

A WRITER'S GUIDE TO
USAGE, SPELLING, GRAMMAR,
AND SENTENCE STRUCTURE

ABUSED, CONFUSED & MISUSED WORDS

MARY EMBREE

affect/effect
WHICH MEANS TO INFLUENCE
AND WHICH MEANS A RESULT?

imply/infer
WHICH MEANS TO DEDUCE AND
WHICH MEANS TO SUGGEST?

bouillon/bullion
WHICH IS A MASS OF
PRECIOUS METALS AND
WHICH GOES IN SOUP?

bazaar/bizarre
WHICH MEANS VERY STRANGE
AND WHICH MEANS
A MIDDLE-EASTERN MARKET?

compare/contrast
WHICH MEANS TO REPRESENT
AS SIMILAR AND WHICH
MEANS TO SHOW DIFFERENCE?

**ABUSED,
CONFUSED,
AND MISUSED
WORDS**

A WRITER'S GUIDE TO USAGE, SPELLING,
GRAMMAR, AND SENTENCE STRUCTURE

MARY EMBREE

Skyhorse Publishing

Copyright (c) 2007, 2013 by Mary Embree

This book was previously published as *The Birds and the Bees of Words: A Guide to the Most Common Errors in Usage, Spelling, and Grammar*.

All Rights Reserved. No part of this book may be reproduced in any manner without the express written consent of the publisher, except in the case of brief excerpts in critical reviews or articles. All inquiries should be addressed to Skyhorse Publishing, 307 West 36th Street, 11th Floor, New York, NY 10018.

Skyhorse Publishing books may be purchased in bulk at special discounts for sales promotion, corporate gifts, fund-raising, or educational purposes. Special editions can also be created to specifications. For details, contact the Special Sales Department, Skyhorse Publishing, 307 West 36th Street, 11th Floor, New York, NY 10018 or info@skyhorsepublishing.com.

Skyhorse(r) and Skyhorse Publishing(r) are registered trademarks of Skyhorse Publishing, Inc.(r), a Delaware corporation.

Visit our website at www.skyhorsepublishing.com.

10 9 8 7 6 5 4 3 2 1

Interior design by Robin Black

Page composition/typography by Integra Software Services, Pvt. Ltd., Pondicherry, India

Library of Congress Cataloging-in-Publication Data is available on file.

ISBN: 978-1-62087-047-1

Printed in China

This book is dedicated to

MY GRANDSON ALEXANDER FLEISCHER *who,*
at almost 2, is falling in love with words.

Contents

Introduction

CHAPTER ONE: Word Usage

CHAPTER TWO: Old Rules, New Rules

CHAPTER THREE: Word Roots

CHAPTER FOUR: Frequently Misused Words

CHAPTER FIVE: Frequently Misspelled Words

CHAPTER SIX: New Words and Phrases

Index

Author Bio

Introduction

A word fitly spoken is like apples of gold in pictures of silver.

--PROVERBS 25:11

Is it any wonder that words are abused, confused, and misused so often when language is so incredibly complex and it comes in so many forms? Whether we're teaching, conducting business, or having a personal conversation, using appropriate words is essential for clarity. Words have the power to ignite anger, inflame passions, and destroy relationships. But they also have the power to pacify, console, educate, amuse, and express love.

There are many different languages in the world, which means that we do not have a common base of words to work with. The wide variations of meaning in our vocabularies create the challenge of communicating clearly with people whose language is not the only dividing factor. Their culture, philosophy, and belief systems are not like our own. Ludwig Wittgenstein said, "If we spoke a different language, we would perceive a somewhat different world." He also said, "The limits of my language mean the limits of my world." Using an inappropriate word can cause misunderstandings, and misunderstandings can have serious consequences.

If we want to reach our audience, we need to simplify our language and adapt our words to our readers' repertoire. Simplification also makes for better writing. The German philosopher Arthur Schopenhauer said, "Writers should use common words to say uncommon things."

When computers and the Internet became a major part of our everyday lives, communication moved into the fast lane. We no longer have time to waste addressing and stamping envelopes. E-mail has become a quick way to communicate and, as we dash off messages, we tend to get sloppy. Sometimes we don't take the time to punctuate, capitalize, or spell correctly, let alone use words properly. Even though we're all so busy, I believe it is still important to be concerned about the quality of our writing. To quote Samuel Johnson, English author and lexicographer, "What is written without effort is in general read without pleasure!"

The ability to speak and write well is valued in practically every field and in most business and personal relationships. This book is intended to help you say what you really mean.

Chapter One

Word Usage

*Proper words in proper places,
make the true definition of a style.*

--JONATHAN SWIFT [1667-1745]

IF YOU LOVE WORDS, you probably like to read a wide variety of things: novels, nonfiction books, newspapers, magazines, comic books, cereal boxes. If you read a lot, you probably write pretty well because you've seen a lot of writing and have noticed how writers put sentences together. You've seen how words are commonly spelled and observed that most writing has a pattern to it. Most likely, you appreciate the beauty of communicating through the amazing versatility of words and want to use them to the best of your ability yourself.

The artistry of words can pull us inside a story, making us feel what the characters feel. A great novel can carry us off into another dimension, into a fantasy so engrossing that we forget all our earthly cares. A magnificent book is almost orgasmic. We want it to go on and on.

Word appreciation is similar to music appreciation. The more we learn about words and music, the more we enjoy them in all of their forms: from magazines to novels, from popular music to classical. Whether it's words or music, it is communication and I believe that the better we are at it, the happier we will be. As Alexander Pope said, "True ease in writing comes from art, not chance, as those move easiest who have learned to dance."

Learning to write well is not so different from learning to dance well. It is much more fun when we learn the steps. Although we were taught the basics in school and have been writing most of our lives, sometimes it helps to be reminded of some of the "steps" involved in expressing ourselves through words.

Because communication can be formal or informal, the setting or field in which one is working generally determines its nature. Formal writing is usually used for scientific and scholarly papers, technical and business reports, and legal briefs, to name just a few. Those cases call for the current professionally accepted rules of writing.

Informal writing is more suitable for commercial messages, scripts, poetry, novels, personal letters, notes, e-mail, and many other types of written communication. In such everyday writing, we might want to relax the rules a little and write more from our hearts than from our heads. That doesn't mean that we needn't be concerned with spelling and sentence structure at all. Our written communications are extensions of ourselves, which project an image of who we are. E-mail doesn't give us license to throw all the rules out the window. Business e-mail should be as well composed as a

hard copy we send through the mail. Sloppy writing is okay only in very personal messages.

THE PARTS OF SPEECH

Whether writing is formal or informal, our ideas come across with greater clarity when we use words appropriately in a sentence. An incorrect word can change the meaning, sometimes drastically. Consider the frequently confused words *enervate* and *energize*. If you were to say, "His words enervate me," it would mean they make you tired. If you say they energize you, you would be saying that they give you vigor. These are opposite meanings.

Sentences have four purposes: to state, to question, to command, and to express surprise or other strong emotion (exclamatory). A sentence that *states* is called a declarative sentence. It makes a statement: *I am going to the movies*. A sentence that *asks* is an interrogative sentence: *Are you going to watch the games on TV all day?* A sentence that expresses a *command* is called an imperative sentence: *Get off that couch and come with me!* *That's outrageous!* is an example of an exclamatory sentence.

Words are classified according to their functions in sentences. It is generally agreed that there are eight parts of speech: nouns, pronouns, verbs, adjectives, adverbs, prepositions, conjunctions, and interjections.

There are also articles. The definite article is *the*. *The* specifies something or someone in particular: *The person you need to see is Mr. Jones. The cat is black and white*. Indefinite articles are *a* and *an*. *A* is used before words beginning with a consonant sound, and *an* is used before a vowel sound. So it's *a pear, a car, a child*, but it's *an orange, an automobile, an orphan*. Some vowels have a consonant sound and when they do you should use *a*: *a union, a European*. Some consonants have a vowel sound so you would use *an*: *an hour, an honest person, an herb*.

Nouns

A noun is a word that denotes a thing, place, person, quality, state, or action. It functions in a sentence as the subject or object of an action expressed by a verb. It can also be the object of a preposition. There are proper nouns and common nouns. Proper nouns denote individuals and personifications and are always capitalized: *Alice, Thomas, New York, The Associated Press*. In the sentence, *Tom is from Georgetown, back East*, the words *Tom, Georgetown, and East* are capitalized because they refer to a specific person and specific places. A general name common to all persons, places, or things is called a common noun. In modern English, common nouns are not capitalized: *girl, man, city, newspaper*. For example: *The boy's home is on the east side of town*.

There are concrete and abstract nouns. Anything physical that can be perceived by the senses is a concrete noun: *Some books are to be tasted, others to be swallowed* (Francis Bacon). An abstract noun is a quality, action, or idea which cannot be perceived by the senses: *A foolish consistency is the hobgoblin of little minds* (Ralph Waldo Emerson).

There are also collective nouns which name a group of individuals as though they were one: *jury, committee, family, flock, regiment*. And, depending on the purpose it serves, a collective noun can be either singular or plural. In the sentence, *The board was unanimous in its decision*, meaning it acted as one person, *board* is a singular form of the collective noun. In *The board were arguing over increasing membership dues*, the board members were acting as individuals so in this case the *board* is considered a plural noun.

Pronouns

A pronoun is an identifying word which substitutes for a noun. A pronoun can indicate a noun (such as a person's name) already mentioned to avoid repetition: *Charlie* is the lead dancer; *he* is the tall one

in the front row. There are several kinds of pronouns: personal, demonstrative, indefinite, relative, interrogative, numerical, reflective, and reciprocal.

A personal pronoun indicates (1) the speaker, (2) the person spoken to, or (3) the person, place, or thing spoken about. The speaker is first person: *I, my or mine, me, we, our or ours, us*. The person spoken to is second person: *you, your, yours*. The person, place, or thing spoken about is third person: *he, she, it, they, his, her, hers, him, its, their, theirs, them*. Here is a sentence that contains all three forms of personal pronouns: *I loaned you my sweater but you gave it to her as a present*.

Demonstrative pronouns are *this, that, these, and those*. They indicate a person or thing specifically: *This is my sweater. That one is yours. These are my friends. Those are yours*.

Indefinite pronouns refer to people or things in general. Some indefinite pronouns are: *all, everybody, everything, anyone, another, many, more, several, either, neither, both, each*. An example of usage in a sentence is *Everybody loves somebody sometime*.

A relative pronoun plays two roles, both as a pronoun and as a connective. It is a subject or object in a subordinate part of a sentence, and it joins the subordinate to a more important part of a sentence. Relative pronouns are *who, which, that, what, whose, and whom*. Example: *He is the man whose footsteps I heard*. Some compound relative pronouns are *whoever, whosoever, whatever, whichever, whatsoever, and whomever*.

Interrogative pronouns help ask questions. They are *who, which, what, whom, and whose*. *Whose sweater is this? Which one of you borrowed it? Who will return it to me?*

Reflective pronouns are formed by adding *self* or *selves* to the personal pronoun. They are *myself, yourself, himself, herself, itself, ourselves, yourselves, and themselves*. This kind of pronoun can be used as an object referring to the same person as the subject: *She lives by herself*.

A reciprocal pronoun represents two or more people or things interchanging the action of the verb: *They love each other*.

Verbs

Verbs express an action, state of being, occurrence, or a relation between two things. Inflection or conjugation of a verb involves changes of form according to person and number, tense, voice (active and passive), and mood. Person and number refer to who and how many performed the action. Tense indicates the action performed. Present tense, for example, would be *know*; past tense would be *knew*; past participle would be *known*. *I know you can dance. I knew you danced. I have known for a long time that you could dance*. Voice indicates whether the subject of the verb performed (active) or received (passive) the action: *Jim kicked the ball* (active). *The ball was kicked by Jim* (passive). Mood indicates the frame of mind of the performer. Verbs have three moods: the indicative, which expresses actuality: *I dance*; the subjunctive, which expresses contingency: *I might dance*; and the imperative, which expresses command: *Dance!*

Adverbs

Adverbs modify verbs, adjectives, or other adverbs or adverbial phrases, clauses, and sentences, and alter their meaning in some way. For example, in the sentence *She moves slowly*, the adverb *slowly* modifies the verb *moves*. In *She moves in a very slow manner*, the adverb *very* modifies the adjective *slow*. In *She moves very slowly*, the adverb *very* modifies the adverb *slowly*. Adverbs may indicate place or direction (*where, there*), time (*today, tomorrow*), degree (*nearly, completely*), manner (*carefully, slowly*), belief or doubt (*surely, maybe*), and how often (*never, always*).

Adverbs are classified as simple or conjunctive depending on their use. A simple adverb alters the

meaning of a single word. A conjunctive adverb modifies the sentence or clause it appears in.

Adjectives

An adjective modifies a noun or pronoun by limiting, qualifying, or describing it in one of three forms of degree: positive (*happy, beautiful*), comparative (*happier, more beautiful*), or superlative (*happiest, most beautiful*). Adjectives are distinguished by having endings like *-er* and *-est*, as in *big, bigger, biggest*. An adjective usually precedes the noun it directly modifies: *blue dress, heavy book, beautiful child*.

Prepositions

A preposition is a word that combines with a noun or pronoun to form a phrase. It expresses the relationship between words: *from here to there; one after another; water under the bridge*. Examples of prepositions are *to, through, in, into, for, on, at, with, about, along, after, before, during, between, among, and from*. In casual speech, it's no longer a crime to end a sentence with a preposition. It's now perfectly all right to say, *That's where she came from; He's the man she gave her heart to; They're the couple everybody is talking about*.

Conjunctions

Conjunctions, such as *and, or, but, though, if, unless, however, and because* connect sentences, clauses, phrases, or words. There are two kinds of conjunctions: coordinate and subordinate. Coordinate conjunctions join words, independent clauses, or parts of a sentence that are of the same rank or order: *Virtue is bold and goodness never fearful* (Shakespeare). Examples of these are *and, but, or, yet*; conjunctive adverbs *however, nevertheless*; and correlative conjunctions *neither/nor*. Subordinate conjunctions introduce subordinate clauses. *Where, when, after, while, if, unless, since, because, although, and whether* are subordinate conjunctions: *I will go when I am ready. He won't stay unless he's invited to dinner*. Subordinate conjunctions may also function as prepositions.

It is no longer considered wrong to begin a sentence with a conjunction. And I do that frequently.

Interjections

Interjections are usually used to express an emotional reaction: *Oh! Ow! Yipes! Hurrah!* They are also used for emphasis: *Aha!* The interjection has no grammatical relation to the other parts of the sentence.

There are a few other principles of word usage that are worthy of consideration, such as the following.

- In most cases, use the active rather than the passive voice: *I'd love for you to come to my party, not Your presence is requested.*
- Write clearly. Simplifying your writing is not dumbing it down. It is making it available to readers who don't want to struggle with trying to figure out what you mean. According to Walter Savage Landor, "Clear writers, like fountains, do not seem so deep as they are; the turbid look the most profound."
- Be concise. Long sentences and strings of polysyllabic words tend to muddy your meaning. Sprinkling a lot of arcane words throughout your writing makes it difficult for those with less than a genius IQ to read and understand. Not all authors agree with this principle. William Faulkner said of Ernest Hemingway, "He has never been known to use a word that might send a

reader to the dictionary." Hemingway responded, "Poor Faulkner. Does he really think big emotions come from big words?"

- Get rid of unnecessary words and avoid redundancies. Superfluous words are everywhere, on broadcast news, in newspapers and magazines, in movies and television. It's hard to understand why anyone needs to say *enter into an agreement*. You can't enter *out* of anything. And why say *dropped down* as though it were possible to drop *up*? Cops never make that mistake. It's much quicker to say, "Drop the gun!" Time is of the essence. There are so many other redundancies littering our language: *revert back*, *reiterate again*, *previous history*, and *follow behind*. If a word doesn't add information, why use it?

Because language is in a constant state of flux, common usage alters the meaning and proper usage of a word. So-called correct word usage is a temporary thing. When a word is so frequently misused that its meaning changes, its new usage becomes standard and it is no longer wrong.

We often think of a dictionary as an authority, but it doesn't dictate proper word usage. It is merely a guide to the current standard in word definitions. And, have you noticed, all dictionaries don't agree with each other regarding definitions?

Chapter Two

Old Rules, New Rules

*Fashion, though folly's child, and guide of fools,
Rules e'en the wisest, and in learning rules.*

--GEORGE CRABB [1754-1832]

THE TREND IN WORD USAGE is toward less formality. There is no longer a great distinction between the way one speaks and the way one writes. Both have become more casual. When people in the same profession such as law, medicine, psychology, or other fields communicate with each other, jargon is okay because they understand their specialized vocabulary. However, when they are writing or speaking to a layperson, it's best to use words that are familiar to the general public.

Over the past fifty years, Americans have become less formal in many ways. Rules about dress have become relaxed for both men and women. The rules of etiquette have become more relaxed, too. I have mixed feelings about the relaxation of the rules when it comes to language, yet I much prefer a casual style to a stilted, formal way of communicating. It puts the reader or listener at ease. And I really think it's a good thing that we no longer have to worry about ending a sentence with a preposition, or dangling a participle, or misplacing a modifier. What matters is that our meaning is clear.

Language changes constantly. So does spelling. So do the rules. It has been said, "rules are made to be broken." I don't know about that, but I do believe in letting go of the rules when they get in the way of what you want to say.

If you choose to break the rules, however, it is probably a good idea to know what the rules (and their exceptions) are so that you can make a conscious, educated decision about which ones to follow and which ones to ignore.

In gathering qualified, up-to-date material for this book, I have consulted several recently published dictionaries as well as *The Chicago Manual of Style*. Generally, they were in agreement as to word definitions and rules. When they differed, I chose the ones that seemed most logical to me.

Included in the following are some examples of changes that have occurred over the past thirty or forty years. You will find more of these rules and usage changes in the misused words list (chapter 4).

Who or Whom

The old rules stated that the choice of *who* or *whom* must be determined by the grammar of the clause within which this pronoun occurs. *Who* is the appropriate form for the subject of a sentence or clause: *Who is he? He's the man who wants the key.* *Whom* is the objective form: *Whom did he say he was?*

He's a man whom I know well.

Those distinctions are rarely observed anymore. Because *who* or *whom* frequently occur at the beginning of a sentence or clause, there is a tendency to choose *who* no matter what the word's function is. According to *Webster's New Universal Unabridged Dictionary* (1996), "Even in edited prose, *who* occurs at least ten times as often as *whom* regardless of grammatical function. Only when it directly follows a preposition is *whom* more likely to occur than *who*." This juxtaposition is usually avoided now both in speech and writing, particularly in questions: *Who is the letter from?* Sometimes it's avoided by omitting the pronoun altogether: *All patients you have had contact with.*

The word *whom* has gone almost completely out of style. And good riddance. Most people use it incorrectly anyway. According to *Random House Webster's Unabridged Dictionary 3.0*, "The notion that 'whom' is somehow more 'correct' or elegant than 'who' leads some speakers to hypercorrect uses of 'whom': *Whom are you? The person whom is in charge of the office has left the building.*" That sounds so yesterday.

The new rules seem to indicate that it's best (and most natural) to use *whom* only after a preposition: *to whom it may concern; to whom are you speaking?* For formal writing, check your dictionary if you aren't sure when to use *whom* because there are still sticklers for the "proper" use of this practically archaic word and it's best to use it correctly. Your college English professor and certain periodicals, such as *TIME* magazine, will not accept the less formal *who* when *whom* is technically correct. However, if your main concern is clarity and you don't care who you impress, just use *who* and don't worry about it.

Absolutes

Certain words are absolutes, which means that they are complete, unconditional, and unqualifiable. Thus, according to many usage guides, one should not use comparison words with them. However, it's done all the time.

Perfect is a good example of an absolute. It means excellent or complete beyond practical or theoretical improvement. *Perfect* cannot exist in varying degrees. But since the thirteenth century, the word *perfect* has often been qualified: *the most perfect day we've had*. A famous misuse is in the United States Constitution: "in order to form a more perfect union."

Another absolute is the word *unique*. *Unique* means existing as the only one or as the sole example. How can something be very one-of-a-kind? When it first entered the English language in the 1600s, its meaning was single, sole, having no equal. *Unique* developed the wider meaning of not typical and unusual by the mid-nineteenth century. Some examples are: *He is more unique than anyone else* and *It was a very unique day*.

According to the dictionaries I checked, using so-called absolutes in senses that are not absolute has become standard in most forms of speech and writing. Even so, I still choose not to use qualifiers with absolutes because, once you do that, the word is no longer an absolute.

Old and New Plurals

The plurals of some words often depend on whether they are used in a scholarly work or in more casual writing. Examples of these (noting the informal word first) are *appendixes* and *appendices*, *memorandums* and *memoranda*, *millenniums* and *millennia*, *symposiums* and *symposia*. Most dictionaries list the less formal as the preferred usage. The same word may have different plurals depending on its definition. A book could have two *indexes* while a mathematical expression might have two *indices*.

None Is vs. None Are

Because *none* means "not one" and "not any," some believe that the word should always be treated as singular and followed by a singular verb. However, since the ninth century *none* has been used with both singular and plural verbs. When it is used to mean "not any," the plural verb is generally used: *We dove for coins but none were found.* When it is intended to mean "not one," it is followed by a singular verb: *In spite of all the prophecies, none has come true.* Currently, *none* is usually seen with a plural verb. So if you can't remember the subtle differences, you can use either a plural or a singular verb and probably no one will even notice--or care.

Each

The adjective *each* is always followed by a singular noun: *each person, each book.* When the adjective follows a plural subject, the verb agrees with the subject: *the children each have many books.* When the pronoun *each* comes immediately before the verb, it takes a singular verb: *Each lives in a different neighborhood.* When the pronoun is followed by a phrase containing a plural noun, the verb can be plural: *Each of them have lovely homes.*

Anyone, anybody, everyone, everybody, no one, someone, and somebody follow the same general patterns of pronoun agreement as *each* and *none*. However, these are not hard and fast rules anymore but guidelines for formal writing. For dialogue or other forms of casual writing, it is not necessary to concern yourself with these rules.

An Historical or A Historical

Is it *an historical study* or *a historical study*? The current rule is, if the *h* is pronounced, you use *a*; if it is not, you use *an*. So it's *a historical study*, but it's *an honor* and *an heir*. The same is true of a pronounced long *u* or *eu*: *a union, a euphemism*, and an *o* when it is pronounced like a *w*: *a one-room house*.

Different From or Different Than

Some believe that *different* should be followed only by *from* and never by *than*. But that is not the case, at least not anymore. *From* is more common in introducing a phrase: *My opinions are different from yours.* *Than* is used to introduce a clause: *The prisoner ran in a different direction than the bystanders indicated.* If you were to use *from* in a sentence like this, you would have to add a few words: *The prisoner ran in a different direction from the one that the bystanders indicated.*

If you find it hard to remember these distinctions, don't worry because this is another case where it really doesn't matter which word you use. No matter how the sentence is constructed, both *from* and *than* are now standard usage after *different*. In fact, both have been used for at least three hundred years. And that makes it okay.

That vs. Who

The general rule is: a person is a *who*; a thing is a *that*. You would say: *Is this the chair that has a broken leg?* and *Is he the man who has a broken leg?* An anonymous animal is a *that* but an animal with a name is a *who*. For example: *Was it Fifi who bit the mailman?* but *Was it a stray dog that bit the mailman?*

It has now become acceptable to use *that* when referring to a person. However, using *who* often helps the understanding of a sentence that contains both a person and a thing. It makes it easier to understand to whom (or to which) you are referring.

Compare To or Compare With

Compare means to examine two or more things in order to note similarities and differences: *to compare two styles of shoes*. *Compare* should be followed by *to* when it points out similarities between two apparently dissimilar things: *He compared her hairdo to a string mop*.

Compare should be followed by *with* when it points out similarities or differences between two entities of the same general class: *The diner compared the creme brulee with custard pudding*.

This is another rule that is so frequently broken that it doesn't really matter anymore whether you use *compare to* or *compare with*.

A few words about punctuation. It is not possible to cover all instances of proper punctuation so I'll cover only a few of the more frequent challenges. Most writers overuse commas, sprinkling them all over their manuscripts like confetti. The modern trend is to use as few commas as you can without muddying the meaning of a sentence. We no longer write: *My sister, Alice, looks great in red*. Instead it is: *My sister Alice looks great in red*. No commas are needed in that sentence for it to be clear.

According to *The Chicago Manual of Style*, "In a series consisting of three or more elements, the elements are separated by commas. When a conjunction joins the last two elements in a series, a comma is used before the conjunction." Example: *Would you like coffee, tea, milk, or hot chocolate?*

Before computers, we used to space twice after the period at the end of a sentence. But that was way back when we used typewriters (remember those?). Separating sentences with two spaces is no longer necessary because computers space the text more uniformly. Now we hit the space bar only once between sentences.

In American English, periods and commas are placed inside quotation marks. Colons are used to introduce a statement, as in: *The rule is this: Lights out at 10 p.m., period!* A colon is also used to introduce a speech in dialogue:

MARY: May I introduce my friend?

JOHN: We've already met.

A colon should go outside quotation marks and parentheses. *There are two reasons not to take a small child to see the movie "Babel": it is violent and it is very disturbing. I was concerned about one of the girls standing in the hot sun (the blonde): she looked like she was going to faint.*

Semicolons are used less frequently than in the past. The current practice is to use a comma if it's a brief pause. Otherwise, use a period. In a series where each item includes a comma, a semicolon is used to separate them. For example: *Those who attended the meeting were Sam Cooke, President; Richard Jones, Secretary; and Alice Smith, Treasurer.*

A semicolon should be placed outside quotation marks or parentheses.

Exclamation points are to be used very sparingly. Here are two examples of when not to use one: *"What a game!" he exclaimed*, and, *"I was absolutely astounded!"* With these kinds of sentences, an exclamation point is redundant. If the sentence is written so that the emphasis is clear, no exclamation point is necessary. In her bestselling book, *Eats, Shoots & Leaves*, Lynn Truss writes that "in humorous writing, the exclamation mark is the equivalent of canned laughter."

Place the exclamation point inside quotation marks, parentheses, or brackets when it is part of the quotation or parenthetical expression. Otherwise, place it outside.

Question marks aren't always at the end of a sentence and can be used to indicate a question within a sentence, such as: *Is he looking at me? she wondered*. Place a question mark inside quotation marks, parentheses, or brackets when it belongs to the quoted or parenthetical matter.

British and American punctuation rules are not the same. For example, in the United States, a

period always goes inside quotation marks. In England, it depends on the sentence. In fact, they don't seem to have a hard and fast rule for that.

British English is also different from American English when it comes to word usage, spelling, and many other things. Some of the same words and phrases have entirely different meanings. In England, *knock up* means to wake up or call; in America, it means to make pregnant.

The most comprehensive publishing reference work, of course, is *The Chicago Manual of Style*. I recommend that you use it as your authority when you write.

Chapter Three

Word Roots

Burrow awhile and build, broad on the roots of things.

--ROBERT BROWNING [1812-1889]

A BASIC UNDERSTANDING OF WORD ROOTS, prefixes, and suffixes may help you with the meaning of a word. For example, many people make the mistake of saying *hyperdermic* when they mean *hypodermic*. When you know that the prefix *hypo* means *under*, it becomes very clear that a needle that goes under the skin is called a *hypodermic needle*.

Most prefixes and suffixes are from Greek or Latin words. For example, the prefix *biblio* is based on a Greek word meaning "book" or "Bible." The suffix *phobe* is derived from the Greek word *phobos*, which means "fear" or "panic." Thus, a *bibliophobe* is someone who is afraid of books or, perhaps, of the Bible.

Many words have been coined by combining a prefix with a suffix, or by combining a prefix or suffix with another word from a language other than Greek or Latin.

Unfortunately, you can't depend on a particular prefix to always mean the same thing. The same is true of the suffix. Usually the prefix *in-* means "not." But not always. Both *flammable* and *inflammable* mean "combustible" even though it would make sense to expect *inflammable* to mean "not flammable." Both *genius* and *ingenious* mean "brilliant," and both *valuable* and *invaluable* mean "of great value or importance."

The following is a list of common word roots.

Word Roots

a	not, from: <i>asexual</i> ; <i>atheist</i>
ab	away, from: <i>abnormal</i> ; <i>abduct</i>
acantho	thorn: <i>acanthoid</i>
aceto	acid, vinegar: <i>acetone</i>
acous	hearing: <i>acoustic</i>
acro	top, tip, summit, height: <i>acrophobia</i>
ad	to, toward: <i>advent</i> ; <i>adverse</i>
adeno	gland: <i>adenoma</i>
aero	air, gas: <i>aerobatics</i> ; <i>aerosol</i>
agri	field: <i>agriculture</i>

algia	pain: <i>neuralgia</i>
allo	other, different: <i>allonym</i>
alti, alto	high: <i>altimeter</i> ; <i>altostratus</i>
ambi	both: <i>ambidextrous</i> ; <i>ambivalence</i>
amphi	both, on both sides, around: <i>amphibious</i> ; <i>amphitheater</i>
amylo	starch: <i>amyloid</i>
an	not, without: <i>anhydrous</i>
andro	man, masculine: <i>androgen</i>
androus	man: <i>polyandrous</i>
anemo	wind: <i>anemometer</i>
ante	before: <i>antecedent</i>
anthrop	human being: <i>anthropomorphism</i>
anti	against: <i>antichrist</i> ; <i>antiestablishment</i>
api	bee: <i>apiary</i>
apo	away from, separate, without: <i>apogee</i> ; <i>apodal</i> ; <i>apothem</i>
aqua, aqui	water: <i>aquafarm</i> ; <i>aquiculture</i>
arbori	tree: <i>arborization</i>
arch	principal: <i>archenemy</i> ; prototypical: <i>archetype</i> ; chief, leader, ruler: <i>monarch</i> ; <i>matriarch</i>
archae	old, ancient: <i>archaeology</i>
archy	rule, government: <i>monarchy</i> ; <i>oligarchy</i>
arthro	joint: <i>arthroscopy</i>
aster, astro	star: <i>asteroid</i> ; <i>astrophysics</i>
atmo	vapor: <i>atmosphere</i>
audio	hearing: <i>audiotape</i>
auto	self: <i>autobiography</i> , <i>autograph</i>
avi	bird: <i>aviculture</i>
bacci	berry: <i>bacciferous</i>
baro	weight: <i>barometer</i>
batho, bathy	deep: <i>bathometer</i> ; <i>bathysphere</i>
belli	war: <i>bellicose</i> ; <i>rebellion</i>
bene	good: <i>benefit</i> ; well: <i>benediction</i>
bi	two: <i>bicycle</i>
biblio	book: <i>bibliography</i>
bio	life: <i>biography</i> ; <i>biopsy</i>
biosis	life: <i>aerobiosis</i> ; <i>parabiosis</i>
blast	bud: <i>ectoblast</i>
blepharo	eyelid: <i>blepharospasm</i>
brevi	short: <i>brevity</i>
broncho	windpipe: <i>bronchoscope</i>

caco	bad: <i>cacophony</i>
calc	lime or calcium: <i>calcify</i>
cardio	heart: <i>cardiogram</i>
carp	fruit: <i>apocarpous</i>
cata/cath	down, through: <i>catalog; catheter</i>
cede	go: <i>precede</i>
cele	tumor: <i>blastocele</i>
centi	hundred: <i>centimeter</i>
cephalo	head: <i>cephalopod</i>
cerebro	brain: <i>cerebrovascular</i>
cero	wax: <i>cerography</i>
chiro	hand: <i>chirography</i>
chloro	green: <i>chlorophyll</i>
chole	bile: <i>cholera</i>
chore	dance: <i>choreography</i>
chromato	color: <i>chromatolysis; chromatography</i>
chrome	color: <i>polychrome</i>
chrono	time: <i>chronological</i>
cidal, cide	kill: <i>suicidal; homicide</i>
circum	around: <i>circumference; circumnavigate</i>
cirro	cloud: <i>cirrostratus</i>
cis	near, on the near side of: <i>cisatlantic</i>
clino	slope: <i>clinometer</i>
coccus	spherical bacterium: <i>streptococcus</i>
col, com, con	with, together, in association: <i>collaboration; combine; convene</i>
contra	against: <i>contradictory</i>
cosmo	universe: <i>cosmonaut</i>
cracy, crat	rule, government: <i>democracy, plutocrat</i>
cranio	skull: <i>craniotomy</i>
cruci	cross: <i>crucify</i>
cryo	cold: <i>cryogenics</i>
crypto	hidden: <i>cryptogram</i>
cysto	bladder: <i>cystotomy</i>
cyto	cell: <i>cytoplasm</i>
dactylo	finger, toe: <i>dactylography</i>
de	not, down: <i>decompress; descent</i>
deca	ten: <i>decade</i>
deci	tenth: <i>decibel</i>
demi	half: <i>demigod</i>
demo	people: <i>democratic; demography</i>

dendro	tree: <i>dendroid</i>
denti	tooth: <i>dentifrice</i>
dermo	skin: <i>dermoplasty</i>
dia	through: <i>diameter</i>
diction	speech: <i>contradiction</i>
digit	finger: <i>digitate; prestidigitation</i>
dino	terrible: <i>dinosaur</i>
dis	apart: <i>dislocate; disbar</i>
dorso	back (of body): <i>dorsolumbar</i>
dyna	force, power: <i>dynamite</i>
dys	evil, difficult: <i>dysfunction</i>
echino	spiny: <i>echinoderm</i>
ecto	outside, external: <i>ectomorph</i>
emia	blood: <i>anemia</i>
en	in, into: <i>energy</i>
encephalo	brain: <i>encephalogram</i>
endo	within: <i>endoscopy; endocardial</i>
entero	gut: <i>enterology</i>
ento	inside, interior: <i>entoderm</i>
entomo	insect: <i>entomology</i>
eo	dawn, early: <i>Eocene</i>
eph	on: <i>ephedrine</i>
epi	over: <i>epitome</i>
equi	equal: <i>equidistant</i>
ergo	work: <i>ergograph</i>
erythro	red: <i>erythrocyte</i>
ethno	race, culture, people: <i>ethnography</i>
eu	happiness, well-being: <i>eudemonia; euphoria</i>
ex	out: <i>ex-member</i>
exo	outside, external: <i>exocentric</i>
extra	outside, external: <i>extracurricular</i>
factor	maker, doer: <i>benefactor</i>
febri	fever: <i>febrific</i>
ferri	iron: <i>ferriferous</i>
fication	making: <i>deification; pacification; beautification</i>
fid	divided: <i>bifid</i>
fissi	cleft, split: <i>fissiparous; fission</i>
fluvi	river: <i>fluvial</i>
fuge	away from: <i>centrifuge</i>
galacto	milk: <i>galactometer</i>

gamo	joined, united: <i>gamogenesis</i>
gamy	marriage: <i>bigamy</i>
gastro	stomach: <i>gastronomy</i>
gemmi	bud: <i>gemmiform</i>
geny	origin: <i>progeny</i>
geo	earth, land: <i>geography</i>
geronto	old age: <i>gerontology</i>
gnathous	jaw: <i>prognathous</i>
gnomy, gnosis	knowledge: <i>physiognomy</i>
gon	angle: <i>pentagon</i>
gonium	seed: <i>archegonium</i>
grade	walking: <i>plantigrade</i>
gram, graph	writing: <i>epigram; lithograph</i>
glosso	tongue: <i>glossolalia</i>
glyco	sweet: <i>glycolipid</i>
glyph	carving: <i>hieroglyph</i>
gnathous	jaw: <i>prognathous</i>
gono	reproduction (sexual): <i>gonophore</i>
grapho	writing: <i>graphology</i>
gymno	naked, bare, exposed: <i>gymnoplast</i>
gyneco	woman: <i>gynecology</i>
o h	holy: <i>hagiography</i>
halo	salt: <i>halophyte</i>
hecto	hundred: <i>hectogram</i>
hedron	side, face: <i>tetrahedron</i>
helio	sun: <i>heliocentric</i>
hemi	half: <i>hemisphere</i>
hemo	blood: <i>hemoglobin</i>
hepato	liver: <i>hepatotoxin</i>
hepta	seven: <i>heptagon</i>
hetero	different: <i>heterosexual</i>
hexa	six: <i>hexagram</i>
histo	tissue: <i>histology</i>
holo	whole, complete: <i>holograph</i>
homeo	similar, like: <i>homeopathic</i>
homo	same: <i>homosexual</i>
hydro	water: <i>hydroplane</i>
hyeto	rain: <i>hyetology</i>
hygro	wet: <i>hygrometer</i>

hilo	matter: <i>hilotheism</i>
hymeno	membrane: <i>hymenotomy</i>
hymeno	excessive, above, over: <i>hyperactive</i>
hypno	sleep: <i>hypnotism</i>
hypo	less than normal, insufficient, under: <i>hypodermic</i>
hypso	high: <i>hypsoimeter</i>
hyster	womb: <i>hysterectomy</i>
iiatrics, iatry	medical treatment: <i>geriatrics; psychiatry</i>
itis	inflammation: <i>bronchitis</i>
ichthyo	fish: <i>ichthyology</i>
igni	fire: <i>ignite</i>
im	var. of in: <i>impolite</i>
in	not: <i>inappropriate</i>
inter	between, among: <i>intercept; interest; intercom</i>
intra	within: <i>intramural; intracranial</i>
intro	interior: <i>introspection</i>
iso	equal: <i>isometric</i>
juxta	close, near, beside: <i>juxtaposition</i>
kinesi	movement: <i>hyperkinesia</i>
labio	lip: <i>labiodental</i>
lacto	milk: <i>lactoprotein</i>
lepto	slender: <i>leptophyllous</i>
leuko	white: <i>leukocyte</i>
ligni	wood: <i>ligniform</i>
litho	stone: <i>lithograph</i>
logo	word, oral: <i>logotype</i>
luni	moon: <i>lunitidal</i>
macro	large: <i>macrocosm</i>
magni	great: <i>magnify</i>
mal	bad, evil: <i>malfunction; malcontent</i>
megalo	great: <i>megalopolis</i>
melano	black: <i>melanoderm</i>
mero	part: <i>meropia</i>
meso	middle: <i>mesomorphic</i>
meta	changed: <i>metamorphosis</i>
meter	measure: <i>diameter</i>
metro	measure: <i>metronome</i>
micro	small: <i>microscope</i>
milli	thousand: <i>millimeter</i>

miso	hatred: <i>misogyny</i>
mono	one, single: <i>monocable</i>
morpho	shape: <i>morphology</i>
multi	many: <i>multilateral</i>
myelo	spinal cord: <i>myeloma</i>
myo	muscle: <i>myocardiogram</i>
naso	nose: <i>nasology</i>
necro	dead body: <i>necrophilia</i>
neo	new: <i>neonatal</i>
nepho	cloud: <i>nephometer</i>
nephro	kidney: <i>nephrosis</i>
neuro	nerve: <i>neurobiology</i>
nocti	night: <i>noctilucen</i>
nomy	distribution, arrangement, management: <i>astronomy; economy</i>
non	not: <i>nonconformist</i>
noso	sickness: <i>nosology</i>
octa	eight: <i>octagon</i>
oculo	eye: <i>oculomotor</i>
odont	tooth: <i>orthodontics</i>
ology	a science or branch of knowledge: <i>biology; geology; psychology</i>
omni	all: <i>omnipresent</i>
oneiro	dream: <i>oneiromancy</i>
onto	being: <i>ontogeny</i>
oo	egg: <i>oocyte</i>
ophio	snake: <i>ophiology</i>
ophthalm	eye: <i>ophthalmology</i>
ornitho	bird: <i>ornithology</i>
oro	mouth: <i>oropharynx</i>
ortho	straight: <i>orthodontia</i>
osteo	bone: <i>osteoporoses</i>
oto	ear: <i>otology</i>
ovi	egg: <i>ovicide</i>
oxy	sharp, keen, acid: <i>oxygen; oxymoron</i>
paleo	ancient, old: <i>paleobotany</i>
pan	all: <i>panacea</i>
para	close, beside: <i>parallel; paradox; parapsychology</i>
patho	disease: <i>pathology</i>
ped	foot: <i>pedestrian; pedal</i>
pedo	child: <i>pedology</i>
penta	five: <i>pentagram</i>

per	through, very: <i>pervert; pervade; perfect</i>
peri	around, very: <i>perimeter; periscope</i>
petro	stone: <i>petroglyph</i>
phago	eating: <i>phagocyte</i>
phile, philo	love: <i>pedophile; philogynist</i>
phlebo	vein: <i>phlebotomy</i>
phono	sound: <i>phonograph</i>
photo	light: <i>photochemical</i>
phreno	brain: <i>phrenology</i>
phyco	seaweed: <i>phycology</i>
phyllo	leaf: <i>phyllopod</i>
phylo	race, tribe, kind: <i>phylogeny</i>
physio	natural order, origin, form: <i>physiotherapy</i>
phyto	plant: <i>phytogenesis</i>
pisci	fish: <i>pisciform</i>
plano	flat: <i>planography</i>
pleuro	side (of body): <i>pleuropneumonia</i>
pluto	riches: <i>plutocracy</i>
pluvio	rain: <i>pluviometer</i>
pneumato	breath, spirit: <i>pneumatology</i>
pneumo	lung: <i>pneumonia</i>
pod	foot: <i>podiatry; cephalopod</i>
poly	many: <i>polyandrous; polyculture; polyethylene</i>
post	after: <i>postgraduate</i>
potent	powerful: <i>potentate; impotent</i>
pre	before: <i>predestination</i>
preter	beyond: <i>preternatural</i>
pro	for, forward, outward: <i>prologue; proceed; protract</i>
proto	first: <i>prototype</i>
pseudo	false: <i>pseudonym</i>
psycho	mind, spirit, soul: <i>psychology</i>
psychro	cold: <i>psychrometer</i>
ptero	wing, feather: <i>pterodactyl</i>
pulmo	lung: <i>pulmonary</i>
pyo	pus: <i>pyogenesis</i>
pyro	fire: <i>pyromaniac</i>
quadri	four: <i>quadriplegic</i>
quinque	five: <i>quinquevalent</i>
re	again: <i>remodel</i>
recti	straight: <i>rectify</i>

reni	kidney: <i>reniform</i>
retro	backward: <i>retroactive</i>
rheo	flow, current, stream: <i>rheoscope</i>
rhino	nose: <i>rhinology</i> ; <i>rhinoceros</i>
rhizo	root: <i>rhizophagous</i>
sacchar	sugar: <i>saccharoid</i> ; <i>saccharine</i>
sacro	sacred: <i>sacrosanct</i>
sangui	bloody, blood-red: <i>sanguine</i>
sapro	rotten: <i>saprogenic</i>
scato	excrement: <i>scatological</i>
schizo	split: <i>schizophrenic</i>
scient	knowledge: <i>omniscient</i> ; <i>prescient</i>
sclero	hard: <i>scleroderma</i>
se	apart: <i>seduce</i> ; <i>select</i>
seba	fatty: <i>sebaceous</i>
seleno	moon: <i>selenography</i>
semi	half, partially: <i>semicircle</i> ; <i>semiautomatic</i>
sidero	iron, star: <i>siderostat</i>
somato	body: <i>somatological</i>
somna, somni	sleep: <i>somnambulant</i> ; <i>insomnia</i>
sophy	science of: <i>philosophy</i> ; <i>theosophy</i> ; <i>anthroposophy</i>
speleo	cave: <i>speleology</i>
spermato	seed: <i>spermatozoan</i>
sphygmo	pulse: <i>sphygmometer</i>
spiro	breath: <i>spirograph</i> ; coil: <i>spirochete</i>
splanchno	viscera: <i>splanchnopleure</i>
stat	position, stabilize: <i>thermostat</i> ; <i>rheostat</i>
stauro	cross: <i>staurolite</i>
stelli	star: <i>stelliform</i>
steno	short: <i>stenographer</i>
stereo	solid: <i>stereogram</i> ; <i>stereoscope</i>
stomato	mouth: <i>stomatoplasty</i>
stylo	column, tube, pillar: <i>stylolite</i>
sub	under, below, beneath: <i>subject</i> ; <i>subvert</i> ; <i>subordinate</i> ; <i>subcommittee</i>
super	above, beyond: <i>superimpose</i> ; <i>supersede</i> ; <i>supernatural</i>
supra	above, over, beyond the limits of: <i>supramolecular</i> ; <i>supra-orbital</i>
syn	with, together: <i>synthesis</i> ; <i>synoptic</i> ; <i>synonymous</i>
tachy	rapid: <i>tachycardia</i>
tauto	same: <i>tautological</i> ; <i>tautonymous</i>

tele	distant: <i>telegraph</i> ; <i>telecommunications</i>
thalasso	sea: <i>thalassocracy</i>
thanato	death: <i>thanatophobia</i> ; <i>thanatopsis</i>
theo	god: <i>theocracy</i> ; <i>theocentric</i>
thermo	heat, hot: <i>thermometer</i> ; <i>thermos</i>
thio	sulfur: <i>thioaldehyde</i>
topo	place, local: <i>topography</i> ; <i>topology</i>
toxico	poison: <i>toxicology</i>
trachy	rough: <i>trachycarpous</i>
trans	through, across, beyond: <i>transportation</i> ; <i>transaction</i>
tri	three: <i>tricycle</i>
ultra	on the far side of, beyond: <i>ultraviolet</i> ; <i>ultrasound</i>
un	not: <i>unreliable</i>
uni	one, single: <i>unicycle</i> ; <i>unique</i> ; <i>unit</i>
vari	different, miscellany: <i>variable</i> ; <i>variation</i>
vene	to come: <i>intervene</i> ; <i>contravene</i>
vorous	eating: <i>carnivorous</i>
xeno	foreign: <i>xenophobia</i>
zoo	living being, animal: <i>zoometry</i> ; <i>zoological</i>
zygo	double: <i>zygodactyl</i> ; <i>yoke, yoke-shaped</i> : <i>zygomorphic</i>

Chapter Four

Frequently Misused Words

*"When I use a word," Humpty Dumpty said in a rather scornful tone,
"it means just what I choose it to mean--nothing more nor less."*

--LEWIS CARROLL, THROUGH THE LOOKING-GLASS

IN THIS LIST YOU WILL FIND words that are pronounced exactly alike but are different in spelling and meaning, such as *air* and *heir*, *beat* and *beet*, *cereal* and *serial*. Some of the words have similar, but not exactly the same pronunciation, such as *accept* and *except*, *prescribe* and *proscribe*. There are also words that don't sound alike and are not directly related, but are confused because of their association with each other, such as *imply* and *infer*, *complex* and *compound*.

