

1. **Savant**-विद्वान, बुद्धिमान
 - Syn-sage, master Ant ordianry, simple
2. **Apogee**-शिखर
 - Syn-pinnacle, zenith Ant-nadir, base.
3. **Raunchy**-घटिया, अश्लील
 - Syn-bawdy, filthy Ant-clean, decent
 - Use-a raunchy magazine
4. **Cajole**-चापलूसी करना
 - Syn-flatter, lure Ant dissuade, repel
5. **Covenant**-समझौता, अनुबंध
 - Syn-agreement, contract Ant-refusal, disagreement.
6. **Capricious**-बहुत जल्दी बदलने वाला
 - Syn-fickle, changeable Ant-reasonable, constant.
7. **Devious**-घुमावदार या चालक
 - Syn-indirect, artful Ant-honest, direct.
 - Use-a devious route from the airport.
8. **Pensive**-विचारमग्न
 - Syn-deep, thinking. Ant-negligent uncaring
 - Use-a pensive mood
9. **Pandemonium**-कोलाहलपूर्ण वातावरण
 - Syn-ruckus, noise Ant-calm, silence
10. **Tranquil**-शांत
 - Syn-calm, cool Ant-pandemonium, chaos
11. **Bellicose**-झगड़ालू
 - Syn-quarrelsome, warlike Ant-pacific, peaceful.
12. **Frail**-कमजोर
 - Syn-weak, fragile Ant unbreakable, firm
13. **Naive**-सीधा, निष्कपट
 - Syn-candid, frank Ant-cheerful, pleasant.
14. **Grumpy**-चिड़चिड़ा, तुनुकमिजाज
 - Syn-surlly, truculent Ant cheerful, pleasant
15. **Extol**-प्रशंसा करना
 - Syn-applaud, praise Ant-condemn, de-nounce
16. **Castigate**-डॉटना, फटकारना
 - Syn-reprimand, rebuke Ant-praise, extol.
17. **Bemoan**-शिकायत करना, विलाप करना
 - Syn-complain, bewail Ant-gloat, jublilate
18. **Pauper**-गरीब
 - Syn-poor, destitute Ant-wealthy, affluent
19. **Fiasco**-असफलता
 - Syn-kind, altruistic Ant-spiteful, malicious
20. **Benevolent**-दयालु
 - Syn-kind, altruistic Ant-spiteful, malicious.
21. **Defile**-दूषित करना
 - Syn-debase, dirty Ant-upgrade, esteem
22. **Abandon**-छोड़ देना या त्याग देना
 - Syn-leave, renounce Ant-restraint, absti-nence.
23. **Assay**-मूल्यांकन करना
 - Syn-exmination, evaluation Ant-ignorance, neglect.
24. **Detrimental**-हानिकारक
 - Syn-obnoxious, baleful Ant-favorable, profit-able.
 - Use-The policy will be detrimental to the peace of process.
25. **Necromancy**-जादू टोना
 - Syn-magic, blackmagic Ant-reality, verity.
26. **Lavish**-बहुत अधिक खर्चीला
 - Syn-wasteful, luxurious Ant-economical, scrimp.
27. **Indigent**-गरीब
 - Syn-pauper, destitute Ant-affluent, wealthy.
28. **Largesse**-उदारता, धन दान देना
 - Syn-donation, beneficence Ant-meanness, misery.
29. **Canorous**-मधुर
 - Syn-mellifluous, dulcet Ant-harsh, bitter
30. **Maim**-अपंग कर देना
 - Syn-incapacitate, damage Ant-heal, deco-rate

Hard words |

- 31. Miracle**-चमत्कार, आश्चर्य
- Syn-supernatural, wonder Ant-reality, simple
 - Use-It's miracle nobody was killed in the crash
- 32. Plummet**-नीचे की ओर तेजी से गिरना
- Syn-plunge, slump Ant-grow, ascend
 - Use-share prices plummeted to an all-time low.
- 33. Reprisal**-बदला, प्रति
- Syn-revenge, avenge Ant-pardon, forgiveness
 - Use-They did not want to give evidence for fear of reprisal.
- 34. Dingy**-धुंधला, गंदा
- Syn-murky, dark or dirty Ant-clear, bright
 - Use-dingy bedsheets
- 35. Asinine**-मूर्ख, भोंदू
- Syn-dolt, foolish Ant-sensible, astute
 - Use-an asinine person
- 1. Candid**-निष्कपट, सच्चा
- Syn-honest, truthful Ant-biased, tactful.
- 2. Capacious**-बहुत विशाल (जहाँ पर स्पेश बहुत हो)
- Syn-roomy, spacious Ant-cramped, tiny
- 3. Certitude**-निश्चितता, विश्वास
- Syn-confidence, certainty Ant-distrust, qualm
- 4. Circumspect**-सर्तक, सावधान
- Syn-cautious, careful Ant-careless, foolish.
- 5. Circuitous**-घुमावदार
- Syn-Circular, Devious Ant-straight, linear.
- 6. Nonchalant**-लापरवाह, बेपरवाह
- Syn-careless, remiss Ant-deliberate, careful
 - Use-It'll be fine she replied, with a nonchalant shrug
- 7. Fester**-कटुता करना या सड़ना
- Syn-irk, rotten Ant-heal, lessen.
- 8. Flamboyant**-भड़कीला, दिखावटी
- Syn-showy, florid Ant-calm, moderate
- 9. Flux**-लगातार परिवर्तन, प्रवाह
- Syn-fluctuation, change Ant-constancy, stability.
 - Use-Our society is in a state of flux.

Rakesh Yadav Readers Publication

- 10. Garner**-संग्रह करना, इकट्ठा करना
- Syn-deposit, store Ant-distribute, scatter.
- 11. Haggard**-कमजोर, थका हुआ
- Syn- gaunt, weak Ant-plump, buxom.
- 12. Hollow**-खोखला
- Syn-Vacant, Unfilled Ant-rigid, solid.
 - Use a hollow tube
- 13. Importunate**-हठी, दुराग्रही
- Syn-stubborn, firm Ant-carefree, casual.
- 14. Immutable**-स्थिर, अपरिवर्तनीय
- Syn-constant| fixed Ant-dynamic, flexible.
 - Use-This decision should not be seen as immutable.
- 15. Maldediction**-अभिशाप
- Syn-Curse, Anathema Ant-dedication, blessing
- 16. Glee**-प्रसन्नता, खुशी
- Syn-Blithful, Mirth Ant-sorrow, worry
- 17. Replete**-भरा हुआ, परिपूर्ण
- Syn-Abundant, filled Ant-vacant empty
- 18. Persistent**-दृढ़, लगातार
- Syn-Determined, continuous Ant-ceasing, unstable
 - Use-persistent try
- 19. Heist**-चोरी
- Syn-Theft, Larceny Ant-offering, bestow
 - Use-a bank heist
- 20. Meteorite**-उल्कापिंड
- Syn-Comet, Falling Star
- 21. Applaud**-प्रशंसा करना
- Syn-Praise, Laud Ant-Condemn, criticize
- 22. Bowdlerize**-शोधन करना
- Syn-Purify, Cleanse Ant-approve, authorize
- Set-3**
- 1. Fritter away**-व्यर्थ में समय या पैसा गवाना
- Syn-Squander, Lavish Ant-economical, frugal
 - Use-he frittered away the millions his father had left him.
- 2. Disparage**-नीचा दिखाना
- Syn-Lower, Belittle Ant-admire, respect.

- 3. Contraption**-कलपुरजे, मशीन
• Syn-Apparatus, Tool
• Use-She showed us a strange contraption that looked like as satellite dish.
- 4. Consternation**-आश्चर्य, घबराहट
• Syn-wonder, anxiety Ant-glee, cheerfulness
- 5. Celerity**-तत्परता
• Syn-alacrity, haste Ant-delay, slowness
- 6. disparate**-असमान, भिन्न-भिन्न
• Syn-Dissimilar, Diverse Ant-equal, alike
- 7. Accolade**-प्रशंसा पुरस्कार
• Syn-applaud, award Ant-condemn, castigate
- 8. Ardent**-उत्साही, प्रबल
• Syn-Eager, Desirous Ant-unexcited, calm
- 9. Voracious**-लालची, भूखा
• Syn-Covetous, very hungry Ant-satisfied.
• Use voracious shark
- 10. Foment**-उकसाना, भड़काना
• Syn-Incite, Stimulate Ant-lull, stop
- 11. Stern**-कठोर
• Syn-hard, inflexible Ant-yield, flexable
- 12. prevaricate**-सच कहने से कतराना, झूठ बोलना
• Syn-evade, shuck Ant-confront, encounter
• Use-stop prevarication and come to the point
- 13. Mull**-विचार करना
• Syn-Ponder, Medicate Ant- disregard, ignore.
- 14. Muse**-चिंतन करना
• Syn-Ponder, Think Ant-neglect, ignore.
- 15. Nettle**-नाराज करना
• Syn-annoy, irriate Ant-comfort, quiet
- 16. Recluse**-सन्यासी, एकान्तवासी
• Syn-monk, ascetic Ant-extrovert, showboat
- 17. Venial**-क्षमा करने योग्य
• Syn-Forgivable, Allowable, Ant-abominable, heinous.
- 18. Brazen**-असभ्य, निर्लज्ज
• Syn-audacious, bold Ant-humble, meek
- 19. Altercation**-झगड़ा
• Syn-Bellicose, Quarrel Ant-harmony, accord.
- 20. Arduous**-कठिन कार्य
• Syn-hardwork, onerous. Ant-facile, effort-less
- 21. Rudimentary**-अल्पविकसित, शुरुआती
• Syn-Beginning, Immature Ant-Additional, derivative
- 22. Rattle**-आवाज करना
• Syn-Sound, Shatter Ant- soothe, placate
- 23. Jeopardy**-संकट, खतरा
• Syn-Peril, Risk Ant-protection, assurance.
- 24. Incarnate**-अवतार होना
• Syn-Embodied, Humanform Ant-disembody, mechanized.
- 25. Intimate**-घनिष्ठ
• Syn-Close friend, boson Ant-formal, imprecise
- 26. Idle**-आलसी
• Syn-Laze, Inactive Ant-effective, active
- 27. Innate**-जन्मजात
• Syn-inborn, inherent Ant-incident, mediated.
- 28. Glean**-सूचनाएँ या ज्ञान का संग्रह करना
• Syn-Accumulate, Garner Ant-spread, separate.
- 29. Fetid**-बदबूदार
• Syn-malodorous, stinking Ant-aromatic, fragrant.
• Use-fetidair
- 30. Temporize**-टालमटोल करना
• Syn-Prevaricate, delay Ant-advance, further.
- 31. Thrifty**-कंजूस, कफायती
• Syn-miser, persimonious Ant-lavish, wasteful.
- 32. Mirth**-प्रसन्न, खुश
• Syn-glee, cheer Ant-
- 33. Aspersion**-कलंक, बदनामी
• Syn-slander, defamation Ant-extravagant, spendthrift
- 34. Perspicacious**-चतुर, होशियार
• Syn-prudent, astute Ant-ignorant, innocent
- 35. Affluent**-धनी, सम्पन्न
• Syn-wealthy, rich Ant-pauper, wealthy

Hard words

1. **Paradox**-परस्पर विरोधी
 - Syn-opposite, oddity Ant-same, usualness
2. **Carp**-आलोचना करना, गलतिया बूढ़ना
 - Syn-criticise, cavil, Ant-praise, extol.
3. **Uproar**-हंगामा, शोरगुल
 - Syn-furore, turmoil, Ant- peace, calm.
4. **Seamy**-अनैतिक
 - Syn-immoral, bad Ant- honorable, moral.
5. **Towering**-विशाल, शक्तिशाली
 - Syn-colossal, vast Ant- tiny, slender.
6. **Tirade**-कड़ी निंदा
 - Syn-criticise, censure Ant-extol, apprise
7. **Dainty**-आकर्षक, रुचिकर
 - Syn-attractive, soft Ant-menial, underneath
8. **Lucrative**-आकर्षक, लाभदायक
 - Syn-dainty, fruitful Ant-unprofitable, homely
9. **Mendacious**-नकली, झुठठा
 - Syn-spurious, untrue Ant-rightous, genuine
10. **Harangue**-उग्र भाषण देना
 - Syn-speech, address Ant- panegyric, laudatory
11. **Upright**-ईमानदार
 - Syn-honest, rightous Ant-dishonor, deceitful
12. **Beguile**-ठगना, धोखा देना
 - Syn-mislead, deceive Ant-offer, proposal.
13. **Exasperate**-गुस्सा दिलाना, उत्तेजित करना
 - Syn-annoy, agitate Ant-comfort, pacify
14. **Humbug**-धोखा या धोखेबाज, छल-कपट
 - Syn-pretense, dishonest Ant-honest, rightous
15. **Smattering**-अल्प ज्ञान या अल्प मात्रा
 - Syn-Modicum, little Ant-entirety, plenitude.
16. **Desolate**-उदास, वीरान
 - Syn-sad, despair Ant-glee, bright
17. **Detention**-हिरासत, कैद
 - Syn-apprehension, immurement Ant-freedom, release
18. **Recalcitrant**-हठी, जिद्दी
 - Syn-stubborn, addurate Ant-yielding, humble
19. **Sparse**-बिखरा हुआ, फ़ैला हुआ
 - Syn-sporadic, dispersed Ant- abundant, plentiful

Rakesh Yadav Readers Publication

20. **Galore**-अधिकता
 - Syn-abundant, ample Ant-scarcity, paucity.
21. **Cozen**-ठगना, फुसलाना
 - Syn-Beguile, deceit Ant- scarcity, paucity
22. **Innocuous**-हानिरहित, अहानिकारक
 - Syn-inobnoxious, harmless, Ant-harmful, adverse
23. **Rampage**-उपद्रव, शोर शराबा
 - Syn-uproar, furore Ant-pacify, calm
24. **Subservient**-जी हुजुरी करना
 - Syn-servile, obsequious Ant-bossy, assertive
25. **Enervate**-कमजोर होना
 - Syn-weak, jade Ant-strengthen, energize
26. **Decease**-(डिसीस) मृत्यु
 - Syn-death, demise Ant-nascency, birth
27. **Deceit**-धोखा देना
 - Syn-humbug, fraud Ant-nascency, birth
28. **Sue**-अभियोग चलाना
 - Syn-prosecute, file Ant-exonerate, free
29. **Mercenary**-किराये का सैनिक या लालची
 - Syn-money-grubbing, covetous Ant-generous, unselfish
30. **Veteran**-अनुभवी
 - Syn-skilled, expert Ant- novice, fresher
31. **Wholesome**-स्वास्थ्यप्रद
 - Syn-salubrious, hygienic Ant-indecent, impure
32. **Obsolete**-अप्रचलित, पुराना
 - Syn-out of date, archaic Ant-mordern, up-to-date
33. **Alimony**-गुजारा-भत्ता
 - Syn-sustenance, remittance Ant-neglect
34. **Epionage**-जामूसी
 - Syn-spying, snooping Ant-ignore, neglect
35. **Submissiveness**-दबूपन
 - Syn-meeekness, tractableness Ant-discord, free
1. **Hallowed**-पवित्र
 - Syn-sacred, pious Ant-unsacred, irreligious
2. **Sabotage**-बिगाड़ना, तोड़-फोड़ करना
 - Syn-spoil, destruction Ant-maintenance, overhaul

Hard words |

3. **Revamp**-मरम्मत करना
 - Syn-repair, overhaul Ant-Sabotage, spoil
4. **Daredevil**-साहसी
 - Syn-courageous, adventurer Ant- cowardly, craven
5. **Fastidious**-सतर्कता या तुनुक मिजाज
 - Syn-meticulous, choosy Ant-indifferent, uncareful
6. **Pine**-दुखी होना या लालायित होना
 - Syn-grieve, want Ant-despise, dislike
7. **Hassle**-बाधा, अवरोध
 - Syn-hurdle, hinder Ant-help, aid
8. **Dire**-भयानक, खतरनाक
 - Syn-critical, acute Ant-fortunate, trival
9. **Tyranny**-अत्याचार, निरंकुश
 - Syn-cruelty, autocracy Ant-democracy
10. **Tense**-तनाव
 - Syn-strain, rigid Ant-flexible, calm
11. **Solace**-आराम देना, सांत्वना देना
 - Syn-comfort, relief Ant- irritate, upset
12. **Restive**-बेचैनी
 - Syn-restless, nervous Ant-disharmony, discord
13. **Lambaste**-आलोचना
 - Syn-criticize, revile Ant-praise, acclaim
14. **Lacerate**-त्वचा या मांस को धारदार चीज से चीरना या आलोचना करना
 - Syn-criticize, puncture Ant-mend, repair
15. **Squander**-अपने पैसो व समय को बर्बाद करना
 - Syn-extravagant, prodigal Ant-accumulate, assemble
16. **Dissent**-असहमत होना
 - Syn-disagree, discord Ant-agreement, approve
17. **Combat**-लड़ाई, संघर्ष
 - Syn-fight, dispute
Ant-compromise, harmony
18. **Famine**-अकाल
 - Syn-drought, starvation Ant-feast, plenty
19. **Lacuna**-अंतर, दूरी
 - Syn-gap, distance Ant-closure, misfortune
20. **Defalcation**-गबन, घोटाला
 - Syn-embezzle, fraudulent Ant-achievement

Rakesh Yadav Readers Publication

21. **Astound**-आश्चर्य चकित हो जाना
 - Syn-astonish, divagate Ant-expect, clarify
22. **Vaticinate**-भविष्य वाणी करना
 - Syn-augure, portend Ant-hindsight, looking back
23. **Immure**-कैद करना
 - Syn-Incarcerate, imprison Ant-release, free
24. **Assoil**-दोष मुक्त करना
 - Syn-exonerate, absolve Ant-sue, plead
25. **Apposite**-उचित, उपर्युक्त
 - Syn-suitable, appropriate Ant-inappropriate, irrelevant
26. **Hamstring**-रोकना, अवरोध उत्पन्न करना
 - Syn-prevent, hurdle Ant-promote, assist
27. **Hectic**-व्यस्ततापूर्ण
 - Syn-restless, busy Ant-quiet peaceful
28. **Snub**-अपमानित करना
 - Syn-affront, belittle Ant-regard, praise
29. **Torment**-मानसिक वेदना, यातना देना
 - Syn-anguish, agony Ant-blessing, delight.
30. **Homage**-श्रद्धांजली, सम्मान
 - Syn-respect, reverence Ant-criticism, dishonor
31. **Heed**-ध्यान देना
 - Syn-concern, notice Ant-ignore, neglect
32. **Depredation**-विनाश
 - Syn-destruction, apocalypse Ant-construction, manufacture
33. **Palpable**-स्पष्ट, जिसे आसानी से महसूस किया जा सके।
 - Syn-clear, tangible Ant-ambiguous, dubious
34. **Spurious**-नकली, बनावटी
 - Syn-duplicate, mendacious Ant-genuine authentic
35. **Suffrage**-मत का अधिकार
 - Syn-franchise, vote Ant-abstain, disenfranchise
1. **Bestial**-पशुवत, क्रूर
 - Syn-cruel, disgusting Ant- admirable, kind
2. **Massive**-विशाल
 - Syn-colossal, vast Ant-tiny, puny
3. **Gravitate**-आकर्षित करना
 - Syn-attract, move Ant-retreat, ascend

Hard words |

- 4. Perplex-** चकरा जाना
• Syn-baffle, daze Ant-untwist, soothe
- 5. Pittance-** धन की कम मात्रा, भत्ता
• Syn-modicum, trifle Ant-plenty, surfeit
- 6. Philistine-** ऐसा व्यक्ति जिसे कला, साहित्य, संगीत की समझ न हो या असभ्य
• Syn-uncouth, uncivilized Ant-educated, civilized
- 7. Timid-** कमजोर, डरपोक
• Syn-timorous, coy Ant-brave, bold
- 8. Scorn-** तिरस्कार करना, ठुकरा देना
• Syn-dismiss, contempt Ant-affection acceptance
- 9. Magnificent-** शानदार
• Syn-grandeur, splendid Ant-undignified, normal
- 10. Pique-** खीचना, चिढ़ना
• Syn-irk, annoyance Ant-cheer, joy
- 11. Dilapidated-** जर्जर अवस्था में
• Syn-decrepit, dishevelled Ant-healthy, healed
- 12. Motley-** भिन्न-भिन्न प्रकार के
• Syn-disparate, different Ant-bleached
- 13. Berate-** डाँटना, फटकारना
• Syn-chide, scold Ant-praise, laud
- 14. Redound-** बढ़ना, मदद देना
• Syn-advance, help Ant-hindrance, blockage
- 15. Primordial -** प्रारंभिक अवस्था में
• Syn-primeval, rudimentary Ant-subordinate, final
- 16. Conundrum -** पहेली, रहस्य
• Syn-riddle, enigma Ant-comfort, illustrate
- 17. Rejuvenate -** फिर से जवान बना देना, नया करना
• Syn-refresh, revitalize Ant-damage, destroy
- 18. Conciliation-** सहमति, समाधान
• Syn-placation, reunion Ant-disagreement, animosity
- 19. Imminent-** जो शीघ्र घटित होने वाला हो
• Syn-probable, coming Ant-avoidable, distant
- 20. Corroborate-** साक्ष्य सहित प्रस्तुत करना
• Syn-confirm, authenticate Ant-invalidate, disclaim

Rakesh Yadav Readers Publication

- 21. Stare-** घूरना, किसी की ओर देर तक देखना
• Syn-glare, gawk Ant-look away, ignore
- 22. Mesmerize-** सम्मोहित करना
• Syn-enthrall, entice Ant-enliven, disgust
- 23. Animate-** जान डाल देना, जीवन्त बना देना
• Syn-vivify, living Ant-dead, shy
- 24. Inordinate-** अत्यधिक
• Syn-surplus, excessive Ant-reasonable, shortage
- 25. Morose-** उदास, चिड़चिड़ा
• Syn-sad, unhappy Ant-cheerful, gleeful
- 26. Sobriety-** गंभीरता, संयम
• Syn-seriouness, stoic Ant-intemperance, wildness
- 27. Umpteen-** कई, बहुत सारे
• Syn-countless, zillion Ant-limited, countable
- 28. Restitute-** हर्जाना देना या नवीनकरण करना
• Syn-compensate, restore Ant-penalize, chastise
- 29. Jingoistic-** लड़ने के लिए हमेशा तैयार रहना
• Syn-warlike, belligerent Ant-peaceful, kind
- 30. Besmirch-** इज्जत पर कीचड़ उछालना
• Syn-defile, dishonor Ant-honor, praise
- 31. Boisterous-** कोलाहल पूर्ण
• Syn-uproar, vociferous Ant-peaceful, quiet
- 32. Berserk-** गुस्से से पागल
• Syn-crazy, mad Ant-reasonable, sane
- 33. Hamper-** बाधा, अवरोध
• Syn-hurdle, hinder Ant-accelerate, allow
- 34. Esteem-** किसी का बहुत अधिक सम्मान करना
• Syn-respect, reverence Ant-disrespect, condemn
- 35. Cynosure-** आकर्षण का केन्द्र बिन्दु
• Syn-centre of attraction, luminary Ant-nonentity, unknown
- 1. Wrangle-** झगड़ा करना
• Syn-brawl, quarrel, Ant-agreement, quiet
- 2. Surreptitious-** गुप्त
• Syn-furtive, secret, Ant-forthright, authorized
- 3. Bumptious-** दुराग्रही, अक्खड़
• Syn-arrogant, egotistic Ant-humble, modest

Hard words

4. **Bereave**-शोकसंतुप्त होना, से वंचित होना
 - Syn-divest, devoid, Ant- delight, cheer
5. **Mercurial**-परिवर्तनशील
 - Syn-Changeable, volatile Ant- constant, stable
6. **Hone**-सुधार करना
 - Syn-improve, whet Ant-blunt, edgeless
7. **Nostalgia**-अतीत की बातों को याद करना
 - Syn-homesickness Ant- cheerful, gleeful
8. **Dumbfound**-आश्चर्य चकित कर देना
 - Syn-surprised, divagate Ant- aware, calm
9. **Decipher** - किसी चीज के छिपे हुए अर्थ का मतलब निकाल लेना
 - Syn-deduce, solve Ant-hide obscure
10. **Assuage** - शांत करना
 - Syn-pacify, mollify Ant-aggravate, agitate
11. **Contemplative** - विचारमग्न
 - Syn- pensive, pondering Ant- ignorant, negligent
12. **Decry** - निंदा करना
 - Syn-condemn, criticize Ant- praise, admire
13. **Deed** - काम, कार्य
 - Syn- act, plan Ant-idleness, rest
14. **Barren** - बंजर
 - Syn- Infertile, unproductive Ant-cultivated, fertile
15. **Elongate** - लंबा करना, बड़ा करना
 - Syn-lengthen, increase Ant- curtail, shorten
16. **Deform** - बिगाड़ना, खराब करना
 - Syn- spoil, damage Ant-repair, decorate
17. **Reiterate** - दोहराना
 - Syn-repeat, revise Ant-original, initial
18. **Strident** - कर्कश, तीक्ष्ण, कर्णभेदी
 - Syn- hoarse, vociferous Ant- soft, hushed
19. **Sanguinary** - खून का प्यासा, रक्तपातपूर्ण
 - Syn-blood-soaked, crimson Ant-gentle, pleasant
20. **Nefarious** - अनैतिक, पापी
 - Syn- immoral, sordid Ant-gentle, pleasant
21. **Pervert** - पथभ्रष्ट कर देना
 - Syn-corrupt, adulterate Ant-purified, honest

Rakesh Yadav Readers Publication

22. **Aromatic** - सुगंधित
 - Syn-fragrant, redolent Ant- stinking, acrid
23. **Hedge** - घेरना
 - Syn-surround, encircle Ant-opening
24. **Banter** - हँसी मजाक करना
 - Syn-joke, gossip Ant-praise, admire
25. **Penchant** - रुचि, लगाव
 - Syn- liking, fondness Ant-hate, dislike
26. **Scour** - बारीकी से खोजना
 - Syn-search, rummage Ant- overlook, ignore
27. **Spasmodic** - रुक-रुक कर, अनियमित
 - Syn-irregular, changeable Ant-sustained, regular
28. **Addle** - गड़ड़-मड़ड़ कर देना या सड़ जाना
 - Syn-mix up, rotten Ant-enlighten, clarify
29. **Banish** - निर्वासित करना, निकाल देना
 - Syn-oust, exile Ant-permit, welcome
30. **Spur** - प्रेरित करना
 - Syn-motivate, incite Ant-disappointed, disgusted
31. **Gimmick** - चाल, हथकंडा
 - Syn- trick, artifice Ant- reality, honesty
32. **Myth** - मिथक, काल्पनिक कथा
 - Syn-legend, fiction Ant-reality, certain
33. **Strive** - कुछ पाने के लिए कड़ी मेहनत करना
 - Syn-hard work, struggle Ant- skip, neglect
34. **Strenuous** - कठिन कार्य
 - Syn-arduous, uphill Ant- dissuade, relax
35. **Quandary** - असमंजस
 - Syn-dilemma, predicament Ant- assurance, confidence
1. **Queasy** - जी मितलाना, कमजोरी महसूस करना
 - Syn-sick, vomiting Ant- satisfied, healthy
2. **Gracious** - आरामदेय, दयालु
 - Syn-pleasing, kind Ant- impolite, uncivil
3. **Rescue** - बचाना, छुड़ाना
 - Syn-save, salvage Ant- peril, danger
4. **Coronation** - राज्याभिषेक
 - Syn-crowning, inauguration Ant-adjournment
5. **Elaborate** - व्याख्या करना
 - Syn-explain, discourse Ant-simple, normal

Hard words |

6. **Iconoclast** - मूर्तिभंजक, धर्मविरोधी
• Syn-image-breaker, sceptic Ant- conformist, orthodox
7. **Paragon** - आदर्श उदाहरण
• Syn-epitome, standard Ant-demon, devil
8. **Wilt** - मुरझाना, शक्ति खोना
• Syn-fade, weaken Ant- expand, grow
9. **Amnesia** - स्मृति लोप
• Syn-memory loss, blackout Ant-remembrance, heed
10. **Truant** - काम चोर, कक्षा से भाग जाने वाला
• Syn-Shirker, Ant-regular, aid
11. **Potable** - पीने योग्य
• Syn-drinkable, Ant-unsavory, brackish
12. **Scurrility** - अश्लीलता
• Syn-indecency, vulgarity Ant-decency, modesty
13. **Chauvinistic** - राष्ट्रवादी, दकियानूसी विचारों वाला
• Syn-narrow minded, jingoistic Ant-traitor, expatriot
14. **Itinerant** - एक स्थान से दूसरे स्थान को भ्रमण करने वाला
• Syn-nomadic, vagabond Ant-settled, permanent
15. **Lavatory** - शौचालय, या सार्वजनिक शौचालय
• Syn-toilet, washroom
16. **Axiom** - स्वतः प्रमाणित, सूक्ति
• Syn-proverb, maxim Ant-paradox, ambiguity
17. **Appal** - भयभीत करना, डराना
• Syn-fear, frighten Ant-reassure, encourage
18. **Anomaly** - अनियमितता
• Syn-inordinate, irregularity Ant- regularity, standard
19. **Blaze** - चमकना
• Syn-burining, flame Ant-blackness, cloudiness
20. **Commiseration** - सहानुभूति
• Syn-sympathy, pity Ant-indifference, disdain
21. **Furlough** - अवकाश
• Syn-leave, holiday Ant-employ, rehire
22. **Gospel** - पूर्ण सत्य
• Syn-truth, veracity Ant-doubt, disbelive

