Dawn Word List

Many junior members are disconcert regarding the selection of prolific vocabulary. We are often advised to go through the Dawn news-paper vocabulary. Consequently, This thread contains the words frequently published in Dawn. Members are requested to add their contribution too.

Aberration: deviation; abnormality Abstruse: Difficult to comprehend

Acumen: sharpness of mind

Adroit: skill-ful (Maladroit = clumsy) Adulation: worship; great praise

Advocate: support

Affability: friendliness; cordiality

Affinity: kinship

Affluence: wealth; oppulence

Agnostic: unsure of the existence of god Alacrity: speed & eagerness; promptness

Alleviate: make less serve; reduce

Altruism: self-sacrifice Amalgam: mixture Amassed: accumulated

Ambiguous: vague; doubtful; equivocal Ameliorate: make better; improve

Amiable: friendly; lovable

Anachronistic: out of normal time range (Root -- chron always implies the time)

Animosity: hostility; hatred; ill-will

Apathetic: lacking energy or interest; indifference

Arable: cab be cultivated; fit for pillowing (example: arable land)

Arbitration: mediating between disputing sides

Arboreal: living in trees (Root -- Arbor always relates to trees)

Arcane: esoteric; obscure; known only to few people

Archaic: old-fashioned

Articulation: joining; speaking clearly; distinct

Ascertain: find out; make sure Astute: wise; mentally sharp

Augment: increase in size or number Aural: through the sense of hearing Autocrat: absolute ruler; dictator

Autonomy: self-government

Barrage: bombardment; stream (of abuse etc.); continous attack

Belabor: over-emphasizing

Belied: contradicted

Belitters: people who criticize/disparage

Benevolent: kindly; cheritable

Boorishness: rudeness; ill-mannered behavior

Bountiful: generous Brevity: briefness

Bypass: avoid; find a way around Byzantine: excessive; decadent

Cacophony: noise; din Callous: cruel & unfeeling

Candid: truthful; straight forward; free from prejudice

Capricious: whimsical; changeable

Censure: criticize; blame

Cerebral: concerned with thinking Circumstantial: accidental; indirect

Insightful: perceptive; can be understood

Insipid: flavourless; bland

Insolence: lack of respect; rudeness; impudence

Insolvent: bankrupt

Insufferable: can not be tolerated

Insular: narrow-minded

Insurrectionist: rebel; combative

Integrity: honor; honesty

Intemperate: not moderate; excessive

Intermittent: on & off; not continous; spasmodic

Intonation: tone of voice

intrigued: interested and curious Intuition: sixth sense; gut feeling

Invocation: prayer

Irony: something unexpected; words to convey opposite meaning Irreproachable: can not be criticized; blameless (Reproach = critize)

Irresolute: lacking firmness of purpose; hesitant

Irreverence: lack of respect

Jaded: tired; bored

Jeopardize: put at risk; endanger

Judicious: fair; wise

Juxtaposition: placing two things next to each other

Knack: trick; skill

Lackadaisical: lazy; careless; lax

Lamentable: regrettable

Languid: Lacking energy; weak

Lavish: to spend freely(v); costing alot; opulent(adj)

Legitimate: to make legal; give approval to

Libelous: open to prosecution forr libel (libel = written slander)

Lithe: flexible; supple

Litigious: seeking legal remedies

Lobby: to try to persuade; entrance hall

Lucid: clear; explained

Magnanimous: generous minded; big-hearted

Mandate: permission Mandatory: compulsory

Manifesto: statement of values

Manipulative: deceptive; skill-ful at handling people

Marred: spoiled; ruined

Meager: small; scanty; unimportant

Mercenary: seeking money above all else; interested in money and gain

Meticulous: thorough; taking care of details

Miffed: annoyed; vex

Mitigate: moderate; reduce intensity

Modicum: tiny amount

Momentous: of great importance Monotonous: dull; repetitive

Morbidity: concern with death and disease

Motley: varied; miscellaneous Circumvent: avoid; outwit; baffle Coalition: a union of two parts

Ceorce: compel; force

Cognitions: mental knowledge

Compendious: containing a lot in a small space/few words Conciliatory: bringing together; ending a dispute; soothing