The word groups are listed according to the word that comes first in the alphabet. For example, both *access* and *excess* appear under the heading for words that begin with "A." The word *excess* is not listed again under "E." However, all of the words on the misused words list are also listed in the index in alphabetical order, indicating the page on which you will find them.

A

abbe a member of the French secular clergy; a title of respect for any ecclesiastic

abbey a monastery under the supervision of an abbot or a convent under the supervision of an abbess

abbreviate to shorten by contraction or omission, such as *agcy.*, *corp.*, *Gov.*, *Dr.*, *Rev.*

abridge to reduce or condense, such as a summary of a report or article: *abridge a book*; to lessen the duration or scope of; to curtail: *abridge a person's freedom*

abdicate renounce or relinquish, such as a right: *He will abdicate the throne to marry a commoner.*; resign, quit; abandon; repudiate

abrogate to abolish or annul by formal means; to repeal; put aside; cancel; revoke; rescind; nullify: *to abrogate a law*

arrogate to claim presumptuously; to assume without right: *arrogate the right to make decisions*; to attribute or assign to another; ascribe

abdominal of, in, or for the abdomen: *exercise to strengthen the abdominal wall*

abominable repugnantly hateful; loathsome: *an abominable crime*; very bad, poor, or inferior: *abominable taste in clothes*

ability a general word for power, native or acquired, enabling one to do things well: *an ability for math*

capacity actual or potential ability to perform or withstand: *a capacity for hard work*

faculty a natural ability for a particular kind of action: *a faculty for choosing the right friends*

talent native ability or aptitude in a special field: *a talent for art or music*

abject debasing, degrading; contemptible; despicable: *an abject liar*; miserable; wretched: *abject poverty*

object a thing or person to which an action is directed: *an object of affection*; target; destination; intention; motive

abjure repudiate, recant, or retract; to renounce under oath, forswear: *abjure allegiance*; *abjure a confession*

adjure to charge or command earnestly, often under the threat of a penalty; to entreat solemnly: *to adjure the witness to tell the truth*

abscission an act of cutting off; the process by which plant parts, such as leaves, are shed

incision a surgical cut into soft tissue; a notch as in the edge of a leaf

absence the state of being away; the time during which one is away; lack: *absence of evidence*

absents to keep (oneself) away: *She absents herself from all meetings.*

absorb assimilate; consume; soak up: *A sponge absorbs water.*

adsorb gather a substance on a surface: *Charcoal will adsorb gasses.*

abstruse hard to understand; esoteric: *abstruse theories*; recondite, incomprehensible, unfathomable, arcane

obtuse not quick or alert in perception, feeling, or intellect; dull, blunt, unfeeling, tactless, insensitive: *an obtuse statement made without considering its effect*; slow, dim; boorish; indistinctly felt or perceived, as pain or sound

abuse mishandle; misapply; pervert; revile, malign; mistreat: *The greater the power, the more dangerous the abuse.*

disabuse to free a person from deception, error, or misconception: *I want to disabuse you of your opinion of the gentleman.*

abysmal immeasurably deep or extreme, fathomless: *an abysmal misunderstanding*

abyssal relating to the great depths of the oceans

accede assent or yield; give consent; agree: *accede to the terms of the agreement*; to attain an office; succeed: *accede to the throne*

concede yielding without necessarily agreeing: *He conceded the election before all the votes were in.*

exceed to go beyond the bounds: *exceed the speed limit*; outdo; beat

accelerate hasten the occurrence of: *accelerate reforms*; to move or go faster; to progress faster: *accelerate educational programs*

exhilarate to invigorate, animate, elate, stimulate: *A brisk walk will exhilarate you.*

accept receive: *She will accept the award.*; answer affirmatively: *I accept your invitation.*

except leave out; exclude: *present company excepted*; with the exclusion of: *Everyone was there except for the guest of honor.*

access permission to use, speak with, or enter; a way to approach: *Access to the stage is through the back door.*

excess an extreme amount or degree: *an excess of food and drink*; superabundance; immoderate indulgence: *A hundred pairs of shoes is an excess.*

accessible easy to approach, reach, enter, or use: *an accessible road*; attainable: *accessible evidence*

assessable able to determine the value of; something that is subject to a tax or fine: *an assessable piece of property*

acclamation enthusiastic approval: *The performance was met with acclamation.*

acclimation adaptation of an organism to its climatic environment: *acclimation to the cold*

accrue accumulate, grow, increase; added as a matter of periodic gain: *accrue interest on a savings account*

ecru a pale beige color, as unbleached linen

acentric having no center; not centered

eccentric strange, weird, bizarre; deviating from customs or practice; erratic; peculiar: *an eccentric hermit*

acetic of, relating to, or containing acetic acid or vinegar: *The wine had become acetic.*

aesthetic relating to a sense of the beautiful; artistic: *The decorator has a real sense of the aesthetic.;* discriminating, cultivated, refined; concerned with pure emotion and sensation as opposed to pure intellectuality: *an aesthetic actress*

ascetic one who leads an austere life: *an ascetic nun*

acidulous moderately acid or tart; sharp; caustic: *an acidulous critique*

assiduous constant; persevering; unremitting: *assiduous investigation;* continuous; tireless; diligent: *an assiduous pursuit of perfection*

actually an actual or existing fact; really; genuinely, without exaggeration: *The deceased was actually frightened to death.*

literally in a literal manner; word for word: *literally translated;* actually; without exaggeration or inaccuracy: *The platoon was literally wiped out in the explosion.*

virtually for the most part; almost completely; just about: *He was virtually scared out of his wits.*

[*Literally*, like *virtually*, is widely used as an intensifier meaning "in effect," which contradicts the earlier meaning of "actually, without exaggeration." *Virtually* is often used to mean "actually" when its definition is "for practical purposes though not in name."]

action the process of being active; energetic activity; effect or influence: *a man of action*

auction a publicly held sale at which goods are sold to the highest bidder: *I made the highest bid at the auction.*

aesthetician a person trained to administer facials and give advice on makeup and care of the skin

anesthetist a person who administers anesthetics: *I spoke with the anesthetist before my surgery.*

ad advertisement, advertising: *an ad agency*

add to make an addition; to say or write further; to include: *Be sure to add the tax.*

adage traditional saying; proverb: *An old adage states that you reap what you sow.*

axiom self-evident truth; universally accepted principle or rule: *"As sure as day follows night" is an axiom.*

adapt fit, adjust, alter, or modify: *She will adapt the costume to fit.*

adept thoroughly proficient; an expert: *He is adept at landscaping difficult lots.*

adopt take another's child as one's own: *I will adopt my late sister's boy.;* to accept: *adopt a proposal*

addenda something added: *Please check the addenda to the agenda.*

agenda list of things to do; items to cover in a meeting: *All of the proposals are on the agenda.*

addict one who is physiologically or psychologically dependent on a substance such as alcohol or a narcotic; one who is addicted to an activity or habit; a fanatic

edict a decree; an authoritative proclamation or command; a dictum, pronouncement

addition the act of adding or uniting: *We are going to have an addition to our family.*

edition one of a series of printings; a version of anything, printed or not: *This is the latest edition of the Word program.*

adherence steady devotion, support, or allegiance: *rigid adherence to the law*

adherents a disciple or devotee; those who follow or uphold a leader or cause; bound by contract: *adherents to the Geneva Convention*

adieu good-bye; farewell; the act of leaving: *He bade his friends adieu.*

ado bustle, fuss; flurry; confusion; turmoil; commotion: *much ado about nothing*

adjoin close to or in contact with: *The island nearly adjoins the mainland.*; attach; affix

adjourn postpone; suspend a meeting to a future time: *adjourn the court*; to go to another place: *They will adjourn to the bar after the last seminar.*

adjunct appendix, supplement; an aide, attache, or assistant: *an adjunct to the consul*

admission access: *Admission is on the side of the building.*; entrance fee: *For the price of admission, you get to see two shows*; confession of guilt: *His admission of the crime got him a lighter sentence.*

admittance the act of entering; the permission to enter: *Only members are allowed admittance.*

adolescence the period between puberty and adulthood, usually considered the teen years

adolescents youths, teenagers, minors

adversary a person, group, or force that opposes or attacks; opponent; enemy; foe; one who is an opponent in a contest; a contestant; one who fights determinedly and relentlessly: *He was a worthy adversary.*

adversity catastrophe, disaster; trouble, misery; adverse fortune or fate; a condition marked by misfortune: *In times of adversity, she crumbles.*

antagonist a person who opposes another, often in a hostile manner: *The man was his antagonist in a duel.*; an enemy, foe; the adversary of the hero or protagonist in a literary work

adverse antagonistic: *adverse criticism*; unlucky; disastrous; unfavorable; catastrophic: *an extremely adverse reaction to a medication*; an opposing position; opposite: *the adverse page.*

averse unwilling; loath; a feeling of antipathy, repugnance or great distaste: *He was averse to overcrowded places.*

[*Adverse* is seldom used of people. It pertains more often to effects or events: *adverse reviews*; *adverse conditions*; *adverse trends*. *Averse* is used of people and means opposed or disinclined: *We are not averse to staying in town another day*. *Averse* is usually followed by *to*.]

advert to comment; to refer to: *He adverted to the news release.*; to turn attention to: *The chairman adverted to the agenda.*

avert to turn away or aside: *avert one's eyes*; ward off: *to avert evil*; prevent: *avert an accident*

divert to turn from a path or course; deflect; to veer: *divert one's talents to trivial pursuits*

advice an opinion or recommendation offered as a guide to conduct; an admonition; a warning: *Timely advice kept them from making a mistake.*

advise to give counsel to; to offer a suggestion, caution: *I advise you not to drive so fast on this road.*; notify, apprise: *She advised me of the job opportunity.*

aegis protection; support; sponsorship; auspices: *The fundraising event was under the aegis of the Literary Arts Society.*

ages epochs, eras, periods: *Human nature has not changed a great deal throughout the ages.*

aerie the nest of a bird of prey, a house or fortress located high on a hill or mountain

airy breezy; jaunty; sprightly; lively: *airy songs*; unsubstantial; unreal; imaginary; fanciful; lofty

affect to pretend; influence: *It will affect the outcome.*

effect a result; an influence: *His protest had no effect.*

[The words *affect* and *effect* are among the most frequently confused words. *Affect* means to bring about a change, to move emotionally, or to infect, as a disease. Its core meaning is *to evoke a usually strong mental or emotional response from*. *Effect* means *consequence, outcome, upshot*. Its core meaning is *something brought about by a cause*.]

affective caused by or expressing feelings; emotional; causing emotion or feeling: *It was an affective scene that brought tears to the audience.*

effective producing the intended result: *Her effective speech caused many to volunteer.*; actually in force: *The new law becomes effective on January 1.*

affluent wealthy: *The countess was quite affluent.*; abundant; flowing freely

effluent to flow out; an outflow of waste: *The effluent from the broken sewer pipe was foul smelling.*

afterward at a later or subsequent time: *We attended the meeting and afterward we went to dinner.*

afterword a concluding section, commentary, etc. as of a book: *The author's widow wrote the afterword.*

aggravate to make worse: *The smoky room aggravated her asthma.*; to annoy: *Don't aggravate the substitute teacher.*

irritate exasperate; provoke; inflame or chafe: *Her incessant chatter irritates me.*

aggression an unprovoked offensive, attack, or invasion; an encroachment: *an aggression upon civil rights*; overt or suppressed hostility

egression egress; a going out

aid to help or assist: *I hope you will aid me with the project.*

aide an assistant: *I have so much work that I need an aide.*

ail to feel ill; to make uneasy: *What ails him?*

ale a fermented alcoholic beverage: *Order me a mug of ale.*

air the atmosphere: *The air is fresher in the mountains.*; expose: *air grievairances*; a tune: *She hummed an air.*

err be mistaken or incorrect; to go astray morally; sin; transgress: *To err is human.*

heir one who inherits an estate: *Her nephew is her only heir.*

aisle passageway: *The bride's father escorted her down the aisle.*

I'll contraction of *I will*.

isle small island: *The isle is only a short distance from shore.*

albumen the white of an egg

albumin a class of simple, sulfur-containing, water-soluble proteins

align to bring into a line or alignment; straighten; to join with others in a cause: *They align themselves with the environmental movement.*

A-line a style of dress or other garment consisting of A-shaped panels that give increasing fullness toward the hemline: *an A-line skirt*

alimentary relating to food or nutrition: *alimentary canal*

elementary pertaining to elements, or first principles: *elementary grammar*; simple, easy facts: *It's elementary, Dr. Watson.*

all the total entity of: *All of us are going.*; whole number or amount: *giving it all away*

awl a pointed tool for boring holes: *The carpenter used an awl to make a hole for the doorknob.*

allay soften, assuage: lay to rest or lull into a sense of security: *She tried to allay her child's fears.*

alley a passage, a narrow back street: *Our garage is off the back alley.*

alloy a lower-quality metal mixed with a more valuable one; to debase, impair, or adulterate; fusion, blend, composite: *Coins are often alloys.*

ally unify, join; a partner, friend, or confederate: *Canada was our ally in World War II.*

allege to assert without proof; to state; attest: *They allege that he stole the jewelry.*

aver to express an opinion, judgment, or position: *They aver that he is the type who would steal anything.* In legal use, *aver* means to "allege as fact."

allergen any substance that induces an allergy, such as pollen, grasses, certain foods, and medications

allergic pertaining to an allergy: *allergic to peanuts*

allergy an abnormal reaction of the body to an allergen, manifested by runny nose, skin rash, wheezing, etc.; hypersensitivity to the reintroduction of an allergen

alliterate to use two or more words having the same initial sound, as in: *Sister Suzie sews shirts for sixty-six seasick sailors.*

illiterate unable to read and write; having little or no formal education: *He has a lot of native intelligence but he is illiterate.*

all mighty all strong, powerful, enormous, etc.: *The fighters were all mighty men.*

almighty omnipotent, as God; supreme, sovereign

all over finished: *It is all over now.*; everywhere: *There were people all over the place.*

allover extending over the entire surface, as a decorative pattern: *an allover design of red roses*

allowed permitted; given as one's share: *The host is allowed ten percent of the entrance fee.*

aloud spoken in a normal tone and volume; vocally: *Read the story aloud.*

all ready everyone is prepared, available, or willing: *We are all ready to go to dinner now.*

already so soon; previously: *Oh, but I've already eaten.*

all right satisfactory; safe and sound: *I'm feeling all right now.*; expressing consent or assent: *It is all right to leave the table.*

all-right acceptable: *He's an all-right kind of guy.*

alright nonstandard for *all right*; often used in informal writing: *I'm alright, thank you.*

all together in a group: *They were all together at the engagement party.*

altogether wholly, completely: *It is altogether acceptable to come without a gift.*

allude hint, intimate, suggest; to refer to casually; an indirect reference: *allude to a mutual friend*

elude shun, dodge, escape, avoid, evade: *elude the police*

allusive having reference to something implied or referred: *The clever remark was allusive to Shakespeare's Taming of the Shrew.*

elusive hard to express or define: *an elusive concept*; tricky, slippery; baffling; shifty: *an elusive felon*

illusive deceptive; misleading: *an illusive alibi*; false; unreal; imaginary: *an illusive reference to ghosts and goblins*

alluvion overflow; flood

alluvium a deposit of sand, mud, silt, or gravel formed by flowing

eluvium a deposit of soil, dust, or rock debris formed by the decomposition of rock

illuvium the material accumulated through soil that has been leached out of another layer of soil

all ways every manner possible: *In all ways he is kind and just.*

always at all times: *She is always late.*

a lot many, a large number: *There are a lot of pencils in the package.*

allot distribute or parcel out; set apart: *Allot no more than thirty percent of your income for rent.*

aloud with the normal tone of a speaking voice; vocally: *He read aloud in class.*

allowed permitted: *The children were allowed to leave early.*; admitted; acknowledged; conceded: *He allowed that he had made a mistake.*

altar a table or platform used in a church service or ceremonial rite: *They knelt at the altar for communion.*

alter change: *alter a will*; adjust: *She'll need to alter her wedding gown to make it fit.*

altitude elevation; extent or distance upward; height: *The altitude of the Washington Monument is 555 feet.*

attitude position; disposition; feeling regarding a person or thing: *a negative attitude*; posture that is expressive of an emotion: *an attitude of indifference*

amend to alter, modify, rephrase; to add or subtract from: *Congress may amend the tax bill.*

amends reparation or compensation for a loss, damage, or injury of any kind; recompense; to make amends: *He tried to make amends for his rudeness by bringing flowers.*

emend to edit or change (a text) to remove errors; to correct: *We must emend the text before the book goes to print.*

amiable friendly and pleasant in temperament: *She is an amiable hostess.*

amicable characterized by showing goodwill; peaceable: *They reached an amicable settlement.*

among in association or connection with; surrounded by: *You are among friends.*

between in the space separating two objects: *It was hard to choose between vanilla and chocolate.*

[*Among* is used when more than two persons or things are involved. *Between* is used when only two persons or things are involved.]

amour a secret love affair

armoire a wardrobe or cupboard with doors and shelves

armor a protective covering; anything that serves as protection

amoral neither moral nor immoral; unaware of or indifferent to questions of right or wrong: *Sometimes lawbreakers are simply amoral.*

immoral violating moral principles; bad; wicked: *Stealing is an immoral act.*

amputation cutting off, especially of a body part: *After the amputation of his leg he was fitted for a prosthesis.*

imputation an accusation; an attribution, as of fault: *His imputation was completely off base.*

analgesic a remedy that relieves or allays pain: *The doctor prescribed an analgesic for her aching muscles.*

anesthetic an agent that produces insensibility: *He was still groggy from the anesthetic.*

antiseptic an agent that destroys bacteria: *She used an antiseptic ointment on the cut.*

analyst one who analyzes: *He's a CIA analyst.*

annalist a writer of historical records: *He writes annals of war.*

anarchy the absence of laws or government: *The fall of the empire was followed by chaos and anarchy.*

aristocracy rule by elite or privileged upper class: *The governing body was composed of the country's most powerful aristocracy.*

democracy government by the people: *The United States is a democracy.*

oligarchy government by the few: *The citizens have no voice in an oligarchy.*

plutocracy government in which the wealthy class rules: *In a plutocracy, there is little regard for the poor.*

androgenous tending to produce male offspring; capable of developing certain male sexual characteristics

androgynous being both male and female; hermaphroditic; having an ambiguous sexual identity

anecdote a brief story relating an interesting or amusing event: *His anecdote was very funny.*

antidote a remedy for counteracting a poison or disease: *She was given an antidote immediately.*

angel a heavenly creature: *Your mother is such an angel.*

angle a geometric figure; an angular projection; a projecting corner: *the angles of a building; a viewpoint; standpoint: He looked at the situation from every angle.*

annals a record of events; chronicles, history

annuals books or reports that are published annually

annuls makes null or void; abolishes; cancels; invalidates; rescinds

ant an insect: *No one invited an ant to this picnic.*

aunt a female relative: *I invited my aunt to the wedding.*

antecedence the act of going before; precedence

antecedents ancestors; forerunners; the history, events, and characteristics of one's earlier life

anterior located in front; situated before or at the front of; fore (opposed to *posterior*); going before in time or sequence; preceding; earlier: *events anterior to the outbreak of war*

exterior external, outer; originating or acting from the outside; being on the outer side: *the exterior surface; suitable for outdoor use: exterior paint; outward form or appearance: She has a calm exterior, but inside she is frightened.*

interior located inside: *The interior of the building is well lit.; inner: She looks fragile but she has an inner strength.*

antic a prank; playful trick; caper; ludicrous, funny

antique belonging to the past; bygone; archaic

anxious worried, troubled; full of mental distress or uneasiness: *She felt anxious about her child's high fever.; excited: I'm anxious about the game.*

eager earnestly desirous, enthusiastic: *She was eager to see him again.*

[These words once had different meanings but *anxious* is now an acceptable synonym for *eager* in some cases: *He was anxious to see the play.*]

any body any group: *Any body of protestors can become difficult to control.*; any physical body: *Although we searched the area where the murder occurred, we couldn't find any body.*

anybody any person: *You may choose anybody you wish to go with you.*

any more any amount: *We don't have any more candy.*

anymore any longer; presently: *I don't make candy anymore.*

any one any single member of a group: *Any one of you might be affected by the changes.*

anyone any person at all: *Has anyone seen my book?*

any way in any manner: *You may wear the scarf any way you wish.*

anyway in any case; anyhow; nonetheless: *She knew it was wrong but she did it anyway.*

aphagia difficulty or pain in swallowing

aphasia inability to speak or understand spoken or written language, due to disease or injury of the brain

apiary a place in which a colony of bees is kept

aviary a large cage or house for birds

apologies written or spoken expressions of regret: *She will make apologies for her rudeness.*; excuses or justifications, as for a cause or doctrine; vindications

apologize to offer an apology or excuse for some fault, insult, failure, or injury: *You should apologize for being so insensitive.*

appellant a person who appeals a court decision

appellate the power to review and decide appeals, as a court

apposition placing together or bringing into proximity; juxtaposition; the addition of one thing to another thing: *The new parking structure was built in apposition to the library.* In grammar, a syntactic relation between expressions having the same function and relation to other elements in the sentence, with the second expression identifying the first: *John, my old boyfriend, showed up at my wedding.* The phrase, *my old boyfriend*, is in apposition with *John*.

opposition resistance; antagonism or hostility; those opposing or protesting something or someone: *The opposition is getting more votes.*

a portion any part of any whole; segment, section: *I read only a portion of the book.*

apportion to distribute or allocate proportionally; divide or assign: *Apportion the bonus among the staff.*

appraise assess; determine the worth of: *She asked the jeweler to appraise her diamond ring.*

apprise give notice of; acquaint; inform: *He will apprise the client of the fee.*

approve to approve officially: *approve a legal matter*

reprobate depraved, unprincipled, or wicked person: *a drug-dealing reprobate*

arbiter a person empowered to judge or make determinations: *She will act as arbiter in the dispute.*

orbiter a space probe designed to orbit a planetary body: *The orbiter will land shortly.*

arc a curved line; something shaped like a bow or arch: *the arc of a rainbow*

ark a place of refuge; a large, commodious boat

area surface, extent, or range: *He combed the area for evidence.*

aria a melody; a solo as in an opera: *Her aria was beautifully sung.*

arraign call before a court to answer to an indictment; to accuse or charge: *They will arraign the*

suspect in the morning.

arrange place in a certain order; adjust properly; array, group, sort, classify: *Arrange the cards in alphabetical order.*

arrant downright, thorough, unmitigated, notorious, utter, confirmed, flagrant: *an arrant playboy*

errant deviating from the proper course; straying; moving aimlessly: *an errant breeze*

arrhythmic a disturbance in rhythm, as in the heartbeat

eurhythmic characterized by a pleasing rhythm; harmoniously proportioned

arsine a colorless, flammable gas used in chemical warfare

arson malicious burning of property

artistic exhibiting taste; conforming to standards of art; involving aesthetics

autistic a developmental disorder characterized by emotional detachment and difficulty in communicating with others

ascent the act or process of moving upward: *The plane made a rapid ascent.*

assent to express agreement as to a plan; concur; consent: *She nodded her assent.*

aspire have a strong hope or ambition; to strive toward an end: *They aspire to greatness.*

inspire fill with high emotion; to guide by divine influence; stimulate creativity: *Her beauty could inspire a work of art.*

assay an analysis of a substance, esp. of an ore or drug: *His find required an assay to determine its value.*

essay try; subject to a test; a short literary composition: *She wrote an essay for her final exam.*

asses more than one donkey or dolt

assess to appraise or evaluate; estimate value for tax purposes

assistance help; aid; support: *Can I be of some assistance?*

assistants people who give help and support; aides: *My assistants will help you with that.*

astrict to bind fast; constrain: *The court will astrict the witness from making a public statement at this time.*

constrict cause to contract or shrink; to draw in; compress; to slow the natural course of: *Too many rules can constrict a child's development.*

assume to take for granted: *Don't assume the old bridge is safe.*; suppose; postulate; to take upon oneself: *assume an obligation*; to take on, adopt: *assume a virtue*; to feign: *assume an innocent demeanor*; to take on the debts or obligations of another: *assume the loan*

presume belief on reasonable grounds; in law, to assume as true in the absence of proof to the contrary; to undertake with unwarrantable boldness; to undertake without permission: *presume to speak for someone else*; go too far in taking liberties; also some of the same meanings as *assume*, such as *presuppose* and *take for granted*

attendance the act of attending; the number of persons present: *The attendance was larger than ever before.*

attendants persons who are present, as an event or meeting: *the attendants were mainly members of the club*; escorts; companions; servants

aural pertaining to an aura; pertaining to the ear or the sense of hearing

oral spoken: *an oral history*; *an oral exam*; pertaining to the mouth: *the oral cavity*

auricle outer portion of the ear; a part resembling an ear

oracle one who is wise, authoritative, or highly regarded; a divine revelation

auteur a film director or producer who controls a production and gives the film its unique style

hauteur arrogance; a haughty manner

automation a mechanical device that functions automatically; the process of automating

automaton a mechanical figure that acts as if by its own power; robot; one who acts in a routine manner without apparent active intelligence

avenge to exact satisfaction for; vindicate: *He will avenge his partner's death.*

revenge to exact punishment for a wrong in a resentful spirit: *She was determined to get revenge for the insulting remark.*

[*Avenge* and *revenge* were formerly interchangeable, but now they convey diverse ideas. *Avenge* means inflicting punishment as an act of retributive justice: *to avenge a murder by bringing the criminal to trial*. *Revenge* is now defined as inflicting pain to retaliate for real or fancied wrongs: *He will revenge himself upon the man who libeled him*.]

avocation a hobby in addition to a principal occupation: *The judge's avocation is acting in little theater productions*.; a person's regular occupation or calling

evocation a calling forth: *an evocation of earlier times*

avoid elude; keep away from; shun

ovoid egg-shaped

avulsion a tearing away; a part torn off: *The storm's runoff caused an avulsion of the stream's bank.*

evulsion plucking or pulling out; forcible extraction: *The evulsion of her baby tooth was painless.*

revulsion disgust, repulsion, aversion; a strong feeling of repugnance: *His filthy language fills me with revulsion.*

auger a tool used to bore holes, as in ice or wood; a large tool for boring into the earth

augur a prophet; soothsayer; to prophesy; to be a sign: *The heavy rain augurs a bountiful harvest.*

ought anything whatever; any part: *for ought I know*; a cipher; zero

naught nothing; be without result: *come to naught*; lost; ruined

ought should; duty or obligation: *You ought to go to the memorial service.*

avoid elude, escape; shun; prevent from happening: *Avoid a possible accident by crossing only on the green light.*

evade dodge, fence, prevaricate; to escape from or get around by trickery: *She tried to evade the rules.*

[*Evade* usually has a negative connotation. It means to elude by craft or slyness. *Avoid* means to succeed in keeping away from a dangerous or undesirable experience. In law, to *avoid* means to make void or of no effect; to invalidate. *Tax avoidance*, for example, could be legitimate, while *tax evasion* implies nonpayment of taxes, as through the failure to report taxable income.]

a way a manner: *He showed me a way to fix the problem.*

away from here or there: *go away*; aside; in another direction: *turn away from the regular path*; out of one's possession: *give away your earthly goods*

aweigh (of an anchor) hanging just clear of the bottom: *Anchors aweigh, my boys. Anchors aweigh!*

a while a period of time: *He had to wait a while for the bus. It has been a while since they've seen each*

other.

awhile for a short time; for an interval of time: *Please stay awhile.*

axil angle between a branch and stem

axle supporting shaft on which a wheel revolves

B

back up to support someone's opinion or order: *I back up his no-smoking rule.*; to move backward: *Back up and give him some air!*

backup one who supports or reinforces another: *I'm his backup*; (computers) a copy or duplicate version of a file, program, or computer system: *I made a backup of the file.*

bad not good: *bad luck*; wicked; defective: *a bad part*; unsound; false; disobedient: *Bad dog!*

bade past tense of bid: *She bade him goodbye for the last time.*

bail money to release a prisoner: *I had to bail him out of jail.*; remove water, as from a boat: *They had to bail very fast to keep the boat from sinking.*

bale a large, bound package, as a bale of hay: *Stack the bales in the barn.*

bailer a bucket, dipper, or other container used for bailing

bailor a person who delivers personal property in bailment

baited lured, enticed: *She baited him with a seductive dance.*; placed bait on a hook

bated lessened the force of; with breath drawn in or held: *She spoke with bated breath.*

bald bare; without hair: *When he grew older, he became bald.*

balled wound into a ball: *She balled the yarn.*

bawled shouted; sobbed loudly: *The baby bawled when his lollipop was taken away.*

baleful malignant in intent; sinister; ominous; injurious; pernicious: *His baleful actions were terrifying.*

baneful causing death or destruction: *a baneful invasion*; poisonous: *baneful castor beans*

balky pigheaded; contrary; stubborn; obstinate; perverse; mulish: *The balky child refused to put on her shoes.*

bulky large and cumbersome; massive; ponderous; unwieldy: *The bulky package was hard to maneuver through the door.*

ball a round body, as a baseball, tennis ball, etc.; a game played with a ball; a dance: *after the ball was over*

bawl to cry or wail; a loud shout, outcry; scold: *Your mom will bawl you out for being late.*

ballet a classical dance; a company of ballet dancers

ballot a slip of paper on which a voter marks his or her choice; voting in general

balmy mild and refreshing; soft; soothing; *a balmy breeze*; producing balm: *balmy plants*; crazy; foolish; eccentric: *a balmy old hermit*

barmy containing or resembling barm, the yeast formed on malt liquors while fermenting; frothy: *a barmy drink*

balsa a tropical American tree of the bombax family, yielding a very light wood used for rafts and toys: *The toy airplane was made of balsa wood.*

balsam a fragrant resin exuded from certain trees; any of various plants belonging to the genus

Impatiens; any agency that heals, soothes, or restores: *the balsam of kindness*

band group of musicians: *a jazz band*; a gang: *a band of thieves*; a thin, flat strip of material for binding; a stripe used as decoration; a ring: *a wedding band*

banned prohibited; forbidden, barred; outlawed: *Smoking is now banned in most restaurants.*

banded secured with a band: *He banded the newspapers for recycling.*

bandied passed back and forth; circulated freely: *News of her shocking behavior was bandied about all over the little town.*

banquet lavish meal; feast; ceremonious dinner: *The awards were followed by a banquet.*

banquette a long bench; embankment; a ledge on a buffet; platform: *Mary and Sheldon will be sitting on the banquette.*

bard a poet; the bard: *William Shakespeare*

barred provided with bars, as a prison; banned: *They barred the windows against intruders.*

bare unadorned, plain: *Tell me the bare facts.*; naked; without covering or clothing: *bare midriff*; scarcely sufficient: *the bare necessities*

bear to give birth to: *bear a child*; to suffer; endure; undergo: *bear the blame*; to bring: *bear gifts*; to render; afford; give: *bear witness, bear testimony*; an animal: *a polar bear*

barely hardly; only just; almost not: *She barely made it to work on time.*; scantily: *She's barely clothed.*; sparsely

barley a grain used as food and in making beer, ale, and whiskey

baring uncovering; undressing; exposing: *He removed his shirt, baring his chest.*

bearing a person's demeanor, including posture and gestures: *She has a regal bearing.*; bringing forth: *a tree bearing fruit*

baron a member of nobility; a person of great power in a particular area: *an oil baron*

barren unproductive; unfruitful; not producing results; infertile: *The queen was barren.*

barrenness the state of being barren: *the barrenness of the land*

baroness the wife of a baron; a woman holding a baronial title in her own right

barret a small cap worn in the Middle Ages by soldiers and ecclesiastics

barrette a clasp used to hold one's hair in place

beret a soft cap with a close-fitting headband and a wide, round top

basal at the base; forming a basis; fundamental; basic

basil an aromatic herb used in cooking

base the bottom support; that on which something stands; a fundamental principle; basis; foundation: *Place the vase on the base.*

bass (pronounced bass) in music, low in pitch or range, a bass voice or instrument: *He sings bass.*

bases plural of base and of basis: *All the bases are covered.*

basis the principal constituent; a basic fact, amount, standard, etc., used in reaching conclusions; groundwork: *This is the basis for our decision.*

basses more than one person singing bass: *There were three basses in the choir*; more than one bass instrument: *The orchestra had two string basses.*

bath water used for washing or soaking the body: *taking a bath*; a liquid in which something is dipped

bathe to take or give a bath: *bathe the baby*; to go swimming: *bathe at the seashore*

bauble a showy ornament; trinket, gewgaw

bobble a repeated, jerky movement; a fumbling of a baseball; an error; mistake

bubble a round body of gas contained in a liquid; a dome or domelike structure; a temporary change:
a real estate bubble

bazaar a shop; a fair where merchandise is sold: *I found some lovely vases at the bazaar.*

bizarre strikingly unconventional or far-fetched: *He was behaving in a very bizarre way.*

be exist, live; take place; happen; to belong; attend: *I'll be at the concert.*

bee an insect, as a bumblebee or honeybee; a community social gathering: *a sewing bee; a spelling bee*

beach the shore of a body of water: *We sunned ourselves on the beach.*

beech tree with light colored bark and edible nuts: *We planted beech trees in the front yard.*

beat strike repeatedly; vanquish; sound a signal: *beat a drum*; a rhythmical unit of time: *The metronome set the beat.*

beet a vegetable with a (usually) dark red bulbous root: *My mother made pickled beets.*

beatify to make blessedly happy; to exalt above all others: *They beatify their saints.*

beautify to make or become beautiful: *They beautify themselves for the ball.*

beau boyfriend of a girl or woman: *I think my sister has a beau.*

bow something bent, curved, or arched; a knot usually having two ends and two loops: *She tied her sash into a bow.*

beaut (informal) someone or something that is beautiful or amazing: *His girlfriend is a beaut.*

boot protective footgear covering the foot and part of the leg: *Be sure to wear boots in the woods.*

butte a hill that has sloping sides and a flat top: *He stood on the butte to survey the valley.*

beer a fermented alcoholic beverage: *He went to the tavern for a beer.*

bier a funeral litter: *They placed the coffin on the bier.*

bell a hollow instrument that is rung by the strokes of a clapper, hammer, etc.: *She rang a bell to summon her servants.*

belle the most popular woman among many: *She was the belle of the ball.*

bellow a loud cry of an animal; to roar; to utter in a loud voice

bellows a device producing a strong current of air; the lungs

below under; in a lower place; beneath the surface of the water: *what lies below*

billow a surge of the sea; a swell, breaker, crest; to swell out as by the wind: *The boat's sails billow in the wind.*

berg iceberg

burg city or town

berry a fleshy, edible fruit: *She made a berry cobbler.*

bury to conceal; to place in a grave: *They will bury her tomorrow.*

berth a built-in bed or bunk: *Joey wants to sleep on the top berth.*; a docking space

birth beginning of existence; origin: *the birth of the blues*

beseech pray, petition, beg eagerly for; implore urgently: *I beseech you to forgive me.*

besiege to crowd around; beset, pester, harass, hound: *The actor was besieged by adoring fans.*

beside at the side of: *She stood beside me.*

besides in addition to: *Who is going besides me?*

better more useful, desirable or suitable: *This is a much better choice.*

bettor one who makes a wager: *The bettor goes to Las Vegas as often as he can.*

Bi- Words

Some words with the prefix *bi-* have no standard usage and need to be qualified whenever they are used. For instance, if you called for a *biweekly* meeting, you'd have to explain whether you meant two times a week or every other week.