Rakesh Yadav Readers Publication

23. **Mawkish** - अतिभावुक
• Syn-teary, sentimental Ant-unemotional, serious
24. **Prolific** - उपजाऊ
• Syn-fertile, productive Ant-barren, infertile
25. **Perchance** - शायद
• Syn-perhaps, can be Ant-absolutely, certain
26. **Spark** - भड़क जाना, चमकना
• Syn-fire, sparkle Ant-calm, pacify
27. **Faze** - चकरा जाना, हतोत्साह होना
• Syn-disconcert, addle Ant-assist, soothe
28. **Nuisance** - ऐसा व्यक्ति या वस्तु जो समस्या का कारण बने।
• Syn-trouble, problem Ant- comfort, delight
29. **Cognoscente** - जो किसी विशेष क्षेत्र में दक्ष हो या कला-मर्मज्ञ
• Syn-connoisseur, expert Ant-dull, amateur
30. **Daub** - पोतना
• Syn-spread, paint Ant-clean, purify
31. **Stymie** - कुछ घटने से रोकना
• Syn-prevent, crab Ant-release, forward
32. **Obloquy** - आलोचना
• Syn-criticism, reproach Ant-approval, respect
33. **Yummy** - स्वादिष्ट
• Syn-delicious, sapid Ant-offensive, bland
34. **Putrid** - बदबूदार
• Syn-fetid, foul Ant-aromatic, perfumed
35. **Euphonic** - मधुर
• Syn-mellifluous, dulcet Ant-bitter, insipid
1. **Rapport** - मधुर सम्बंध
• Syn-relationship, concord Ant-discord, disagreement
2. **Reinstate** - पुनः स्थापित करना
• Syn-restore, revive Ant-destroy, demolish
3. **Excruciate** - पीड़ा देना, कष्ट देना
• Syn-harass, torture Ant-soothe, assist
4. **Derisive** - निंदात्मक
• Syn-insulting, cocky Ant-polite, respectful
5. **Hurdle** - बाधा, अवरोध
• Syn-hamper, hinder Ant-assist, help

Hard words

6. **Trenchant** - तीव्र, स्पष्ट
 - Syn-forceful, incisive Ant-blunt, slow
7. **Raze** - नष्ट कर देना
 - Syn-destroy, topple Ant- produce, build
8. **Apropos** - संगत, उपर्युक्त
 - Syn-suitable, pertinent Ant-unsuitable, irrelevant
9. **Trounce** - पराजित कर देना
 - Syn-overcome, conquer Ant-fail, lose
10. **Trumpery** - तुच्छ, घटिया
 - Syn-menial, negatory Ant- sense, sensitivity
11. **Mannish** - (having qualities that are thought of as typical of or suitable for a man) मरदाना
 - Syn-male, masculine Ant-feminine, female
12. **Massacre** - जनसंहार
 - Syn-carnage, genocide Ant-create, give birth
13. **Ruffian** - गुड़ा, बदमाश
 - Syn-goon, gangster Ant- uncorrupt, respected
14. **Perishable** - जिसे नष्ट किया जा सके
 - Syn-destructible, unstable Ant-protected, restored
15. **Utopia** - रामराज्य
 - Syn-paradise, heaven Ant-anti utopia, hell
16. **Forthright** - ईमानदार
 - Syn-candid, direct Ant-cunning, charlatan
17. **Rout** - पराजित कर देना
 - Syn-defeat, conquer Ant-win
18. **Spruce** - साफ-सुथरा
 - Syn-stylish, neat Ant-filthy, raunchy
19. **Recurrence** - पुनः घटना
 - Syn-repetition, return Ant-irregularity, infrequency
20. **Tumble** - गिरना
 - Syn-plunge, topple Ant-ascend, escalate
21. **Tussle** - लड़ाई, संघर्ष
 - Syn-scuffle, battle Ant-peace, pacific
22. **Shirker** - काम से जी चुराना
 - Syn-quitter, avoider Ant-hard worker, industrious

Rakesh Yadav Readers Publication

23. **Sanity** - विवेक, मानसिक संतुलन
 - Syn-acumen, commonsense Ant-ignorance, inability
24. **Bengin** - सीधा-साधा, दयालु
 - Syn-kind, largesse Ant-injurious, violent
25. **Collusioin** - मिली भगत, साठ गांठ
 - Syn-complicity, craft Ant-honesty, morality
26. **Defunct** - मृत
 - Syn-dead, ananimate Ant-existent, alive
27. **Pricey** - महंगा, कीमती
 - Syn-costly, valuable Ant-cheap, reasonable
28. **Mayhem** - विनाश, खलबली
 - Syn- havoc, destruction Ant- development, build
29. **Aglow** - चमकना, प्रदीप्त
 - Syn-brilliant, radiant Ant-defame, unexcited
30. **Caucus** - बैठक, सभा
 - Syn-parley, meeting Ant-sepration, individual
31. **Slander** - निंदा करना, बदनाम करना
 - Syn- criticise, tirade Ant-praise, admire
32. **Dudgeon** - गुस्सा
 - Syn-angry, ire Ant-delight, calm
33. **Florid** - भड़कीला
 - Syn-ostentatious, flamboyant Ant-natural, inelaborate
34. **Parry** - बचना, टालना
 - Syn- deflect, avoid Ant-confront, allow
35. **Barb** - शब्दों का प्रहार
 - Syn- critical remark Ant- kindness, praise
1. **Egalitarianism** - समानतावाद
 - Syn-equality Ant-injustice, bias
2. **Rife** - व्याप्त, परिपूर्ण
 - Syn-common, general Ant-limited, scarce
3. **Ribald** - फूहड़, अश्लील
 - Syn-lewd, bawdy Ant-decent, refined
4. **Cadaver** - शव, लाश
 - Syn-corpse, dead body Ant-human being
5. **Rant** - चिल्लाना, निंदा करना
 - Syn-haranguer, vociferation Ant-quiet, calm
6. **Ramshackle** - जर्जर, घिसा-पिटा
 - Syn-rickety, decrepit Ant- sturdy, solid

Hard words

7. **Euthanasia** - इच्छा-मृत्यु
• Syn-assisted suicide Ant-existence, living desire
8. **Congregation** - सभा, एकत्रीकरण
• Syn-gathering, meeting Ant- scattering, dispersal
9. **Exodus** - बहुत बड़ी संख्या में लोगों का निकास
• Syn-departure, evacuation Ant-arrival, entrance
10. **Comport** - सही तरीके से व्यवहार करना, के अनुकूल होना
• Syn-fit, accord Ant-fight, dissonance
11. **Charisma** - आकर्षक
• Syn-attractive, dainty Ant- repulsion, malice
12. **Censorious** - दूसरो के दोष खोजना
• Syn-captious, critical Ant-laudatory, encouraging
13. **Pulchritude** - सुन्दरता
• Syn-beauty, attractive Ant-raunchy, malice
14. **Camaraderie** - गहरी मित्रता, सौहार्द
• Syn-intimacy, companionship Ant-dislike, bad blood
15. **Callow** - अनुभवहीन
• Syn-immature, inexperienced Ant-experienced, mature
16. **Calumny** - निंदा, बदनामी
• Syn-slander, tirade Ant-praise, admire
17. **Cadaverous** - बीमारी के कारण पीला हो जाना
• Syn-weak, feeble Ant-rouge, flushed
18. **Catholic** - सर्वमान्य
• Syn-currency, universal Ant-specific, narrow
19. **Carnal** - संसारिक
• Syn-temporal, earthy Ant-spiritual, reverent
20. **Catastrophe** - आपदा, विनाश
• Syn-destruction, apocalypse Ant-miracle, blessing
21. **Prodigy** - दक्षता, प्रतिभा
• Syn- skill] deftness Ant-simpletion, clumsy
22. **Preposterous** - हास्यापद, मूर्खतापूर्ण
• Syn-silly, stupid Ant-reasonable, sensible
23. **Posthumous** - मरणोपरान्त
• Syn- after death Ant-early,

Rakesh Yadav Readers Publication

24. **Portend** - भविष्यवाणी करना
• Syn-veticinate, forecast Ant-withhold, hide
25. **Ponderous** - नीरस, भारी-भरकम
• Syn- tedious, hefty Ant-delicate, buoyant
26. **Podium** - मंच
• Syn- stage, platform
27. **Plunder** - लूटना
• Syn-rob, maraud Ant-gift, charity
28. **Perjury** - झूठी गवाही, धोखा
• Syn-false testimony, deception Ant-cerify, prove
29. **Peruse** - ध्यानपूर्वक पढ़ना
• Syn-analyze, scrutinize Ant-neglect, overlook
30. **Malaise** - व्याकुलता, चिंता
• Syn- Unease, Distress Ant- healthiness, well being
31. **Destruction** - विनाश
• Syn-Demolition, Devastation Ant-maintenance, protection
32. **Connoisseur** - कुशल, प्रवीण, दक्ष
• Syn-Deft, Skilful Ant-amateur, novice
33. **Inimical** - हानिकारक, प्रतिकूल
• Syn-harmful, ill Ant-friendly, hospitable
34. **Respite** - आराम
• Syn-Relax, Comfort Ant-continuation, regular
35. **Garrulous** - बातूनी
1. **Nexus** - सांठ-गांठ, गठजोड़
• Syn-Union, Connection Ant-interrupt, disruption
2. **Nascent** - प्रारंभिक अवस्था में
• Syn-Beginning, Fresh Ant-end, finish
3. **Suavity** - शिष्टाचार
• Syn-propriety, mildness Ant-misbehaviour, disruption
4. **Tutelage** - संरक्षण, अध्यापन
• Syn-guidance, nature Ant-ignor, neglect
5. **Aureate** - सोने जैसा या शानदार
• Syn-golden, splendid, Ant-humble, reserved
6. **Moribund** - मरणासन्न
• Syn- expiring, fading Ant-moral, benevolent

Hard words |

7. **Puissance** - शक्तिशाली
• Syn-power, strength Ant-laziness, idle
8. **Gaunt** - कमजोर
• Syn-weak, feeble Ant-brave, strengthen
9. **Incense** - किसी के गुस्से को भड़काना या सुगंध
• Syn-Incite,, pleasant smell Ant-calm, putrid
10. **Penetrable** - जिसे भेदा जा सके, प्रवेश्य
• Syn-Accessible, previous Ant-impermeable
11. **Inanimate** - निर्जीव
• Syn-lifeless, defunct Ant-alive, animate
12. **Esoteric** - गूढ़, जिसे समझना कठिन हो
• Syn-arcane, occult Ant-familiar, obvious
13. **Felicity** - प्रसन्नता
• Syn-happiness, rapture Ant-grief, sorrow
14. **Snare** - जाल या जाल में फँसाना
• Syn-trap, bait Ant-liberation, freedom
15. **Glut** - अधिकता
• Syn-Surfeit, Copious Ant-scarcity, dearth
16. **Confiscate** - जब्त करना, अपने अधीन करना
• Syn-seize, Usurp Ant-offer, give
17. **Copious** - प्रचुर मात्रा में
• Syn-Glut, Abundant, Ant-scarcity, dearth
18. **Segregate** - अलग करना
• Syn-Sever, Divide Ant-gather, combine
19. **Admonish** - चेतावनी, सावधान करना
• Syn-Warn, Notice Ant- extol, laud
20. **Bizarre** - विचित्र, अजीब
• Syn-Weird, unusual, Ant-normal reasonable
21. **Furore** - हंगामा, कोलाहल
• Syn-Commotion, Uproar Ant- calm, peace
22. **Teem** - भरमार होना
• Syn-Abound, full Ant-scarcity, dearth
23. **Celibate** - ब्रह्मचारी या कुंवारा
• Syn-Virgin pure Ant-lustful, salacious
24. **Subjugate** - जीतना, अपने अधीन करना
• Syn-conquer, subdue Ant-surrender, fail
25. **Deterrent** - हतोत्साहित करना, डराकर रोकना
• Syn-Disincentive, Discouragement, Ant-catalyst, incentive
26. **Grit** - संकल्प, धैर्य
• Syn-Courage, Determination Ant-owardice, timidity

Rakesh Yadav Readers Publication

27. **Censure** - आलोचना करना, निंदा करना
• Syn-Rebuke, Reprimand Ant-praise, admire
• Use- He was censured for leaking the information to the press.
28. **Apathy** - उदासीनता, अरुचि
• Syn-Dullness, Lassitude Ant-interest, hobby
29. **Diligent** - मेहनती, परिश्रमी
• Syn-Assiduous, tireless Ant-lazy, lethargic
30. **Apparent** - स्पष्ट, साफ
• Syn-Obvious, Certain Ant-lazy, lethargic
31. **Surmount** - जीतना, बाधा पार करना
• Syn- Overcome, surpass Ant-give up, yeild
32. **Pinnacle** - शिखर, जीवन का सर्वश्रेष्ठ समय
• Syn-Zenith, Apex Ant-nadir, beneath
33. **Corrode-to destroy slowly** - (क्षय होना)
• Syn-Decay, Eat away Ant-growth, improvement
34. **Maraud** - लूट-पाट करना
• Syn-ravage, loot Ant-gift, behave
1. **Shun** - अलग करना, निकाल देना
• Syn-avoid, cut Ant-gather, assimilation
2. **Rob** - लूटना
• Syn-pillage, loot Ant-behave, present
3. **Opprobrium** - आलोचना, अपमानजनक
• Syn-criticism, infamy Ant-praise, aloud
4. **Scourge** - विपत्ति या कष्ट देना
• Syn-misfortune, curse Ant-benefit, blessing
• Use-the scourge of poverty
5. **Serene** - शांत
• Syn-tranquil, cool Ant-violent, aloud
6. **Amity** - मित्रता
• Syn-freindliness, amicableness Ant-enmity, hostility
7. **Countermand** - रद्द करना
• Syn-abortive, cancel Ant-continue,persevere
8. **Convolutd** - उलझा हुआ, टेढ़ा-मेढ़ा
• Syn-Meandering, twist Ant-straight, linear
9. **Temporal** - संसारिक
• Syn-earthy, physical Ant-spiritual, permanent

Hard words |

- 10. Strife** - कलह, झगड़ा
• Syn-conflict, disagreement Ant-good, quiet
- 11. Apocalyptic** - सर्वनाश से सम्बन्धि, विनाशकारी
• Syn-Horrible, calamitous Ant-good, nice
- 12. Ravage** - नष्ट करना, विध्वंस करना
• Syn-demolish, shatter Ant-assist, protect
- 13. Asceticism** - संयम, अपने आप को भौतिक सुखों से अलग रखना।
• Syn-Selfcontrol, abstaining Ant-sensualist, voluptuary
- 14. MVerisimilitude** - (the quality of seeming to be true or real) सत्याभास
• Syn-Realism, credibility Ant- falseness,
- 15. Vicissitude** - परिवर्तन, उतार-चढ़ाव
• Syn-fluctuation, uncertainty Ant-stability, remain
- 16. Affray-(a noisy fight)** - हंगामा, झगड़ा
• Syn-scuffle, skirmish Ant-peace, tranquil
- 17. Bewail** - खेद प्रकट करना, विलाप करना
• Syn-Complain, Bemoan Ant-be happy, be joyous
- 18. Brisk** - फुर्तीला
• Syn-Alert, Nimble Ant-inactive, sluggish
- 19. Volatile** - परिवर्तनशील
• Syn-capricious, changeable Ant-stability, remain
- 20. Brace** - कठिन समय के लिए अपने को तैयार करना, सहारा देना
• Syn-Prepare, buttres Ant-ignore, neglect
- 21. Embrace** - गले लगाना
• Syn-hug, grab Ant-release, get free
- 22. Burlesque** - हास्यापद, प्रहसन संबंधी
• Syn-mocking, comic, Ant-serious, tragedy
- 23. Amnesty** - राजक्षमा, माफी
• Syn-forgiveness, absolution Ant-sentence, blame
- 24. Evanescent** - थोड़ी देर में गायब हो जाना, क्षणिक
• Syn-Temporary, Ephemeral, Ant-stable, remain
- 25. Propensity** - झुकाव, प्रवृत्ति
• Syn-inclination, Penchant Ant-antipathy, disinclination
- 26. Overbearing** - जबरदस्ती करने वाला, घमंडी
• Syn- Despotic, Autocratic Ant-voluntary, modest

Rakesh Yadav Readers Publication

- 27. Propitious**-लाभदायक, अनुकूल
• Syn- Advantageous, beneficial ant-fruitless, unprofitable
- 28. Specious**-भ्रामक, छलावा
• Syn- Deceptive, Delusive Ant-genuine, actual
• Use- a specious argument
- 29. Salubrious**-स्वास्थ्यप्रद
• Syp- Healthy, wholesome Ant-unhealthy, harmful
- 30. Throng**-भीड़
• Sym- Crowed, Mob Ant-dispersal, scattering
- 31. Trepidation**-घबराहट, डर
• Sym- Alarm, shock Ant-calm, quiet
- 32. Ubiquitous**-सर्वव्याप्त, सबजगह
• Sym-everywhere, omnipresent Ant-rare, scarce
- 33. Virtuous**-सदाचारी, पवित्र
• Syn- clean living, exemplary Ant-sinful, unethical
- 34. Vengeance**-बदला, प्रतिशोध
• Sym- retribution, reprisal ant-forgiveness, pardon
- 1. Conspicuous**-स्पष्ट
• Sym- apparent, Clear, Ant-hidden, invisible
- 2. Amicable**-दोस्ताना
• Sym- friendly, Harmonious Ant-hostile, unfriendly
- 3. Corpulent**-मोटा, थुलथुल
• Syn-Overweight, bulky Ant-thin, skinny
- 4. Delectation**-प्रसन्नता, खुशी
• Sym- Delight, Happyness Ant-sorrow, gloom
- 5. Accretion**-जमाव, संग्रह
• Sym- Accumulation, Addition Ant-separation, detachment
- 6. Ensconce**-अपने आप को आरामदायक स्थिति में स्थापित करना
• Sym- Install, establish Ant-uncover, unveil
- 7. Evince**-दिखाना, स्पष्ट करना
• Syn- Disclose, Declare Ant-agree, comply
- 8. Egregious**-निंदनीय, बेहद खराब
• Sym- deplorable, heinous Ant-admirable, praise

- 9. Facsimile**-प्रतिकृति, प्रतिकूप
• Syn- xerox, photocopy Ant-original, genuine
- 10. Indolent**-आलसी
• Syn-lazy, lackadaisical, Ant-industrious, hardworking
- 11. Imbecile**-मूर्ख
• Syn- asinine, ludicrous, Ant-delicate tactful
- 12. Loathe**-घृणा करना
• Syn- Detest, abhor Ant-like, love
- 13. Prudent**-चतुर
• Syn- careful, circumspect, Ant asinine, ludicrous
- 14. Panacea**-रामबाण
• Sym- cure, elixir Ant-disease, problem
- 15. Parsimonious**-कंजूस
• Syn- niggard, miser Ant-lavish, extravagant
- 16. Ruck**-शिकना पड़ना
• Syn- bend, fold Ant-straight, outline
- 17. Reticent**-गैरमिलनसार, चुप्पा
• Syn- hesitate, reserved Ant-communicative, talkative
- 18. Redoubtable**-भयानक, बहादुर
• Syn- awesome, brave Ant-simple, timid
- 19. Supercilious**-घमंडी
• Syn- arrogant, superior Ant-decent, modest
- 20. Succinct**-संक्षिप्त
• Syn- laconic, terse Ant-explain, extended
- 21. Vague**-अस्पष्ट
• Syn-ambiguous, dark Ant-clear, certain
- 22. Voluble**-बातूनी
• Syn- garrulous, glib Ant-quiet, reticent
- 23. Placate**-शांत करना
• Syn- calm, pacify Ant-irritate, incite
- 24. Incisive**-तीव्र, चालक
• Syn- acute, clever Ant-blunt, stupid
- 25. Remiss**-लापरवाह
• Syn-careless, reckless Ant-careful, incisive
- 26. Ratification**-अनुमोदन
• Syn-Confirmation, approval Ant-disapproval, refusal
- 27. Reluctant**-अनिच्छुक
• Syn-averse, diffident Ant-eager, desirable

- 28. Impertinent**-असभ्य
• Syn-brazen, brash Ant-polite, decent
- 29. Infatuation**-प्रेमाधता, अरिश्य आशक्ति
• Syn- obsession, love Ant-hate, disgust
- 30. Imbroglio**-अव्यस्थ, अवरोध
• Syn- complexity, dispute Ant-harmony, ease
- 31. Scanty**-कम मात्रा, अपर्याप्त
• Syn-Inadequate, limited Ant-plenty, ample
- 32. Scarcity**-कमी
• Syn- dearth, lack Ant-glut, plenty
- 33. Parochial**-संकीर्ण विचार धारा
• Syn- narrow minded Ant-liberal, broad
- 34. Proliferate**-विस्तारित करना
• Syn- promulgate, spread Ant-decrease, lessen
- 35. Rebut**-खंडन करना
• Syn- Refute, repudiate Ant-approve, concede]
- 1. Jest**-मजाक, अपहास
• Syn-banter, jolly Ant-serious, tragedy
- 2. Obnoxious**-हानिकारक
• Syn- Harmful, beneful Ant-profitable, wholesome
- 3. Fatal**-घातक, हानिकारक
• Syn- baleful, destructive Ant-Profitable, fortunate
- 4. Feeble**-कमजोर, सीधा-साधा
• Syn-delicate, effete Ant-strong, firm
- 5. Dismember**-टुकड़े-टुकड़े करना
• Syn- sever, divide Ant-joint, unite
- 6. Delineate**-चित्रित करना, व्याख्या करना
• Syn- Describe, portrary Ant-distort, deform
- 7. Culpable**-जिस दोषी इहराया जा सके।
• Syn- guilty, blamable Ant-innocent, inculpable
- 8. Tedium**-नीरसता, उबारूपन
• Syn- boredome, ennui Ant-interesting, excitement
- 9. Terse**-संक्षेप में
• Syn- brief, concise Ant-lengthy, extended
- 10. Ponder**-चिंतन करना
• Syn- consider, ruminate Ant-meglect, gnore

Hard words |

- 11. Gigantic-विशाल**
• Syn- Huge, colossal Ant-tiny, minuscule
- 12. Grandeur-शानदार**
• Syn-majestic, brilliance Ant-ugly, raunchy
- 13. Gruff-असभ्य, कठोर**
• Syn- churlish, rude Ant- polite, decent
- 14. Elegant-सुन्दर, आकर्षक**
• Syn- beautiful, graceful Ant-crude, ugly
- 15. Entreat-प्रार्थना करना**
• Syn- beseech, Implore Ant-demand, command
- 16. Filthy-गन्दा, बहुत ही खराब**
• Syn- black, nasty Ant-clean, decent
- 17. Affirm-दृढता पूर्वक कहना**
• Syn- certify, maintain Ant-deny, refute
- 18. Harmony-सद्भावना**
• Syn- Concord, kinship Ant-clash, discord
• Use- Social harmony
- 19. Intrepid-साहसी**
• Syn- audacious, courageous Ant-coward, meek
• Use- an intrepid explorer
- 20. Laconic-संक्षिप्त, सारगर्भित**
• Syn- succinct, compact Ant-verbose, wordy
- 21. Momentous-महत्वपूर्ण**
• Syn- pivotal, vital Ant-trivial, unimportant
• Use- a momentous occasion
- 22. Occult-गूढ़, जिसे समझना कठिन हो**
• Syn- arcane, esoteric Ant-known, easy
• Use- occult practices
- 23. Pecuniary-धन से सम्बन्धित**
• Syn- monetary, fiscal Ant-noncommercial
- 24. Recrimination-आरोप- प्रत्यारोप**
• Syn- Allegation, censure Ant- praise, laud
- 25. Adverse-विपरीत, हानिकारक**
• Syn- contrary, Detrimental Ant-lucky, propitious
- 26. Averse-अनिच्छुक**
• Syn- reluctant, unwilling Ant-loving, liking
• Use- he is averse to any change
- 27. Antipathy-वृणा, चिढ़**
• Syn- Animosity, Abhorrence Ant-love, like

Rakesh Yadav Readers Publication

- 28. Enormous-बहुत विशाल**
• Syn- colossal, Gigantic Ant-tiny, small
- 29. Ascetic-संयमी**
• Syn- abstemious, austere, Ant-greedy, hungry
• Use- the monks lived a very ascetic life
- 30. Aesthetic-कलात्मक**
• Syn- artistic, esthetic Ant-ugly, unattractive
• Use- their furniture was more aesthetic than functional
- 31. Adulate-प्रशंसा करना**
• Syn-praise, worship Ant-blame, criticise
- 32. Adulterate-दूषित करना**
• Syn- contaminate, degrade Ant-refine, purify
- 33. Baleful-खतरनाक, हानिकारक**
• Syn-deadly, threatening Ant-harmless, favourable
• Use- a baleful look
- 34. Baneful-हानिकारक, विनाशकारी**
• Syn- harmful, deleterious Ant-auspicious, helping
- 35. Capitulate-समर्पण करना**
• Syn- Give up, succumb Ant-defend, fight
- 1. Recapitulate-पुनः दोहराना**
• Syn- review, reiterate Ant-take back
- 2. Manacle-हथकड़ी लगाना**
• Syn- fetter, shackly Ant-free, untie
- 3. Censor-प्रतिबंधित कर देना**
• Syn- Ban, forbid Ant-allow, approve
- 4. Frugal-कंजूस**
• Syn- canny, saving Ant-generous, lavish
- 5. Complacent-आत्म संतुष्ट**
• Syn- Smug, Selfsatisfied Ant-dissatisfied, concerned
- 6. Apocryphal-नकली**
• Syn- untrue, fabricated Ant-pure, authentic
- 7. Disparate-पृथक, भिन्न-भिन्न प्रकार का**
• Syn- uneven, diverse Ant-alike, equal
• Use-A disparate group of individuals
- 8. Precarious-खतरनाक या अस्थिर**
• Syn- danger, unstable Ant-certain, definite

9. Compendium-साररूप में, संक्षेप में

- Syn- succinct, concise Ant-wordy, lengthy

10. Sabbatical-अवकाश

- Syn- holiday, leave Ant-workday, nonholiday

11. Despair-उदास, निराश

- Syn- hopeless, sad Ant-glee, cheerful

12. Canard-झूठी खबर

- Syn- berate, condemn Ant-praise, laud

13. Chide-डॉटना

- Syn-berate,condemn Ant-praise, laud

14. Deft-कुशल

- Syn-apt,dextrous Ant-unskilled, clumsy

15. Diminish-कम होना

- Syn- weaken, decrease Ant-grow, increase

16. Gargantuan-विशाल, बहुत बड़ा

- Syn- cp;pssa;. enormous Ant-tiny, small

17. Indispensable-अनिवार्य, जरूरी

- Syn- essential, imperative Ant-nonessential, redundant

18. Laze-आलसी

- Syn- idle, lazy Ant-active, industrious

19. Belittle-नीचा दिखाना

- Syn- abase, disparage Ant-upgrade, praise

20. Disburse-वितरित करना

- Syn-distribute, dispense Ant-save,hoard

21. Drowsy-निद्राल, आलस्यपूर्ण

- Syn- sleepy, asleep Ant-active, nimble

22. Doctrine-मत, सिद्धांत

- Syn- tenet, dogma Ant-disbelief, skepticism

23. Dogma-धर्म-सिद्धांत

- Syn- doctrine, tenet Ant-disbelief, doubt

24. Prosaic-साधारण, नीरस

- Syn-banal,common Ant-creative, interesting

25. Rescind-रद्द करना

- Syn- cancel, abrogate Ant-allow, permit

26. Slake-शांत करना, प्यास बुझाना

- Syn- allay, appease Ant-simulated, uplifted

27. Titanic-विशाल

- Syn- gargantuan, immense Ant-tiny, small

28. Tenacious-अटल, दृढ़

- Syn- adamant, firm ant-yielding, caprecious

29. Tribulation-समस्याएं, परेशानियाँ

- Syn-difficulty, burden Ant-fortune, luck

30. Tenure-शासनकाल

- Syn- regime, term Ant-misconception, avoidance

31. Trite-साधारण, घिसा-पिटा

- Syn- banal, hackneyed Ant-splendid, important

32. Thrifty-कंजूस

- Syn- frugal, stingy Ant-lavish, wasteful

33. Vociferous-कोलाहलपूर्ण

- Syn-boisterous, clamorous Ant-peaceful, silent

34. Vapid-नीरस

- Syn- bland, insipid Ant-interestin, spicy

35. Venal-बेईमान

- Syn- dishonest, immoral Ant-upright, honest

1. Indolence-आलस्य

- Syn- idleness, disinclination Ant-action, ambition

2. Zealous-उत्साह

- Syn- eager, fervent Ant-indifferent,lethargic

3. Azure-नीला

- Syn- blue Ant-cloudy

4. Insane-पागल, उन्मादी

- Syn- fatuous, frenzied Ant-blanced, healthy

5. Marvel-आश्चर्य, अचम्भा

- Syn- wonder, miracle Ant- normality, simple

6. Dissipation-क्षय, अपव्यय

- Syn- celebration, recreation Ant-virtue, unselfishness

7. Virgin-कुंवारा, निर्दोष

- Syn- immaculate, innocent Ant-sullied used

8. Melee-धक्का-मुक्की

- Syn- brawl, skirmish Ant- harmony, peace

9. Mollify-शान्त करना

- Syn- appease, mitigate Ant- incite, agitate

10. Mysterious-रहस्यमयी

- Syn- arcane, furtive Ant-apparent, clear

11. Envious-ईर्ष्यालु

- Syn- jealous, resentful Ant-kind, pleased

Hard words |

- 12. Discourse-**भषण देना
• Syn- speech, lecture Ant- quiet, silence
- 13. Cranky-**सनकी
• Syn- Grumpy, choleric Ant-amiable, cheerful
- 14. Bonhomie-**मिलनसार
• Syn- friendliness, cordiality Ant-recluse, aloofness
- 15. Adamant-**जिद्दी, हठी
• Syn- detemined, resolute Ant-fiexible,pliant
- 16. Abrogate-**निरस्त करना
• Syn- cancel, repeal Ant-approve, permit
- 17. Restive-** बेचैनी
• Syn- restless, agitated Ant- patient, relaxed
- 18. Rely-**निर्भर रहना
• Syn- depend, need Ant-distrust, doubt
- 19. Referendum-**जनमत संग्रह
• Syn- Mandate, poll Ant-prohibition, veto
- 20. Truculent-**झगड़ालू
• Syn- bellicose, contentious Ant- gentle, mild
- 21. Protean-**परिवर्तनशील
• Syn- mobile, adeptable Ant- constant, fixed
- 22. Paucity-**कमी, अभाव
• Syn-* lack scarcity Ant-ample, plenty
- 23. Profane-**अनैतिक, अपवित्र
• Syn- Immoral, sinful Ant-moral,sacred
- 24. Pernicious-**हानिकारक
• Syn-baneful, harmful Ant-helpful, kind
- 25. Prvotal-**महत्वपूर्ण, आधारभूत
• Syn- central, vital Ant-unimportant, unsubstantial
- 26. Foolery-**मूर्खतापूर्ण
• Syn-sillyness, mistake Ant-carefulness, sane
- 27. Onus-**जिम्मेदारी, कर्तव्य
• Syn-charge, obligation Ant-benefit, help
- 28. Probity-**ईमानदारी
• Syn-honesty, Integrity Ant-deceit, dishonest
- 29. Versatile-**बहुमुखी प्रतिभाशाली
• Syn-dexetrous, adroit Ant-limited, simple
- 30. Pendantic-** आडम्बरपूर्ण, पंडिताऊ
• Syn- ostentatious, pedagogic Ant-simple, informal

