseful.convolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corovolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.coroporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescurvingto do with the body; tangible, materialcosmopolitansophisticated, free from local prejudices	burgeon	to sprout or flourish
capaciouslarge, roomy; extensivecapitulateto submit completely, surrendercapriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.cholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcognateRelated by blood; having the same origin.concolitatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescuullatehood-shaped.	calumny	false and malicious accusation,
capitulateto submit completely, surrendercapriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcognateRelated by blood; having the same origin.concolliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescuullatehood-shaped.		misrepresentation, slander
capriciousimpulsive, whimsical, without much thoughtceleritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingconcavecurving inwardconciliatoryovercoming distrust or hostilityconcord agreement; treaty; accord.confluencenexus; union; meeting: conflux.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretconvolutedtwisted, complicated, involvedconvolutedtwisted, complicated, involvedconstrueto explain or on the portsconstruegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescuullatehood-shaped.	capacious	large, roomy; extensive
celeritySwift motion; speed; alacrity.censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcondateRelated by blood; having the same origin.conciliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.constituentcomponent, part; citizen, voterconstituentcomponent, part; citizen, voterconvalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedconsopolitalsophisticated, free from local prejudicescourgenitalsophisticated, free from local prejudicescurving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudices	capitulate	to submit completely, surrender
censoriousCritical; attacking; denouncing.chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingconcavecurving inwardconciliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.constituentcomponent, part; citizen, voterconstituentcomponent, part; citizen, voterconstituentgradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescurulatehood-shaped.	capricious	impulsive, whimsical, without much thought
chalicegoblet, cupcharyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcongateRelated by blood; having the same origin.complicityknowing partnership in wrongdoingconcavecurving inwardconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, votercontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescurullatehood-shaped.	celerity	Swift motion; speed; alacrity.
charyCareful; cautious.chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcognateRelated by blood; having the same origin.complicityknowing partnership in wrongdoingconcavecurving inwardconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescurullatehood-shaped.	censorious	Critical; attacking; denouncing.
chicanerytrickery, fraud, deceptioncholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcognateRelated by blood; having the same origin.complicityknowing partnership in wrongdoingconcavecurving inwardconcordagreement; treaty; accord.Confluencenexus; union; meeting: conflux.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconvalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescuullatehood-shaped.	chalice	goblet, cup
cholericeasily angered, short-temperedcircumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcognateRelated by blood; having the same origin.complicityknowing partnership in wrongdoingconcavecurving inwardconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, votercontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescuullatehood-shaped.	chary	Careful; cautious.
circumlocutionroundabout, lengthy way of saying somethingcircumspectcautious, waryclairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcognateRelated by blood; having the same origin.complicityknowing partnership in wrongdoingconcavecurving inwardconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, votercontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	chicanery	trickery, fraud, deception
circumspect cautious, wary clairvoyant having ESP, psychic cogent logically forceful, compelling, convincing cognate Related by blood; having the same origin. complicity knowing partnership in wrongdoing concave curving inward conciliatory overcoming distrust or hostility concord agreement concordance agreement; treaty; accord. Confluence nexus; union; meeting: conflux. congenital existing since birth conscientious governed by conscience; careful and thorough constituent component, part; citizen, voter construe to explain or interpret contrite penitent; apologetic; remorseful. convalescence gradual recovery after an illness convoluted twisted, complicated, involved copious plentiful; ample; profuse. corporeal having to do with the body; tangible, material cosmopolitan sophisticated, free from local prejudices cucullate hood-shaped.	choleric	easily angered, short-tempered
clairvoyanthaving ESP, psychiccogentlogically forceful, compelling, convincingcognateRelated by blood; having the same origin.complicityknowing partnership in wrongdoingconcavecurving inwardconcoiliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, votercontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	circumlocution	roundabout, lengthy way of saying something
cogentlogically forceful, compelling, convincingcognateRelated by blood; having the same origin.complicityknowing partnership in wrongdoingconcavecurving inwardconciliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	circumspect	cautious, wary
cognateRelated by blood; having the same origin.complicityknowing partnership in wrongdoingconcavecurving inwardconciliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, votercontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	clairvoyant	having ESP, psychic
complicityknowing partnership in wrongdoingconcavecurving inwardconciliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	cogent	logically forceful, compelling, convincing
concavecurving inwardconciliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretconvalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	cognate	Related by blood; having the same origin.