biweekly either twice a week or once every two weeks

bimonthly either twice a month or once every two months

biquarterly two times during each three-month period of the year

biannual occurring twice a year

biennial occurring every two years

biyearly either twice a year or once every two years biennium a two-year period

bicentennial happening once every two hundred years

bimillennium a period of two thousand years; a two thousandth anniversary

bight part of a rope; bend in the shore; gulf

bite cut or wound with the teeth: *Does your dog bite?*

byte adjacent bits processed by a computer

billed charged: *I was billed for the repair;* listed: *She was billed just after the lead actor.;* advertised: *It was billed as a comedy.*

build to construct: *He will build the garage himself.;* develop or increase: *build up a bank account*

bland soothing; affable, mild amiable; not highly flavored; tasteless;

unemotional: *a bland response* blend mix inseparably together: *blend the sauce;* compound; mingle; combine; unite

blatant offensively noisy or loud; brazenly obvious: *a blatant show of wealth*

flagrant disgraceful; monstrous; obviously evil; shockingly evident: *a flagrant miscarriage of justice*

blew past tense of blow: *The wind blew hard at the coast.*

blue a primary color: *blue sky*

bloc coalition of groups with the same purpose: *a bloc of votes*

block a solid piece of hard material; an obstruction: *block the street*

blond light-colored hair or complexion: *He has blond hair and blue eyes.*

blonde a blond-haired female: *A beautiful blonde stepped onto the stage.*

boar an animal

boor a peasant; a coarse, rude person: *He is such a boor that I never invite him.*

bore to drill; a wearisome person; past tense of bear: *She bore her pain without complaining.*

board a long thin piece of wood; daily meals as in a boarding house; an official group of people who direct an activity: *board of directors*

bored weary by dullness; fatigued, tired; annoyed: *The story bored me.*

boarder one who pays a stipulated amount for meals and lodging: *My boarder will be leaving at the end of the month.*

border the part of an area that forms its outer boundary; the line that separates one area, state, or country from another; periphery: *They are building a fence along the border.*

bobbin a cylinder or cone for holding thread; a spool or reel

spindle a pin in a spinning wheel used for twisting and winding the thread; a pin bearing the bobbin for a spinning machine; a turned piece of wood used as a banister, chair leg, etc.

bode to be an omen of; to portend: *The future bodes well for you.*

bowed used a bow on a stringed instrument: *bowed a bass violin*

bogey in golf, to score one stroke over par on a hole: *He made a bogey on the last hole.*

boggy wet and spongy; containing bogs: *a boggy field*

bogy a hobgoblin; something that haunts, harasses, or frightens

bold brave, fearless, adventurous, valiant, brazen: *She's bold and flashy.*

bowled past tense of bowl: *She bowled a good game.*

bolder more daring or courageous: *He is far bolder than one would imagine.*

boulder a large rock: *The boulder broke loose and tumbled down the mountain.*

boll seed pod of a plant, as flax or cotton

bole tree trunk

bowl hemispherical vessel; a large wooden ball; a roll of the ball, as in bowling

bootee (also bootie) a soft knitted slipper or baby shoe

booty plunder taken from an enemy; stolen or seized goods; a valuable prize or award

born brought forth by birth: *He was born in a log cabin.*

borne past participle of the verb *bear*: *She had always borne the burden of responsibility.*

borough a town or village

burro small donkey

burrow hole dug in the ground; to dig a hole

both the two; not only one: *both shows were canceled*

each every one of two or more persons or things: *take two books each*; every one individually: *Each one had a different opinion on the matter.*; apiece: *The tickets are four dollars each.*

bough tree branch: *They hung the swing from the largest bough.*

bow the front section of a ship or boat; to bend the body, head, or knee as in greeting: *bow to the king*; submit: *bow to a request*

bouillon a clear, thin broth

bullion gold or silver in bars, ingots, or plates

boy a male child

buoy a floating signal; a life preserver

brace a clamp; a support for a bodily part; a device that holds something erect

braise to brown and then cook slowly braise to solder metals together

brake reduce speed; a retarding device: *apply the brakes*

break separate; destroy; fracture: *break a leg*

brassiere a woman's undergarment that supports the breasts

brazier a grill

breach a violation, as of a law, obligation, or promise: *a breach of trust*

breech the lower rear portion of a human trunk; buttocks: *a breech birth*

bread a food; to coat with bread crumbs: *bread the pork chops*

bred brought about; engendered; raised: *born and bred in Iowa*

breadth wide scope; width: *she measured the breadth of the fabric*

breath respiration; a stirring of air: *a breath of spring*

breathe to inhale and exhale air: *breathe deeply now*; to be alive; to whisper: *Don't breathe a word of this to your mother.*

brews makes beer, ale, tea, coffee, etc.; concocts, schemes, devises: *brews a plan*

bruise an injury that does not break the skin but produces a discoloration; contusion; to injure slightly: *bruise someone's feelings*

bridal pertaining to a bride or a wedding: *She chose a lovely bridal gown.*

bridle a horse's headgear; to take offense: *She bridled at the implication that she didn't have the right to wear white.*

bring to carry, convey, or conduct: *I will bring my friend with me when I come.*

fetch to go, get, and bring back: *My cat plays fetch.*

take the opposite of bring: *Take me home with you.*

broach introduce, propose, bring up, submit, advance: *Did you broach the subject at the meeting?*; a cutting tool; a spit for roasting meat

brooch an ornament having a pin at the back: *That is a lovely brooch on your dress.*

brut very dry, as champagne

brute a beast; a brutal person; savage; cruel

burger hamburger

burgher citizen of a town or borough

burglary breaking and entering a building with intent to steal

robbery taking the property of a person in his or her presence by violence or intimidation

plunder to rob by open force, as in war; to take wrongfully as by pillage or fraud

theft the act of stealing; unlawfully taking and carrying away the property of another; larceny

business an occupation or trade; a concern: *That's none of your business.*; commerce, company: *My business is doing very well.*

busyness occupied with meaningless activity; the quality of being busy: *Sometimes I get tired of all this busyness.*

but however, nevertheless, still, except: *She could do nothing but cry.*; on the contrary, yet: *My sister got dessert but it was not what she ordered.*

butt the end or extremity of anything: *the butt of a pistol*; an end that is not consumed: *a cigarette butt*; a person who is an object of ridicule; a victim, target: *the butt of a joke*; to strike or push with the head or horns: *Goats like to butt their heads against each other.*

buy purchase: *buy a car*; to acquire by exchange or concession; to bribe: *to buy votes*; to accept or believe: *I don't buy that story.*

by next to; close to; *a house by the sea*; through the authority of: *a study by the EPA*; according to: *a*

lousy movie by anyone's standards; no later than: I'm usually home by late afternoon.

bye secondary matter; side issue; short for *good-bye*; incidentally: *By the bye, how was the dinner?*

C

cabal conspiratorial group of plotters; a secret plot or scheme

cable a strong, heavy rope

cache a hiding place; a hidden store of goods: *He had a cache of nonperishable food in case of an invasion.*

cachet an official seal, as on a letter or document; a distinguishing feature: *Courtesy is the cachet of a gracious hostess.*; superior status; prestige: *The diplomatic corps has a certain cachet.*

cash currency or coins: *They'd rather have cash than a credit card.*

caddie a person who carries a golf player's clubs; a rigid wheeled device for moving heavy objects: *a luggage caddie*; to work as a caddie: *I caddied at the country club golf course.*

caddy a container for holding or storing items such as pencils, silverware, food, etc.: *a dessert caddy*

catty malevolent; bitchy; nasty; spiteful: *She made a catty remark about her ex-husband's new girlfriend.*

calendar table showing days, weeks, and months of a year; a list or schedule: *Put the meeting on your calendar.*

calender a machine that presses cloth or paper through rollers: *The laundry used a calender to press the sheets.*

colander a sieve or strainer: *He used a colander to drain the pasta.*

callous unfeeling; emotionally hardened: *She was so callous that she didn't shed a tear when her husband died.*

callus a thickening of the horny layer of the skin: *You may have to go to a doctor to get that callus removed.*

Calvary site of Jesus' crucifixion

cavalry troops trained to fight in armored vehicles or on horseback

can to be able to, have the power or skill to: *I can take a bus to the airport. She can paint very well.*

may to have permission to: *you may go in now*; to express possibility: *The storm may turn into a hurricane.*

canape a cracker or thin piece of toast spread with a savory food such as cheese or caviar

canopy a covering of canvas or other material supported on poles; such as a canopy from a doorway to the curb; an ornamental, rooflike projection

canary a yellow songbird native to the Canary Islands; a stool pigeon, informer: *The traitor sang like a canary.* cannery a place where food is canned: *The cannery produced several thousand cans of food a day.*

candid frank, ingenuous, outspoken; open and sincere; informal; unposed: *a candid snapshot*;

candied incrustated with sugar: *candied fruit*; prepared by cooking in sugar: *candied yams*; flattering: *candied words*

cannon weapon for firing projectiles

canon law, rule, or code; basis for judgment; criterion

cant insincere; the private language of the underworld; phraseology peculiar to a particular class or

profession: *the cant of the fashion industry*; whining or singsong speech, esp. of beggars; hypocrisy, sham, pretense, humbug

can't contraction of cannot

recant withdraw or disavow; revoke, rescind, deny: *He recanted his confession.*

canvas heavy fabric used for making sails; a tent; an oil painting

canvass to discuss thoroughly; solicit votes; seek opinions; poll: *canvass the neighborhood*

capital money; principal; city serving as a seat of government; involving death: *capital crime*

capitol legislature building; also Capitol, meaning the building in which the U.S. Congress meets

carat the weight of precious stones, especially diamonds: *The stone in her engagement ring was over two carats.*

caret a writer's and a proofreader's mark: *A caret is a symbol that is used to indicate where material is to be inserted in a document.*

karat proportion of pure gold used with an alloy: *Her earrings were made of 24 karat gold.*

carbine a shoulder rifle with a short barrel

carbon a nonmetallic element

card shark an expert cardplayer: *He was a card shark who played poker for a living.*

cardsharp a person who cheats at card games: *Keep your eyes closely on the cardsharp's hands.*

careen lean or tip to one side while in motion, as car rounding a curve or a ship listing in a storm: *The motorcycle careened around the bend in the road.*

career move rapidly, go at full speed: *The sports car careered down the highway.*; vocation, lifework, livelihood: *She has made a career of interior decoration.*

caregiver a person who cares for the sick or disabled: *She is the old man's caregiver.*

caretaker a person in charge of maintenance or in charge of an estate: *He is the caretaker of the mansion and the grounds.*

caricature a picture that exaggerates a person's features to produce a comic or grotesque effect: *Political cartoonists often use caricature to illustrate the character of their subject.*

character distinctive feature or attribute; nature; disposition; makeup: *It is against her character to be anything other than kind.*

caries decay, as of bone: *dental caries*

carries conveys or transports from one place to another: *He carries her books home from school.*

carotene orange fat-soluble pigments found in some plants, such as carrots; vitamin A

keratin a substance found in the dead outer skin and in horn, hoofs, nails, claws, etc.

carousal loud, riotous drinking party: *The carousal went on all night long.*

carousel merry-go-round: *I still remember my first carousel ride when I was a small child.*; a tournament on horseback

cart a small vehicle pushed or pulled by hand or drawn by a horse or pony: *Don't put the cart before the horse.*

carte menu, bill of fare; a playing card

carton a cardboard or plastic box used for storage or shipping: *You will need a carton to pack your dishes in for moving.*

cartoon a sketch or drawing symbolizing, satirizing, or caricaturing an action, thing, person, or

animal: *a cartoon of a political figure*

cast a group of actors: *the cast for the play was chosen*; mold or pattern; a tinge; to throw forcefully:
cast the first stone

caste a class of society; a social status or system: *a caste society*

caster a small wheel on a swivel: *The grand piano was on casters.*

castor a bean and the oil derived from it: *Castor beans are very toxic and should not be eaten.*

casual happening by chance; unexpected; fortuitous: *a casual meeting*; not dressy: *a casual event*

causal of or implying a cause; relating to or of the nature of cause and effect: *a causal factor*

cataclysm disaster; a violent upheaval, such as an earthquake; an extensive flood

catechism a book containing the principles of the Christian religion; a book of instruction in any subject

catch seize or capture; trap or ensnare; contract, as a cold; a game where a ball is thrown from one person to another

ketch a sailing vessel with two masts

cause make, create, produce: *cause a riot*; bring about; a principle or movement to which one is dedicated: *a worthy cause*

caws the harsh, grating cries of certain birds, such as crows

cede yield or formally surrender to another: *cede territory*

seed the ovule of a flowering plant; germ or propagative part of anything: *seed of a rebellion*

ceiling interior upper surface of a room: *The entryway had a high ceiling.*; a maximum limit; vertical boundary, cloud cover

sealing using an adhesive agent to close or secure something: *She used sealing wax on the envelope.*

celebrate to commemorate with festivities: *celebrate a birthday*; honor, laud, applaud: *celebrate a victory*

celibate a person who abstains from having sex: *She has chosen to be celibate until marriage.*; a person who remains unmarried for religious reasons: *The priests have vowed to remain celibate.*

cell a small room as in a convent or prison; basic structural unit of all organisms: *a one-celled animal*

sell to transfer goods or render services in exchange for money: *sell the car*

cellar a storage room, wholly or partly underground: *They have a wine cellar to keep wine at an appropriate temperature.*

seller one who sells services, food, merchandise, etc.: *She was the real estate company's top seller.*

censer a container in which incense is burned: *He lighted the censer on the altar.*

ensor prohibit or restrict the use of something: *They censor motorcycles in the cemetery.*

censure criticize harshly; reprove; condemn: *He was censured for his use of profanity.*

sensor a device that detects and responds to a signal or stimulus: *A smoke alarm is an essential sensor in case of fire.*

census an official enumeration of the population

senses faculties such as sight, hearing, taste, smell, or touch; sensations; feelings

cents pennies, bronze coins

scents odors, perfumes

sense perceive, grasp, comprehend

since from then until now; between then and now; before now

cereal any plant of the grass family yielding an edible grain such as wheat, oats, rice, corn, etc.; a food prepared from grain: *Would you like hot or cold cereal for breakfast?*

serial consisting of a series: *serial monogamy*; in installments: *magazine serials*

ceremonial pertaining to a ceremony; formal; ritual: *ceremonial event*

ceremonious courtly; done with ceremony; elaborately polite: *ceremonious display of friendship*

cession act of ceding, as of territory

session a meeting; a period of time

chafe to irritate: *the starched collar will chafe his neck*; annoy; abrade; to heat by rubbing

chaff husks of grain; worthless matter: *like chaff in the wind*

chairwoman presiding officer of a meeting, board, or committee

charwoman a woman hired to do cleaning

champagne sparkling wine; a pale yellow-gray

champaign level and open country

chance luck or fortune; a risk or hazard; accident; fortuity: *We meet, not really by chance.*

chants psalms, canticles, or songs that are sung in a rhythmic, monotonous tone: *chants of a bird*

chard a variety of beet with leaves that are used as a vegetable

charred burned or reduced to charcoal; scorched; singed

chased pursued; driven or expelled by force or harassment: *chased out of the house*

chaste virgin; celibate; undefiled; pure in style; simple: *a chaste design*

cheap not expensive; poor; shoddy

cheep to chirp or peep

cheek either side of a face; nerve, audacity, gall, impudence: *the kid has a lot of cheek*

chic fashionable, stylish; style and elegance, smart, modish: *she looks so chic in that black dress*

chick young chicken or other bird; a child; a young pretty woman

sheik a Muslim religious official; a leader of an Arab family, village, or tribe

chews grinds and bites with the teeth; masticates: *He chews with his mouth open.*

choose opt; pick out; select: *She will not choose him as a dinner partner again.*

childish immature; infantile: *Screaming and stamping your feet is childish.*

childlike like or befitting a child; innocent: *His childlike bashfulness is charming.*

choir a group of singers, esp. in a church service; a group of musicians: *a string choir*

quire a set of twenty-four uniform sheets of paper

choral sung by or adapted for a chorus or choir

chorale harmonized hymn; a chorus or choir

coral hard, rocklike structures formed by marine coelenterates; yellowish red

corral an enclosure for livestock

chord three or more musical tones

cord a small rope; trousers made of corduroy

cored removed the center of a fruit

choreography the art of arranging the movements, steps, and patterns of dancers

chorography a systematic, description and analysis of a region

chronical having long duration, as of a disease: *a chronical condition*

chronicle chronological record of events; recount, relate, report

chute an inclined tube, trough, or shaft for conveying water, grain, etc. to a lower level; parachute

shoot to hit with a missile discharged from a weapon; to project, impel, hurl, cast, or throw

cite to quote; refer to as an example; commend; summon before a court of law

sight vision; a view; mental perception; prospect; something worth seeing

site position; location; place; setting of an event

clamber climb with hands and feet: *She clambered up the boulders.*

clammer one who gathers or digs clams

clamor loud noise; a protest; demand: *The clamor was tumultuous.*

clause group of words; provision in a document

claws sharp, curved nails on an animal

clef in music, a symbol on a staff showing the pitch of the notes

cleft split; divided; a crack or crevice; an indentation between two parts, as of the chin

clench grip tightly: *Clench the tool firmly in your hand.*; bring together, as teeth: *She spoke through clenched teeth.*

clinch secure; settle: *clinch the deal*; hold, as in boxing: *The fighters were in a clinch.*

click a brief, sharp sound: *The click of her heels was heard on the stairs.*; to press a computer button: *click on "open"*

clique exclusive group of friends or associates: *The members formed a clique.*

climactic pertaining to or coming to a climax: *a climactic second act*

climacteric menopause; any critical period: *a climacteric of civil unrest*

climatic pertaining to climate; a prevailing condition or atmosphere: *The plane was grounded due to unfavorable climatic conditions.*

climb to go up; ascend: *climb the stairs*, mount, scale: *climb a mountain*

clime climate, weather; mood, atmosphere, tone: *The argument made for a tense clime.*

close to shut; bring to an end: *It's time to close the meeting.*

clothes wearing apparel; garments: *Choose the proper clothes for the occasion.*

closer a person or thing that closes: *She was called in to be the closer of the deal.*; nearer: *She's closer to understanding the situation.*

closure the act of closing; bringing to an end; something that closes: *The arrest brought closure to the difficult case.*

cloture a method of closing a debate and forcing an immediate vote

coal a combustible mineral used as fuel: *They used coal for heating their homes.*

cole cabbage or rape plant: *cole slaw*

kohl a preparation used as eye makeup: *She accented her eyes with kohl.*

coarse lacking delicacy or refinement; crude; harsh; rough; boorish; gross: *His language was coarse and unsuitable for children to hear.*

course route or path; progress; duration; a way of behaving: *She chose the wisest course.*

coaster a coasting sled or toboggan; a vessel engaged in coastal trade; a disk placed under an object to protect the surface below: *Please place a coaster under your glass.*

costar an actor or actress who shares star billing with another; a performer whose status is slightly below that of a star: *She is the costar of the film.* (also co-star)

coat an outer garment extending to the waist or below: *This coat will keep you warm.*; the fur of an animal: *The fox has a beautiful coat.*; a layer of covering material: *The fence needs another coat of paint.*

cote a small shed or shelter for sheep or birds; a cottage or hut: *The cote was made of logs and had only two rooms.*

coca a South American tree with leaves that contain cocaine

coco coconut or coconut palm

cocoa powder made from cacao seeds, a hot drink made from cocoa powder and milk

coddle treat tenderly; pamper; indulge; baby

cuddle hug affectionately; to lie close and snug; embrace

collage an artwork created by pasting on a surface various materials such as magazine clippings, photographs, tickets, and other items not normally associated with each other

college an institution of higher learning

collision the act of colliding; a crash: *Traffic was tied up due to a collision on the freeway.*

collusion a secret agreement to defraud or deceive: *Proof of collusion led to their arrest.*

colloquial not formal or literary; belonging to or typical of ordinary or familiar language

colloquium an academic conference or seminar

colloquy the act of conversing; a conversation

coma deep prolonged unconsciousness

comma punctuation mark (,) that indicates a pause in a sentence: *A misplaced comma can convey a very different meaning.*

command to direct with authority; order, bid, demand, govern, lead: *command the troops*

commend to praise as worthy; to entrust, acclaim, laud: *They commend his leadership ability.*

commence originate, inaugurate, begin, start: *commence the show*

comments remarks; observations, annotations, criticisms: *There were harsh comments on the performance.*

compare to liken; relate; examine similarities: *compare the shades of blue*

contrast to examine differences; a striking exhibition of unlikeness: *The contrast of styles intensified the impact of the paintings.*

compartment a space partitioned off; a separate room or section: *baggage compartment*; a separate function; division

comportment personal bearing or conduct; demeanor; behavior: *His comportment was above reproach.*

compassion a deep sympathy for the sorrows of others, with an urge to alleviate their pain: *The nurse showed great compassion for the injured children.*

empathy ability to imagine oneself in the condition of another; a vicarious participation in another's emotions: *The widow expressed empathy for the woman who had just lost her husband.*

sympathy a general kinship with another's feelings no matter of what kind: *He sent a sympathy card*

to the widow.

complacent self-satisfied; smug; unbothered: *He is too complacent to make changes.*

complaisant eager to please; deferential; obliging; agreeable or gracious: *He is a complaisant host.*

compliant inclined to act in accord with the rules; acquiescent: *She has a compliant disposition.*

compleat highly skilled and accomplished in all aspects: *The compleat writer is adept in many genres.*

complete finished, ended, concluded; having all parts or elements: *a complete set of encyclopedias*

complement something that completes or brings to perfection: *Wine complements a dinner.*

compliment an expression of admiration; praise; regards: *My compliments to the chef.*

compose create or put together; constitute; to calm one's mind or body: *After the accident, it took me a long time to compose myself.*

comprise to include all; contain: *Fifty states comprise the Union.*

composer one who writes music: *Bach was a great composer.*

composure calmness; tranquility; serenity; coolness; self-possession: *She maintained her composure during her entire performance.*

comprehensible capable of being understood; intelligible: *a comprehensible explanation of a scientific study*

comprehensive of large scope; inclusive; having an extended mental range or grasp: *a comprehensive study of the situation*

compulsion an irresistible impulse; coercion: *She couldn't fight her compulsion to buy things she didn't need.*

compunction regret; contrition; remorse: *She felt no compunction about taking what didn't belong to her.*

concord goodwill, friendship; a treaty; compact; covenant; agreement: *in concord with a decision*

conquered subdued; overcame by force; gained victory over; mastered: *I came, I saw, I conquered.*

conducive contribute to a result; tending to bring about or cause: *A well-balanced diet is conducive to good health.*

conductive managerial; directive

confidant a friend to whom secrets are confided (*fem.* confidante)

confident having strong belief; sure; certain; self-assured

confidentially privately, intimately, secretly: *Confidentially, I believe they are having an affair.*

confidently with assurance, with certainty, boldly: *I can say confidently that they are having an affair.*

confirmation verification: *receive an e-mail confirmation for an order placed online*; a religious rite or ceremony: *Her whole family attended her confirmation.*

conformation symmetrical arrangement of parts: *The conformation of the structure was very pleasing.*

connote imply in addition to the literal meaning; intimate: *Home cooking connotes comfort food.*

denote be a sign of; convey; stand as a name for; indicate: *A fever may denote an infection.*

conscience recognition of difference between right and wrong: *His conscience bothered him when he cheated on the test.*

conscious aware; capable of thought or will: *a conscious decision*; cognizant: *She was conscious of the stranger standing close to her.*

conservation controlled use and protection of natural resources, as forests, wetlands, endangered species, etc.

conversation talk; spoken exchange of ideas, feelings, thoughts, and opinions

conservationist an advocate of the protection of natural resources: *The conservationist lobbied to save the trees.*

conservative one who favors traditional views and values: *She dresses in a conservative style.*

conservator one who is responsible for a person ruled incompetent: *His son became his conservator.*

consul a diplomat residing in a foreign country: *the American consul in France*

council a gathering of people for consultation: *The matter was brought before the council for an opinion.*

counsel consultation; a lawyer; advice; guidance: *She sought counsel for the proposed adoption.*

consular (as in consular agent) a consular officer of the lowest rank stationed where no full consular service is established

consulate the premises officially occupied by a consul; the position, authority or term of service of a consul

councilor a member of a council

counselor an advisor; a lawyer; an official of an embassy who ranks below an ambassador or minister

[The above words are not interchangeable. A *council* is an assembly of persons who make deliberations and offer advice. A member of such a group is a *councilor*. *Counsel* means advice given to another. A person who gives the advice is a *counselor*.]

contagious transmissible by contact; catching; capable of carrying disease: *A head cold can be contagious.*

infectious capable of causing infection; transmitted without contact: *Cholera is an infectious epidemic disease caused by a microorganism.*

continual intermittent; often repeated: *continual chiming of a clock*

continuous uninterrupted in time: *continuous ticking of a clock*

[These words are often used without any distinction in meaning, as are *continually* and *continuously*. To make a clear distinction, use the contrasting terms *intermittent* and *uninterrupted*.]

convey to carry; move; take from one place to another; transport; communicate; make known

convoy to accompany or escort; a ship, fleet, group of vehicles, etc.; accompanied by a protecting escort

coop an enclosure or cage: *a chicken coop*; a co-op: *They bought their food at a co-op.*

coup (*koo*) a brilliant stratagem; overturn; upset: *His win was quite a coup.*

coupe a closed two-door car; a frozen dessert: *She chose the coupe rather than the sedan.*

coot a dark gray aquatic bird; a foolish person: *He's just an old coot.*

cute attractive in a dainty way; pleasingly pretty: *a cute puppy*; affectedly clever; precious: *too old to be acting so unbearably cute*

core central part: *apple core*; heart: *rotten to the core*

corps body of persons; a military unit: *a loyal member of the corps*

corpse dead body

corespondent a person charged with committing adultery with the defendant in a divorce suit

correspondent one who communicates through letters; one employed by a news agency to supply news or articles from a remote location

corner the place where two converging lines or surfaces meet; an end; margin; edge

coroner an officer who investigates by inquest any death not clearly resulting from natural causes

corporal of the body: *corporal punishment*; non-commissioned officer

corporeal of a material nature; tangible: *corporeal evidence*

cosign to sign a document jointly with another; to endorse, as for a mortgage: *his father cosigned the loan on his new car*

cosine a mathematical term

costume a style of clothing typical of a particular time, country, or people; a set of clothes appropriate for a particular occasion: *a Halloween costume*

custom a practice followed as a matter of course among a people; a habitual practice of an individual: *It is her custom to take a walk every night before dinner.*

courier messenger, esp. one on a diplomatic mission

currier a person who tans hides

courtesy politeness, kindness, consideration

curtsy a girl's or woman's formal greeting made by bending the knees and lowering the body

coward a person who lacks courage; very fearful or timid; craven; dastard: *She was too much of a coward to go out after dark.*

cowered cringed, recoiled, crouched as in fear: *The puppy cowered in the corner.*

creak a squeaking or grating sound: *The floorboards creak.*

creek a small stream: *A creek runs through the property.*

credible plausible, likely, reasonable; believable or worthy of belief: *a credible argument*

creditable bringing credit or honor; praiseworthy; meritorious; estimable: *a fine person of creditable character*

crevasse a deep cleft in glacial ice, chasm; a breach in a river levee

crevice a fissure or crack forming an opening

crewel worsted yarn for embroidery and edging

cruel willfully causing pain or distress; merciless

critic one who censures; a person who reviews literary, artistic, or musical works, etc.: *The critic gave a rave review of the play.*

critique a critical essay or analysis; an instance of formal criticism: *The critique was devastating.*

crone a withered old woman

crony a close friend or companion

croquet outdoor game using wooden balls and long-handled mallets

croquette small patty or cake of minced food coated with bread crumbs and deep-fried

crumble disintegrate; to break into crumbs

crumple collapse; to crush together or press into wrinkles: *She crumpled the paper and threw it away.*

cruise to fly, drive, or sail at a constant speed: *cruise along the highway*

cruse earthen pot or bottle for liquids

cubical cubic; of or relating to volume

cubicle small sleeping compartment; small partitioned space

cue hint; prompting: *The actor was given his cue.*

queue waiting line of people or cars: *There was a long queue at the movies.*

curios unusual objects of art, valued as a curiosity: *She has a special cabinet for her curios.*

curious eager to acquire knowledge; inquisitive: *He was curious to know how she had come by so many of the rare objects.*

currant small dried seedless grape

current belonging to the present time; steady movement of water; flow of electric charge

currently at the present time: *She is currently working on her thesis.*

presently in a little while, soon, shortly: *The supervisor will be back presently.*

cymbal brass plate used as a percussion instrument: *the crashing of the cymbals*

symbol a sign; something that represents something else: *A dove is a symbol of peace.*

D

dab to press briefly with a cloth, sponge, etc. without rubbing: *dab a cut to stop the bleeding*; to press lightly

daub to coat or smear a surface with a thick substance; to paint crudely: *daub the primer on the raw wood*

dabble spatter or splash; undertake an activity casually: *dabble in politics*

dapple mottled or spotted marking, as on a horse; to mark with spots

daily occurring every day; regularly, constantly: *he gets a newspaper daily*

dally delay; waste time: *dally along the way*; play about; flirt: *dally with her affections*

dairy a place where milk and cream are kept and butter and cheese are made; a shop or company that sells milk, butter, etc.

diary a private daily record of one's experiences and feelings; journal, daybook, log, chronicle

dam a barrier built to hold back water and raise its level; block up; obstruct: *The beaver's dam caused the field to flood.*

damn an uttered curse; to doom to hell; condemn; censure: *Damn the act, not the person.*; commend without enthusiasm: *damn with faint praise*; a bit: *not worth a damn*

dandle to lightly bounce a child on one's knee or in one's arms; pamper; pet

dangle suspend loosely and sway to and fro: *dangle the wind chimes from the tree branch*; to hold out a hope enticingly: *dangle the prize in front of the contestant*

days plural of day: *There are seven days in a week.*

daze to stun with a blow: *The attack left him in a daze.*; to overwhelm; astound; dumbfound; flabbergast: *Daze them with your sleight of hand.*

deal apportion; deliver; distribute playing cards; a bargain: *What a deal!*

dele to take out or delete

dear beloved, cherished; greatly valued: *The old photographs are dear to her.*

deer hooped ruminant mammal: *The deer stood motionless in the forest.*

decedent a dead person: *The decedent was given a proper burial.*

descendant a person or animal that is descended from a specific ancestor; an offspring: *a descendant of the early settlers*

deceased no longer living; dead

diseased infirm; inflicted with a disease

decimate to destroy a great number or proportion of: *Cholera decimated the city's population;* to select by lot and kill every tenth person

destroy demolish; ruin; annihilate; kill, slay; defeat completely: *They will destroy the entire village.*

decree a formal and authoritative order having the force of law: *a presidential decree;* a judicial decision or order; a doctrinal act of an ecumenical council

degree a mark, grade, level, phase; any of a series of steps or stages, as in a process or course of action; a point in any scale; extent, measure, scope, or the like: *To what degree is he willing to cooperate?*

deduce infer; draw a logical conclusion: *I deduce that you are in agreement.*

deduct subtract; take away from: *I deduct my expenses.*

deference courteous respect for another's opinion, wishes, or judgment: *treated with deference*

difference disparity; unlikeness; distinction: *made a difference*

deferential courteous, dutiful, respectful: *She assumed a deferential attitude toward her teacher.*

differential pertaining to diversity; distinctive: *a differential feature;* a gear in a vehicle

definite precise; exact; positive; certain: *a definite decision;* specific: *a definite time;* particular; well-defined

definitive reliable; complete: *the definitive works of Shakespeare;* satisfying all criteria: *a definitive scientific study;* absolute, ultimate, supreme

defuse to remove the fuse from; to make less dangerous or tense: *His apology defused a potentially ugly situation.*

diffuse to pour out and spread; to scatter widely or thinly; disseminate: *diffuse the seeds*

delusion a persistent false belief: *A paranoiac has delusions of persecution.*

illusion misinterpretation of things that exist: *A mirage is an illusion caused by atmospheric conditions.*

demur to make objection, esp. on the grounds of scruples; take exception; hesitation

demure shy; modest; reserved; retiring

dependence reliance; confidence; trust: *dependence on a person's honesty;* conditional or contingent on something: *dependence on the outcome of the trial;* the state of being dependent: *drug dependence*

dependents persons who depend on someone or something for aid or support: *She has six dependents.*

depose to remove from office or position: *It took a revolution to depose the king.;* to give sworn testimony in writing: *to depose that it was true*

depots railroad or bus stations; terminals; storehouses

deposition removal from an office or position; the process of depositing: *deposition of the documents with the Library of Congress;* the giving of testimony under oath; a statement to be used

in court in place of the spoken testimony of the witness

disposition natural mental and emotional outlook or mood; characteristic attitude: *has a mean disposition*; an inclination: *a gambling disposition*; the final settlement of a matter

deprave to make morally bad or evil

deprive to withhold something from another; strip, divest

depravation corruption; evil-doing

deprivation without economic or social necessities; dispossession; loss

deprecate express disapproval of; deplore, belittle, denounce, condemn: *deprecate a criminal*

depreciate lessen the value or price of; downgrade, disparage, minimize: *depreciate a car*

descendant one descended from an ancestor

descendent moving downward

descent downward incline or passage: *a steep descent*

dissent to differ in sentiment or opinion; disapproval; disagreement: *open dissent*

desert a dry, barren region: *Mojave Desert*; deserved: *received his just desert*;

abandon: *desert a family to pursue selfish desires* dessert sweet food, often served as the last course of a meal: *I'll have my dessert first.*

desolate barren, devastated: *a treeless, desolate landscape*; deserted; uninhabited; solitary; lonely; feeling abandoned by friends or by hope; forlorn; dismal; gloomy: *desolate prospects*

dissolute indifferent to moral restraints; given to immoral or improper conduct; licentious; dissipated; corrupt, loose, debauched, wanton: *dissolute actions of a person with no conscience*

desperate rash, frantic, hopeless, desolate: *The situation seemed desperate.*

disparate separate, divergent, unlike: *disparate objectives of the two groups*

detract to take away a part of the quality, value, or reputation: *Don't detract from the value of his remarks.*

distract to disturb or trouble greatly: *Her grief distracted her from her work.*; bewilder, agitate, pain, torment, distress; to provide a pleasant diversion for; amuse; entertain: *A good movie will always distract me from my worries.*

device a crafty scheme; gadget; design; ruse: *His friendliness was only a device to gain your trust.*

devise contrive, plan, or elaborate; form a plan; prepare: *He will devise a way to get your money.*

dew condensed moisture: *The early morning dew was on the meadow.*

do to perform an act, duty, or role: *Do nothing until you hear from me.*; to accomplish; finish; complete: *Do your homework.*; to exert oneself: *Do your best*; to deal with, fix, clean: *Do the dishes.*

due owed at present: *This bill is due now.*; owed at a later time: *This bill is due next month.*; owing as a moral or natural right: *You're due for a reward in heaven.*; rightful; proper; fitting: *due care*

diagram a chart, plan, or scheme

diaphragm the partition separating the thoracic cavity from the abdominal cavity in mammals; a contraceptive device worn by a female over the uterine cervix during sexual intercourse

dialectal of a dialect

dialectic of logical argumentation

dieing cutting, forming, or stamping with a die

dyeing coloring materials with dye

dying about to expire; drawing to a close

different dissimilar; unlike; separate and distinct

diffident hesitant to assert oneself; timid

dinghy a small boat

dingy dirty-looking; drab

disapprove withhold approval from; refuse to sanction; deplore; criticize

disprove refute; invalidate; discredit, negate, confute

disassemble take to pieces; take apart

dissemble talk or act hypocritically; disguise or conceal

disburse pay out; spend

dispense distribute in portions or parts; administer; release or exempt

disperse scatter; dissipate; spray; dispel

discomfit thwart; confuse; frustrate; disconcert

discomfort physical or mental distress

discreet judicious in one's conduct or speech; careful; circumspect; prudent; modest

discrete constituting a separate thing; distinct; different; individual; unconnected

discus a disk thrown in athletic competitions

discuss talk over; examine a subject

disinterested unbiased by personal interest; not influenced by selfish motives; impartial; neutral

uninterested not interested, uncaring, apathetic, indifferent

dissidence disagreement, dissent

dissonance discord, conflict, a harsh or unpleasant combination of sounds

divers several, various, sundry: *The artist used divers articles in her collage.*

diverse unlike in kind; distinct; separate; divergent: *There were diverse beliefs among the parishioners.*

doe the female of a deer or related animal

dough a thick mixture of flour or meal

doggy a small dog

dogie or dogy a stray or motherless calf

done finished: *all done for the day*; cooked completely: *Soup's done.*

dun a demand for payment

dual made up of two parts; for two; double

duel a prearranged combat between two people

E

earn to acquire by effort: *earn a living*

urn a vessel or vase

earthly earthbound; worldly: *earthly goods*; mortal; mundane: *earthly affairs*

earthy unrefined: *an earthy smell*; realistic; practical; lusty: *Mae West was known for her earthy sense*

of humor.

eaves projecting overhang of a roof
eves days or nights preceding a holiday

eclipse the obscuring of the light from one celestial body by the passage of another between it and the observer: *lunar eclipse; solar eclipse*; a sudden loss of importance in relation to a newly arrived person or thing: *The status of the lead actress was eclipsed by a young ingenue in the film.*

elapse the passage or termination of a period of time: *Eight hours have elapsed since we ate.*

ellipsis a set of three dots indicating an omission in a text: *A foolish ... is the hobgoblin of little minds.*

either one or the other: *It's either too hot or too cold.*

ether an anesthetic; the upper regions of space; the heavens

elegy a mournful or melancholy musical composition or poem written as a lament for one who is dead: *The organist played a beautiful elegy at the memorial service.*

eulogy an oral or written laudatory tribute; a set oration in honor of a deceased person; high praise or commendation: *The minister gave a touching eulogy at the funeral.*

elicit to draw or bring out; educe; evoke: *Your story elicits memories of my childhood.*

illicit not legally permitted; unlicensed; unlawful: *Illicit drugs are rampant in the city.*

eligible worthy of choice; desirable: *an eligible bachelor*; meeting the requirement: *eligible for parole*; legally qualified to be elected to office: *eligible for the presidency*; suitable, fitting

illegible impossible or hard to read because of poor handwriting or faded print: *an illegible document*

elocution the art of public speaking, emphasizing gesture, vocal production, and delivery; public speaking style: *His elocution was powerful and persuasive.*

eloquence fluent and persuasive discourse: *She speaks with such eloquence.*

elucidation clarification; making clear: *Your method requires elucidation.*

elusive hard to express: *an elusive concept*; cleverly evasive: *an elusive con man*; tricky, slippery, shifty, baffling

illusive deceptive, misleading; of the nature of an illusion; unreal; false; imaginary; fancied: *an illusive appearance of the deceased during a seance.*

emanate to flow out, issue, or proceed; come forth; originate; emit; arise, spring: *His great talent emanates from the very depths of his being.*

eminent prominent; distinguished; noteworthy: *an eminent author*

immanent innate, inborn, intrinsic: *an immanent gift of musical ability*; inherent; existing or remaining within; subjective

imminent about to occur at any moment; impending: *in imminent danger*

emerge to come into view; emanate: *Watch carefully and you will see the image emerge.*

immerge to plunge, as into a fluid; to disappear, as the moon in the shadow of the sun: *The whale immersed back into the sea.*

emigrant expatriate; one who emigrates

immigrant person who comes to a country of which he is not a citizen; a migrant

emigrate migrate; to leave a country to live elsewhere: *to emigrate from England to the United States*

immigrate enter a country of which one is not a native; introduce as settlers: *immigrate cheap labor*

empiric a person who depends on experience or observation alone; a quack; charlatan

empirical verifiable: *empirical evidence*; practical; pragmatic; derived from or guided by experience

or experiment

empress a woman who rules an empire; the wife or widow of an emperor

impress to apply pressure; to affect or influence strongly; to compel someone to serve in the military

emulate to strive to equal or excel; to vie with successfully

imitate to copy the actions, appearance, or mannerisms of another; ape, mimic, mock, parody

energize give energy to; to put out energy: *A brisk walk in the cold air will energize you.*

enervate deprive of vitality; weaken: *Constant worry will enervate you.*

invigorate give vigor, vitality, or strength: *Weight-lifting will invigorate you.*

enfold to wrap up; envelop; to surround as if with folds: *enfolded in mystery*; embrace: *enfolded in her lover's arms*

unfold to become clear, apparent, or known: *the mystery unfolds slowly*; to spread or open out: *unfold the blanket*; to lay open to view; to set forth; explain; to develop

engross involve, immerse, engage; to occupy completely: *Their jobs engross them.*; absorb: *She is engrossed in her novel.*; to write in a clear, formal manner, as a public document: *to engross a deed*; to monopolize

engulf envelope, bury, inundate, deluge, swamp; to swallow up in a gulf; submerge: *The flood engulfed all the low-lying houses.*

ensure to secure or guarantee; safeguard; make sure or certain: *take measures to ensure success*

insure warrant; protect against loss; to issue an insurance policy: *Will this insure me in the event of a natural disaster?*

enter to come or go into; penetrate: *enter a room*; *enter the bloodstream*

inter place in a grave or tomb: *They will inter him tomorrow.*

intern to restrict or confine within prescribed limits, as prisoners of war: *They will intern the prisoners at the camp for at least a month.*

entomology scientific study of insects

etymology study of the history of words

entrepreneur one who organizes and manages an enterprise; one who owns and runs his own business; an independent contractor

intrapreneur an employee of a corporation who has the freedom and financial support to create new products, services, or systems for the corporation without having to follow its protocols

envelop to wrap around; enfold; hide; enclose: *Envelop the area with high walls.*

envelope a flat paper cover or wrapper: *Put the letter into an envelope.*

ephemeral lasting a short time; transitory; short-lived: *It was an ephemeral but delightful visit.*

ethereal intangible; delicate; heavenly; spiritual: *It was an ethereal visitation by someone from another world.*

envy a feeling of discontent or covetousness of another's advantages, possessions, or attainments; desire for something possessed by another: *I envy her talent for decorating.*

jealousy jealous resentment against a person enjoying success or advantage; anger or fear of losing something or someone to a rival: *Her unbridled jealousy is apparent whenever her boyfriend dances with another woman.*