Rakesh Yadav Readers Publication

- 31. Pervade-**सब जगह फैल जाना
• Syn- permeate, percolate Ant-deplete, drain
- 32. Pomp-**धूमधाम
• Syn-Pageantry, flourish Ant-modesty, simplicity
- 33. Wrath-**गुस्सा
• Syn-temper,fury Ant-happiness, love
- 34. Wan-**कमजोर
• Syn-pale,feeble Ant-bright, strong
- 35. Stingy-**कंजूस
• Syn- parsimonious, miser Ant-lavish, extravagant
- 1. Dispel-**दूर करना
• Syn- expel, drive away Ant-welcome,permit
- 2. Revenous-**लालची
• Syn-covetous, greedy Ant-full,satisfied
- 3. Occasion-**अवसर, क्षण
• Syn- Cjhance, moment Ant- untimeliness
- 4. Notable-**ख्याति प्राप्त, महत्वपूर्ण
• Syn- celebrate, momentous Ant- ordinary, sunimportant
- 5. Lethal-**घातक, खतरनाक
• Syn- baleful, fatal Ant- beneficial, harmless,
- 9. Ignoble-**नीच, अधम
• Syn- abject, despicable Ant-honorable, noble
- 10. Plethora-**अधिकता
• Syn- Excess, overflow Ant-lack, little
- 11. Ferocious-**उग्र
• Syn- fierce, violent Ant-kind, mild
- 12. Sluggish-**सुस्त
• Syn- inactive, indolent Ant-fast,lively
- 13. Outdated-**अप्रचलित
• Syn- archaic, obsolete Ant-current, vogue
- 14. Outlaw-**बागी, नियम को न मानने वाला
• Syn- criminal, desperado Ant- legalize, permit
- 15. Augur-**पूर्वसूचना देना, भविष्य बताना
• Syn- herald, prophet Ant- hid, withhold
- 16. Barbarian-**असभ्य
• Syn- barbaric, boorish Ant-civilized, cultured
- 17. Culmination-**शिखर
• Syn- Acme, apogee Ant- opening, start

Hard words |

18. **Agile**-फुर्तीला, चालक
• Syn- Active, Clever Ant- clumsy, stiff
19. **Abominable**-घुण करने योग्य
• Syn- Abhorrant, contemptible Ant-pleasant, sweet
20. **Refute**-खंडन करना
• Syn- contradict, confute Ant- endorse, prove
21. **Proficient**-निपुण, दक्ष
• Syn-Skilled competent Ant- incompetent, inept
22. **Mitigate**-कम करना, शान्त करना
• Syn- diminish, mollify Ant-aggravate, incite
23. **Lethargy**-सुस्तपन, ढीलापन
• Syn-laziness, sluggishness Ant- energy, life
24. **Luculent**-स्पष्ट, साफ
• Syn- clear, comprehensible Ant- muddy,obscure
25. **Larceny**-चोरी
• Syn- theft, Steal Ant- compensation, pay
26. **Intercept**-रोकना, बाधित करना
• Syn- Hinder, interrupt Ant- abet, forward,
27. **Conjure**-जादू करना, अनुरोध करना
• Syn- entreat, adjure Ant- disgust, give
28. **Invasion**-आक्रमण
• Syn-attack assault Ant- retreat, surrender
29. **contaminate**-दूषित करना
• Syn- defile,adulterate Ant-cure,heal
30. **Asunder**-अलग-अलग, भिन्न
• Syn- divided, disjoined Ant- together, unite
31. **Fickly**-चंचल, अस्थिर
• Syn- capricious, Changeabled Ant- stable, steady
32. **Sagacious**-बुद्धिमान
• Syn- Acute, Astute Ant- foolish, ignorant
33. **Disseminate**-प्रसारित करना
• Syn-Distribute,Advertise Ant- collect, gather
34. **Smirk**-बनावटी हँसी-हँसना
• Syn-sly, smile Ant-frown, scowl
35. **Sycophant**-चापलूस
• Syn- adulator, Puppet Ant- leader, decent
1. **Enrage**-अत्यधिक क्रोधित होना
• Syn- angry, infuriate Ant- pacify, placate

Rakesh Yadav Readers Publication

2. **Debunk**-रहस्य खोल देना
• Syn- Discover, Unlock Ant-uphold, hide
3. **Hanker**-अभिलाष
• Syn- desire, ache Ant- averse, unwilling
4. **Solicit**-अनुरोध करना
• Syn- entreat, ask Ant-refuse, reject
5. **Scream**-चिल्लाना
• Syn- shriek, cry Ant- calm, peace
6. **Impede**-बाधायें
• Syn- hinder, block Ant-aid, assist
7. **Exonerate**-दोषमुक्त करना देना
• Syn- absolve, free Ant- accuse,blame
8. **Repartee**-हाजिर जवाबी
• Syn- Witticism, quip Ant- argument, fight
9. **Ransom**-फिरौती
• Syn- bribe, blackmail Ant-loss, penalty
10. **Mammoth**-विशाल, बहुत बड़ा
• Syn- colossal, gargantuan Ant- small, tiny
11. **Tractable**-जिस पर आसानी से नियंत्रण स्थापित किया जा सके।
• Syn- manageable, docile Ant- stubborn, balky
12. **Abound**-भरा हुआ
• Syn- teem, full Ant-lack, need
13. **Glorious**-शानदार, लुभावना
• Syn- dilightful, Augst Ant- clear, staid
14. **Groggy**-लड़खड़ाना, कमजोरी
• Syn- dizzy, staggering Ant- clear, staid
15. **Accommodation**-सहायता या रहने का स्थान
• Syn- help, abode Ant- refusal, fight
16. **Abscond**-फरार हो जाना
• Syn- run away, disappear Ant- remain, stay
17. **Demure**-शांत
• Syn- calm. sedate Ant- aggressive, bold
18. **Callous**-निर्दयी, लापरवाह
• Syn- careless, heartless Ant- kind, nice
19. **Apprise**-सूचित करना
• Syn- inform, notice Ant- falsify, hide
20. **Crux**-निर्णायक बिन्दु, सार
• Syn- decisive point, essence Ant-trivia, simple

Hard words |

- 21. Despot**-निरंकुश, अत्याचारी
• Syn- tyrant, autocrat Ant-democrat, lawmaker
- 22. Jittery**-घबराया हुआ
• Syn- nervous, panicky Ant- calm, cool
- 23. Beseech**-अनुरोध करना
• Syn- implore, solicit Ant- refuse, reply
- 24. Badinage**-मजाक
• Syn- joking, kidding Ant-sad, unhappy
- 25. Acme**-सर्वोच्च शिखर
• Syn- zenith, top Ant- nadir, bottom
- 26. Badger**-पेशान करना
• Syn- vex, harass Ant- help, please
- 27. Dement**-पागल बनना, उन्मत्त होना
• Syn- bewo;der. fremzy Ant-calm, soothe
- 28. Baroque**-सजा हुआ
• Syn- decorated, frippery Ant- undecorated, plain
- 29. Hail**-प्रशंसा करना
• Syn- praise, applaud Ant-blame, censure
- 30. Pugnacious**-झगड़ालू
• Syn- belligerent, cantakerous Ant- tender, unaggressive
- 31. Perfidy**-विश्वासघात
• Syn- betray, treachery Ant- loyalty, honesty
- 32. Compunction**-पश्चाताप
• Syn- regret, contrition Ant- no remorse, happiness
- 33. Compensate**-हर्जाना देना
• Syn- repay, refund Ant- take, damage
- 34. Brevity**-संक्षेप में
• Syn- shortness, brifness Ant- lengthiness, longevity
- 35. Ooze**-रिसना, टपकना
• Syn-exude, fluid Ant- damming
- 1. Grotesque**-विकृत, हसस्यासपद
• Syn- bizzare, absud Ant-nice, pretty
- 2. Hapless**-दुर्भाग्यशाली
• Syn- unlucky, unfortunate Ant- fortunate, lucky
- 3. Ruckus**-कोलाहल
• Syn- commotion, uproar Ant- peace, truce

Rakesh Yadav Readers Publication

- 4. Immaculate**-शुद्ध
• Syn- pristine, unspoiled Ant- dirty, filthy
- 5. Flee**-फरार हो जाना
• Syn- abscond, decamp Ant- face, meet
- 6. Bankrupt**-दिवालिया
• Syn- ruined, destitute Ant- rich, wealthy
- 7. Blend**-मिलाना या मिश्रण
• Syn- Mixture, Amalgamation Ant- separation
- 8. Balmy**-आनंददायक, आरामदायक
• Syn- [;easamt. refeshing Ant- separation, divison
- 9. Demolition**-विनाश
• Syn- destruction, annihilatiobn Ant- Production, repair
- 10. Derogatory**-निंदात्मक
• Syn- Aspersion, Scornful Ant- flattering, prasing
- 11. Dotage**-कमजोरी, बुढ़ाया
• Syn- feebleness, weekness Ant- strength youngess
- 12. Conjecture**-अनुमान लगाना
• Syn- conclusion, guess Ant- fact, proof
- 13. Ramification**-जटिलता, पेशानियां
• Syn- complication, difficulty Ant- union, simnple
- 14. Relegate**-अवनति करना या निष्कासन
• Syn- demotion, transfer Ant- hold, keep
- 15. Reliable**-विश्वसनीय
• Syn- trustworth, faithful Ant-deceptive, unreliable
- 16. Renaissance**-पुनर्जागरण
• Syn- rebirth, revival Ant-killing, suppression
- 17. Retrench**-कटौती करना
• Syn- curtail, reduce Ant- lengthen, prolong
- 18. Decimate**-क्षय होना
• Syn- destroy, annihilate Ant-revive, save
- 19. Enunciate**-स्पष्ट रूप से व्याख्या करना
• Syn- articulate, express Ant- mispronounce, muffle
- 20. Efficacious**-प्रभावकारी
• Syn- productive, powerful Ant- inefficacious, inefficient

Hard words

- 21. Expedite**-शीघ्रता लाना, जल्दबाजी करना
• Syn- Hasten, hurry Ant-slow, stop
- 22. Synergy**-साथ मिल कर अपनी क्षमता का पूरा उपयोग करना
• Syn- alliance, teamwork Ant- blockage, delay
- 23. Stampede**-भगदड़
• Syn- panic, smash Ant- retreat, standing
- 24. Lenient**-उदार, दयालु
• Syn- charitable, amiable Ant- rigorous, severe
- 25. Novice**-नौसिखिया
• Syn- beginner, neophyte Ant- expert, professional
- 26. Varacity**-सत्यता
• Syn-credibility, accuracy Ant- falsehood, falsity
- 27. Aftermath**-परिणाम
• Syn- Consequence, result Ant- inception, origin
- 28. Musty**-सीलनदार या सड़ा हुआ
• Syn- dank, old Ant- clean, clear
- 29. Assimilate**-मिला लेना
• Syn- digest, understand Ant- reject, unlearn
- 30. Addicted**-आदल, निर्भर
• Syn- dependent, accustomed Ant- unaddicted, independent
- 31. Endorsement**-अनुमोदन, समर्थन
• Syn- support, approval Ant- refusal, denial
- 32. Emissary**-दूत, प्रतिनिधि
• Syn- ambassador, envoy Ant- receiver, sender
- 33. Fiasco**-असफलता
• Syn- failure, breakdown Ant- miracle, success
- 34. Enmesh**-फँसाना, उलझाना
• Syn- Ensnare, Entangle Ant-exclude, leave out
- 35. Blase**-उदासीन, बेपरवाह
• Syn- nonchalant, apathetic Ant- enthusiastic, excited
- 1. Capsize**-उलटा जाना
• Syn-overturn, upset Ant- stand, straighten
- 2. Docile**-सीधा साधा, ईमानदार
• Syn- compliant, meek Ant- determined, headstrong
- 3. Gregarious**-मिलनसार
• Syn- friendly, affable Ant- unfriendly, unso-ciable
- 4. Havoc**-विनाश, तबाही
• Syn- clamity, catastrophe Ant-peace, harmony
- 5. Murky**-धुंधला, संदेहास्पद
• Syn- cloudy dark Ant- clean, bright
- 6. Oversee**-निरीक्षण करना
• Syn-supervise, overlook Ant- ignore, neglect
- 7. Radiant**-चमकीला
• Syn-brilliant, luminous Ant- dark, dim
- 8. Rectitude**-ईमानदारी
• Syn- uprightness, honesty Ant- dishonesty, infamy
- 9. Spate**-बाढ़ या बड़ी संख्या में
• Syn- series, deluge Ant- lack, dearth
- 10. Sapid**-स्वादित
• Syn- tasty, savory Ant- offensive,repulsive,
- 11. Abject**-बहुत ही दयनीय स्थिति
• Syn- dejected, base Ant- exalted, excellent,
- 12. Torpid**-सुस्त
• Syn- lazy, dormant Ant-energetic, lively
- 13. Avarice**-लालच, कंजूसी
• Syn- covetousnes, Ant- generosity, philan-thropy
- 14. Arrogant**-घमंडी
• Syn- egostistic, haughty Ant- meek, servile
- 15. Animosity**-दुश्मनी
• Syn- hatred, antipathy Ant-good will, love
- 16. Auspicious**-मंगलिक, शुभ
• Syn- advantabgeous, favorable Ant- ominous, unfortunate
- 17. Eccentric**-सनकी
• Syn- bizzare, unusual Ant-ordinary, plain
- 18. Dexterity**-दक्षता
• Syn- adroitness, deftness Ant-clumsiness, inability
- 19. Sloth**-आलस्य
• Syn- laziness, lethargy Ant- busyness, dili-gence
- 20. Stalwart**-बहादुर
• Syn-Valiant, courageous Ant- meek, weak
- 21. Ambulatory**- चलने में सक्षम, चलायमान
• Syn- mobile, walking Ant-steady, stiff

Hard words |

22. **Aptitude**-मानसिक क्षमता

- Syn- mental ability, tendency Ant-inaptitude, skilllessness

23. **Discord**-झगड़ा कलह

- Syn- disagreement, arguing Ant-harmoniousness, harmony

24. **Divulge**-भेद खोलना

- Syn- reveal, broadcast Ant- hide, keep

25. **Dishevelled**-गन्दा, अस्त-व्यस्त

- Syn- untidy, unkempt Ant- neat order

26. **Audacious**-जिद्दी, हठी

- Syn- resolute, dauntless Ant-mild, modest

27. **Acumen**-चतुर, होशियार

- Syn- brilliance, perspicacious Ant- inability, ineptness

28. **Appropriate**- संगत, उचित

- Syn- suitable, congruous Ant- unsuitable, irrelevant

29. **Aloof**-अलग-थलग, दूर

- Syn-Distant, reserved Ant-sociable, familiar

30. **Adjourn**-स्थगित करना

- Syn- Discontinue, postpone Ant-further, keep on

31. **Astute**-होशियार, चतुर

- Syn- Adroit, shrewd Ant- dumb, asinine

32. **Augment**-बढ़ाना, वृद्धि करना

- Syn- amplify, Enlarge Ant- lessen, decrease

33. **Preponderance**-अधिकता

- Syn-Dominance, abundance Ant- scarcity, dearth

34. **Prominent**-विख्यात, प्रसिद्ध

- Syn- noticeable, remarkable Ant-invisible, sunken

35. **Prodigal**-खर्चीला

- Syn-extravagant,lavish Ant-miser,thrifty

1. **Scuffle**-धक्का-मुक्की, हांथा-पाई

- Syn- Brawl, strife Ant- covenant, peace

2. **Sordid**-अनैतिक, घटिया

- Syn- abject, degenerate Ant-good,honorable

3. **Corpulent**-मोटा, थुलथुल

- Syn- Overweight, Bulky ant- tiny, slender

4. **Fortitude**-साहस

- Syn- Determination, courage Ant-cowardice, funk

Rakesh Yadav Readers Publication

5. **Frippery**- सजावट, तड़क - भड़क

- Syn- decoration, ornament Ant-plainness, perspicuity

6. **Insidious**-धूर्त, हानिकारक

- Syn- artful, cunning Ant-fair, honest

7. **Insipid**-नीरस, उबाऊ

- Syn- banal, uninteresting Ant-exciting, interesting

8. **Imprudent**-अविवेकी

- Syn-cl\areless, foolish Ant-discreet, prudent

9. **Licentious**-अनैतिक

- Syn- immoral, lustful Ant-good, innocent

10. **Mellifluous**-मधुर

- Syn- dulcet, resonant Ant- cacophonous, strident

11. **Officious**-बिना मांगे सलाह देने वाला, टांग अड़ाने वाला

- Syn- interfering, meddlesome Ant- modest, shy

12. **Predicament**-असमंजस

- Syn- dilemma, hang up Ant-fix, good fortune

13. **Revoke**-रद्द करना

- Syn-abrogate, cancel Ant-approve, authorize

14. **Negligent**-लापरवाह

- Syn- careless, heedless Ant-attentive, careful

15. **Recondite**-गुप्त, रहस्य

- Syn-arcane, occult Ant- obvious, plain

16. **Spite**-घृणा करना, अपमान करना

- Syn- hate, peeve Ant-love, liking

17. **Stimulate**- प्रेरित करना

- Syn- excite, provoke Ant-depress, discourage

18. **Vicious**-अनैतिक, भ्रष्ट

- Syn- immoral, corrupt Ant-gentle, good

19. **Germane**-प्रासंगिक, अनुकूल

- Syn- relevant, appropriate Ant-irrelevant, improper

20. **Glib**-बातूनी

- Syn- garrulous, loquacious Ant- quiet, reticent

21. **Supervene**-आकस्मिक रूप से कुछ होना, निकलना

- Syn- be subsequent to Ant-antecedent

22. **Beneficial**- लाभदायक

- Syn-useful, wholesome Ant- harmful, unfortunate

Hard words |

23. **Nebulous**-धुंधला

- Syn- obscure, unclear Ant- apparent, transparent

24. **Buttress**-सहारा देना, मजबूत बनना

- Syn- support, reinforcement Ant- weaken

25. **Bestow**-अर्पण करना, देना

- Syn- bequeath, confer Ant- deprive, refuse,

26. **Boon**-वरदान

- Syn- blessing, gift Ant- curse, disadvantage

27. **Brood**-चिंतन करना

- Syn- ponder, think Ant- ignore, neglect

28. **Brook**-सहन करना

- Syn- tolerate, bear Ant- withstand, forbid

29. **Churlish**-असभ्य

- Syn- boorish, brusque Ant- pleasant, gentle

30. **Prognosis**-भविष्यवाणी करना

- Syn- forecast, guess Ant- fact, reality

31. **Provocation**-उकसाना, भड़काना

- Syn- Incitement, stimulus Ant- repression, suppression

32. **Alien**-विदेशी

- Syn- exotic, foreign Ant- native, akin

33. **Abrupt**-अचानक या असभ्य

- Syn- brusque, impolite Ant- nice, gentle

34. **Alert**-चौकन्ना, सावधान

- Syn- Attentive, wary Ant- ignorant, neglect

35. **Advantageous**-लाभदायक

- Syn- auspicious, beneficial Ant- unfortunate, worthless

1. **Auxiliary**-सहायक

- Syn- accessory, supporting Ant- chief, main

2. **Abolition**-अन्मूल

- Syn- annihilation, termination Ant- establishment, restoration

3. **Agitation**-उपद्रव, अशान्ति

- Syn- commotion, turmoil Ant- calm, tranquil

4. **Anticipate**-अनुमान लगाना

- Syn- assume, conjecture Ant- doubt, be surprised

5. **Eager**-उत्साही

- Syn- agog, desirous Ant- apathetic, inactive

6. **Effete**-कमजोर, जर्जर

- Syn- decadent, decrepit Ant- capable, tireless

7. **Amenities**-सुविधाये

- Syn- comforts, luxuries Ant- trouble, problems

8. **Bleat**-मिमियाना

- Syn- whine, maa Ant- bawl, yawp

9. **Patchy**-अधूरा, अनियमित

- Syn- fitful, irregular Ant- continuous, regular

10. **Slump**-तेजी से नीचे की ओर गिरना।

- Syn- tank, collapse Ant- increase, success

11. **Stigma**-कलंक, बदनामी

- Syn- blemish, scar Ant- credit, pride

12. **Stately**-शानदार

- Syn- gracious, lofty Ant- ordinary, insignificant

13. **Pusillanimous**-कमजोर, डरपोक

- Syn- chicken, tame Ant- audacious, daredevil

14. **Pragmatic**-व्यवहारिक

- Syn- practical, realistic, Ant- idealistic, unreasonable.

15. **Trammel**-अवरोध, बाधा

- Syn- hamper, impede Ant- forward, allow

16. **Tardy**-सुस्त

- Syn- belated, slow Ant- prompt, punctual

17. **Vandalism**-जान बूझकर तोड़-फोड़ करना

- Syn- ruin, smashing Ant- advantage, benefit

18. **Vivify**-जान डाल देना, तरोताजा हो जाना

- Syn- invigorate, refresh Ant- discourage, kill

19. **Desultory**-अनियमित

- Syn- aimless, rambling Ant- pointed, purposeful

20. **Discursive**-बेतरतब तरके से

- Syn- erratic, unmethodical Ant- clear, direct

21. **Distress**-तनाव, चिन्ता

- Syn- anxiety, grief Ant- health, pleasure

22. **Nimble**-फुर्तीला

- Syn- active, agile ant- lumbering, slow

23. **Conceal**-छिपाना

- Syn- hid, mask Ant- open, reveal

24. **Crass**-बेहूदा, भद्दा

- Syn- ribal, raunchy Ant- kind, nice

25. **Temptation**-लुभावना

- Syn- lure, attraction Ant- dislike, repulsion

Hard words |

- 26. Hock-**गिरवी रखना
• Syn- pawn, borrow Ant- aid, assist
- 27. Resume-**फिर से शुरू करना
• Syn- recaptulate, restart Ant-document, manuscript
- 28. Hasty-**जल्दबाजी
• Syn- expedite, quick Ant- delayed, lazy
- 29. Allegiance-**निष्ठा
• Syn- adherence, fidelity Ant- apathy, disloyalty
- 30. Disclaim-**छोड़ देना
• Syn- abandon, renounce Ant- accept acknowledgment
- 31. Dent-**नुकसान पहुँचाना, खरोँच लगाना
• Syn- scrape, hollow Ant- increase, bulge
- 32. Entrench-**स्थापित करना
• Syn- install, plant Ant-stay off
- 33. Hazy-**धुँधला
• Syn- murky, dingy Ant-transparent, lucid
- 34. Prosecute-**अभियोग लगाना
• Syn- summon, sue Ant-liberate, pardon
- 35. Persecute-**मानसिक रूप से तंग करना
• Syn- torment, harass, Ant- reward, soothe
- 1. Spurn-**मना करना
• Syn- ignore, sneer, Ant- embrace, welcome
- 2. Stationary-**स्थिर, गतिहीन
• Syn- motionless, stagnant Ant- dynamic, mobile
- 3. Taint-**कलंक लगाना
• Syn- blemish, stigma Ant- honor, pride
- 4. Traduce-**निंदा करना
• Syn- slander, smear Ant- praise, extol
- 5. Vulgar-**अश्लील, भद्दा
• Sym- coarse, disgusting Ant- polite, gentle
- 6. Vendetta-**दुश्मनी
• Syn- feud, rivalry Ant- harmony, peace
- 7. Tidings-**समाचार
• Syn- greetings, news Ant- misinformation
- 8. Reprove-**डाँटना
• Syn- rebuke, castigate Ant- applaud, approve.

Rakesh Yadav Readers Publication

- 9. Rational-**तार्किक
• Syn- realistic, judicious Ant- irrational, ridiculous
- 10. Resolute-**दृढ़ संकल्प, हठी
• Syn- adamant, intepid Ant- irresolute, weak
- 11. Ratain-**धारण करना
• Syn- hold grasp Ant- release, free
- 12. Despicable-**घृणित
• Syn- hateful, ignominious Ant- desirous,
- 13. Prescription-**सुझाव, सलाह
• Syn- direction, regulation Ant-betrayal, deceit
- 14. Zest-**उत्साह, अभिरूचि
• Syn- interest, eager Ant- blandness, dullness
- 15. Vitriol-**अपशब्द कहना
• Syn- disdain, bitterness Ant- applaud, praise
- 16. Boorish-**असभ्य
• Syn- awkward, churlish Ant- gentle, placide
- 17. Contemptible-**घृणित, घिनौना
• Syn- abhorrent, ignoble Ant- admirable, praisable
- 18. Inseparable-**जिसे अलग न किया जा सके
• Syn- integrated, united Ant- dividable, separable
- 19. Leap-**उछलना
• Syn- jump, vault Ant- creeping, skip
- 20. Attire-**कपड़ें
• Syn- clothes, uniform Ant- disrobe
- 21. Aggravate-**स्थिति को और खराब कर देना
• Syn- worsen, exasperate Ant- appease, gladden
- 22. Panic-**भय, व्याकुलता
• Syn- trepidation, scare Ant- confidence, courage
- 23. Cryptic-**गुप्त
• Syn- arcane, enigmatic Ant-certain, assured
- 24. Retort-**प्रत्युत जवाब देना
• Syn- repartee, witticism Ant request, sympathy
- 25. Outset-**प्रारम्भ, शुरूआत
• Syn- beginingn, start Ant-end, finish

