

2000+

THE HINDU
INDIA'S NATIONAL NEWSPAPER SINCE 1878

VOCABULARY

WITH EXPLANATIONS & HINDI MEANINGS

IMPORTANT FOR

ALL COMPETITIVE EXAMS

Telegram - <https://t.me/examstocks>

DOWNLOADED FROM

ExamStocks.com

**The Hindu Editorial words
Of
2016
2017
2018**

**These words are taken from last three year's
Editorials
Must know for SSC/BANK**

JOIN US ON TELEGRAM - <https://t.me/examstocks>

1. Façade – मुखौटा - the way sth appears to be, which mayn't be real
2. Notion – धारणा - an understanding of sth
3. Flawed – कमी - defect, fault
4. Taboo – वर्जित बात - forbidden, unmentionable
5. Fade away – गिरावट होना - decline, decrease
6. Competent – योग्यता - capable, able
7. Prominent – famous, well-known
8. Indigenous – स्वदेशी - native
9. Glorify – तारीफ - praise
10. Robust – मजबूत - strong
11. Bar – निकालना - exclude, ban
12. Plunge – गोता लगाना - dive, crash, go down
13. Defunct – निष्क्रिय - expired, invalid
14. Bilateral – द्विपक्षीय - involving two sides
15. Evolve – विकसित होना - develop gradually
16. Impediment – रुकावट - sth that delays the progress
17. Implausibility – असंगत - not reasonable
18. Escalate – बदतर होना - to make sth greater, worse, more serious
19. Unwieldy – भारी भरकम - difficult to control because of its size
20. Fallout – हार - bad results of a situation
21. Scarcity – कमी - shortage
22. Punitive – दंडात्मक - intended as punishment
23. Renege – त्यागना - to break a promise
24. Amenable – आज्ञाकारी - easy to control
25. To make deep inroads – create a noticeable effect
26. Incense – गुस्सा दिलाना - to make sb very angry
27. Volition – इच्छा शक्ति - free will
28. Inundation – बाढ़ - flood
29. Benign – दयालु - kind
30. Renaissance – पुनर्जागरण - revival
31. Sabotage – तोड़ फोड़ करना - deliberate damage
32. Deem – विचार करना - consider
33. Stumble – लड़खड़ाना
34. Loom – संकट मंडराना - to appear threatening
35. Strain – तनाव - pressure
36. Colossal – बड़ा - extremely large
37. Oscillation – दोलन - regular movement between one position and another
38. Bolster – सहारा देना - to improve sth
39. Gushing – भावुक - expressing so much enthusiasm that it doesn't seem sincere
40. Gloss over – छिपाना - to avoid talking about sth unpleasant
41. Vary – अंतर होना - differ
42. Prolong – लम्बा खींचना - to make sth last longer
43. Anxiety – चिंता - the state of feeling worried
44. Peremptory – आदेशपूर्ण - to be obeyed without question
45. Volte face – पक्ष परिवर्तन - a complete change of opinion,
46. Ordinance – अध्यादेश - order
47. Take a dim view – अस्वीकार करना - to disapprove of sth/sb
48. Manoeuvre – चालबाजी करना - to control, manipulate
49. Precaution – सावधानी - protection
50. Revive – पुनर्जीवित करना - to become strong again
51. Alarming – चिंता - causing worry and fear
52. Mutation – बदलाव - change in cells
53. Virulence – जानलेवा - extremely harmful
54. Prevalent – व्याप्त - common

55. Pandemic – वैश्विक - a disease that spreads over a whole country/world
56. Immunity – प्रतिरक्षा - body's ability to avoid disease
57. Vulnerable – कमजोर/ असुरक्षित - weak and easily hurt
58. Uptake – the process by which sth is taken into a body or system
59. Epidemic – स्थानीय - local, a large number of cases in a particular community
60. Ramp up – बढ़ाना - to make sth increase in amount
61. Promulgated: घोषणा करना to announce a new system officially
62. Vis-à-vis: की तुलना में in comparison with
63. Spiral: घुमावदार a continuous harmful increase or decrease
64. Cope with sth: सामना manage
65. Blockade: नाकाबंदी A barrier that stops people or vehicles
66. Predecessors: पूर्व अधिकारी a person who did a job before sb else
67. Irrigation: सिंचाई water supply to an area of land
68. Obligatory: जरूरी compulsory
69. Appeal – निवेदन request
70. Tenor: भावार्थ Meaning of sth
71. Accommodate: समायोजित करना consider
72. Amendment: बदलाव Change
73. Presume: सोचना to think
74. Rankle: भड़कना if sth rankles, that upsets for a long time
75. Leverage- फायदा उठाना take advantage of
76. Stand off - किसी नतीजे पर न पहुंचने की स्थिति deadlock
77. Prevail over – बहस के बाद सहमति - to be accepted after an argument
78. Rhetoric – वाक्पटु language that influence people
79. Expeditious - प्रभावी efficient
80. Latitude – आज़ादी liberty/ leeway
81. Constraints - बाध्यताएं restriction
82. Détente – दो देशों के बीच रिश्तों में सुधार an improvement in relationship b/w two countries.
83. Pull back - वापस लेना withdraw
84. Escalate – खराब होना to become more serious
85. Rupture – अच्छे रिश्ते खतम होना the ending of good relations b/w people
86. Pilgrim – श्रद्धालु a person who travels to a holy place
87. Regard – परवाह करना attention to or thought for sb/sth
88. Semblance – गलत आकृति a situation in which sth seems to exist although this may not, in fact, be the case
89. Deluge - बाढ़ flood
90. Nucleus - केंद्र center
91. Wrangling - बहस argument
92. Trigger – शुरू होना to make sth happen suddenly, set off
93. Prediction – अनुमान a statement that tells about a future event that may happen
94. Drainage – जल निकासी व्यवस्था the process by which water is drained from an area
95. Encroachment – अतिक्रमण intrusion, trespass
96. Traction – खींचने की क्रिया propulsion, drawing, pulling
97. Fringe – बाहरी इलाका the outer edge of an area
98. Downpour – a heavy fall of rain
99. Evacuate – खाली करवाना to move people from a place of danger

100. Havoc – प्रलय lot of damage, destruction or confusion
101. Imperative - vital
102. Callous – निर्दयी not caring about other people, cruel
103. Underscore – रेखांकित करना stress, emphasize
104. Ample - काफी enough
105. Extinguish – खतम करना to destroy sth
106. Chunk – बड़ा हिस्सा a fairly large amount of sth
107. Bonanza – अचानक बड़ा फायदा होना to make lot of money
108. Belie – झूठा होना to give a false impression of sth
109. Scourge – भय/पीड़ा देने वाला आदमी a person that causes suffering
110. Swap - अदला बदली exchange
111. Magic wand- जादू की छड़ी a stick used in magic tricks
112. Collapse- गिरना to fall down
113. Disruption – खलल to be difficult for sth to continue in normal way
114. Crunch – कमी not enough of sth
115. Salient – मुख्य भाग most important
116. Penchant – झुकाव a special liking for sth, fondness
117. Quixotic – काल्पनिक विचार imaginary ideas
118. **Decelerate** – धीमा होना to slow down
119. **Estimate** - अनुमान guess
120. **Pegging** – स्थायी करना to fix at a particular level
121. **Protracted** लम्बा खींचना – lasting longer than expected, prolong
122. **Vary** – अंतर होना differ
123. **Dampen**- निरुत्साहित करना to make feeling less strong, discourage
124. **Reveal** – उजागर करना to make sth known
125. **Wane** – धुंधला होना decrease, fade
126. **Slackened** – निर्बल होना to gradually become slower, loosen
127. **Deteriorated** – गिरावट to get worse
128. **Rebound** – फिर से उछाल आना bounce back
129. **Boost** – बढ़ावा to increase
130. **Momentum** – गति to ability to keep increasing
131. **Manifold** - कई multiple
132. **Juncture** – परिस्थिति a particular point
133. **Silver lining** – अच्छा पहलु positive side
134. **Buoyant** – प्रफुल्लित energetic
135. **Swathe** – पट्टी a long strip of land
136. **Soaring** – तेजी से बढ़ना rise quickly
137. **Tailwinds** – अनुकूल हवा a wind that blows from behind
138. Annul – निरस्त करना official cancel something
139. Ethnic – विशिष्ट संस्कृति belonging to a race that shares cultural traditions
140. Exasperate – गुस्सा दिलाना to annoy or irritate
141. Mar – नुकसान पहुंचाना to damage or spoil
142. Brutal – बर्बर violent and cruel
143. Tarnished – बदनाम करना to spoil the good opinion people have of sb/sth
144. Cumbersome – जटिल slow and complicated
145. Exacerbate – to get worse
146. Chaotic – अव्यस्था lack of order
147. Verdict – फैसला decision made by court
148. Prerequisite – जरूरी precondition
149. Steady – लगातार constant
150. Erosion – कटाव to be destroyed or made weaker

151. Mandate – जनादेश the authority given to govt by people in an election
152. Stark – साफ़ clear
153. Incumbent – पदाधिकारी official
154. Resort to – उपाय करना/ आखिरी विकल्प काम में लेना utilize, make use of sth
155. Efficacy – प्रभावी effectiveness
156. Mammoth – बड़ा huge, extremely large
157. Hustings – चुनावपूर्व की राजनैतिक गतिविधियां political meetings, speeches before an election
158. Prolong – लम्बा करना to make sth last longer
159. Starvation – भुखमरी death caused by having no food
160. Mitigation – राहत a reduction in how unpleasant sth is
161. Peninsula – प्रायदीप area of land that is almost surrounded by water but is joined to a larger piece of land
162. De-escalate – कम होना to decrease
163. Unabated – कम न होना without becoming any less strong
164. Cock a snook at sb/sth – ऐसा काम जो किसी के लिए अनादर दर्शाता है to do sth that clearly shows you don't respect sb/sth
165. Ratchet up – बढ़ाना to increase
166. Appeasement – खुश करना to please
167. Totalitarian – एक पार्टी की सरकार only one party have complete power
168. Quest - खोज search
169. Regime – शासन govt/administration
170. Impoverished – गरीबी to make sb poor
171. Parity – समानता equality
172. Beleaguered - मुश्किल में experience a difficulty
173. Break the bank – बड़ा खर्चा - cost a lot of money
174. Staple – मुख्य - basic, important part of sth
175. Gargantuan – बहुत बड़ा extremely large
176. Nail-biting – रोमांचक स्थिति making you feel very excited
177. Squeak – चिल्लाना high cry or sound that isn't very loud
178. Succinctly – संक्षेप में expressed clearly and in a few words
179. Formative – निर्माणात्मक important and lasting influence
180. Fillip – बढ़ावा boost
181. Traction – खींचना drawing, pull
182. Reiterate – दोहराना repeat
183. Bolster – बढ़ाना boost
184. Acme – पराकाष्ठा highest stage, most excellent example
185. Clout – ताकत power and influence
186. Comply with – पालन करना to obey a rule
187. Stipulation – अनुबंध/शर्त Specify, to state clearly that sth must be done
188. Segregation – अलग करना to separate
189. Concurrent – एक साथ होना existing at the same time
190. Trash – फेंकना throw away
191. Embedded – अंतःस्थापित to fix sth into a substance
192. Discarded – फेंकना get rid of sth you don't want
193. Refuse – (noun) कचरा - Waste material, rubbish , garbage
194. Stiff – मुश्किल more difficult than unusual
195. Ingested – निगलना to take food/drugs into your body, usually by swallowing
196. Paradigm – नमूना model
197. Fester – सड़ना/ बुरा होना to become badly infected

198. Pivot – मुख्य बिंदु - the central point,
199. Devised – नया तरीका निकालना - to invent a new way of doing sth
200. Allude – उल्लेख करना - to mention sth in an indirect way
201. Entail – शामिल करना - to involve
202. Brick and Mortar – buildings, physical presence
203. Deter – भय दिखाकर रोकना to make sb decide not to do something
204. Scrap – निरस्त करना to cancel
205. Gauge – नाप - a measurement
206. Endowment – पैसा देना - money that is given to an institute
207. Downpour – मूसलाधार बारिश - heavy rainfall
208. Gobble up – निगलना - to use sth very quickly
209. Warranted – an acceptable reason for doing sth, justified
210. Woe – परेशानियाँ - the troubles and problems, misery
211. Ill-conceived – बुरी प्लानिंग -badly planned
212. Obsolete – अप्रचलित - outdated
213. Devastate – विनाश करना - to completely destroy
214. Sheer – the size, degree or amount of sth
215. On a par with – उतना ही अच्छा as good as sb/sth else
216. Proponent – समर्थक- supporter, advocate
217. Tantalizing – आकर्षित करना - tease, bait, tempt, allure
218. Vagaries – अनिश्चितताये - changes that are difficult to control
219. Debilitating – कमजोर होना - weakening
220. Flora and fauna – जीव और वनस्पति - plants and animals
221. Spawned – कारण - to cause sth to develop or be produced
222. Reappraise – पुनर्मूल्यांकन reassess
223. Narrative – कहानी story
224. Relegate – निचे के दर्जे में रखना to give sb a lower position
225. Amnesia – याददास्त की कमजोरी loss of memory
226. Opprobrium – कटु आलोचना severe criticism
227. Embark on - शुरुआत start
228. Pantheon – all the gods of people
229. Fraught – व्याकुल filled with sth unpleasant
230. Behest – आदेश at the command of
231. Barrage – बाँध dam/embankment/
232. Extol – तारीफ करना to praise
233. Vignette – drawing, design, draft
234. Temerity – साहस audacity, daring
235. Bequest – वसीयत legacy, inheritance
236. Crack down – कड़ी कार्यवाही - to prevent an illegal activity
237. Deport – देश निकाला- to force sb to leave a country
238. Looming – संकट मंडराना - to appear threatening and likely to happen soon
239. Limbo – अनिश्चय की स्थिति - an uncertain situation
240. Cohort – दल a group of people who share common feature
241. Rescind – रद्द कर देना to officially state that a law is not valid
242. Piecemeal – टुकड़े टुकड़े happening at different times
243. Encapsulate – सम्पुटित करना sum up
244. Underpin – सहारा देना to support the basis of an argument
245. Gaping – खुला हुआ to become wide open
246. Modicum – कम मात्रा में a fairly small amount
247. Solace – सांत्वना a feeling of comfort
248. Foster – प्रोत्साहन to encourage sth to develop