conciliatoryovercoming distrust or hostilityconcordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretconvalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	complicity	knowing partnership in wrongdoing
concordagreementconcordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	concave	curving inward
concordanceagreement; treaty; accord.Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	conciliatory	overcoming distrust or hostility
Confluencenexus; union; meeting: conflux.congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	concord	agreement
congenitalexisting since birthconscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	concordance	agreement; treaty; accord.
conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	Confluence	nexus; union; meeting: conflux.
conscientiousgoverned by conscience; careful and thoroughconstituentcomponent, part; citizen, voterconstrueto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	congenital	existing since birth
construeto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	conscientious	governed by conscience; careful and thorough
construeto explain or interpretcontritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	constituent	
contritepenitent; apologetic; remorseful.convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	construe	
convalescencegradual recovery after an illnessconvolutedtwisted, complicated, involvedcopiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	contrite	penitent; apologetic; remorseful.
copiousplentiful; ample; profuse.corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	convalescence	gradual recovery after an illness
corporealhaving to do with the body; tangible, materialcosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	convoluted	twisted, complicated, involved
cosmopolitansophisticated, free from local prejudicescucullatehood-shaped.	copious	plentiful; ample; profuse.
cucullate hood-shaped.	corporeal	having to do with the body; tangible, material
	cosmopolitan	sophisticated, free from local prejudices
cupidity greed	cucullate	hood-shaped.
	cupidity	greed

cursory	hastily done, superficial
dearth	Paucity: shortage; deficiency.
debauch	to corrupt, seduce from virtue or duty; indulge
debilitate	to weaken, enfeeble
declivity	
ł	downward slope.
decry definitive	to belittle, openly condemn
	clear-cut, explicit or decisive
defunct	no longer existing, dead, extinct
deleterious	Destructive; poisonous; unhealthy.
delineate	Describe; outline; depict.
delineation	depiction, representation
denude	to make bare, uncover, undress
desultory	at random, rambling, unmethodical
dexterous	skilled physically or mentally
diaphanous	allowing light to show through; delicate
diatribe	Extreme, bitter, and abusive speech; vituperation; tirade.
dictum	authoritative statement; popular saying
differentiate	to distinguish between two items
diffidence	self-doubt; timidity; shyness.
diluvial	relating to a flood
disburse	to pay out
discretionary	subject to one's own judgment
discursive	circuitous; digressive; rambling.
disgorge	to vomit, discharge violently
dissonant	cacophonous; inharmonious; discordant; strident.
divination	prediction; prophecy; forecast.
doctrinaire	rigidly devoted to theories
dour	sullen and gloomy; stern and severe
ebullient	exhilarated, full of enthusiasm and high spirits
effervescent	lively; volatile.
effluvia	outpouring of gases or vapors
egregious	flagrant; glaring; outrageous.
emollient	having soothing qualities, especially for skin
endemic	belonging to a particular area, inherent
enjoin	to urge, order, command; forbid or prohibit, as by judicial order
ephemeral	r transitory; fleeting; passing; temporary.
epitome	representative of an entire group; summary
epochal	very significant or influential; defining an epoch or time period
equivocal	ambiguous, open to two interpretations
equivocate	prevaricate; dodge; evade; hedge.
errant	straying, mistaken, roving
eschew	to abstain from, avoid

ethereal	incorporeal; intangible; airy.
euphemism	use of an inoffensive word or phrase in place of a
	more distasteful one
euphoria	feeling of well-being or happiness
exacerbate	to aggravate, intensify the bad qualities of
excommunicate	to bar from membership in the church
execrable	utterly detestable, abhorrent
exorbitant	extravagant, greater than reasonable
expurgate	remove erroneous or objectionable material; delete; edit.
exult	to rejoice
fa�ade	face, front; mask, superficial appearance
facile	very easy
fallacious	wrong, unsound, illogical
farcical	absurd, ludicrous
fatuous	Ludicrous; inane; idiotic; silly.
fecund	prolific; productive; fruitful.
fervid	passionate, intense, zealous
foible	frailty; imperfection; weakness.