26. meticulous-सतर्कता

- Syn- fastidious, thorough Ant- careless, negligent

27. Prudent-होशियार

- Syn-deft, skillful Ant-foolish, unwise

28. Colossal-विशाल

- Syn- Gigantic, Gargantuan Ant- tiny, minute

29. Currency-सर्वमान्य, मुद्रा

- Syn- coin, accepted Ant- unaccepted, regional

30. Trash-कूड़ा-कचड़ा

- Syn- debrish, waste Ant- assets, valuables

31. Twiddle-अंगुलियों से किसी चीज को घुमाना

- Syn- fiddle, finger Ant- take seriously

32. Tarry-विलम्ब करना

- Syn- delay, procrastinate Ant- complete, carry on

33. Jink-अचानक दिशा बदल देना या आनंद, विनोद

- Syn- joke, change direction Ant-seriousness, straight

34. Truncate-कम करना, छोटा करना

- Syn- curtail, trim Ant- lengthen, elongate

35. Intimidate-डराना, धमकाना

- Syn- threaten, intimidate Ant- assist, help

1. Imprecation-अमंगल कामना

- Syn- malediction, blasphemy Ant-godliness, piety

2. Bifurcate-अलग करना

- Syn- separate, split Ant- unite, straight

3. Covetous-लालची

- Syn- avaricious, ravenous Ant- generous, giving

4. Denounce-निंदा करना

- Syn- castigate, condemn Ant- compliment, praise

5. Renounce-त्याग देना

- Syn- abdicate, abandon Ant- approve, condone

6. Lissom-लचीला, ललित (आकर्षक)

- Syn- lithe, graceful Ant- fat, thick

7. Entice-लुभना, आकर्षित करना

- Syn- allure, persuade ant- repel, repulse

8. Demise-मृत्यु, निर्वाण

- Syn- death, end Ant- birth, incarnate

9. Pristine-शुद्ध, निर्दोष

- Syn- Immaculate, clean Ant-spoiled, untidy

10. Hoard-संचय करना

- Syn- accumulation, mass Ant- spender, waster

11. Liberal-उदार

- Syn- magnanimous, lenient Ant-conservative, narrow

12. Hoodwink-चालाकी करना, छल करना

- Syn- deceive, dupe Ant- honest, loyal

13. Virile-जोशपूर्ण, ताकतवर

- Syn- energetic, potent Ant- impotent, unmanly

14. Fractious-चिड़चिड़ा, झगड़ालू

- Syn- irritable, captious Ant- happy, nice

15. Flabby-शुलथुल

- Syn- baggy, flaccid Ant- lean, slim

16. Replenish-फिर से भरना, ताजा करना

- Syn-refill, refresh Ant- deplete, use up

17. Lull-शांत करना

- Syn- calm, soothe ant- disturbance, energy

18. Taciturn-अल्पभाषी

- Syn- reticent, reserved Ant- fluent, talkative

19. Limp-कमजोर, लचीला

- Syn- weak, feeble Ant- hard, inflexible

20. Dud-बेकार, निकम्मा

- Syn-useless, flop Ant- success, useful

21. Diffident-शंकालू, संकोची

- Syn- bashful, doubtful Ant-bold confident

22. Vacillate-डगमगाना

- Syn- fluctuate, stagger Ant- remain, stay

23. Ornate-सजाना

- Syn-decorated, adorn Ant-plain, simple

24. Petulant-तुनकमिजाज

- Syn- bad tempered, captious Ant- happy, pleasant

25. Keen-उत्सुक

- Syn- eager, ardent Ant- reluctant, unenthusiastic

26. Preclude-बाधा डालना, रोकना

- Syn- avert, deter Ant- permit, support

27. Purveyor-प्रबंधक

- Syn- guardian, manager Ant- imperfect, uncharacteristic

28. Zephyr-शीलत हवा

- Syn-breeze, wind Ant- quiet, tickle

Hard words |

29. Ecstasy-उत्साह, प्रसन्नता

- Syn- sprite, happiness Ant- sorrow, torment

30. Reclaim-सुधारना, निर्माण योग्य बनाना

- Syn- recover, recycle Ant- abandon, forfeit

31. Ruth-दया, करुणा

- Syn- kind, mercy ant- disdain, mercilessness

32. Haven-आश्रय-स्थल, सुरक्षित स्थल

- Syn- shelter, asylum Ant- danger, open

33. Booty-लूट या लूट का माल

- Syn- goods, plunder Ant- gift, offering

34. Bully-धमकाना

- Syn- threaten, intimidate Ant-allow, love

35. Vagrancy-आवारागर्दी

- Syn- itinerancy, homelessness Ant-modesty humility

1. Rigorous-कठोर

- Syn-stern, hard Ant-lose, mild

2. Drag-घसीटना या अवरोध

- Syn- burden, pull Ant-rush, pleasure

3. Disgruntled-असंतुष्ट

- Syn- unhappy, dissatisfied Ant- happy, pleased

4. Sine die-अनिश्चित काल के लिए

- Syn- forever, endlessly Ant- definitely,

5. Rectify-सुधारना

- Syn-hone, improve Ant-damage, ruin

6. Agglomerate-ढेर, संग्रह

- Syn- accumulate, accrue Ant- spend, squander

7. Nullify-प्रभावहीन बना देना, रद्द कर देना

- Syn- rescind, cancel Ant- sanctify, validate

8. Overt-खुले रूप में

- Syn- open, clear Ant- private, secret

9. Covert-गुप्त रूप में

- Syn- secret, clandestine Ant- open, overt,

10. Puppet-कठपुतली, गुड़िया

- Syn- doll, toll Ant- being, entity

11. Dilate-फैलना

- Syn- distend, widen Ant- constrict, contract

12. Queer-विचित्र

- Syn- eccentric, crazy Ant-normal, regular

13. Vagabond-घुमंतू

- Syn- itinerant, unsettled Ant- inhabiting settled

Rakesh Yadav Readers Publication

1. Gloat (v) - बड़ी चाह से देखना या घूरना

- Syn-stare, gape Ant-be sad, commiserate

2. Gnash (v) - गुस्सा होना या दांत पीसना

- Syn-anger, irritate Ant-laugh, joke

3. Goad (v) - उकसाना या प्रेरित करना

- Syn-incite, spur Ant-deterrent, discouragement

4. Guise (n) - बहाना, छिपाना

- Syn-cover, hide Ant-reality, fact

5. Hades (n) - पाताललोकण आशाविहीन स्थिति

- Syn-hell, chasm Ant-heaven, solid

6. Hospitable (adj) - मेहमान नवाज

- Syn-cordial, friendly Ant-alienating, disobligning

7. Hubris (n) - घमंड, अकखडपन

- Syn-proud, adamant Ant-humility, meekness

8. Idolatry (n) - मूर्तिपूजा

- Syn-worship, idolism Ant-iconoclast, heretic

9. Lineage (n) - वंशावली

- Syn-ancestry, descent Ant-end, result

10. Mangle (v) - बिगाड़ना, टुकड़े-टुकड़े कर देना

- Syn-deform, sever Ant-help, preserve

11. Heyday (n) - जीवन का अच्छा समय, समृद्धि का उत्कर्ष

- Syn-acme, salad days Ant-nadir, low point

12. Misconstrue (v) - गलत समझना

- Syn-miscount, misapprehension Ant-perceive, understand

13. Miffed (adj) - गुस्सा

- Syn-annoyed, upset Ant-pleased, happy

14. Percolate (v) - फैल जाना

- Syn-spread, expand Ant-cease, stop

15. Decorum (n) - शिष्टाचार, क्रम

- Syn-manners, morality Ant-indecency, rudeness

16. Propriety (n) - मर्यादा, शिष्टाचार

- Syn-decorum, morality Ant-immorality, impropriety

17. Despoil (v) - लूटना, तोड़ना

- Syn-pillage, rob Ant-build, cover

18. Ruminant (v) - चिंतन करना

- Syn-muse, brood Ant-ignore, forget

Hard words

19. **Wry** (adj) - व्यंग्यपूर्ण, टेढ़ा
• Syn-mocking, droll Ant-straight, mild
20. **Shortcoming** (m) - कमी, दोष
• Syn-lack, bug Ant-advantage, strong point
21. **Wheedle** (v) - चापलूसी करना
• Syn-cajole, con Ant-force, repel
22. **Glower** (v) - आँखें तरेर कर देखना
• Syn-look, glare, Ant-grin, smile
23. **Avow** (v) - घोषित करना
• Syn-confess, swear Ant-deny, disclaim
24. **Inure** (v) - अभ्यस्त होना
• Syn-train, harden Ant-ignore, neglect
25. **Defray** (v) - अदा करना, हिसाब चुकाना
• Syn-pay for, settle Ant-hoard, hold
26. **Whet** (v) - तेज करना, उत्तेजित करना
• Syn-hone, sharpen Anti-blunt, dull
27. **Carrion** (n) - मरे हुए जानवर का सड़ा हुआ मांस
• Syn-decaying flesh, carcass Ant-flourishing, germinating
28. **Olfactory** (adj) - सुगंध से संबन्धित
• Syn-moldy, aromatic Ant-odorless, scentless
29. **Masticate** (v) - चबाना
• Syn-grind, chew Ant-swallow, ingest
30. **Pernickety** (adj) - कठिनता से प्रसन्न होने वाला, नाजुक
• Syn-finicky, fussy Ant-unfussy, open
31. **Comeuppance** (n) - पश्चाताप, दंड
• Syn-due, retribution Ant-boon, boost
32. **Expiate** (v) - प्रायश्चित्त करना
• Syn-atone, correct Ant-hold, keep
33. **Felicitous** (adj) - परम आनन्द, उपयुक्त
• Syn-bliss, happy Ant-sad, inappropriate
34. **Bonanza** (n) - अप्रत्याशित लाभ
• Syn-cash cow, windfall Ant-loss, fall
35. **Broach** (v) - चर्चा करना, आरम्भ करना
• Syn-talk of, converse Ant-close, stop
36. **Burp** (v) - डकार लेना
• Syn-belch, eruct Ant-take in,
37. **Braggart** (v) - शेखी बघारना
• Syn-brag, boast Ant-introvert, hide
38. **Convene** (v) - बुलाना, इकट्ठा होना
• Syn-call, gather Ant-cancel, disperse

Rakesh Yadav Readers Publication

39. **Concourse** (n) - भीड़, हॉल
• Syn-hall, mob Ant-scattering, separation
40. **Conjugal** (adj) - वैवाहिक
• Syn-married, bridal Ant-divorce
41. **Decoy** (v) - प्रलोभन देना, फँसाना
• Syn-allure, snare Ant-truth, reality
42. **Defamation** (n) - मानहानि
• Syn-insult, denigration Ant-praise, exaltation
43. **Divest** (v) - उतारना, वंचित करना
• Syn-denude, rob Ant-give, cover
44. **Knack** (n) - कौशल, चतुराई
• Syn-aptitude, skill Anti-lack, want
45. **Exhume** (v) - खोद कर निकालना
• Syn-reveal, disclose Ant-bury, entomb
46. **Exiguous** (adj) - अल्प, थोड़ा
• Syn-bare, little Ant-plenty, plethora
47. **Quest** (n) - तलाश
• Syn-search, probe Ant-escape, retreat
48. **Recede** (v) - घटना, कम होना
• Syn-decrease, abate Ant-increase, forward
49. **Abate** (v) - कम होना
• Syn-reduce, decrease Ant-enlarge, extend
50. **Phony** (adj) - जाली, पाखण्डी
• Syn-trick, fraudulent Ant-real, sincere
51. **Scepticla** (adj) - संदेही
• Syn-sceptic, doubtful Ant-trusting, credulous
52. **Sulky** (adj) - नाराज
• Syn-sullen, gloomy Ant-content, happy
53. **Pejorative** (adj) - निंदात्मक
• Syn-debasing, derisive Ant-positive, praising
54. **Gaudy** (adj) - भड़कीला
• Syn-garish, florid Ant-plain, refined
55. **Dreary** (adj) - निराशाजनक, नीरस
• Syn-tedious, bleak Ant-light, pleasant
56. **Chagrin** (v) - खीझना
• Syn-vex, annoyance Ant-joy, pleasure
57. **Jejune** (adj) - नीरस या बहुत सीधा
• Syn-dull, naive Ant-experienced, mature
58. **Ravish** (v) - बलात्कार करना, मंत्रमुग्ध करना
• Syn-rape, draw attention Anti-disenchant, repulse

- 59. Noisome** (adj) - बहुत गंदा, बदबूदार
• Syn-unpleasant, stinky Ant-pleasant, aromatic
- 60. Extant** (adj) - अस्तित्व, विद्यमान
• Syn-actual, living Ant-dead, extinct
- 61. Koot** (adj) - सनकी, पागल
• Syn-crazy, crank Ant-sane, prudent
- 62. Vilify** (v) - बदनाम करना
• Syn-abuse, disparage Ant-compliment, praise
- 63. Efface** (v) - मिटाना
• Syn-delete, eliminate Ant-keep, restore
- 64. Lessen** (v) - कम होना
• Syn-abate, recede Ant-increase, raise
- 65. Mockery** (n) - उपहास, हंसी
• Syn-ridicule, jeering Ant-seriousness, solemnity
- 66. Obstreperous** (n) - कोलाहल
• Syn-turbulent, noisy Ant-tranquil, peace
- 67. Overrule** (v) - निर्णय को बदल देना या रद्द कर देना
• Syn-cancel, annul Ant-yield, surrender
- 68. Paramour** (n) - अवैध प्रेमी या प्रेमिका
• Syn-lover, sweetheart Ant-enemy
- 69. Prowess** (n) - कौशल
• Syn-ability, skill Ant-inability, weakness
- 70. Objurgation** (n) - डाँट, फटकार
• Syn-castigation, reprimand Ant-applause, praise
- 71. Treacherous** (adj) - विश्वासघाती, जोखिम भरा
• Syn-chicanery, fraud Ant-honest, loyal
- 72. Eradicate** (v) - उन्मूलन करना, समाप्त कर देना
• Syn-obliterate, annihilate Ant-assist, establish
- 73. Austere** (adj) - कठोर, कड़ा
• Syn-caustic, harse Ant-flexible, bland
- 74. Anathema** (n) - अभिशाप
• Syn-accuse, maledict Ant-boon, beneficial
- 75. Abattoir** (n) - कसाईखाना
• Syn-butchery, shambles Ant-sanitarium
- 76. Turbulence** (n) - कोलाहल, हलचल
• Syn-tumult, boistrous Ant-quietness, calm
- 77. Starve** (v) - भूखे रहना
• Syn- hungry, starve Ant-indulge, glutton
- 78. Etiquette** (n) - शिष्टाचार, सभ्यता
• Syn-suavity, behaviour Ant-rudeness, immorality
- 79. Cemetery** (n) - शमशान
• Syn-tomb, graveyard Ant-asylum, sanitarium
- 80. Nymph** (n) - खूबसूरत युवती
• Syn-fairy, comely, Ant-giant, demon
- 81. Breach** (v) - दरार पैदा करना
• Syn-rift, chasm Ant-bridge, connection
- 82. Rueful** (n) - पश्चाताप, उदास
• Syn-morose, regret Ant-defying, happy
- 83. Rebate** (n) - छूट, कटौती
• Syn- concession, discount Ant-add, increase
- 84. Wallow** (v) - आनंद मनाना या कीचड़ में लोटना
• Syn-rollick, revel Ant-neglect, dislike
- 85. Convivial** (adj) - मिलनसार
• Syn-sociable, hearty Ant-dull, serious
- 86. Husbandry** (adj) - किफायती या किसानी
• Syn-frugality, parsimony Ant-spending, squandering
- 87. Peer** (adj) - हमउम्र, मित्र समूह
• Syn-equal, companion Ant-enemy, opponent
- 88. Accomplice** (n) - सह अपराधी
• Syn-aide, conspirator Ant-adversary, enemy
- 89. Bucolic** (n) - असभ्य, देहाती
• Syn-coarse, rude Ant-rough, stormy
- 90. Tramp** (v) - पैदल चलना, इधर-उधर घूमना
• Syn-vagrant, wanderer Ant-run, tiptoeing
- 91. Discretion** (n) - ईमानदारी, विचारशीलता
• Syn-sense, prudence Ant-carelessness, indiscretion
- 92. Mournful** (adj) - शोकाकुल, उदास
• Syn-desolate, sad Ant-hopeful, optimistic
- 93. Panicky** (adj) - घबराया हुआ
• Syn-malaise, perturbed Ant-courageous, daring
- 94. Grim** (adj) - कठोर, निष्ठुर
• Syn-cruel, fierce Ant-happy, hopeful,
- 95. Stammer** (v) - हकलाना
• Syn-stumble, stutter Ant-enunciate, pronounce

- 96. Deviate** (v) - विचलित होना
• Syn-vary, deflect Ant-stay, static
- 97. Sovereign** (adj) - सम्प्रभु, स्वतंत्र
• Syn-autonomous, ruling Ant-submissive, subservient
- 98. Negotiation** (n) - समझौता
• Syn-agreement, conference Ant-rudeness, rudeness
- 99. Nadir** (n) - निम्नतम स्तर
• Syn-bottom, low point Ant-zenith, top
- 100. Delirious** (adj) - अचेत, उन्मादी
• Syn-demented, insane Ant-reasonable, sane
- 101. Gourmet** (n) - भोजन पारखी
• Syn-epicure, connoisseur star Ant-ignoramus, unknowing
- 102. Semblance** (n) - हानिकारक, बदनाम करना
• Syn-alikeness, analogy Ant-disparity, contrast
- 103. Malign** (n) - हानिकारक, बदनाम करना
• Syn-harmful, inimical Ant-benign, help
- 104. Coercion** (n) - जोर-जबरदस्ती
• Syn-duress, menace Ant-subordination, freedom
- 105. Eschew** (v) - बच निकलना
• Syn-evade, abstain Ant-embrace, meet
- 106. Cache** (n) - गुप्त स्थान, खजाना
• Syn-repository, treasury Ant-open, uncovered
- 107. Drab** (adj) - नीरस, अरूचिकर
• Syn-banal, dismal Ant-cheerful, interested
- 108. Baulk** (v) - बाधा डालना, रोकना
• Syn-hinder, hurdle Ant-free, allow
- 109. Rough** (adj) - असभ्य, भद्दा
• Syn-coarse, harsh Ant-gentle, polite
- 110. Rash** (adj) - लापरवाह
• Syn-careless, reckless Ant-careful, alert
- 111. Quell** (v) - शांत करना
• Syn-douse, extinguish Ant-aggravate, irritate
- 112. Moronic** (adj) - बेवकूफी भरा
• Syn-stupid, asinine Ant-sensible, brainy
- 113. Absurd** (adj) - बेवकूफ
• Syn-silly, foolish Ant-reasonable, sensible
- 114. Contumacy** (n) - हठ, जिद
• Syn-stubborn, recalcitrance Ant-obedience, adherence
- 115. Abrade** (v) - घिसना, साफ करना
• Syn-scrape, efface Ant-soothe, rebuild
- 116. Adage** (n) - कहावत
• Syn-maxiom, tenet Ant-paradox, absurdity
- 117. Adherent** (n) - समर्थक, अनुयायी
• Syn-follower, supporter Ant-opponent, opposer
- 118. Appraisal** (n) - मूल्यांकन
• Syn-assay, valuation Ant-guess, opinion
- 119. Bumpy** (adj) - असमतल, खुरदुरा
• Syn-uneven, rough Ant-smooth, creamy
- 120. Calm** (adj) - शांत
• Syn-cool, serene Ant-excited, fierce
- 121. Chary** (adj) - सतर्क
• Syn-cautious, wary Ant-careless, sloppy
- 122. Analogy** (n) - समरूपता
• Syn-similarity, equality Ant-disagreement, difference
- 123. Anonymouse** (adj) - गुमनाम, अज्ञात
• Syn-unknown, unnamed Ant-known, famous
- 124. Encroach** (v) - अतिक्रमण करना
• Syn-intrude, invade Ant-keep off, surrender
- 125. Endeavor** (v) - प्रयास करना
• Syn-Effort, attempt Ant-idleness, laziness
- 126. Flagitious** (adj) - दुष्ट, अपराधी
• Syn-wicked, criminal Ant-noble, decent
- 127. Forlorn** (adj) - अकेला, असहाय
• Syn-dejected, abandoned Ant-cheerful, comforted
- 128. Fortify** (v) - मजबूत बनाना
• Syn-Strengthen, reinforce Ant-weaken, decrease
- 129. Forbearance** (n) - सहनशीलता
• Syn-Tolerance, patience Ant-involvement, continuation
- 130. Fulminate** (v) - निंदा करना
• Syn-criticize, condemn Ant-defend, flatter
- 131. Garnish** (v) - सजाना
• Syn-decorate, adorn Ant-plainness, foul
- 132. Gambit** (n) - चाल, जुआ
• Syn-gimmick, trick Ant-frankness, honesty

Hard words |

- 133. Gallop** (v) - सरपट दौड़ना
• Syn-frisk, sprint Ant-slow, linger
- 134. Premeditated** (adj) - पूर्व विचारित
• Syn-planned, intended, Ant-accidental, causal
- 135. Prejudice** (adj) - पक्षपातपूर्ण
• Syn-bias, blind Ant-fairness, regard
- 136. Prim** (adj) - औपचारिक, नियमानुकूल
• Syn-particular, fussy Ant-informal, ruffled
- 137. Propound** (v) - विचारार्थ सामने रखना
• Syn-solicit, urge Ant-conceal, keep secret
- 138. Shout** () - पुकार करना, चिल्लाना
• Syn-derision, catcall Ant-whimper, object
- 139. Cataclysm** () - विनाश, पानी की बाढ़
• Syn-disaster, diluge Ant-good fortune, miracle
- 140. Inchoate** () - अविकसित, प्रारंभिक
• Syn-undeveloped, beginning Ant-mature, developed
- 141. Pry** () - भेद लेना या बलपूर्वक खोलना
• Syn-inquire, meddle Ant-leave alone, aloof
- 142. Pucker** () - सिकोड़ना
• Syn-wrinkle, furrow Ant-smoothness, soft
- 143. Impeach** () - अभियोग लगाना
• Syn-censure, charge Ant-absolve, approve
- 144. Purgatory** () - नरक, यातना
• Syn-hell, limbo Ant-happyness, delight
- 145. Chivalrous** (adj) - दयालु, सभ्य
• Syn-benevolent, courtly Ant-afraid, cowardly
- 146. Cleft** (n) - दरार, सुराख
• Syn-rift, aperture Ant-join, meld, unite
- 147. Citadel** (n) - दुर्ग, किला
• Syn-castle, fort Ant-weak spot, weakness
- 148. Crave** (n) - इच्छा, जरूरत
• Syn-desire, need Ant-dislike, hate
- 149. Contempt** (n) - अपमान, तिरस्कार
• Syn-disdain, disrespect Ant-praise, admire
- 150. Coy** (adj) - सीधा-साधा, भोला भाला
• Syn-modest, humble Ant-immodest, aggressive
- 151. Cynical** (adj) - दोषदर्शी, दूसरे के दोष ढूँढना
• Syn-sceptical, doubtful Ant-trustful, optimistic

Rakesh Yadav Readers Publication

- 152. Epigram** (n) - चुटकुला, सूक्ति
• Syn-witticism, joke Ant-large, lengthy,
- 153. Diffuse** (v) - फैल जाना
• Syn-diluted, scattered Ant-compact, abridge
- 154. Dictat** (v) - आदेश देना
• Syn-command, rule Ant-advice, request
- 155. Dictum** (n) - कहावत
• Syn-axiom, tenet Ant-absurdity, paradox
- 156. Din** (n) - कोलाहल
• Syn-destroy, scatter Ant-assimilation, assemble
- 157. Dissemble** (v) - पाखंड करना
• Syn-disguise, pretend Ant-expose, disclose
- 158. Drivel** (v) - बकवास करना
• Syn-greek, rubbish Ant-sense, truth
- 159. Abortive** (adj) - असफल
• Syn-failed, worthless Ant-successful, productive
- 160. Stygian** (adj) - धुंधला होने के कारण डरावना
• Syn-dark, dingy Ant-transparent, clean
- 161. Sear** (v) - झुलसा देना
• Syn-dry, parched Ant-leading, preceding
- 162. Palm** (n) - हथेली, मारना
• Syn-touch, stroke Ant-drop, release
- 163. Vice** (n) - बुराई, अवगुण
• Syn-evil, wrong Ant-propriety, virtue
- 164. Mendicant** (n) - भिक्षुक
• Syn-beggar, monk Ant-rich, wealthy
- 165. Acquit** (v) - दोष मुक्त कर देना
• Syn-absolve, discharge Ant-condemn, convict
- 166. Bedizen** (v) - भड़कीले कपड़े पहनना
• Syn-attire, swathe Ant-unclothe, uncover
- 167. Peccadillo** (adj) - महत्वहीन, मामूली गलती
• Syn-nugatory, small fault Ant-firmness, strength
- 168. Pip** (v) - बुरी तरह से हरा देना
• Syn-champion, winner Ant-secret, loser
- 169. Pluck** (v) - साहस या तोड़ना
• Syn-courage, grit Ant-frightened, scared
- 170. Gaol** (n) - जेल
• Syn-jail, prison Ant-free, pardon

Hard words |

- 171. Gape** (v) - आश्चर्य के कारण मुंह खुला रह जाना
• Syn-surprised, astonished Ant-ignore, close
- 172. Habitual** (adj) - अभ्यस्त
• Syn-usual, addicted Ant-temporar, rare
- 173. Halcyon** (adj) - शांत, प्रसन्न
• Syn-calm, peaceful Ant-excited, upset
- 174. Quash** (v) - रद्द करना, दबाना
• Syn- cancel, rescind Ant-continue, remain
- 175. Scrimp** (v) - किफायत से रहना
• Syn-husbandry, miser Ant-squander, spend-thrift
- 176. Blithe** (v) - प्रसन्न
• Syn-happy, glee Ant-sad, morose
- 177. Flaunt** (adj) - दिखावटी
• Syn-Show off, expose Ant-reality, truth
- 178. Abstain** (v) - परहेज करना, दूर रहना
• Syn-avert, avoid Ant-embrace, continue
- 179. Deluge** (n) - बाढ़
• Syn-inundation, overflowing Ant-scarcity, dryness
- 180. Assault** (v) - आक्रमण करना
• Syn-attack, aggression Ant-protect, resist
- 181. Calamity** (n) - संकट
• Syn-catastrophe, collapse Ant-comfort, fortune
- 182. Lucidity** (n) - स्पष्टता
• Syn-clear, obvious Ant-dirtiness, obscurity
- 183. Narrative** (adj) - विवरणात्मक
• Syn-historical, storylike Ant-abridge, brief
- 184. Commotion** (n) - हंगामा
• Syn-furore, agitation Ant-peace, quiet
- 185. Decadent** (adj) - क्षयोन्मुख
• Syn-decimate, debased Ant-kind, moral
- 186. Brag** (v) - शेखी बघारना
• Syn-flaunt, swank Ant-be quiet, deprecate
- 187. Supine** (adj) - आलसी या पीठ के बल लेटा हुआ
• Syn-languor, idle Ant-alert, active
- 188. Deterrent** (adj) - हतोत्साहित करना, डराकर रोकना
• Syn-disincentive, discouragement Ant-catalyst, incentive
- 189. Gawk** (v) - घूरना
• Syn-stare, gaze Ant-grin, smile

Rakesh Yadav Readers Publication

- 190. Parole** (v) - अच्छे आचरण के आधार पर जेल से रिहाई मिलना।
• Syn-pardon, free Ant-prison, detain
- 191. Ameliorate** (v) - सुधारना, बेहतर करना
• Syn-improve, upgrade Ant-worsen, degrade
- 192. Tangible** (adj) - स्पष्ट, जिसे स्पर्श किया जा सके।
• Syn-Obvious, touchable Ant-intangible, unreal
- 193. Laud** (v) - प्रशंसा करना
• Syn-praise, applaud Ant-castigate, criticize
- 194. Rowdy** (adj) - झगड़ालू
• Syn-cantankerous, bellicose Ant-calm, moderate
- 195. Allege** (v) - आरोप लगाना, कहना
• Syn-assert, claim Ant-deny, disagree
- 196. Divagate** (v) - आश्चर्य चकित हो जाना
• Syn-surprise, wander Ant-keep, calm
- 197. Parley** (n) - बैठक, संवाद
• Syn-conference, palaver Ant-let ride
- 198. Enamoured** (adj) - अतिशय आसक्ति
• Syn-devoted, fond Ant-disenchanted, unenthusiastic
- 199. Douse** (v) - बुझाना, शांत करना
• Syn-quench, staurate Ant-dry, incite
- 200. Abecedarian** (n) - जो अभी वर्णमाला सीख रहा हो, नौसिखिया
• Syn-novice, learner Ant-professional, expert
- 201. Penance** (n) - प्रायश्चित्त
• Syn-regret, remorse Ant-happiness, glee
• Use-an act of penance
- 202. Obese** (adj) - मोटा, थुलथुल
• Syn-corpulent, fat Ant-thin, slim
- 203. Incessant** (adj) - लगातार
• Syn-perpetual, endless Ant-ending, intermittent,
• Use-incessant noise
- 204. Malice** (n) - कपट, दुर्भावना
• Syn-ill-will, bitterness Ant-honest, candid
- 205. Tumult** (n) - कोलाहल
• Syn-turmoil, pandemonium Ant-peace, calm
- 206. Revitalize** (v) - पुनर्जीवन होना
• Syn-rejuvenate, enliven Ant-vex, annoy
• Use-the local economy has been revitalize

Hard words |

- 207. Manky** (adj) - गंदा, घटिया
• Syn-untidy, dirty Ant-neat, fresh
- 208. Revile** (v) - आलोचना करना
• Syn-criticize, censure Ant-praise, extoll
• Use-he always revile her work
- 209. Rollick** (v) - शोरगुल करते हुए आनंद मनाना
• Syn-cavort, revel Ant-sad, gloomy
- 210. Niggle** (v) - तंग करना, बाल की खाल निकालना
• Syn-rile, nag Ant-help, please
- 211. Decrepit** (adj) - जर्जर, कमजोर
• Syn-frail, feeble Ant-fit, healthy
- 212. Scowl** (v) - किसी की तरफ घूरना
• Syn-evil eye, grimance Ant-smile, grin
- 213. Despise** (v) - घृणा करना
• Syn-hate, detest Ant-like, love
• Use-she despised gossip in any form
- 214. Obdurate** (adj) - जिद्दी, कठोर
• Syn-adamant, firm Ant-modest, soft
• Use-and obdurate attitude
- 215. Dour** (adj) - कठोर
• Syn-severe, hard Ant-soft, flexible
- 216. Fluke** (n) - अप्रत्याशित लाभ
• Syn-windfall, fortune Ant-loss, bad luck
• Use-they are determined to show that their last win was no fluke
- 217. Deleterious** (adj) - हानिकारक
• Syn-harmful, pernicious Ant-profitable
- 218. Scamper** (v) - भाग जाना
• Syn-run, abscond Ant-stroll, amble
- 219. Improvise** (v) - कामचलाऊ प्रबंध करना
• Syn-make up, coin Ant-devise, plan
- 220. Reconnaissance** (n) - सर्वेक्षण
• Syn-inspection, survey Ant-abstention, laziness
- 225. Purport** (v) - आशय, अर्थ
• Syn-meaning, implication Ant-meaninglessness, surface
- 226. Cauldron** (n) - कड़ाही
• Syn-can, box
- 227. Strew** (v) - फैलाना
• Syn-spread, scatter Ant-quiet, secret

Rakesh Yadav Readers Publication

- 228. Exgratia** (adj) - उपहार स्वरूप, अनुग्रह पूर्वक
• Syn-optional, gift Ant-Obligatory
- 229. Ransack** (v) - लूट लेना, गंदा करना
• Syn-ravage, spoil Ant-neat, tidy
- 230. Assailant** (n) - आक्रमणकारी
• Syn-attacker, invader Ant-assistant, confidante
- 231. Undercut** (v) - कम दाम में देना
• Syn-excavate, cut, Ant-reinforce, strengthen
- 232. Outrage** (n) - उपद्रव या नाराज होना
• Syn-commotion, rapine Ant-peace, tranquil
- 233. Stout** (adj) - बलवान, मोटा
• Syn-overweight, corpulent Ant-tiny, underweight
- 234. Antecedent** (n) - पूर्ववर्ती
• Syn-prior, former Ant-after, following
- 235. Oration** (n) - भाषण
• Syn-speech, address Ant-verbal, writing
- 236. Skirmish** (n) - झगड़ा
• Syn-fight, altercation Ant-protection, retreat
- 237. Profound** (adj) - निपुण, गम्भीर
• Syn-intellectual, thoughtful Ant-ignorant, stupid
- 238. Dither** (v) - घबराहट
• Syn-panic, upset Ant-calm, calmness
- 239. Envisage** (v) - अनुमान लगाना
• Syn-consider, visualize Ant-ignore, neglect
- 240. Stultify** (v) - बेवकूफ बनाना
• Syn-ridicule, mock Ant-excite, rouse
- 241. Frills** (v) - झालर लगाना, सजाना
• Syn-decoration, frippery Ant-untidy, complicate
- 242. Propitiation** (v) - संतुष्ट
• Syn-satisfaction, pacification Ant-annoyance, irritation
- 243. Toil** (v) - कठिन परिश्रम करना
• Syn-hard work, labor Ant-entertainment, fun
- 244. Exhort** (v) - प्रेरित करना
• Syn-encourage, incite Ant-discourage
- 245. Holistic** (adj) - समग्र रूप से
• Syn-complete, whole Ant-unhealthy, incomplete