249. Bickering – कहा सुनी to argue about things that are not important
250. Remedy – इलाज solution
251. Crackdown – कड़ी कार्यवाही - severe action
252. Genocide – जातिसंहार - murder of a whole group
253. Pronounced – घोसणा करना - to say officially
254. Detention – नजरबंदी - the state of being kept in a place
255. Treason – देशद्रोह - the crime of doing sth that could cause danger to your country
256. Promulgate – प्रसिद्ध करना to spread an idea, belief
257. Tenure – कार्यकाल the period of time when sb holds an imp job
258. Dictator – तानाशाह a ruler who has complete power
259. Conceal – छुपाना to hide
260. Ruthless – निर्दयी hard and cruel
261. Exile – देश निकाला the state of being sent to live in another country
262. Protracted – लम्बा खींचना lasting longer than expected
263. Dispensation – व्यवस्था Special permission
264. Aglow – चमकता हुआ shining
265. Fierce – तीव्र angry and aggressive
266. Robust – मजबूत strong and healthy
267. Extinct – विलुप्त no longer in existence
268. Dense – घना containing a lot of plants, people and with little place in them
269. Natal – जनम सम्बन्धी relating to the place where or time when sb was born
270. Traverse – लांघना to cross an area
271. Stranded – फंसा हुआ to leave sb in a place from which they have no way of leaving
272. Epitome – प्रतीक a perfect example
273. Submerge – डूबना to go under, to hide ideas
274. Lexicon – शब्दावली a list of words on a particular subject
275. Utopian – काल्पनिक a belief that everything can be perfect
276. Benefactor – उपकारी to give money or help
277. Foray – प्रारम्भिक प्रयत्न to become involved in a different activity
278. Buttress – सहारा देना to give strength to sth
279. Perceive – समझना to understand sth in a particular way
280. Retreat – पीछे हटना to move away or back
281. Leap – to move quickly
282. Imperative – जरूरी vital, very important
283. Lofty – ऊँचा high & impressive
284. Stark – गंभीर looking severe, 2. clear
285. Opulent – अमीर extremely rich, wealthy
286. Pageantry – धूम धाम ceremonies involving a lot of people
287. Brass tacks – detailed practical information
288. Forge – आगे बढ़ना to put a lot of effort into making sth successful, 2. To make an illegal copy
289. Murky – धुंधला not clear, cloudy
290. Shortcoming – कमी defect
291. Portray – प्रस्तुत करना Represent
292. Contemporary – समकालीन belonging to the same time
293. Depict – वर्णन करना to show an image/ describe sth in words
294. Mockery – उपहास travesty, actions that are intended to make sth seem ridiculous
295. Opaque – अस्पष्ट not clear; difficult to understand
296. Whimsy – सनकीपन a way of thinking or behaving
297. Captive – कैदी kept as a prisoner or in a confined space

298. Caprice – मनमौजी a sudden change in behavior for no obvious reason
299. Hubris – अभिमान to fact of sb being too proud
300. Notion – धारणा an understanding of sth
301. Consensus – आम सहमति - an opinion that all members of a group agree with
302. Acute – गंभीर severe
303. Tertiary – तीसरा third in order, rank or importance
304. Adjoining – सटा हुआ/ जुड़ा हुआ to be next to or joined to sth
305. Encephalitis – मस्तिष्ककोप a condition in which the brain becomes swollen, caused by an infection
306. Outbreak – प्रकोप the sudden start of a disease or violence
307. Incidence – व्यापकता the extent to which sth happens
308. Indigenous – स्वदेशी native
309. Contaminated – दूषित to make a substance no longer pure by adding sth that is dangerous or that carries disease
310. Bottleneck – मार्गवरोध anything that delays development or progress
311. Intensify – तीव्र होना to increase in degree or strength
312. Prone – likely to suffer from sth
313. Manifestation – जाहिर करना show, revelation, display
314. Quandary – असमंजस dilemma
315. Reveal – उजागर करना disclose – to make sth known
316. Heave – साँस लेना - to make a sound slowly and with effort
317. Eerie – भयग्रस्त strange, mysterious & frightening
318. Inconspicuous – अप्रकट not easy to notice
319. Ubiquitous – सर्वत्र everywhere
320. Fallout – बुरा नतीजा bad results of an action
321. Obstinate – जिद्दी stubborn
322. Gleaming – चमकता हुआ shining brightly
323. Flag down – गाड़ी रुकवाना to signal the driver to stop the vehicle
324. Bug – उत्साह का विषय/ कीड़ा an enthusiastic interest
325. Reminiscent – कुछ याद दिलाने वाला reminding you of sth
326. Siesta – दोपहर की नींद a rest or sleep taken in the afternoon
327. Glide – चुपके से चले जाना to move smoothly
328. Envy – कुढ़न/ ईर्ष्या the feeling of wanting to be in sb's situation
329. Reluctant – अनिच्छुक unwilling
330. Spewing – वेगपूर्वक निकलना to flow out quickly
331. Inveigle – फुसलाना to achieve control in a clever way
332. Gallant – बहादुर heroic, brave
333. Raving – खास विशेषता पर जोर देना to emphasize a particular quality
334. Extinct – अप्रचलित no longer active
335. Vanish – चम्पत हो जाना to disappear suddenly
336. Riddle – पहेली a question that is difficult to understand
337. Envisage – कल्पना करना to imagine what will happen in future
338. Fragile – कमजोर easily broken or damaged
339. Cohesive – जोड़ना causing things to be united
340. Tenet – सिद्धांत principles or beliefs
341. Modest – साधारण ordinary
342. Expeditious – तेजी से efficient

343. Dismantle – टुकड़े टुकड़े में तोड़ना to take apart a machine in separate pieces
344. Sanctuary – शरण स्थान a safe place
345. Opium – अफीम a powerful drug made from the poppy
346. Vertebrate – हड्डीवाला animals with a backbone, including all mammals, birds, fish, reptiles and amphibians
347. Obliterate – पूरी तरह से मिटाना to destroy completely
348. Flora and fauna – जीव और वनस्पति plants and animals
349. Unprecedented – अभूतपूर्व something that never happened before
350. Epoch – दौर/ युग era
351. Flourish – फलना फूलना to prosper
352. Precipitously – तेजी से done very quickly
353. Threshold – दहलीज/सीमा रेखा the level at which something starts to happen
354. Embed – में लगा देना to fix sth into a substance
355. Discourse – बातचीत a long and serious discussion
356. Descend – नीचे आना to come down from a higher level
357. Deliberation – विचार करना the process of careful considering something
358. Contrary – विपरीत against sth
359. Pledge – संकल्प a serious promise
360. Spearhead – अगुवाई करना to lead
361. Enhance – बढ़ाना to improve the good quality
362. Mandate – आदेश order, authority
363. Belligerent – लड़ाकू unfriendly & aggressive
364. Cessation – कुछ समय के लिए रोकना a pause in sth
365. Distort – छेड़छाड़ करना change facts or ideas
366. Ubiquitous – सर्वत्र everywhere
367. Akin – के समान similar to
368. Mar – नुकसान पहुँचाना to damage or spoil sth good
369. Veracity – सच्चाई the quality of being true
370. Heyday – समृद्धि का उत्कर्ष prime, the time when sb had more power
371. Pang – वेदना a sudden strong feeling of physical or emotional pain
372. Spectrum – विस्तृत श्रेणी a complete range or related qualities or ideas
373. Depict – शब्दों में वर्णन करना to describe sth in words
374. Absurd – अनर्थक not logical and sensible
375. Plague – परेशानी trouble
376. Understate – कम आंकना to state that sth is less serious than it really is.
377. Penetration – पहुँच reach
378. Burden – बोझ a duty that causes worry
379. Paradoxically – विरोधाभासी a person, thing or situation that has two opposite features
380. Surplus – आवश्यकता से अधिक extra, more than one need
381. In Tandem with – साथ काम करना work together or happen at the same time
382. Deteriorating – गिरावट to become worse
383. Crippling – अशक्त कर देने वाला damaged
384. See the wood for the trees – मुख्य बात समझ में ना आना not to understand the main point
385. Perfunctorily – लापरवाही से done as a duty, without attention or feeling
386. Morbid – बीमार सा strong interest in sad or unpleasant things
387. Elevate – लेवल बढ़ाना to make the level of sth increase
388. Piece-meal – अलग अलग करके happening gradually in different times and in different ways
389. Abysmal – बहुत ही खराब terrible

390. Exorbitant- अत्यधिक much too high
391. Impoverishing – दरिद्र बना देना to make sb poor
392. Mitigate – कम करना to make sth less serious/harmful
393. Debilitating – दुर्बल to make sb's body or mind weaker
394. Quack – नीम हाकिम a person who dishonestly claims to have medical knowledge or skills
395. Pervasive – व्याप्त existing in all parts
396. Margins – हाशिया the part that is not included in the main part
397. Cynicism – निराशावाद a person who believe that people do things only to help themselves
398. Bear the brunt – झेलना the receive the main force of sth unpleasant
399. Manifested – व्यक्त to show sth clearly
400. Stereotype – रूढ़िवादी a fixed idea or image which isn't true in reality
401. Cocooned – सुरक्षा कवच/ दुनिया से अलग रहना protected
402. Egalitarian – समानतावादी belief that everyone is equal
403. Invocation – आह्वान asking for a help from God or a person in authority
404. Epistemic – ज्ञान से जुड़ा हुआ relating to knowledge
405. Deplete – कम होना to reduce
406. Vanish – गायब होना to disappear suddenly
407. Inception – शुरुआत the start of an institution, an organization etc.
408. Unleash – छोड़ना to suddenly let a strong force, emotion etc. be felt or have an effect
409. Annihilation – विध्वंश to destroy sb/sth completely
410. Apocalypse – कयामत the destruction of the world
411. Revile – बुरा-भला कहना to criticize sb in way that shows how much you dislike them
412. Caucasian – सफेद नस्ल का the races of people who have pale skin
413. Eerily – भयंकर strange, mysterious and frightening
414. Bigot – कट्टर person with strong, unreasonable beliefs
415. Thrive – पनपना to continue to be successful
416. Nuance – बारीकी a slight difference
417. Profligacy – फिजूलखर्ची wasteful
418. Undermine – to make sth weaker कमजोर करना
419. Pulped – to crush or beat sth खत्म करना
420. Resurrected – to bring back into use दुबारा शुरू करना
421. Resonate – to remind sb of sth गूँजना
422. Detract – to make sth seem less good छोटा बनाना
423. Complicity – collusion, the act of taking part with another person in a crime षड़यंत्र
424. Subvert – to try to destroy the authority secretly or indirectly तख्ता पलट देना
425. Atrocity – a cruel and violent act अत्याचार
426. Legitimate – legal, acceptable according to law वैध
427. Contravention – to do sth that is not allowed उल्लंघन
428. Savage – aggressive and violent; brutal निर्दयी
429. Abort – to end sth रद्द करना
430. Coup – a sudden change of government that is illegal and often violent अकस्मात् क्रिया
431. Dissipate – to become gradually become or make sth weaker नष्ट करना
432. Emulate – copy अनुकरण करना

433. Defy – refuse to obey विरोध करना
434. Evade – to find a way of not doing sth बचना
435. Dire – very serious डरावना
436. Surge – increase बढ़ना
437. Pay off – a reward from sth you have done
सफल होना
438. Spurred – motivation प्रोत्साहन
439. Upbeat – positive and enthusiastic जोशपूर्ण
440. Cumbersome – complicated जटिल
441. Hinterland – rural area ग्रामीण क्षेत्र
442. Cue – a signal for sb to do sth इशारा देना
443. Irritant – something that causes trouble
क्रोध उत्पन्न करने वाला
444. Orator – a person who makes speeches
वक्ता
445. Cleanse – make free from शुद्ध करना
446. Taint – the effect of sth bad धब्बा
447. Hand down – to officially give a decision
फैसला
448. Phenomenon – a fact in society that is not
fully understood अद्भुत घटना/ बात
449. Fray – a fight, competition or an argument
प्रतिस्पर्धा
450. Expedite – speed up , precipitate तेजी से
451. Gingerly – with caution सावधानी से
452. Apparent – clear स्पष्ट
453. Languid – sluggish धीमा
454. Adjournment – postponement स्थगित करना
455. Stall – delay, hold up रोकना
456. Redound – to improve the impression that
people have of you लाभ देना
457. Smack – a hard hit थप्पड़ मारना
458. Engender – to make a situation exist उत्पन्न
होना
459. Hazardous – involving risk or danger खतरा
460. Quite – completely पूरी तरह से
461. Undergo – to experience sth गुजरना
462. Intact – complete and not damaged पूरा
463. Barrier – a problem rule or situation that
prevents sb from doing sth नाका
464. Protocol – a system of fixed rules आदर्श पत्र
465. avert – to prevent sth dangerous from
happening रोक देना
466. Endeavour – an attempt to do sth प्रयास
467. Eliminate – to remove हटाना
468. Marooned – to leave sb in a place they
cannot escape from - फंसा होना
469. Torrential – rain falling in large amounts
भारी बारिश
470. Deluge – flood बाढ़
471. Alleviate – soothe, to ease कम करना
472. Absorb – to take in सोखना
473. Catastrophic – disastrous प्रलय
474. Sprawl – to spread in an untidy way फैलना
475. Silted – sand, mud that is carried by
flowing water मिट्टी, कीचड़ से रुकावट
476. Replenish – to make sth full again फिर से
भरना
477. Encroacher – the person who slowly begins
to cover more and more of an area अतिक्रमणकारी
478. Mushroom – to rapidly grow तेजी से फैलना
479. Mired in – in a difficult situation परेशानी में
480. Borne the brunt – to receive the main force
of sth unpleasant सहना
481. Dole out – to give an amount of food,
money etc रेवड़ी बाँटना
482. Centenary – the 100th anniversary of an
event शताब्दी महोत्सव
483. Scanty – very small कम
484. Tantamount – equal to बराबर
485. Gainsay – deny खंडन करना