[Although *envy* and *jealousy* are close in meaning, they have some different connotations. To *envy*

is to feel unhappy because someone else possesses or has accomplished something you wish you had yourself. *Jealousy* is resenting someone who has gained something that you think you more rightly deserve. It also refers to the anguish caused by fear or suspicions of unfaithfulness.]

epigram witticism, quip; ingenious saying tersely expressed

epigraph an inscription on a building or statue; quotation at the beginning of a book or chapter

epitaph inscription on a tomb or mortuary monument; words in praise of the deceased

epithet a word or phrase applied to a person to describe a quality; nickname; sobriquet; designation; a curse or insult

equable uniform; free from changes or variations

equatable regarded, treated, or represented as equivalent

equitable characterized by fairness; just and right; impartial; unbiased

erasable capable of being rubbed out; easily erased: *Write in pencil so that it is erasable.*

irascible easily provoked, testy, touchy, short-tempered: *an irascible boss; an irascible response*

erase remove, as by rubbing or wiping out

delete to strike out or cancel, as from a text

eraser something used to erase, as writing in pencil

erasure an act of erasing

eruption sudden, violent outburst; ejection of molten rock or steam from a volcano or geyser

irruption a breaking or bursting in; a violent incursion or invasion

especially chiefly, particularly: *Winter is especially hard on older people.*

specially specifically: *The dress was specially designed for the occasion.*

espouse adopt; champion, advocate: *espouse a plan*; to marry

expound explain; state in detail: *to expound a theory*

ethic system of moral principles or values

ethnic relating to a religious, racial, or cultural group

euphemize to substitute a mild expression for one thought to be offensive: using *to pass air* instead of *to fart*

euthanize put to death painlessly or allow to die rather than to suffer from an incurable and painful condition: *The vet had to euthanize my terminally ill cat.*

every man each man, all men

everyman an ordinary person representative of humanity; an ordinary man representative of all men

every woman each woman, all women

everywoman an ordinary woman representative of all women

every day each day: *He brings me the paper every day.*

everyday ordinary, commonplace, usual: *an everyday occurrence*

evoke to elicit: *His speech will evoke protests*; reawaken: *to evoke a memory*

invoke to make supplication; to declare to be binding: *to invoke the rules*

ewe a female sheep

yew an evergreen tree having needlelike or scalelike foliage

you the pronoun of the second-person singular or plural: *You may come with me. This is for you.*

exacerbate intensify; worsen; inflame; increase the severity of: *Her response only exacerbated the situation.*

exasperate annoy extremely; incense; vex; anger: *She was exasperated by the noisy neighbors.*

exalt praise; elevate; glorify; ennoble

exult rejoice exceedingly; delight; revel

exercise physical, mental, or spiritual activity

exorcise to expel an evil spirit

expand extend, swell, enlarge; spread out: *It will expand its wings and fly away.*

expend use up: *expend energy*; pay out; disburse; consume, empty

expansive comprehensive; extensive; effusive; sociable, extroverted, outgoing, unreserved: *She has an expansive personality.*

expensive very high-priced; costly: *an expensive gown*

explicate to unfold; to make the meaning clear, explain: *explicate a theory*

implicate to connect or involve incriminatingly: *implicate a witness*; to imply: *implicate that someone is guilty*

explicit clearly expressed; leaving nothing implied; unequivocal: *explicit instructions*; outspoken, precise

implicit implied rather than expressly stated: *an implicit agreement*; absolute: *implicit trust*; inherent

extant still existing; not destroyed: *There is only one extant copy of the book.*

extent range; distance; measure; length; degree: *He is agreeable to some extent.*

extinct no longer in use; no longer existing: *Many animals are now extinct.*

eyelet a small hole as in cloth or leather for ornamental effect; grommet

islet a very small island

F

fabrication manufacture; something fabricated; an untruthful statement: *His alibi was a total fabrication.*

fib a small or trivial lie; minor falsehood: *He meant no harm; it was only a fib.*

facet a small polished surface of a cut gem; aspect; phase; side: *Consider every facet of the argument.*

faucet a device for controlling the flow of liquid from a pipe by opening or closing it; a tap or spigot: *You'll need a plumber to fix that leaky faucet.*

facetious not to be taken seriously; amusing; humorous; frivolous: *I was only being facetious.*

factitious artificial; contrived: *His enthusiastic response was factitious.*; made; manufactured: *a factitious part*

fictitious spurious, fake; fictional; created or assumed with the intention to conceal: *a fictitious name*; imaginatively produced: *a fictitious story*

facilitation making easy or less difficult; assisting the progress of: *The facilitation of your move will be made by the students.*

felicitation congratulation; an expression of good wishes: *Felicitations on your graduation.*

facility something that serves a specific function: *a parking facility*; an easy-flowing manner: *facility of style*; skill, aptitude, or dexterity: *He has a great facility with words.*

felicity great happiness; bliss; a skillful faculty: *Her felicity of expression is delightful.*

faction discord, disagreement, schism, split, friction; a group or clique within a larger group: *A faction in the government wants to rewrite the Constitution.*; dissension: *a time of faction and strife*

fiction literature consisting of imaginative stories and characters, as novels and short stories: *Her book is a work of fiction.*; the act of feigning, inventing, or imagining; fable, fantasy

faint swoon: *The horrible news made her faint.*; feeble; timid; dim: *a faint light in the distance*

feint a misleading movement: *feint a pass*; a pretense

fair just; light in color; moderately good; an exhibition

fare to get along; food; cost of transportation

faker one who produces counterfeits; swindler; fraud

fakir Muslim religious mendicant; Hindu ascetic; beggar; one who performs feats of magic

fallow marked by inactivity; plowed unseeded land: *They let the land go fallow for a season.*

follow to go after; pursue; obey: *follow one's instincts*

fame widespread reputation, esp. of a favorable character; renown; public eminence: *His fame as a writer grew with each novel he wrote.*

notability distinction, prominence: *She is a doctor of great notability.*

notoriety shame; infamy; disrepute; known widely and unfavorably: *The extensive news coverage of his trial for murdering his wife brought him notoriety.*

familial pertaining to a family: *familial ties*; heredity: *a familial disease*

familiar generally known: *a familiar plant*; informal: *to write in a familiar style*; personal; intimate: *a familiar friend*

farther at or to a greater distance, degree, or extent: *the farther side of the building*

further furthermore; in addition: *further, he even brought a friend*; help or advance the progress of: *She will further her own career.*

[*Farther and further* have been used interchangeably throughout their histories. However, only *further* should be used to mean *moreover, furthermore, additionally, or to advance the progress of.*]

fate karma; destiny; chance; luck: *We met through a lucky twist of fate.*

fete a day of celebration; a holiday: *It was a joyous fete.*

faun a woodland deity

fawn a young deer; to court favor

fay a fairy

fey fated to die soon; under a spell; enchanted; whimsical; otherworldly

faze to worry or disturb: *The ghost story didn't faze the children.*

phase a stage in development: *The toddler is just going through a phase.*

feat achievement; exploit; courageous, daring act: *an extraordinary feat*

feet plural of foot: *feet firmly planted on the ground*

ferment agitation; unrest; excitement: *The city was in the grip of political ferment.*

foment incite; instigate rebellion: *to foment a riot.*

feudal relating to lands held in fee: *a feudal estate*

futile ineffectual; useless; incapable of producing any result; not successful: *Trying to get the horse to*

drink water was futile.

fewer of a smaller number: *He said the same thing, but in fewer words.*

less to a smaller extent, amount, or degree: *He was less than courteous.*

[*Few* and *fewer* should be used only before a plural: *a few cookies remained; fewer people attended.* *Less* should modify only singular nouns: *less money, less courage.* When a plural noun suggests a combination into a unit, *less* is used: *less than fifteen cents* [a sum of money]; *less than fifteen miles* (a unit of distance); *less sugar* (a mass noun).]

finale the concluding part of a performance or proceeding; the last movement of a concert, opera, or composition: *The finale was the most exciting part of the symphony.*

finality conclusiveness or decisiveness; something that is final; an ultimate act: *She slammed the door behind her with finality.*

finally in the end; at last; eventually; after considerable delay: *After many attempts, she finally got it right.*

finely elegantly; delicately; minutely; nicely; subtly; excellently: *a finely crafted story*; in fine particles or pieces: *finely chopped apples*

find discover; come upon by chance; obtain by search or effort: *find a four-leaf clover*; achieve, win, earn, acquire: *find an apartment*

fined penalized for an offense: *He was fined \$50 for parking in a handicapped zone.*

fineness state of being fine; superior quality; proportion of pure precious metal in an alloy: *The fineness of the diamond was extraordinary.*

finesse extreme delicacy in performance; skill; adroitness; trick or stratagem; skill in handling a highly sensitive situation; adroit and artful management: *exceptional diplomatic finesse*

fir a coniferous tree belonging to the pine family, characterized by its pyramidal style of growth, flat needles, and erect cones

fur the fine, soft, thick, hairy coat of the skin of a mammal

fiscal pertaining to the public treasury or revenues: *fiscal policies*; pertaining to financial matters in general: *Our fiscal year is from July 1 to June 30.*

physical pertaining to the body: *a physical illness*; that which is material: *the physical sciences*; carnal; sexual: *a physical attraction*

flagrant obvious; glaring: *flagrant error*; disgraceful, egregious; notorious: *a flagrant drug dealer*

fragrant having a pleasing aroma; perfumed, aromatic: *fragrant flowers*

flair skill; aptitude; a natural talent or ability; bent; knack: *a flair for writing comedy.*

flare a bright light: *in case of emergency, light a flare*; an outburst; to burst out in sudden, fierce activity and passion: *Violence flared up in the ghetto after the verdict.*

flamenco a style of dancing; a style of vocal or instrumental music originating in southern Spain

flamingo aquatic bird with long legs and neck, webbed feet, and pinkish to scarlet plumage

flammable combustible (technical use, on a warning sign: *caution! flammable*)

inflammable combustible (figuratively: *inflammable emotions*) nonflammable not combustible or easily set on fire

flaunt show off; display ostentatiously: *She flaunted the large diamond in her engagement ring.*

flout show contempt for; scoff at: *He flouted convention by wearing shorts to the black tie affair.*

flea any of numerous small, wingless bloodsucking parasitic insects that prey on mammals and birds
flee vanish; evade, escape, avoid, shun, elude; to run away from: *If they are not watched carefully they will flee.*

flew past tense of fly: *The birds flew south for the winter.*

flu influenza; an acute, commonly epidemic disease characterized by respiratory symptoms and general prostration: *The child has the flu.*

flue conduit for smoke, as in a fireplace: *Be sure to open the flue before lighting the fire.*

floe a sheet of floating ice, as on the surface of the sea

flow to move along in a stream; to circulate; to issue or proceed from a source

florescence act, state, or period of flowering; bloom

fluorescence the emission of radiation during exposure to light or X rays

flounder to struggle clumsily: *He floundered helplessly on the first day of his new job.*; falter; waver; flop about; a marine flatfish

founder to fall or sink down; to become wrecked; to stumble; collapse; succumb: *The project foundered because public support was lacking.*

flour ground meal

flower a blossom; a plant that blooms

foggy indistinct; bewildered; blurred as if by fog; not clear; vague: *I haven't the foggiest notion of what she meant.*; thick with or having much fog; misty: *a foggy day in London town.*

fogy a stodgy, old-fashioned, or excessively conservative person, esp. one who is intellectually dull: *She was just an old fogy who wouldn't let her granddaughter wear an earring in her nose.*

for on behalf of; in favor of; because; since

fore forward; front part; warning by golfer

four a numeral

forbear refrain or abstain from; to forgo: *I'll forbear the dessert, thank you.*

forebear ancestor; forefather; progenitor: *My forbears came over on the Mayflower.*

forbidding prohibiting: *They are forbidding entry.*

foreboding a prediction; a portent of future misfortune; presentiment: *She had a foreboding that there would be an accident.*

forceful powerful; vigorous; cogent; telling; effective: *a forceful plea for justice*

forcible done by force: *forcible entry*

forego go before; to precede: *forego one's partner in death*

forgo to abstain or refrain from; do without; give up; renounce; forbear; sacrifice: *I'll forgo my dinner so that the poor child can eat.*

foreword a short introductory statement in a published work, as a book: *A foreword is not generally written by the author of the book.*

forward toward or at a place, point, or time in advance; onward: *a forward motion*

formally properly; in a conventional way: *We were formally introduced.*

formerly happening earlier in time: *We were formerly married to each other.*

fort a fortified place occupied by troops; an army post: *The fort was well guarded.*

forte (pronounced *fort*) an activity one excels in; talent, skill, knack: *The painting of landscapes is his forte.*

forte.; (pronounced *for'tay*) a direction in music to play loud and with force (opposed to *piano*, meaning soft; subdued)

forth forward, as in *back and forth*; outward; onward: *go forth and multiply*

fourth next after the third: *her fourth helping of dessert*

fortuitous happening by accident or chance: *A fortuitous meeting led eventually to marriage.*

fortunate bringing something good and unforeseen; lucky; providential: *A fortunate turn of events helped her find a new career.*

foul unfair; unclean; rotten; grossly offensive to the senses; disgustingly loathsome: *a foul smell*; unfavorable: *foul weather*

fowl a bird used for food or hunted as game; chicken, turkey, duck, pheasant

fraction a number usually expressed as $1/2$, $1/4$, etc.; a part as distinct from the whole of anything; portion or section: *He received only a fraction of what he was owed.*

friction surface resistance to relative motion; the rubbing of one surface against another; discord, dissidence, antagonism, clash, contention: *The disagreement caused a lot of friction between the friends.*

frees allows; lets loose: *He frees the animal from the trap.*

freeze to chill, congeal, or become ice: *freeze the leftovers*

frieze an ornamental strip: *The frieze on the antique chair was beautiful.*

friar member of a Roman Catholic order

fryer a small chicken suitable for frying

funeral ceremonies for a dead person: *She cried at the funeral.*

funereal mournful; gloomy; dismal: *She exhibited a funereal aloofness that was quite chilling.*

G

gaff a metal hook fastened to a pole; to cheat; fleece; harsh treatment or criticism: *All the gaff he had to take made him even more reclusive.*

gaffe a social blunder; faux pas: *His sudden outburst of anger was an unfortunate gaffe.*

gage a security or a pledge; something, as a glove, thrown down as a challenge to fight: *The knight threw down his gage.*; a variety of plum, as a greengage

gauge a measuring device; to test; a size: *twelve-gauge shotguns*; the fineness of knitted fabric: *sixty-gauge stockings*

gouge a chisel with a rounded blade; a digging or scooping action: *to gouge a channel*; *to gouge holes*

gamble to bet; to take a chance on; venture; hazard; speculation; flyer: *I'll take a gamble on the chance that I'll win.*

gambol to skip about as in dancing or playing; frolic; spring; caper; frisk: *We love to see the deer gambol in the forest.*

gantlet a railroad track construction used in narrow places; an ordeal gauntlet a glove; a challenge: *take up the gauntlet*

gait manner of walking, stepping, or running; the ways a horse moves: *The horse has a smooth gait.*

gate movable barrier; an opening permitting passage: *You may buy your ticket at the gate.*

garret a small attic

garrote a device or instrument used to strangle a person; strangulation or throttling

gelding a castrated male animal; a eunuch

gilding the application of gold leaf; something used to create a deceptively alluring aspect

genius exceptional natural ability; a person of extraordinarily high intelligence; gift, talent, aptitude, faculty

genus a kind; sort; class or group of individuals or of species of individuals

genteel belonging to polite society; well-bred or refined; polite; elegant: *She has the genteel demeanor of a woman of breeding.*

gentile pertaining to non-Jewish people, especially a Christian

gesture a movement of the hand, arm, body, head, or face that expresses a thought, opinion, or emotion: *a threatening gesture*; any action or communication used to express an idea or feeling: *a loving gesture*

jester one who makes jokes and funny moves; a professional clown: *the court jester*

ghastly dreadful; horrible: *a ghastly murder*; deathlike, pallid, cadaverous ghostly characteristic of a ghost; phantasmal; spectral; wraithlike; unearthly: *a ghostly silence*

gibe jeer; taunt; deride: *They gibe him whenever he tries to speak.*

jibe shift sails; be in agreement: *Her explanation is likely to jibe with what he said.*

jive early jazz; *Slang.* meaningless talk; to tease, fool, kid: *Don't jive me with your sweet talk.*

gild embellish with gold: *gild the lily*

guild organization of people with related interests: *The Writers Guild*

gilt gold in color; golden: *gilt-edged glasses*

guilt criminality; culpability; a crime: *His guilt was visible on his face.*

glacier a mass of slowly moving land ice formed by the accumulation of snow on high ground

glazier a person who fits windows with glass or panes of glass

gored pierced with a horn:

The bullfighter was gored; a triangular piece of material: *a gored skirt*

gourd hard-shelled fruit of a plant: *The colorful bowls were made of gourds.*

gorilla an ape: *It was the second time the gorilla escaped from the zoo.*

guerrilla a member of an irregular military force: *They used guerrilla tactics to overthrow the city.*

gourmand a person who likes food and tends to eat to excess: *He's nothing more than a gourmand who eats everything in sight.*

gourmet connoisseur of fine food and drink: *His choice of wines shows that he is a gourmet.*

grate frame of metal bars; irritate; vex; irk; to have an irritating effect: *His constant complaining grates on my nerves.*

great immense; notable; momentous; exalted; grand: *a great performance*

gravely extremely seriously: *gravely ill*; dangerously, harmfully

gravelly covered with gravel; with a harsh, rasping sound: *His gravelly voice was a result of years of heavy smoking.*

greave a piece of plate armor for the leg between the knee and the ankle

grieve to feel great sorrow: *They grieve for the loss of their leader*; lament, weep, bewail, bemoan

grill gridiron; barbecue; interrogate: *The detective will grill him for hours to get to the facts.*

grille a metal framework; perforated screen: *The entrance had a decorative iron grille.*

grisly causing a shudder or feeling of horror; gruesome; grim: *the grisly scene of a murder*

grizzly grayish or flecked with gray; a species of bear

groan a deep, mournful sound of pain or grief: *the groans of a woman in labor*; a grating or creaking sound due to burdening with a great weight: *the groan of a heavy-laden ship navigating a turbulent ocean*

grown advanced in growth: *a grown boy*; arrived at full growth or maturity; produced or cultivated in a certain way or place: *The corn was grown in Kansas.*

guarantee a promise or assurance of quality or durability: *It has a one-year guarantee that covers parts and labor.*

guaranty a warrant; pledge; something taken as security: *He left his gold watch as a guaranty that he would bring the car back.*

guessed arrived at an opinion without sufficient evidence to support it; estimated: *He guessed that it would take two hours to get there.*; thought: *I guessed it would be okay.*; believed: *I guessed he was telling the truth.*

guest a person who spends time in another's home as a visitor: *house guest, dinner guest*; a person who patronizes a hotel, restaurant, etc.; participating or performing as a guest: *guest speaker, guest conductor*

H

hail cheer, salute, acclaim: *hail, Caesar*; attract: *hail a cab*; precipitation in the form of ice balls

hale healthy; robust; vigorous; sound: *The old man is still hale and hearty.*

hair filament that grows from the skin: *Her hair was long and shiny.*

hare rodent-like mammal having long ears; a rabbit: *The race was like the tortoise and the hare.*

hall corridor in a building; lobby; auditorium: *The performance is in the music hall.*

haul to pull or draw with force; drag; carry: *We have to haul away the trash.*

hallowed sanctified; consecrated; greatly venerated: *This cemetery is hallowed ground.*

hollowed made concave; scooped out: *A portion of the tree limb was hollowed out to make a bowl.*

halve divide into two equal parts; to share equally; to reduce to half: *You must halve that and share it with your sister.*

have to hold for use, contain; possess, own: *We have a new car.*

handicap hinder, impede, incapacitate; to place at a disadvantage: *His handicap was being born into poverty.*

handicraft a work that requires both manual and artistic skill

handiwork work done by hand

handmade crafted by hand rather than by machine: *handmade candles*

handmaid a female helper or servant; something that is subservient or subordinate to another: *All good moral philosophy is but a handmaid to religion.*

homemade made or prepared at home or in the facility or restaurant that serves it: *homemade curtains*

handsome pleasing and dignified: *a handsome gentleman*; bounteous, liberal: *a handsome reward*

hansom a two-wheeled covered carriage with the driver's seat at the back: *We went for a ride through*

Central Park in a hansom cab.

hangar a shed for airplanes: *The plane taxied to the hangar.*

hanger a frame for hanging clothes: *Here is a hanger for your coat.*

hanged executed by suspending by the neck: *He was hanged at dawn.*

hung fastened from above with no support from below; suspended: *She hung up her clothes.*

hardy vigorous; robust; stout; brave: *The early settlers were hardy people.*

heartly warm-hearted; jovial; substantial: *He gave me a hearty handshake.*

heal cure; soothe; disinfect; restore: *It's just a small cut that will heal quickly.* heel back part of the foot or footwear: *The shoe fits perfectly everywhere except at the heel.*

he'll contraction for *he will*

healthful conducive to health; wholesome: *We serve only healthful food.*

healthy enjoying good health; hearty; robust: *The children are all healthy.*

hear perceive by the ear; listen to; pay attention to: *I hear you.*

here in this place: *Bring your chair over here by me.*

heard past tense of hear; listened to: *I heard the news today.*

herd drove or flock of animals; guard or protect: *The shepherd will herd the sheep.*

helpmate companion and helper; husband or wife; anything that assists

helpmeet a helpmate; spouse

[*Helpmeet* was derived from a misreading in the King James Bible where God promises Adam "to make a help meet for him," meaning a help suitable for him. As Eve became the "help," "help meet" was interpreted as "spouse."]

heroin highly addictive narcotic derived from morphine: *He had a hard time kicking heroin.*

heroine courageous woman; principle female character: *The heroine of the play was a great actress.*

hew strike forcefully with a cutting instrument; to fell; to uphold or conform to rules: *hew to the tenets of the church*

hue gradation of a color; tint: *It had a pinkish hue.*; outcry: *the hue and clamor of the crowd*

hide conceal; cache; stash: *Hide the money under the mattress.*; the skin of an animal

hied hurried; went quickly; hastened: *He hied himself down to the stadium.*

higher above, taller: *That mountain is higher than the others.*; a greater amount: *Prices are higher in the city than in the country.*

hire employ: *The company will hire another employee to complete the job.*

hoard a stash; to store away: *In wartime people have a tendency to hoard supplies.*

horde a wandering group or a swarm: *A horde of mosquitoes invaded the camp.*

hoarse harsh; grating; throaty; rough: *His voice was hoarse from screaming at the game.*

horse large, four-legged animal: *She rode the horse into the woods.*

hole an opening in something or an unoccupied space; a playing period in golf: *We only had time to play nine holes.*; a lack or a fault: *Your reasoning is full of holes.*

whole a single entity comprised of a collection of parts; including all of an entity: *This requires your whole attention.*

holy sacred; hallowed: *holy ground*

holey full of holes: *holey cheese*

wholly completely; entirely: *The group was wholly in favor of the proposition.*

home one's own house or residence; abode, dwelling, habitation; domicile; asylum: *Home is where the heart is.*

hone a whetstone for sharpening cutting tools; to make more acute or effective; perfect: *He honed his skills at his father's side.*

homely plain; unattractive: *a homely mongrel*; lacking refinement: *a homely country boy*

homey comfortably informal; cozy; homelike; warm and friendly: *a homey cottage*

homogeneous of the same kind or nature; unvarying; unmixed: *a homogeneous population*

homogenous alike in structure because of a common origin: *a homogenous breed*

homogonous pertaining to flowers that do not differ in the relative length of stamens and pistils (opposed to *heterogonous*)

homographs words that are spelled identically but may or may not share a pronunciation, such as *sow* (so) meaning *to scatter seed*, and *sow* (sou) meaning *an adult female swine*

homonym a word the same as another in sound and spelling but different in meaning such as *light*, meaning either *illumination* or *of little weight*

homophones words that sound alike whether or not they are spelled differently: *holy* and *wholly*

hoop a circular band of metal, wood, or other stiff material; the metal ring from which a basketball net is suspended; rim

whoop a loud cry or shout, as of excitement or joy; to cry as an owl or a crane

hostel an inexpensive lodging place for young people; an inn: *The students stayed at a youth hostel.*

hostile warlike, aggressive: *a hostile takeover*; adverse, contrary, unsympathetic: *a hostile response*

hour a measurement of time: *I'll be ready in an hour.*

our belonging to us; possessive of we: *We have our new home.*

how ever when "ever" is used for emphasis: *How ever did you do that?*

however by whatever means; to whatever degree; nevertheless: *It had started to rain; however, the ball game continued.*

human pertaining to or having the nature of people: *It's only human to want to be in love.*

humane merciful; kind; tender; compassionate: *Children and animals should always have humane treatment.*

humerus long bone of the upper arm: *She broke her humerus.*

humorous marked by humor; funny, witty: *She always says something humorous.*

hurdle a barrier; problem; obstacle: *He jumped over the last hurdle.*

hurtle speed; race; rush; shoot: *I watched the horses hurtle down the track.*

hyperbola a plane curve having two branches

hyperbole an exaggeration used as a figure of speech: *That dog's so ugly its face could stop a clock.*

hypercritical excessively critical: *He is hypercritical with his students.*

hypocritical falsely claiming feelings; being deceptive: *I do not appreciate your hypocritical praise.*

idle not in use; unemployed; inactive: *The lifeguard was idle during the winter months.*
idol object of worship; a person blindly adored: *The rock star was an idol to many teenagers.*
idyll narrative poem; carefree experience: *Their affair was simply a romantic idyll.*
illegal forbidden by law or statute: *an illegal U-turn*; forbidden by official rules or regulations: *an illegal block* (in football); something that is unacceptable to or not performed by a computer: *an illegal operation*
illegitimate born out of wedlock: *an illegitimate child*; not sanctioned by law or custom: *an illegitimate action*; not in proper grammatical usage
illicit not legally permitted or authorized: *an illicit attempt to control the market*; unlicensed; prohibited; not permitted by custom; disapproved of or not permitted for moral or ethical reasons
unlawful contrary to law: *unlawful search and seizure*; born out of wedlock

[All of the above describe actions that are not in accord with the law. However, there are some differences in meaning among the words. *Illegal* refers most specifically to violations of statutes or codified rules: *illegal seizure of property*. *Illegitimate* means lacking legal or traditional rights: *illegitimate use of privileged information*. *Illicit* most often applies to matters regulated by law with emphasis on the way things are carried out: *illicit conversion of property*. *Unlawful* means not sanctioned by law: *an unlawful claim to an inheritance*.]

illegible impossible or hard to read: *The handwriting was illegible.*
unreadable not interesting; not worth reading: *The book was unreadable.*
immunity being unaffected by something; a resistance to disease: *The vaccine gave the children immunity to polio.*; a legally established condition: *The court granted the witness immunity from prosecution.*
impunity exemption from punishment or harm: *He carried out his evil act with impunity.*
impassable impossible to travel over or across: *The swollen river was impassable.*
impassible incapable of feeling pain; incapable of emotion: *He seemed impassible in spite of the severity of his injuries.*
imperial relating to an empire, emperor, or empress: *an imperial ruler*; regal; outstanding in quality
imperious tyrannical; despotic; arrogant; dictatorial; overbearing: *behaving in an imperious way*; urgent; imperative: *an imperious requirement*
imperil risk, jeopardize, hazard, chance; to put in peril or danger: *imperil the safe outcome of an action*

imply signify or mean; to suggest: *Her words imply a lack of caring.*
infer deduce, reason, guess; draw a conclusion: *They inferred her dislike from her cold reply.*
imposter charlatan, fake, fraud, pretender: *He claimed to be a prince, but he was only an imposter.*
imposture the act of deceiving by assuming a false identity; fraud, hoax, swindle
impugn to attack as untrue; censure; malign; to cast doubt upon: *Her reputation was impugned.*
impute to attribute or ascribe something discreditable: *He imputed the error to the salesperson.*
in inclusion within a space: *He ran in the park. The pie is in the oven.*
into to the inside of: *She came into the building.*; in toward: *I'm going into town.*
inane empty, pointless, lacking sense, complacently foolish: *I was bored by the lecturer's inane presentation.*
insane afflicted with mental derangement, having a disordered mind, mad: *Her bizarre threats were*

the result of an insane jealousy.

inapt unsuited; incapable; clumsy; inappropriate: *His inapt response did not address the issue.*

inept bungling; stupid; inane; foolish; unskillful: *His inept handling of the ball cost them the game.*

incidence the rate or range of occurrence or influence of something: *There is a high incidence of lung cancer in people who smoke.*

incidents individual events; a distinct bit of action; occurrences: *There were several disturbing incidents during the peace march.*

incinerate burn up, reduce to ashes: *incinerate the evidence*

insinuate hint, suggest, imply, introduce artfully: *Did you mean to insinuate that I am wrong?*

incipient beginning to exist; developing: *It was more than friendship; it was an incipient romance.*

insipient unwise; foolish: *Their office flirtation soon turned into an insipient affair.*

incite instigate; induce; arouse; goad; provoke: *incite a riot*

insight perception; intuition; understanding: *The older we get, the more insight we acquire.*

incredible unbelievable; not convincing: *His story is incredible.*

incredulous skeptical; disinclined to believe: *I'm incredulous of his alibi.*

incubate to hatch eggs by sitting on them or by artificial heat; to develop, grow, take form: *Her plan would slowly incubate in her mind.*

intubate to insert a tube into the larynx or the like, as in a medical procedure: *The doctor had to intubate the patient.*

indeterminable incapable of being ascertained, measured, or fixed; incapable of being decided: *an indeterminable conflict*

indeterminate lacking precision or clarity; not known in advance: *an indeterminate amount of time*

interminable boringly protracted; unending; incessant: *interminable whining*

indict charge with an offense; criticize: *He tends to indict everyone of plotting against him.*

indite compose or write, as a poem: *She will indite an ode to the sunset.*

indigenous innate; inherent; natural; aboriginal: *Remarkable agility is indigenous to the tribe.*

indigent poor; impoverished; distressed: *The indigent street people are often ignored.*

indignant filled with anger at a person who is regarded as unjust, mean, or unworthy: *She was indignant about her coworker's accusations.*

indiscreet lacking prudence; revealing secrets: *She made an indiscreet remark about their relationship.*

indiscrete not divided into distinct parts: *a box of indiscrete personnel files*

indolent not inclined to exert oneself, slothful; conducive to laziness, languorous

insolent abrasive; arrogant; brazenly impudent; impertinent

ineluctable not to be avoided or overcome; inescapable

unelectable not capable of, or having a reasonable chance of getting elected, as to public office

inequity unfairness; bias; favoritism: *She treated her two sons with inequity.*

iniquity wickedness; unrighteousness; evil-doing, infamy, depravity; gross injustice: *I have loved justice and hated iniquity; therefore, I die in exile.*

infarction a localized area of tissue that is dying or dead, having been deprived of its blood supply because of an obstruction

infraction breach; violation; infringement: *infraction of the rules*; in medicine, an incomplete fracture of a bone

infect affect with disease; contaminate; damage

infest overrun or beset: *shark-infested waters*

inflection an alteration in pitch or tone of the voice; a change in the form of a word indicating number, person, or tense

infliction impose something painful or unwelcome upon; physical assault

ingenious characterized by cleverness or originality of invention or construction: *an ingenious device*; brilliant; resourceful

ingenuous simple; straightforward; open; naive; artlessly frank; candid; innocent: *a con artist with the ingenuous smile of a child*

ingrate an ungrateful person

ingratiate bring oneself into favor: *She ingratiated herself with the children by bringing gingerbread cookies.*

inhabit be present in, make one's home or live in: *I inhabit a remodeled church.*

inhibit hold in check, restrain: *The police officer will inhibit rowdy behavior.*

inherent innate; existing as a permanent, inseparable element or quality: *an inherent love for animals*

inherit receive a right as an heir: *inherit the farm*; receive a genetic character: *inherit blue eyes*

inhuman unfeeling, not sympathetic, savage; not suited for human beings; not human

inhumane lacking humanity, kindness, compassion, etc.; cruel to animals; brutal

insidious progressing inconspicuously but harmfully: *an insidious disease*; treacherous; crafty; stealthily deceitful: *an insidious agreement*; corrupting; cunning, wily

invidious unfairly discriminating; injurious; hateful; calculated to give offense; causing animosity or resentment: *an invidious comment*

insinuate to hint at: *She insinuated that they were having an affair.*; to instill subtly or slyly, as into the mind: *to insinuate doubts*; inject, inculcate

intimate to indicate or make known indirectly: *She intimated that they were married.*

insolate expose to the sun's rays

insolent presumptuous; arrogant; impertinent: *His insolent remarks were not well received.*

insulate protect from heat or electricity

insoluble incapable of being dissolved; incapable of being explained

insolvable incapable of being solved

install invest, instate, place in position; connect for use: *install an air conditioner*; induct into office with ceremonies: *install a new president*

instill inculcate, introduce; insinuate; infuse slowly into the mind or feelings: *instill a sense of fairness in a child*

instance an occurrence of something; an example: *The fistfight was an instance of student discord.*

instants very brief time periods; almost imperceptible moments: *We experience only instants of pure joy.*

instinct innate aspect of behavior; strong impulse; natural capability or aptitude: *He acted on instinct.*

intuition knowing without the use of natural processes; acute insight: *She had an intuition that her*

children were in danger.

prescience knowledge of things before they exist or happen; foresight: *He had a prescience that there would be an earthquake.*

intelligent wise, shrewd, having the capacity for thought and reason: *The professor is an intelligent man.*

intelligible well articulated or enunciated and loud enough to be heard; can be understood: *He was an intelligible speaker.*

intense in an extreme degree; straining; profoundly earnest: *He is intense when it comes to writing his novel.*

intents aims, purposes; intentions: *His intents are to be rich and famous.*

interment the act or ritual of burial: *The interment will be at noon at the Midtown Cemetery.*

internment the act of undergoing training; confinement of enemy aliens, prisoners of war, and political prisoners: *During World War II, many Japanese Americans were sent to internment camps.*

intern apprentice; trainee: *She was an intern at the White House.*

internee a person who has been confined, as a prisoner of war: *He was an internee of the Germans.*

internist a physician specializing in diagnosis and treatment of diseases: *You should see an internist about the pain in your stomach.*

Internet, the a large computer network linking smaller computer networks worldwide

intranet a computer network with restricted access, as within a company, that uses protocols developed by the Internet

interstate connecting different states: *interstate commerce*; a highway serving more than one state: *the U.S. Interstate Highway System*

intestate said of a person who dies without having made a will: *No one knows who her heirs should be because she died intestate.* intrastate operating within the boundaries of a state: *intrastate companies*

intractable not easily controlled; not manageable; stubborn; obstinate: *an intractable employee*

untrackable that which cannot be traced: *an untrackable letter*

inveterate firmly established by long continuance, as a disease; chronic; settled or confirmed in a habit, practice, or feeling: *He's an inveterate runner.*

invertebrate without a backbone; without strength of character: *She's an invertebrate who will lie about anything to stay out of trouble.*

its belonging to it: *This is its handle.*

it's it is: *It's cold outside.*; it has: *It's been a long winter.*

J

jam fill too tightly; cram; fruit preserve

jamb vertical sides of a doorway or window

judicial pertaining to a judge; judging; forensic

judicious using sound judgment; practical

juggler one who keeps several objects, such as balls or chainsaws, in continuous motion in the air by tossing and catching; one who uses trickery or deception

jugular related to or situated in the region of the neck or throat; a vital and vulnerable trait, feature,

or element that one attacks in an attempt to overcome an adversary swiftly and completely: *go for the jugular*

K

kernel the central, softer part within a hard shell of a nut or fruit stone; the whole seed of grain such as wheat or corn: *Popcorn is made from the kernel of corn.*; the nucleus or essential part of anything: *There was a kernel of truth in everything she said.*

colonel a commissioned officer in the armed forces

kibbutz a community settlement organized under collectivist principles

kibitz to offer unwanted advice or criticism; to be a busybody

knap crest of a small hill; to strike; break off or chip

nap to doze; fibers on the surface of cloth; a downy coating

knave unprincipled, dishonest person; villain

nave the center part of a church

knead work dough or clay into a mass; massage

kneel struck or touched with the knee

need lack; requirement; necessity

knight a man awarded a nonhereditary title (Sir) by a sovereign in recognition of merit; a man devoted to the service of a woman

night darkness between sunset and sunrise

knit to make something by interlocking loops of yarn with knitting needles; grow together, as broken bones; become intimately united: *knit a friendship*

nit the egg of a parasitic insect, such as a louse or flea

knot cord, rope, ribbon, or the like that is tied or folded upon itself; a tangle in hair; a difficulty: *a knotty problem*

not expressing negation, denial, or prohibition: *I will not answer your question.*

know to understand as true: *I know the sun will come up tomorrow.*; to be aware of: *I know his eyes are green.*; to be acquainted with: *I know her sister.*

no a negative: *The answer is no.*; a refusal or denial: *No, I don't have it.*

noes negative votes

nose part of the face that contains nostrils and the organs of smell, used for breathing; prow of a ship; forward end of an aircraft; a perceptive faculty: *a nose for news*

L

label an attachment that indicates the manufacturer, size, destination, or nature of something: *According to the label this is a "large."*; a brief description of a person or group: *Don't label me a "liberal" just because I want to protect the environment.*

labile flexible; likely to change

lacks does not have something that is needed: *The safe lacks a lock.*

lax loose or slack; not firm; not strict; negligent: *lax in enforcing the rules*

lade load; to put cargo on board a ship; to lift out of, as a fluid: *lade soup*; to burden: *laden with debt*

laid past and past participle of *lay*; placed on a surface: *laid down his burden*; to put into a certain state: *laid carpet*

lain past participle of *lie*; rested; reposed

lane narrow way or passage; an ocean route

lair a wild animal's den or resting place; a person's hiding place

layer a thickness of matter covering a surface: *layers of clothing*; a hen that lays eggs

lam a hasty escape; fleeing or hiding from the law: *on the lam*

lamb a young sheep; a person who is gentle or innocent; a person who is easily cheated

lama Tibetan or Mongolian Buddhist monk

llama an animal with soft woolly fleece

lath strip of wood

lathe machine for shaping material

laps more than one lap: *She swam five laps in the pool. My cat sits in the laps of all of my guests whether they like her or not.*

lapse a temporary deviation; a slip or error: *a lapse of judgment*; discontinuance due to a late payment: *She let her insurance lapse.*

laud to praise, honor, extol

loud having great volume or intensity; *The band is very loud.*; tastelessly showy; *I would not wear such a loud shirt.*

lay set down; place; past tense of *lie*

lei a garland of flowers worn around the neck

lie rest in a horizontal position; recline

leach to dissolve out substances; to percolate

leech bloodsucking worm; extortioner; sponger

lead to conduct or escort: *lead them out*; a heavy bluish-gray metal

led past tense of lead: *He led them along the path.*

leak to allow the passage of a substance through a flaw: *There is a water leak in the pipe under the sink.*; a breach of secrecy: *They leaked the story to the press.*

leek a plant related to the onion with a slender bulb and dark green leaves

lean to incline: *lean on me*; thin, skinny, lank, lanky; sparse; economical

lien legal claim

leased rented for a specified time: *She leased a car.*

least smallest; slightest degree: *That's the least of her concerns.*

legislator one who makes laws: *This is his first term of office as a legislator.*

legislature a group invested with the power to make, alter, and repeal laws: *The legislature will convene again in January.*

lend to grant the use of something that will be returned; to make a loan: *I agreed to lend him the money.*; to help: *lend a hand*

loan the act of lending: *the loan of a book*; money lent: *The bank granted the loan.*