forestall	to prevent, delay; anticipate
forte	strong point, something a person does well
fraught	full of, accompanied by
frenzied	feverishly fast, hectic, and confused
frivolous	petty, trivial; flippant, silly
gambol	play; frolic; romp.
gamely	courageously
glower	to glare, stare angrily and intensely
gnarl	to make knotted, deform
grandiose	magnificent and imposing; exaggerated and pretentious
gratuitous	free, voluntary; unnecessary and unjustified
gustatory	relating to sense of taste
hackneyed	trite; common; overdone; banal.
harbinger	precursor, sign of something to come
harbor	preserve; conceal; secure; shelter.
harrowing	extremely distressing, terrifying
haughty	arrogant; disdainful; blatantly proud; contemptuous.
hearten	encourage; give strength.
hemicycle	semicircular form or structure
hermetic	tightly sealed
hidebound	excessively rigid; dry and stiff
hypothermia	abnormally low body temperature
ilk	type or kind
imbue	to infuse; dye, wet, moisten

·	
immutable	incorruptible; enduring; unchanging.
impasse	blocked path, dilemma with no solution
impassive	showing no emotion
impertinent	rude
impetuous	hasty; rash; impulsive.
impound	to seize and confine
impressionable	easily influenced or affected
impudent	arrogant, audacious
incarnate	having bodily form
incendiary	combustible, flammable, burning easily
incense	to infuriate, enrage
inchoate	imperfectly formed or formulated
incipient	embryonic; developing; in the beginning stages.
incongruous	Inconsistent; unsuitable; contradictory.
incredulous	skeptical, doubtful
indefatigable	diligent; persistent; inexhaustible.
indelible	permanent, not erasable
inestimable	too great to be estimated
inexorable	inflexible, unyielding
inextricable	incapable of being disentangled
infiltrate	to pass secretly into enemy territory
infirmity	disease, ailment
ingress	entrance
innocuous	dull; harmless; innocent.
insentient	unfeeling, unconscious
insidious	sly, treacherous, devious
insolvent	bankrupt; unable to pay debts.
insular	isolated, detached
integral	central, indispensable
interdict	to forbid, prohibit
interject	to interpose, insert
interminable	endless
interpolate	to insert; change by adding new words or material
intonate	Speak or utter with a particular tone.
intractable	Unruly; disobedient.
intrinsic	Inherent; natural; innate.
inundate	to cover with water; overwhelm
inviolable	safe from violation or assault
iridescent	showing many colors
irresolvable	unable to be resolved; not analyzable
jettison	Eliminate; discharge.
jocular	jovial, playful, humorous
juggernaut	huge force destroying everything in its path

lachrymose	Weepy; tearful.
lackadaisical	idle, lazy; apathetic, indifferent
laggard	dawdler, loafer, lazy person
lassitude	Fatigue; weariness; debility.
liberation	freedom, emancipation
limpid	clear, transparent
loquacious	talkative
machination	plot or scheme
macrocosm	system regarded as an entity with subsystems
maladroit	Clumsy; unskilled.
malediction	curse
malodorous	foul-smelling
megalomania	mental state with delusions of wealth and power
menagerie	various animals kept together for exhibition
mendicant	Almsman; beggar: leech: parasite.
meritorious	deserving reward or praise
microcosm	tiny system used as analogy for larger system
militate	to operate against, work against
misconstrue	to misunderstand, fail to discover
mollify	to calm or make less severe
mollusk	sea animal with soft body
monochromatic	having one color
monogamy	custom of marriage to one person at a time
monolith	large block of stone
monologue	dramatic speech performed by one actor
montage	composite picture
morbid	gruesome; relating to disease; abnormally gloomy
mores	customs or manners
mote	small particle, speck
motley	Multicolored; spotted: mixed.
mottle	to mark with spots
multifaceted	having many parts, many-sided
mundane	Boring; ordinary; typical; tedious.
munificent	Generous: extravagant; philanthropic.
myopic	nearsighted
nadir	Lowest point.
nefarious	Evil; vile; sinister; wicked.
negligent	careless, inattentive
negligible	not worth considering
neologism	Newly coined phrase or expression.
neophyte	novice, beginner
nether	located under or below
noisome	Noxious to health.