486. Depose – to remove sb हटाना
487. Emancipation – to free sb आज़ाद करना
488. Unabashedly – not ashamed निर्लज्ज
489. Perpetrated – to commit a crime गलत करना
490. Bourgeois – belonging to middle class मध्यमवर्गीय
491. Preside over – to lead or be in charge नेतृत्व करना
492. Moot – not worth considering विवादास्पद
493. Expunge – to remove, erase हटाना
494. Ratify – to make an agreement officially valid मंजूर करना
495. Negate – nullify नकारना
496. Benchmark – something that can be measured and used as a standard that other things can be compared with मानदंड
497. Pose – to create a problem समस्या खड़ी होना
498. Pledge – a serious promise वचन
499. Deplete – to reduce sth by large amount खाली करना
500. Absorb – to take sth into the mind and learn सोखना
501. Embrace – include sth शामिल करना
502. Spectrum – range of related ideas etc. विस्तृत श्रेणी
503. Deteriorate – to become worse बिगड़ना
504. Swathe – a large area of sth पट्टी
505. Grip – an act of holding tightly पकड़
506. Suffocating – making it difficult to breathe normally दमघोंटू
507. Hazardous – involving risk or danger खतरनाक
508. Unconscionable – immoral अनैतिक
509. Indifference – lack of concern उपेक्षा
510. Impaired – damaged or not functioning normally खराब
511. Ventilation – to allow fresh air to enter and move around a room, building etc वायु संचार
512. Confer – to give sb an award प्रदान करना
513. Residue – a small amount of sth that remains at the end of a process बचा हुआ
514. Congested – crowded, full of traffic भीड़ भाड़
515. Morbidity – connected with disease रुग्णता
516. Rollback – a reduction in price - वापस लेना
517. Elevated – higher than normal ऊँचा
518. Drawdown – the act of reducing supply of sth आपूर्ति में कमी
519. Windfall – sudden gain अप्रत्याशित लाभ
520. Impede – to stop the progress of sth रोकना
521. Teething problems – small problems that a company has in the beginning प्रारंभिक कठिनाइयाँ
522. Mull over – to spend time thinking carefully गहराई से विचार करना
523. Turn out – the number of people who vote in a particular election उपस्थिति
524. Psephology – the study of how people vote in elections चुनाव विश्लेषण
525. Anti-incumbency – mood of the public to remove the current govt सरकार के खिलाफ माहौल
526. Discourse – a long discussion बातचीत
527. Vitriolic – full of anger and hatred अति कटु भाषण
528. Delineate – to describe sth in detail वर्णन करना
529. Tweak – to make slight changes in a system बदलना
530. Tacit – that is suggest indirectly अनकहा
531. Ambit – the range of the authority दायरा
532. Kick in – to begin to take effect शुरू होना
533. Spur – to make sth happen faster तेजी
534. Mandarin – bureaucrat नौकरशाह

535. Exchequer – the govt department that controls public money खजाना
536. Degenerate – to become worse, deteriorate बदतर होना
537. Wistful – thinking sadly about sth उदास
538. Precede – to happen before sth पहले होना
539. Quadrilateral – including four sides
540. Pertain to sth – to be connected with sth जुड़ा हुआ होना
541. Vow – a formal and serious promise वादा
542. Juncture – a particular point in an activity मोड़
543. Heed – to pay careful attention ध्यान देना
544. Bearing – the way in which sth is related to sth or influence it से प्रभावित होना
545. Rigid – inflexible कठोर
546. Mantle – the role and responsibilities of an important person किसी की जिम्मेदारी
547. Leapfrog – to get to a higher position आगे जाना
548. Abatement – to become less strong कम करना
549. Negate – nullify बेअसर करना
550. Sphere – an area of activity; domain क्षेत्र
551. Strictures – rule that restricts बाध्यता
552. Dithered – to hesitate about what to do दुविधा
553. Step down – resign इस्तीफा देना
554. Reprimand – rebuke डांटना
555. Tide over – to help by providing what they need काबू पाना
556. Engulf – to affect sb very strongly प्रभावित होना
557. Under a cloud – if sb is under a cloud, other people think that they have done sth wrong संदेह में
558. Reclamation – to get something back फिर से पाना
559. Rivulet – a very small river छोटी नदी
560. Strident – determined कठोर रास्ता
561. Pave the way – to create a situation to do sth तैयार करना
562. Deft – skillful and quick चालाक
563. Manoeuvre – a clever plan or action
564. Impropriety – behaviours or actions that are inappropriate अनुचित व्यवहार
565. Augur well – to be a sign that sth will be successful अच्छा संकेत
566. Enjoin – to order sb to do sth आदेश
567. Furnish – to provide sb with sth उपलब्ध करवाना
568. Zeal – great energy उत्साह
569. Vacuum – a situation in which sth is missing खालीपन
570. Lean on – to depend on sb निर्भरता
571. Foothold – a strong position मजबूत स्थिति
572. Speculation – the act of forming opinions अंदाजा
573. Notch – a level on a scale एक स्तर ऊपर
574. Logjam – bottleneck अड़चन
575. Mounting – increasing बढ़ना
576. Slippage – a slight, gradual fall in the amount गिरावट
577. Teething issue – small problems at the beginning शुरुआती समस्या
578. Allure – the quality of being attractive लुभाना
579. Painstakingly – needing a lot of care, effort and attention to detail कड़ी मेहनत से
580. Repudiation – reject नकारना
581. Construe – to understand; interpret आशय बतलाना
582. Undue – excessive, more than you think is reasonable अनुचित

583. Vet – to check sth carefully भली प्रकार जाँच करना
584. Prima facie – based on what at first seems to be true प्रथम दृष्ट्या
585. Discretionary – decided according to the judgment of a person in authority विवेकगत
586. Inscribe – to write/mark onto sth अंकित करना
587. To make sb/sth fall in line – to agree to sth सहमत होना
588. To face the heat – to accept and deal with criticism or punishment किये का परिणाम भुगतना
589. Unnerving – to make sb feel nervous or frightened or lose confidence दहला देने वाला
590. Cue – hint संकेत
591. Cartel – a group of separate companies that agree to increase profits by fixing prices and not competing with each other
592. Profound – very great अथाह
593. Quasi - partly अर्ध
594. Notoriety – fame for being bad in some way बदनामी
595. Slaughtered – to kill a large number of people नरसंहार
596. Scrawled – to write sth in a careless untidy way भद्दा लिखना
597. Paranoid – afraid or suspicious of other people पागलपन सम्बन्धी
598. Delusion – a false belief or opinion भ्रांति
599. Gruesome – very unpleasant वीभत्स
600. Spree – a period of activity गतिविधि
601. Outlawed – to make sth illegal गैरकानूनी
602. Infamy – an evil act दुष्टता
603. Spawned – to cause sth to develop
604. Resemblance – the fact of being similar समानता
605. Lap up – to accept sth झपट लेना
606. Apocalyptic – like the end of the world सर्वनाश से सम्बंधित
607. Poignant – having a strong effect on your feelings मार्मिक
608. Hammer out – to discuss a plan until everyone agrees हल निकालना
609. In fits and starts – irregular अनियमित
610. Subsume – to include sth in particular group शामिल करना
611. Fledgling – an organization that is new and without experience नया नया
612. Flux – continuous movement and change बदलाव
613. Belying – to give a false impression झूठा
614. Squabble – to argue noisily about sth that is not very important झगड़ा करना
615. Nuance – very slight difference सूक्ष्म अंतर
616. Incur – suffer सहना
617. Caveat – a warning चेतावनी
618. Loophole – a mistake in the way a law has been written कमी
619. Peril – serious danger खतरा
620. Arbitrary – without logic and reason अकारण
621. Render – to cause sth to be in a particular situation कारण होना
622. Elicit – to get information सूचना प्राप्त करना
623. dystopian – an imaginary place in which everything is extremely bad मनहूस
624. Conjure up – to make sth appear by magical words जादू करना
625. Agnostic – atheist अनीश्वरवादी
626. Enshrine – to make a law official स्थापित करना
627. Apathy – the feeling of not being interested उदासीनता
628. Amicus curiae – an advisor to the court सलाहकार

629. Rollout – launch शुरू करना
630. Pavement – a flat part at the side of a road फुटपाथ
631. Meteoric – achieving success quickly त्वरित
632. Breach – to reach a particular level एक सीमा पार करना
633. Starved sb of sth – to not give sth that is needed जरूरी सुविधा उपलब्ध ना करवाना
634. In letter and spirit – obeyed but not followed मानना पर लागू ना करना
635. Impunity – freedom from punishment दंड से मुक्ति
636. Cognizable – capable of being known पहचान
637. On the brink of – in a very new, dangerous or exciting position - के कगार पर
638. Famine – a lack of food during a long period of time in a region- भुखमरी
639. Misery – suffering - दुर्गति
640. Rage – to continue in a violent way - जारी रहना
641. To the fore – to become important and noticed आगे लाना
642. Fissure – a long deep crack in sth दरार
643. Splashier – bright and very easy to notice चमकता हुआ
644. Amiable – pleasant; friendly and easy to like सौम्य
645. Fringe – the outer edge किनारे पर
646. Repression – the act of using force to control a group दमन
647. Taint – to damage or spoil the quality दूषित करना
648. Tiny – very small in size बहुत छोटा
649. Mutate – to change into a new form रूप बदलना
650. Dwelling – a house where a person lives आशियाना
651. Seep – to flow slowly through sth or into sth रिसना
652. An ace up your sleeve - a secret advantage
653. Stockpile – a large supply of sth भण्डार
654. Blight – to spoil or damage नुकसान
655. Apartheid – former political system in South Africa in which only white people had full political rights रंगभेद नीति
656. Incumbent – official पदाधिकारी
657. Root out – to remove निकालना
658. Muddy – to make a simple situation more complicated मैला करना
659. Murky – not clearly known and suspected of not being honest संदेहास्पद
660. On the heels of – following closely behind sb पीछे पीछे
661. Botched – to spoil sth by doing it badly ढिलाई से किया गया काम
662. Insurmountable – that can't be dealt with successfully दुर्गम
663. Coveted – to want sth very much
664. Curate – to select, organize the objects in a art gallery
665. Elusive – difficult to find, define or achieve - हाथ न आने वाला
666. Repel – to puch away दूर भगाना
667. Annotate – to add notes to a book giving explanations कारण बताते हुए लिखना
668. Topsy-turvy –in a state of great confusion
669. Ravage – to damage sth badly खतम करना
670. Uproot – to pull a tree out of the ground जड़ से उखाड़ना
671. Parable – a short moral story छोटी नैतिक कहानी
672. Agape – surprised or shocked विस्मय

673. Plunder – to steal things from a place चोरी करना
674. Kaleidoscope – a continuously changing situation लगातार बदलाव आना
675. Slender – slim दुबला-पतला
676. Inordinate – excessive अधिक मात्रा में
677. Sanctity – the state of being holy पवित्र
678. Malfeasance – wrongful conduct by a public official सरकारी कर्मचारी का गलत व्यवहार
679. Rip – to tear sth फाड़ना
680. Wherewithal – resources - संसाधन
681. Humongous – very big बहुत बड़ा
682. Tillage – the process of preparing and using land for growing crops खेत को फसल के लिए तैयार करना
683. Orbit – to move in an curved path (orbit) around a much larger object परिक्रमा करना
684. Mimic – to copy नकल
685. Vet – to check जांचना
686. Resonant – continuing for a long time लगातार होना
687. Do away with – to stop समाप्त करना
688. Caveat – warning चेतावनी
689. Takeaway – getting sth good out of an activity
690. Take a hard look – to consider a problem very carefully & without hurrying किसी समस्या को बिना जल्दबाजी किये सावधानी से सुलझाना
691. Leap – a sudden large change छलांग
692. Emblematic – that is considered typical of a situation प्रतीकात्मक
693. Upheld – to agree that a previous decision was right बरकरार रखना
694. Abominable – extremely unpleasant & causing disgust घृणित
695. Wrath – extreme anger गुस्सा
696. Tardy – slow to act धीमा
697. Perfunctory – done as a duty, without real interest, attention or feeling लापरवाही से किया गया
698. Deposition – a formal statement बयान
699. Antipathy – a strong feeling of dislike घृणा
700. Slain – to murder sb हत्या
701. Fortitude – courage साहस प्रदान करना
702. Bestowed – to give sth to sb
703. Condign – punishment appropriate to the crime उपयुक्त
704. Conveyance – the process of taking sth from one place to another सामान एक जगह से दूसरी जगह ले जाना
705. Burden – a duty that causes worry बोझ
706. Inflow – the movement of lot of money पैसा आना
707. Plummet – to fall suddenly तेज गिरावट
708. Shortfall – to be less than expectation कमी
709. To feel the pinch – to not have enough money पैसे की कमी
710. Dilemma – a situation when one has to make choice दुविधा
711. Bump up – to increase sth बढ़ाना
712. Glitches – a small problem रूकावट
713. Onerous – needing great effort मुश्किल
714. To raise eyebrows – to show that you disapprove or are surprised by sth अस्वीकार करना
715. Shrouded – a thing that covers आवरण
716. Reminisce – to think about a happy time in past अच्छी पुरानी याद
717. Unleash – release शुरू करना
718. Assuage – to pacify शांत रखना
719. Erroneous – not correct, based on wrong information गलत
720. Shrift – to give little attention ध्यान न देना