[Some contend that *lend* is a verb and *loan* is a noun. However, *loan* as a verb meaning to lend has

been used in English for nearly eight hundred years. *Loan* is most common in financial contexts.]

lent granted the use of something for a period of time: *lent a book*; allowed the use of money at interest

Lent the period from Ash Wednesday to Holy Saturday, devoted to fasting and penitence

lint fabric with a raised nap, used for dressing wounds; fluff; minute shreds of yarn

lessen to cause to decrease; to belittle; to become less; reduce: *The pain will lessen with time.*

lesson something to be learned; a class; a teaching: *The lesson is to look before you leap.*

lesser smaller: *She received a lesser amount.*; inferior: *a lesser evil*

lessor a person who grants a lease: *The lessor agreed to let me stay another month.*

levee embankment to prevent flooding: *The levee might fail in hurricane conditions.*

levy to impose a tax: *to levy a duty on imports*; the amount owed or collected; the conscription of troops

liable responsible: *He's liable for the damage to her car.*; likely: *She's liable to bring a date.*

libel in law, defamation by written or printed words, pictures, or in any form other than by spoken words or gestures; anything that is defamatory or that maliciously or damagingly misrepresents

liar a person who does not tell the truth; falsifier, perjurer, prevaricator: *a dirty, rotten liar* lyre a stringed musical instrument

lightening becoming lighter or brighter: *The sky began lightening as the storm passed.*

lightning a brilliant electric discharge in the sky: *The dark sky was pierced by lightning.*

limb large branch of a tree; an arm, leg, or wing

limn to draw; portray in words; describe

limpet any of various marine gastropod mollusks with a shallow conical shell and a broad muscular foot that sticks tightly to rocks: *stuck like limpets to the spot, lest they forgot*

limpid clear, transparent, as water or eyes: *a limpid pool*; lucid; easily comprehended: *a limpid style of writing*

linage the number of printed lines; the amount charged (or paid) per printed line

lineage ancestry, pedigree, parentage, genealogy

lineal being in the direct line, as a descendant: *lineal heir* linear consisting of or using lines: *linear design*

links the rings of which a chain is composed; bonds or ties; connections lynx a wildcat having long limbs, a short tail, and tufted ears

liqueur sweet alcoholic after-dinner drink

liquor an alcoholic drink; meat or vegetable broth: *pot liquor*

litany ceremonial form of prayer; prolonged or tedious account; list; enumeration

liturgy a form of public worship; ritual; a particular arrangement of religious services

literal taking words in their primary sense without metaphor or allegory: *the literal meaning of a word*; expressed by letters; actual, factual, truthful, exact, reliable

littoral pertaining to the shore of a lake, the sea, etc.; a region lying along a shore

load a burden or cargo

lode an ore deposit

loaner one who loans; something loaned: *While my car's in the body shop, I'm driving a loaner.*

loner one who prefers to be alone or is rarely in the company of others: *A loner doesn't go to many parties.*

loath unwilling; reluctant: *She was loath to go.*

loathe abominate; hate: *They loathe each other.*

local pertaining to a particular place: *local custom*

locale location; scene or setting, as in a film, play, or novel: *filmed in a desert locale*

lodge cabin, hut, cottage, the main building of a camp or hotel

loge the front section of the first balcony; a private box or enclosure

loose not tight or bound: *loose clothing*

lose to experience loss: *lose your keys; lose money*

loot booty; spoils or plunder taken by pillaging; to ransack, plunder: *loot the art museums*

lute a stringed musical instrument

lubricate to make slippery or smooth; apply a lubricant to a machine to diminish friction; to smooth over a problem; ease: *to lubricate a family squabble*

lucubrate to write in a scholarly way; to work, write, or study laboriously, especially late at night: *She would be a more well-rounded person if she didn't lucubrate so much.*

lucent shining; luminous; translucent: *softly lucent as a rounded moon*

lucid easily understood; comprehensible; rational or sane: *He's a muddled fool, full of lucid intervals.*

lumbar relating to the loin, especially the lower back area: *a pain in the lumbar region*

lumber logs or timber cut for use; to move in a slow, clumsy, noisy way: *He lumbers along like an old, angry bear.*

luxuriant lush; rich in growth, teeming, fruitful, prolific, copious, abundant: *a luxuriant crop of sunflowers*

luxuriate greatly enjoy oneself; revel: *to luxuriate in wealth;* thrive: *The roses luxuriate in the sunny garden.*

luxurious rich, sumptuous; promoting luxury: *The hotel room was luxurious.*

M

maddening driving to madness or frenzy; exasperating: *All those delays are maddening.*

madding frenzied; raging: *far from the madding crowd*

made past tense of *make*; prepared: *made dinner;* contrived: *made a false statement*

maid female servant: *The maid cleaned our room.;* a girl or young unmarried woman: *a fair maid*

magnate a person of great influence, importance, or standing in a particular enterprise: *a hotel magnate;* a person of distinction: *a literary magnate*

magnet a thing or person that attracts: *The race track is a magnet for compulsive gamblers.;* a thing that has the property of attracting certain substances, such as iron or stainless steel: *She puts notes on the refrigerator with a magnet.;* a lodestone

mail the letters and packages that are transported by the postal service; to send via the postal service: *I will mail the letter for you.;* flexible armor made of interlinked metal rings: *The knight wore mail into battle.*

male being of the human or animal sex which begets offspring; the sex that produces gametes (spermatozoa)

main chief: *the main person in charge*; principal: *main reason*

mane neck hair of an animal; a person's long hair: *a luxurious mane*

maize a pale yellow resembling the color of corn: *She wore a lovely maize dress.*

maze labyrinth; any complex system that causes confusion: *a maze of government regulations*; a state of bewilderment: *The crowded street was a maze of pushing and screaming people.*

malady illness; affliction; complaint: *He had a chronic malady that sapped all of his energy.*; any undesirable or disordered condition: *a social malady*

melody musical sounds; harmony; tune; song

mall a large retail complex; area used as a public walk

maul a heavy hammer; to use roughly; to injure

moll a female criminal

manner way of doing something; behavior

manor a landed estate; mansion

mantel facing of a fireplace; a shelf above: *Put the clock on the mantel.*

mantle a cloak; something that conceals: *the mantle of darkness*

marry take a husband or wife; wed; combine, connect, join: *The new cars marry fuel efficiency and roominess.*

merry happy, cheery, glad; jolly, jovial, mirthful; joyous in disposition: *a merry old elf*

marshal high-ranking military officer; to arrange in order; convoke; gather: *marshal the forces*

martial warlike; associated with armed forces: *martial law*

marten a carnivore of the genus *Martes* of northern wooded areas

martin a bird that resembles and is closely related to the swallow

massage a treatment consisting of rubbing and kneading the body to increase suppleness and relieve tension; to manipulate data to produce a desired result: *massage the figures*

message a communication sent by mail, e-mail, messenger, telephone, etc.; an official communication; a prophetic pronouncement: *That cough is a message that your cold is getting worse.*

massed gathered, assembled: *The stores were massed in the downtown area.*

mast a structure rising above the hull of a boat or ship to hold sails; any upright pole, such as a mast for a flag: *The flag was flown at half mast.*

masterful dominating; self-willed: *The envoys masterful behavior irritated the citizens.*

masterly like or befitting a master: *a masterly presentation of his paintings*

mat a flat piece of material used to place under an object, such as a dish; a floor pad: *a doormat*

matte a dull finish, as on glass, metal, or paper: *a glossy or matte photo*

material substance out of which a thing can be made: *I bought the material for the drapes.*

materiel equipment and supplies of a military force; an aggregate of things used in any business or undertaking: *requisition the necessary materiel for the operation*

mean intend: *What do you mean?*; signify, indicate, imply; malicious: *a mean bully*

mien a person's look or bearing: *a woman of regal mien*

meat food; the flesh of animals; edible part of anything: *the meat of a walnut*; the essential part: *the meat of the matter*

meet join: *the roads meet here*; become acquainted with: *I'd like you to meet my friend.*

mete deal; measure; dole: *to mete out punishment*

meatier having more meat; more thought-provoking: *a meatier subject*

meteor a fiery streak in the sky produced by a meteoroid passing through the earth's atmosphere; a shooting star; something or someone that moves with spectacular speed: *a meteoric rise in popularity*

medal a metal decoration; a reward: *She received a medal for her bravery.*

meddle intervene; intrude; pry: *Don't meddle in other people's business.*

median relating to the middle: *a median strip in a highway*; a midpoint, line, or plane: *The median cost of a home is higher than ever.*

medium about halfway between extremes: *The shirt was a size medium.*; an agency by which something is conveyed: *the medium of television*

meretricious showy; gaudy; tawdry; based on pretense; false: *a meretricious comment*

meritorious deserving of praise, admirable: *meritorious service*

metal a hard substance such as gold, silver, or copper

mettle inherent quality of character; fortitude; courage

mewl to cry or whimper as an infant or young child: *the infant, mewling and puking in the nurse's arms*

mule the offspring of a female horse and a male donkey; a stubborn person; a lounging slipper

mews soft, high-pitched sounds of cats or kittens; characteristic sounds gulls make

muse think, ruminate on, dream, ponder, contemplate: *I mused on his offer for a long time.*

midst core, heart; occurring in the middle: *She arrived at the theater in the midst of the performance.*; course of action

missed failed to hit: *missed the target*; regretted the loss or absence of: *She missed her classmates.*; failed to be present: *missed church*

mist cloud; a fine spray; to rain in very fine drops; something that dims or obscures: *The mist of passion blurred his reason.*

might force; strength; past tense of *may*

mite tiny particle; an insect; a small amount

mince cut into very small pieces: *mince onions*; soften or moderate one's words: *mince words*; to walk with short dainty steps: *She minces along like a little girl.*

mints plural of *mint*; aromatic herbs; candies; produces money: *mints coins*

mind that which reasons, thinks, feels, wills, perceives, etc.; intellect or understanding; to care: *Do you mind if I smoke?*; to tend: *mind the baby*; heed or obey: *mind the teacher*

mined dug into the earth to extract ore, coal, precious stones, etc.; drew useful information from: *He mined all of the reports on the subject.*

miner a person who works in a mine; a mechanical device used in mining

minor underage person

minks weasel-like animals; fur coats made of this animal: *He gives her minks and diamonds.*

minx an impudent or flirtatious girl: *The minx likes his expensive presents.*

miserly like a miser; cheap, stingy, penurious: *He is not miserly with his gifts.*

misery tribulation, suffering; grief, anguish, torment, desolation: *the misery of abject poverty*

missal a book of prayers or devotions

missile an object or weapon for throwing or shooting

misses plural of miss (a title of respect for an unmarried woman); sizes of women's garments

missis wife; the mistress of a household

moan a prolonged low sound as from pain of some sort; a lamentation; groan; grieve; mourn

mown past participle of *mow*: *He has mown the grass.*

modal pertaining to mode, manner, or form; in music, based on a scale other than major or minor

model a standard or example for imitation; exemplary: *a model prisoner*; a miniature representation of something: *a model train*; a person or thing that serves as a subject for an artist

module a separable component or self-contained segment of something else: *an office module*; a standard unit for measuring; in computers, a program or part that performs a distinct function

mode method, manner; a way: *a new mode of travel*

mowed past tense of *mow*: *He mowed the lawn.*

Monseigneur a French title of honor or respect given to princes and prelates

Monsignor a prelate with a rank or title that is usually conferred by the Pope

mood a frame of mind; temper, humor, disposition, inclination: *She's not in the mood to go to a party.*; a prevailing attitude: *the mood of the voters*

moored past tense of *moo*, the sound a cow makes

moor a tract of peaty wasteland with poor drainage; to secure a vehicle such as a boat, ship, or dirigible in a particular place; to fix firmly; secure: *moor the ship to the dock*

Moor a Muslim of the mixed Berber and Arab people inhabiting northwest Africa

more in greater quantity, amount, measure, degree, or number: *I need more time.*

moot debatable; undecided: *a moot point*; disputable, unsettled

mute silent; refraining from speech; incapable of speech; to deaden or muffle the sound of

moral ethical: *moral responsibility*; lesson: *the moral of a story*; upright, honest, straightforward, virtuous, honorable: *a moral woman*

morale spirit; mood; emotional or mental condition: *the morale of the soldiers*

morality character or virtue; concern with the distinction between good and evil or right conduct; the right principles of human conduct: *morality lessons*

mortality the quality or state of being mortal; death rate; the ratio of deaths in a given area to the population of that area: *mortality figures*

morays tropical eels having porelike gill openings and no pectoral fins: *moray eel*

mores (pronounced *moray*) customs, conventions, practices: *The settlers brought the mores of the old country with them.*

morning early day: *We leave early tomorrow morning.*

mourning sorrowing or lamentation: *She couldn't stop mourning the loss of her dog.*

motif recurring theme, subject, or idea: *the motif of the song*

motive motivation; ground; cause; reason: *Her motive was questionable.*

mouse a small rodent; a computer device

mousse a dessert made with whipped cream; a gel or foam used to keep the hair in place

moose a large mammal of the deer family; a member of a fraternal

muscle brawn; power; force; organ that produces movement

mussel a bivalve mollusk or clam

musical pertaining to music: *a musical instrument*; tuneful; melodious; harmonious; dulcet; lyrical

musical a music program forming the main part of a social occasion

Muslim a believer in Islam; also Moslem

muslin sturdy cotton fabric

mussed messy; untidy; tangled: *mussed hair*

must ought; should; obliged, bound, required, or compelled to: *You must be on time.*; a necessity; vital: *A warm coat is a must in this weather.*

mustard a pungent powder of the mustard plant, used for seasoning food

mustered convoked; gathered; convened; congregated: *They mustered the troops.*

mystic pertaining to esoteric, otherworldly, or occult practices; a person who claims to have insight into mysteries not understood by ordinary people

mystique someone or something that has an aura of mystery or mystical power

N

naval of the navy: *Naval Academy*; pertaining to ships: *naval battle*

navel the depression in the center of the belly where the umbilical cord had been attached

nay refusal; denial; negative vote

neigh high-pitched sound made by a horse

noisome offensive or disgusting, as an odor; harmful; noxious; stinking: *noisome factory emissions*

noisy loud, harsh, or confused sounds; clamorous; tumultuous; vociferous: *noisy football fans.*

no body no group: *There is no body of literature on the topic.*; no deceased person: *We believed he was dead but no body was ever found*

nobody no person: *Nobody left the house during the storm. Nobody is home.*

no one nobody: *No one understands the problem.*

none not one; not any: *None of them attended the event.*; nothing: *She looked for a reason but found none.*; to no extent; no way

nun a woman of a religious order: *My teacher in Catholic school was a nun.*

notable prominent, important, or distinguished; famous; great; eminent: *a notable philanthropist*

noted well-known; celebrated: *a noted musician*

notorious widely and unfavorably known; disreputable; infamous: *a notorious bank robber*

numerable capable of being counted, totaled, or numbered: *numerable reasons*

numerous very many; existing in great quantity: *Numerous people crowded the stadium.*

O

oar a long pole used to row a boat

o'er over

ore a mineral from which a metal can be extracted for profit

ode a lyric poem expressive of exalted or enthusiastic emotion

owed obliged to pay; indebted: *He still owed money on his car loan.*; to have a feeling toward someone or something: *He owed me gratitude for my help.*

odious arousing hatred; abhorrent; repugnant; abominable; loathsome, detestable: *an odious pedophile*

odorous having a distinctive odor; smelly: *an odorous stockyard*

official authorized, authoritative: *We obtained official permission to enter the building.*; one who administers the rules of a game: *The official called for a time-out.*

officious meddlesome; intrusive in an offensive manner: *She's an officious woman who makes a nuisance of herself.*

oleo margarine: *I prefer butter to oleo.*

olio a dish of many ingredients; hodgepodge; medley or potpourri; miscellany: *an olio of gadgets*

one a single unit, object, or being

won past tense of win; basic unit of money in North and South Korea

on to go forward: *moved on to the next phase*

onto to place or position upon: *He put his glasses onto the table.*; to be aware of: *I'm onto your wily ways.*

ophthalmologist physician specializing in the eye

optician one who makes lenses and eyeglasses

optometrist one who examines eyes and measures vision

oral spoken rather than written: *oral exam*; relating to the mouth: *oral cavity*

verbal relating to words: *verbal ability*; using words alone without action: *verbal imagery*; literal: *a verbal translation*

ordinance law, practice, or custom; religious rite

ordnance military weapons as a whole; heavy guns; artillery

orient to place so as to face the east; to become familiar with a situation

Orient the countries of Asia (The Orient)

overdo to do to excess: *overdo exercise*; to take to extremes; to cook too long: *overdo the steak*

overdue past due; deserved but not yet to come: *Your reward is far overdue.*

overseas abroad; across the sea: *overseas travel*; beyond the sea; foreign: *overseas assignment*

oversees supervises: *oversees the manufacturing division*; manages; surveys, as from a higher point; looks over; examines: *oversees the documents*

P

paced walked briskly; stepped; trotted; ran; trudged: *The father-to-be paced up and down.*

paste fasten or stick: *Paste the paper to the wall.*; a creamy topping: *almond paste*; any soft, smooth, and plastic material or preparation; an artificial gem: *That's not a diamond but only paste.*

pack small package of similar items: *a pack of tissues*; bundle; a group of people, animals, or things:

pack of wolves

pact formal agreement; treaty: *a pact with Germany*

pail a cylindrical vessel with a handle; a bucket: *Fetch a pail of water.*

pale pallid; light; feeble; weak: *The patient looked pale and thin.*

pain to feel hurt; suffering; misery; torment; ache, agony, anguish

pane a glass-filled section of a window or door

pang a sudden sharp feeling of distress or longing: *a pang of desire; a pang of guilt; twinge, ache, throb, stab*

pair two things that are matched for use together: *a pair of socks; a married, engaged, or dating couple; two mated animals; a pair of horses*

pare to cut off the outer coating, layer, or part of: *pare an apple*

pear an edible fruit; the tree itself: *partridge in a pear tree*

palate the roof of the mouth; taste: *a fine palate for gourmet food*

palette an artist's paint board; the set of colors on such a board

pallet bed; platform; a shaping tool used by potters

paltry trashy, worthless: *The prize was too paltry to justify an effort to win.;* contemptible: *The paltry wage that they offer is an insult.*

poultry chickens, turkeys, ducks, and geese raised for food

parameter a measurable characteristic; a constant factor serving as a limit; guidelines: *the basic parameters of our foreign policy*

perimeter the circumference or outline of a closed figure; outer boundary of an enclosed area: *the perimeter of the estate*

parish an ecclesiastical district, a church with its field of activity

perish expire, shrivel, wither, rot, vanish

partition distribution in portions or shares; apportion; a separation: *a partition between offices; a part, division, or section*

petition a formally drawn request: *a petition for clemency; to beg for or request something; solicitation, appeal; suit: petition the court*

passed gone beyond; happened: *and so it passed; moved on; died: The old man has passed on.*

past no longer current: *the account is past due; formerly: a past president*

patience capacity of calm endurance; forbearance: *She has the patience of a saint.*

patients those under medical treatment: *The patients are responding to treatment.*

pause suspension; interruption; a temporary stop: *Put the tape on pause.;* a momentary hesitation: *He paused frequently during his speech to wait for the applause.*

paws the feet of animals; to scrape with paws: *The dog always paws the door to get in.*

peace quiet, calm, rapport, concord, truce; lack of hostility: *a time of peace* piece part; section; fragment; portion: *a piece of cake; a musical or literary composition*

peak pinnacle; acme; zenith: *a mountain peak*

peek to look or glance quickly or furtively: *peek at the presents*

pique offend; excite: *Her curiosity was piqued.*

peal a ringing of a set of bells; chime: *The church bells peal Christmas carols.*

peel skin or rind of a fruit such as banana or orange; to strip away or pare: *peel potatoes*

pearl a gem; yellowish white color

purl to knit with a purl stitch; to edge with lace or embroidery

pedal a foot-operated lever: *Put the pedal to the metal.*

peddle to carry around to sell; to deal out or distribute: *peddle newspapers*

peer to look intently: *peer in the window*; a person with equal status, class, or age: *a jury of his peers*

pier a platform on pillars extending from shore over water: *Part of the pier was washed out in the storm.*

penal pertaining, or subject to punishment, as for crimes or offenses; *a penal offense*

penile of or concerning the penis: *penile implant*

per to, for, or by each: *one ticket per person*; according to: *per our agreement*

purr soft, vibrant sound made by a cat: *She will sit in my lap and purr.*

perceptive discerning, sensitive, keen, astute; showing insight or intuition: *a perceptive analysis of the challenges*

preceptive of or expressing a principle or rule regarding conduct; didactic; mandatory; instructive: *a preceptive notice*

peremptory arbitrary, dogmatic, domineering; imperative: *a peremptory order*; imperious or dictatorial; assertive: *a peremptory manner* preemptive an action that is taken before an adversary can act: *a preemptive strike*

preemptory occupation of land to establish a prior right to buy:

preemptory claim; an act or statement that is absolute; it cannot be denied: *a preemptory challenge*

perfect complete; unblemished; faultless: *a perfect performance*

prefect a person appointed to a position of command or authority; a chief magistrate

perform discharge, execute, transact; carry out; act, play, or sing: *The rock star performs before an audience of thousands each time he appears.*; fulfill a command: *perform one's duties*

preform to shape or fashion beforehand; to decide beforehand: *preform an opinion*

perpetrate to commit: *perpetrate a crime*; to present or execute in a tasteless manner: *perpetrate a poor performance*

perpetuate save, maintain, sustain; preserve from oblivion: *perpetuate a little-known opera*

perquisite an extra profit; privilege, or allowance in addition to a main income: *perquisite payment in stock options*; a customary privilege, such as a gratuity or tip

prerequisite something required as a precondition: *Passing the exam is a prerequisite for college admission.*

persecute hound; afflict; torture; torment; badger; bother: *persecute the opposition*

prosecute to institute legal proceedings against: *prosecute the suspect*; carry forward something begun: *prosecute a war*

personal relating to a particular person; private: *a personal matter* personnel body of persons employed in an organization or business: *personnel department*

perspective a mental view; the state of one's ideas; vista: *It looks good from my perspective.*

prospective expected; anticipated; future: *prospective earnings*

perspicacious discerning; perceptive: *a perspicacious observation*; acute; shrewd; penetrating

perspicuous clearly expressed; lucid, plain, distinct: *perspicuous building*, explicit, intelligible: *an intelligible report*

peruse read through thoroughly; examine in detail: *peruse a map* pursue trail, hunt; follow close upon: *pursue the escapee*; continue to discuss or study: *pursue the options*; go on with: *pursue an education*

pervade diffuse; fill; spread throughout all parts of: *Suspicion pervades the whole department.*

purvey furnish; provide; supply: *The caterer will purvey the tables and chairs in addition to the food.*

physic laxative; cathartic; any medicine; relieve or cure: *The physic made me feel better.*

physique bodily structure, development, or appearance of an individual: *an athletic physique*

picaresque a style of fiction dealing with the episodic adventures of rogues;

pertaining to or resembling rogues picturesque beautiful or striking as in a picture: *a picturesque scene*; strikingly graphic; vivid: *picturesque speech*

picture a work of art, as a painting, drawing, photograph, etc.; portrait; movie; any visual image; a person or thing resembling another closely: *the very picture of her mother* pitcher a container for holding and pouring liquids: *a pitcher of cream*; a person who pitches: *a baseball pitcher*

pinion the outer part of a bird's wing; a small toothed gear engaging with a larger one

pinon a pine bearing edible seeds; a type of pine nut

pistil the female organs of a flower consisting of the stigma, style, and ovary

pistol a small hand-held firearm

pitiable lamentable, wretched: *a pitiable hovel*

pitiful evoking or deserving pity: *a pitiful leper*

piteous that which exhibits suffering and misery: *piteous poverty*

plain simple; clearly evident; unpretentious; unadorned: *plain truth*

plane a carpenter's tool; to smooth: *plane the wood*; to travel by airplane

plaintiff the party who institutes a suit in court, opposed to defendant

plaintive expressing sorrow; mournful: *a plaintive melody*; wistful, sad

plait to braid: *plait the child's hair*

plate a flat, thin object; a shallow dish; to coat with a layer of metal: *plate with silver*

plantar of or relating to the sole of the foot: *a plantar wart*

planter one who cultivates the soil; a large container for plants; the owner or manager of a plantation: *a wealthy Southern planter*

pleas appeals, entreaties: *pleas for clemency*; excuses; pretexts; a defendant's answers to legal charges

please be agreeable to; give pleasure: *please the audience*; like or wish: *do what you please*

pleural pertaining to the pleura, a serous membrane lining the thorax and enveloping the lungs: *pleural pneumonia*

plural more than one in number; a plural word or form: *dictionaries is the plural form of dictionary*

plum an oval, fleshy, edible fruit: *He stuck in his thumb and pulled out a plum.*

plumb exactly vertical: *plumb in the center*; determine the depth of; experience in extremes: *plumb the depths of fear*; provide with plumbing; work as a plumber

plume a soft, fluffy feather: *the plume of an egret*; emissions from a stack, flue, or chimney: *a plume of smoke*

polar pertaining to the North or South Pole: *polar bear*; having magnetic polarity; directly opposite in character or tendency

poller one who takes samples of opinions on a subject

pole a long cylindrical piece of wood or metal: *fishing pole*; inside lane of a racetrack: pole position

poll the casting of votes; a survey of opinions; top or back of the head

poor needy; penniless; destitute; poverty-stricken

pore read with attention; a minute orifice as in the skin

pour rain heavily; send a liquid flowing: *pour coffee*

poplar a tree

popular favorably regarded, well-liked; representing the people, common: *popular belief*

populace the common people; a population

populous having many people; numerous; crowded

portend foreshadow as an omen; signify; foretell; forecast; forebode: *The skies portend a possible hurricane.*

pretend make believe; deceive; feign: *pretend surprise*; simulate, fake, sham, counterfeit; assume: *pretend a title*

portent augury, warning, sign: *portent of things to come*

potent strong, mighty, powerful: *potent medicine*; persuasive, influential: *a potent argument*

portion a part of a whole; section: *A portion of the building was under construction.*; segment; ration; allotment

potion elixir, brew, concoction; a drink, esp. one having magical powers: *a love potion*

poser a person who poses, as for a picture

poseur a person who tries to impress others by behaving affectedly

practicable workable, achievable, attainable; feasible: *a practicable solution to the problem*

practical pragmatic; suited to actual conditions; useful; sensible: *a practical*

praise glorify, exalt; acclamation, approbation, compliment; laud: *Her performance received praise from all the critics.*

prays makes a fervent request; beseeches; implores; offers a prayer to a deity: *prays for guidance*

preys victimizes: *preys upon the poor*

precede to go before; to preface: *precede a statement with a qualification*

proceed progress, emanate, ensue; move or go forward; to carry on: *proceed to the exit*

precedence priority in time, order, or importance; the right to precede others on formal occasions

precedents previous cases or legal decisions taken as a guide or justification for subsequent cases; example, model, pattern, standard

precession the act of preceding; precedence; the slow, conical motion of the earth's axis of rotation

procession a line of people, animals, vehicles, etc., moving along in orderly succession

precipitant falling headlong; rushing hastily onward; unduly sudden: *precipitant decision*

precipitate hasten the occurrence of; to cast, plunge, or send violently; accelerate: *precipitate a fight*

precipitous extremely steep; abrupt, sheer: *a precipitous slope*

precocious prematurely developed in some faculty or characteristic: *a precocious child*

preconscious occurring prior to the development of consciousness; the preconscious portion of the

mind

prepose to place (a grammatical form) before a related grammatical form: *The adverb "out" of "put the light out" is preposed in "put out the light."*

propose to offer a matter for consideration; suggest: *He proposed an item for the agenda.*; to make an offer: *propose marriage*; proffer, tender, present

preposition a word governing and usually preceding a noun or pronoun and expressing a relation to another word or element; examples of prepositions are *in, on, by, to, from, since, for, of* *Where did you come from? What shelf did you put it on? That's what it's for.*

proposition a proposal; a suggestion of something to be considered, adopted, etc.: *a proposition of marriage or sexual relations*

prescribe appoint; to order a medicine: *prescribe a painkiller*

proscribe prohibit, censure, repudiate; to banish: *proscribe drinking in a public park*

presence the state of being present: *Your presence is requested at the meeting.*; a person's bearing or force of personality: *His presence was commanding.*

presents gifts: *The child received a lot of presents.*; things presented: *The company presents its new president.*

presentiment foreboding; a vague expectation: *I had a presentiment that there would be an accident.*

presentment an act or manner of presenting; the act of presenting information: *The principal made the presentment.*

pretense pretending or feigning: *a pretense of listening*; a false show of something: *his sympathy was only a pretense*; an allegation or claim: *get a loan under false pretenses*; shamming; semblance; mask, veil

pretext something put forward to conceal a true purpose; an ostensible reason; excuse: *The leaders used presumed threats as a pretext to declare war.*; subterfuge; evasion

preview the showing of a movie, play, etc. prior to its public opening; to see or show in advance: *They always show previews before the movie.*

purview the scope or range of something; responsibility, compass, extent: *The job is within his purview.*

pride conceit, self-esteem, egotism, vanity; feeling proud; the best of a group: *The pride of the Yankees.*; a group of lions

pried inquired presumptuously into something: *pried into her personal life*; opened by using leverage: *pried open the cover of the manhole*

prince a male sovereign or monarch; the chief or greatest: *the prince of journalists*

prints copies of a photograph or document; fingerprints, paw prints; produces a copy of something on paper or other material

principal main; foremost; the person in charge: *the school principal*; a capital sum (of money)

principle essential quality; law; moral rule: *true to her principles*; doctrine: *the principle of the matter*

prodigy a person with exceptional talent or ability: *a child prodigy*; a marvelous thing

protege a person under the protection, patronage, or tutelage of another: *a protege of the concertmaster*

profit gain; benefit; income from investments or property: *The sale made a profit.*

prophet soothsayer; predictor: *prophet of doom*

prophecy a prediction; the inspired utterance of a prophet: *His prophecy was that the world would come to an end soon.*

prophecy to speak as a prophet; to foretell future events: *He will prophesy the next world war.*

prostate of or pertaining to the prostate gland

prostrate prone, supine, incumbent; to lay flat as on the ground; to reduce to physical weakness

protean extremely variable; changeable in shape or form, as an amoeba; a versatile actor

protein plants or animal compounds rich in amino acids required for growth and repair of animal tissue

put to place, set; to assign, attribute

putt to hit a golf ball with a light stroke

pyretic of, for, or producing a fever

pyrrhic (of a victory) won at too great a cost to be of use by the victor; a metrical foot of two short or unaccented syllables

Q

quail lose heart or courage; recoil; flinch; cower: *quail in the face of danger*

quake shake or tremble; shudder: *quake with fear of the monster*

qualm uneasy feeling; pang of conscience; misgiving: *She has no qualms about lying to her parents.*

queasy troubled; anxious; worried; nauseated; upset: *After she ate the spoiled food she felt queasy.*

quarts measures of dry or liquid volume

quartz a hard, crystalline mineral

quiet still; soothing; hushed; calm: *quiet the animals*

quit stop, cease, surrender, release, resign: *quit the job*

quite very; to a degree; rather: *quite a lovely compliment*

R

rack framework; spread out; torture: *they put the prisoner on the rack*

wrack damage or destruction: *wrack and ruin*

rain water falling to earth in drops: *Soon it's going to rain.*

reign exercise of sovereign power; widespread influence: *He reigns supreme.*

rein a leather strap fastened to the bit of a bridle; a means of restraint: *Rein in your anger.*

raise lift, build, or erect: *The whole community helped them raise the house.*

rays narrow beams of light; traces of an enlightening influence: *rays of hope*

raze tear down or demolish: *It took a demolition crew to raze the hotel.*

rap a knock; a short tapping sound; blame, censure: *take the rap*; conversation; a rhythmical, rhyming monologue recited to music; a small amount, the least bit: *I don't give a rap.*

wrap enclose something in cloth or paper: *wrap a gift*; the end of filming or taping of a show or scene: *That's a wrap.*

rappel technique of controlled descent from a height: *rappel down a cliff*

repel drive back; ward off: *repel the enemy*; be repulsive to

rapt deeply moved; enraptured; engrossed

wrapped covered, enveloped, or encased

raptor one who seizes by force; robber; a raptorial bird

rapture ecstatic joy; bliss; beatitude

ravage wreak great destruction or devastation: *ravage the enemy camp*

ravish abduct, rape, or carry away with emotion: *ravish the young women*

read reproduce written words mentally or utter them aloud: *read a book*; to apprehend the meaning; assume as intended or deducible: *read too much into a letter*; determine what is being said by the movement of a person's lips: *read lips*

reed a marsh plant with a firm stem; the vibrating part of the mouthpiece of some wind instruments

real true; existing; actual: *the real reason*

reel winding device; a spool; a dance: *danced the Virginia Reel*

reality what is real or existent; resemblance to what is real: *reality show*; something that constitutes an actual thing: *The reality is that he is your son.*

realty real property or real estate: *She's a realty salesperson.*

rebuff blunt or abrupt rejection; snub; spurn: *rebuff a proposal or invitation*

rebuke a sharp, stern disapproval of; reprove; reprimand; censure; admonish; reproach: *rebuke his bad behavior*

rebut to argue to the contrary; disprove; confute: *rebut an argument*

receipt the state of being received into one's possession: *receipt of goods*; a written acknowledgment of payment: *a receipt for the order*

recipe a set of instructions for making something: *a recipe for muffins*; a device for achieving something: *a recipe for success*

regime a system of government; a mode of rule: *a dictatorial regime*

regimen regulated course, as of diet or exercise: *a health regimen*

regiment a military unit of ground forces: *He sent three regiments into battle.*

reluctant disinclined; unwilling to act: *She's reluctant to report him to the police.*

reticent unwilling to speak; reserved; taciturn, uncommunicative: *She was reticent to answer our questions.*

reprisal retaliation against an enemy; redress; revenge

reprise to repeat; in music: a return to the first theme

reprobate scoundrel; wastrel; rogue; outcast: *The ex-con is a worthless reprobate.*

reprobation disapproval, condemnation or censure; rejection: *She expressed her reprobation of the proposal.*

repudiate to reject as having no authority; disown; reject with disapproval; renounce: *repudiate a leader*

repugn to oppose or refute: *repugn the candidate*

repulse to drive back; repel; rebuff, snub, shun: *repulse a man's advances*

requirement demanded in accordance with set regulations: *A degree is a requirement for the job.*

requisite something that circumstances make necessary: *A cool head is a requisite for a police officer.*

rescind countermand, repeal, veto; nullify, retract: *rescind an agreement*

resend send again; send back: *resend a letter*

residence habitation, domicile; stay, sojourn; the place in which a person resides: *My residence is within the city limits.*

residents physicians who are in full-time attendance in a hospital and who often live on the premises; those who reside in a place: *residents of a condominium complex*

respectably honorably; suitably: *He performed his job respectably.*

respectfully full of respect; with regard: *She listened respectfully to his advice.*

respectively sequentially; in precisely the order given: *John and Hal finished first and second, respectively.*

rest abstain or be relieved from exertion: *Rest here awhile before traveling on.;* left without further investigation: *Let the matter rest.*

wrest to usurp forcefully; to extract by guile or persistence: *wrest a confession from the suspect*

restive nervous, unquiet; recalcitrant, disobedient, obstinate, balky: *a restive horse*

restless agitated, fretful, without rest: *restless night*

retch to make efforts to vomit

wretch an unfortunate or unhappy person

right correct; proper; just; appropriate: *the right way*

rite religious ceremony; ceremonial act: *marriage rite*

role a part played by an actor; a function: *the role of a wife*

roll to turn; to throw as in dice; a small bread

root part of a plant normally below the ground; basic cause, source, or origin: *the root of the problem*

route a way or course taken: *the shortest route to your destination;* a round traveled in delivering, selling, or collecting goods: *a newspaper route*

rote mechanical or habitual repetition: *Try to learn your multiplication table by rote.*

wrote past tense of write: *I wrote a letter to you.*

S

sail a piece of canvas or other fabric extended on rigging to catch the wind and propel a sailing vessel; an apparatus that catches the wind on a windmill; to move along or travel over water

sale the act of selling; the amount sold; disposal of goods at reduced prices; an event where goods are sold; a public auction

salvage the rescue of a ship and its cargo from loss at sea; the property saved in such a way; the act of saving anything from a wreck, fire, etc.

selvage an edging that prevents cloth from unraveling

sanatorium a hospital for the treatment of chronic diseases, such as tuberculosis or mental disorders

sanitarium an institution for the preservation or recovery of health; a convalescent hospital; a health resort

sanitarian clean and wholesome; a specialist in public sanitation and health

satire the use of ridicule, irony, sarcasm, etc., to expose folly or vice or to lampoon someone; burlesque, caricature, parody

satyr one of a class of Greek woodland gods with a goat's or horse's ears and tail and budding horns; a lustful or sensual man; lecher

saver a person who saves, especially money

savior a person who saves from danger or destruction, one who rescues or delivers

savor a characteristic taste, flavor, etc.; to appreciate or enjoy the taste of; to enjoy an experience

scene the place where events in real life, drama, or fiction occur: *scene of the crime*; any view or picture; an embarrassing public display of emotion: *Please don't make a scene!*

seen past participle of see: I have seen the light.

scrip a certificate to be exchanged for goods or cash

script handwriting; the text of a play, TV program, or motion picture

scull either of a pair of small oars used by a single rower; a small boat propelled by a scull or a pair of sculls

skull the skeleton of the head

sculptor an artist who makes sculptures

sculpture the art of making forms by chiseling, carving, modeling, casting, etc.