Concord: agreement Condone: tolerate Conflagration: great fire

Congenial: friendly; sociable; suitable

Connoisseur: expert with good taste/judgement

Consecrate: dedicate; make holy Consummate: supremely good

Contagious: passed on through touch; infectious

Convergence: coming together

Convivial: sociable

Copious: in large amount

Corollary: consequence; inference

Corpulence: very fat-ness

Corroborated: supported; given supporting evidence

Credulity: belief on slight evidence

Cumulative: building up Cursory: superficial Curtail: cut short

Dalliance: non-serious involvement; toying or playing

Dearth: shortage; lacking

Debacle: disaster Debilitate: weaken Debunk: throw out old indeas

Deferment: putting off Deleterious: harmful

Deliberation: careful thought

Delineate: outline

Demagogue: mob leader; agitator

Demonstrative: expressing emotions freely

Denuded: stripped

Depreciatory: devaluing; criticizing Derelict: rundown; abandoned

Derided: mocked

Despoiled: plunder; rob; deprive

Devious: cunning

Didactic: intending to preach or teach; an act of teaching

Dilatory: slow; sluggish

Disarming: charming; unthreatening

Discernment: judgement Discrepancy: inconsistency

Disillusioned: freed from wrong ideas Disingenuous: crafy; double dealing

Disparaging: critical

Distension: swelling; distend; expand

nifty; clever, adriot, smart, stylish

nincompoop; foolish person

niggle; fuss over details, find fault in petty matters

humdrum; dull, common place

vanity; unreal thing

valiant; brave

shrugged; to draw up shoulders or gesture of indifference

zit; pimple

gig; engagement to play music

fret; worry, distressed

warped; distorted

narcissism; excessive or erotic interest in oneself

palpabel; that can be touched, readily percieved

profane; irrelevent, blasphemous, violate

bludgeons; heavy club, coerce

vilify; defame, speak ill of

Multifarious: having many aspects

Myopic: short-sighted (literal or metaphoric) Naivete: innocence; lack of wordliness

Nefarious: infamous; very wicked

Negate: wipe out; nullify Nemesis: fate; doom

Nihilism: belief in nothing; anarchy

Nondescript: having no special qualities; ordinary

Notoriety: infamy

Obsequious: slavish; fawning

Occlusion: shutting out Officious: interfering Onerous: burdensome

Opacity: lack of transparency; being opaque

Opportunism: grabbing opportunities

Opting: choosing

Opulence: lavish display of wealth Ornate: extremely decorated Overhaul: renovate; examine

Palliative: sth that makes better but doesn`t cure; easy pain

Pathos: sadness; stirring the emotions; gloomy

Paucity: scarcity; shortage

Peer: An equal; to look closely at

Peevishness: childish sullenness; irritability Penchant: tendency; leaning toward; liking

Penurious: miserly

Perquisites: perks; sth you recieve for your job

Petulant: touchy; sulky; peevish Phlegmatic: calm; imperturbable

Phobic: fearful (Root phobia always implies fear)

Pilfer: steal: filch: rustle

Placid: peaceful; calm; serene

Plaudits: praise Pliant: flexible

Polarized: divided into two extremes

Pragmatism: practicality

Preclude: prevent; make impossible Precursor: forerunner; sth comes before

Predilection: liking for; penchant Presumption: assuming too much Profundity: depth (of ideas/thoughts) Propensity: tendency; leaning predilection

Proponent: supporter

Prosaic: ordinary; dull Prospectus: brochure Prudent: wise; cautious Punctilious: meticulous

Purportedly: apparently claiming

Quell: suppress; to stop sth such as protests

Quixotic: idealistic; impractical

Radical: revolutionary

Docile: obedient; subservient

Dubious: doubtful

Eclectic: taking things from different sources; selective

Effacement: wiping out; rub out; (self-effacement = excessive modesty)

Egotistical: selfish

Elitist: favoring top group; snob Elusive: difficult to pin down

Emancipators: those who set others free

Embellished: adorned; decorated Embittered: full of bitter feelings Embodiment: living example of

Empathetic: exhibiting deep emotional understanding

Empiric: found by experiment/practice Encompassed: included; surrounded

Encroach: trespass; violate

Endorsed: supported

Entourage: group of followers; retinue; cortege

Envisioning: imagining; predicting

Epitome: essence; typical example or symbol of

Equanimity: peace of mind; balance; calm

Equitable: fair and equal Eradicate: wipe out; remove

Erudition: learning; scholarly knowledge Esoteric: obscure; arcane; known to few

Estrangement: separation

Eulogy: praise

Exacerbate: make worse

Exasperation: frustration and annoyance

Excise: cut out

Exemplar: excellent example of

Exonerated: proved not guilty; acquit

Exorbitant: excessive Exotic: strange; foreign Expeditious: speedy; hasten

Extant: still in existence; opposite of extinct

Extirpation: destruction Extol: praise; glorify

Extrapolate: predict on the basis of existing data; extended

Facile: over simplified

Faction: section; group with common interests

Fastidious: very fussy; excessively concerned (esp. about cleanliness)

Fawning: groveling; slavish; obsequious

Fidelity: faithfulness; loyalty Finagle: wheedle; wangle; trick

Finesse: skill

Fitful: intermittent; on and off; not continous

Flabbergast: shock; make speechless

Flag: to lose energy; to signal

Rambunctious: boisterous; highly exuberant; unruly

Rancor: bitterness and bad feeling Ratify: give approval to (official) Raze: known down, destroy