721. Acquiesce – to agree without objection
सहमत होना Pipedream – a hope of plan that is
impossible to achieve ख्याली पुलाव
722. Emanate – to produce or show sth उत्पन्न
होना
723. Limping – to walk with difficulty लड़खड़ाना
724. Nag – to worry or irritate you continuously
टीस उठना
725. Vanish – to disappear suddenly गायब होना
726. Rage – a feeling of anger that is difficult to
control गुस्सा
727. Forge – to put effort into making sth
successful विकसित करना
728. Nibble – to take small bites of sth दाँत से
नोचना
729. Volition – the power to choose sth freely
मरजी
730. Proclaim – to announce घोसणा करना
731. Bigotry – expressing strong, unreasonable
beliefs or opinions कट्टरता
732. Blatant – done in an open and obvious way
खुले आम
733. Rupture – a situation when sth breaks टूट
जाना
734. Intensify – to increase in degree or strength
और मजबूत होना
735. Embrace – to include शामिल करना
736. Prong – each of the separate parts of an
attack, argument etc., that move towards a
place, subject from different positions
737. Opportune – favorable ठीक समय का
738. Leverage – to take advantage of फायदा उठाना
739. Upheaval – a big change बड़ा बदलाव
740. Uptick – a small increase in the value of sth
उछाल
741. Scout – to find out what an area is like by
searching ढूँढना
742. Slump – to fall in price गिरावट
743. Bully – to use power to frighten people धौंस
दिखाना
744. Blip – a temporary problem समस्या
745. Unravel – to start to fail असफल होना
746. Adversary – opponent विरोधी
747. Glowering – stare क्रुद्ध दृष्टि
748. Discordant – not in agreement विपरीत
749. Derail – to leave the track पटरी से उतरना
750. Fertile – that produces good results उपजाऊ
751. Thrust – to push धक्का देना
752. Smitten – suddenly feeling that you are in
love with sb प्रेम में पागल
753. On the same page – agree सहमत होना
754. Fissure – a long deep crack दरार
755. Advent – invention खोज
756. Pry – to try to find out तांक झांक करना
757. Behold – to look at देखना
758. Startling – surprising
759. Echo – repeat
760. Curator – a person whose job is to be in
charge of the objects or works of art in a
museum or art gallery etc
761. Apparition – an image of a person who is
dead पिशाच
762. Transmutation – transform बदलाव
763. Splendor – grand and impressive भव्य
764. Motif – a design or pattern नमूना
765. Counterfeit – fake नकली
766. Remit – control or influence नियंत्रण होना
767. Oversee – supervise देख रेख करना
768. Fell – to make sb fall गिराना
769. Pay up front – paid in advance अग्रिम
770. Adjudicate – official decision निर्णय

771. To the hilt – as much as possible जितना ज्यादा हो सके
772. Hollow out – removing a part of sth निकालना
773. Intransigence – stubborn जिद्दी
774. Convene – to come together for a formal meeting आयोजन करना
775. Grasp – to understand sth completely समझना
776. Flattering – saying nice things about sb/sth चापलूसी
777. Grist to the mill – something that is useful to sb for a particular purpose कोई बात किसी के लिए कोई खास उद्देश्य के लिए फायदेमंद होना
778. Traverse – to cross an area यात्रा करना
779. Divergent – to be different अलग
780. Clue – a piece of evidence सुराग
781. Endowment – a quality that you are born with प्रतिभा
782. Elude – to manage to avoid बचना
783. Complacent – too satisfied आत्मसंतुष्ट
784. Panoply – a large collection of sth
785. Bottom of the pyramid – people who are at lower income levels of the society
786. Woeful – very bad or serious बुरा
787. Disbursal – to pay from an amount that is collected for a purpose बाँटना
788. Remedy – solution इलाज
789. Afforestation – to form a forest by planting trees फारेस्ट बनाना
790. Patchy – not complete; good in some parts आधा अधूरा
791. Annexation – occupy कब्ज़ा
792. Contiguous – touching or next to sth साथ लगा हुआ
793. Apparatus – tools
794. Sequestration – to take control of sb's property हथियाना
795. Sustainable – that can be continued for a long time जो लम्बे समय तक जारी रह सके
796. Endearing – loveable
797. Plausible – reasonable
798. Rover – a person who likes to travel a lot घूमने वाला
799. Sabotage – to damage sth deliberately नुकसान पहुँचाना
800. Smug – feeling too pleased about sth you have done आत्मसंतुष्ट
801. Meek – compliant, quiet, gentle आज्ञाकारी
802. Plight – a difficult and sad situation गंभीर स्थिति
803. Comeuppance – a punishment for sth bad that you have done फटकारना
804. abject – terrible and without hope दयनीय
805. reparation – the act of giving sth to sb in order to show that you are sorry for suffering that you have caused मुआवजा
806. glee – delight खुशी
807. quaint – attractive in an unusual निराला
808. insanity – madness पागलपन
809. ludicrous – unreasonable, absurd, ridiculous बेतुका
810. feud – an angry and bitter argument झगड़ा
811. ravaged – to damage sth badly विनाश करना
812. vim - energy
813. chip away – to keep breaking small pieces of sth और छोटा करते जाना
814. reconcile – to find an acceptable way of doing things समझौता
815. desolation- the feeling of being lonely अकेलापन
816. Rival – A thing that competes with another दुश्मन
817. Pit sb against sth – to test their strength in a struggle or contest किसी के मुकाबले खड़े होना

818. Grandiose – seeming very impressive भव्य
819. Venture – a business activity that involves taking risks जोखिम उठाना
820. Hedge against sth – to do sth to protect yourself against problems
821. Reiterate – repeat दोहराना
822. Adrift – feeling alone and without a direction दिशाहीन
823. To make inroads – to have a noticeable effect on the second thing किसी पर प्रत्यक्ष प्रभाव होना
824. Cede – to give control of sth हवाले करना
825. Beef up – to make sth bigger, better, more interesting, etc मजबूत करना
826. Parley – a discussion between enemies to find a way of solving a problem बातचीत करना
827. Volatility – likely to change suddenly - अस्थिरता
828. Distortion – to twist or change facts, idea etc छेड़छाड़
829. Intractable – very difficult to deal with दुसाध्य
830. Stealth – the fact of doing sth in a quiet or secret way गोपनीयता
831. Constraint – a thing that limits or restricts sth बाध्यता
832. Heterogeneous – consisting of many different kinds of people or things विविध
833. Pilferage – to steal things of little value or in small quantities छोटी छोटी चोरी
834. Vagaries – change in sb/sth that are difficult to predict or control अनिश्चितताएं
835. Trail – a route that is followed for a particular purpose - रास्ता
836. Gasp – to take a quick deep breath - साँस लेना
837. Realm – an area of activity, interest क्षेत्र
838. Edge out – to move sb from their position हटाना
839. Push out – to make sth less important than it was हटाना
840. Hitherto – until now अब तक
841. Spree – a short period of time that you spend doing one particular activity you enjoy गतिविधि
842. Iron out – to get rid of problems or difficulties छुटकारा पाना
843. Mojo – magic power
844. In the air – felt by a number of people सबके दिमाग में
845. Frenzy – a state of great activity - पागलपन
846. Tap into – to make use of इस्तेमाल करना
847. Bizarre – very strange or unusual अजीब
848. Notch up – to achieve sth such as a win or high score प्राप्त करना
849. Pre-empt – to do sth before sb else does किसी और से पहले करना
850. Splurge – an act of spending a lot of money on sth that you do not really need गैर जरूरी चीजों पर खर्चा करना
851. Profligacy – wastefulness फिजूलखर्ची
852. Thriftiness – careful about spending money कंजूसी
853. Decipher – to succeed in finding the meaning of sth समझना
854. Hereditary – given to a child by its parents आनुवंशिक
855. Glimpse – a short experience of sth झलक
856. Plummet – to fall suddenly from a high position गिरावट
857. Endogamy – the custom of marrying only people from your local community केवल अपने समुदाय में शादी करना

858. Synergy – the extra energy that is achieved by two or more people or companies working together साथ मिल के काम करना
859. Coherent – logical and well organized सुसंगत
860. Nascent – not yet fully developed आरम्भ होता हुआ
861. At stake – that can be won or lost दांव पर
862. Slobber – to let saliva come out of your mouth लार गिरना
863. Slumber – sleep नींद
864. Solemn – not happy or smiling, serious गंभीर
865. Pasture – the circumstances of your life जीवन की स्थिति
866. Whence – from where
867. Sullen – bad-tempered and not speaking चिड़चिड़ा
868. Embed – to fix जुड़ा हुआ
869. Nuance – very slight difference बारीकी
870. Transpire – to happen घटित होना
871. Ire – anger गुस्सा
872. Intrusive – direct in a way that is disturbing or annoying दखल देने वाला
873. Wail – to complain शिकायत करना
874. Travesty – parody हास्य जनक बनाना
875. Impersonation – to pretend to be sb कोई और बनना
876. Dissuade – to persuade sb not to do sth कुछ न करने के लिए समझाना
877. Hubbub – the loud sound made by a lot of people talking at the same time कोलाहल
878. Embroidered – to make a story more interesting by adding details that are not always true झूठी बातें जोड़ना
879. Ensue – follow बाद में होना
880. Myriad – an extremely large number of sth बहुत सारे
881. Pertinent – relevant; appropriate संगत
882. Conundrum – puzzle पहेली
883. Rejuvenate – refresh
884. Astonishing – surprising चौंकाने वाला
885. Conspicuously – easy to see or notice आसानी से दिखने वाला
886. Meandering – to curve a lot घुमावदार
887. Knotty – complicated and difficult to solve जिसे समझाना मुश्किल हो
888. Mired in – in a difficult or unpleasant situation मुश्किल स्थिति
889. Opaque – not clear enough अस्पष्ट
890. Errant – doing sth that is wrong गलत
891. Flawed – having a defect or fault in sth कमी
892. Conscientious – to do things carefully and correctly कर्तव्यनिष्ठ
893. Disband – to stop sth from operating as a group बंद करना
894. Pitfall – a danger or difficulty खतरा
895. Disparage – to suggest that sth is not valuable; belittle - किसी को नीचे दिखाना

896. Lacunae – gap अंतराल
897. Imbibe – to absorb sth, especially information अंतर्निहित करना
898. Catalyst – a person or thing that causes change उत्प्रेरक
899. Onus – the responsibility for sth जिम्मेदारी
900. A grey area – when rules are not clear; ambiguity अस्पष्टता
901. Momentous – very important ऐतिहासिक
902. Dissension – disagreement असहमति
903. Reverberations – the effect of sth that happens प्रभाव
904. Subside – to become calmer कम होना
905. Ferment – a state of political confusion संशय
906. Ominous – suggestion that sth bad is going to happen बुरा संकेत
907. Deliberations – to process of carefully discussing sth विचार करना
908. Delineate – to describe समझाना
909. Profess – declare
910. Convene – to come together for a meeting
911. Fester – to become badly infected खराब होने देना
912. Aberration – not usual; unacceptable असामान्य
913. Connoisseur – an expert विशेषज्ञ
914. Teetotaler- a person who doesn't drink alcohol शराब से दूर रहने वाला
915. Vice – evil behavior बुरा व्यवहार
916. Sundry – various कई सारे
917. Stink – strong unpleasant smell बदबूदार
918. Genteel – quite and polite शिष्ट
919. Drearier – that makes you feel sad निराशाजनक
920. Vile – extremely unpleasant दुष्टता
921. Tenure – the period of time when sb holds an important job कार्यकाल
922. Conscription – the practice of ordering people अनिवार्य सैनिक सेवा
923. Impose – to force sb/sth थोपना
924. Epitomize – to be perfect example of sth प्रतीक होना
925. Motto – a phrase that expresses the aims and beliefs of an organization नीति-वाक्य
926. Relentlessly – not stopping लगातार
927. Far-Flung – a long distance away दूर दराज
928. Plunge – to decrease suddenly and quickly तेज गिरावट
929. Avalanche – a mass of snow, ice and rock that falls down the side of a mountain हिमस्खलन
930. Enshrined – to make a law respected or official, especially by stating it in an important written document - स्थापित करना
931. Bemoan – to complain शिकायत करना
932. Turn out – to produce sb/sth बनाना
933. Haste – speed in doing sth जल्दबाजी
934. Intrepid – fearless निडर
935. Fall by the wayside – to be unable to make progress आगे ना बढ़ना
936. Desert – to go away from a place and leave it empty जगह खाली करना
937. Bloom – to become, healthy, happy or confident खिलना
938. Wither – to become less or weaker मुरझाना
939. Spectrum – a complete range of ideas विस्तृत श्रेणी
940. Confine – restrict सीमित करना
941. Demographic – relating to the population and different groups within it जनसंख्या सम्बन्धी
942. Vocational – connected with skills that you need to have in order to do a particular job पेशे से जुड़ा हुआ
943. Discrete – distinct, separate अलग