sea ocean; overwhelming quantity: a sea of troubles

see to perceive with the eyes; to perceive mentally: *I see your point.*

seasonable timely; fit; appropriate; characteristic of the season: seasonable weather

seasonal pertaining to the seasons of the year; periodical: *seasonal work*; depending or occurring on the season: seasonal fluctuations in rainfall

sees perceives with the eyes, views; recognizes, visits

seise *chiefly law*: to take into legal custody; confiscate

seize take hold of suddenly and forcibly; grab; overwhelm; to take possession by force

sensibility capacity for feeling; responsiveness: *She has a great sensibility for her patients.*

sensitivity ability to react to stimuli: *sensitivity to light*

sensual carnal; lascivious; lacking moral restraints: *a sensual dance*

sensuous affecting the senses: *sensuous poetry*; sensible; sentient

serf a person in a condition of servitude; vassal, peasant

surf the swell of the sea breaking on shore or reefs; the foam produced by this; to ride the surf as with a surfboard; to search through a computer network for information: *surf the Web*

serge a twilled woolen fabric: *His serge suit was shiny from many years of wear.*

surge a rolling swell of water: *The huge surge of the sea frightened us.*; a rush of current in a circuit: *I need a surge protector for my computer.*; any sudden or abrupt strong increase

sew fasten by stitches made with needle and thread; make clothes with cloth: *She will sew a party dress for me.*

so in the way or manner indicated; in order that: *Please RSVP so that we'll know how many reservations to make.*; to the extent or degree indicated: *I feel so good.*

sow scatter seed on the earth; to plant: *sow a crop*; circulate

sewn made, repaired: *I have sewn the pieces together.*

sown impregnated with seed; propagated; spread: *You have sown the seeds of suspicion.*

shear to clip or cut; remove hair or fleece from: *shear the sheep*

sheer thin; fine; transparent; steep: *a sheer nightgown*

shone past tense of shine: *Today is cloudy, but yesterday the sun shone.*

shown past participle of show: *A link has been shown between obesity and diabetes.*

shudder to tremble from horror, fear, or cold; quiver; shiver: *I shudder to think how close I came to having a terrible accident.*

shutter a movable cover for an opening; a device for opening or closing the aperture of a camera lens; to close down: *Shutter the cottage for the winter.*

sight vision: *My sight has been getting dimmer.*; something worth seeing: *a sight for sore eyes*

site location; setting of an event: *This is the site where we will build our dream home.*

slay murder; slaughter; assassinate: *They planned to slay the King.*

sleigh a light vehicle on runners; a sled: *a one-horse open sleigh*

sley the reed of a loom; the warp count in woven fabrics

sleight skill; dexterity; stratagem; legerdemain: *sleight of hand*

slight small in size, degree, or amount; delicate; act of disrespect: *He reacted with anger to the slight.*

sloe fruit of the blackthorn; the shrub itself

slow unhurried; gradual; leisurely

soar rise, fly, or glide without effort: *The eagles soar high into the sky.*

sore painful to the touch; tender: *a sore arm*; open wound

soared rose into the air; rose rapidly; flew a plane that has no engine

sword a thrusting weapon with a long, sharp-pointed blade: *They fought with swords.*

sol *music*: the fifth tone of a diatonic scale; a Peruvian coin

Sol ancient Roman god personifying the sun

sole only, unique; the undersurface of a foot or shoe; a flatfish

soul spirit, heart, essence, core

some time a little time; a short while: *I need some time away from my business.*

sometime at an unstated or indefinite time: *Come up and see me sometime.*

sometimes now and then, at times: *Sometimes I prefer the beach in the winter.*

some remarkable: *That was some thunder storm.*; unspecified quantity: *I'd like some candy.*

sum a quantity obtained by addition: *The sum of 13 and 20 is 33.*; the final aggregate

son a male human offspring: *My dad always wanted a son.*

sun a star that is the source of light and heat for planets in the solar system; the luminous celestial body the earth and other planets revolve around: *We warmed ourselves in the sun.*

soot a black substance rising in fine flakes in smoke

suit a legal action; a matched set of clothes; meet the requirements of: *This room will suit me just fine.*

spacious large in expanse or scope; roomy: *a spacious auditorium*

specious plausible but false; based on pretense; deceptively pleasing: *His incorrect conclusion arose from specious reasoning.*

spiritual concerned with sacred or religious things; refined; sensitive: *She is a spiritual woman.*

spirituous distilled, as whiskey; containing much alcohol: *a spirituous concoction*

splutter speak in a vehement or choking manner; utter rapidly or incoherently, spatter, as a liquid; noise or fuss; a blend of the words *splash* and *sputter*

sputter make popping or sizzling sounds; to eject particles of saliva or food from the mouth explosively and involuntarily; some of the same definitions as for splutter, such as to utter incoherently

staff a pole or stick; personnel: *The entire staff will attend the conference.*

staph staphylococcus, a parasitic bacteria: *a staph infection*

staid sober and sedate; characterized by dignity and propriety: *a staid professor*

stayed continuing or remaining in a place; a judicial order forbidding an action until the order is lifted: *stayed the execution*

stair step or flight of steps: *walk up the stairs*

stare steady gaze; to look at intently: *It's not polite to stare.*

stake a stick or post; wager; bet: *I have a stake in that race.*

steak a slice of meat or fish: *I'll have my steak rare.*

stammer speak with involuntary breaks and pauses or with spasmodic repetitions of syllables or sounds; pause, hesitate, falter

stutter speak in such a way that the rhythm is interrupted by repetition, blocks, or spasms, or prolongations of sounds and syllables along with contortions of the face and body; distorted speech

[Both *stammer* and *stutter* mean to speak with difficulty. *Stammer* suggests inarticulate sounds or interrupted speech caused by excitement, embarrassment, confusion, or other emotion that may require special treatment to correct. *Stutter* designates a broad range of speech defects. It is the term that is preferred in technical usage: *His stutter was more than merely a stammer of embarrassment.*]

stance position of the body while standing; a mental or emotional position: *take a firm stance*

stanch to stop the flow of blood or other liquid: *Use direct pressure to stanch the bleeding.*

staunch constant; true; faithful; steadfast: *a staunch friend*; strong; substantial

stationary fixed; standing still; not movable; not changing: *Inflation has remained stationary.*

stationery writing paper; writing materials: *I ordered personalized stationery.*

statue image of human or animal carved in marble or bronze: *There is a statue of the local hero in the center of town.*

stature height or uprightness: *He was of unusual stature.*

statute a law enacted by the legislative branch of a government: *The maximum allowable speed was established by statute.*

steal to take the property of another without permission: *Did he steal your purse?*

steel modified form of iron: *The building is reinforced with steel beams.*

stele stone marker or monument: *An ancient stele marked the grave.*

steer to guide or direct the course of; a young ox castrated and raised for beef

stere a unit of volume equal to one cubic meter

straight having no waves or bends: *a straight path to the beach*; candid and direct: *straight talk*; unmixed: *I drink my whiskey straight.*

strait (often straits) a narrow passage of water connecting two large bodies of water; difficulty; distress: *dire straits*

stricter more rigid or exacting in enforcing rules: *stricter parents*

stricture a restriction; an adverse criticism: *The critic made a stricture regarding the script.*

subset a set that is part of a larger set

subtext underlying or implicit meaning, as of a literary work: *What is the subtext of the story?*

subtype a subordinate type; a special type included in a more general type

subtitle a secondary and usually explanatory title, as in a literary work

subtopic one of the divisions into which a main topic may be divided

success favorable or prosperous outcome; attainment of wealth, position, fame, etc.

succuss to shake up; shake

suite matched furniture: *a bedroom suite*; connected rooms: *The suite contains a sitting room, two bedrooms, and two baths.*

sweet the taste experience of sugar; a food rich in sugar; pleasing to the mind or feelings: *a sweet deal*; in an affectionate manner: *You are very sweet to me.*

summary a brief account of the main points of something; outline, precis, synopsis: *Please provide a summary of the book.*

summery like summer: *a bright summery day*

suspension something that is suspended or hung; temporary withholding of a privilege: *I got a suspension for yelling at the teacher.*; decision, etc.; interruption, discontinuance, abeyance

suspicion the act of suspecting; doubt, mistrust, misgiving: *I have a suspicion that she isn't being truthful.*

T

tacked changed a boat's heading relative to the wind; fastened with a short nail with a sharp point and large head; sewed together loosely with large stitches: *tacked the hem of the dress*

tact sensitive perception of what is appropriate in dealing with others: *The director has a lot of tact.*

tacks short, sharp nails with broad, flat heads; fastens; zigzags

tax a sum of money demanded by a government; levy; lay a burden on; strain, stretch

tail the prolongation of an animal's rear end: *The dog wagged his tail.*; the rear part of an aircraft; the side of a coin that does not bear a head or date; someone employed to follow and report the movements of another: *put a tail on the suspect*

tale story; an actual or fictitious narrative of an event: *He told an exciting tale.*

tankard large drinking cup, often with a handle and hinged cover: *a tankard of ale*

tanker a ship, airplane, or truck used for bulk shipment of liquids or gasses; a tank trailer or tank truck

taper a slender candle; a gradual decrease: *The storm will taper off soon.*

tapir animal resembling swine

taught past tense of teach: *He taught me to sing.*

taut trim; tidy; tense: *She speaks in short, taut sentences.*

team two or more who work together or play on the same side as in a game: *She's on my team.*

teem to be full of; swarm; abound: *The area teems with bees.*

tear (tear as in teardrop) a drop of the saline solution that is secreted by the lacrimal glands: *I won't*

shed a tear if you go.

tier row, rank, or layer, one atop the other: *Their seats are on the third tier.*

tremblor a tremor; earthquake

trembler a person or thing that trembles

tenant occupant; one who holds the right to occupy a place: *The tenant of that apartment is a woman.*

tenet principle, belief, doctrine; part of a body of doctrine: *tenet of a church*

tense stretched tight; high-strung: *She is overly tense.*; a category of verbal inflection

tents portable canvas shelters: *The homeless are living in tents by the river.*

tints a color or variety of color; hue: *Use pastel tints for the walls.*

than used after comparative words such as other: *She is prettier than her sister.*

then at that time: *He'll be home then.*; soon afterward: *Then we'll have dinner.*; next in order

their possessive case of *they*: *It is their book.*

there in or at that place: *The book is over there.*

they're they are: *They're working on a second edition.*

threw past tense of throw; hurl; cast; emit; project: *She threw the ball a long way.*

through by way of: *We'll be driving through Seattle.*; finished: *We'll be through with the project by tonight.*

throe, throes a violent spasm or pain: *the throes of childbirth*; a sharp attack of emotion; tumult; chaos; turmoil

throw fling, launch, send: *throw the ball*

throne the chair occupied by a sovereign or other exalted person on ceremonial occasions

thrown projected; propelled; hurled: *He has been thrown into prison.*

tide periodic rise and fall of the ocean: *High tide is at 6:03 p.m.*; a current, tendency, or drift, as of events: *A tide of fear could lead to war.*

tied bound, fastened, or attached with a rope or string drawn together and knotted: *He tied the package securely.*

tiered arranged in tiers: *a five-tiered wedding cake*

tired weary, fatigued: *I'm tired from a long day at work.*

timber wood, especially when suitable for building purposes: *Stack the timber next to the house.*

timbre the characteristic quality of a sound: *The timbre of his voice was unique.*

to toward, on, against, upon

too also: *me too*; excessive: *too much*

two a number: *Take two; they're small.*

toe a digit on the foot of certain mammals: *He stubbed his toe.*

tow pull or haul by a rope, chain, or other device: *They had to tow my car.*

tortuous circuitous; devious; full of twists, turns, or bends: *a tortuous road up the mountain*

torturous pertains to suffering: *We toil in the torturous heat.*

tracked followed the traces of; made tracks upon: *The children tracked mud into the house.*

tract pamphlet or leaflet; an extended area of land: *a housing tract*

transcendent surpassing all others; pre-eminent: *Her beauty was transcendent.*

transcendental mystical; knowledge derived from intuitive sources: *It was a transcendental experience.*

translucent permitting light to pass through but diffusing it so that objects are not clearly visible: *a translucent lampshade*; lucid: *a translucent description*

transparent allows objects to be seen clearly through it: *clear water is transparent*; crystalline

treaties formal agreements; formal documents embodying an agreement; compacts

treatise formal exposition in writing of the principles of a subject, more detailed than an essay

triad a group of three, as notes in a chord

triage sorting according to quality; the assignment of degrees of urgency to decide the order of treatment of injuries, illnesses, etc.

trooper soldier or police officer: *He was a state trooper.*

trouper actor; dependable person: *He's always on time'a real trouper.*

trustee a person who is given control of another's property: *He is the trustee of his mother's estate.*

trusty a prisoner given special privileges: *The trusty works on the landscape outside the prison walls.*

turbid cloudy, muddy, murky: *The turbid water overflowed the banks of the river.*

turgid swollen, distended, overblown, pompous: *The politician was known for his turgid prose.*

U

udder a mammary gland, especially when baggy and with more than one teat, as in cows

utter speak or pronounce: *Don't utter a word.*; complete; total; absolute: *the utter truth*; unconditional; unqualified: *He's an utter liar.*

unaware not aware or cognizant: *He was unaware of the danger lurking.*

unawares unexpectedly, without forethought, by surprise: *Her anger caught him unawares.*

underserved those whose needs are not sufficiently served: *underserved children of the ghetto*
undeserved not justly or rightly earned or merited: *an undeserved reward*

undo reverse or erase; annul; untie; unwrap: *undo a knot*

undue exceeding the appropriate or normal; excessive: *the use of undue force*

unreal not actual; imaginary, fanciful, delusory; lacking in truth; not genuine; false; sham

unreel to unwind from a reel

urban relating to a city; characteristic of city life: *There are many benefits to urban living.*

urbane polished and elegant in manner or style; suave; cosmopolitan: *He has a sophisticated, urbane way about him.*

[*Urban* and *urbane* once meant the same thing: *belonging to a city*. Both words are derived from the Latin *urbanis*. Later, *urbane* developed the more specialized sense of *refined*, *polite*, and *elegant*, which were considered to be characteristics of those who lived in cities rather than those living in the country.]

V

vain excessively proud of one's appearance, qualities, etc.; conceited: *She is very vain about her long black hair.*; arrogant; egotistical; without effect or avail: *Her efforts were in vain.*; worthless; unimportant

vane blade in a wheel moved by air, steam, or water: *A weather vane shows the direction of the wind.*; someone who is changeable or fickle

vein blood vessel; a natural channel; a body or stratum of ore: *a rich vein of coal*; a condition, mood, or temper: *a vein of sadness*; tone; touch; thread; streak

vale a valley; the world, or mortal or earthly life: *this vale of tears*

veil a piece of netting worn by women for concealment; something that covers or screens: *a veil of smoke*

vary to be different; modify; deviate: *Her actions seem to vary from the norm.*

very to a high degree; extremely: *a very important matter*

vassal dependent; bondman; servant; slave: *The vassal cared for the entire cornfield.*

vessel container; water craft; airship: *The new boat was a seaworthy vessel.*

venal open to bribery; mercenary; corruptible: *a venal administration prone to greed and deception*

venial pardonable; trifling; not seriously wrong: *His outburst in class was only a venial offense.*

veracity truthfulness: *He has a reputation for veracity and we can trust what he says.*

voracity excessive eagerness, greediness, great hunger: *He gobbled down his food with voracity.*

verses stanzas; poems or pieces of poetry: *She recited verses from her latest poem.*

versus against; as compared to; in contrast with: *a partial compromise versus total defeat*

vial a small container used for liquids: *The biology student held up a vial of swamp water.*

vile disgusting; loathsome; depraved: *He's a vile man with a cruel streak.*

viol a stringed musical instrument: *He was the finest viol player in the orchestra.*

violation a breach, infringement, or transgression as of a law or rule: *She was stopped for a traffic violation.*

volition a choice or decision made by the will; discretion: *She left on her own volition.*

vice a bad habit; serious moral failing: *Drinking too much is a vice.*

vise a clamp for holding metal or wood in place: *I used a vise to hold the wood as I sawed it in half.*

W

wail moan or lament; to cry loudly: *The toddler is sure to wail when his mother leaves.*

whale hit, beat, strike hard: *whale away at the bully*; a very large cetacean

waist the narrow middle part of an object: *She wore a sash at her waist.*

waste to use carelessly; lose; squander: *It's not good to waste food.*

wait postpone; linger; remain; stay: *Wait with me for the bus.*

weight measurement of heaviness or mass: *I was dismayed by how much weight I had gained.*

waive relinquish a right voluntarily: *waive his right to a jury trial*; dispense with; forgo: *waive a fee*

wave surf; whitecap; undulate: *wave a flag*; to signal with the hand: *wave good-bye*

waiver intentional relinquishment of a right; the document that evidences a waiver: *She signed a waiver.*

waver vacillate; fluctuate; hesitate; falter; sway: *She wanted to go, but her doubts made her waver.*

wander rove, ramble, move about without a fixed course: *He tends to wander aimlessly throughout the city.*

wonder something that causes feelings of wonder; feelings aroused by a marvel; to query in the mind: *Sometimes we wonder what we're here for.*

wangle maneuver, finagle, wheedle: *wangle an invitation*

wrangle to argue or dispute; an altercation; to round up cattle, horses, or other livestock

want to desire greatly; need; lack: *I really want a new car.*

wont accustomed to; apt or likely: *He is wont to make mistakes when he hurries.*

won't will not: *I won't be able to go with you.*

ware pottery or ceramics: *She sells her wares at street festivals;* a specified kind of merchandise: *silverware, glassware*

wear to have on: *he will wear a uniform;* carry; display; waste; depreciate: *wear and tear*

warrantee a person to whom a warranty is made: *The customer is the warrantee.*

warranty authorization; assurance of quality: *I got a one-year warranty on the machine.*

way the condition of things; how something is done or how it happens; a pathway: *This is the way you get to the pool.*

weigh determine the weight of something; to ponder and consider: *Weigh your decision before going forward.;* to consider one's words carefully: *Weigh your words before you speak.*

weather meteorological conditions: temperature and wind and clouds and precipitation; face or endure: *I can weather the storm.*

whether used to introduce the first of two or more alternative conditions: *I haven't decided whether to go or stay.*

weak not strong; feeble; lacking firmness or force of will: *The illness had made her weak.*

week a period of seven days: *It has been a week since I saw him.*

weird involving or suggesting the supernatural: *a weird glowing object in the sky;* fantastic; bizarre: *That's a weird costume you are wearing.*

wired equipped with wires; made of wire; consisting of or made of wires: *a wired barrier;* connected electronically to computer networks; a feeling of excitement or anticipation; edgy: *You're certainly wired today.*

wench peasant girl; female servant; wanton woman: *a saucy little wench*

winch a hoisting machine: *They used a winch to hoist the wrecked cars onto the crusher.*

wrench a tool with jaws for gripping, turning, or twisting an object: *Sometimes I have to use a wrench to open jars.*

wend to proceed or go: *She had to wend her way through the crowd.*

wind (pronounced wind) to change direction; meander: *The creek winds through the woods.*

which an interrogative pronoun, used in questions about alternatives: *Which dessert would you like?*

witch a female thought to have special powers derived from the devil; a female sorcerer; an ugly evil-looking old woman: *Many fairytales feature a scary witch.*

whirl rotate or spin rapidly: *The blades of the windmill whirl in the breeze.*

whorl one of the ridges of a fingerprint; a coil or curl: *whorls of frost on a window*

who what person or persons: *Who was that woman?*

whom objective case of *who*: *To whom are you speaking?*

who's who is: *Who's going with you?*

whose possessive case of *which* or *who*: *Whose comb is this?*

wiggle move quickly and irregularly from side to side: *The puppy wiggled its tail.*; undulating

wriggle writhe; squirm; to move by twisting and turning the body, as a worm or snake: *He tried to wriggle out of the narrow opening.*

wood the hard, fibrous substance of a tree or shrub; the trunks or main stems of trees; timber or lumber: *Most furniture is made out of wood.*

would past tense and past participle of *will*: *Would you have gone to the game with me if I had asked you to?*

wreak to inflict or execute punishment: *wreak revenge*; visit; vent; unleash: *He wreaked his anger on the office staff.*

wreck destroy; devastate; shatter; tear down: *The mob will wreck the goal posts.*; the remains of something ruined: *The tornado turned the house into a wreck.*

wreath a circular band of flowers, foliage, or other material, used as an adornment; a garland: *We always put an evergreen wreath on the door for the holidays.*

wreathe to encircle or adorn, as with a wreath; to envelop: *Her head was wreathed in spring flowers.*

wright one who constructs something: *a wheelwright*; *a playwright*

write pen, author, draft, create, compose: *I write at least three pages every day.*

Y

yoke a working frame for oxen

yolk the yellow of an egg

your belonging to you: *Is this your child?*

you're you are: *You're going to the party with me.*

Chapter Five

Frequently Misspelled Words

*"Do you spell it with a 'V' or a 'W'?" inquired the judge.
"That depends on the taste and fancy of the speller, my Lord," replied Sam.*

--CHARLES DICKENS, PICKWICK PAPERS

IT IS UNDERSTANDABLE that most of us have trouble spelling correctly. The English language is made up of so many other languages that spelling rules rarely apply. Some new words go through several variations of spelling before they settle into one widely accepted standard, such as *Web site*, which is sometimes spelled *web site* or *website*.

Many British words are spelled differently from American words. Again, this book follows *The Chicago Manual*, which uses American spelling. Some examples are *color* (American) and *colour* (British), *demoralize* and *demoralise*.

Consonant and vowel sounds are not the same as consonant and vowel letters. The *y* at the beginning of a word is a consonant, as in *yes* and *yellow*. But it becomes a vowel when it is at the end of a word: *pretty*, *fairly*.

Often the *e* at the end of a word does not represent a sound itself but indicates the pronunciation of the preceding vowel, as in *bite*. With the *e* it is a long *i*; without the *e* it is a short *i*. This bit of information won't always help you in your pronunciation because, for example, *hypocrite* and *rite*, should rhyme but don't.

The same combination of letters isn't always pronounced the same, causing us to mispronounce words fairly frequently, which makes it easier to misspell them as well. Historical changes through the years have driven spelling and pronunciation far apart.

An example of this is the letter combination *-ough*. *Rough* and *tough* are pronounced *ruff* and *tuff*. *Slough*, when it means a swamp or quagmire, is pronounced *slow*. However, when *slough* refers to the skin that an animal casts off or molts, it is pronounced *sluff*.

Ought, *thought*, and *bought* are pronounced *awt*, *thawt*, and *bawt*. *Cough* and *trough* are pronounced *cawf* and *trawf*. Thus, it would make sense that *bough* would be pronounced *bawf*. But no. *Bough* rhymes with *wow*.

It would seem that *through* and *thorough* logically would rhyme with one of the above words but they don't. They don't even rhyme with each other. *Through* rhymes with *true* while *thorough* rhymes with *burrow*.

Words with the letters *eight* in them don't always sound alike either. *Eight*, *weight*, and *freight* all rhyme with *ate* but *height* and *sleight* rhyme with *ite*. There have been attempts through the years to

simplify the spelling of our English words. And it makes sense to have some kind of uniform rule of spelling matching pronunciation in most words. For example, *weight* and *freight* would be spelled *wate* and *frate*. *Height* and *sleight* would be *hite* and *slite*. But no matter how many times these changes were suggested, they were roundly rejected.

The *i* before *e* rule. There are a few spelling guidelines, as in *ei* and *ie* words. In school, many of us learned the spelling rule of "i before e except after c." Here is a poem that children used to be taught (and maybe still are) in elementary school:

I before E
Except after C,
Or when sounded as A,
As in *neighbor* or *weigh*.

Simple enough, except that there are more exceptions than those in the poem. The actual rule is this: *i* always goes before *e* except

- (1) after the letter *c*, as in *deceive*, *receipt*, and *conceit*;
- (2) when the sound of the double vowel is an *a*, as in *beige*, *deign*, *eight*, *feign*, *feint*, *freight*, *geisha*, *heinous*, *heir*, *reign*, *reindeer*, *reins*, *sleigh*, *weigh*, and *weight*;
- (3) in these specific words (not a complete list): *either*, *neither*, *feisty*, *forfeit*, *Geiger*, *heifer*, *height*, *leisure*, *seize*, *seizure*, *sleight*, *seismology*, *seize*, and *weird*.

This rule is probably best forgotten because it will mess you up as often as it will help you.

Words ending in *-ance*, *-ence*, *-ant*, and *-ent*. Among these words are: *apparent*, *coherent*, *appearance*, *abstinence*, *superintendent*, and *tenant*. There is no simple, comprehensive spelling rule that applies to words with these endings. You'll have to memorize the spelling of them or look them up every time you write them. Some of these words appear in the list of misspelled words but not all of them because there are far too many.

Words ending in *cede*, *ceed*, and *sede*. When in doubt, spell words ending in these letters with *cede*, as in *concede*, *intercede*, *recede*, and *precede*, and you'll be right most of the time. In this rule, all you have to do is memorize the words that *don't* end in *cede* because there are only four. Three of them end in *ceed*: *exceed*, *proceed*, and *succeed*. And only one ends in *sede*, and that one is *supersede*.

Words ending in *c*. Here's a fairly reliable rule: with words ending in *c* you add a *k* if you join them with "soft" vowels that would otherwise soften the *c* to an *s* sound. When you add the *k* it keeps the *c* hard. Some examples are *panic*, *panicking*, *panicked*; *picnic*, *picnicking*, *picnicked*; *traffic*, *trafficking*, *trafficked*. The plurals are without the *k*: *panics*.

Other erratic word endings. Frequently misspelled words for which there are no clear-cut rules are words ending in *able* and *ible*, *er* and *or*, *eous* and *ious*, *ise* and *ize*, and *sion* and *tion*.

Plurals. The general rules of plurals are that when a noun ends in a soft *ch* or in *s*, *sh*, *j*, *x*, or *z*, the plural is *es*: *churches*, *flashes*, *fixes*. When it ends in *y* and is preceded by a consonant the plural is formed by replacing the *y* with *ies*: *babies*, *thirties*, *navies*.

Possessives. According to *The Chicago Manual of Style*, "The possessive of singular nouns is formed by the addition of an apostrophe and an *s*, and the possessive of plural nouns (except for a few irregular plurals) by the addition of an apostrophe only." Examples given are *the horse's mouth*, *the puppies' tails*, and *the children's desk*.

The Manual states, "The general rule for the possessive of nouns covers most proper nouns,

including most names ending in sibilants ..., " with some exceptions. Among the examples it gives are *Kansas's*, *Texas's*, *Burns's poems*, *Marx's theories*, *Berlioz's opera*, *Ross's land*, *the Rosses' land*, *Jones's reputation*, and *the Joneses' reputation*.

Traditional exceptions to the rule are Jesus and Moses: *in Jesus' name* and *Moses' leadership*. Other exceptions are names of more than one syllable with an unaccented ending pronounced *eez*. The possessive *s* is seldom added to these names. Examples include *Euripides' plays*, *Ramses' tomb*, and *Xerxes' army*.

Often people misspell words because they are confusing them with a word that sounds just like the word they want to use but means something different. (See chapter 4, "Frequently Misused Words.")

A

abacus, not *abbacus*
abandon, not *abanden*
abatement, not *abbatement*
abbreviate, not *abreviate*
abdicate, not *abdacate*
abduction, not *abducksion*
aberration, not *abberation*
abeyance, not *abayence*
abhorrent, not *abhorent*
abject, not *abjeck*
able, not *abel*
abnormality, not *abnormallity*
aboard, not *abored*
abolish, not *abalish*
abominable, not *abaminable*
aborigine, not *abariginie*
abrasion, not *abrazion*
abrasive, not *abrazive*
abrupt, not *abrup*
abscess, not *absess*
abscond, not *abscand*
absence, not *absense*
absolute, not *absalute*
absorbent, not *absorbant*
absorption, not *absorbtion*
abstain, not *abstane*
abstinence, not *abstinence*
abstinent, not *abstinant* or *abstenent*
abstract, not *abstrack*
absurd, not *abserd* or *abzurd*
abundant, not *abudent*
abusive, not *abusave* or *abuseve*
abyss, not *abiss*
academically, not *academicly*
a cappella, not *a capella*

academy, not *accademy*
Acapulco, not *Accapulco*
accelerator, not *accillarator*
accent, not *acsent*
acceptable, not *acceptible*
access, not *acsess*
accessible, not *accessable*
accessory, not *accessary*
accidentally, not *accidently*
acclimate, not *acclamate*
accolade, not *accollade*
accommodate, not *accomodate*
accompany, not *accompeny*
accompaniment, not *accompanymment*
accomplish, not *accomplesh*
accord, not *acord* or *achord*
accordion, not *accordian*
accost, not *acost*
accrue, not *accrew*
accumulate, not *accummulate*
accuracy, not *accuresy* or *acuracy*
accurate, not *acurate*
accursed, not *acursed*
accusation, not *accuzation*
accustom, not *acustom*
acerbic, not *aserbic*
achievement, not *acheivement*
acknowledgment, not *acknowledgement*
achievement, not *acheivement*
acoustic, not *accuestic* or *acustic*
acquaintance, not *acquaintence*
acquiescence, not *acquiesance*
acquire, not *aquire*
acquitted, not *aquitted*
acrimonious, not *acramonious*
acrobat, not *acrabat* or *accrobat*
across, not *accross*
acupressure, not *accupressure*
acupuncture, not *accupuncture*
acrylic, not *accrylic* or *acrilic*
adage, not *addage*
adamant, not *adament*
adaptable, not *adaptible*
addendum, not *adendum*
addict, not *addic* or *adict*
additive, not *addative*
additionally, not *additionaly*

address, not *adress*
adenoids, not *adanoids*
adept, not *addep*
adequate, not *adaquate*
adhere, not *adhear*
adhesive, not *adhezive*
adieu, not *adeiu*
adjacent, not *ajacent*
adjective, not *ajective* or *adjetive*
adjourn, not *ajourn*
adjunct, not *adjunck*
adjutant, not *adjutent*
administer, not *admenister* or *adminester*
admiral, not *admirel*
admirable, not *admerable* or *admirible*
admiration, not *admeration*
admissible, not *admissable*
admission, not *admision*
admittance, not *admitance* or *admittence*
admonish, not *admonesh*
adolescent, not *adolesent*
adorable, not *adorible*
adrenalin, not *addrenalin*
adulterate, not *adultarate*
adultery, not *adultry*
advancement, not *advansement*
advantageous, not *advantagious*
adventurous, not *adventureous*
adversary, not *adversery*
advertisement, not *advertisment*
advisory, not *advisery*
advocate, not *advacate*
aerie, not *airie*
aeronautical, not *aironautical*
affable, not *afable*
affair, not *afair*
affidavit, not *affadavit*
affiliate, not *afiliate*
affirmative, not *affirmitive*
Afghanistan, not *Afganistan*
aficionado, not *aficianado* or *afficionado*
aforementioned, not *aformentioned*
aggravate, not *agravate*
aghost, not *agast*
agnostic, not *agnostick*
agreeable, not *agreable* or *agreeible*
ailment, not *ailmint*

aisle, not *aile*
albatross, not *albotross* or *albetross*
album, not *albem*
albumin, not *albuman*
alcoholic, not *alchololic*
alien, not *alian*
allege, not *alledge*
allegory, not *allagory*
allegro, not *alegro*
alleviate, not *aleviate*
alligator, not *aligator*
allocation, not *alocation*
allotting, not *alloting*
allowance, not *allowence*
alibi, not *allibi*
alimony, not *alamony*
alignment, not *alinement*
already, not *allready*
almanac, not *alminac*
almighty, not *allmighty*
almond, not *almend*
alphabet, not *alphibet*
although, not *allthough*
altitude, not *altatude*
altogether, not *alltogether*
Alzheimer's, not *Altzeimer' s*
amateur, not *amatuer*
ambient, not *ambient*
ambivalence, not *ambivalance*
ambulance, not *ambulence*
ameliorate, not *amelliorate*
amenable, not *amenible*
amendment, not *ammendment*
ammunition, not *amunition*
amorphous, not *ammorphous*
amphitheater, not *ampitheater*
amplify, not *amplefy*
amplitude, not *ampletide*
amulet, not *ammulet*
anachronism, not *anacronism*
analgesic, not *annalgesic*
analogous, not *analogeous*
analogy, not *annalogy*
analyze, not *analize*
ancestor, not *ancester*
ancient, not *anceint*
animosity, not *annimosity*

anesthetic, not *anasthetic*
animation, not *anamation*
annihilate, not *anniolate*
annuity, not *anuity*
anonymous, not *anonimous*
antarctic, not *antartic*
antecedent, not *antecedant*
antelope, not *antalope*
antiperspirant, not *antiperspirent*
aperture, not *apperture*
aphorism, not *aforism*
aphrodisiac, not *afrodesiac*
aplomb, not *aplom*
apocryphal, not *apocriphal*
apostle, not *apostal*
apostrophe, not *apostraphe*
apparent, not *apparant*
apropos, not *appropos*
aquarium, not *aquareum*
Aquarius, not *Acquarius*
archaeology, not *archiology*
arctic, not *artic*
argument, not *arguement*
arid, not *airid*
arithmetic, not *arithmatic*
arraign, not *arrain*
arsenic, not *arsnic*
arthritis, not *artheritis*
article, not *artical*
artifact, not *artifack*
artistically, not *artisticly*
ascertain, not *ascertane*
ascetic, not *assetic*
asinine, not *assinine*
asparagus, not *asparigus*
aspect, not *aspeck*
aspirin, not *asprin*
assassin, not *asassin*
assistant, not *assistent*
asterisk, not *astarisk*
asthma, not *azhma*
atheist, not *athiest*
athletic, not *atheletic*
atonement, not *attonement*
attempt, not *attemp*
attendance, not *attendence*
attorney, not *attorny*

audible, not *audable*
auxiliary, not *auxiliary*
avalanche, not *avalanch*
average, not *avarage*
avocado, not *avacado*
avoidable, not *avoidible*
awfully, not *awefully*
axle, not *axel*
ayatollah, not *ayatolah*

B

babbling, not *babling*
Babylonian, not *Babilonian*
baboon, not *babboon*
baccalaureate, not *bacallaureate*
bacchanalian, not *backanalian*
bachelor, not *batchlor*
bacillus, not *baccilus*
backboard, not *backbord*
backgammon, not *backammon*
backpack, not *backpak*
badminton, not *badmitton*
bagel, not *bagle*
bailiff, not *baillif*
ballad, not *balad*
ballistic, not *balistic*
balloon, not *baloon*
balsam, not *balsom*
banana, not *bannana*
bandage, not *bandege*
bandit, not *bandet*
banister, not *bannister*
baptize, not *babtize*
baptism, not *babtism*
barbarian, not *barberian*
barbecue, not *barbicue*
barbiturate, not *barbiturite*
bargain, not *bargin*
barnacle, not *barnacal*
baroque, not *beroque*
barracks, not *baracks*
barracuda, not *barricuda*
barrier, not *barrior*
bartender, not *bartendor*
basin, not *basen*
basket, not *baskit*
bastard, not *basterd*

battalion, not *battalian*
bauble, not *bawble*
bayonet, not *bayanet*
bawdy, not *baudy*
bazaar, not *bazarr*
beacon, not *beakon*
beauteous, not *beautious*
beaver, not *beever*
beechnut, not *beachnut*
beginning, not *begining*
beggar, not *begger*
beguile, not *begile*
behemoth, not *behemuth*
beige, not *biege*
believe, not *beleive*
bellicose, not *bellicose*
bellwether, not *bellweather*
benefactor, not *benifactor*
benign, not *benine*
benevolent, not *benivolent*
berserk, not *bersurk*
besiege, not *beseige*
betroth, not *betrothe*
beverage, not *bevarege*
bibliography, not *bibleography*
bicarbonate, not *bicarbenate*
biceps, not *biceps*
bigamy, not *bigomy*
bigotry, not *bigatry*
billiards, not *biliards*
billionaire, not *billionnaire*
binary, not *binery*
bindery, not *bindary*
biodegradable, not *biodegradible*
biography, not *biogrophy*
bipartisan, not *bipartison*
biorhythm, not *biorythm*
biscuit, not *biscket*
biological, not *biological*
bivouac, not *bivwack*
bizarre, not *bizare*
blasphemy, not *blasphamy*
blatant, not *blatent*
blithe, not *blith*
blizzard, not *blizzerd*
blockade, not *blockaid*
bludgeon, not *bludgen*

bodice, not *boddice*
boisterous, not *boistrous*
bologna, not *bolony*
bookkeeper, not *bookeeper*
bosom, not *busom*
boudoir, not *boodoir*
bouillabaisse, not *boulliabaise*
bouquet, not *boquet*
bourgeois, not *bourgois*
boutonniere, not *boutonierre*
brassiere, not *brasier*
brief, not *breif*
bristle, not *brissel*
britain, not *Brittin*
brocade, not *brocaid*
broccoli, not *brocolli*
brokerage, not *brokrage*
bronchial, not *broncheal*
browse, not *browze*
Brussels sprouts, not *brussle sprouts*
buccaneer, not *bucanneer*
Buddha, not *budda*
bulbous, not *bullbous*
bulletin, not *bulliten*
buoy, not *bouy*
buoyant, not *bouyant*
bureau, not *burreau*
bureaucracy, not *burocracy*
burglar, not *burgler*
bustle, not *bussell*

C

cache, not *cashe*
cadre, not *cadry*
calendar, not *calander*
caliber, not *calaber*
calisthenics, not *calasthenics*
calvary, not *calvery*
camaraderie, not *camraderie*
camouflage, not *camaflage*
candidate, not *candadate*
cantaloupe, not *cantalope*
capable, not *capabel*
cappuccino, not *cappaccino*
caravan, not *carivan*
cardiovascular, not *cardiovasculer*
carnivore, not *carnavore*

carouse, not *carrouse*
carriage, not *carraige*
cashmere, not *cashmeer*
casserole, not *caserole*
cataclysm, not *cateclysm*
catechism, not *catichism*
category, not *catagory*
caterpillar, not *catapillar*
cathedral, not *cathedrel*
cauliflower, not *calliflower*
caulk, not *cawk*
cavalry, not *calvery*
caveat, not *caviat*
ceiling, not *cieling*
celebrate, not *celabrate*
celibate, not *celabate*
cellar, not *celler*
cemetery, not *cemetary*
centennial, not *centenneal*
certificate, not *certifacate*
centrifugal, not *centrifical*
centerpiece, not *centerpeice*
chagrined, not *chagrenned*
chalice, not *chalise*
challenge, not *chalenge*
chamois, not *shammy*
chandelier, not *chandear*
changeable, not *changable*
chaperone, not *chaparone*
chaplain, not *chaplin*
characteristic, not *charicteristic*
charade, not *cherade*
charisma, not *carisma*
charity, not *charety*
chartreuse, not *chartruse*
chastise, not *chastize*
chauffeur, not *chaufeur*
chenille, not *chenile*
chieftain, not *chieftan*
chisel, not *chisle*
chlorine, not *chlorene*
chlorophyll, not *chloraphyll*
choreography, not *coreography*
cholera, not *chollera*
cholesterol, not *cholestrol*
chow mein, not *chow main*
chronicle, not *chronacle*

cinnamon, not *cinnimon*
circuit, not *circiut*
circumference, not *circumferance*
circumstantial, not *circumstancial*
cirrhosis, not *cirrosis*
clairvoyance, not *clairvoyence*
claustrophobia, not *clostrophobia*
clientele, not *clientell*
coalition, not *colition*
codeine, not *codene*
coincidence, not *coincidance*
cognizant, not *cognizent*
coiffure, not *coifure*
cole slaw, not *coldslaw*
collector, not *collecter*
cologne, not *collogne*
colossal, not *collosal*
column, not *collum*
comfortable, not *comfortible*
commemorate, not *comemorate*
commissary, not *commisary*
commission, not *commision*
commitment, not *committment*
committed, not *comitted*
committee, not *commitee*
comparative, not *comparitive*
compatible, not *compatable*
competent, not *competant*
competition, not *compatition*
complexion, not *complection*
comprehensible, not *comprehensable*
comptroller, not *comtroller*
concede, not *consede*
conceive, not *concieve*
conceivable, not *conceivable*
condominium, not *condomineum*
consensus, not *concensus*
condemn, not *condemm*
condescend, not *condascend*
confiscate, not *comfiscate*
congratulate, not *congradulate*
Connecticut, not *Conneticut*
conqueror, not *conquerer*
conscientious, not *consciencious*
consequence, not *consiquence*
consistent, not *consistant*
constipation, not *constepation*

constitution, not *constetition*
consultant, not *consultent*
contagious, not *contageous*
contemptible, not *contemptable*
continuance, not *continuence*
controlling, not *controlling*
controversial, not *contraversial*
convalescence, not *convelescence*
convenient, not *convenient*
conversant, not *conversent*
convertible, not *convertable*
coolly, not *cooly*
coquette, not *coquett*
corduroy, not *cordaroy*
corollary, not *corrolary*
correlate, not *corellate*
correspondent, not *correspondant*
corruptible, not *corruptable*
cough, not *coff*
counterfeit, not *conterfit*
courageous, not *couragious*
courteous, not *courtious*
courtesy, not *curtesy*
court-martial, not *court-marshall*
creditable, not *creditable*
criticize, not *critisize*
croissant, not *crossant*
crucifixion, not *crucifiction*
cryptic, not *criptic*
cupboard, not *cubbard*
curmudgeon, not *curmugeon*
curtsy, not *courtsy*
customary, not *custemary*
Czechoslovakia, not *Czechoslavakia*