nuptialrelating to marriagenutritiverelating to nutrition or healthobdurateStubborn; intractable.obliteratedemolish, wipe outobsequiousServile; groveling.obtrusivepushy, too conspicuousoocludeto shut, blockofficiousMeddlesome.omnivorouseating everything; absorbing everythingopulencewealthopulencewealthopulentAffluent; well-to-do; plentiful.ornithologistscientist who studies birdsoscilateto move back and forthostracismexclusion, temporary banishmentostracismexclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalapableNoticeable; obvious; apparent.pariahOutcast; misfit; refugee.parisionyMiserliness; unusually excessive frugality.particular cause or issue.paucitypaucityScarcity; shortage; dearth.penchantinclinationpentientexpressing sorrow for sins or offenses, repentantpentidusfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perfidyDeliberate breach of faith or trust; treachery.perfidiveAstute; keen; perceptive.perspicaciousAstute; keen; perceptive.perspicaciousAstute; keen; perceptive.perspicaciousAstute; keen; perceptive.perspicacious </th <th>noxious</th> <th>Harmful; malignant.</th>	noxious	Harmful; malignant.
nutritive relating to nutrition or health obdurate Stubborn; intractable. obliterate demolish, wipe out obsequious Servile; groveling. obtrusive pushy, too conspicuous occlude to shut, block officious Meddlesome. omnipotent having unlimited power omnivorous eating everything; absorbing everything opulence wealth opulent Affluent; well-to-do; plentiful. ornithologist scientist who studies birds oscillate to move back and forth ostentatious Conspicuous; showy. ostracism exclusion, temporary banishment ostracize Exclude; isolate; bar; shun. paleontology study of past geological eras through fossil remains palisade fence made up of stakes palpable Noticeable; obvious; apparent. paregyric Elaborate praise, public compliment. parism Outcast; misfit; refugee. parsimony Miserliness; unusually excessive frugality. particular cause or issue. paucity Scarcity; shortage; dearth. peculation theft of money or goods pedantic Stuffy or dogmatic; meticulous; academic. penchant inclination penitent expressing sorrow for sins or offenses, repentant penitent expressing sorrow for sins or offenses, repentant penitent expressing sorrow for sins or offenses, repentant penitent expressing sorrow for sins or offenses, repentant pentious faithless, disloyal, untrustworthy perfidious faithless, disloyal, untrustworthy perfidious faithless, disloyal, untrustworthy perfidious Astute; keen; perceptive. perusal close examination pestilence epidemic, plague posthumous Arising or continuing after someone's death. prescient Showing foresight: predicting events before they occur.		
obdurateStubborn; intractable.obliteratedemolish, wipe outobsequiousServile; groveling.obtrusivepushy, too conspicuousoccludeto shut, blockofficiousMeddlesome.omnipotenthaving unlimited poweromnivorouseating everything; absorbing everythingopulencewealthopulencewealthopulenceconspicuous; showy.ostracismexclusion, temporary banishmentostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalableNoticeable; obvious; apparent.pariahOutcast; misfit; refugee.parismonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspentintexpressing sorrow for sins or offenses, repentantpentryextreme povertyperfidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidious <t< td=""><td></td><td></td></t<>		
obliteratedemolish, wipe outobsequiousServile; groveling.obtrusivepushy, too conspicuousoccludeto shut, blockofficiousMeddlesome.omnipotenthaving unlimited poweromnivorouseating everything; absorbing everythingopulencewealthopulencewealthonithologistscientist who studies birdsoscillateto move back and forthostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.pariahOutcast; misfit; refugee.parisinonyMiserliness; unusually excessive frugality.parisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspertidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidiousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding		
DescriptionobsequiousServile; groveling.obtrusivepushy, too conspicuousoccludeto shut, blockofficiousMeddlesome.omnipotenthaving unlimited poweromnivorouseating everything; absorbing everythingopulencewealthopulentAffluent; well-to-do; plentiful.ornithologistscientist who studies birdsoscillateto move back and forthostracismexclusion, temporary banishmentostracismexclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.panegyricElaborate praise, public compliment.parisinonyMiserliness; unusually excessive frugality.parisianFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.pentientexpressing sorrow for sins or offenses, repentantperifidyDeliberate breach of faith or trust; treachery.perifidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or strust; treachery.perspicaciousAstute; keen; perceptive.persualclose examinationpestilencepidemic, plaguepostumousArising or continuing after someone's death.presceintShowing foresight: predicting even		
obtrusivepushy, too conspicuousoocludeto shut, blockofficiousMeddlesome.omnipotenthaving unlimited poweromnivorouseating everything; absorbing everythingopulencewealthopulentAffluent; well-to-do; plentiful.ornithologistscientist who studies birdsoscillateto move back and forthostentatiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.parainaOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpentreytexteme povertyperfidyDeliberate breach of faith or trust; treachery.perfidyDeliberate breach of faith or trust; treachery.perfidyDeliberate breach of faith or trust; treachery.perspicaciousAstute; keen; perceptive.perspicaciousAstute; keen; perceptive.perspicaciousAstute; keen; perceptive.perspicaciousArising or continuing after someone's death.prescientShowing foresight: predict		· · · · · · · · · · · · · · · · · · ·