944. Scale up – the increase the number of sth
बढ़ाना
945. Lacuna – gap अंतराल
946. Trail – a long series of marks that is left by
sb/sth निशान
947. Alarming – causing worry and fear खौफनाक
948. Sobering – making you feel serious गंभीर
करने वाला
949. Siphoned – divert बेईमानी
950. Retracted – to change back वापस वैसाही हो
जाना
951. Flak – severe criticism आलोचना
952. Crusade – a long and determined effort
प्रयास
953. Ordeal – a difficult experience मुश्किल
954. Malady – a serious problem गंभीर समस्या
955. Meteoric – achieving success very quickly
जल्दी सफलता मिलना
956. Volatile – not stable अस्थिर
957. Consolidate – to make something stronger
मजबूत करना
958. Subsequent – sth that happens after sth
else आगामी
959. Bearish – showing a fall in the prices कीमतों
का गिरना
960. Ensuing – following बाद में होना
961. Prudence – wisdom बुद्धिमानी
962. Hindsight – the understanding that you
have of a situation only after it has happened
पश्च दृष्टि
963. Sceptic – a person who doubts that
statements are true संशय वादी
964. Solace – comfort सांत्वना
965. Gravitate – to move towards sth खिंचना
966. Herald – to be a sign that sth is going to
happen कुछ होने का संकेत होना
967. Antiquity – the state of being very old पुराना
968. Smog – a form of air pollution काला धुआँ
969. Monument – a building that has special
historical importance स्मारक
970. Funnel – to move sth through a narrow
space चिमनी से निकालना
971. Encompass – to surround sth completely
चारों तरफ से घिरा होना
972. Dent – to damage sb's confidence पिचकाना
973. Augment – to increase the amount, value
बढ़ाना
974. Quest – a long search for sth खोज
975. Copious – in large amounts बहुत अधिक मात्रा
में
976. Pillar – a basic feature of sth आधार
977. Chronological – arranged in the order in
which they happened कालक्रम सम्बन्धी
978. Indigenous – native स्वदेशी
979. Modest – not very large, important etc
साधारण
980. Confer – to discuss sth with sb चर्चा करना
981. Strike down – to decide that a law is illegal
अवैध घोषित करना
982. Arbitrary – without logic and reason अकारण
983. Sever – to completely end a relationship
खत्म करना
984. Render – to present sth प्रस्तुत करना
985. Sacrosanct – that is considered to be too
important to change or question पवित्र
986. Precipitate – happening very quickly तेजी से
होना
987. Adjudication – to make an official decision
निर्णय
988. Stir – to try to cause trouble परेशानी होना
989. Scrutiny – careful and thorough
examination छानबीन
990. Jostle – to compete strongly धक्का देना

991. Beeline – to go straight towards सीधा रास्ता
992. Obituary – an article about sb's achievements after they have died मृत्युलेख
993. Shrink – to become smaller सिकुड़ना
994. Surrogacy – substitute स्थानापन्न
995. Nuance – slight difference बारीकी
996. Worthwhile – worth spending time, money, effort on लाभप्रद
997. Perennial – continuing for a long time सदाबहार
998. Ramp up – to make sth increase in amount बढ़ाना
999. Protégé – a young person helped by a more experienced person चेला
1000. Acumen – the ability to understand and decide things quickly and well सूझबूझ
1001. Piggyback – to ride on sb's back पीठ पर सवारी
1002. Disgruntled – annoyed or disappointed निराश
1003. Interjected – to interrupt दखलदांजी
1004. Epiphany – sudden revelation अचानक ज्ञान होना
1005. Blend – to mix मिश्रण करना
1006. Ad-hoc – temporary अस्थायी
1007. Burn the fingers – to do sth that makes it impossible to return to the previous situation later
1008. Volatile – unstable अस्थिर
1009. Innate – inborn जन्मजात
1010. Contingency – an event that may or may not happen आकस्मिक
1011. Rock the boat – to do sth that upsets a situation गड़बड़ करना
1012. Stymied – to prevent sb from doing sth बाधाएं डालना
1013. Inventory – all the goods in a shop स्टॉक (वस्तु सूची)
1014. Draw down – to reduce the supply कम करना
1015. Part ways with – to break a relation रिश्ता तोड़ना
1016. Slump – drop गिरावट
1017. Hefty – large बड़ा
1018. Offset – to use one situation to reduce the effect of another कमी पूरी करना
1019. Dismal – showing sadness निराशाजनक
1020. Proponent – supporter समर्थक
1021. Onus – responsibility जिम्मेदारी
1022. Exchequer – treasury खजाना
1023. Absolve – to forgive माफ़ करना
1024. Affluent – having a lot of money अमीर
1025. Plausible – reasonable मुमकिन
1026. Evasion – the act of avoiding sth बचना
1027. De jure – according to the law कानून के अनुसार

1028. Elephant in the room – a problem that everyone knows about but does not mention
जिस बारे में जानते तो सब हैं पर कोई बात नहीं करता
1029. Conviction – a strong belief पूर्ण विश्वास
1030. Juggernaut – a large and powerful force
प्रभावशाली
1031. Roll out – to introduced शुरू करना
1032. Roll in – to arrive late at a place प्रकट होना
1033. Weigh down – to make sb feel worried झुका देना
1034. Recoup – recover क्षति पूर्ति करना
1035. Impaired – damaged दुर्बल
1036. Latency – existing, but not very noticeable
अन्तर्निहित
1037. Intermittent – not regular रुक रुक कर
1038. Do away with – to stop खत्म करना
1039. Mitigate – to make sth less harmful, serious etc कम करना
1040. Efficacy – effectiveness प्रभाव
1041. Leverage – to take advantage of फायदा उठाना
1042. Agnostic – a person who believes that it is not possible to know whether God exists or not
अनीश्वरवादी
1043. Sacred – holy पवित्र
1044. Impending – that is going to happen very soon आगे होने वाला
1045. Malice – a feeling of hatred घृणा
1046. Morbid – having a strong interest in sad things उदासी
1047. Lament – to feel great sadness दुःख
1048. Parched – very dry सूखा
1049. Chaotic – in a state of complete confusion
अस्त-व्यस्त
1050. Delirium – unable to think बेहोशी
1051. Narcissism – self-praise खुद की तारीफ
1052. Allure – the quality of being attractive
आकर्षण
1053. Fade – to disappear gradually धुंधला होना
1054. Sway – influence प्रभाव
1055. Farcical – not worth taking seriously
हास्यास्पद
1056. Tire someone out – to make sb feel very tired थका देना
1057. Renounce – give up त्यागना
1058. Petty – small and unimportant तुच्छ
1059. Vintage – the best work of the particular reason श्रेष्ठ
1060. Blend – to mix मिश्रण
1061. Squandered – to waste गँवा देना
1062. Compelling – so strong that you must do sth about it
1063. Contemporary – belonging to the same time
समकालीन
1064. Ruminant – to think deeply about sth सोचना
1065. Paid off – an advantage from sth you have done किसी पहले किये गए काम का फायदा होना
1066. Cliché – a phrase or an idea that has been used so often that it no longer has much meaning and is not interesting चलन से बाहर हुआ मुहावरा
1067. Adjudicate – to make an official decision निर्णय
1068. Escalation – to become more serious बढ़तर होना
1069. Paradox – a situation that has two opposite features and therefore seems strange विरोधाभास
1070. Stalemate – a disagreement in a situation गतिरोध
1071. Anti-incumbency – Public resentment against the current government सरकार के खिलाफ माहौल
1072. Enticing – attractive & interesting
1073. Conundrum – riddle पहेली
1074. Gordian knot – impossible task मुश्किल काम

1075. Contingent – depending on something that may happen सम्भाव्य
1076. Inception – the start of an institution शुरुआत
1077. Nurture – to care and protect पोषण करना
1078. For a clean judiciary – the importance of in-house mechanisms
1079. Impropriety – actions that are dishonest अनुचित काम
1080. Adverse – negative and unpleasant प्रतिकूल
1081. Deviate – to be different from sth भटकना
1082. Ignominy – public shame and loss of honour अपमान
1083. Impeachment – to charge in important public figure with a serious crime महाभियोग
1084. Set off – to begin शुरू होना
1085. Sobering – making you feel serious and think carefully संयत कर देने वाला
1086. Cleansed – to take away sb's guilty feelings शुद्ध करना
1087. Unwarranted – not reasonable or necessary अनुचित
1088. Cumbersome – complicated जटिल
1089. Flagrant – shocking निंदनीय
1090. Phase in – to introduce शुरू करना
1091. Multiplier effect – an increase in spending produces an increase in national income and consumption greater than the initial amount spent.
1092. Thrust – a sudden strong movement that pushes sth/sb धक्का देना
1093. Refurbished – to clean and decorate नए जैसा करना
1094. Nascent – not yet fully developed शुरुआती दौर में
1095. Lucrative – producing a large amount of money लाभदायक
1096. Stipulated – to state clearly and firmly that something must be done शर्त
1097. Retreat – to move away पीछे हटना
1098. Asunder – into pieces टुकड़ों में
1099. Mayhem – confusion and fear अफरा-तफरी
1100. Accede – to agree to a proposal मान लेना
1101. Skirmish – a short fight छोटे झगड़े
1102. Balkanised – to divide a region into smaller regions छोटे राज्यों में बाँटना
1103. Privy – allowed to know about sth secret भेद जानने वाला
1104. Preamble – an introduction प्रस्तावना
1105. Resplendent – brightly colored in an impressive way चमकीला
1106. Remorse – the feeling of being sorry पश्चाताप
1107. Repose – to be kept in a particular place टेकना
1108. Amenable – easy to control सहज
1109. Entrusted – to make sb responsible जिम्मेदारी देना
1110. Swallowed – to take in sb/sth in complete cover निगलना
1111. Purloin – to steal sth without permission चोरी
1112. Flounder – to have a lot of problems लड़खड़ाना
1113. Malleable – easily changed लचीला
1114. Quest – a long search for sth खोज
1115. Inimical – harmful to sth हानिकारक
1116. lip service – approve without providing their support दिखावटी
1117. Caprice – the tendency to change सनक
1118. Imbibe – to absorb sth, especially information आत्मसात करना
1119. Testament – a thing that shows that sth else exists or is true साक्षी
1120. Rupture – a situation when sth breaks or bursts अनबन
1121. Sermon – a talk on moral subject उपदेश

1122. Austerity – The quality of being simple and plain सादा जीवन
1123. Procession – a line of people that move along slowly, especially as part of a ceremony जुलूस
1124. Rutted – with deep tracks that have been made by wheels गड्ढेदार
1125. Relic – an object, tradition that has survived from the past अवशेष
1126. Venerated – worshipped पूजनीय
1127. Vagaries – changes that difficult to predict or control अनिश्चितताएं
1128. Sporadic – happening only occasionally अनियमित
1129. Shrink – to become smaller सिकुड़ना
1130. Hinge on – to depend on sth completely निर्भर होना
1131. Mystical – powers or quality that are difficult to understand रहस्यमयी
1132. Opaque – not clear enough अस्पष्ट
1133. Ghosts in our machines
1134. Boils down to sth – to have sth as main part मुख्य भाग बनना
1135. Burial – the act of burying a dead body दफनाना
1136. Vulture – a large bird that eats flesh of animals गिद्ध
1137. Speculate – to guess अनुमान
1138. Hook up – to connect जोड़ना
1139. Squander – to waste time and money बर्बाद करना
1140. Resuscitated – revive पुनर्जीवित करना
1141. Conscientious – to do things carefully and correctly कर्तव्यनिष्ठ
1142. Brusque – using very few words and sounding rude रुखा
1143. Nugget – a small thing of value काम की बात
1144. Unimpeded – without nothing stopping sth बिना रुकावट के
1145. Fragile – easily broken or damaged नाजुक
1146. Reluctant – not willing अनिच्छुक
1147. Speculation – guess अनुमान
1148. Bizarre – strange विचित्र
1149. Recede – to become weaker कम होना
1150. Serendipitous – the fact of something interesting happening by chance अचानक कुछ अच्छा मिलना
1151. Fermentation – to experience a chemical change रासायनिक प्रक्रिया
1152. Locust – a large insect that destroys plants and crops of an area टिड्डी
1153. Menace – threat खतरा
1154. Laden – heavily loaded with sth भरा हुआ
1155. Prodigal – extravagant, waste money खर्चीला
1156. Placebo – a substance that has no physical effects, given to patients who do not need medicine but think that they do, or used when testing new drugs प्रायोगिक औषधि
1157. Insurmountable – that can't be dealt with successfully अजेय
1158. Discrepancy – a difference between two things that should be same असंगति
1159. Willful – done deliberately जानबूझकर
1160. Obfuscate – to make sth less clear अस्पष्ट
1161. Rot – to decay सड़ना
1162. Colluded – to work together secretly in order to trick other people. षडयंत्र
1163. At large – as a whole पूरा
1164. Hitherto – until now अब तक
1165. Contamination – no longer pure प्रदूषित
1166. Seminal – very important and having a strong influence मुख्य
1167. Take something by storm – to be extremely successful - अपार सफलता