D

dachshund, not *dachsund*
daiquiri, not *daiquiry*
damage, not *dammage*
damnable, not *dammable*
dandelion, not *dandalion*
dappled, not *dappeled*
dawdle, not *daudle*
deadening, not *deadning*
deactivate, not *deactavate*
dealer, not *dealor*
dearth, not *durth*

debacle, not *debackle*
debonair, not *debanair*
debrief, not *debreif*
debtor, not *debter*
decadence, not *decadance*
decaffeinated, not *decaffeinated*
decapitate, not *decapatate*
deceive, not *decieve*
decibel, not *decible*
deciduous, not *desiduous*
decimal, not *decimel*
decrepit, not *decrepet*
deductible, not *deductable*
defamation, not *defimation*
defecate, not *deficate*
defendant, not *defendent*
deferred, not *defered*
defiance, not *defience*
deficit, not *deficet*
defined, not *defind*
definite, not *defanite*
definitely, not *definitly*
deify, not *diafy*
delicatessen, not *delicatesen*
delirious, not *delerious*
demagogue, not *demigogue*
demeanor, not *demeaner*
demographic, not *demagraphic*
demonstrator, not *demonstrater*
denunciation, not *denounciation*
deodorant, not *deoderant*
dependence, not *dependance*
depravity, not *depravaty*
depressant, not *depressent*
deprivation, not *deprevation*
derelict, not *derelick*
descendant, not *decendant*
design, not *desine*
desirable, not *desirable*
despair, not *dispair*
desperately, not *desperitely*
despondent, not *despondant*
develop, not *develope*
deviant, not *devient*
devise, not *devize*
diaphragm, not *diaphram*
diarrhea, not *diarhea*

difference, not *differance*
digestible, not *digestable*
dilemma, not *delimma*
dilettante, not *dilletante*
dimension, not *deminsion*
dinghy, not *dingey*
diphtheria, not *diptheria*
disappear, not *disapear*
disappoint, not *disapoint*
disastrous, not *disasterous*
disciple, not *desciple*
discipline, not *disapline*
disillusion, not *disallusion*
disinfectant, not *disinfectent*
disparaging, not *disperaging*
disparate, not *disperate*
dispel, not *dispell*
dispensable, not *dispensible*
disreputable, not *disreputible*
dissatisfied, not *disatisfied*
dissonant, not *disonant*
dissuade, not *disuade*
distraught, not *distraut*
doctrinaire, not *doctrenaire*
dominant, not *dominent*
dormitory, not *dormatory*
dowry, not *dowery*
drudgery, not *drugery*
drunkenness, not *drunkeness*
dumbbell, not *dumbell*
duress, not *durress*
dyslexia, not *dislexia*

E

eagle, not *eagel*
earnest, not *ernest*
earring, not *earing*
easel, not *easle*
ebullient, not *ebulient*
eccentricity, not *eccentrivity*
eclipse, not *ecclipse*
echoes, not *echos*
ecstasy, not *ecstacy*
eczema, not *egzema*
edible, not *edable*
efficiency, not *efficiancy*
effigy, not *effegy*

effrontery, not *effrontry*
eighth, not *eigth*
elaborate, not *elaberate*
electrically, not *electricly*
electrolysis, not *electrolasis*
elegy, not *eligy*
elementary, not *elementry*
elevator, not *elevater*
eligible, not *eligable*
ellipse, not *elipse*
eloquent, not *elaquent*
elves, not *elfs*
embarrass, not *embarass*
embezzle, not *embezzel*
emblem, not *emblam*
emperor, not *emperer*
encephalitis, not *enceffalitis*
enterprise, not *enterprize*
enthusiastically, not *enthusiasticly*
entrepreneur, not *entreprenuer*
environment, not *envirnment*
ephemeral, not *effemeral*
epiphany, not *epifany*
epistle, not *episle*
epitaph, not *epetaph*
equator, not *equater*
equilibrium, not *equalibrium*
equipped, not *equipt*
equivalent, not *equivelant*
erroneous, not *erronious*
esophagus, not *esophogus*
especially, not *especilly*
espresso, not *expresso*
estuary, not *estuery*
ethyl, not *ethel*
etiquette, not *etiquit*
euphemism, not *euphamism*
euthanasia, not *euthenasia*
evolution, not *evalution*
exaggerate, not *exagerate*
exasperate, not *exasparate*
exceed, not *exeed*
excel, not *exell*
excellence, not *excellance*
excerpt, not *excerp*
exhaust, not *exaust*
exhilarate, not *exhillerate*

exhume, not *exume*
existence, not *existance*
expectorant, not *expectorent*
expendable, not *expendible*
expense, not *expence*
explanation, not *explenation*
exponent, not *exponant*
extraordinary, not *extrordinary*
extrapolate, not *extrapellate*
extravagant, not *extravogant*
extricate, not *extracate*
exuberance, not *exuberence*

F

facetious, not *faceteous*
facsimiles, not *faxsimiles*
Fahrenheit, not *Farenheit*
fallacious, not *fallaceous*
fallacy, not *fallecy*
familiar, not *familier*
farcical, not *farsical*
farewell, not *fairwell*
fascinate, not *fasinate*
fateful, not *fatefull*
fathom, not *fathem*
fatigue, not *fetigue*
favor, not *faver*
feasible, not *feasibel*
February, not *Febuary*
felicitous, not *falicitous*
fiance, not *feance*
fiancee, not *feancee*
fictitious, not *fictiteous*
fiftieth, not *fiftyeth*
figment, not *figament*
finicky, not *finacky*
financially, not *financially*
financier, not *financior*
flourish, not *florish*
flotation, not *floatation*
fluency, not *fluancy*
fluorescent, not *fluoresent*
foliage, not *folage*
forbearance, not *forebearance*
forbidding, not *forebidding*
forcibly, not *forceably*
forearm, not *forarm*

foreboding, not *forboding*
forecast, not *forcast*
foreclosure, not *forclosure*
forehead, not *forhead*
foreign, not *forein*
foresee, not *forsee*
forfeit, not *forfiet*
formaldehyde, not *formaldehyde*
formidable, not *formidible*
forty, not *fourty*
forward, not *forword*
foreword, not *foreward*
fragile, not *fragil*
freight, not *fraight*
Freudian, not *Freudien*
frightening, not *frightning*
fuchsia, not *fushia*
fulfill, not *fullfill*
fundamentally, not *fundamently*
furlough, not *furlow*
fuselage, not *fusilage*

G

gable, not *gabel*
gaiety, not *gaety*
gale, not *gail*
galoshes, not *galloshes*
galvanize, not *galvenize*
gambit, not *gambet*
garrulous, not *garralous*
gauge, not *guage*
genealogy, not *geneology*
genius, not *geneus*
geology, not *gealogy*
geyser, not *guyser*
ghastly, not *gastly*
ghetto, not *getto*
gingham, not *gingam*
glacier, not *glasier*
glaucoma, not *glocoma*
gonorrhea, not *gonorhea*
government, not *goverment*
governor, not *governer*
grammar, not *grammer*
grease, not *greese*
grenadine, not *gredine*
grievous, not *grievious*

guarantee, not *gaurantee*
guess, not *gess*
guest, not *gest*
guerrilla, not *guerilla*
guidance, not *guidence*
gynecology, not *gynocology*

H

handkerchief, not *hankerchief*
handyman, not *handiman*
happily, not *hapilly*
harangue, not *harang*
harass, not *harrass*
harlequin, not *harliquin*
harpsichord, not *harpsicord*
height, not *hieght*
heinous, not *hainous*
heir, not *hier*
hemorrhage, not *hemorhage*
hemorrhoid, not *hemorhoid*
heroes, not *heros*
hesitancy, not *hesitency*
hierarchy, not *hirearchy*
hieroglyphics, not *hieroglyphics*
hindrance, not *hindrence*
hoarse, not *hoarce*
hollandaise, not *hollandaze*
holocaust, not *holocost*
hors d'oeuvre, not *hor doevre*
humorous, not *humorous*
hyena, not *hyina*
hygiene, not *hygeine*
hype, not *hipe*
hyperbole, not *hyperboll*
hypnotize, not *hypnatize*
hypocrisy, not *hypocrisy*
hypothesis, not *hypothosis*
hysteria, not *hystaria*
hysterectomy, not *histerectomy*

I

icicle, not *icecycle*
iconoclast, not *iconaclast*
idealize, not *idealise*
ideally, not *idealy*
ideology, not *idealogy*
idiom, not *idium*

idiosyncrasy, not *ideosyncrasy*
idle, not *idel*
idol, not *idole*
idolatry, not *idolitry*
idyllic, not *idylic*
ignoble, not *ignobel*
ignorance, not *ignorence*
iguana, not *iguanna*
illegal, not *illegale*
illiterate, not *illitarate*
imaginary, not *imaginery*
immediate, not *imediante*
implement, not *impliment*
incandescent, not *incandesent*
incidentally, not *incidently*
incite, not *insite*
independence, not *independance*
independent, not *independant*
indict, not *indight*
indispensable, not *indispensible*
inevitable, not *inevatible*
infinitesimal, not *infinitesimal*
influential, not *influencial*
inoculate, not *innoculate*
intercede, not *interceed*
interrupt, not *interupt*
iridescent, not *iradescent*
irrelevant, not *irrelevent*
irresistible, not *irrisistable*
isthmus, not *istmus*
itinerary, not *itinerery*

J

jackal, not *jackle*
jackknife, not *jacknife*
jaguar, not *jagaur*
jai alai, not *jai lai*
jaundice, not *jaundise*
javelin, not *javalin*
jealousy, not *jelousy*
jeopardy, not *jepardy*
jettison, not *jettason*
jewelry, not *jewelery*
jocund, not *jokund*
jonquil, not *johnquil*
jostle, not *jossel*
jubilation, not *jubalation*

judgment, not *judgement*
julienne, not *julianne*
juvenile, not *juvenil*

K

kernel, not *kernal*
knickknack, not *knicknack*
nicknack, not *nicnack*
knowledgeable, not *knowledgable*
khaki, not *kakhi*
kohlrabi, not *kolrabi*
kudos, not *kudoes*
kumquat, not *kumkuat*

L

lackadaisical, not *lackadasical*
lacquer, not *laquer*
languorous, not *langorous*
laryngitis, not *larengitis*
larynx, not *larinx*
lascivious, not *lasivious*
laugh, not *luagh*
league, not *leage*
legitimate, not *ligitamate*
leisure, not *liesure*
length, not *lenth*
lenient, not *leniant*
leukemia, not *lukemia*
liaison, not *laiason*
library, not *liberry*
license, not *licence*
licorice, not *licorish*
lieutenant, not *leutenant*
likelihood, not *likelyhood*
limousine, not *limosine*
lineament, not *linament*
literature, not *literture*
logarithm, not *logrythm*
loge, not *loage*
loneliness, not *lonliness*
lonely, not *lonly*
longitude, not *longatude*
luminescent, not *luminesent*
lunacy, not *lunicy*
luscious, not *lushous*
lying, not *lyeing*

M

laboratory, not *labratory*
labyrinth, not *labrinth*
mackerel, not *mackeral*
mademoiselle, not *mademoselle*
Madeira, not *Madiera*
magazine, not *magasme*
mahogany, not *mahogony*
maintenance, not *maintnance*
maladroit, not *maledroit*
malaise, not *malaize*
malfeasance, not *malfeasence*
malign, not *maline*
malleable, not *malliable*
manageable, not *managable*
maneuver, not *manuver*
manicotti, not *manacotti*
manual, not *manuel*
maraschino, not *marashino*
marriage, not *marrage*
masseur, not *massuer*
masseuse, not *massuese*
mathematics, not *mathmatics*
mattress, not *matress*
mausoleum, not *mausolium*
mayonnaise, not *mayonaise*
measles, not *measels*
Mediterranean, not *Mediteranean*
melancholy, not *melencholy*
memento, not *momento*
mercenary, not *mercernary*
meteorology, not *meterology*
mezzanine, not *mezanine*
millennium, not *millenium*
milquetoast, not *milktoast*
miniature, not *minature*
minuscule, not *miniscule*
minutes, not *minnets*
miscellaneous, not *miscelaneous*
mischief, not *mischef*
mischievous, not *mischivous*
misogynist, not *misogenist*
missile, not *missille*
missionary, not *missionery*
misspell, not *mispell*
misstate, not *mistate*

mnemonic, not *nemonic*
molasses, not *molassis*
monsieur, not *monseur*
moratorium, not *moritorium*
mortarboard, not *morterboard*
mortgage, not *morgage*
mosquitoes, not *mosquitos*
multifarious, not *multiferious*
murmur, not *murmer*
muscle, not *mussle*
mysterious, not *mystereous*

N

narcissism, not *narcisism*
narrative, not *narative*
nauseous, not *nausious*
necessary, not *necesarry*
neighbor, not *nieghbor*
neurosis, not *nuerosis*
neuter, not *nueter*
neutron, not *nuetron*
niece, not *neice*
nihilism, not *nialism*
ninety, not *ninty*
nondescript, not *nondiscript*
noticeable, not *noticable*
nougat, not *nouget*
nuisance, not *nuisence*
nugget, not *nugett*
nymph, not *nynph*

O

obedience, not *obediance*
obeisance, not *obiesance*
obsequious, not *obsequius*
obsolescent, not *obsolesent*
obstacle, not *obstical*
occasion, not *ocassion*
occur, not *ocurr*
occurrence, not *occurence*
occurred, not *occured*
occurring, not *occurring*
o'clock, not *oclock*
odorous, not *odorus*
odyssey, not *odysey*
Oedipus, not *Oedapus*
offense, not *offents*

oligarchy, not *olagarchy*
ombudsman, not *ombusman*
omission, not *ommision*
omitted, not *ommitted*
omnipotent, not *omnipatent*
onomatopoeia, not *onomatopia*
ophthalmology, not *opthalmology*
opinion, not *opinnion*
orangutan, not *orangutang*
outrageous, not *outragious*

P

panicky, not *paniky*
paradigm, not *paradime*
parallel, not *paralell*
paranoia, not *paranoea*
paraphernalia, not *paraphenalia*
parliament, not *parlament*
pastime, not *pasttime*
pavilion, not *pavilian*
peaceable, not *peacable*
peculiar, not *peculier*
penguin, not *penquin*
penicillin, not *pennicilin*
penitentiary, not *penitentery*
perceive, not *percieve*
periphery, not *perifery*
permissible, not *permissable*
perseverance, not *perserverance*
persistence, not *persistance*
pestilence, not *pestilance*
phenomenon, not *phenominon*
phlegm, not *phlem*
phlegmatic, not *phlematic*
phosphorescent, not *phospherescent*
physician, not *physicion*
picayune, not *pikayune*
picnicking, not *picnicing*
piece, not *peice*
pigeon, not *pidgin*
pilgrimage, not *pilgrimege*
pitiful, not *pitifull*
plaid, not *plad*
playwright, not *playwrite*
pleasant, not *pleasent*
pneumonia, not *pnuemonia*
poinsettia, not *poinsetta*

politically, not *politically*
politicking, not *politiking*
Polynesian, not *Polynesean*
pomegranate, not *pomegranet*
porcelain, not *porcelin*
porpoise, not *porpose*
portrait, not *protret*
possess, not *posess*
potatoes, not *potatos*
potpourri, not *popourri*
practically, not *practicly*
prairie, not *prarie*
precede, not *preceed*
preceding, not *preceeding*
preference, not *preferance*
preferred, not *preffered*
prejudice, not *prejudise*
prevalent, not *prevelant*
primeval, not *primevil*
privilege, not *privalege*
probably, not *probabally*
proceed, not *procede*
professor, not *proffesor*
prominent, not *promanent*
pronunciation, not *pronounciation*
propaganda, not *propiganda*
pseudonym, not *psuedonym*
psoriasis, not *soriasis*
psychiatry, not *psychietry*
psychology, not *psycholegy*
pterodactyl, not *terodactyl*
ptomaine, not *tomaine*
pueblo, not *peublo*

Q

quagmire, not *quagmier*
quandary, not *quandry*
quarantine, not *quarentine*
quarry, not *quorry*
quarter, not *quartor*
quench, not *quinch*
query, not *querie*
quesadilla, not *quesedilla*
quiescent, not *quiesent*
questionnaire, not *questionaire*
queue, not *que*
quiche, not *quishe*

quiet, not *quiat*
quintessential, not *quintesential*
quirk, not *querk*
quixotic, not *quihotic*
quizzes, not *quizes*
quorum, not *quorem*
quotable, not *quoteable*

R

rabble, not *rabbel*
raconteur, not *racontuer*
racquet, not *raquet*
rapport, not *raport*
rapprochement, not *rapprochment*
raspberry, not *razzberry*
ravenous, not *ravinous*
realistically, not *realisticly*
realize, not *realise*
recede, not *receed*
receipt, not *receit*
receive, not *receave*
recess, not *resess*
recognize, not *reconize*
recommend, not *recomend*
reconnaissance, not *reconnaisance*
recurrence, not *reocurrence*
reference, not *referance*
referred, not *refered*
reggae, not *reggay*
relevant, not *relavent*
relieved, not *releived*
religious, not *religeous*
religion, not *religion*
religious, not *religeous*
reminisce, not *reminiss*
reminiscence, not *reminisence*
remittance, not *remitance*
renaissance, not *renaisance*
rendezvous, not *rendevous*
repellent, not *repelant*
repentance, not *repentence*
rescind, not *resind*
reservoir, not *reservor*
restaurant, not *restarant*
resuscitator, not *resussitator*
reverence, not *reverance*
rhapsody, not *rapsody*

rhetorical, not *retorical*
rheumatic, not *reumatic*
rheumatism, not *reumatism*
rhinoceros, not *rinoceros*
rhododendron, not *rhododendrom*
rhyme, not *ryme*
rhythm, not *rhythem*
ridiculous, not *ridiculus*
roommate, not *roomate*

S

sabbatical, not *sabatical*
saccharine, not *saccarine*
sacrilege, not *sacrilage*
sacrilegious, not *sacrilegeous*
samurai, not *samarai*
sandwich, not *sanwich*
sanguine, not *sanguin*
sapphire, not *saphire*
sarcophagus, not *sarcophigus*
sarsaparilla, not *sasparilla*
satellite, not *satelite*
satin, not *satén*
satire, not *satier*
satyr, not *sater*
sauerkraut, not *sourkraut*
scary, not *scarey*
scenario, not *sceenario*
scenery, not *scenary*
scepter, not *septor*
schedule, not *scedule*
schizophrenia, not *schizaphrenia*
schnauzer, not *schnowzer*
schooner, not *scooner*
scintillate, not *sintillate*
scissors, not *scisors*
scythe, not *scyth*
secede, not *seceed*
secession, not *sesession*
secretary, not *secretery*
seismology, not *siesmology*
seize, not *sieze*
seminary, not *seminery*
sentence, not *sentense*
separate, not *seperate*
separately, not *seperately*
sequoia, not *sequoea*

sergeant, not *sargeant*
sesame, not *sesamee*
shepherd, not *sheperd*
shelves, not *shelfs*
sheriff, not *sherrif*
shoo-in, not *shoe-in*
siege, not *seige*
sieve, not *seive*
silhouette, not *silouette*
similar, not *simular*
simile, not *similee*
sincerely, not *sincerly*
skeptical, not *sceptical*
skiing, not *skeing*
soliloquy, not *solliloquy*
somersault, not *somersalt*
sophomore, not *sophamore*
souvenir, not *souvenire*
spacious, not *spaceous*
specimen, not *specimon*
specious, not *speceous*
spherical, not *sphericle*
sphinx, not *sphinks*
sponsor, not *sponser*
spontaneity, not *spontaniety*
spontaneous, not *spontanious*
squeamish, not *squeemish*
squirrel, not *squirel*
staccato, not *stacato*
stalactite, not *stalagtite*
statuesque, not *statuesk*
straight, not *streight*
strait, not *strate*
stratagem, not *stratigem*
strategy, not *stratigy*
stratosphere, not *stratasphere*
strengthen, not *strenthen*
strenuous, not *strenuos*
streusel, not *streusle*
stubbornness, not *stubborness*
subterranean, not *subteranean*
subtle, not *suttle*
succeed, not *succede*
success, not *sucsess*
sufficient, not *sufficiant*
suffrage, not *suffrege*
suit, not *sute*

suite, not *suete*
superintendent, not *superintendant*
supersede, not *superseed*
suppress, not *supress*
surround, not *suround*
surveillance, not *surveilance*
susceptible, not *susceptable*
suspicious, not *suspiceous*
syllable, not *sylable*
symmetrical, not *symetrical*
synagogue, not *synogogue*
syncopation, not *syncapation*
synchronize, not *synchranize*
synonymous, not *synonimous*
syringe, not *syrenge*

T

tachometer, not *tachometre*
tambourine, not *tambarine*
tangible, not *tangable*
tariff, not *tarrif*
technical, not *technicle*
technique, not *techneque*
temperance, not *temperence*
temperature, not *temperture*
tendency, not *tendancy*
tenement, not *tenament*
tensile, not *tensil*
their, not *thier*
theologian, not *theologean*
theories, not *theries*
therapeutic, not *theraputic*
thorough, not *thorow*
though, not *tho*
through, not *thru*
threshold, not *threshhold*
tirade, not *tiraid*
tobacco, not *tobbaco*
toboggan, not *tobbogan*
tomatoes, not *tomatos*
toreador, not *toriador*
tournament, not *tournamant*
tourniquet, not *tourniquit*
transference, not *transferense*
transcend, not *transend*
trapeze, not *trapeeze*
trellis, not *trelliss*

trousseau, not *trouseau*
troubadour, not *troubador*
Tuesday, not *Teusday*
tycoon, not *tycune*
tyranny, not *tyrany*

U

ubiquitous, not *ubiquetous*
ultimatum, not *ultamatum*
ukulele, not *ukalele*
umbilical, not *umbillical*
unanimous, not *unanamous*
unconscionable, not *unconscianable*
undeniable, not *undeniabel*
undoubtedly, not *undoutedly*
unkempt, not *unkemp*
unmentionables, not *unmentionibles*
unnecessary, not *unecessary*
unscrupulous, not *unscrupulus*
unusual, not *unusuel*
upholstery, not *upolstery*
urchin, not *urchan*
urinal, not *urinel*
unnatural, not *unatural*
usage, not *usege*
useful, not *usefull*
usually, not *usualy*
utensil, not *utensal*
uterine, not *uterin*
utilize, not *utilise*
utterance, not *utterence*

V

vaccinate, not *vacinnate*
vacillate, not *vaccilate*
vacuum, not *vacum*
valuable, not *valuble*
vanilla, not *vanella*
variegated, not *varigated*
vehement, not *vehemant*
vengeance, not *vengeanse*
verisimilitude, not *verisimiltude*
vermilion, not *vermillian*
versus, not *versas*
veterinarian, not *veternarian*
vicarious, not *vicareous*
vice versa, not *visa versa*

vicissitude, not *visissitude*
vigilance, not *vigilence*
villain, not *villan*
vinegar, not *vineger*
violence, not *violance*
virtuous, not *virtous*

W

wariness, not *waryness*
warrant, not *warrent*
Wednesday, not *Wensday*
weird, not *wierd*
wholly, not *wholy*
withhold, not *withold*

X

Xanadu, not *Xanidu*
xenophobe, not *xenaphobe*
xerography, not *xerogrophy*
xylophone, not *xylaphone*

Y

yacht, not *yaht*
yarmulke, not *yarmulka*
yeoman, not *yoeman*
yield, not *yeild*
yoke, not *yoak*

Z

zealot, not *zealat*
zephyr, not *zephir*
zoological, not *zological*
zygote, not *zygoat*

Chapter Six

New Words and Phrases

The English have no respect for their language, and will not teach their children to speak it.

--GEORGE BERNARD SHAW, PLAYS PLEASANT AND UNPLEASANT

WHAT GEORGE BERNARD SHAW SAID so many years ago about the English certainly seems to describe present-day Americans as well. We Americans have even less respect for our language than the English do. Throughout our history, we have taken many words as our own from other languages. We consider very few words sacrosanct and we're constantly assigning new meanings to old established words.

We are probably the most creative people in the world when it comes to language. We love to make up words. And we get many of our new words from the younger generation. The current lexicon of words does not suffice to describe our world because it is changing too fast. The technological explosion created a need to invent new words to define the changes. Most adults were not born with computers in their homes. But now computers are nearly as prevalent as television sets and some preschoolers have become adept at using them before they can even read. Very often we find children teaching their parents the new language of technology.

New words and phrases are popping up faster than ever before. It is partly because of all the words and terminology that have been created for computers and the Internet. But a lot have been coined through new forms of music (hip-hop and rap, for example), new scientific and medical discoveries, the media, politics, and psychology. Many older words have taken on new meanings, too. These new words and terms, called neologisms, spread like wildfire because communication is now faster and more widespread than it has ever been. Americans in particular seem to have a propensity to neologize.

The following list contains a few of the words and phrases that have come into being or have acquired an additional meaning during the past few years. These words and phrases have been collected from the Internet, from newspapers and magazines, and from dictionary publishers' lists of new words. I find some of them amusing and include them for that reason alone.

abdominoplasty a surgical operation to remove excess flesh from the abdomen

abibliophobia fear of running out of things to read

aerobicize to tone the body by aerobic exercise

affluenza extreme materialism in which consumers overwork and accumulate enormous debt to purchase more goods

agita a feeling of agitation or anxiety agony aunt a columnist who writes an advice column

agritourist one who tours agricultural areas to see farms and perhaps to participate in farming activities

agroterrorism terrorist acts involving the disruption, damage, or destruction of a country's agriculture

agroterrorist one who commits terrorist acts that target agriculture

alcolock an electronic device fitted to the ignition of a car to stop a driver from starting it if the driver has drunk more alcohol than the legal limit for driving

al desko something you do while at your desk: *I usually have lunch al desko while I answer my e-mail.*

alterity otherness; the quality of being radically alien to the conscious self; a particular cultural orientation

anandamide a derivative of arachidonic acid that occurs naturally in the brain and in some foods, such as chocolate, and that binds to the same brain receptors as cannabinoids (the chemical compounds that are the active principles of marijuana)

ape diet a vegetarian diet that emphasizes soy protein, soluble fiber, nuts, and leafy green vegetables

aquascape a scenic view of a body of water; an area with an aquatic feature such as a pond or fountain

arm candy an attractive person: *The mogul is just using that beautiful young thing as arm candy.*

attrit destroy an enemy with large amounts of troops or firepower; reduce something in size or strength; to wear down by attrition

avatar an electronic image in a computer game or various online sites

avian flu influenza carried by birds that is caused by the influenza A virus and can be transmitted to other invertebrates; also called bird flu

bad hair day a disagreeable day in which one's hair looks weird and one feels stupid looking

bahookie Scottish, a person's buttocks balls-to-the-wall unrestrained,

aggressive, all-out; at top speed; with maximum effort: *a balls-to-the-wall race*

bandwidth the range of frequencies or the measured amount of information that can be transmitted over a connection; also used as a measure of a person's ability or lack of it: *He's not good at multitasking; he has low bandwidth.*

barista a professionally trained person who makes and serves coffee in a coffee bar

best of breed any animal, item, or product considered the best of its kind

big-box a large chain store with a boxlike appearance

biodiesel a fuel similar to diesel that is made from vegetable oil

bindaas (Indian) carefree, fashionable, and independent-minded; literally, without servitude

binner a person who collects and sells used bottles and cans that he has found in recycling bins and dumpsters

bissextile a leap year blamestorming a meeting of colleagues at work, trying to decide who to blame for a mistake or failed project that no one is willing to take responsibility for

bleeding edge technology that is so new that the user will risk problems in order to use it; new and extremely expensive technology; a term formed as an allusion to "leading edge"

bling, also **bling bling** expensive, gaudy jewelry; a lifestyle of excessive spending and ostentation

blog short for Web log, a user-generated Web site that provides commentary on a particular subject

blowback unintended adverse results of a political action or situation bludge goof off, avoid work; sponge

bobo an affluent and successful person who has a preference for countercultural ideas

bogart intimidate; to use without sharing

bogof an acronym for *buy one, get one free*

bogosity the degree to which a thing becomes bogus

bogotify to change something so that it becomes useless or nonfunctional; to counterfeit

boo a person's boyfriend or girlfriend

bouncebackability to become successful after having failed

brandslut a consumer who has no loyalty to a particular brand

bridezilla a bride-to-be who becomes selfish, greedy, and obnoxious while planning her wedding

bright-line providing an unambiguous criterion or guideline

Brokeback marriage a marriage in which one partner is gay and the other is straight

bubble a booming economy that could end in a sudden collapse

bubkes, bupkes, bupkus a very small amount; nothing

burka, burqa a loose garment that covers the face and body

cack-handed left-handed; clumsy, awkward

cankle an ankle that is so thick it appears to be a continuation of the calf

cantopop Cantonese pop music

carbon neutral emitting no net carbon dioxide into the atmosphere

cariad (Welsh) darling, sweetheart, love

celebutante a celebrity who is well known in fashionable society; a blend of celebrity and debutante

celebutard a celebrity who is perceived to be unintelligent; a blend of celebutante and retard

chad a tiny chip of paper left hanging in hole-punched cards and ballots

chick flick a movie that appeals more to women than to men

chick lit books written expressly for girls and women

chillybin a container to keep food or drinks cool

chin music a high inside pitch in baseball intended to intimidate the batter

chugger a person who stands in a public place and solicits donations for a charitable organization; a blend of the words *charity* and *mugger*

chupacabra a vicious animal said to exist in parts of Central America where it attacks animals, especially goats

climate canary an organism or species whose declining health or numbers signal a larger environmental

catastrophe to come

clueful well informed

collateral damage injury inflicted on something other than the intended target, such as civilian casualties of a military operation

comb-over longer hair combed over a bald spot

compadre godfather; close friend, buddy

compierge see technology butler

convergence the merging of distinct technologies, industries, or devices into a unified whole

coulrophobia fear of clowns

cruciverbalist a person who compiles or solves crossword puzzles

crunk a type of hip-hop or rap music characterized by repeated shouted catch phrases and elements typical of electronic dance music, such as prominent bass; a person who is very excited or full of energy; a blend of crazy and drunk

cyberphobia an abnormal or illogical fear of computers

cyberslacker one who uses a company's Internet during office hours for personal activities

cyberspace computer networks and bulletin-board systems where communication takes place

dadah illegal drugs

dashboard diner one who eats while driving

dead presidents money in the form of paper bills; U.S. dollars

dead-cat bounce an insignificant brief recovery that occurs after a steep decline

def cool

deke to fake an opponent out of position, as in ice hockey

de minimis lacking significance or importance; so minor it could be disregarded

deshopper one who buys an item intending to return it for a refund; also called *shopgrifter*

deshopping buying and using something with the intention of returning it for a refund

deuced confounded, devilish, damned

dirty bomb a device using conventional explosives to send nuclear material through the air

dog's breakfast a confused mess or mixture

dooced having lost a job because of something you put in an Internet weblog

dot-commer someone who owns or works for an online company

downshifting quitting a high-pressure job to seek a less stressful life

drainchild an innovative idea that drains resources or funds that could be put to more useful purposes; a brainless idea

drama queen an excessively emotional person

dramedy a dramatic production with comedic elements; a blend of the words comedy and drama

drink the Kool-Aid to become a firm believer in something without any evidence of veracity; to follow a philosophy blindly

drunk-dial to make an embarrassing phone call when drunk

DWB *driving while black: He got a ticket when his only violation was that he was DWB.*

earworm a song that gets stuck in your head; also called *sticky tune*

ED erectile dysfunction (previously referred to as impotent)

egosurfing searching the Internet for one's own name

eighty-six to discard, reject, refuse: *Eighty-six the drunk guy at the bar.*

elephant in the room a major problem or controversial issue that is present but is ignored or not discussed because it is uncomfortable to do so

embed to place a journalist in a military unit

emulsion a fine dispersion of one liquid or pureed food substance into or onto another

energy bar a nutritious high-protein bar

enigmatologist a person who studies and writes word, logic, or mathematical puzzles

enterdrainment entertainment that is so trite and mind numbing that it sucks the intelligence out of the listener or viewer

extended financial family three generations of the same family who live together in one house out of financial necessity

eye candy a beautiful thing or person

fanboy a male fan, especially one who is obsessive about comics, music, or science fiction

fast-track relating to authority granted to the President of the United States by Congress that allows the President to negotiate trade agreements that Congress must confirm or reject in their entirety

fauxhawk a hairstyle in which a strip of hair across the top of the head is longer and higher than the hair on the sides

fen-phen a former drug combination of phentermine with either fenfluramine or dexfenfluramine; also called *phen-fen*

flash mob a large group of people who gather in a predetermined place to perform some brief action and then disperse

flexdollars discretionary funds used at universities that serve as a form of payment for food, books, etc.

flexitarian one who eats mostly a vegetarian diet but will occasionally eat meat or fish

flog a fake blog that promotes products

Frankenfood genetically engineered food

Freddie Mac a mortgage funder

freegan one who eats food that has been thrown away; one who gathers surplus food that would otherwise be discarded; an anticonsumerist

freeganism a political philosophy that opposes over-consumption and waste

full monty everything; the whole lot funplex entertainment complex that includes facilities for various sports and games, and often restaurants

gay bomb a chemical weapon that makes enemy soldiers sexually irresistible to each other; also called *love bomb*

gaydar gay radar, the ability to recognize that a person is gay

geek, also computer geek an expert in programming and/or repairing computers

gimme cap an adjustable visored cap that often displays a corporate logo or slogan

golden handcuffs special benefits offered to an employee as an inducement to continue service

google to use Google, the Internet search engine, to find information on a person or thing: *She googled her new boyfriend.*

goth music with dark, morbid lyrics; a fan or performer of goth; a person who dresses in black, uses dark dramatic makeup, and often has dyed black hair

granny dumping the abandonment of elderly people in poor health by their relatives or caregivers by leaving them at hospitals or bus depots

greenwash to try to appear environmentally friendly while hiding damaging activities

greige a color between beige and grey; a blend of the words *beige* and *grey*

grief tourist a person who travels specifically to visit a scene of a tragedy or disaster

gripesite a Web site aimed at making consumers aware of deficient goods and services

guyliner eyeliner designed for and used by men

hactivitist someone who writes code or otherwise manipulates bits to promote political ideology such as free speech, human rights, or information ethics; another definition is a person who maliciously undermines the security of the Internet for political purposes

hand-me-up something a younger person gives to an older person, such as a computer

hardscape man-made features used in landscape architecture, such as walls or walkways, as contrasted with vegetation

hasbian a former lesbian who is now in a heterosexual relationship; a blend of *has* and *lesbian*

headbanger a musician who performs hard rock; a fan of hard rock music

headhunt to recruit personnel, especially executives, for top level jobs

healthspan a period of good health in a person's life

heart-healthy conducive to a healthy heart and circulatory system: *heart-healthy food; heart-healthy exercise*

himbo handsome but vacuous male; male bimbo

Hinglish a blend of *Hindi* and *English*, in particular a variety of English used by speakers of Hindi, characterized by frequent use of Hindi vocabulary or constructions

home shopping shopping at home from goods displayed on TV shopping channels or on the Web

hoody or hoodie a person, especially a child, wearing a hooded top

hospitalist a physician who specializes in treating hospital patients

identity theft when someone wrongfully obtains and uses another person's personal data such as a social security number to obtain money or credit

infomania a condition of reduced concentration caused by continually responding to e-mail, text-messaging, etc.

infomercial a half-hour or hour-long television commercial

intranet a computer network with restricted access; often used within a corporation using software and protocols developed for the Internet

irritable male syndrome anger and bad temper in men caused by a sudden drop in testosterone levels, particularly when brought on by stress

judder bar a speed bump

junk DNA a region of DNA that usually consists of a repeating DNA sequence, does not code for protein, and has no known function

label mate a singer or musician signed to the same record company as another

labradoodle a cross between a Labrador retriever and a poodle

keypad a section on a computer keyboard that groups together numeric keys; a similar type of panel used in conjunction with a TV set or other electronic device

keypal an e-mail pen pal

killer app a computer application that is so popular that it assures the success of the technology with which it is associated; a feature or component that in itself makes something worth having

king kong a very loud car stereo system

longneck beer served in a long-necked bottle

lookism or **looksism** prejudice or discrimination based on physical appearance, especially that which is considered to fall short of societal notions of beauty

low-hanging fruit easiest task; most readily achievable goal

lurk to read messages on an Internet discussion forum without contributing information

MacGuffin or **McGuffin** an object, event, or character in a story that lacks intrinsic importance but serves to set and keep the plot in motion

McJob a low-paying, dead-end job, such as at a fast-food restaurant

magalogue a catalog that resembles a magazine

man cave an area of a house, or garage where a man can be alone with his power tools and projects

manga Japanese comic book or graphic novel

marble ceiling a barrier that discriminates by keeping certain classes of people out of the upper echelon of American government, as opposed to glass ceiling because at least one can see through a *glass ceiling*

marriage lite a relationship similar to marriage but without legal implications; civil union concept; living together

mentee a person who is counseled or trained by a mentor

mesotherapy a procedure in which pharmaceuticals, vitamins, or other substances are injected into the mesodermal layer of tissue under the skin to promote the loss of cellulite

me time a period set aside by a person to relax and do something he or she really enjoys

metrosexual a young, straight, sensitive urban male who enjoys good clothes, stylish living, the art of decorating, and self-improvement

middle youth a person between 30 and 45 who doesn't want to be considered middle-aged

Mirandize to read the Miranda rights to a person under arrest

miswanting wanting something you mistakenly think will give you pleasure or be fulfilling

mitumba (eastern and central Africa) secondhand clothing, especially that donated by aid agencies in the West

molecular gastronomy the application of scientific principles to the understanding and development of food preparation

moshing frenzied dancing characterized by jumping about, pushing and shoving others to music, particularly loud punk rock, hardcore, or heavy metal music

mosh pit an area in front of a stage where very physical and rough dancing takes place at a rock

concert

mouse potato an intensive computer user; one who spends a lot of time at the computer

muggle a person lacking a skill; an unimaginative adult who doesn't understand children; slang for marijuana, coined by jazz musicians in the 1920s and 1930s

nurse a man's purse

my bad my mistake, my fault

mzee (in East Africa) an older person; an elder; an ancestor

nanopublishing low-cost online publishing which incorporates techniques used in writing weblogs to target a specific audience

nanoscale having dimensions measured in nanometers

nanotube a carbon molecule that resembles a chicken wire-linked cylinder

navel-gazing useless or excessive self-contemplation

nimby or NIMBY acronym for not *in my back yard*; opposition to something offensive or hazardous nearby

noughties a humorous name for the decade from 2000 to 2009, in imitation of the names of other decades, *twenties*, *thirties*, *forties*, etc.

nouse a computer's pointing mechanism that is steered by moving one's nose; a blend of *nose* and *mouse*

nutraceutical food that supposedly contains healing properties or other health benefits

obesogenic something that can cause a person to become excessively fat

offshoring basing a company's operations overseas to take advantage of lower costs

ollie a skateboard maneuver in which the skateboarder snaps the board up off the ground; named for Alan Gelfand, a skateboarder whose nickname is Ollie

opportunivore a person who eats food that has been discarded or left unfinished

orthorexia extreme obsession with eating natural and/or healthy foods

overdog a business owner or manager; the person in charge

oy an interjection used to express annoyance, disappointment, or dismay: *Oy, what a job!*

papaphobia fear of the Pope

paralympian a person with physical disabilities who competes in an international sports event

peedie (Scottish) little, small

peloton main body of riders in a bicycle race

personal shopper a person who helps individuals select merchandise

pescetarian a vegetarian who also eats fish

phat highly attractive; desirable; excellent

phishing a scam of sending e-mails from a fake Web site to illegally obtain password information

phreaker a person who breaks into and/or illegally uses a telephone system

picturize adapt a book or script into a film or television show

plagiarhythm downloading tunes or lyrics from the Internet and using them in new songs

plank (British) a stupid person

pluto demote or devalue a person or thing; a pluto (not capitalized) is someone or something that has lost its status (On August 24, 2006, the International Astronomical Union, which decides the official names of all celestial bodies, stated that Pluto was not a true planet because it's "too small and doesn't dominate its neighborhood." They dubbed Pluto a dwarf planet. This means that there are now only eight planets in the solar system.)

podcast digital recording of a broadcast, made available on the Internet

polyamorist a person who has more than one open romantic relationship at a time

polypill a pill combining aspirin, folic acid, and other drugs to reduce heart attacks and strokes

ponzu (Japanese cookery) a sauce or dip made with soy sauce and citrus juice

potscaping decorating with plants in pots; creating a garden with many plants in pots

psyops military operations aimed at influencing the enemy state of mind through noncombative means, such as distribution of leaflets

protiring leaving a stressful or dull job to pursue more interesting and satisfying work

punditocracy a group of powerful and influential political commentators

push poll political telemarketing masquerading as a poll but no one is collecting information or analyzing data and it does not include any demographic questions

qwerty using an older system or product when a newer one would be better (derived from the arrangement of typewriter keys)

radge (Scottish) a wild, crazy, or violent person

regift a gift that was given to one person who then gave it to another regifting giving something received as a gift to someone else; passing on unwanted gifts

rendition the practice of sending a foreign criminal or terrorist suspect to be covertly interrogated in a country that has less stringent regulations regarding the humane treatment of prisoners

retail politics a style of political campaigning in which the candidate attends local events to target voters on a small-scale or individual basis

retrosexual heterosexual male who does not spend a lot of time on his appearance and lifestyle; he uses tools and can fix things; he has old-fashioned graces such as opening doors for women; the opposite of metrosexual

riffage informal guitar riffs, especially in rock music

ringtone the sound on a cell phone that signals an incoming call

roofie Rohypnol, a brand name for a very potent tranquilizer producing a sedative effect, amnesia, and muscle relaxation; sometimes used as a date-rape drug

rumint combination of *rumor* and *intelligence*; information from unreliable sources, based on rumors not facts

sandwich generation a generation of people who have to care for their aging parents while still supporting their own children