Hard words |

- 246. Gloom** (v) - उदास होना
• Syn-melancholy, depression Ant-animation, cheer
- 247. Destitute** (adj) - गरीब
• Syn-indigent, bereft Ant-affluent, wealthy
- 248. Consider** (v) - विचार करना
• Syn-thought, ponder Ant-discard, dismiss
- 249. Minute** (n) - सूक्ष्म
• Syn-very small, tiny Ant-giant, gigantic
- 250. Intend** (v) - इरादा करना
• Syn-determine, try Ant-denote, announce
- 251. Approach** (v) - पहुँचना, निकट आना
• Syn-access, gate Ant-departure, distancing
- 252. Obtain** (v) - प्राप्त करना
• Syn-get, acquire Ant-forsake, sacrifice
- 253. Instance** (n) - उदाहरण
• Syn-case, situation Ant-hide, obscure
- 254. Render** (v) - देना, प्रस्तुत करना
• Syn-contribute, give Ant-remove, take
- 255. Confer** (v) - बातचीत करना, देना
• Syn-discuss, deliberate Ant-dishonor, taking
- 256. Yield** (v) - झुकना, समर्पण करना
• Syn-surrender Ant-disallow, withhold
- 257. Convince** (v) - राजी करना
• Syn-persuade, prevail Ant-avoid, give up
- 258. Persist** (v) - डटे रहना
• Syn-continue, resolute Ant-**cease**, give up
- 259. Contend** (v) - विवाद करना
• Syn-compete, fight Ant-desert, give up
- 260. Bent** (adj) - झुका हुआ, मुड़ा हुआ
• Syn-curved, twisted Ant-straight, linear
- 261. Abysmal** (adj) - अगध, बहुत ही खराब
• Syn-deep, bottomless Ant-low, superficial
- 262. Pastiche** (n) - मिश्र रचना
• Syn-mishmash, collection Ant-order, organization
- 263. Arboreal** (adj) - वनस्पति से सम्बंधित
• Syn-relating to a tree, ecology Ant-nonarboreal
- 264. Cloister** (v) - एकान्तवास करना
• Syn-secluded, recluse Ant-free, open

Rakesh Yadav Readers Publication

- 265. Lugubrious** (adj) - कारुणिक, विषादमय
• Syn-dismal, gloomy Ant-cheerful, joyful
- 266. Nonplus** (v) - चकरा जाना
• Syn-confuse, perplex Ant-clear up, explain
- 267. Satiare** (v) - संतुष्ट करना
• Syn-gratify, satisfy Ant-deprive, dissatisfy
- 268. Plaintive** (adj) - शोकपूर्ण
• Syn-pathetic, doleful Ant-cheerful, happy
- 269. Suborn** (v) - गलत काम करने के लिए उकसाना
• Syn-incite, instigate Ant-dignify, purify
- 270. Tortuous** (adj) - टेढ़ा-मेढ़ा
• Syn-twisted, zigzag Ant-straight, horizon
- 271. Atone** (v) - प्रायश्चित्त करना
• Syn-compensate, redeem Ant-defy, confront
- 272. Complaisance** (n) - उपकारिता
• Syn-compliance, kindness Ant-dissatisfaction, obstinancy
- 273. Fawn** (v) - चापलूसी करना
• Syn-flatter, cajole Ant-ignore, neglect
- 274. Abscission** (n) - अलगाव
• Syn-resection, distribute Ant-hoard, assimilation
- 275. Foible** (n) - अवगुण, कमजोरी
• Syn-vice, weak point Ant-successful, strength
- 276. Slew** (n) - बड़ी संख्या में
• Syn-abundance, heap Ant-shortage, paucity
- 277. Today** (n) - चापलूस
• Syn-sycophant, bootlicker Ant-come out, ignore
- 278. Pertian** (v) - सम्बन्धित, जुड़ा हुआ
• Syn-relevant, associate Ant-dissociate, alienate
- 279. Torrid** (adj) - गर्म
• Syn-scorching, sultry Ant-arctic, cold
- 280. Asperity** (n) - कठोरता
• Syn-harshness, badtemper Ant-calmness, happiness
- 281. Sedulous** (adj) - परिश्रमी
• Syn-diligent, hardworker Ant-lazy, torpid
- 282. Denigrate** (v) - अपमानित करना
• Syn-belittle, malign Ant-cherish, compliment

Hard words |

- 283. Empirical** (adj) - प्रायोगिक
• Syn-practical, pragmatic Ant-impractical, theoretical
- 284. Sere** (n) - मुरझाया हुआ
• Syn-dry, sear Ant-fresh, unused
- 285. Exact** (n) - एकदम सही
• Syn-accurate, precise Ant-approximate, indefinite
- 286. Placid** (adj) - शांत
• Syn-calm, mild Ant-agitated, excited
- 287. Remuneration** (n) - मेहनताना
• Syn-payment, wage Ant-damage, deprivation
- 288. Talisman** (n) - ताबीज, जादू
• Syn-charm, juju Ant-natural, real
- 289. Bilk** (v) - धोखा देना
• Syn-cheat, deceive Ant-assist, help
- 290. Abrasive** (adj) - कर्कश सख्त
• Syn-nasty, rough Ant-likeable, pleasant
- 291. Knotty** (adj) - जटिल, पेचीदा
• Syn-abstruse, complicated Ant-simple, uncomplicated
- 292. Renown** (n) - प्रसिद्ध
• Syn-fame, acclaim Ant-anonymity, obscurity
- 293. Cower** (v) - डरकर दुबकना
• Syn-
- 294. Absolution** (n) - क्षमा, माफी
• Syn-forgiveness, release Ant-censure, conviction,
- 295. Blatant** (adj) - स्पष्ट, खुला
• Syn-obvious, strident Ant-moderate, unclear
- 296. Plausible** (adj) - विश्वसनीय लगने वाला, प्रशंसनीय
• Syn-reasonable, believable Ant-improbable, unbelievable
- 297. Lachrymose** (adj) - शोकपूर्ण
• Syn-sad, tearful Ant-calm, happy
- 298. Tentative** (adj) - प्रायोगिक
• Syn-conditional, experimental Ant-certain, decisive
- 299. Tenuous** (adj) - दुबला पतला
• Syn-weak, thin Ant-healthy, significant
- 300. Dissuade** (v) - रोकना, गलत सलाह देना
• Syn-divert, deter Ant-healthy, significant

Rakesh Yadav Readers Publication

- 301. Moist** (adj) - गीला
• Syn-wet, dank Ant-dry
- 302. Fecund** (adj) - उपजाऊ
• Syn-fertile, productive Ant-unproductive, barren.
- 303. Demon** (n) - राक्षस
• Syn-goblin, vampire Ant-angel, god
- 304. Vanquish** (v) - जीतना, हरा देना
• Syn-win, defeat Ant-lose, surrender
- 305. Belie** (v) - झूठा साबित कर देना
• Syn-disprove, deny Ant-attest, prove
- 306. Comic** (adj) - हास्यप्रद
• Syn-droll, wag Ant-tragedian, dramatist
- 307. Baggy** (adj) - ढीला-ढाला, फूला हुआ
• Syn-flabby, loose Ant-fitting, tight
- 308. Evacuate** (v) - खाली कराना, रिक्त करना
• Syn-vacate, empty Ant-load, occupy
- 309. Acquisitive** (adj) - जिज्ञासु
• Syn-covetous, desirous Ant-benevolent, generous
- 310. Condense** (v) - घना करना
• Syn-abridge, compress Ant-enlarge, expand
- 311. Eclipse** (v) - अंधेरा कर देना, प्रभावहीन कर देना
• Syn-darkening, veil Ant-clear, explain
- 312. Wreck** (v) - बर्बाद होना, नष्ट होना
• Syn-debris, crash Ant-creation, manufacture
- 313. Impound** (v) - बन्द करना, घेरना
• Syn-confine, seize Ant-free, release
- 314. Languid** (adj) - निस्तेज, कमजोर
• Syn-dull, listless Ant-animated, energetic
- 315. Comply** (v) - स्वीकार करना, पालन करना
• Syn-accede, follow Ant-prevent, stop
- 316. Debauchee** (n) - विलासी, लम्पट
• Syn-profligate, voluptuary Ant-ascetic, re-cluse
- 317. Goblin** (n) - राक्षस
• Syn-demon, spirit Ant-angel, god
- 318. Holy** (adj) - पवित्र
• Syn-sacred, innocent Ant-sinful, impure
- 319. Flaccid** (adj) - ढीला, शिथिल
• Syn-drooping, loose Ant-taut, tight

Hard words |**320. Jeer** (v) - हँसी उड़ाना

- Syn-heckle, ridicule Ant-commend, compliment

321. Prohibit (v) - रोकना

- Syn-block, prevent Ant-favor, permit

322. Wonder (v) - आश्चर्य चकित होना

- Syn-amazement, surprise Ant-expectation, intention

323. Contented (adj) - संतुष्ट

- Syn-satisfied, happy Ant-dissatisfied, unsatisfied

324. Seldom (adv) - यदा-कदा

- Syn-occasionally, infrequently Ant-usually, often

325. Vigour (n) - ताकत, जोश

- Syn-energy, power Ant-weakness, weak spot

326. Sanctify (v) - दोषमुक्त करना, पवित्र करना

- Syn-consecrate, anoint Ant-desecrate, dishonor

327. Chaffing (v) - मजाक

- Syn-joke, ridicule Ant-considerate, deferentia

328. Rig (v) - वस्त्र पहनाना, संवारना

- Syn-dress, arm Ant-not give, unfurnish

329. Tragic (adj) - विपत्ति, संकट

- Syn-catastrophic, pathetic Ant-advantageous, blessed

330. Edification (n) - सुधार

- Syn-elevation, improvement Ant-ignorance, disregard

331. Podgy (adj) - थुलथुल

- Syn-chunky, stout Ant-skinny, slim

332. Deplete (v) - खाली करना, कम करना

- Syn-empty, diminish Ant-add, augment

333. Paternity (n) - पितृत्व

- Syn-family, heritage Ant-effect, result

334. Amplify (v) - बढ़ाना

- Syn-augment, boost Ant-abridge, compress

335. Explicit (v) - स्पष्ट

- Syn-clear, abvious Ant-ambiguous, confused

336. Deficit (n) - कमी

- Syn-shortage, paucity Ant-excess, plenty

Rakesh Yadav Readers Publication**337. Redolent** (adj) - खुशबूदार

- Syn-aromatic, scented Ant-acrid, unsavory

338. Propel (v) - प्रेरित करना, आगे बढ़ाना

- Syn-push, drive Ant-hinder, hold

339. Devout (adj) - धर्मनिष्ठ

- Syn-faithful, sincere Ant-insincere, irreligious

340. Gather (v) - एकत्र करना

- Syn-collect, assemble Ant-disperse, distribute

341. Jocose (adj) - हास्यप्रद

- Syn-humorous, witty Ant-formal, grave

342. Slur (n) - बदनामी

- Syn-insult, blemish Ant-compliment, praise

343. Mask (v) - छिपाना

- Syn-cover, cloak Ant-uncover, unmask

344. Scintillating (adj) - चमकता हुआ

- Syn-bright, dazzling Ant-blah, dull

345. Seethe (v) - गुस्से से उबलना

- Syn-boil, flair Ant-be happy

346. Simulate (v) - नकल करना, बहाना बनाना

- Syn-imitate, pretend Ant-be real, truth

347. Smear (n) - दाग, कलंक

- Syn-taint, besmirch Ant-honor, upgrade

348. Span (n) - अवधि, दूरी

- Syn-distance, duration Ant-short, in reach

349. Sprightly (adj) - जीवंत

- Syn-fun, vivacious Ant-spiritless, dejected

350. Sterling (adj) - शानदार

- Syn-excellent, splendid Ant-dishonorable, inestimable

351. Synthetic (adj) - बनावटी

- Syn-artificial, phony Ant-genuine, natural

352. Tenacity (n) - जिददी

- Syn-stubbornness, resolution Ant-indifference, irresolution

353. Transcend (v) - से बढ़कर

- Syn-surpass, excel Ant-fail, lose

354. Umbrage (n) - गुस्सा

- Syn-anger, wrath Ant-happiness, pleasure

355. Vaunt (v) - दिखावा करना

- Syn-boast, exhibit Ant-deprecation, modesty

Hard words |

- 356. Luxuriant** (adj) - प्रचुर मात्रा में
• Syn-abundance, ample Ant-paucity, scarcity
- 357. Linger** (v) - देन करना
• Syn-delay, loiter Ant-hurry, leave
- 358. Vestige** (n) - चिह्न, निशान
• Syn-sign, indication Ant-misinformation
- 359. Vituperate** (v) - आलोचना करना
• Syn-criticise, condemn Ant-compliment, praise
- 360. Yokel** (n) - देहाती
• Syn-rustic, boor Ant-urban, gentleman
- 361. Warlike** (adj) - झगड़ालू
• Syn-hostile, truculent Ant-harmonizing, peaceful
- 362. Morbid** (adj) - अस्वस्थ
• Syn-nasty, sick Ant-cheerful, happy, healthy,
- 363. Mettle** (n) - साहस
• Syn-bravery, spunk Ant-weakness, weak link
- 364. Masquerade** (v) - स्वांग करना
• Syn-disguise, cloak Ant-revela, unmask
- 365. Lurid** (adj) - भड़कीला
• Syn-shocking, gruesome Ant-humble, modest
- 366. Ken** (n) - समझ
• Syn-perception, acumen Ant-ignorance, strangeness
- 367. Jolt** (v) - झटका देना
• Syn-setback, jerk Ant-good fortune, luck
- 368. Junction** (n) - संगम, मिलाप
• Syn-terminal, juncture Ant-disjunction, starting
- 369. Knavery** (n) - धोखेबाजी
• Syn-wrong, badness Ant-goodness, morality
- 370. Intense** (adj) - तीव्र
• Syn-forceful, severe Ant-mild, moderate
- 371. Hoist** (v) - ऊपर उठाना
• Syn-lift, elevate Ant-drop, fall
- 372. Heterogeneous** (adj) - विविध
• Syn-miscellaneous Ant-homogeneous
- 373. Hegemony** (n) - नेतृत्व, प्रभाव
• Syn-power, command Ant-surrender, yielding

Rakesh Yadav Readers Publication

- 374. Haggle** (v) - झगड़ा करना, मोल-तोल करना
• Syn-quarrel, bicker Ant-agree, comply
- 375. Dorsal** (n) - प्रष्ठीय
• Syn-last, back Ant-anterior, front
- 376. De facto** (adv) - वास्तविक
• Syn-reality, actual Ant-dishonest, fake
- 377. Deflation** (v) - हवा निकालना, अपस्फीति
• Syn-letdown, blow Ant-ascent, boon
- 378. Commemorate** (v) - किसी के याद में उत्सव मनाना
• Syn-honor, observe Ant-dishonor, neglect
- 379. Obligatory** (adj) - आवश्यक
• Syn-essential, required Ant-nonessential, optional,
- 380. Impetuous** (adj) - तेज, प्रचण्ड
• Syn-ardent, rash Ant-circumspect, considerate
- 381. Exorbitant** (adj) - अत्यधिक, बहुत ज्यादा
• Syn-extravagant, excessive ant-inexpensive, moderate
- 382. Obverse** (n) - चेहरा, मुख
• Syn-opposite, face Ant-back, rear
- 383. Sanguine** (adj) - आशावादी
• Syn-hopeful, optimistic Ant-depressed, pessimistic
- 384. Distinguish** (v) - फर्क बताना, अलग करना
• Syn-discriminate, classify Ant-allow, join
- 385. Gratify** (v) - प्रसन्न करना
• Syn-enchnat, delight Ant-annoy, disappoint
- 386. Dank** (adj) - गीला, नम
• Syn-damp, humid Ant-dry, parched
- 387. Barter** (v) - एक वस्तु देकर दूसरी वस्तु लेना
• Syn-haggle, swap Ant-allow, keep
- 388. Bash** (v) - प्रहार करना
• Syn-attack, insult Ant-acclaim, adulate
- 389. Abstruse** (adj) - काम, लक्ष्य
• Syn-esoteric, complex Ant-clear, concrete
- 390. Errand** (n) - काम, लक्ष्य
• Syn-duty, task Ant-complimentary, fun
- 391. Portray** (v) - चित्रित करना
• Syn-represent, image Ant-obscure, be original

Hard words |

- 392. Invidious** (adj) - बुरा
• Syn-hateful, jealous Ant-delightful, likeable
- 393. Artifact** (n) - बनावटी
• Syn-handycraft, fabrication Ant-truth, original
- 394. Ogle** (v) - तिरछी नजर से देखना
• Syn-stare, focus Ant-look away, ignore
- 395. Pilfer** (v) - चुराना
• Syn-steal, embezzle Ant-give, receive
- 396. Triumph** (n) - जीत, विजय
• Syn-victory, achievement Ant-sadness, sorrow,
- 397. Fade** (v) - धुंधला होना
• Syn-dim, dull Ant-brighten, sharpen
- 398. Fad** (n) - सनक
• Syn-craze, innovation Ant-standard, tradition
- 399. Ferry** (v) - एक स्थान से दूसरे स्थान पर पहुँचाना
• Syn-transportation, carry Ant-refuse, take
- 400. Elude** (v) - बच निकलना
• Syn-avoid, escape Ant-confront, encounter
- 401. Kid** (v) - मजाक करना
• Syn-fool, ridicule Ant-adult, serious
- 402. Mystique** (n) - रहस्यपूर्ण
• Syn-complex, mystery Ant-simple
- 403. Genre** (n) - प्रकार
• Syn-type, brand Ant-single, alike
- 404. Cavil** (v) - बेकार की शिकायत करना
• Syn-quibble, carp Ant-agree, concede
- 405. Infernal** (adj) - परेशान करने वाला, नारकीय
• Syn-damned, demonic Ant-heavenly, otherworldly
- 406. Festal** (adj) - प्रसन्न
• Syn-cheerful, jolly Ant-serious, solemn
- 407. Bluster** (v) - धमकाना, शेखी मारना
• Syn-bombast, bully Ant-bumility, meekness
- 408. Brash** (adj) - ढीठ, भड़कीला
• Syn-fribale, fragment Ant-rigid, tough
- 409. Retribution** (n) - बदला
• Syn-reward, revenge Ant-forgiveness, padon
- 410. Gadfly** (v) - दूसरो को तंग करने वाला
• Syn-Goad, nuisance Ant-pleasantry, pleasure

Rakesh Yadav Readers Publication

- 411. Superannuate** (v) - पुराना हो जाना, सेवानिवृत्त हो जाना
• Syn-Obsolete, outdate Ant-discontinue, irregular
- 412. Demit** (v) - इस्तीफा देना
• Syn-quit, release Ant-assert, assume
- 413. Counsel** (v) - सलाह देना
• Syn-advice, guidance Ant-applaud, approve
- 414. Sloppy** (adj) - लापरवाह
• Syn-careless, messy Ant-clean, neat
- 415. Accentuate** (v) - जोर देना
• Syn-emphasize, stress Ant-divert attention from, maks
- 416. Sumptuous** (adj) - आलीशान, बहुमूल्य
• Syn-splendid, luxurious Ant-mean, poor
- 417. Disrupt** (v) - अस्त-व्यस्त करना
• Syn-disturb, upset Ant-arrange, organize
- 418. Nauseate** (v) - घृणा करना
• Syn-hate, disgust Ant-please, soothe
- 419. Aver** (v) - घोषणा करना
• Syn-claim, maintain Ant-approve, like
- 420. Yaw** (v) - मोड़, विचलन
• Syn-swerve, curve Ant-stright, horizon
- 421. Feign** (v) - बहाना बनाना
• Syn-pretend, act Ant-be true, honest
- 422. Iniquitous** - अन्यायपूर्ण
• Syn-unfair, unjust Ant-fair, justice
- 423. Indigence** (n) - गरीबी
• Syn-poorness, destitution Ant-wealth, property
- 424. Overstrung** (adj) - तनावग्रस्त
• Syn-nervous, excited Ant-peace, calm
- 425. Nugget** (n) - अंश, टुकड़ा
• Syn-lump, piece Ant-full, complete
- 426. Goey** (adj) - चिपचिपा
• Syn-sticky, gummy Ant-dry, arid
- 427. Ally** (adj) - सहायक
• Syn-partner, friend Ant-adaxially
- 428. Befuddle** (v) - चकरा जाना
• Syn-confuse, puzzle Ant-clear up, explain
- 429. Absolute** (adj) - संपूर्ण, पूरा
• Syn-without limit, full Ant-limited, restricted

Hard words |

- 430. Alienate** (v) - अलग करना
• Syn-part, break off Ant-be friendly, disarm
- 431. Absurd** (adj) - बेतुका, भद्दा
• Syn-senseless, crazy Ant-rational, reasonable
- 432. Acclaim** (v) - घोषणा करना
• Syn-clapping, applause Ant-beratement, criticism
- 433. Behest** (n) - आज्ञा, आदेश
• Syn-order, instruction Ant-answered, replied
- 434. Brasserie** (n) - शराबखाना, भोजनालय
• Syn-restaurant Ant-
- 435. Browse** (v) - सरसरी तौर पर देखना
• Syn-look around, scan Ant-ignore, neglect
- 436. Allure** (v) - लुभाना
• Syn-appeal, attraction Ant-dissuade, prevent
- 437. Access** (n) - पहुँच
• Syn-approach, contact Ant-egress, outlet
- 438. Cadge** (n) - फेरी लगाना, भीख मांगना
• Syn-beg, hawk Ant-give, grant
- 439. Casket** (n) - सिंगारदान, आभूषणों का डिब्बा
• Syn-box, case
- 440. Angst** (n) - पीड़ा, दुख
• Syn-agony, dread Ant-glee, happiness
- 441. Cavalcade** (n) - शोभायात्रा, जुलूस
• Syn-parade, array Ant-individual, aloof
- 442. Catty** (n) - दुर्भावना
• Syn-nasty, malicious Ant-kind, pleasant
- 443. Accost** (v) - संबोधन करना
• Syn-address, solicitation Ant-ignore, scorn
- 444. Acolyte** (n) - सहायक, चेला
• Syn-attendant, assistant Ant-enemy, owner
- 445. Agony** (n) - मानसिक पीड़ा
• Syn-suffering, pain Ant-health, peace
- 446. Alibi** (v) - बहाना बनाना कि मैं घटना स्थल पर मौजूद नहीं था।
• Syn-excuse, justification Ant-decision, sentence
- 447. Ceremonious** (adj) - औपचारिक
• Syn-ritual, formal Ant-informal, relaxed
- 448. Catalogue** (n) - सूचीपत्र
• Syn-document, directory Ant-disorganize, unsystematize
- 449. Cellar** (n) - तहखाना
• Syn-apartment, basement Ant-attic, garret
- 450. Cliche** (n) - चलन से बाहर हुआ मुहावरा
• Syn-overused, adage Ant-coinage, mintage
- 451. Colloquial** (adj) - बोलचाल संबंधी
• Syn-particular, informal Ant-standard, stilted
- 452. Concur** (v) - सहमत होना
• Syn-agree, approve Ant-disagree, oppose
- 453. Chronic** (adj) - स्थायी, दीर्घकालीन
• Syn-constant, never ending Ant-curable, eradicable
- 454. Citev** (v) - प्रमाण देना, दृष्टांत होना
• Syn-note, quote Ant-absolve, exonerate
- 455. Collude** (v) - साँठ-गाँठ करना
• Syn-conspire, connive Ant-disagree, oppose
- 456. Competence** (n) - क्षमता
• Syn-ability, capacity Ant-inability, inadequacy
- 457. Convearge** (v) - एक बिंदु की ओर जाना
• Syn-gather, assemble Ant-inability, inadequacy
- 458. Jeremiad** (n) - विलाप, दुखड़ा
• Syn-tirade, censure Ant-applause, approval
- 459. Consummation** (n) - अंत, पूर्ति
• Syn-end, achievement Ant-failure, unfulfillment
- 460. Numinous** (adj) - अलौकिक
• Syn-spiritual, holy Ant-material, objective
- 461. Vie** (v) - स्पर्धा करना
• Syn-compete, challenge Ant-abandon, desert
- 462. Console** (v) - दिलासा देना
• Syn-relieve, comfort Ant-agitate, annoy
- 463. Sultry** (adj) - उमसदार, गरम
• Syn-hot, scorching Ant-cool, dry
- 464. Countervail** (v) - बराबर करना
• Syn-balance, equal Ant-damage, deprive
- 465. Grubby** (adj) - गंदा
• Syn-filthy, dirty Ant-clean, neat
- 466. Lug** (v) - खींचना
• Syn-drag, pull Ant-refuse, deny
- 467. Genesis** (n) - आरंभ बिंदु
• Syn-beginning, origine Ant-conclusion, final

Hard words |

- 468. Erotic** (adj) - उत्तेजक
• Syn-amorous, sexual Ant-dull, frigid
- 469. Dodge** (v) - झांसा देना, हट जाना
• Syn-trick, feint Ant-confront, face
- 470. Benefactor** (adj) - उपकारी
• Syn-helper, donor Ant-antagonist, opponent
- 471. Fiddle** (v) - हेरा-फेरी करना
• Syn-mess, tinker Ant-enlighten, explain
- 472. Emanate** (v) - निकलना
• Syn-exude, exit Ant-conceal, keep
- 473. Elope** (v) - भाग जाना
• Syn-decamp, flee Ant-capture, remain
- 474. Embark** (v) - प्रारंभ करना
• Syn-commence, launch Ant-disembark, stay
- 475. Errant** (adj) - गुमराह, पथभ्रष्ट
• Syn-wrong, deviate Ant-correct, righteous
- 476. Espouse** (v) - समर्थन करना
• Syn-support, advocate Ant-forsake, reject
- 477. Eunuch** (n) - नपुंसक, कमजोर
• Syn-without power Ant-strong, powerful
- 478. Daft** (n) - मूर्ख
• Syn-dolt, fool Ant-intelligent, smart
- 479. Damsel** (n) - सुन्दर युवती
• Syn-lady, colleen Ant-boy, male
- 480. Ablution** (v) - शुद्धीकरण
• Syn-purification, washing Ant-dirtying, slosh
- 481. Dally** (v) - समय गँवाना
• Syn-delay, loiter Ant-take seriously, saving
- 482. Beeline** (n) - सीधा रास्ता
• Syn-direct route Ant-intermittent, interrupted
- 483. Abstract** (n) - सारांश, तत्व
• Syn-conceptual, ideal Ant-factual, material
- 484. Babble** (v) - बकवास करना
• Syn-gabble, chatter Ant-quiet, sense
- 485. August** (adj) - शानदार
• Syn-lofty, grand Ant-undignified
- 486. Beget** (v) - उत्पन्न करना, पैदा करना
• Syn-engender, breed Ant-barren, infertile
- 487. Adapt** (v) - अनुकूल बनाना
• Syn-acclimate, fit Ant-disarrange, dislocate

Rakesh Yadav Readers Publication

- 488. Anguish** (n) - मानसिक वेदना
• Syn-sorrow, pain Ant-comfort, contentment
- 489. Blackguard** (n) - बदमाश
• Syn-scoundrel, villain Ant-gentle, noble
- 490. Blister** (v) - फफोले पड़ जाना
• Syn-swelling, pimple
- 491. Blizzard** (n) - बर्फ का तूफान
• Syn-snow storm, gale Ant-calm, clearness
- 492. Daunt** (v) - धमकाना
• Syn-discourage, threaten Ant-assist, encourage
- 493. Declivity** (n) - ढाल
• Syn-slope, declination Ant-ascent, increase
- 494. Defiant** (adj) - अवज्ञाकारी
• Syn-disobedient, disregardful Ant-obedient, respectful
- 495. Bane** (n) - श्राप
• Syn-curse, affliction Ant-blessing, fortune
- 496. Annotate** (v) - टिप्पणी लिखना
• Syn-comment, define Ant-keep quiet, refrain
- 497. Begrudge** (v) - ईर्ष्या करना
• Syn-resent, envy Ant-abjure, be generous
- 498. Buckle** (v) - झुकना
• Syn-clamp, yield Ant-flatten, straight
- 499. Butcher** (n) - कसाई, हत्यारा
• Syn-meat killer, seller Ant-victim, prey
- 500. Cabal** (n) - षड्यंत्र
• Syn-plot, intrigue Ant-dissolution, disunion
- 501. Cahoot** (adj) - मिलीभगत
• Syn-conspiracy, collusion Ant-dissolution, disunion
- 502. Carcass** (n) - शव शरीर
• Syn-dead body, corpse Ant-soul, spirit
- 503. Cardinal** (adj) - महत्वपूर्ण
• Syn-important, key Ant-inessential, insignificant
- 504. Careen** (v) - डगमगाना
• Syn-tilt, lurch Ant-straighten, strongness
- 505. Coddle** (v) - देखभाल करना
• Syn-indulge, pamper Ant-ignore, neglect
- 506. Eerie** (adj) - डरावना, भयानक
• Syn-spooky, creepy Ant-funny, normal