occludeto shut, blockofficiousMeddlesome.omnipotenthaving unlimited poweromnivorouseating everything; absorbing everythingopulencewealthopulentAffluent; well-to-do; plentiful.ornithologistscientist who studies birdsoscillateto move back and forthostentatiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.pendanticfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perfidyDeliberate breach of faith or trust; treachery.perfureto tell a lie under oathperspicaciousAstute; keen; perceptive.perspicaciousAstute; keen; perceptive.perspicaciousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremoition, sense of foreboding		
officiousMeddlesome.omnipotenthaving unlimited poweromnivorouseating everything; absorbing everythingopulencewealthopulentAffluent; well-to-do; plentiful.ornithologistscientist who studies birdsoscillateto move back and forthostentatiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.parainhOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspententextreme povertyperifidiousfaithless, disloyal, untrustworthyperifidousfaithless, disloyal, untrustworthyperifidousfaithless, disloyal, untrustworthyperigureto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.preseentmentpremonition, sense of foreboding		
omnipotenthaving unlimited poweromnivorouseating everything; absorbing everythingopulencewealthopulentAffluent; well-to-do; plentiful.ornithologistscientist who studies birdsoscillateto move back and forthostentatiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.pentintexpressing sorrow for sins or offenses, repentantpentidusfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperrusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding		
omnivorouseating everything; absorbing everythingopulencewealthopulentAffluent; well-to-do; plentiful.ornithologistscientist who studies birdsoscillateto move back and forthostentatiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalsadefence made up of stakespalpableNoticeable; obvious; apparent.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.pententinclinationpentientexpressing sorrow for sins or offenses, repentantperifidiousfaithless, disloyal, untrustworthyperifidyDeliberate breach of faith or trust; treachery.perigureto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.preseintpremonition, sense of foreboding		
opulencewealthopulentAffluent; well-to-do; plentiful.ornithologistscientist who studies birdsoscillateto move back and forthostentatiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.parainhOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.pentinentexpressing sorrow for sins or offenses, repentantperifidiousfaithless, disloyal, untrustworthyperifidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding		
opulentAffluent; well-to-do; plentiful.ornithologistscientist who studies birdsoscillateto move back and forthostentatiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalpableNoticeable; obvious; apparent.panegyricElaborate praise, public compliment.parisimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodsperfidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding		
ornithologistscientist who studies birdsoscillateto move back and forthostentatiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.pariahOutcast; misfit; refugee.particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspendanticStuffy or dogmatic; meticulous; academic.penterninclinationpentionfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding		
oscillateto move back and forthoscillateto move back and forthostratiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.paregyricElaborate praise, public compliment.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationperifidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfueto tell a lie under oathperusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	•	
ostentatiousConspicuous; showy.ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspaleantologyfence made up of stakespalpableNoticeable; obvious; apparent.panegyricElaborate praise, public compliment.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.pennyextreme povertyperfidiousfaithless, disloyal, untrustworthyperfiduDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding		
ostracismexclusion, temporary banishmentostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.panegyricElaborate praise, public compliment.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpentigupetiberate breach of faith or trust; treachery.perfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.pergureto tell a lie under oathperusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.	1 T	
ostracizeExclude; isolate; bar; shun.paleontologystudy of past geological eras through fossil remainspaleontologyfence made up of stakespalisadefence made up of stakespalpableNoticeable; obvious; apparent.panegyricElaborate praise, public compliment.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpentientexpressing sorrow for sins or offenses, repentantperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.		