1168. Anointment – ceremonially confer divine by rubbing with oil - अभिषेक
1169. Rarefied – exclusive सर्वोत्कृष्ट
1170. Struck a chord with someone – do something that make people feel sympathy or enthusiasm लोगों को उत्साहित करने वाला काम करना
1171. Resonate – to be similar to what sb thinks मैच करना
1172. Jaw-dropping – so good that it amazes you शानदार
1173. Coming-of-age – to reach an age when one can have legal rights and responsibilities जिम्मेदार व्यस्क होना
1174. Fallout – bad results of a situation झगड़ा
1175. Prejudices – an unreasonable dislike for a person, group, custom, when it is based on their race, religion, sex etc. पक्षपात
1176. Harbour – to hide and protect sb आश्रय देना
1177. Belligerent – unfriendly and aggressive लड़ाकू
1178. Annoy – to make sb slightly angry गुस्सा दिलाना
1179. Deflect – to change direction टेढ़ी राह जाना
1180. Consensus – an opinion that all members of a group agree with सहमति
1181. Entail – to involve sth that can't be avoided शामिल करना
1182. Condone – to accept behavior that is wrong अनदेखी करना
1183. Spate – a large number of things अधिक संख्या में
1184. Traction – the action of pulling sth along खिंचाव
1185. Congregation – gathering इकठ्ठे होना
1186. Overtly – openly खुले आम
1187. Inflection – a change in voice बोली में उतार चढ़ाव
1188. Folly – a lack of good judgement मूर्खता
1189. Forge – sth to put a lot of effort into making sth successful सफल बनाने के लिए प्रयास करना
1190. Brazen – shameless बेशर्म
1191. Vacuous – showing no sign of intelligence भावशून्य
1192. Veneer – an outer appearance of a particular quality सजावटी परत
1193. Camouflage – behaviour that is deliberately meant to hide the truth छिपाना
1194. Seething – to be extremely angry about sth गुस्सा
1195. Epithet – an adjective that is used to describe sb's most important quality गुणसूचक नाम
1196. Paradigm – a typical example of sth प्रतिमान
1197. Impoverished – poor in quality, because sth is missing शक्तिहीन
1198. Assuage – to make an unpleasant feeling less severe कम करना
1199. Catch up – to reach the same level as sb बराबरी करना
1200. Unicorn – a unicorn is a startup company valued at over \$1 billion
1201. Snap up – to buy or obtain sth quickly खरीदना

1202. Ample – plenty अधिक
1203. Abundance – a large quantity अधिक मात्रा में
1204. Clout – power and influence ताकत
1205. Fragmented – in small pieces टुकड़ों में
1206. Abound – to exist in great numbers अधिक संख्या में
1207. Condensed – dense घना
1208. Pipedream – a plan that is impossible to achieve कल्पना
1209. Appetite – a strong desire for sth इच्छा
1210. Adaptation – The process of changing sth to suit a new situation अनुकूलन
1211. Vulnerability – weak and easily hurt कमजोरी
1212. Address – to think about a problem and decide how you are going to deal with it सुलझाना
1213. Marginalized – to make sb feel as if they are not important हाशिये पर
1214. Encroachment – to cover more and more of an area अतिक्रमण
1215. Entrenchment – the fact of being firmly established दृढ़ स्थिति
1216. Worsen – to become worse than it was before और खराब होना
1217. Desalination – the process of removing salt from sea water समुन्द्र के पानी को साफ करना
1218. Aboriginal – relating to the original people living in Australia ऑस्ट्रेलियन आदिवासी
1219. Resilience – the ability to recover from a loss जल्दी ठीक होने की क्वालिटी
1220. Part and parcel – an essential part जरूरी
1221. Incorporate – to include sth शामिल करना
1222. Thwart – to prevent sb from doing what they want to do रोकना Tendency – to behave in a particular way प्रवर्ति
1223. Ramification – complicated results of an action परिणाम
1224. Hierarchy – a system in an organization वर्गीकरण
1225. Intuitive – obtained by using feelings अंतर्ज्ञान
1226. Scrutiny – careful and thorough examination जाँच पड़ताल
1227. Condone – to accept sth wrong माफ़ करना
1228. Perceived – to think in a particular way सोचना
1229. Vexing – to annoy गुस्सा दिलाना
1230. Doctrinal – a set of beliefs सिद्धांत से जुड़ा हुआ
1231. Vociferous – in a loud way मुखर
1232. Slew – a large number of sth कई
1233. Deliberation – the process of carefully considering सोचना
1234. Impinge – encroach अतिक्रमण
1235. Enumerated – to name things on a list एक एक करके बताना
1236. Waning – to become weaker घटता हुआ
1237. Strata – a class in a society
1238. Prolong – to go on for a long time लम्बा खींचना
1239. Sheen – a soft smooth shiny quality चमक
1240. Dismal – of very low quality निराशाजनक
1241. Seep – to flow quickly in small quantities बहना
1242. Stifle – suppress रोकना
1243. Rampant – existing everywhere सब जगह
1244. Contingent – depending on sth that may not happen अनिश्चित
1245. Bleak – not giving any reasons to have hope कोई उम्मीद न होना
1246. Takeaway – a key point मुख्य बात
1247. Impasse – deadlock गतिरोध
1248. Discourse – discussion बातचीत
1249. Empirical – based on experiments आनुभविक

1250. Pertaining – to exist in a particular situation से सम्बन्ध रखना
1251. At the outset – from the beginning शुरू से
1252. Rechristened – to give a name to sth नया नाम देना
1253. Discrepancy – a difference between two or more things that should be the same असंगति
1254. Bogus – false झूठा
1255. Fraught with – causing worry व्याकुल
1256. Detract – to make sth seem less good or enjoyable छोटा बनाना
1257. Modify – to change sth बदलना
1258. Sluices – a sliding gate for controlling the flow of water पानी निकालने का फाटक
1259. Cavil – to make unnecessary complaints about sth नुक्ताचीनी करना
1260. Aggrieved – feeling that you have been treated unfairly व्यथित
1261. Stipulation – to state clearly and firmly that sth must be done शर्त
1262. Pragmatic – solving problems in a practical and sensible way व्यावहारिक
1263. Adjudicate – to make an official decision निर्णय देना
1264. Pose – to create a problem समस्या खड़ी करना
1265. Impediment – something that delays the progress of sth रूकावट
1266. Dither – to hesitate about what to do घबराहट
1267. Protracted – lasting longer than expected लम्बा खींचना
1268. Reluctant – unwilling अनिच्छुक
1269. Conscientious – taking care to do things carefully and correctly कर्तव्यनिष्ठ
1270. Devastate – to completely destroy खतम होना
1271. Pour in – to provide a large amount अधिक मात्रा में पैसा उपलब्ध करवाना
1272. Pivotal – of great importance महत्व का
1273. Unveil – to show a plan उजागर करना
1274. Snub – to refuse to accept sth मना करना
1275. Disbanded – to stop sth बंद करना
1276. Hush up – to hide information about a situation
1277. सुचना छुपाना
1278. Roll-out – introduce लागू करना
1279. Introspection – to carefully examine your own thoughts आत्मविश्लेषण
1280. Onerous – difficult मुश्किल
1281. Thrust – to push धकेलना
1282. Vagaries – changes in sth that are difficult to control अनिश्चितताएं
1283. Illicit – not allowed by law अवैध
1284. Tumble out – to fall suddenly अचानक गिरना
1285. Restrain – to stop sb/sth from doing sth रोकना
1286. Marquee – most popular प्रसिद्ध
1287. Shenanigans – secret or dishonest activities that people find interesting or amusing छल कपट
1288. Pull the wool over the eyes of someone – to try to trick धोखा करना
1289. Wafer-thin – verb thin बहुत पतला
1290. Foray – an attempt to become involved in a different activity or profession नया उधम में प्रयास
1291. Latch on – to develop a strong interest in sth किसी काम में दिलचस्पी लेना
1292. Elusive – difficult to find, define or achieve मुश्किल
1293. Escalate – to make sth more worse बदतर होना Ring-fence – to protect बचाना
1294. Turnaround – a complete change पूरी तरह से बदलाव
1295. Limbo – a complex situation अनिश्चय की स्थिति

1296. Diktats – an order given by a government
सरकारी आदेश
1297. Inordinate – excessive अत्यधिक
1298. Saga – story कहानी
1299. Distinct – different अलग
1300. Aspect – a part of feature पहलु
1301. Predicament – a difficult or unpleasant situation मुश्किल स्थिति
1302. Prerogative – an advantage belonging to a particular person विशेष अधिकार
1303. Plight – a difficult and sad situation दुर्गति
1304. apocalyptic – like the end of the world दुनिया खतम होने जैसा
1305. Colossal – extremely large बड़ा
1306. Decouple – to end the relationship between two things अलग करना
1307. Mandate – the authority to do something आदेश
1308. Incineration – burn something completely जलाना
1309. Paradigm – modal आदर्श
1310. Harness – utilize उपयोग में लाना
1311. Daft – silly बेवकूफी
1312. Agitate – to protest विरोध
1313. Perverse – deliberate wrong behaviour जान बूझकर गलत व्यवहार करने वाला
1314. Fallacy – a false idea भ्रान्ति
1315. Abject – without hope दयनीय
1316. Embrace – to include शामिल करना
1317. Frown upon – to disapprove असहमति प्रकट करना
1318. Ingenuity – clever चालाकी
1319. Cripple – to seriously harm/damage नुकसान करना Behemoth – a very big and powerful organization बड़ी संस्था
1320. Ingrained – deep-rooted अन्तर्निहित
1321. Obnoxious – offensive घणित
1322. Cul-de-sac – a street that is closed at one end एक तरफ से बंद गली
1323. Bluster – to talk aggressively but will little effect डोंग
1324. Paradoxically – a situation with two opposite features विरोधाभासी
1325. Propaganda – spread false ideas to gain support प्रचार
1326. Obscure – not well known अस्पष्ट
1327. Hallmark – a feature that is typical of sth विशिष्टता
1328. Deterrence – a thing that makes sb less likely to do sth रूकावट
1329. Fortify – to make a place secure मजबूत करना
1330. Mitigate – to reduce कम करना
1331. Gripping – interesting मजेदार
1332. Discourse – discussion बातचीत
1333. Flutter – to move lightly and quickly धड़कन
1334. Rhetorical – intended to influence people शब्दांडबरपुरन
1335. Nomenclature – a system of naming things नाम निकालने की प्रक्रिया
1336. Flatter – to say nice things चापलूसी

1337. Dilemma – to make a difficult choice दुविधा
 1338. Eat humble pie – to say that you are sorry for a mistake गलती स्वीकारना और सॉरी कहना
 1339. Tatters – badly damaged बरबाद
 1340. Ratchet up – to increase बढ़ाना
 1341. Flounder – to be in danger of failing completely लड़खड़ाना
 1342. Deft – skillful चालाक
 1343. Deterioration – to become worse गिरावट
 1344. Disguise – to change your appearance भेष बदलना
 1345. Haul sb over the coals – to criticize because they have done sth wrong आलोचना करना
 1346. Sweetened – to add sugar मीठा करना
 1347. Anaemic – weak and not having much effect कमजोर
 1348. Impoverished – very poor, without money गरीब
 1349. Grim – depressing निराश
 1350. Stellar – excellent उत्तम
 1351. Muted – not bright कमजोर
 1352. Hygiene – to keep clean to prevent illness and disease सफाई
 1353. Attribute – to be the result of a particular thing उत्तरदायी ठहराना
 1354. Vitality – energy and enthusiasm उत्साह
 1355. Biennial – happening once in every two years द्विवर्षीय
 1356. Put our money where our mouth is – to action to support one's statements or opinions अपने बयानों पर काम करना
 1357. Ambitiously-in ambitious manner महत्वाकांक्षा से
 1358. Realm –an area of activity राज
 1359. Bifurcated –divided in two parts द्विभाजन
 1360. Aspirational- wanting things or success आकांक्षी
 1361. Lavished –extravagant or luxurious अतिव्ययी
 1362. ramp up –to increase sth बढ़ाना
 1363. illustration – drawing, sketch, graphic चित्रण
 1364. deftly –skillfully and quickly कुशलता से
 1365. parity – uniformity or evenness समानता
 1366. radically –in fundamental way मौलिक रूप से
 1367. Verdict – a decision that is made by a jury in court फैसला
 1368. Euthanasia – mercy killing इच्छा मर्त्यु
 1369. Concur – to agree सहमत होना
 1370. Grapple with – to try hard to find a solution मुश्किल होना
 1371. Lay down – to make rule कानून बनाना
 1372. Encompass – to include शामिल करना
 1373. Allay – to make sth, especially a feeling, less strong राहत पहुँचाना
 1374. Overwhelmingly – very strong जबरदस्त ढंग से
 1375. Invoke – to use a law as a reason for doing something उपयोग करना
 1376. Lay down – to make a rule कानून बनाना
 1377. Cluster – a group of things of the same type
 1378. Vulnerable – weak कमजोर
 1379. Ruined – destroyed खत्म होना
 1380. Resentment – a feeling of anger गुस्सा
 1381. Budge – to change your opinion about sth विचार बदलना
 1382. Cite – to mention sth as a reason or an example उल्लेख
 1383. Arduous – involving a lot of effort and energy कठिन
 1384. Prohibition – the act of stopping sth by law प्रतिबन्ध
 1385. Sustained – maintain बनाये रखना
 1386. Referendum – when all the people of an area vote जनमत संग्रह
 1387. Hitherto – until now अब तक