Hard words |

- 507. Edict** (n) - आज्ञापत्र
• Syn-order, precept Ant-request, exhort
- 508. Corpse** (n) - मृत शरीर
• Syn-dead body, carcass Ant-alive, animated
- 509. Cramp** (v) - कस कर बांधना
• Syn-catch, clamp Ant-loose, sloopy
- 510. Cloak** (v) - आवरण डालना, छिपाना
• Syn-cover, coat Ant-reveal, uncloak
- 511. Collate** (v) - मिलान करना या सूचना एकत्र करना
• Syn-collect, bracket, Ant-disproportion, over-balance
- 512. Condolence** (n) - संवेदना
• Syn-sympathy, consolation Ant-cruelty, harshness
- 513. Conversant** (adj) - दक्ष, कुशल
• Syn-experienced, skilled Ant-quiet, silent
- 514. Curb** (v) - बाधा, रोकना
• Syn-ledge, barrier Ant-encouragement, opening
- 515. Dab hand** (n) - कुशल
• Syn-expert, master Ant-novice, unskilled
- 516. Dapper** (adj) - साफ
• Syn-neat, clean Ant-dirty, sloppy
- 517. Crook** (n) - धोखेबाज
• Syn-criminal, thief Ant-law, police
- 518. Dabble** (v) - ऊपरी तौर पर दिलचस्पी लेना
• Syn-tinker, dally Ant-take seriously
- 519. Debonair** (adj) - मिलनसार, खुशमिजाज
• Syn-charming, elegant Ant-clumsy, inelegant
- 520. Dolorous** (adj) - शोकपूर्ण
• Syn-miserable, anguished Ant-cheery, happy
- 521. Effluviom** (n) - दुर्गन्ध
• Syn-emanation, smell Ant-clearness, purity
- 522. Farce** (n) - तमाशा, स्वांग
• Syn-nonsense, satrie Ant-sobriety, tragedy
- 523. Felony** (n) - अपराध
• Syn-crime, arson Ant-reveal, uncloak,
- 524. Flabbergast** (v) - विस्मित करना
• Syn-surprise, amaze Ant-expectation
- 525. Flex** (v) - मोड़ना
• Syn-bend, curve Ant-extend, straighten
- 526. Flog** (v) - कोड़े मारना
• Syn-whip, lash Ant-assist, guard
- 527. Draconian** (adj) - कठोर
• Syn-harsh, cruel Ant-kind, merciful
- 528. Drizzle** (v) - बूँदा बांदी होना
• Syn-fine rain, spray Ant-downpour, deluge
- 529. Egress** (v) - निकलना, निर्गम
• Syn-exit, departure Ant-entrance, access
- 530. Elated** (v) - प्रसन्न
• Syn-happy, joyful Ant-modesty, shame
- 531. Effrontery** (n) - धृष्टता, गुस्ताखी
• Syn-nerve, boldness Ant-modesty, sham
- 532. Casanova** (n) - इश्कबाज
• Syn-ladies man, lover Ant-enemy
- 533. Feral** (adj) - जंगली, असभ्य
• Syn-untamed, ferocious Ant-nice, superior
- 534. Flout** (v) - निरादर करना
• Syn-insult, disregard Ant-honor, respect
- 535. Fraught** (adj) - भरा हुआ
• Syn-full of, beset with Ant-empty, blank
- 536. Frown** (v) - क्रोध करना, त्योंरी चढ़ाना
• Syn-scowl, glare Ant-grin, smile
- 537. Gag** (v) - मुंह बन्द कर देना
• Syn-quip, wile Ant-constant, dependability
- 538. Gallantry** (n) - बहादुरी
• Syn-bravery, civility Ant-cowardliness, fear
- 539. Glare** (v) - चमकना
• Syn-blaze, glow Ant-dullness, dark
- 540. Glimmer** (v) - टिमटिमाना
• Syn-flash, sparkle Ant-inactive, flopy
- 541. Glum** (adj) - उदास
• Syn-gloomy, dismal Ant-glee, pleasure
- 542. Grapple** (v) - पकड़ना
• Syn-grab, wrestle Ant-let go, release
- 543. Grumble** (v) - शिकायत करना
• Syn-complain, carp Ant-compliment, praise
- 544. Guffaw** (v) - ठहाका लगाना
• Syn-laughter, howling Ant-cry, weep
- 545. Hailstorm** (n) - ओलावृष्टि
• Syn-torrent, storm Ant-dryness, drought

- 546. Harrowing** (adj) - खौफनाक
• Syn-dangerous, frightening Ant-calming, pleasant
- 547. Hatch** (v) - उपाय करना, सोचना
• Syn-create, plan Ant-dissuade, discourage
- 548. Heckle** (v) - प्रश्नों से तंग करना
• Syn-jeer, badger Ant-encourage, help,
- 549. Heir** (n) - वारिस
• Syn-beneficiary, scion Ant-heiress,
- 550. Horrendous** (adj) - भयानक
• Syn-terrible, abhorrent Ant-beautiful, good
- 551. Indelible** (adj) - जो मिट न सके
• Syn-indestructible, lasting Ant-delible, destructible
- 552. Inducement** (n) - लालच
• Syn-incentive, motive Ant-repulsion, dislike
- 553. Indulge** (v) - प्रसन्न करना
• Syn-entertain, nourish Ant-disappoint, distress
- 554. Hermetic** (adj) - वायुरूद्ध, बंद
• Syn-shut, imervious Ant-ignorant, shallow
- 555. Hobble** (v) - लंगड़ा कर चलना
• Syn-limp, falter Ant-move, run
- 556. Hulk** (adj) - भीमकाय वस्तु
• Syn-mass, large piece Ant-tiny, small
- 557. Immolate** (v) - कुर्बानी देना, बलि देना
• Syn-sacrifice, suffer Ant-bear, create
- 558. Jamboree** (n) - उत्सव
• Syn-festival Ant-negligence, unobservance
- 559. Knead** (v) - गूथना
• Syn-blend, rub Ant-remove, separate
- 560. Lanky** (adj) - लंबा, दुबला पतला
• Syn-gangly, angular Ant-squat, colossal
- 561. Impairment** (n) - दुर्बलता, क्षति
• Syn-breakage, damage Ant-profit, advantage
- 562. Incur** (v) - उत्तरदायी होना
• Syn-responsible Ant-be immune
- 563. Inhibition** (n) - निरोध, अवरोध
• Syn-restriction, hindrance Ant-assistance, freedom
- 564. Intertwine** (v) - लपेटना, गूथना
• Syn-twist, tangle Ant-untwine, untwist
- 565. Jack** (n) - मल्लाह
• Syn-sailor, diver Ant-bill, dollar
- 566. Incision** (n) - घाव, चीरा
• Syn-cut, slit Ant-screw up, bulge
- 567. Yawn** (v) - जम्हाई लेना
• Syn-open mouth wide, sleep Ant-exiter, pleasure
- 568. Wizard** (n) - जादूगर
• Syn-astrologer, diviner Ant-amateur, rookie
- 569. Wanderlust** (n) - भ्रमण-लालसा
• Syn-Journey, driving Ant-repress, retard
- 570. Vow** (v) - प्रतिज्ञा करना
• Syn-promise, oath Ant-breach, break
- 571. Yearn** (v) - इच्छा करना
• Syn-desire strongly, hunger Ant-dislike, hate
- 572. Verily** (adv) - वास्तव में
• Syn-really, actually Ant-doubtfully
- 573. Victimize** (v) - ठगना, अत्याचार करना
• Syn-cheat, fool Ant-help, protect
- 574. Valediction** (n) - विदाई भाषण
• Syn-parting, break Ant-greeting, hello
- 575. Unruly** (n) - उपद्रवी
• Syn-disobedient, reckless Ant-compliant, obedient
- 576. Upbeat** (adj) - प्रसन्न
• Syn-cheerful, happy Ant-depressed, down
- 577. Twitch** (v) - खींचना
• Syn-blink, flutter Ant-relax, rest
- 578. Treason** (n) - विश्वासघात
• Syn-disloyalty, crime Ant-allegiance, devotion
- 579. Trail** (n) - मार्ग, रास्ता
• Syn-disloyalty, crime Ant-allegiance, devotion
- 580. Tormentor** (n) - उत्पीड़क
• Syn-bug, bother Ant-advantage, comfort
- 581. Tiptoe** (v) - पंजो के बल चलना
• Syn-
- 582. Tenement** (n) - घर
• Syn-apartment house, home Ant-office
- 583. Tempestuous** (adj) - तूफानी
• Syn-wild, stormy Ant-gentle, moderate

Hard words |

- 584. Tawdry** (adj) - सस्ता, घटिया
• Syn-cheap, tasteless Ant-sophisticated, tasteful
- 585. Temerity** (n) - दुस्साहस, अविवेक
• Syn-nerve, audacity Ant-cowardice, forethought
- 586. Succor** (n) - सहायता
• Syn-assistance, help Ant-handicap, harm
- 587. Subterfuge** (n) - धोखा
• Syn-cheating, deception Ant-honesty, Integrity,
- 588. Squirm** (v) - तड़पना, छटपटाना
• Syn-wiggle, fidget Ant-sit still, rest
- 589. Mendacity** (n) - मिथ्यावादिता, धोखा
• Syn-insincerity, deceit Ant-sincerity, reality
- 590. Minuscule** (adj) - सूक्ष्म
• Syn-very small, tiny Ant-tuge, colossal
- 591. Paladin** (n) - सामन्त, शूरवीर
• Syn-hero, champion Ant-loser, failure
- 592. Parvenu** (n) - नया सेठ
• Syn-newly rich, upstart Ant-poor, destitute
- 593. Puerile** (adj) - बचपना
• Syn-childish, callow Ant-adult, mature
- 594. Raiment** (n) - कपड़े
• Syn-attire, clothes, Ant-unclothe, uncover
- 595. Kudos** (n) - तारीफ, प्रशंसा
• Syn-praise, acclaim Ant-dishonor, vituperate
- 596. Odoriferous** (adj) - खुशबूदार
• Syn-distinctivesmelling, perfumed Ant-bland, unsavory
- 597. Posterity** (n) - वंशज
• Syn-future generations, family Ant-past parents
- 598. Skulduggery** (n) - चालबाजी
• Syn-tricky behavior, trickery Ant-honesty, truthfulness
- 599. Turpitude** (adj) - नीचता
• Syn-depravity, baseness Ant-decency, goodness,
- 600. Drudgery** (adj) - नीरस काम
• Syn-hard, tedious work Ant-entertainment, fun
- 601. Detente** (v) - नरमी, दो देशों के बीच संबंध सुधरना
• Syn-passivity, policy Ant-disagreement, trouble

Rakesh Yadav Readers Publication

- 602. Volte face** (n) - पक्ष-परिवर्तन
• Syn-position change, contraposition Ant-maintain, stay
- 603. Proscenium** (n) - अग्रमंच
• Syn-forward, top Ant-back, rear
- 604. Extravaganza** (n) - मनोरंजन कार्यक्रम
• Syn-spectacle, pageant Ant-seriousness, solemnity
- 605. Maniac** (adj) - सनकी
• Syn-crazy, kook Ant-liberal, tolerator
- 606. Maze** () - हैरान करना
• Syn-labyrinth, confusion Ant-expectation, understanding
- 607. Miscreant** (n) - बदमाश
• Syn-offender, immoral Ant-moral, nice
- 608. Monstrous** (adj) - सरासर गलत, भयानक
• Syn-horrible, shocking Ant-average, common
- 609. Moron** (n) - बेवकूफ
• Syn-stupid person, idiot Ant-intelligent, wise
- 610. Mythology** (n) - पौराणिक कथा, विश्वास
• Syn-folklore, stories, Ant-reality, actuality
- 611. Flummox** (v) - हैरान कर देना
• Syn-confuse, puzzle Ant-succeed, win
- 612. Lassitude** (n) - थकान
• Syn-lethargy, apathy Ant-concern, passion
- 613. Shambles** (n) - कसाईखाना या खंडहर
• Syn-overpowering force, barrage Ant-weak, simple
- 614. Lackadaisical** (adj) - ध्यानमग्न, चिन्तामग्न, लापरवाह
• Syn-careless, indifferent Ant-active, careful
- 615. Resuscitate** (v) - पुनर्जीवित करना
• Syn-revive, resurge Ant-harm, hurt
- 616. Sanctimonious** (v) - बगुलाभगत, ढोंग करना
• Syn-self-righteous, hypocritical Ant-humble, modest
- 617. Sully** (v) - गंदा करना
• Syn-defile, stain Ant-enhance, praise
- 618. Enrapture** (v) - मंत्रमुग्ध होना
• Syn-captivate, begulie Ant-disgust, displeasure
- 619. Finicky** (n) - तुनकमिजाज
• Syn-overparticular, choosy Ant-uncritical, unfussy

Hard words |

- 620. Homespun** (adj) - घर का बुना
• Syn-spun from home, rustic Ant-delicate, refined
- 621. Discerning** (n) - विवेकी, ज्ञानी
• Syn-erudite, astute Ant-disregardful, neglectful
- 622. Delirium** (n) - बेहोशी, उन्माद
• Syn-madness, dementia Ant-balance, calmness
- 623. Falter** (v) - लड़खड़ाना
• Syn-stumble, stagger Ant-maintain, persist
- 624. Fancier** (n) - मौजी, प्रशंसक
• Syn-admirer, fan Ant-detractor, enemy
- 625. Hord** (n) - झुण्ड
• Syn-gang, pack Ant-individual, single
- 626. Lopsided** (adj) - असंतुलित, एकतरफा
• Syn-leaning, falling to one side Ant-straigh, unleaning
- 627. Magnitude** (n) - परिमाण, महत्व
• Syn-importance, degree Ant-insignificance, unimportance
- 628. Malady** (n) - रोग
• Syn-disease, cancer Ant-health, salubrity
- 629. Malcontent** (adj) - असंतुष्ट
• Syn-dissatisfied, unsatisfied Ant-patient, pleased
- 630. Mount** (v) - चढ़ना, आयोजित करना
• Syn-climb, rise Ant-decrease, disomount
- 631. Mutilate** (v) - बुरी तरह नष्ट कर देना
• Syn-maim, damage Ant-mend, repair
- 632. Ancillary** (n) - सहायक
• Syn-extra, supplementary Ant-necessary, needed
- 633. Anecdote** (n) - लघुकथा
• Syn-interesting short story, tale Ant-non-fiction, truth
- 634. Angular** (adj) - नुकीला
• Syn-bent, slanted Ant-straight, thick
- 635. Animus** (n) - आशय, वैर-भाव
• Syn-hostility, bile Ant-good will, love
- 636. Anomalous** (adj) - अनियमित
• Syn-unusual, divergent Ant-regular, standard
- 637. Anticlimax** (n) - दुखान्त
• Syn-letdown, disappointment Ant-climax, glee

Rakesh Yadav Readers Publication

- 638. Apiary** (n) - जहाँ मधुमक्खी का पालन किया जाता है।
• Syn-bee home, beehive
- 639. Apprehensive** (v) - हड़प लेना, मिला लेना
• Syn-anxious, fearful Ant-quiet, unafraid
- 640. Annex** (v) - हड़प लेना, मिला लेना
• Syn-occupy, attachment Ant-leave off, leave out
- 641. Ape** (v) - नकली करना
• Syn-mimic, imitate Ant-original, real
- 642. Anesthetic** (n) - चेतनाशून्य करने वाली औषधि
• Syn-sleep-inducer, opiate Ant-impulse, stimulant
- 643. Animadversion** (n) - आलोचना, टिप्पणी
• Syn-blame, criticise Ant-calmness, happiness,
- 644. Annuity** (n) - वार्षिक भत्ता
• Syn-obtained, wages Ant-debt, payment
- 645. Annual** (adj) - सालाना
• Syn-yearly, anniversary Ant-intermittent, interrupted
- 646. Animated** (adj) - जोशपूर्ण, जीवंत
• Syn-lively, elated Ant-deadpan, serenity,
- 647. Anodyne** (adj) - पीड़ा नाशक
• Syn-painkiller, anesthetic Ant-inciteful, inspiring
- 648. Antagonism** (n) - विरोध, शत्रुता
• Syn-opposition, rancor Ant-agreement, agreement
- 649. Anthem** (n) - गान, राष्ट्रगान
• Syn-song, chant
- 650. Antiquated** (adj) - पुराना
• Syn-obsolete, ancient Ant-looking-forward, modern
- 651. Antiseptic** (adj) - रोगाणु रोधक
• Syn-uncontaminated, clean Ant-polluted, unclean
- 652. Aphasiac** (v) - बोलने की क्षमता खत्म होना
• Syn-unable to speak, silent Ant-articulate, speaking
- 653. Antediluvian** (adj) - पुराना
• Syn-out-of-date, primitive Ant-looking-forward, modern
- 654. Anthology** (n) - संकलन, पद्य संग्रह
• Syn-literary collection, album Ant-single, separation

Hard words |

- 655. Aphorism** (n) - सूक्ति, कहावत
• Syn-adage, maxim Ant-absurdity, ambiguity
- 656. Appellation** (n) - उपाधि
• Syn-title, moniker Ant-disjoin, subtract
- 657. Appurtenance** (adj) - अनुलग्न, अतिरिक्त
• Syn-accessory, addition Ant-principal, main
- 658. Aquiline** (adj) - वक्र, मुड़ा हुआ
• Syn-hooked, curved Ant-standard, usual
- 659. Aria** (n) - तान, लय
• Syn-descant, hymn Ant-cacophony, disharmony
- 660. Arraign** (v) - मुकदमे के लिए अदालत में जाना
• Syn-accuse, indict Ant-discharge, exonerate
- 661. Array** (v) - तैयार करना, व्यवस्थित करना
• Syn-align, organize Ant-hurt, leave plain
- 662. Arrears** (n) - बकाया, शेष
• Syn-debt, deficit Ant-gain, obtain
- 663. Arroyo** (n) - नाला, छोटी नदी
• Syn-waterway, flume Ant-junction, juncture
- 664. Artifice** (n) - कौशल, चालाकी
• Syn-con, hoax Ant-frankness, honesty
- 665. Arsenal** (n) - शस्त्रागार
• Syn-armory, storehouse
- 667. Artisan** (n) - दस्तकार, शिल्पी
• Syn-craftsperson, master Ant-scientist
- 668. Ascribable** (v) - श्रेय देना, के लिए उत्तरदायी ठहराना
• Syn-assign to source, impute Ant-applaud, commend
- 669. Aseptic** (adj) - कीटाणुहीन
• Syn-lifeless, sterile Ant-unsanitary, unsterile
- 670. Ashen** (adj) - पीला, रक्तहीन
• Syn-gray, anemic Ant-rosy, ruddy
- 671. Detain** (v) - रोकना, हिरासत में लेना
• Syn-hold, keep back Ant-liberate, release
- 672. Perceive** (v) - समझ लेना, सहसूस करना
• Syn-notice, see Ant-neglect, overlook
- 673. Purge** (v) - साफ करना, निर्दोष साबित करना
• Syn-elimination, removal Ant-keeping, maintenace
- 674. Demote** (v) - पद घटाना
• Syn-downgrade, bump Ant-improve, promote

Rakesh Yadav Readers Publication

- 675. Uncouth** (adj) - असभ्य, अशिष्ट
• Syn-clumsy, uncultivated Ant-cultivated, polished
- 676. Evident** (n) - साक्ष्य
• Syn-apparent, visible Ant-disputable, hidden
- 677. Vivid** (adj) - जीवंत, चंचल
• Syn-intense, powerful Ant-dull, weak
- 678. Indignation** (n) - रोष, नाराजगी
• Syn-anger, anumus Ant-glee, happiness
- 679. Glossy** (adj) - चमकदार
• Syn-shiny, luminous Ant-drab, dull
- 680. Seductive** (adj) - आकर्षक
• Syn-alluring, sexy Ant-distasteful, ugly
- 681. Discreet** (adj) - होशियार
• Syn-cautious, sensible Ant-careless, foolish
- 682. Monotony** (n) - नीरसता
• Syn-boredom, samenes Ant-excitement, liveliness
- 683. Shrill** (adj) - तेज, चुभती हुई
• Syn-harsh in sound, acute Ant-low, soft
- 684. Diabolical** (n) - पैशाचिक, दुष्ट
• Syn-devilish, cruel Ant-gentle, placid
- 685. Abridge** (v) - छोटा करना
• Syn-shorten, digest Ant-enlarge, expand
- 686. Camouflage** (v) - छलावरण, अपने वास्तविक रूप को छिपाना
• Syn-disguise, cover Ant-reveal, uncover
- 687. Frugality** (adj) - किफायत
• Syn-economizing, miserliness Ant-generosity, lavishness
- 688. Obscure** (adj) - धुंधला, जिसे समझना कठिन हो
• Syn-not easily understood, ambiguous Ant-apparent, clear
- 689. Wild** (adj) - असभ्य, जंगली
• Syn-untamed, barbarian Ant-civilized, delicate,
- 690. Babel** (n) - कोलाहल, गड़बड़ी
• Syn-confusion, commotion Ant-quiet, silence
- 691. Urbane** (adj) - सभ्य
• Syn-civilized, affable Ant-untamed, barbarian
- 692. Confess** (v) - स्वीकार करना
• Syn-admit, confirm Ant-disavow, disown

Hard words |

- 693. Infringement** (n) - उल्लंघन
• Syn-breach, transgress Ant-obedience
- 694. Peevish** (adj) - चिड़चिड़ा
• Syn-irritable, testy Ant-accepting, friendly
- 695. Servility** (n) - चापलूसी
• Syn-slavery, flattery Ant-abuse, insolence
- 696. Modesty** (n) - नम्रता
• Syn-shyness, virtue Ant-boldness, braveness
- 697. Prosperous** (adj) - सम्पन्न, धनी
• Syn-successful, thriving Ant-bankrupt, insolvent
- 698. Impulsive** (n) - आवेग, प्रेरक
• Syn-abrupt, rash Ant-cautious, considering
- 699. Cringe** (v) - डर से दुबकना
• Syn-flinch, recoil from danger Ant-come forward, braveness
- 700. Vanity** (n) - घमण्ड
• Syn-conceit, egotism Ant-modesty, humility
- 701. Askew** (adj) - तिरछा
• Syn-crooked, bent Ant-straight, outright
- 702. Mow** (v) - काटना
• Syn-cut, shear Ant-lengthen, increase
- 703. Occlude** (v) - बन्द करना
• Syn-block, prevent Ant-help, permit
- 704. Ordain** () - आदेश देना
• Syn-enjoin, order Ant-disallow, retract
- 705. Overestimate** () - अधिक मूल्य आंकना
• Syn-blow up, enhance Ant-depreciate, minimize
- 706. Palatial** (adj) - आलीशान, भव्य
• Syn-grand, opulent Ant-minor, tiny
- 707. Perturb** (v) - घबरा देना
• Syn-upset, unsettle Ant-please, soothe
- 708. Perverse** (adj) - विकृत, चिड़चिड़ा
• Syn-irritable, ornery Ant-reasonable, willing
- 709. Plight** (v) - दशा या प्रतिज्ञा करना या गंभीर स्थिति
• Syn-condition, difficulty Ant-blessing, good fortune
- 710. Populace** (n) - जन साधारण
• Syn-people, demos Ant-nobody, no one
- 711. Proclivity** (n) - झुकाव
• Syn-inclination, tendency Ant-disinclination, reluctance,

Rakesh Yadav Readers Publication

- 712. Quiescent** (adj) - शांत, सुप्त
• Syn-inactive, still Ant-active, effectual
- 713. Recuperate** (v) - पुनः स्वस्थ देना
• Syn-recover, heal Ant-decline, deteriorate
- 714. Reign** (n) - शासन, प्रभाव
• Syn-rule, dominion Ant-serve, submit
- 715. Rein** (n) - लगाम, रोकना
• Syn-restraint, control
- 716. Repercussion** (n) - अप्रत्यक्ष परिणाम
• Syn-consequence, effect Ant-cause, motive
- 717. Sadist** (n) - दूसरो को दुख देकर आनंद लेने वाला
• Syn-barbarian, beast Ant-gentleman, humanitarian
- 718. Scrap** (v) - निकाल देना
• Syn-
- 719. Sepulture** (n) - भूत, प्रेत
• Syn-ghost, demon Ant-angle, god
- 720. Spouse** (n) - जीवनसाथी
• Syn-life partner Ant-enemy, opponent
- 721. Strangle** (v) - गला घोटना
• Syn-choke, stifle Ant-free, loose
- 722. Acquaint** (v) - परिचय होना
• Syn-notify, introduce Ant-conceal, deceive
- 723. Subtle** (adj) - सूक्ष्म
• Syn-puny, tiny Ant-colossal, huge
- 724. Thumping** (adj) - भारी, धमाका
• Syn-dull crash, heavy Ant-slight, tiny
- 725. Resurrect** (v) - दुबारा शुरू करना
• Syn-revive, animate Ant-bury, immerse
- 726. Resurgence** (n) - पुनरुत्थान
• Syn-revival, return Ant-failure, stumble
- 727. Nurture** (v) - विकसित करना
• Syn-growth, boost Ant-ignorance, neglect,
- 728. Resentment** (n) - नाराजगी
• Syn-hate, anger Ant-delight, gress
- 729. Reprieve** (v) - अस्थायी रूप से हटाना
• Syn-stay, postpone Ant-accuse, blame
- 730. Fetter** (v) - रोकना
• Syn-tie up, hold Ant-loose, release
- 731. Dilettante** (n) - कलानुगारी, अधकचरा
• Syn-amateurish, dabbling Ant-professional, vocational

Hard words |

- 732. Sacrosanct** (adj) - पवित्र
• Syn-sacred, divine Ant-condemned, cursed
- 733. Maudlin** (adj) - भावुक
• Syn-teary, overemotional Ant-calm, matter-of-fact
- 734. Arable** (adj) - कृषि योग्य
• Syn-farmable, cultivable Ant-barren, Infertile,
- 735. Infinitesimal** (adj) - अति सूक्ष्म
• Syn-small, tiny Ant-huge, immense
- 736. Precept** (n) - नीतिवचन
• Syn-law, axiom Ant-nonsense, paradox
- 737. Opulent** (adj) - दौलतमंद
• Syn-rich, luxurious Ant-depressed, destitute
- 738. Ignominy** (n) - अपयश
• Syn-offensive behavior, lowness Ant-regard, respect
- 739. Idyllic** (adj) - मनोहर, रमणीय
• Syn-perfect, extremely pleasant Ant-disagreeable, flawed
- 740. Idiosyncrasy** (adj) - अनोखापन, विचित्रता
• Syn-oddity, quirk Ant-abnormal, unusual
- 741. Malleable** (adj) - नरम, लचीला
• Syn-pliable, ductile Ant-firm, rigid
- 742. Injunction** (n) - आज्ञा, आदेश
• Syn-decree, order Ant-reply, answer
- 743. Elicit** (v) - प्रकट करना, बाहर निकालना
• Syn-draw out, extract Ant-cover, hide
- 744. Proscribe** (v) - मना करना
• Syn-condemn, exclude Ant-admit, allow
- 745. Magnate** (n) - अमीर, पूंजीपति
• Syn-leader, lion Ant-insolvent, bankrupt
- 746. Polemic** (n) - विवाद
• Syn-argumentative, salty Ant-accord, agreement
- 747. Eclectic** (adj) - बहुत सारी जगह के विचारों और तरीकों का संकलन
• Syn-comprehensive, gather Ant-narrow, particular
- 748. Denizen** (n) - निवासी
• Syn-resident, native Ant-alien, foreigner
- 749. Refectory** (n) - भोजनालय
• Syn-eatery, restaurant

Rakesh Yadav Readers Publication

- 750. Severance** (n) - पृथक्करण, बंटवारा
• Syn-division, parting
- 751. Quaint** (adj) - अजीब, अनोखा
• Syn-strange, odd Ant-common, conventional
- 752. Perdition** (v) - नरकवास
• Syn-hell, pit Ant-heaven, paradise
- 753. Impermeable** (adj) - अभेद्य
• Syn-impenetrable, dense Ant-penetrable, permeable
- 754. Hyperbole** (n) - अतिशयोक्ति
• Syn-exaggeration, hype Ant-understatement
- 755. Incantation** (v) - मंत्र, जादू-टोना
• Syn-spell, magic Ant-reality, truth
- 756. Culinary** (adj) - खाना बनाने से संबंधित
• Syn-related to food, Ant-inedible, undelicious
- 757. Libel** (n) - मानहानि
• Syn-aspersion, calumny Ant-compliment, praise
- 758. Maverick** (adj) - स्वतंत्र विचारों वाला
• Syn-radical, bohemian Ant-blarny, cajole
- 759. Wail** (v) - विलाप करना
• Syn-cry loudly, sob Ant-whimper
- 760. Vacuity** (n) - मूर्खता, शून्यता
• Syn-emptiness, void Ant-bulge, convexity
- 761. Beset** (v) - घिरा होना, परेशान करना
• Syn-plague, hem in Ant-aid, comfort
- 762. Frenetic** (adj) - अतिउत्तेजित
• Syn-maniacal, frantic Ant-balanced, calm
- 763. Ideate** (v) - विचार करना
• Syn-contemplate, consider Ant-ignore, neglect
- 764. Environs** (n) - पड़ोस
• Syn-neighborhood, suburb Ant-distance remoteness
- 765. Unflagging** (adj) - अविरत, बिना थके हुए
• Syn-persistent, staunch Ant-variable, wavering
- 766. Chasm** (n) - दरार
• Syn-gap, abyss Ant-junction, juncture
- 767. Vernacular** (adj) - देशी भाषा
• Syn-native, colloquial Ant-standard