paleontologystudy of past geological eras through fossil remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.panegyricElaborate praise, public compliment.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpenitentexpressing sorrow for sins or offenses, repentantperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.		
remainspalisadefence made up of stakespalpableNoticeable; obvious; apparent.panegyricElaborate praise, public compliment.pariahOutcast; misfit; refugee.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpenitentexpressing sorrow for sins or offenses, repentantpentryextreme povertyperfidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthypergureto tell a lie under oathpermeablepenetrableperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	1 T	
palpableNoticeable; obvious; apparent.panegyricElaborate praise, public compliment.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpentientexpressing sorrow for sins or offenses, repentantperidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfueto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientpremonition, sense of foreboding	paleontology	
panegyricElaborate praise, public compliment.pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpentitentexpressing sorrow for sins or offenses, repentantperifidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperfueto tell a lie under oathperusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	palisade	fence made up of stakes
pariahOutcast; misfit; refugee.parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpentientexpressing sorrow for sins or offenses, repentantperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.permeablepenetrableperusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.	palpable	Noticeable; obvious; apparent.
parsimonyMiserliness; unusually excessive frugality.partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpenitentexpressing sorrow for sins or offenses, repentantperidiousfaithless, disloyal, untrustworthyperfidiousfaithless, disloyal, untrustworthyperjureto tell a lie under oathperusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.	panegyric	Elaborate praise, public compliment.
partisanFan or supporter; enthusiast supporting a particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpenitentexpressing sorrow for sins or offenses, repentantpenuryextreme povertyperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.	pariah	Outcast; misfit; refugee.
particular cause or issue.paucityScarcity; shortage; dearth.peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpenitentexpressing sorrow for sins or offenses, repentantpenuryextreme povertyperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	parsimony	Miserliness; unusually excessive frugality.
peculationtheft of money or goodspedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpenitentexpressing sorrow for sins or offenses, repentantpenuryextreme povertyperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperspicaciousAstute; keen; perceptive.persualclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	partisan	
pedanticStuffy or dogmatic; meticulous; academic.penchantinclinationpenitentexpressing sorrow for sins or offenses, repentantpenuryextreme povertyperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathperspicaciousAstute; keen; perceptive.persualclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	paucity	Scarcity; shortage; dearth.
penchantinclinationpenitentexpressing sorrow for sins or offenses, repentantpenuryextreme povertyperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathpermeablepenetrableperspicaciousAstute; keen; perceptive.persualclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	peculation	theft of money or goods
penitentexpressing sorrow for sins or offenses, repentantpenuryextreme povertyperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathpermeablepenetrableperspicaciousAstute; keen; perceptive.pestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	pedantic	Stuffy or dogmatic; meticulous; academic.
penuryextreme povertyperfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathpermeablepenetrableperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	penchant	inclination
perfidiousfaithless, disloyal, untrustworthyperfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathpermeablepenetrableperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	penitent	expressing sorrow for sins or offenses, repentant
perfidyDeliberate breach of faith or trust; treachery.perjureto tell a lie under oathpermeablepenetrableperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	penury	extreme poverty
perjureto tell a lie under oathpermeablepenetrableperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	perfidious	faithless, disloyal, untrustworthy
permeablepenetrableperspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	perfidy	Deliberate breach of faith or trust; treachery.
perspicaciousAstute; keen; perceptive.perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	perjure	to tell a lie under oath
perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	permeable	penetrable
perusalclose examinationpestilenceepidemic, plagueposthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	perspicacious	Astute; keen; perceptive.
posthumousArising or continuing after someone's death.prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	perusal	
prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	pestilence	epidemic, plague
prescientShowing foresight: predicting events before they occur.presentmentpremonition, sense of foreboding	posthumous	
	prescient	Showing foresight: predicting events before they
presumptuous rude, improperly bold	presentment	premonition, sense of foreboding
	presumptuous	rude, improperly bold

proclivity	Tendency; inclination; propensity.