1388. Dormant – inactive निष्क्रिय
1389. Buried – to hide sth in ground जमी में गाड़ देना
1390. Immense – extremely large बड़ा
1391. Curb – check नियंत्रण करना
1392. Endure – bear सहन करना
1393. Outskirts – the parts of a town that are furthest from the centre बाहरी इलाका
1394. Fritter away – to waste money पैसा बर्बाद करना
Inebriated – drunk नशे में
1395. Hoodwink – to trick sb लूटना
1396. Nuisance – to cause troubles and problems उत्पात
1397. Rear – to care for young children पालन पोषण
1398. Erstwhile – former भूतपूर्व
1399. Get rid of – to make yourself free from something छुटकारा पाना
1400. Take cue – to copy नकल करना
1401. Persistent – determined to do sth despite difficulties लगातार
1402. Contrary – different from sth विपरीत
1403. Reluctant – unwilling अनिच्छुक
1404. Adverse – negative and unpleasant मुश्किल
1405. Babel – the sound of many voices talking at one time कोलाहल
1406. Epochal – related to an era
1407. Hallucination – something that is seen or heard when it is not really there भ्रम
1408. Eternal – without an end बिना अंत के
1409. Superstition – events without reason or science अन्धविश्वास
1410. Aperture – a small opening मुख
1411. Whence – from where
1412. Wrapped – covered
1413. Obscure – to make it difficult to see धुंधला
1414. Intuition – sixth sense अंतर्ज्ञान
1415. Ecstasy – a feeling of great happiness खुशी
1416. Dictum – a statement that people believe is always true उक्ति
1417. Manichaeism – based on the belief that there are two opposites in everything द्वैतवादी
1418. Embodiment – a typical example of a quality मूर्त रूप
1419. Advent – the coming of an important innovation आगमन
1420. Vested – to belong to sth legally में निहित
1421. Singularity – the quality of sth that makes it unusual निरालापन
1422. Substrate – a layer which is under sth अधः स्तर
1423. Arbitrage – the practice of buying sth in one place and selling it in another place where the price is higher अंतरपणन करना
1425. Appropriate – to take sth without permission हड़पना
1426. Entail – to involve sth के बारे में होना
1427. Saviour – a person who rescues sb/sth from a dangerous situation बचाने वाला
1428. Gobble up – take control of it निगलना
1429. Ivory tower – a situation where you are separated from the problems of normal life एकांत
1430. Shattering – very shocking विक्षुब्ध कर देने वाला
1431. Grapple with – to try hard to find a solution समाधान करने की कोशिश करना
1432. Come up with – to find an answer समाधान ढूँढना
1433. Formulate – to prepare sth carefully बनाना
1434. Exude – to come out निकलना
1435. Invoke – to mention or use a law उपयोग करना
1436. Endeavour – an attempt to do something प्रयास

1437. Conviction – a strong opinion पूर्ण विश्वास
 1438. Be bursting at the seams – to be very full
 पूरा भरा हुआ
 1439. Malafide – in bad faith, बदनीयत
 1440. Twig – a small very thin branch टहनी
 1441. Gait – a way of walking चलने का तरीका
 1442. Trip over – to catch your foot on sth and fall
 फिसलना
 1443. Grunt – to make a short low sound गुरगुराहट
 1444. Surveillance – the act of carefully watching
 निगरानी
 1445. Deprive – to prevent someone from having
 something वंचित करना
 1446. Frisson – a sudden strong feeling भय और
 उत्तेजना का आकस्मिक भाव
 1447. Ponderous – moving slowly धीरे चलना
 1448. Ferociously – very aggressive आक्रामक
 1449. Progeny – the young of animals and plants
 जानवरों के छोटे बच्चे
 1450. Shenanigans – secret activities that people
 find interesting छल कपट
 1451. Utopia – a world where everything is right
 स्वर्ग
 1452. Premise – basis आधार
 1453. Respite – relief राहत
 1454. Dystopia – a world where nothing is right
 नरक
 1455. Amplify – to boost बढ़ाना
 1456. Isolation – separation अलग
 1457. Emancipatory – to free आज़ादी करने जैसा
 1458. Aegis – with the protection सुरक्षा
 1459. Alienate – to separate पृथक करना
 1460. Deprave – to make sb morally bad बुरा
 1461. Exacerbated – to make sth worse और खराब
 होना
 1462. Corroboration – to approve पुष्टिकरण
 1463. Xenophobia – hate for foreigners विदेशी लोगो
 को पसंद ना करना
 1464. Coup – the fact of achieving sth that was
 difficult to do अप्रत्याशित सफलता
 1465. Disenfranchised – to take away sb's rights
 किसी के अधिकार छीनना
 1466. Precarious – dangerous खतरनाक
 1467. Dispense – to give out sth to people बांटना
 1468. Cane – a thin stick, used in the past in
 some schools for beating children as a
 punishment डंडा
 1469. Strand – one of the different parts of an
 idea, a plan हिस्सा
 1470. Tapestry – a pattern बुनावट
 1471. Punitive – intended as punishment दंडात्मक
 1472. Swayed – influence प्रभावित होना
 1473. Hazy – not clear अस्पष्ट
 1474. Congregate – to meet मिलना
 1475. Adrift – not in right position भटकना
 1476. Avow – to say firmly वादा
 1477. Malaise – to problems affecting a particular
 situation रुग्णता
 1478. Afflict – to affect someone in a harmful way
 प्रभावित करना
 1479. Dearth – shortage कमी
 1480. Huckster – a person who uses aggressive
 methods to sell sth आक्रामक विक्रेता
 1481. Bespoke – tailor-made जरूरत के हिसाब से
 बनाया हुआ
 1482. Visceral – resulting from strong feelings
 rather than careful thought भावनात्मक
 1483. Underpin – to support आधार
 1484. Punt – a bet दांव
 1485. Covetously – having a strong desire लालची

1486. Roll out – introduce शुरू करना
1487. Stimuli – something that helps sth to develop more quickly प्रोत्साहन
1488. Pedagogy – the study of teaching methods अध्यापन विज्ञान
1489. Impart – to pass information, knowledge to other people सिखाना
1490. Inhibitions – a nervous feeling that stops you from expressing your real feelings रूकावट
1491. breakneck – very fast बहुत तेज
1492. Obsolete – outdated अप्रचलित
1493. Apprehension – fear डर
1494. Advent – the coming of an important innovation आगमन
1495. Flimsy – feeble कमजोर
1496. Pan out – to develop in a particular way सफल होना
1497. Presume – to suppose that sth is true सोचना
1498. Do away with – to stop खतम करना
1499. Redundant – excess अधिक
1500. Leverage – to take advantage of फायदा उठाना
1501. The corporate media ignores the rise of oligarchy. The rest of us shouldn't
1502. Oligarchy – a form of government in which only a small group of people hold all the power
1503. कुलीन तंत्र
1504. Inundated – to give or send sb so many things that they cannot deal with them all अधिक संख्या में
1505. Rig – to influence sth in a dishonest way चालाकी
1506. Prescription - suggestion सुझाव
1507. Outrageous – very shocking and unacceptable चौंका देने वाला
1508. Devastate – to completely destroy नष्ट करना
1509. Consciousness – the state of being able to use your senses and mental powers चेतना
1510. Wringing – to twist and squeeze निचोड़ना
1511. Swanky – fashionable and expensive तड़क भड़क वाला
1512. Residual – remaining at the end of a process बचा हुआ
1513. Surmise – to guess अनुमान
1514. Quaint – attractive in an unusual way निराला
1515. Envision – to imagine what a situation will be like in the future कल्पना करना
1516. Bootstrap – to improve your situation yourself
1517. Paradigm – a typical example of sth आदर्श
1518. Remunerate – to pay sb for work भुगतान करना
1519. Empirical – based on experiments अनुभवसिद्ध
1520. Ennui – feelings of bored विरक्ति
1521. Soirees – party मित्रमंडली का सांध्य जमघट
1522. Stigma – disapproval धब्बा
1523. Modest – not very expensive साधारण
1524. Shroud – a thing that covers आवरण
1525. Haze – air that is difficult to see through अस्पष्ट

1526. Grumble – to complain about sth शिकायत करना
1527. In Rags – wearing very old torn clothes फटे हुए कपड़े
1528. Shudder – to shake थरथराना
1529. Sustenance – the process of making something continue to exist भरण-पोषण
1530. Prodigious – very large अधिक
1531. Deplorable – very bad and unacceptable निंदनीय
1532. Upkeep – the cost of keeping sth in good condition मरम्मत लागत
1533. Thrive – flourish फलना फूलना
1534. Nurture – to help sth to develop पोषण करना
1535. Resplendent – brightly coloured in an impressive way प्रकाशमान
1536. Myriad – an extremely large number of sth अनगिनत संख्या
1537. Reveller – a person who is having fun in a noisy way गुलछरे उड़ाने वाला
1538. Rudimentary – basic मुलभुत
1539. Fetish – that fact that a person spends too much time doing or thinking about a particular thing
1540. आवश्यकता से अधिक ध्यान देना
1541. Heuristic – heuristic education encourages you to learn by discovering things for yourself खुद से ढूंढने की शिक्षा
1542. Exponent – a person who supports the idea समर्थक
1543. Redress – to correct sth ठीक करना
1544. Ubiquitous – at all places सब जगह
1545. Nadir – the worst movement of a particular situation निम्नतम स्तर
1546. Catastrophic – disastrous प्रलयकारी
1547. Scarce – shortage कमी
1548. Egregious – extremely bad बेहद खराब
1549. Piecemeal – done or happening gradually at different times and often in different ways आहिस्ता आहिस्ता
1550. Threshold – the level at which sth starts to happen or have an effect सीमा रेखा
1551. Esoteric – difficult to understand गोपनीय
1552. Pedagogy – the study of teaching methods अध्यापन विज्ञान
1553. Foray – an attempt to become involved in a different activity or profession प्रारम्भिक प्रयत्न
1554. Utilitarian – designed to be useful उपयोगितावादी
1555. Harbour – to keep negative feelings in your mind for a long time मन में रखना
1556. Inhibit – to prevent sth from happening
1557. Legible – clear enough to read
1558. Bifurcate – to divide into two separate parts
1559. Fervor – very strong feelings about sth; enthusiasm उत्साह
1560. Zeal – great energy; enthusiasm उत्साह
1561. Ameliorative – to make sth better सुधारक
1562. Eradicate – to get rid of sth completely जड़ से हटाना
1563. Onset – the beginning of sth शुरुआत
1564. Perish – to be lost नष्ट हो जाना
1565. Bloom – a healthy fresh appearance खिलना
1566. Plight – a difficult and sad situation दुर्दशा
1567. Resentment – a feeling of anger गुस्सा
1568. Rankle – to make someone feel angry भड़कना
1569. Fester – to become badly infected कटुता उत्पन्न करना
1570. Tear apart – to destroy खतम करना
1571. Resort to – to make use of sth उपाय करना
1572. Parlance – a particular way of using words शब्द बोलने का ढंग
1573. Impasse – deadlock गतिरोध

1574. Behoove – it is right for sb to do sth योग्य होना
1575. Spiral down – to decrease rapidly गिरना
1576. Incessantly – never stopping लगातार
1577. Repulse – to make sb feel disgust हटाना
1578. Infirm – ill/sick over a long period दुर्बल
1579. Plead – beg गिड़गिड़ाना
1580. Indisposed – unwell अस्वस्थ
1581. Disheveled – very untidy मैला कुचला
1582. Part with something – to give sth to sb else छोड़ना
1583. Swindle – to cheat धोखा देना
1584. Trample – to step heavily/ to ignore रोंदना
1585. Hurtle down – to move fast तेज चलना
1586. Commiserate – to show sympathy सहानुभूति प्रकट करना
1587. Nudge – to push धक्का देना
1588. Elicit – to get info or a reaction from sb प्राप्त करना
1589. Flaw – defect, fault कमी
1590. Subliminal – affecting your mind even though you are not aware of it अवचेतन
1591. Ubiquitous – to be everywhere सब जगह
1592. Inherent – basic part of sth that can't be removed जन्मजात
1593. Archaic – very old fashioned पुराना
1594. Surreptitiously – done secretly चोरी चोरी
1595. Nefarious – criminal; immoral घृणित
1596. Curtail – to limit sth छोटा करना
1597. Naysayer – someone with an aggressively negative attitude
1598. Prevalent – most frequent or very common व्याप्त होना
1599. Rampant – existing or spreading everywhere तेजी से फैलने वाला
1600. Peril – serious danger खतरा
1601. Wager – an arrangement to risk money on the result of a particular event दांव पर लगाना
1602. Upstart – someone who has just started नया बड़ा हुआ
1603. Snowball – a situation that develops more and more quickly as it continues तेजी से बढ़ जाना
1604. Gumption – courage and determination साहस
1605. Underplay – to make something seem less important than it really is कम आंकना
1606. Dilute – to make sth less effective कमजोर करना
1607. Lucre – money that is obtained in a immoral way काली कमाई
1608. Nexus – a complicated series of connections between different things सांठ गांठ
1609. Crass – very stupid and showing no sympathy मूर्खता
1610. Sinister – seeming evil or dangerous खतरनाक
1611. Subsequent – happening or coming after sth else आगामी
1612. Vindicate – justify निर्दोष
1613. Dish out – to give sth देना
1614. Entreaties – a serious and emotional request विनती करना
1615. Outspoken – frank स्पष्ट वक्ता
1616. Skimpy – not large enough अप्रयाप्त
1617. Reveal – to make known उजागर करना
1618. Circumspection – cautious सावधान
1619. Averse – not liking sth प्रतिकूल
1620. Amendment – change or improvement बदलाव
1621. Chump – a stupid person मूर्ख
1622. Hinterland – areas of the country that are away from the coast आंतरिक इलाके