Hard words |

- 768. Erstwhile** (adj) - पूर्व
• Syn-former, late Ant-modern, recent
- 769. Stint** (v) - कंजूसी करना
• Syn-miser, skimp Ant-expensive, lavish
- 770. Emulate** (v) - नकल करना
• Syn-copy, mimic Ant-abandon, desert
- 771. Quitter** (n) - कामचोर
• Syn-studious, Industrious
- 772. Premonition** (n) - पूर्वसूचना
• Syn-feeling, hunch Ant-amazement, astonishment
- 773. Impoverish** (v) - गरीब करना
• Syn-make poor, deplete Ant-enrich, affluent,
- 774. Epitome** (n) - सार-संग्रह
• Syn-perfect example, essence Ant-extension, increase
- 775. Husky** (adj) - शुष्क, रूखा
• Syn-deep, scratchy in sound Ant-dry, drought
- 776. Nascence** (n) - नयापन, ताजगी
• Syn-birth, onset Ant-destruction, annihilation
- 777. Trickster** (n) - चालबाज, चालाक
• Syn-fraud, cheat Ant-honest, upright
- 778. Waive** (v) - छोड़ना
• Syn-abandon, put off Ant-demand, claim
- 779. Earmark** (v) - निर्धारित करना
• Syn-marking, tag Ant-throw away, waste
- 780. Longevity** (n) - दीर्घायु
• Syn-ending, finish
- 781. Whooping** (v) - चीखना, चिल्लाना
• Syn-shouting, hooting Ant-mourn, grieve
- 782. Perforce** (adv) - विवशतापूर्वक
• Syn-helplessly, feebly Ant-independent, mature
- 783. Gabble** (v) - बड़बड़ाना
• Syn-talk a lot, babble Ant-sense, wisdom
- 784. Entourage** (n) - अनुगामी, महत्वपूर्ण लोगो के साथ चलने वाले
• Syn-followers, escort Ant-leader, pioneer

Rakesh Yadav Readers Publication

- 785. Intrinsic** (n) - मूलभूत, प्राकृतिक
• Syn-basic, inborn Ant-extrinsic, incidental
- 786. Clique** (n) - गिरोह, गुट
• Syn-mob, cabal Ant-sisterhood
- 787. Effusion** (n) - बहाव, रिसाव
• Syn-outpouring, efflux Ant-taking, withdrawal
- 788. Contingent** (n) - निर्भर, संभावना
• Syn-possible, chance Ant-certain, definite
- 789. Utilitarian** (n) - उपयोगितावादी
• Syn-practical, sensible
- 790. Discreet** (adj) - होशियार, चतुर, विवेक
• Syn-cautious, sensible Ant-foolish, incautious
- 791. Skylight** (n) - रोशनदान
• Syn-Ventilator Ant-closure
- 792. Hurtle** (v) - तेजी से चलना
• Syn-plunge, scurry Ant-slow, gently
- 793. Salutary** (adj) - स्वास्थ्यप्रद
• Syn-hurting, unfortunate, Ant-hurting, unfortunate,
- 794. Macerate** (v) - गलाना
• Syn-assist, facilitate, Ant-assist, facilitate
- 795. Fiat** (n) - आदेश
• Syn-order, proclamation Ant-question, request
- 796. Supplant** (v) - का स्थान लेना
• Syn-displace, replace Ant-add, include
- 797. Backfire** (v) - उल्टी प्रतिक्रिया होना, व्यर्थ होना
• Syn-fail, flop Ant-accomplish, achieve
- 798. Dalliance** (n) - मौजमस्ती
• Syn-dawdling, merriment Ant-hastening, hurrying
- 799. Caricature** (adj) - हास्यप्रद चित्र
• Syn-irony, satire Ant-depreciate, minimize
- 800. Sentient** (adj) - संवेदनशील
• Syn-conscious, alert Ant-ignorant, insensitive
- 801. Exemplify** (v) - उदाहरण देना
• Syn-typify, cite Ant-confuse, distort

Vocabulary with Fun

1. **Orison** – प्रार्थना करना
 - **Use**-My orison to God, please help the poor.
 - **Syn**- prayer, devotion
 - **Ant**- reply, demand
2. **Schism** – विच्छेद, फूट
 - **Use**-The threat of a schism within he church
 - **Syn**- separation, division
 - **Ant**- unity, accord
3. **Browbeat** – धमकाना
 - **Use**-He have browbeaten me.
 - **Syn**- castigate, nag
 - **Ant**- help, assist
4. **Pontificate** – सिद्धांतवादी बात करना
 - **Use**-Katju always pontificates on religious matter.
 - **Syn**- sermonize
 - **Ant**- praise
5. **Rampant** – उग्र, अनियंत्रित
 - **Use**-Rampant inflation in India.
 - **Syn**- uncontrolled, violent
 - **Ant**- gentle, mild
6. **Betoken** – संकेत देना
 - **Use**-a clear blue sky betokening a fine day.
 - **Syn**- indicate, show
 - **Ant**- deny, staid
7. **Bolster** – सहारा देना
 - **Use**-New start-up may help to bolster the economy.
 - **Syn**- help, support
 - **Ant**- block, hinder
8. **Carouse** – दावत करना
 - **Use**-You carouse your friend in a month.
 - **Syn**- revel, fun
 - **Ant**- sad, grieve
9. **Contrite** – पश्चाताप
 - **Use**-Her expression was contrite.
 - **Syn**- regretful, sorry
 - **Ant**- joy, happy
10. **Stentorian** – बुलंद, उच्च
 - **Use**-He spoke in stentorian tones
 - **Syn**- loud, blaring
 - **Ant**- gentle, soft
11. **Veneer** – दिखावा
 - **Use**-Her veneer of politeness is revealed.
 - **Syn**- facade, gloss
 - **Ant**- inside, interior
12. **Grisly** – डरावना
 - **Use**-A grisly crime
 - **Syn**- awful, ghastly
 - **Ant**- nice, beautiful
13. **Bleak** – उदास, उजाड़
 - **Use**-The medical prognosis was bleak.
 - **Syn**- barren, desert
 - **Ant**- bright, nice
14. **Irascible** – चिड़चिड़ा
 - **Use**-His nature is irascible
 - **Syn**- cranky, ogre
 - **Ant**- cool, happy
15. **Tacit** – बिना कहे
 - **Use**-Tacit approval has been given.
 - **Syn**- unsaid, silent
 - **Ant**- express, stated
16. **Gullible** – सीधा-सादा
 - **Use**-Ram is gullible boy.
 - **Syn**- naive, credulous
 - **Ant**- astute, wise
17. **Ingenious** – चतुर
 - **Use**-She is very ingenious.
 - **Syn**- clever, prudent
 - **Ant**- dull, inept
18. **Miserable** – दयनीय
 - **Use**-Don't look so miserable
 - **Syn**- pathetic, dejected
 - **Ant**- happy, elated
19. **Agitate** – उत्तेजित करना
 - **Use**-Political groups agitating for social change.
 - **Syn**- rouse, stir
 - **Ant**- calm, lull
20. **Disgrace** – अपमान
 - **Use**-There is no disgrace in being poor.
 - **Syn**- abuse, slur
 - **Ant**- esteem, slur
21. **Striking** – असाधारण
 - **Use**-A striking feature in samsung mobile
 - **Syn**- extraordinary, dazzling
 - **Ant**- bad, ordinary

Hard words |**22. Elation – प्रसन्नता**

- **Use**-He felt elation as he selected in SSC.
- **Syn**- glee, joy
- **Ant**- sorrow, upset

23. Condone – क्षमा करना

- **Use**-Terrorism can never be condoned.
- **Syn**- excuse, pardon
- **Ant**- deny, prevent

24. Mingle – मिलाना

- **Use**-Sugar was mingled with water.
- **Syn**- blend, mix
- **Ant**- divide, unmix

25. Reverence – आदर, सम्मान

- **Use**-I have deep reverence for you.
- **Syn**- piety, esteem
- **Ant**- hate, disdain

26. Salacity – अश्लीलता, कामुकता

- **Use**-Salacity is spreading rapidly.
- **Syn**- lust, love
- **Ant**- apathy, hate

27. Commensurate – बराबर होना, अनुरूप

- **Use**-Salary will be commensurate with experience.
- **Syn**- proportionate, sufficient
- **Ant**- inappropriate

28. Conjuror – जादूगर

- **Use**-I am famous conjurer.
- **Syn**- magician, wizard
- **Ant**- simple, naive

29. Wither – मुरझाना

- **Use**-His face had withered in the warm sun.
- **Syn**- wilt, wane
- **Ant**- build, expand

30. Avert – टालना, रोक देना

- **Use**-A disaster was averted.
- **Syn**- avoid, preclude
- **Ant**- aid, assist

31. Odious – घृणास्पद

- **Use**-What an odious man!
- **Syn**- hateful, loathsome
- **Ant**- nice, good

32. Alight – प्रकाशमय या प्रसन्नता

- **Use**-Her face was alight in the fire.
- **Syn**- light, perch
- **Ant**- dark, gloom

33. Ascription – श्रेय, आरोपण

- **Use**-The ascription of meaning to objects and events.
- **Syn**- credit, assignment
- **Ant**- dishonor, disclaimer

34. Kiosk – बूथ

- **Use**-Recharge facility is available in kiosk.
- **Syn**- booth, stall
- **Ant**- mansion, fort

35. Onslaught – आक्रमण

- **Use**-The enemy onslaught on military forces.
- **Syn**- attack, assault
- **Ant**- retreat, defence

36. Fervent – जोशीला

- **Use**-Modi has lots of fervent supporters.
- **Syn**- ardent, zealous
- **Ant**- dull, cool

37. Scrupulous – सतर्क, होशियार

- **Use**-Modi is scrupulous in all campaign.
- **Syn**- heedful, precise
- **Ant**- careless, false

38. Stringent – कठोर, सख्त

- **Use**-India is not stringent country.
- **Syn**- rigid, tight
- **Ant**- mild, soft

39. Perilous – खतरनाक

- **Use**-A perilous adventure/journey.
- **Syn**- dangerous, risky
- **Ant**- calm, easy

40. Imply – संकेत देना

- **Use**-Are you implying that I am wrong?
- **Syn**- indicate, hint
- **Ant**- define, express

41. Vain – घमण्ड

- **Use**-She's too vain to wear glasses.
- **Syn**- arrogant, egoistic
- **Ant**- humble, shy

42. Bona fide – प्रमाणिक, वास्तविक

- **Use**-A bona fide reason
- **Syn**- genuine, actual
- **Ant**- fake, unrealistic

43. Meandering – घुमावदार

- **Use**-Meandering rivers flow at vastly different rates.
- **Syn**- wandering, circular
- **Ant**- direct, straight

Hard words |

44. Derision – उपहास

- **Use**-My stories were greeted with derision and disbelief.
- **Syn**- disdain, scorn
- **Ant**- love, respect

45. Relish – आनंद लेना

- **Use**-He was relishing his moment of glory.
- **Syn**- love, fancy
- **Ant**- apathy, hate

46. Acute – तीव्र

- **Use**-An acute sense of smell
- **Syn**- intense, keen
- **Ant**- stupid, blunt

47. Garish – भड़कीला

- **Use**-Garish clothes/colours
- **Syn**- gaudy, showy
- **Ant**- normal, simple

48. Vagary – उतार-चढ़ाव

- **Use**-The vagaries of the weather
- **Syn**- quirk, inconstancy
- **Ant**- patience,, calm

49. Insurgent – विद्रोही

- **Use**-Insurgent groups
- **Syn**- rebellious, disobedient
- **Ant**- obedient, subordinate

50. Reparation – क्षतिपूर्ति

- **Use**-The victim gets full reparation.
- **Syn**- compensation, restitution
- **Ant**- sympathy, penalty

51. Gingerly – सतर्कता, सावधानी

- **Use**- a gingerly pace
- **Syn**- careless, fastidious
- **Ant**- careless, rough

52. Foster – पालन-पोषण करना या प्रेरित करना

- **Use**-The teacher's task is to foster learning
- **Syn**- cultivate, further
- **Ant**- block, halt

53. Outrageous – उपद्रवी

- **Use**-Outrageous behaviour
- **Syn**- wicked, flagrant
- **Ant**- moral, good

54. Persuade – राजी करना

- **Use**-Please try and persuade her
- **Syn**- convince, urge
- **Ant**- prevent, repel

55. Scepticism – संदेहवाद

- **Use**-Many person have scepticism about god
- **Syn**- doubttness
- **Ant**- clearness

56. Stratagem – कपट, युक्ति

- **Use**-A series of devious stratagems
- **Syn**- trick, con
- **Ant**- truth, reality

57. Cessation – अंत, विराम

- **Use**-The cessation of hostilities.
- **Syn**- ending, cease
- **Ant**- action, start

58. Procrastinate – विलम्ब करना

- **Use**-Your project is procrastinated.
- **Syn**- delay, lag
- **Ant**- hurry, rush

59. Lousy – बहुत खराब

- **Use**-The service is usually lousy
- **Syn**- awful, terrible
- **Ant**- good, pleasant

60. Infuriate – गुस्सा दिलाना

- **Use**-Her silence infuriated me even more.
- **Syn**- enrage, irritate
- **Ant**- appease, calm

61. Bequeath – वसीयत करना

- **Use**-He bequeathed his art collection to the town.
- **Syn**- bestow, endow
- **Ant**- take, keep

62. In toto – पूर्णतः

- **Use**-The proposal was accepted in toto.
- **Syn**- whole, everything
- **Ant**- incompletely, partly

63. Predilection – झुकाव

- **Use**-I have strong predilection for songs.
- **Syn**- fondness, love
- **Ant**- hate, dislike

64. Hallucination – भ्रम

- **Use**-To have hallucination
- **Syn**- delusion, illusion
- **Ant**- reality, fact

65. Lunacy – पागलपन

- **Use**-Lunacy for driving in such weather.
- **Syn**- folly, silliness
- **Ant**- sense, wisdom

66. Perpetual – लगातार

- **Use**-The perpetual noise of traffic.
- **Syn**- continual, lasting
- **Ant**- ending, fleeting

67. Mourn – विलाप करना

- **Use**-Publishers mourned declining sales of books.
- **Syn**- bewail, bemoan
- **Ant**- delight, praise

68. Deflate – हवा निकालना या कमजोर पड़ना

- **Use**-He deflated one of the tyres.
- **Syn**- decrease, diminish
- **Ant**- grow, develop

69. Chas – अव्यवस्था

- **Use**-Political chaos
- **Syn**- pandemonium, tumult
- **Ant**- order, peace

70. Protrude – फँलाना

- **Use**-Something like a fin protruded from the water.
- **Syn**- extend, start
- **Ant**- keep, depress

71. Tinsel – तड़क-भड़क

- **Use**-A room bedecked with tinsel and fairy lights.
- **Syn**- flourish, design
- **Ant**- simple, plainness

72. Acquaint – परिचित कराना

- **Use**-I did not acquaint with you.
- **Syn**- present, notify
- **Ant**- conceal, hide

73. Tetchy – चिड़चिड़ा

- **Use**-He has tetchy nature
- **Syn**- choleric, irascible
- **Ant**- calm, cool

74. Profligate – चरित्रहीन

- **Use**-He is a drunkard and a profligate
- **Syn**- immoral, corrupt
- **Ant**- gentle, nice

75. Supple – लचीला

- **Use**-Her supple fingers
- **Syn**- ductile, bendable
- **Ant**- rigid, stiff

76. Wintry – शीतकालीन

- **Use**-A wintry landscape
- **Syn**- cold, snowy
- **Ant**- hot, warm

77. Savour – स्वाद

- **Use**-The subtle savour of wood smoke
- **Syn**- taste, flavour
- **Ant**- dullness, insipid

78. Pester – तंग करना

- **Use**-He always pesters me.
- **Syn**- bother, harass
- **Ant**- calm, soothe

79. Benediction – आशीर्वाद

- **Use**-He said the benediction
- **Syn**- invocation, blessing
- **Ant**- condemnation, disapproval

80. Belligerent – झगड़ालू

- **Use**-A belligerent attitude.
- **Syn**- aggressive, bellicose
- **Ant**- friendly, agreeable

81. Troth – वचन

- **Use**-A token of troth
- **Syn**- betrothal, engagement.
- **Ant**- break, schism

82. Extricate – मुफ्त करना

- **Use**-He extricated himself from slavery.
- **Syn**- rescue, free
- **Ant**- attach, hold

83. Quip – चट से जवाब देना

- **Use**-Flattery will get you nowhere, she quipped.
- **Syn**- banter, repartee
- **Ant**- flattery, seriousness

84. Pettifog – बाल की खाल निकालना

- **Use**-My girlfriend always pettifogs with me.
- **Syn**- altercate, argufy
- **Ant**- agree, face

85. Prattle – गपशप करना

- **Use**-I do not want to prattle with you.
- **Syn**- drivel, gossip
- **Ant**- sense

86. Gripe – शिकायत करना या पकड़ना

- **Use**-He is always griping about the people at work.
- **Syn**- objection, ache
- **Ant**- comfort, happiness

87. Inebriate – मतवाला, नश में उन्मुक्त

- **Use**-I got mildly inebriated.
- **Syn**- exhilarate, stimulate
- **Ant**- depress, discourage

Hard words |**88. Effigy – पुतला**

- **Use**-Stone effigies in the church
- **Syn**- image, figure
- **Ant**- being, entity

89. Welsh – धोखा देना

- **Use**-He welshed me.
- **Syn**- bilk, cheat
- **Ant**- honest, face

90. Incoherent – असंगत

- **Use**-An incoherent policy.
- **Syn**- disjointed, uneven
- **Ant**- connected, understandable

91. Preen – सजाना

- **Use**-Preen yourself in the front of mirror.
- **Syn**- pretty, beautify
- **Ant**- dirty

92. Combustible – दहनशील

- **Use**-Combustible materials/gases
- **Syn**- fiery, flammable
- **Ant**- noncombustible, nonexplosive

93. Disaffected – नाराज

- **Use**-some disaffected members left to form a new party.
- **Syn**- rebellious, discontented
- **Ant**- contented, pleased

94. Meritorious – गुणवान

- **Use**-She is a meritorious student.
- **Syn**- exemplary, creditable
- **Ant**- corrupt, immoral

95. Rote – रटकर याद करना

- **Use**-A poem learnt by rote in childhood.
- **Syn**- memorization, repetition
- **Ant**- concept, understand

96. Vicarious – प्रतिनिधि

- **Use**-A vicarious atonement
- **Syn**- commissioned, delegated
- **Ant**- self authority

97. Hackneyed – घिसा-पिटा

- **Use**-Hackneyed old sayings.
- **Syn**- banal, corny
- **Ant**- fresh, original

98. Homily – उपदेश

- **Use**-her homily always impulses me.
- **Syn**- sermon, doctrine
- **Ant**- abuse

Rakesh Yadav Readers Publication**99. Misnomer – गलत झूठा नाम**

- **Use**-to call this "james bond" would be a misnomer
- **Syn**- nickname, hosier
- **Ant**- right

100. Parlance – बोली, उच्चारण

- **Use**-A common parlance.
- **Syn**- diction, locution
- **Ant**- standard, silence

101. Alleviate – कम करना

- **Use**-To alleviate suffering
- **Syn**- mitigate, pacify
- **Ant**- agitate, depress

102. Carnage – जनसंहार

- **Use**-The carnage of First World War.
- **Syn**- rapine, destroy
- **Ant**- peace, calm

103. Guerrilla – छापामार

- **Use**-Guerrilla war
- **Syn**- commando, irregular
- **Ant**- Open attacker, air attacker

104. Harbinger – अग्रदूत

- **Use**-Witch hazels are the harbiners of spring
- **Syn**- omen, signal
- **Ant**- behind

105. Inane- मूर्ख

- **Use**-A inane remark
- **Syn**- foolish, daft
- **Ant**- bright, smart

106. Inaugurate- शुभारंभ करना

- **Use**-He inaugurated a new policy of trade and exploration
- **Syn**- invest, bow
- **Ant**- finish, adjourn

107. Obsequies- अंतिम संस्कार

- **Use**-state obsequies
- **Syn**- ceremony
- **Ant**- inauguration

108. Punctilious- समयनिष्ठ, पाबंद

- **Use**-A punctilious host.
- **Syn**- heedful, exact
- **Ant**- careless, informal

109. Sententious- मुखर चार

- **Use**-Sententious remark
- **Syn**- concise, pithy
- **Ant**- superficial, verbose

110. Abeyance- सुप्त अवस्था में

- **Use**-Legal proceeding are in abeyance.
- **Syn**- remission, waiting
- **Ant**- action, renewal

111. Arbiter- न्यायकर्ता

- **Use**-The Secretary of State is the final arbiter.
- **Syn**- empire, judge
- **Ant**- common, ordinary

112. Imbue- व्याप्त होना

- **Use**-He was imbued with a desire for social justice.
- **Syn**- steep, diffuse
- **Ant**- take out, drain

113. Mutter- बड़बड़ाना

- **Use**-He muttered something under his breath
- **Syn**- sputter, grouch
- **Ant**- speak clearly

114. Limpid- स्पष्ट, पारदर्शी

- **Use**-Limpid water
- **Syn**- lucid, filmy
- **Ant**- obscure, vague

115. Aqueous- जलीय जीव

- **Use**-Chemicals dissolved in an aqueous solution.
- **Syn**- runnig, juicy
- **Ant**- solid, stable

116. Contumely- तिरस्कार

- **Use**-The Church should not be exposed to gossip and contumely
- **Syn**- abuse, scorn
- **Ant**- respect, flattery

117. Defame- बदनाम करना

- **Use**-He claimed that the article defamed his family
- **Syn**- vilify, disgrace
- **Ant**- flatter, laud

118. Embroil- झगड़ा करना

- **Use**-I was reluctant to embroil myself in his problem.
- **Syn**- enmesh, tangle
- **Ant**- free, aid

119. Fortuitous- आकस्मिक

- **Use**-A fortuitous meeting
- **Syn**- random, happy
- **Ant**- deliberate, planned

120. Igneous- प्रज्वलित

- **Use**-Igneous activity in volcano
- **Syn**- alight, burning
- **Ant**- dull, mild

121. Invective- आरोप लगाना

- **Use**-He let out a stream of invective
- **Syn**- epithet, blame
- **Ant**- praise, flattery

122. Liaison- अवैध सम्बंध

- **Use**-She was liaison with many others.
- **Syn**- interface, link
- **Ant**- fair, honest

123. Rapprochement- दोस्ती, मेल मिलाप

- **Use**-These is no rapprochement between us.
- **Syn**- harmony, agreement
- **Ant**- trouble, upset

124. Stereotyped- घिसा-पिटा

- **Use**-The stereotype of the woman as the carer
- **Syn**- stale, banal
- **Ant**- dissimilar

125. Topography- किसी स्थान की भौगोलिक स्थिति

- **Use**-A map showing the topography of island.
- **Syn**- domain, form
- **Ant**- sky

126. Evasive- कपट पूर्ण, टालने वाला

- **Use**-they decided to take evasive action.
- **Syn**- sly, ambiguous
- **Ant**- honest, ready

127. Travesty- हास्यजनक बनाना

- **Use**-His claim is a travesty of the facts.
- **Syn**- mockery, satire
- **Ant**- seriousness, solemnity

128. Unwitting- अनजाने में

- **Use**-An unwitting accomplice
- **Syn**- chance, innocent
- **Ant**- attentive, witting

129. Behove- योग्य होना

- **Use**-It will behoves her to criticize her colleagues.
- **Syn**- befit, beseem
- **Ant**- unqualified, unfit.

130. Commute- नियमित यात्रा या बदलना

- **Use**-He comuted from Delhi to Kanpur.
- **Syn**- drive, go back and forth
- **Ant**- keep, increase

Hard words |

- 131. Gauche-** भद्दा
- **Use-**A gauche manner.
 - **Syn-** crude, halting
 - **Ant-** graceful, polished
- 132. Imbibe-** आत्मसात करना
- **Use-**If one does not imbibe the culture one cannot succeed.
 - **Syn-** absorb, sip
 - **Ant-** abstain, fast
- 133. Implicate-** इशारा करना
- **Use-**He implicated me to see there.
 - **Syn-** frame, hint
 - **Ant-** guard, hide
- 134. Ineffable-** जिसका वर्णन ना किया जा सके
- **Use-**Ineffable joy
 - **Syn-** ideal, divine
 - **Ant-** definable, utterable
- 135. Rapacopis-** लालची
- **Use-**Rapacious landlords
 - **Syn-** greedy, furious
 - **Ant-** satisfied, calm
- 136. Reverberate-** प्रतिध्वनि
- **Use-**Her voice reverberated around hall.
 - **Syn-** echo, react
 - **Ant-** quieten, calm
- 137. Roseate-** गुलाबी
- **Use-**the reseate glow of dawn
 - **Syn-** bright, hopeful
 - **Ant-** dark, gloom
- 138. Vertebrate-** हड्डी वाला (जानवर)
- **Use-**lots of vertebrate are living here.
 - **Syn-** pet, beast
 - **Ant-** mineral, plant
- 139. Abjure-** शपथपूर्वक त्याग करना
- **Use-**he abured all the relationship
 - **Syn-** recant, retract
 - **Ant-** allow, emphasize
- 140. Centrifugal-** अपकेन्द्री
- **Use-**Centrifugal force
 - **Syn-** eccentric, radial
 - **Ant-** centripetal
- 141. Condiment-** स्वाद बढ़ाने के लिए मसाला डालना (तड़का)
- **Use-**Hot condiment made from chili peppers.
 - **Syn-** relish, pepper
- 142. Detonation-** विस्फोट
- **Use-**A series of deafening detonations was heard.
 - **Syn-** boom, bang
- 143. Sporadic-** छुट-पुट
- **Use-**Sporadic fighting broke out
 - **Syn-** fitful, rare
 - **Ant-** common, usual
- 144. Squeamish-** अतिसंवेदनशील
- **Use-**This movie is not for the squeamish.
 - **Syn-** fussy, dizzy
 - **Ant-** ready, unpicky
- 145. Farcical-** हास्यप्रद
- **Use-**It was a farcical trial.
 - **Syn-** campy, comical
 - **Ant-** sad, serious
- 146. Gala-** उत्सव, त्यौहार
- **Use-**A charity gala
 - **Syn-** festive, joyful
 - **Ant-** ordinary, sadness
- 147. Traits-** विशेषता
- **Use-**Personality traits
 - **Syn-** virtue, attribute
 - **Ant-** dislike, hate
- 148. Advent-** आगमन
- **Use-**The advent of television
 - **Syn-** arrival, onset
 - **Ant-** departure, end
- 149. Permeate-** व्याप्त होना
- **Use-**Rainwater permeating through the ground.
 - **Syn-** imube, seep
 - **Ant-** dry, dehydrate
- 150. Proletariat-** मजदूर वर्ग
- **Use-**The growth of the industrial proletariat
 - **Syn-** commoners, peasant
- 151. Vitiate-** खराब करना, दूषित करना
- **Use-**Don't vitiate your image.
 - **Syn-** abate, abolish
 - **Ant-** allow, help
- 152. Stimuli-** प्रेरणा
- **Use-**Areas of the brain which respond to auditory stimuli.
 - **Syn-** motive, kick
 - **Ant-** block, hindrance

Hard words |**153. Vamp-** मरम्पर करना या सुधारना

- **Use**-The production values have been vamped up.
- **Syn**- repair, improve
- **Ant**- break, spoil

154. Canons- कानून

- **Use**-the appointment violated the canons of fair play and equal opportunity.
- **Syn**- precept, tenet
- **Ant**- law lessness, unbelief

155. Manipulation- धोखेबाजी

- **Use**-Data manipulation
- **Syn**- control, handling
- **Ant**- honesty, virtue

156. Disruptive- बाधाकारी

- **Use**-disruptive pupils
- **Syn**- rowdy, unruly
- **Ant**- calming, settling

157. Obstructive- अवरोधक

- **Use**-Obstructive rules
- **Syn**- anti, antipodal
- **Ant**- similar, equal

158. Quarry- शिकार

- **Use**-The hunter lost sight of their quarry in the forest.
- **Syn**- aim, hunt
- **Ant**- aimless, huntless

159. Moulded- सांचे में ढालना

- **Use**-Mould the figure from white fondant.
- **Syn**- divide, slice
- **Ant**- combine, join

160. Conducive- सहायक

- **Use**-My book is very conducive for competitors.
- **Syn**- helpful, useful
- **Ant**- useless, worthless

161. Legend- दंतकथ, प्रसिद्ध कथा

- **Use**-the legend of robin hood.
- **Syn**- fable, fiction
- **Ant**- non-fiction, truth

162. Tremendous- बहुत बड़ा, डरावना

- **Use**-A tremendous explosion
- **Syn**- massive, vast
- **Ant**- bad, common

163. Harness- उपयोग करना, काम में लाना

- **Use**-Attempts to harness solar energy.
- **Syn**- use, strap
- **Ant**- waste, destroy

164. Raging- प्रबल, बहुत तीव्र

- **Use**-A raging headache.
- **Syn**- stormy, furious
- **Ant**- mild, calm

165. Conflict- संघर्ष

- **Use**-Parent's and childrens' interest sometimes conflict
- **Syn**- strife, rivalry
- **Ant**- peace, agreement

166. Humdrum- नीरस

- **Use**-Humdrum routine work.
- **Syn**- drab, mundane
- **Ant**- bright, abnormal

167. Stature- महानता, उच्चता

- **Use**-An architect of international stature.
- **Syn**- caliber, capacity.
- **Ant**- decrease, inability

168. Adversary- शत्रु

- **Use**-His old political adversary
- **Syn**- enemy, rival
- **Ant**- ally, friend

169. Ovious- स्पष्ट

- **Use**-He agreed with obvious pleasure
- **Syn**- overt, palpable
- **Ant**- ambiguous, fuzzy

170. Repulsive- घृणास्पद

- **Use**-A repulsive smell
- **Syn**- veil, offensive
- **Ant**- friendly, kind

171. Misery- दुर्भाग्य

- **Use**-Fame brought her nothing but misery.
- **Syn**- pain, agony
- **Ant**- cheer, joy