prodigious	Exceptional; impressive; of huge quantity; immense.
progeny	Heir; descendant; offspring.
proliferation	propagation, reproduction; enlargement, expansion
propensity	inclination, tendency
prosaic	Common; routine; ordinary.
protagonist	main character in a play or story, hero
protean	Taking many forms; changeable; variable.
quadrilateral	four-sided polygon
querulous	Difficult; testy; disagreeable.
quiescence	inactivity, stillness
rancid	spoiled, rotten
raucous	Harsh; annoying; piercing; shrill.
ravage	to destroy, devastate
receptive	open to others' ideas; congenial
rectitude	moral uprightness
redress	relief from wrong or injury
refute	to contradict, discredit
reiterate	to say or do again, repeat
rejoinder	response
remission	lessening, relaxation
replicate	to duplicate, repeat
repose	relaxation, leisure
reprehensible	blameworthy, disreputable
reprise	repetition, esp. of a piece of music
reproach	to find fault with; blame
reprobate	Degenerate; person without morals.
respire	to breathe
respite	interval of relief
restive	Nervous; restless; uneasy.
restorative	having the power to renew or revitalize
retinue	group of attendants with an important person
retrograde	having a backward motion or direction
rhetoric	persuasive use of language
ribald	Lewd; obscene: irreverent.
sagacious	shrewd
salient	prominent or conspicuous
sardonic	cynical, scornfully mocking
satiate	to satisfy
savant	intellectual; scholar; philosopher.
scurrilous	vulgar, low, indecent
secant	straight line intersecting a curve at two points
sedentary	inactive, stationary; sluggish
oodontary	

sentient	aware, conscious, able to perceive
sequester	Separate; isolate; segregate.
seraphic	angelic, pure, sublime
serrated	saw-toothed, notched
sobriquet	nickname
solicitous	concerned, attentive; eager
soliloquy	literary or dramatic speech by one character, not
oomoquy	addressed to others
sonorous	producing a full, rich sound
sophistry	deceptive reasoning or argumentation
sophomoric	immature and overconfident
soporific	Hypnotic; lethargic; causing sleep.
sportive	frolicsome, playful
sprightly	lively, animated, energetic
stark	bare, empty, vacant
stratagem	Plot; tactic; deception.
stulify	to impair or reduce to uselessness
subpoena	notice ordering someone to appear in court
succinct	terse, brief, concise
succulent	juicy; full of vitality or freshness
superannuated	too old, obsolete, outdated to be useful
supercede	to take the place of; replace
supercilious	Egotistic; proud; arrogant.
supplicant	one who asks humbly and earnestly
surmount	to conquer, overcome
surreptitious	Covert; furtive; acquired by stealthy means.
svelte	Graceful; slim.
swarthy	having a dark complexion
synopsis	plot summary
synthesis	blend, combination
synthetic	artificial, imitation
tableau	vivid description, striking incident or scene
tawdry	Gaudy; showy; loud.
temerity	Rashness; audacity; recklessness.
tempestuous	stormy, raging, furious
tensile	Pertaining to tension; stretchable; ductile.
toady	flatterer, hanger-on, yes-man
transcription	copy, reproduction; record
tremulous	trembling, quivering; fearful, timid
turgid	Swollen; bombastic; distended.
undulate	Move in a wavy manner.
unfathomable	Baffling; puzzling; incomprehensible.
unfrock	to strip of priestly duties
unheralded	unannounced, unexpected, not publicized

unsolicited	unrequested
unwarranted	groundless, unjustified
upbraid	Rebuke; scold; criticize.
uproarious	loud and forceful
usurp	to seize by force
veneration	adoration, honor, respect
verbatim	word for word
verbose	Wordy; talkative; profuse.
verdant	Lush; thick with vegetation; leafy.
verity	truthfulness; belief viewed as true and enduring
vernal	related to spring
virile	manly, having qualities of an adult male
vociferous	Clamorous; outspoken; noisy; vocal.
volley	flight of missiles, round of gunshots
voluble	Verbose; wordy; garrulous.
voluminous	Huge; immense; bulky.
voracious	1. Enthusiastic; overly eager. 2. Starving.
waver	Totter; fluctuate.
Back to top	