1623. Nascence – the event of being born उत्पत्ति
1624. Baulk – to be unwilling to do sth रूकावट
1625. Dredge – to remove mud, stones, etc from the bottom of a river तलकर्षण करना
1626. Mandate – the authority to do sth आदेश
1627. Proximity – the state of being near sb/sth in distance or time निकटता
1628. Levy – tax
1629. Synergy – the extra energy that is achieved by two or more people or companies working together, instead of on their own सहक्रिया
1630. Foster – to encourage sth to develop पालन पोषण करना
1631. Captive – kept as a prisoner कैद किया हुआ
1632. Virtuous – behaving in a very good and moral way सदाचारी
1633. Holistic – treating the whole पूर्ण रूप से
1634. Concerted – done in a planned way संगठित
1635. Crank up – to make a machine work
1636. Arterial – vein
1637. Penetrate – to go into घुसना
1638. Alter – to become different बदलना
1639. Underscore – underline रेखांकित करना
1640. Anatomical – to scientific study of the structure of human or animal bodies शरीर रचना सम्बन्धी
1641. Underlie – to be the basis of sth आधार
1642. Maze – a complex system like a puzzle भूल भुलैया
1643. Contrarian – against sth विपरीत
1644. Paradigm – a typical pattern of sth आदर्श
1645. Constrain – to force sb to behave in a particular way ; to restrict बाध्य करना
1646. Depart – to leave a place प्रस्थान
1647. Mandate – to order आदेश
1648. Mystify – to make sb confused उलझाना
1649. Oxymoron – a phrase that combines two opposite words विरोधाभास
1650. Convey – to make known सूचित करना
1651. Rigour – the fact of being careful तपस्या
1652. Discreet – careful in what you say or do विवेकी
1653. Dismal – causing or showing sadness निराशाजनक
1654. Hands-on – doing sth rather than just talking about it प्रायोगिक
1655. Spectacularly – very impressive असाधारण ढंग से
1656. Cultivate – to develop विकसित करना
1657. Devise – to invent sth new खोजना
1658. Nightmare – an unpleasant dream दुस्वपन
1659. Falter – to become weaker or less effective कमजोर होना
1660. Rumour – not true अफवाह
1661. Pass off – to pretend कुछ और बनना
1662. Accomplice – a person who helps another to commit a crime अपराध में सहयोगी
1663. Sordid – very dirty; squalid घिनोना
1664. Culpable – responsible for having done something wrong आपराधिक
1665. At stake – that can be won or lost दांव पर
1666. Hoary – very old and well known पुराना
1667. Abetted – to help sb to do sth wrong सहयोगी
1668. Trivialise – to make sth seem less important महत्वहीन बनाना
1669. Plummet – to fall suddenly – गिरावट
1670. Extravaganza – large & expensive महंगा
1671. Dazzle – to impress प्रभावित करना
1672. Gushing – flow बहना
1673. Hordes – a large crowd of people झुण्ड
1674. Undergo – to experience sth गुजरना
1675. Piercing – sharp तीक्ष्ण

1676. Straddle – exist दोनों और फैला होना
1677. Pristine – fresh & clean
1678. Paradoxical – a situation that has two opposite features विरोधाभासी
1679. Indigenous – native स्वदेशी
1680. Gorge – a deep narrow valley संकड़ा पथ
1681. Perennial – happening again and again लगातार
1682. Sheer – used to emphasise the size पूर्णतया
1683. Cavernous – very large and often empty गुफाओंवाला
1684. Regale – to amuse खुश करना
1685. Intrinsic – part of the real nature आंतरिक
1686. Mull over – think सोचना
1687. Imbue – to fill sb/sth with strong feelings, opinions or values दिल पर असर डालना
1688. Poise – a calm and confident manner शांतचित
1689. Sterling – of excellent quality उत्कृष्ट
1690. Indispensable – essential जिसके बिना काम ना चले
1691. Foster – to encourage sth to develop प्रोत्साहन देना
1692. Embrace – to accept an idea, a proposal शामिल करना
1693. Evoke – to bring a feeling into your mind याद दिलाना
1694. Endow with – to naturally have a particular feature गुणी होना
1695. Imbibe – to absorb information आत्मसात करना
1696. Dichotomy – the separation that exists between two groups द्विविभाजन
1697. Cater – to provide प्रबंध करना
1698. Endeavour – to attempt to do sth प्रयास करना
1699. At large – in general व्यापक रूप से
1700. Averse – not liking sth प्रतिकूल
1701. Austere – simple and plain सादगीपसंद
1702. Crumbled – to break टूटना
1703. Derogatory – insulting अपमानजनक
1704. Resilience – ability to recover (प्रतिरोध क्षमता)
1705. Setback – failure
1706. Upheaval – a change that causes confusion (खलबली)
1707. Trait – quality
1708. Aftermath – result of sth (परिणाम)
1709. Meltdown – a situation where sth fails
1710. Gratification – a state of feeling pleasure (आनंद)
1711. Embody – to include sth शामिल करना
1712. Hypocrisy – to pretend पाखंड
1713. Retribution – severe punishment सजा
1714. Recast – to change sth बदलना
1715. Avenue – a choice रास्ता
1716. Indulge – to take part in an activity शामिल होना
1717. Endowed – to naturally have a particular quality गुण रखना
1718. Sticking – a certain position निश्चय करना
Resurrecting – reviving दुबारा शुरू करना
1719. Inhibitions – the conscious exclusion of unacceptable thoughts or desires संकोच
1720. Trait – A distinguishing feature of your personal nature विशेषता
1721. Retard – slow down the growth प्रगति रोकना
1722. Gaiety – cheerful प्रसन्नता
1723. Subconscious – connected with feelings that influence your behaviour even though you are not aware of them अवचेतन मन
1724. Basking – enjoying आनंद उठाना
1725. Oblivious – not aware of sth बेखबर
1726. Deterring – show opposition to रोकना

1727. Yelled - loud cry चिल्ला कर कहना
1728. Reckoning - Judge to be probable अनुमानित
1729. Glued - Join or attach with जोड़ना
1730. Illuminated - make clear निश्चित करना
1731. Pitted - Set into opposition विपक्षी
1732. Chunk - A substantial amount टुकड़ा
1733. Bleary - Tired to the point of exhaustion धुंधली
1734. Accreditation - The act of granting credit or recognition प्रमाणन
1735. Abandon - to leave छोड़ देना
1736. Hurdles - obstacle बाधा
1737. Distraction - An obstacle to attention ध्यान भटकाना
Devastated - Crushed by grief दुःख से परेशान
1738. Mesmerized - Maintain the complete attention of someone मंत्रमुग्ध
1739. Perseverance - constant निरंतर प्रयत्न
1740. Fatigue - tire out थकान
1741. Recreational - done for enjoyment मनोरंजनात्मक
1742. Ditching - to get away from someone छोड़ देना
1743. Ample - Fairly large प्रचुर
1744. Aplenty - In abundance ढेर सारा
1745. Notched up - to achieve or get हासिल करना
1746. Chores - a routine task or job काम काज
1747. Scorching - Hot and dry enough to burn जला देने वाला
1748. Rendered - Cause to become बना देना
1749. Grieving - Cause to feel sorrow दुःखित करना
1750. Culminate - Reach to the highest point परकाष्ठा पर पहुंचना
1751. Shielding - to protect sth from danger सुरक्षा करना
1752. Curbing - to control or limit sth सीमित करना
1753. Plight - a difficult situation दुर्गति
1754. Tweaks - changes बदलाव
1755. Skewed - not accurate गलत
1756. Leapfrogged - to get to a higher position ऊँचा जाना
1757. Dabbling - to move करना
1758. Latched on - to develop a strong interest अपनाना
1759. Set the cat among pigeons - to do sth that is likely to cause trouble परेशानी करना
1760. Gullible - naive भोला
1761. Regressive - becoming less advanced पीछे ले जाने वाला
1762. Tizzy - a state of confusion घबराहट
1763. Nascent - beginning to exist शुरूआती
1764. Cosseting - pamper लाड़ प्यार करना
1765. Feminism: a perspective through the ages
1766. Substantive - dealing with real, important and serious matters वास्तविक
1767. Sought - to ask for माँगना
1768. Lucrative - producing money or wealth लाभकारी
1769. Emboldened - to make more confident साहस देना
1770. Tease - to annoy परेशान करना
1771. Lewd - offensive अशिष्ट
1772. Delegate - a person acting for another काम सौंपना
1773. Echoed - to repeat दोहराना
1774. Stick our neck out - to do or say sth when there is a risk that you may be wrong गलत होने का खतरा उठा के कुछ कहना या करना
1775. Lethargy - lack of energy or interest आलस
1776. Arable - cultivable खेती योग्य

1777. Substantially – large in amount मुख्य रूप में
1778. Surplus – amount that is extra अधिक
1779. Anchor – to firmly base sth on sth else सहारा देना
1780. Helm – a wheel used for steering a boat इंतजाम
1781. Manifold- of many different types कई प्रकार के
1782. Remit – to send money सौंपना
1783. Untapped – available but not yet used दोहना
1784. Perspective - viewpoint नजरिया
1785. Facilitate – to make an action easier सुगमता
1786. Imbibe – to absorb sth सीखना
1787. Scrap – to cancel or get rid of sth रद्द करना
1788. In the Throes of sth – in the middle of sth बीच में
1789. Belatedly – happening late देरी से
1790. Fortnight – two weeks पखवाड़ा
1791. Manifestation – a sign that sth exists होने का संकेत
1792. Spurt – sudden increase in speed तेजी आना
1793. Dispense – to provide sth वितरित करना
1794. Reluctant – unwilling अनिच्छुक
1795. Deploy – to use sth effectively तैनात करना
1796. Ramp up – increase बढ़ाना
1797. Replenish – to make sth full again फिर से भरना
1798. Abound – to exist in great numbers अधिक संख्या में
1799. Attribute – to say that sth is responsible for something कारन बनना
1800. Impending – that is going to happen very soon होने वाला
1801. Genesis – the beginning of sth शुरुआत में
1802. Gambit – a move दांव
1803. Hoard – a collection of money जमाखोरी
1804. Weed out – to remove हटाना
1805. Perpetuate – to continue for a long time लगातार
1806. Heuristic – to learn by discovering खुद से सीखना
1807. Haunt – to continue to cause problems for a long time पीछा करना
1808. Procurement – the process of buying for a government सरकारी खरीद
1809. Perspective – viewpoint दृष्टिकोण
1810. Skew – at an angle तिरछा
1811. Remunerative – paying a lot of money भुगतान
1812. Depress – to make the trade less active हतोत्साहीत करना
1813. Fine-grained – excellent उत्तम
1814. Enable – to make it possible for sb to do sth योग्य बनाना
1815. Utilization – to use sth उपयोग
1816. Staggering – surprising चौंकाने वाला
1817. Inevitable – that can't be avoided जिसे टाला ना जा सके
1818. Drought – a long period of time without rain सूखा
1819. Harvest – to cut and gather a crop खेती
1820. Sluggish – slow धीमा
1821. Euphoria – strong feelings of happiness अत्यधिक खुशी
1822. Chugging – slowly धीरे धीरे
1823. Anecdotal – based on story, possibly not true कहानी के रूप में
1824. Strains – pressure दबाव
1825. Stark –severe गंभीर
1826. Float – drift तैरना
1827. Pudding – a sweet dish मिठाई

1828. Viability – that can be done जो किया जा सकता है

1829. Explicitly – directly सीधे रूप में

1830. Dissuades – discourage to do something हतोत्साहीत करना

1831. Prima-facie – at first प्रथम दृष्ट्या

1832. Contentious – likely to cause disagreement between people असहमति पैदा करने वाला

1833. Compensatory –paying for damages मुआवजा

1834. Flawed – having a defect कमी होना

1835. Stipulates –condition शर्त

1836. Incompatible –not acceptable together परस्पर विरोधी

1837. Plausible –logical मुमकिन

1838. Utilitarian – designed to be useful and practical उपयोगितावादी

1839. Coincide –to take place at the same time एक साथ होना

1840. Contingent –depending on sth that may or may not happen सम्भाव्य

1841. Wear down – to become weaker घिस जाना

Bleakness – not encouraging अंधकारमय

1842. Persist – continue doing sth जारी रखना

1843. Trepidation – great worry चिंता

1844. Shield – to protect बचाव करना

1845. Prickliness – to feel frightened सनसनी पैदा करना

1846. Dwelling – a place where a person lives

आवास Clump – a group of things together झुरमुट

1847. Precarious – dangerous खतरनाक

1848. Contort – to become twisted विकृत करना

1849. Astonish – to surprise sb very much आश्चर्य होना

1850. Bloom – to become happy खिलना

1851. Indispensable – essential परम आवश्यक

1852. Enact – to take place

1853. Fickle – changing often and suddenly अस्थिर

DOWNLOAD 100+ GOLDEN GRAMMAR RULES PDF