Reclusive: Avoid other people; solitary

Recrimination: blame Rectitude: uprightness

Redolent: smelling of (literal or metaphoric)

Regressive: moving backwards (literal or metaphoric)

Rehash: revamp hurriedly/carelessly; to arrange in new form without improvement

Remiss: neglectful

Repertoire: range; set of skills

Reprehensible: very bad; culpable; blame worthy Reprieve: let off (atleast temporarily); delay; cancel

Reprimanded: scolded

Resilience: strength; ability to withstand

Resolute: firm of purpose

Retraction: removal; taking back Rhetoric: persuasive language Robust: strong and sturdy

Rousing: stirring; full of enthusiasm

Rudimentary: elementary; basic; not developed

Salvageable: can be saved

Sanctity: holiness

Sarcasm: sneering; bitter remarks; ironic or taunting Scouring: cleaning thoroughly; thorough searching; comb

Scrutinize: examine carefully

Scuttled: sunk; foil

Secluded: lonely; isolated Sedate: calm; placid

Seditious: causing division or rebellion

Sedulous: thorough; eager

Serene: peaceful

Sermonize: give moral lecture

Shroud: a cover for dead body; to cover

Slipshod: careless; untidy

Solace: comfort

Solicitous: expressing care and concern

Somber: gloomy

Sophistry: devious logic

Soporific: sleep inducing; sleep producer

Sporadic: intermittent; not continous; short stayed

Spurned: shunned; rejected

Squander: waste

Squelch: suppress; crush

Steadfastness: loyalty; firmness of purpose

Stifling: suppressing Stipulated: insisted

Substantiate: give supporting evidence Floridity: floweriness in language; redness

Foil: frustrate; battle; defeat

Formidable: inspiring awe; impressive and powerful difficulty

Foster: support; encourage

Foundered: sank; failed; stumbled Fraudulent: crooked; intending to cheat

Frugal: economical; parsimony

Furtive: secretive

Futile: useless; waste of time and effort

Gestures: signals Glacial: icy; unfriendly

Glutton: greedy; spearing in eating and drinking

Grating: harsh; rasping; irritating Gratuitous: free; unwarranted

Grimy: dirty

Hackneyed: commonplace; banal; over-used

Heterogeneity: variety; non-uniformity

Hilarity: great laughter

Histronic: melodramatic; expressing exaggerated emotion

Holistic: whole; entire

Hubris: excessive pride; haughtiness

Husbandry: careful management of resources

Idiosyncratic: quirky; eccentric; unique to an individual

Igominy: shame

Imperious: in a commanding manner Impetuosity: impulsiveness; rash Impudent: cheeky; irrespectful

Inane: silly

Incoherence: lack of clarity Inconsequential: unimportant

Inconspicuous: not easily seen; indiscernible Indiscriminate: without thought; random; careless

Indomitable: unshakeable; fearless

Indulgent: kindly; pampering

Ineffable: cant be expressed in words

Ineptitude: lack of ability

Infelicity: unsuitabilility; inappropriateness

Infusion: influx; addition

Ingenuous: naive

Indigenous: native to a locality
Indictment: charge; legal accusation

Innocuous: harmless

Inscrutable: not easy to comprehend

Subversive: intending to overthrow; seditious; split

Succulent: juicy

Supplant: replace; usurp Supple: flexible; pliant; lithe

Surfeit: excess

Sustain: support; experience Sycophant: toady; servile flatterer Tactile: through the sense of touch Tangential: off the point; irrelevant

Temper: moderate

Temperamental: volatile; changeable Temporize: put off; procratinate; delay Tenacious: holding firmly to idea or purpose

Therapeutic: medicinal Thwarted: prevented

Transitory: short-lived; not continous Teacly: too sweet; over sentimental

Tremulous: hestitant
Tribulation: trouble
Truculence: stubborness
Undermine: weaken

Unequivocal: certain; undoubtful

Unwitting: not deliberated Unyielding: not giving up Vacillate: waver; hesitate Validated: proved right

Valor: bravery
Venality: corruption

Versatility: ability to do many things

Vex: annoy

Vicarious: experience indirectly; at secondhand

Vigilant: wary; watchful

Vindication: proving right; acquittal

Vindictive: seeking revenge Viscous: thick and sticky

Volatile: evaporates easily; mercurial; easily angered; emotional

Voluminous: large; bulky; extensive Vulnerable: open to attack; susceptible

Waning: declining

Warped: twisted; distorted

Wary: cautious

Wannow: sift; separate good from bad

Wistful: sad; yearning; longing in a thoughtful way

Wrath: anger