SERM selective estrogen receptor modulator, a type of drug

sheeple people who tend to follow the crowd; a blend of sheep and people

shootaround informal basketball practice

shopaholic one who is obsessed with shopping

shopgrifting buying an item to use with the intention of returning it to get a full refund

shovelware content from an existing medium such as a newspaper or book that has been dumped wholesale into another medium, such as the Web

SIPP (in the UK) a self-invested personal pension, a pension plan that enables the holder to choose and manage the investments made

sky surfing parachuting from an airplane with a board attached to one's feet

smashmouth characterized by brute force without finesse

soul patch a small beard under a man's lower lip

spam a disruptive message posted on a computer network; to send spam

speed-dating a way of meeting by talking briefly to several potential romantic partners at an organized event

spim similar to spam but it attacks users through instant messaging

spin a particular viewpoint or bias, especially in the media; slant: put one's own spin on a news story

spoiler information about a film, book, or TV show that spoils the enjoyment for someone who has not yet seen it

spyware unauthorized software installed on a computer without the user's knowledge that transmits

information about the Internet activities of the user

studentification social and environmental changes caused by large numbers of students living in particular areas

supersize larger than average or standard sizes; huge; to greatly increase size, amount, or extent of

support customer service, as in tech support

swagger jacker a person who steals someone else's style, lines, jokes, or swagger, passing them off as his own

tankini a woman's two-piece swimsuit consisting of bikini briefs and a tank top

technology butler a hotel staffer who performs technical tasks for hotel guests with computer problems and needs; also called a *compierge* (a blend of *computer* and *concierge*)

technosexual a narcissist who loves his urban lifestyle and technological gadgets; one who has a fondness for computers, cell phones, PDAs, etc.; a metrosexual with strong interests in technology

therapize to subject a person to psychological therapy: *don't therapize your friends*

tnesis separation of a word into parts by inserting a word in the middle: *abso-blooming-lutely*

toxic bachelor an unmarried man who is selfish, self-centered, insensitive, and afraid of commitment

trance electronic music with a hypnotic quality

tri-band (of a mobile phone) having three frequencies so that it can be used in different regions

trifecta three major achievements in various fields; in horse racing: winning first, second, and third place in the correct order

trolleys or trolleys (British) underpants or knickers

tweaker methamphetamine addict

tweener a player who has some but not all of the necessary characteristics for each of two or more positions, as in football or basketball

twonk (British) a stupid or foolish person

ubersexual a confident and compassionate male heterosexual who has a strong interest in good causes

unibrow eyebrows that grow together and appear to be one long eyebrow across the forehead

upskilling teaching or learning additional skills

V-chip a feature of television receivers that allows the blocking of programs based on ratings categories

vermiculture the cultivation of bloodworms, earthworms, etc., for use as bait or in composting

voice lift surgical procedure on the vocal cords to make someone's voice sound younger

vortal vertical industry portal; a Web site that provides information and resources for a particular industry

waitron a waitperson with a machinelike attitude

wakeboarding riding on a wide board in the wake of the speedboat one is being pulled by

Webmaster one who designs and maintains a Web site

wedge issue a very divisive political issue used for drawing voters away from an opposing party whose supporters have conflicting opinions on it

wetware the human brain, considered functionally similar to computer hardware or software

wheatgrass a genus of perennial grasses that are important pasture, hay, or turf grasses

wiki a Web site or database developed by a community of users, allowing any user to add and edit content

yebo (South African) an exclamation used to show agreement or approval; yes

yogalates a fitness routine combining the postures and breathing techniques of yoga with Pilates exercises; a blend of *yoga* and *Pilates*

zombie a computer controlled by a hacker, without the owner's knowledge, so that it sends large

quantities of data to a Web site, making it inaccessible to other users

Index

Most of the words in the index are from the chapter on misused words. Because the first word in each group is already in alphabetical order, that word is not listed in the index. However, since some of the words that are confused with them aren't easy to locate, they are listed here alphabetically with the page number on which they can be found.

a lot, 39
a portion, 43
a way, 48
a while, 48
abbe, 28
abbey, 28
abbreviate, 28
abdicate, 28
abdominal, 28
ability, 28
abject, 29
abjure, 28
abominable, 28
abridge, 28
abrogate, 28
abscission, 28
absence, 29
absents, 29
absolutes, 11
absorb, 29
abstruse, 29
abuse, 29
abysmal, 30
abyssal, 30
accede, 30
accelerate, 30
accept, 30
access, 30
accessible, 30
acclamation, 30
acclimation, 30
accrue, 31
acentric, 31
acetic, 31
acidulous, 31
action, 31
actually, 31
ad, 32

adage, 32
adapt, 32
add, 32
addenda, 32
addict, 32
addition, 33
adept, 32
adherence, 33
adherents, 33
adieu, 33
adjectives, 5
adjoin, 33
adjourn, 33
adjunct, 33
adjure, 29
admission, 33
admittance, 33
ado, 33
adolescence, 33
adolescents, 33
adopt, 32
adsorb, 29
adverbs, 5
adversary, 33
adverse, 33
adversity, 33
advert, 33
advice, 34
advise, 34
aegis, 34
aerie, 34
aesthetic, 31
aesthetician, 32
affect, 35
affective, 35
affluent, 35
afterward, 35
afterword, 35
agenda, 32
ages, 34
aggravate, 35
aggression, 35
aid, 36
aide, 36
ail, 36
air, 36
airy, 35

aisle, 36
albumen, 36
albumin, 36
ale, 36
align, 36
alimentary, 36
A-line, 36
all, 36
all mighty, 37
all over, 37
all ready, 38
all right, 38
all together, 38
all ways, 39
allay, 37
allege, 37
allergen, 37
allergic, 37
allergy, 37
alley, 37
alliterate, 37
allot, 39
allover, 37
allowed, 38
alloy, 37
all-right, 38
allude, 38
allusive, 38
alluvion, 38
alluvium, 38
ally, 37
almighty, 37
aloud, 39
already, 38
alright, 38
altar, 39
alter, 39
altitude, 39
altogether, 38
always, 39
amend, 39
amends, 39
amiable, 39
amicable, 39
among, 40
amoral, 40
amour, 40

amputation, 40
analgesic, 40
analyst, 40
anarchy, 40
androgenous, 41
androgynous, 41
anecdote, 41
anesthetic, 40
anesthetist, 32
angel, 41
angle, 41
annalist, 40
annals, 41
annuals, 41
annuls, 41
ant, 41
antagonist, 33
antecedence, 41
antecedents, 41
anterior, 41
antic, 42
antidote, 41
antique, 42
antiseptic, 40
anxious, 42
any body, 42
any more, 42
any one, 42
any way, 42
anybody, 42
anymore, 42
anyone, 42
anyway, 42
aphagia, 42
aphasia, 43
apiary, 43
apologies, 43
apologize, 43
appellant, 43
appellate, 43
appendices, 11
appendixes, 11
apportion, 43
apposition, 43
appraise, 43
apprise, 43
approbate, 44

arbiter, 44
arc, 44
area, 44
aria, 44
aristocracy, 40
ark, 44
armoire, 40
armor, 40
arraign, 44
arrange, 44
arrant, 44
arrhythmic, 44
arrogate, 28
arsine, 44
arson, 44
articles, 2, 3
artistic, 44
ascent, 45, 52
ascetic, 31, 42
aspire, 45, 52
assay, 45, 52
assent, 45, 52
asses, 45
assess, 45
assessable, 30
assiduous, 31
assistance, 45
assistants, 45
assume, 45
astrict, 45
attendance, 46
attendants, 46
attitude, 39
auction, 32
auger, 47
aught, 47
augur, 47
aunt, 41
aural, 46
auricle, 46
auteur, 46
autistic, 45
automation, 46
automaton, 46
avenge, 46
aver, 37
averse, 33

avert, 33
aviary, 43
avocation, 47
avoid, 47
avulsion, 47
away, 48
aweigh, 48
awhile, 48
awl, 36
axil, 48
axiom, 32
axle, 48
back up, 48
backup, 48
bad, 48
bade, 48
bail, 48
bailer, 49
bailor, 49
baited, 49
bald, 49
bale, 49
baleful, 49
balky, 49
ball, 49
balled, 49
ballet, 49
ballot, 49
balmy, 50
balsa, 50
balsam, 50
band, 50
banded, 50
bandied, 50
baneful, 49
banned, 50
banquet, 50
banquette, 50
bard, 50
bare, 50
barely, 51
baring, 51
barley, 51
barmy, 50
baron, 51
baroness, 51
barred, 50

barren, 51
barrenness, 51
barret, 51
barrette, 51
basal, 51
base, 51
bases, 51
basil, 51
basis, 51
bass, 51
basses, 53
bated, 49
bath, 52
bathe, 52
bauble, 52
bawl, 49
bawled, 49
bazaar, 52
be, 52
beach, 52
bear, 50
bearing, 51
beat, 52
beatify, 53
beau, 53
beaut, 53
beautify, 53
bee, 52
beech, 52
beer, 53
beet, 52
bell, 53
belle, 53
bellow, 53
bellows, 53
below, 53
beret, 51
berg, 53
berry, 54
berth, 54
beseech, 54
beside, 54
besides, 54
besiege, 54
better, 54
bettor, 54
between, 40

biannual, 54
bicentennial, 54
biennial, 54
biennium, 54
bier, 53
bight, 55
billed, 55
billow, 53
bimillennium, 55
bimonthly, 54
biquarterly, 54
birth, 54
bite, 55
biweekly, 54
bi-words, 54
biyearly, 54
bizarre, 52
bland, 55
blatant, 55
blend, 55
blew, 55
bloc, 55
block, 55
blond, 55
blonde, 55
blue, 55
boar, 55
board, 56
boarder, 56
bobbin, 56
bobble, 52
bode, 56
bogey, 56
boggy, 56
bogy, 56
bold, 56
bolder, 56
bole, 57
boll, 57
boor, 55
boot, 53
bootee, 57
bootie, 57
booty, 57
border, 56
bore, 56
bored, 56

born, 57
borough, 57
both, 57
bough, 57
bouillon, 57
boulder, 56
bow, 57
bowed, 57
bowl, 57
bowled, 56
boy, 57
brace, 58
braise, 58
brake, 58
brassiere, 58
braze, 58
brazier, 58
breach, 58
bread, 58
breadth, 58
break, 58
breath, 58
breathe, 58
bred, 58
breech, 58
brews, 58
bridal, 58
bridle, 58
bring, 58
broach, 59
brooch, 59
bruise, 58
brut, 59
brute, 59
bubble, 52
build, 55
bulky, 49
bullion, 57
buoy, 57
burg, 53
burger, 59
burgher, 59
burglary, 59
burro, 57
burrow, 57
bury, 54
business, 59

busyness, 59
but, 59
butt, 59
butte, 53
buy, 60
by, 60
bye, 60
byte, 55
cabal, 60
cable, 60
cache, 60
cachet, 60
caddie, 60
caddy, 60
calendar, 60
calender, 60
callous, 61
callus, 61
Calvary, 61
can, 61
can't, 62
canape, 61
canary, 61
candid, 61
candied, 61
cannery, 61
cannon, 61
canon, 61
canopy, 61
cant, 61
canvas, 62
canvass, 62
capacity, 28
capital, 62
capitol, 62
carat, 62
carbine, 62
carbon, 62
card shark, 62
cardsharp, 62
careen, 62
career, 62
caregiver, 63
caret, 62
caretaker, 63
caricature, 63
caries, 63

carotene, 63
carousal, 63
carousel, 63
carries, 63
cart, 63
carte, 63
carton, 63
cartoon, 63
cash, 60
cast, 64
caste, 64
caster, 64
castor, 64
casual, 64
cataclysm, 64
catch, 64
catechism, 64
catty, 60
causal, 64
cause, 64
cavalry, 61
caws, 64
cede, 64
ceiling, 64
celebrate, 65
celibate, 65
cell, 65
cellar, 65
censer, 65
censor, 65
censure, 65
census, 65
cents, 65
cereal, 66
ceremonial, 66
ceremonious, 66
cession, 66
chafe, 66
chaff, 66
chairwoman, 66
champagne, 66
champaign, 66
chance, 66
chants, 66
character, 63
chard, 66
charred, 66

charwoman, 66
chased, 66
chaste, 67
cheap, 67
cheek, 67
cheep, 67
chews, 67
chic, 67
Chicago Manual of Style, 10, 14
chick, 67
childish, 67
childlike, 67
choir, 67
choose, 67
choral, 67
chorale, 67
chord, 68
choreography, 68
chorography, 68
chronical, 68
chronicle, 68
chute, 68
cite, 68
clamber, 68
clammer, 68
clamor, 68
clause, 68
claws, 68
clef, 68
cleft, 68
clench, 69
click, 69
climacteric, 69
climactic, 69
climatic, 69
climb, 69
clime, 69
clinch, 69
clique, 69
close, 69
closer, 69
closure, 69
clothes, 69
cloture, 69
coal, 69
coarse, 70
coaster, 70

coat, 70
coca, 70
coco, 70
cocoa, 70
coddle, 70
colander, 60
cole, 69
collage, 70
college, 70
collision, 70
colloquial, 71
colloquium, 71
colloquy, 71
collusion, 70
colon, 14
colonel, 117
coma, 71
comma, 71
command, 71
commence, 71
commend, 71
comments, 71
compare, 71
compartment, 71
compassion, 71
complacent, 72
complaisant, 72
compleat, 72
complement, 72
complete, 72
compliant, 72
compliment, 72
comportment, 71
compose, 72
composer, 72
composure, 72
comprehensible, 72
comprehensive, 72
comprise, 72
compulsion, 72
compunction, 72
concede, 30
concord, 73
conducive, 73
conductive, 73
confidant, 73
confident, 73

confidentially, 73
confidently, 73
confirmation, 73
conformation, 73
conjunctions, 6
connote, 73
conquered, 73
conscience, 73
conscious, 73
conservation, 74
conservationist, 74
conservative, 74
conservator, 74
constrict, 45
consul, 74
consular, 74
consulate, 74
contagious, 74
continual, 75
continuous, 75
contrast, 71
conversation, 74
convey, 75
convoy, 75
coop, 75
coot, 75
coral, 67
cord, 68
core, 75
cored, 68
correspondent, 75
corner, 76
coroner, 76
corporal, 76
corporeal, 76
corps, 75
corpse, 75
corral, 67
correspondent, 75
cosign, 76
cosine, 76
costar, 70
costume, 76
cote, 70
council, 74
councilor, 74
counselor, 74

counsel, 74
coup, 75
courier, 76
course, 70
courtesy, 76
coward, 76
cowered, 76
creak, 76
credible, 77
creditable, 77
creek, 76
crevasse, 77
crevice, 77
crewel, 77
critic, 77
critique, 77
crone, 77
crony, 77
croquet, 77
croquette, 77
cruel, 77
cruise, 77
crumble, 77
crumple, 77
cruse, 77
cubical, 77
cubicle, 77
cuddle, 70
cue, 78
curios, 78
curious, 78
currant, 78
current, 78
currently, 78
currier, 76
curtsy, 76
custom, 76
cute, 75
cymbal, 78
dab, 78
dabble, 78
daily, 78
dairy, 79
dally, 79
dam, 79
damn, 79
dandle, 79

dangle, 79
dapple, 78
daub, 78
days, 79
daze, 79
deal, 79
dear, 79
deceased, 80
decedent, 79
decimate, 80
decree, 80
deduce, 80
deduct, 80
deer, 79
deference, 80
deferential, 80
definite, 80
definite article, 2-3
definitive, 80
defuse, 80
degree, 80
dele, 79
delete, 90
delusion, 81
democracy, 41
demur, 81
demure, 81
denote, 73
dependence, 81
dependents, 81
depose, 81
deposition, 81
depots, 81
depravation, 81
deprave, 81
deprecate, 82
depreciate, 82
deprivation, 81
deprive, 81
descendant, 82
descendent, 82
descent, 82
desert, 82
desolate, 82
desperate, 82
dessert, 82
destroy, 80

detract, 82
device, 83
devise, 83
dew, 83
diagram, 83
dialectal, 83
dialectic, 83
diaphragm, 83
diary, 79
dieing, 83
different, 12, 83
difference, 80
differential, 80
diffident, 83
diffuse, 81
dinghy, 83
dingy, 83
disabuse, 29
disapprove, 83
disassemble, 84
disburse, 84
discomfit, 84
discomfort, 84
discreet, 84
discrete, 84
discus, 84
discuss, 84
diseased, 80
disinterested, 84
disparate, 82
dispense, 84
disperse, 84
disposition, 81
disprove, 83
dissemble, 84
dissent, 82
dissidence, 84
dissolute, 82
dissonance, 84
distract, 82
divers, 84
diverse, 84
divert, 33
do, 83
doe, 84
doggy, 85
dogie, 85

dogy, 85
done, 85
dough, 84
dual, 85
due, 83
duel, 85
dun, 85
dyeing, 83
dying, 83
each, 12
eager, 42
earn, 85
earthly, 85
earthy, 85
eaves, 85
eccentric, 31
eclipse, 85
ecru, 31
edict, 32
edition, 33
effect, 35
effective, 35
effluent, 35
egression, 35
either, 85
elapse, 85
elegy, 86
elementary, 36
elicit, 86
eligible, 86
ellipsis, 85
elocution, 86
eloquence, 86
elucidation, 86
elude, 38
elusive, 38, 86
eluvium, 38
emanate, 86
emend, 39
emerge, 87
emigrant, 87
emigrate, 87
eminent, 86
empathy, 71
empiric, 87
empirical, 87
empress, 87

emulate, 87
energize, 87
enervate, 87
enfold, 87
engross, 88
engulf, 88
ensure, 88
enter, 88
entomology, 88
entrepreneur, 88
envelop, 88
envelope, 88
envy, 89
ephemeral, 89
epigram, 89
epigraph, 89
epitaph, 89
epithet, 89
equable, 89
equatable, 89
equitable, 89
erasable, 89
erase, 90
eraser, 90
erasure, 90
err, 36
errant, 44
eruption, 90
especially, 90
espouse, 90
essay, 45
ether, 85
ethereal, 89
ethic, 90
ethnic, 90
etymology, 88
eulogy, 86
euphemize, 90
eurhythmic, 44
euthanize, 90
evade, 47
every day, 91
every man, 90
every woman, 91
everyday, 91
everyman, 90
everywoman, 91

eves, 85
evocation, 47
evoke, 91
evulsion, 47
ewe, 91
exacerbate, 91
exalt, 91
exasperate, 91
exceed, 30
except, 30
excess, 30
exclamation
point, 14
exercise, 91
exhilarate, 30
exorcise, 91
expand, 91
expansive, 91
expend, 91
expensive, 92
explicate, 92
explicit, 92
expound, 90
extant, 92
extent, 92
exterior, 42
extinct, 92
exult, 91
eyelet, 92
fabrication, 92
facet, 92
facetious, 92
facilitation, 93
facility, 93
faction, 93
factitious, 93
faculty, 28
faint, 93
fair, 93
faker, 93
fakir, 93
fallow, 94
fame, 94
familial, 94
familiar, 94
fare, 93
farther, 94

fate, 94
faucet, 92
faun, 94
fawn, 94
fay, 94
faze, 94
feat, 95
feet, 95
feint, 93
felicitation, 93
felicity, 93
ferment, 95
fetch, 59
fete, 94
feudal, 95
fewer, 95
fey, 94
fib, 92
fiction, 93
fictitious, 93
finale, 95
finality, 95
finally, 95
find, 96
fined, 96
finely, 95
fineness, 96
finesse, 96
fir, 96
fiscal, 96
flagrant, 96
flair, 96
flamenco, 96
flamingo, 96
flammable, 15, 97
flare, 96
flaunt, 97
flea, 97
flee, 97
flew, 97
floe, 97
florescence, 97
flounder, 97
flour, 98
flout, 97
flow, 97
flower, 98

flu, 97
flue, 97
fluorescence, 97
foggy, 98
fogy, 98
follow, 94
foment, 95
for, 98
forbear, 98
forbidding, 98
forceful, 98
forcible, 98
fore, 98
forebear, 98
foreboding, 98
forego, 98
foreword, 99
forgo, 98
formally, 99
formerly, 99
fort, 99
forte, 99
forth, 99
fortuitous, 99
fortunate, 99
forward, 99
foul, 99
founder, 97
four, 98
fourth, 99
fowl, 99
fraction, 99
fragrant, 96
frees, 100
freeze, 100
friar, 100
friction, 99
frieze, 100
fryer, 100
funeral, 100
funereal, 100
fur, 96
further, 94
futile, 95
gaff, 100
gaffe, 100
gage, 100

gait, 101
gamble, 100
gambol, 10
gantlet, 101
garret, 101
garrote, 101
gate, 101
gauge, 100
gauntlet, 101
gelding, 101
genius, 15, 101
genteel, 101
gentile, 101
genus, 101
gesture, 101
ghastly, 102
ghostly, 102
gibe, 102
gild, 102
gilding, 101
gilt, 102
glacier, 102
glazier, 102
gored, 102
gorilla, 102
gouge, 100
gourd, 102
gourmand, 102
gourmet, 102
grate, 103
gravelly, 103
gravely, 103
great, 103
greave, 103
grieve, 103
grill, 103
grille, 103
grisly, 103
grizzly, 103
groan, 103
grown, 103
guarantee, 103
guaranty, 103
guerrilla, 102
guessed, 104
guest, 104
guild, 102

guilt, 102
hail, 104
hair, 104
hale, 104
hall, 104
hallowed, 104
halve, 104
handicap, 104
handicraft, 104
handiwork, 104
handmade, 105
handmaid, 105
handsome, 105
hangar, 105
hanged, 105
hanger, 105
hansom, 105
hardy, 105
hare, 104
haul, 104
hauteur, 46
have, 104
he'll, 105
heal, 105
healthful, 105
healthy, 105
hear, 105
heard, 106
hearty, 105
heel, 105
heir, 36
helpmate, 106
helpmeet, 106
herd, 106
here, 105
heroin, 106
heroine, 106
hew, 106
hide, 106
hied, 106
higher, 106
hire, 106
historical, 12
hoard, 106
hoarse, 107
hole, 107
holey, 107

hollowed, 104
holy, 107
home, 107
homely, 107
homemade, 105
homey, 107
homogeneous, 107
homogenous, 107
homogonous, 107
homographs, 107
homonym, 108
homophones, 108
hone, 107
hoop, 108
horde, 106
horse, 107
hostel, 108
hostile, 108
hour, 108
how ever, 108
however, 108
hue, 106
human, 108
humane, 108
humerus, 108
humorous, 108
hung, 105
hurdle, 108
hurtle, 109
hyperbola, 109
hyperbole, 109
hypercritical, 109
hypocritical, 109
I'll, 36
idle, 109
idol, 109
idyll, 109
illegal, 109
illegible, 86, 110
illegitimate, 109
illicit, 86, 109
illiterate, 37
illusion, 81
illusiv, 38
illuvium, 38
imitate, 87
immanent, 86

immerge, 87
immigrant, 87
immigrate, 87
imminent, 86
immoral, 40
immunity, 110
impassable, 110
impassible, 110
imperial, 110
imperil, 110
imperious, 110
implicate, 92
implicit, 92
imply, 110
imposter, 110
imposture, 110
impress, 87
impugn, 111
impunity, 110
imputation, 40
impute, 111
in, 111
inane, 111
inapt, 111
incidence, 111
incidents, 111
incinerate, 111
incipient, 111
incision, 29
incite, 112
incredible, 112
incredulous, 112
incubate, 112
indefinite article, 3
indeterminable, 112
indeterminate, 112
indict, 112
indigenous, 112
indigent, 112
indignant, 112
indiscreet, 112
indiscrete, 113
indite, 112
indolent, 113
ineluctable, 113
inept, 111
inequity, 113

infarction, 113
infect, 113
infectious, 75
infer, 110
infest, 113
inflammable, 15
inflection, 113
infliction, 113
infraction, 113
ingenious, 51, 113
ingenuous, 113
ingrate, 114
ingratiates, 114
inhabit, 114
inherent, 114
inherit, 114
inhibit, 114
inhuman, 114
inhumane, 114
iniquity, 113
insane, 111
insidious, 114
insight, 112
insinuate, 111, 114
insipient, 111
insolate, 114
insolent, 114
insoluble, 115
insolvable, 115
inspire, 45
install, 115
instance, 115
instants, 115
instill, 115
instinct, 115
insulate, 114
insure, 88
intelligent, 115
intelligible, 115
intense, 115
intents, 115
inter, 88
interior, 42
interjections, 6
interment, 115
interminable, 112
intern, 116

internee, 116
internet, 116
internist, 116
internment, 115
interstate, 116
intestate, 116
intimate, 114
into, 111
intractable, 116
intranet, 116
intrapreneur, 88
intrastate, 116
intubate, 112
intuition, 115
invertebrate, 116
inveterate, 116
invidious, 114
invigorate, 87
invoke, 91
irascible, 89
irritate, 35
irruption, 90
isle, 36
islet, 92
it's, 116
its, 116
jam, 117
jamb, 117
jealousy, 89
jester, 101
jibe, 102
jive, 102
judicial, 117
judicious, 117
 juggler, 117
jugular, 117
karat, 62
keratin, 63
kernel, 117
ketch, 64
kibbutz, 117
kibitz, 117
knap, 117
knave, 117
knead, 117
knead, 118
knight, 118

knit, 118
knot, 118
know, 118
kohl, 69
label, 118
labile, 118
lacks, 119
lade, 119
laid, 119
lain, 119
lair, 119
lam, 119
lama, 119
lamb, 119
lane, 119
laps, 119
lapse, 119
lath, 119
lathe, 119
laud, 119
lax, 119
lay, 120
layer, 119
leach, 120
lead, 120
leak, 120
lean, 120
leased, 120
least, 120
led, 120
leech, 120
leek, 120
legislator, 120
legislature, 120
lei, 120
lend, 120
lent, 121
Lent, 121
less, 95
lessen, 121
lesser, 121
lesson, 121
lessor, 121
levee, 121
levy, 121
liable, 121
liar, 121

libel, 121
lie, 120
lien, 120
lightening, 122
lightning, 122
limb, 122
limn, 122
limpet, 122
limpid, 122
linage, 122
lineage, 122
lineal, 122
linear, 122
links, 122
lint, 121
liqueur, 122
liquor, 122
litany, 122
literal, 122
literally, 31
littoral, 123
liturgy, 122
llama, 119
load, 123
loan, 120
loaner, 123
loath, 123
loathe, 123
local, 123
locale, 123
lode, 123
lodge, 123
loge, 123
loner, 123
loose, 123
loot, 123
lose, 123
loud, 119
lubricate, 12
lucent, 124
lucid, 124
lucubrate, 124
lumbar, 124
lumber, 124
lute, 123
luxuriant, 124
luxuriate, 124

luxurious, 124
lynx, 122
lyre, 121
maddening, 124
madding, 124
made, 124
magnate, 124
magnet, 125
maid, 124
mail, 125
main, 125
maize, 125
malady, 125
male, 125
mall, 125
mane, 125
manner, 125
manor, 125
mantel, 126
mantle, 126
marry, 126
marshal, 126
marten, 126
martial, 126
martin, 126
massage, 126
massed, 126
mast, 126
masterful, 126
masterly, 126
mat, 126
material, 127
materiel, 127
matte, 126
maul, 125
may, 61
maze, 125
mean, 127
meat, 127
meatier, 127
medal, 127
meddle, 127
median, 127
medium, 127
meet, 127
melody, 125
memoranda, 11

memorandums, 11
meretricious, 127
meritorious, 127
merry, 126
message, 126
metal, 128
mete, 127
meteor, 127
mettle, 128
mewl, 128
mews, 128
midst, 128
mien, 127
might, 128
millennia, 11
millenniums, 11
mince, 128
mind, 128
mined, 128
miner, 129
minks, 129
minor, 129
mints, 128
minx, 129
miserly, 129
misery, 129
missal, 129
missed, 128
misses, 129
missile, 129
missis, 129
mist, 128
mite, 128
moan, 129
modal, 129
mode, 130
model, 129
module, 129
moll, 125
Monseigneur, 130
Monsignor, 130
mood, 130
mooed, 130
moor, 130
Moor, 130
moose, 131
moot, 130

moral, 130
morale, 130
morality, 130
morays, 131
more, 130
mores, 131
morning, 131
mortality, 130
motif, 131
motive, 131
mourning, 131
mouse, 131
mousse, 131
mowed, 130
mown, 129
mule, 128
muscle, 131
muse, 128
musical, 131
musicale, 131
Muslim, 131
muslin, 131
mussed, 131
mussel, 131
must, 131
mustard, 132
mustered, 132
mute, 130
mystic, 132
mystique, 132
nap, 117
naught, 47
Naval, 132
nave, 117
navel, 132
nay, 132
need, 118
neigh, 132
neighbor, 118
night, 118
nit, 118
no, 118
no body, 132
no one, 132
nobody, 132
noes, 118
noisome, 132

noisy, 132
none, 132
none is vs. none are, 11
nonflammable, 97
nose, 118
not, 118
notability, 94
notable, 133
noted, 133
notoriety, 94
notorious, 133
nouns, 3
numerable, 133
numerous, 133
nun, 132
o'er, 133
oar, 133
object, 29
obtuse, 29
ode, 133
odious, 133
odorous, 133
official, 133
officious, 133
oleo, 133
oligarchy, 41
olio, 133
on to, 134
one, 134
onto, 134
ophthalmologist, 134
opposition, 43
optician, 134
optometrist, 134
oracle, 46
oral, 134
orbiter, 44
ordinance, 134
ordnance, 134
ore, 133
orient, 134
Orient, the, 134
ought, 47
our, 108
overdo, 134
overdue, 134
overseas, 134

oversees, 134
ovoid, 47
owed, 133
paced, 135
pack, 135
pact, 135
pail, 135
pain, 135
pair, 135
palate, 135
pale, 135
palette, 135
pallet, 135
paltry, 135
pane, 135
pang, 135
parameter, 136
pare, 135
parish, 136
partition, 136
parts of speech, 2
passed, 136
past, 136
paste, 135
patience, 136
patients, 136
pause, 136
paws, 136
peace, 136
peak, 136
peal, 137
pear, 135
pearl, 137
pedal, 137
peddle, 137
peek, 136
peel, 137
peer, 137
penal, 137
penile, 137
per, 137
perceptive, 137
peremptory, 137
perfect, 138
perform, 138
perimeter, 136
perish, 136

perpetrate, 138
perpetuate, 138
perquisite, 138
persecute, 138
personal, 138
personnel, 138
perspective, 139
perspicacious, 139
perspicuous, 139
peruse, 139
pervade, 139
petition, 136
phase, 95
physic, 139
physical, 96
physique, 139
picaresque, 139
picture, 139
picturesque, 139
piece, 136
pier, 137
pinion, 140
pinon, 140
pique, 137
pistil, 140
pistol, 140
pitcher, 139
piteous, 140
pitiable, 140
pitiful, 140
plain, 140
plaintiff, 140
plaintive, 140
plait, 140
plane, 140
plantar, 140
planter, 140
plate, 140
pleas, 140
please, 140
pleural, 140
plum, 141
plumb, 141
plume, 141
plunder, 59
plurals, 141
plutocracy, 41

polar, 141
pole, 141
poll, 141
poller, 141
poor, 141
poplar, 141
populace, 141
popular, 141
populous, 141
pore, 141
portend, 141
portent, 142
portion, 142
poser, 142
poseur, 142
possessives, 172
potent, 142
potion, 142
poultry, 135
pour, 141
practicable, 142
practical, 142
praise, 142
pray, 142
precede, 142
precedence, 142
precedents, 142
preceptive, 137
precession, 143
precipitant, 143
precipitate, 143
precipitous, 143
precocious, 143
preconscious, 143
preemptive, 137
preemptory, 138
prefect, 138
preform, 138
prepose, 143
prepositions, 143
prerequisite, 5
prescience, 115
prescribe, 143
presence, 143
presentiment, 144
presently, 78
presentment, 144

presents, 144
presume, 46
pretend, 141
pretense, 144
pretext, 144
preview, 144
prey, 142
pride, 144
pried, 144
prince, 144
principal, 144
principle, 144
prints, 144
proceed, 142
procession, 143
prodigy, 145
proffer, 143
profit, 145
pronouns, 3
prophecy, 145
prophesy, 145
prophet, 145
propose, 143
proposition, 143
proscribe, 143
prosecute, 138
prospective, 139
prostate, 145
prostrate, 145
protean, 145
protege, 145
protein, 145
punctuation, 13, 14
purl, 137
purr, 137
pursue, 138
purvey, 139
purview, 144
put, 145
putt, 145
pyretic, 145
pyrrhic, 145
quail, 146
quake, 146
qualm, 146
quarts, 146
quartz, 146

queasy, 146
question mark, 14
queue, 78
quiet, 146
quire, 69
quit, 146
quite, 146
rack, 146
rain, 146
raise, 146
rap, 147
rappel, 147
rapt, 147
raptor, 147
rapture, 147
ravage, 147
ravish, 147
rays, 146
raze, 146
read, 147
real, 147
reality, 147
realty, 147
rebuff, 148
rebuke, 148
rebut, 148
recant, 62
receipt, 148
recipe, 148
reed, 147
reel, 147
regime, 148
regimen, 148
regiment, 148
reign, 146
rein, 146
reluctant, 148
repel, 147
reprisal, 148
reprise, 148
reprobate, 148
reprobation, 148
repudiate, 148
repugn, 148
repulse, 148
requirement, 149
requisite, 149

rescind, 149
resend, 149
residence, 149
residents, 149
respectfully, 149
respectively, 149
rest, 149
restive, 149
restless, 149
retch, 149
reticent, 149
revenge, 46
revulsion, 47
right, 149
rite, 150
robbery, 59
role, 150
roll, 150
root, 150
rote, 150
route, 150
ruff, 170
sail, 150
sale, 150
salvage, 150
sanatorium, 150
sanitarian, 150
sanitarium, 150
satire, 151
satyr, 151
saver, 151
savior, 151
savor, 151
scene, 151
scents, 65
scrip, 151
script, 151
scull, 151
sculptor, 151
sculpture, 151
sea, 151
sealing, 64
seasonable, 151
seasonal, 151
see, 151
seed, 64
seen, 151

sees, 152
seise, 152
seize, 152
sell, 65
seller, 65
selvage, 150
semicolon, 14
sense, 65
senses, 65
sensibility, 152
sensitivity, 152
sensor, 65
sensual, 152
sensuous, 152
serf, 152
serge, 152
serial, 66
session, 66
sew, 152
sewn, 152
shear, 153
sheer, 153
sheik, 67
shone, 153
shoot, 68
shown, 153
shudder, 153
shutter, 153
sight, 153
since, 65
site, 153
skull, 151
slay, 153
sleigh, 153
sleight, 153
sley, 153
slight, 153
sloe, 153
slow, 153
so, 153
soar, 153
soared, 154
sol, 154
Sol, 154
sole, 154
some, 154
some time, 154

sometime, 154
sometimes, 154
son, 154
soot, 154
sore, 154
soul, 154
sow, 152
sown, 153
spacious, 154
specially, 90
specious, 155
spindle, 56
spiritual, 155
spirituous, 155
splutter, 155
sputter, 155
staff, 155
staid, 155
stair, 155
stake, 155
stammer, 155
stance, 156
stanch, 156
staph, 155
stare, 155
stationary, 156
stationery, 156
statue, 156
stature, 156
statute, 156
staunch, 156
stayed, 155
steak, 155
steal, 156
steel, 156
steer, 156
stele, 156
stere, 156
straight, 157
strait, 157
stricter, 157
stricture, 157
stutter, 155
subset, 157
subtext, 157
subtitle, 157
subtopic, 157

subtype, 157
success, 157
succuss, 157
suffixes, 154
suit, 154
suite, 154
sum, 154
summary, 157
summery, 157
sun, 154
surf, 152
surge, 152
suspension, 157
suspicion, 158
sweet, 157
sword, 154
symbol, 78
sympathy, 71
symposia, 11
symposiums, 11
tacked, 158
tacks, 158
tact, 158
tail, 158
take, 59
tale, 158
talent, 28
tankard, 158
tanker, 158
taper, 158
tapir, 158
taught, 158
taut, 158
tax, 158
team, 159
tear, 159
teem, 159
temblor, 159
tenant, 159
tenet, 159
tense, 159
tents, 159
than, 159
that vs. who, 13
theft, 59
their, 159
then, 159

there, 159
they're, 159
threw, 159
throe, throes, 160
throne, 160
through, 159
throw, 160
thrown, 160
tide, 160
tied, 160
tier, 159
tiered, 160
timber, 160
timbre, 160
tints, 159
tired, 160
to, 160
toe, 160
too, 160
tortuous, 160
torturous, 160
tow, 160
tracked, 160
tract, 161
transcendent, 161
transcendental, 161
translucent, 161
transparent, 161
treaties, 161
treatise, 161
trembler, 159
triad, 161
triage, 161
trooper, 161
trouper, 161
trustee, 161
trusty, 161
turbid, 161
turgid, 162
two, 160
udder, 162
unaware, 162
unawares, 162
underserved, 162
undeserved, 162
undo, 162
undue, 162

unelectable, 113
unfold, 88
uninterested, 84
unlawful, 86, 109
unreadable, 110
unreel, 162
untrackable, 116
urban, 162
urbane, 162
urn, 85
utter, 162
vain, 163
vale, 163
vane, 163
vary, 163
vassal, 163
veil, 163
vein, 163
venal, 163
venial, 163
veracity, 163
verbal, 134
verbs, 4
verses, 164
versus, 164
very, 163
vessel, 163
vial, 164
vice, 164
vile, 164
viol, 164
violation, 164
virtually, 31
vise, 164
volition, 164
voracity, 163
wail, 164
waist, 164
wait, 164
waive, 165
waiver, 165
wander, 165
wangle, 165
want, 165
ware, 165
warrantee, 165
warranty, 165

waste, 165
wave, 165
waver, 165
way, 166
weak, 166
wear, 165
weather, 166
week, 166
weigh, 166
weight, 164
weird, 166
wench, 166
wend, 166
whale, 164
whether, 166
which, 166
whirl, 167
who, 167
who or whom, 10
who's, 167
whole, 107
wholly, 107
whom, 167
whoop, 108
whorl, 167
whose, 167
wiggle, 167
winch, 166
wind, 166
wired, 166
witch, 167
won, 134
won't, 165
wonder, 165
wont, 165
wood, 167
word roots, 167
would, 167
wrack, 146
wrangle, 165
wrap, 147
wrapped, 147
wreak, 167
wreath, 167
wreathe, 168
wreck, 167
wrench, 166

wrest, 149
wretch, 149
wiggle, 167
wright, 168
write, 168
wrote, 150
yew, 91
yoke, 168
yolk, 168
you, 4
you're, 168
your, 168

Like many writers, MARY EMBREE has had a varied career. During the 1970s and '80s, she worked for television production companies in various capacities. Starting out in sitcoms such as *Good Times*, *One Day at a Time*, and *Three's Company* as assistant to the producer, she later worked as a researcher and writer for Ralph Edwards' *This is Your Life*, a series whose revival in the 1980s lasted only one season. Because times and tastes change, a job in TV is always temporary. So in between TV series, she freelanced as a writer and researcher for TV pilots, and wrote and directed a video documentary for the California Youth Authority.

It wasn't until 1990 when she moved to Ventura, a beach town about an hour north of Los Angeles, that she began writing in earnest. She started with magazine articles and was delighted to find that many of them got published. After editing manuscripts for authors whose books were subsequently published, she decided to try her hand at writing a book herself. Her first book, *A Woman's Way: Stop-Smoking Book for Women*, attracted an agent who sold it to a publisher before she had completed it. Her latest works are *The Author's Toolkit: a Step-by-Step Guide to Writing and Publishing Your Book*, and this book, *The Birds and Bees of Words*. *The Author's Toolkit* was a Writer's Digest Book Club selection in 2003 and received positive reviews in *Library Journal* and *Los Angeles Times*, among others.

Mary is the founder of two nonprofit literary organizations. Small Publishers, Artists, and Writers Network (SPAWN) was founded in 1997 and provides education, resources, and networking for people in the book industry both in the United States and abroad. The Literary Arts Society of Ventura County (LASVC), for which she also serves as executive director, was incorporated in 2006. It produces the annual Ventura Book Festival and provides ongoing writing programs for youth.