172. Conservation- संरक्षण

- **Use**-Energy conservation
- **Syn**- economy, control
- **Ant**- neglect, waste

173. Invariable- स्थिर

- **Use**-Her routine was invariable
- **Syn**- constant, static
- **Ant**- different, irregular

- 174. Dubious-** संदिग्ध
- **Use-**Dubious talk
 - **Syn-** arguable, debatable
 - **Ant-** certain, honest
- 175. Infirm-** कमजोर
- **Use-**To grow old and infirm
 - **Syn-** feeble, decrepit
 - **Ant-** strong, healthy
- 176. Sole-** अकेला
- **Use-**The sole owner
 - **Syn-** lone, particular
 - **Ant-** combined, mixed
- 177. Vigilance-** सतर्कता
- **Use-**Vigilance should be developed.
 - **Syn-** caution, alertness
 - **Ant-** indifference, neglect
- 178. Foremost-** सर्वश्रेष्ठ
- **Use-**One of the foremost art collectors of his day.
 - **Syn-** arch, front
 - **Ant-** inferior, least
- 179. Reveal-** उजागर करना
- **Use-**To reveal a secret
 - **Syn-** declare, affirm
 - **Ant-** dispute, reject
- 180. Ingenuous-** निष्कपट
- **Use-**An ingenuous smile.
 - **Syn-** honest, trustful
 - **Ant-** dishonest, sly
- 181. Contradiction-** विवादास्पद
- **Use-**My statement created new contradiction.
 - **Syn-** conflict, dispute
 - **Ant-** accord, agreement
- 182. Relinquish-** त्याग देना
- **Use-**He relinquished his family.
 - **Syn-** abandon, abdicate
 - **Ant-** allow, assert
- 183. Deference-** सम्मान
- **Use-**His deference is very high in our society.
 - **Syn-** obedience, compliance
 - **Ant-** fight, dishonor
- 184. Abstinence-** संयम
- **Use-**Abstinence is the only way to get success.
 - **Syn-** fasting, frugality
 - **Ant-** revelry, excess
- 185. Periphery-** परिधि, घेरा
- **Use-**Periphery of the town
 - **Syn-** brink, rim
 - **Ant-** center, interior
- 186. Hindrance-** बाधाएँ, अवरोध
- **Use-**Cheating is a mazor hindrance to get success in SSC.
 - **Syn-** deterrant, impediment
 - **Ant-** advantage, benefit
- 187. Preamble-** प्रस्तावना
- **Use-**Preamble of my book is adorable.
 - **Syn-** introduction, preface
 - **Ant-** conclusion
- 188. Vary-** भिन्न होना
- **Use-**The menu varies with the season
 - **Syn-** differ, alter
 - **Ant-** agree, conform
- 189. Instinctive-** स्वभाविक
- **Use-**instinctive knowledge
 - **Syn-** relex, automatic
 - **Ant-** acquired, learned
- 190. Liberty-** स्वतंत्रता
- **Use-**Liberty is my brithright
 - **Syn-** autonomy, choice
 - **Ant-** denial, refusal
- 191. Foreboding-** पूर्वाभास
- **Use-**a sense of foreboding
 - **Syn-** dread, premonition
 - **Ant-** luck, providence
- 192. Genial-** मिलनसार
- **Use-**A genial person
 - **Syn-** amiable, affable
 - **Ant-** rude, gloomy
- 193. Demolish-** ध्वस्त करना
- **Use-**He demolished all the buliding of this street.
 - **Syn-** crush, decimate
 - **Ant-** build, create
- 194. Reprimand-** डाटना, फटकारना
- **Use-**Officials were reprimanded for poor work.
 - **Syn-** admonition, censure
 - **Ant-** compliment, praise
- 195. Blunt-** कुंद, भोथरा
- **Use-**A blunt boy
 - **Syn-** dull, obtuse
 - **Ant-** polite, sharp

196. Loquacious- बातूनी

- **Use**-Ram is a loquacious boy.
- **Syn**- chatty, garrulous
- **Ant**- chatty, garrulous

197. Vindictive – प्रतिशोधी, बदला लेने वाला

- **Use**-A vindictive comment.
- **Syn**- cruel, malicious
- **Ant**- gentle, merciful

198. Trivial – कम, मामूली

- **Use**-A trivial detail.
- **Syn**- minor, pitty
- **Ant**- major, meaningful

199. Inclement – निर्दयी, अरुचिकर

- **Use**-Inclement weather
- **Syn**- bitter, nasty
- **Ant**- kind, mild

200. Infirmary – कमजोरी

- **Use**-The infirmities of old age.
- **Syn**- weakness, sickness
- **Ant**- ability, health

202. Humility – नम्रता

- **Use**-An act of genuine humility
- **Syn**- shyness, docility
- **Ant**- boldness, confidence

203. Circumscribe – सीमित करना

- **Use**-Your power is circumscribed by law.
- **Syn**- delimit, delineate
- **Ant**- allow, assist

204. Fictional – काल्पनिक

- **Use**-He was written a fictional story.
- **Syn**- fabricate, fanciful
- **Ant**- real, true

205. Impudent – निर्लज्ज

- **Use**-An impudent young fellow.
- **Syn**- bold, shameless
- **Ant**- humble, polite

206. Pompous – आडम्बरपूर्ण

- **Use**-Pompous life
- **Syn**- arrogant, egotistic
- **Ant**- humble, modest

207. Cultivate – सुधारना

- **Use**-You must cultivate your habits.
- **Syn**- breed, fertilize
- **Ant**- destroy, ignore

208. Surfeit – अधिकता

- **Use**-A surfeit of violence on television.
- **Syn**- glut, excess
- **Ant**- lack, need

209. Trimming – सजावट

- **Use**-A white blouse with blue trimming
- **Syn**- decoration, frill
- **Ant**- achievement, success

210. Stale – पुराना, बासी

- **Use**-Stale sweat
- **Syn**- musty, sour
- **Ant**- damp, wet

211. Vacate – मुक्त करना, खाली करना

- **Use**-Room must be vacated by noon
- **Syn**- leave, empty
- **Ant**- allow, approve

212. Sorcery – जादू टोना

- **Use**-Sorcery and witchcraft
- **Syn**- witchcraft, spell
- **Ant**- reality

213. Pious – पवित्र

- **Use**-Pious acts
- **Syn**- dedicated, religious
- **Ant**- bad, atheist

214. Differ – मतभेद होना

- **Use**-Indian differs from American in this spect.
- **Syn**- distinct, alter
- **Ant**- accept, concur

215. Tireless – बिना थके हुए

- **Use**-To have tireless energy.
- **Syn**- determined, resolute
- **Ant**- idle, inactive

216. Solitary – एकांत

- **Use**-He led a solitary life.
- **Syn**- alone, singular
- **Ant**- together, common

217. Glue – चिपकाना

- **Use**-She glued the label onto the box.
- **Syn**- cement, plaster
- **Ant**- inadhesive

218. Repression – दबाव, नियंत्रण

- **Use**-Government repression
- **Syn**- constraint, suppression
- **Ant**- freedom, liberty

219. Habitation – निवास स्थान

- **Use**-Signs of human habitation.
- **Syn**- abode, residence
- **Ant**- office, business

220. Downtrodden – सताये हुए, दबे हुए

- **Use**-A downtrodden minority.
- **Syn**- afflicted, abused
- **Ant**- rich, happy

221. Spadework – कठिन परिश्रम

- **Use**-Spadework is the key to success.
- **Syn**-
- **Ant**-

222. Impel – प्रेरित करना

- **Use**-He impelled me to do this.
- **Syn**- prompt, incite
- **Ant**- hinder, calm

223. Dilema – असमंजस

- **Use**-To be in a dilemma
- **Syn**- impasse, crisis
- **Ant**- solution, benefit

224. Upheaval – उथल-पुथल

- **Use**-The latest upheavals in the education system.
- **Syn**- disorder, disruption
- **Ant**- calm, miracle

225. Lamentable – शोकजनक

- **Use**-Lamentable state
- **Syn**- upsetting, miserable
- **Ant**- cheerful, glad

226. Wherewithal – साधन, उपाय

- **Use**-They lacked the wherewithal to pay
- **Syn**- funds, ability
- **Ant**- dept

227. Crest – शिखर

- **Use**-She reached the crest of the hill.
- **Syn**- height, peak
- **Ant**- bottom, base

228. Conceive – अनुमान लगाना

- **Use**-God is often conceived of as male
- **Syn**- accept, understand
- **Ant**- neglect, avoid

229. Obtrude – हस्तक्षेप करना

- **Use**-I felt unable to obtrude my private sorrow upon anyone.
- **Syn**- impose, interfer
- **Ant**- free, open

230. Obtrude – हस्तक्षेप करना

- **Use**-I felt unable to obtrude my private sorrow upon anyone.
- **Syn**- impose, interfer
- **Ant**- free, open

231. Candour – निष्कपटता

- **Use**-A man of refreshing candour.
- **Syn**- honesty, frankness
- **Ant**- cunning, wily

232. Discretion – विवेक

- **Use**-His discretion is very good.
- **Syn**- caution, judgment
- **Ant**- carelessness, ignorance

233. Squeeze – विवश होना, दबाकर निकालना

- **Use**-Sarah squeezed in beside her.
- **Syn**- Pressure. crushing.
- **Ant**- Powerlessness, weakness.

234. Distort – बिगाडना

- **Use**-A grimace distorted her fine mouth
- **Syn**- deform; falsify
- **Ant**- improve, build

235. Fringe – झालर

- **Use**-A rich robe of gold, fringed with black velv.
- **Syn**- border, trimming
- **Ant**- center, inside

236. Reorient – अपनी स्थिति को बदलना

- **Use**-He again reorient his position.
- **Syn**- overhaul, reorganize
- **Ant**- damage, break

237. Gauge – मापक

- **Use**-a fuel gauge
- **Syn**- measure, standard
- **Ant**- extreme, estimate.

238. Vesture – पोशाक

- **Use**-A man garbed in ancient vesture.
- **Syn**- costume, garb

239. Reservoir – जलाशय

- **Use**-There is many reservoir in my village
- **Syn**- basin, certain
- **Ant**- lack, zilch

240. Stumble – लड़खड़ाना

- **Use**-Her foot caught in the rug and she stumbled.
- **Syn**- slip, stagger
- **Ant**- continue, fix

Hard words |**241. Hardy** – साहसी

- **Use**-A hardy breed of cattle
- **Syn**- strong, tough
- **Ant**- sick, soft

242. Staunchly – निष्ठापूर्वक

- **Use**-He always stands staunchly with us
- **Syn**- strictly, persistently
- **Ant**- flexibly, weakly.

243. Requisite – आवश्यक

- **Use**-requisite column
- **Syn**- need, precondition
- **Ant**- nonessential

244. Venture – साहसिक कार्य, उपक्रम

- **Use**-new venture
- **Syn**- gamble, attempt
- **Ant**- idleness, fact

245. Fillip – प्रोत्साहित करना

- **Use**-You fillip me to do may best
- **Syn**- boost, stimulate
- **Ant**- discourage

246. Phenomena – घटना

- **Use**-Glaciers are interesting natural phenomena.
- **Syn**- development, experience
- **Ant**- unex perience

247. Prone – झुका हुआ

- **Use**-I was lying prone on a foam mattress.
- **Syn**- reclining, supin
- **Ant**- unlikely, upright

248. Ferment – उत्तेजित करना

- **Use**-His speech fermented the audience.
- **Syn**- ripen, fester
- **Ant**- cool, dull

249. Cope – सहालना

- **Use**-His ability to cope with stress
- **Syn**- handle, manage
- **Ant**- hold, refuse

250. Stances – आसन

- **Use**-she altered her stance every hour.
- **Syn**- position, posture

251. Sneak – चोरी छिपे ले जाना

- **Use**-I sneaked out by the back exit.
- **Syn**- cheater, dastard
- **Ant**- truth, frankness

Rakesh Yadav Readers Publication**252. Rarefy** – पिघलना

- **Use** - Air rarefies and degrunds the physical body
- **Syn**- attenuate, thin
- **Ant**- develop increase

253. Diaphanous – पारदर्शी

- **Use**-A diaphanous dress of pale gold
- **Syn**- fine clear
- **Ant**- opaque. thick

254. Tout – दलाली करना

- **Use**-Sanjay was touting his wares
- **Syn**- loud, praise
- **Ant**- blame, conceal

255. Gaffe – गलतफहमी

- **Use**-In my first few months at work I made some real gaffes
- **Syn**- mistake, goof
- **Ant**- correction

256. Hortatory – प्रेरणात्मक

- **Use**-Hortatory speech
- **Syn**- exhortatory, didactic
- **Ant**- negative, discourage

257. Occlude – रोक लेना

- **Use**-Thick make-up can occlude the pores
- **Syn**- block, privent
- **Ant**- Advaznce, assist

258. Forward – जिद्दी, हठिला

- **Use**-Froward nature
- **Syn**- adverse, ornery
- **Ant**- advsance, assist

259. Blowhard – शेखीबाज

- **Use**-Shahrukh is a blowhard actor.
- **Syn**- braggart, boaster
- **Ant**- modest, decent

260. Presage – पहले बताना

- **Use**-The fever was a sombre presage of his final illness.
- **Syn**- Prediction, indication
- **Ant**- ignorace, hindsight.

261. Withstand – सहन करना

- **Use**-We can withstand winds of more than 100 mph.
- **Syn**- endure, bear
- **Ant**- refuse, reject.

262. Forsake – त्याग देना

- **Use**-He would never forsake Tara.
- **Syn**- forgo, abandon,
- **Ant**- allow, approve

Hard words |**263. Repel – पीछे हटाना**

- **Use**-Government units fought to repel the rebels.
- **Syn**- repulse, confront
- **Ant**- agree, assist

264. Dissolution – तोड़ना, क्षय

- **Use**-The dissolution of their marriage
- **Syn**- separation, rupture
- **Ant**- connection, start.

265. Jettison – फेंक देना

- **Use**-Six aircraft jettisoned their loads in the sea.
- **Syn**- eject, junk
- **Ant**- assert, maintain

266. Scowl – गुस्से से देखना

- **Use**-She scowled at him defiantly
- **Syn**- grimace, frown
- **Ant**- grin, smile

267. Repercussion – प्रतिध्वनि

- **Use**-repercussion of voice
- **Syn**- consequence, effect
- **Ant**- cause

268. Absolve – दोष मुक्त कर देना

- **Use**-The pardon absolved them of any crimes.
- **Syn**- acquit, duty.
- **Ant**- blame, damn

269. Brittle – भंगुर, जल्दी टूटने वाला

- **Use**-Her bones became fragile and brittle
- **Syn**- fragile, crisp
- **Ant**- relaxed, supple

270. Predominant – प्रबल प्रभावी

- **Use**-The predominant colour was white
- **Syn**- dominant, ruling
- **Ant**- inferior, minor

271. Annexure – संलग्नक

- **Use**-please attach important annexure
- **Syn**- append, affix
- **Ant**- detach, deunite

272. Reproof – निंदा

- **Use**-I can not tolerate my reproof.
- **Syn**- censure, blame
- **Ant**- agreement, approval

273. Equivocal – अनिश्चित

- **Use**-The equivocal nature of her remarks
- **Syn**- doubtful, uncertain
- **Ant**- certain, clear

274. Abnormal – आसाधारण

- **Use**-The equivocal nature of her remarks.
- **Syn**- aberrant, irregular
- **Ant**- common, familiar.

275. Invoice – बिल, चालान

- **Use**-your invoice is here.
- **Syn**- account, check
- **Ant**- quiet

276. Amorphous – आकारविहीन

- **Use**-amorphous bacteria
- **Syn**- vague, character
- **Ant**- definite, shaped

278. Adulteration – मिलावट

- **Use**-Act was passed against adulteration of milk.
- **Syn**- contamination, corruption
- **Ant**- Purification.

279. Detest – घृणा करना

- **Use**-I detest you.
- **Syn**- hate; abhor
- **Ant**- admire, like

280. Charlatan – धोखेबाज

- **Use**-A self-confessed con artist and charlatan
- **Syn**- swindler, fake
- **Ant**- honesty

281. Convey – पहुँचना

- **Use**-Pipes were laid to convey water to the house.
- **Syn**- carry, transport
- **Ant**- deny, take

282. Deduct – घटाना

- **Use**-Tax has been deducted from the payments.
- **Syn**- allow, reduce
- **Ant**- enlarge, hold

283. Deem – विचारना, समझना

- **Use**-The event was deemed a great success.
- **Syn**- regard, consider
- **Ant**- ignore, forget

284. Denote – संकेत करना

- **Use**-This mark denotes purity and quality.
- **Syn**- designate, mean
- **Ant**- conceal, deny

285. Disfigure – कुरूप करना

- **Use**-Litter disfigures the country side
- **Syn**- deform, maim
- **Ant**- cure, repair

286. Dismay – हताश करना

- **Use**-they were dismayed by the U-turn in policy.
- **Syn**- dread, distress
- **Ant**- beauty, calm

287. Dock – बंदरगाह

- **Use**-The boat nosed up to a dock
- **Syn**- berth,waterfront

288. Ejaculate – निकाल फेंकना

- **Use**-He ejaculated all the waste material from his stomach.
- **Syn**- eject,spurt
- **Ant**- include,

289. Embargo – प्रतिबंध

- **Use**- An embargo on grain sales
- **Syn**- Prohibition, restriction
- **Ant**- aid,help

290. Enact – नियम बनाना

- **Use**-Legislation was enacted to attract international companis.
- **Syn**- achieve, execute
- **Ant**- fail,miss

291. Empower – अधिकार देना

- **Use**- Movements to empower the poor.
- **Syn**- authorize, enable
- **Ant**- deny, disallow.

292. Envious – वांछनीय, पाने की लालसा

- **Use**- The firm is in the enviable position os having a full order book
- **Syn**- desired,blessed
- **Ant**- bad,poor

293. Engulf – निगल लेना, घिर जाना

- **Use**- He was engulfed by a crowd of reporters
- **Syn**- absorb, overwhelm
- **Ant**- neglect, uncover

294. Encapsulate – कम शब्दों में मुख्य सार बताना/घेरना

- **Use**-The conclusion is encapsulated in one sentence.
- **Syn**- encase,enclose
- **Ant**- free, uncover

295. Enlist – भर्ती होना

- **Use**-they both enlisted in 1915.
- **Syn**- admit, enroll
- **Ant**- divide, discharge

296. Clout – घूसा मारना

- **Use**-I clouted him round the head.
- **Syn**- power,sway
- **Ant**- -

297. Confide – विश्वास होना, बताना

- **Use**-He confided all her secret to her best friend.
- **Syn**- confess, impart
- **Ant**- hide,secrete

298. Circumcise – खतना करना/परिशुद्ध करना

- **Use**-When he was born, he had circumcised
- **Syn**- -
- **Ant**- -

299. Confront – मुकाबला करना

- **Use**-We have confronted with many difficulties.
- **Syn**- challenge, resist
- **Ant**- avoid, yield

300. Consecutive – क्रमानुगत, क्रमशः

- **Use**-She was absent for inine consecutive dates.
- **Syn**- ensuing, successive
- **Ant**- broken,inserrupted.

301. Compile – एकत्र करना

- **Use**-Compile a list
- **Syn**- assemble, accumulate
- **Ant**- scatter,destroy

302. Concerted – सम्मिलित करना

- **Use**-concerted effort
- **Syn**- coordinated, joint
- **Ant**- disordered, sparate

303. Homely – साधारण

- **Use**-homely cooking
- **Syn**- ordinary, comfortable
- **Ant**- attractive, beautiful

304. Intrigue – षड्यंत्र करना

- **Use**-The idea intrigued her
- **Syn**- scheme, artifice
- **Ant**- Honesty, truth fulness.

305. Irate – क्रोधित

- **Use**-Irate customer
- **Syn**- angry furious
- **Ant**- cheerful, calm

306. Laurels – यश

- **Use**-She won laurels for her first novel.
- **Syn**- credit, praise
- **Ant**- blame, lowliness.

307. Remunerate – मेहनताना देना

- **Use**-They should be remunerated fairly for their work.
- **Syn**- compensate, reward
- **Ant**- deny, refuse.

308. Profuse – प्रचुर

- **Use**-profuse apologies.
- **Syn**- abundant, excessive
- **Ant**- lacking, sparse

309. Interstate – अंतर-प्रदेशीय

- **Use**-interstate commerce
- **Syn**- freeway, turnpike
- **Ant**-

310. Intricate – जटिल

- **Use**-Intricate patterns
- **Syn**- complicated, elaborate
- **Ant**- clear, easy

311. Instant – तुरंत

- **Use**-Instant patterns
- **Syn**- complicated, elaborate
- **Ant**- clear, easy

312. Integration – एकीकरण

- **Use**-Racial integration in school
- **Syn**- assimilation, unification
- **Ant**- division, divorce

313. Intensive – तीव्र

- **Use**-Intensive investigation
- **Syn**- exhaustive, deep
- **Ant**- superficial, surface.

314. Pawn – गिरवी रखना

- **Use**-All her jewellery was in pawn
- **Syn**- bond, gage
- **Ant**- break

315. Pudgy – थुलथुल

- **Use**-He is very pudgy
- **Syn**- fatty
- **Ant**- slim

316. Prescient – भविष्य ज्ञानी

- **Use**-Prescient warnings
- **Syn**- perceptive, judicious

317. Purgation – शुद्धिकरण

- **Use**-The purgation by ritual violence of morbid social emotions.
- **Syn**- elimination, ejection
- **Ant**- inclusion, acceptance.

318. Bristle – गुस्से से भरना

- **Use**-Bristle with rage
- **Syn**- barb, rage
- **Ant**- calm, peace

319. Ruffled – झालरदार

- **Use**-A blouse with a high ruffled neck.
- **Syn**- dishevel, frills
- **Ant**- smooth, soothe

320. Suppliant – निवेदक

- **Use**-Are you suppliant.
- **Syn**- beggar, suppliant
- **Ant**-

321. Albeit – तथापि

- **Use**-He finally agreed, albeit reluctantly, to help us.
- **Syn**- admitting, although
- **Ant**- c

322. Bait – फंसाना

- **Use**-He baited the trap with a piece of meat.
- **Syn**- enticement, bribe
- **Ant**- repulsion.

323. Compliance – स्वीकृति

- **Use**-Procedures that must be followed to ensure full compliance with law.
- **Syn**- assent, agreement
- **Ant**- difference, disagreement.

324. Iterate – दोहराना

- **Use**-The bird's call is a monotonously iterated single note.
- **Syn**- repeat, emphasize
- **Ant**- once

325. Repository – गोदान, कोष

- **Use**-A deep repository for nuclear waste
- **Syn**- archive, warehouse
- **Ant**-

326. Jubilation – उल्लास

- **Use**-There were scenes of jubilation among her supporters.
- **Syn**- celebration joy
- **Ant**- sadness, sorrow.

327. Atrocity – क्रूरता, अत्याचार

- **Use**-A textbook which detailed war atrocities
- **Syn**- barbarity, horror
- **Ant**- kindness

Hard words |**328. Titan** – विशाल, आसाधारण व्यक्ति

- **Use**-A battle between the titan of American football.
- **Syn**- behemoth, bulk
- **Ant**- simple, common

329. Riddle – पहेली

- **Use**-The riddle of how the baby died.
- **Syn**- enigma, puzzle
- **Ant**- solution, simplicity

330. Monetary – वित्तीय

- **Use**-Monetary policy
- **Syn**- fiscal, cash

331. Orientation – स्थिति निर्धारण, अनुकूलन

- **Use**-Studies of locational awareness and orientation in young children
- **Syn**- introduction, adjustment
- **Ant**- mix up

332. Unfaltering – अटल, अडिग

- **Use**-Her unfaltering energy and determination
- **Syn**- steadfast, firm
- **Ant**- faltering, unstable

333. Zany – मस्करा, मजाकिया

- **Use**-Zany humour
- **Syn**- crazy, funny
- **Ant**- serious

334. Verge – किनारे, ढलना

- **Use**-Some of his suggestions verged on the outrageous.
- **Syn**- extremity, limit
- **Ant**- centre, middle

335. Infuse – भर देना, प्रभावित करना

- **Use**-Her work is infused with an anger born of pain and oppression
- **Syn**- introduce; soak
- **Ant**- discourage, dry

336. Worldly – सांसारिक

- **Use**-Worldly success
- **Syn**- material, nonreligious
- **Ant**- Heavenly, low

337. Deduce – परिणाम निकालना

- **Use**-Little can be safely deduced from these figures.
- **Syn**- deduct, infer
- **Ant**- destroy, divide

Rakesh Yadav Readers Publication**338. Temper** – स्वभाव, गुस्सा

- **Use**-He must learn to control his temper.
- **Syn**- attitude, climate
- **Ant**- body, upset

339. Swindler – ठग

- **Use**-An insurance swindler
- **Syn**- cheater, forger
- **Ant**- honest, innocent

340. Moodiness – चिड़चिड़ापन, उदासीपन

- **Use**-You must overcome your moodiness
- **Syn**- gloom, depression
- **Ant**- cheer, joy

341. Libido – कामवासना

- **Use**-loss of libido
- **Syn**- lust, passion
- **Ant**- stoic, abstemious

342. Invert – उलट देना

- **Use**-In question, The subject and verb are often inverted V
- **Syn**- alter, reverse
- **Ant**- hold, keep

343. Context – प्रसंग, संदर्भ

- **Use**-His decision can only be understood in context.
- **Syn**- framework, circumstances

344. Regard – ध्यान देना, सम्मान देना

- **Use**-Her work is very highly regarded
- **Syn**- attention, look
- **Ant**- carelessness, dislike

345. Totter – लड़खड़ाते हुए चलना

- **Use**-She tottered off on her four-inch heels.
- **Syn**- dizzy, stagger
- **Ant**- stroll, staid

346. Scathing – हानिकारक, कठोर

- **Use**-She launched a scathing attack on the Prime Minister.
- **Syn**- harsh, nasty
- **Ant**- calm, mild

347. Trappings – साज-समान

- **Use**-I had the trappings of success
- **Syn**- paraphernalia, equipment

348. Integration – एकीकरण

- **Use**-The aim is to promote closer economic integration.
- **Syn**- unification, alliance
- **Ant**- divorce, division

349. Conveyance – परिवहन, ले जाना

- **Use**-The conveyance of goods by rail
- **Syn**- movement, transport
- **Ant**- hold

350. Intuition – अंतर्ज्ञान

- **Use**-She has good intuition
- **Syn**- lunch, insight
- **Ant**- reason, knowledge

351. Deadlock – अवरोध

- **Use**-The strike has reached a deadlock.
- **Syn**- stalemate, impasse
- **Ant**- start, agreement

352. Awe – डराना, भय

- **Use**-They were both awed by the vastness of the forest.
- **Syn**- dread, amazement
- **Ant**- happiness, disrespect

353. Retard – देर करना, प्रगति रोकना

- **Use**-His progress was retarded by his limp
- **Syn**- hinder, obstruct
- **Ant**- assist, help

354. Rebarbative – असुविधाजनक, अरूचिकर

- **Use**-Rebarbative modern buildings
- **Syn**- annoying, troubling
- **Ant**- helpful, convenient

355. Foolhardy – अक्खड़, असावधान

- **Use**-It would be foolhardy to go into the scheme without support.
- **Syn**- impetuous, rash
- **Ant**- careful, fearful

356. Corrosive – क्षय होने वाला

- **Use**-The corrosive effects of salt water.
- **Syn**- wearing; bitter
- **Ant**- gentle, kind

357. Remission – छूट

- **Use**-New businesses may qualify for tax remission.
- **Syn**- acquittal, pardon
- **Ant**- hold, blame

358. Monumental – महत्वपूर्ण, बड़ा

- **Use**-A book of monumental significance
- **Syn**- impressive, overwhelming
- **Ant**- bad, tiny

359. Touchy – तुनुकामिमाज, चिड़चिड़ा

- **Use**-She gets very touchy if you mention the divorce
- **Syn**- delicate, jumpy
- **Ant**- safe, easy

360. Ramp – ढालू रास्ता

- **Use**-Ramps should be provided for wheel chair users.
- **Syn**- hill, incline
- **Ant**- rise, increase

361. Quietude – शांति, संतोष

- **Use**-A moment of quietude.
- **Syn**- Lull, calm Ant-upset, worry

362. Lustrous – चकमदार

- **Use**-Large, lustrous eyes
- **Syn**- glossy, shining
- **Ant**- dark, dim

363. Cursive – प्रवाही, घसीट (लिखाई)

- **Use**-cursive writing
- **Syn**- fluent, relaxed
- **Ant**- hard, noisy

364. Deploy – विस्तार करना, तैनात करना

- **Use**-Forces were deployed at strategic locations
- **Syn**- expand, redistribute,
- **Ant**- end, finish

365. Genteel – सज्जन, सभ्य

- **Use**-Her genteel upbringing.
- **Syn**- sophisticated, cultured
- **Ant**- rood, burish

366. Juncture – संधि, ठीक समय

- **Use**-The plane crashed at the juncture of two mountains.
- **Syn**- crux, point
- **Ant**- peace, solution

367. Lascivious – कामुक

- **Use**-A lascivious person
- **Syn**- indecent, lewd
- **Ant**- clean, moral

368. Exacerbate – उत्तेजित करना

- **Use**-Rising inflation was exacerbated by the collapse of oil prices.
- **Syn**- annoy, infuriate
- **Ant**- aid, calm

369. Fallow – बंजर

- **Use**-Incentives for farmers to let land lie fallow.
- **Syn**- idle, inactive
- **Ant**- actived, used

Hard words |**370. Gibe – हंसी उड़ाना**

- **Use**-a gibe at his old rivals.
- **Syn**- derision, ridicule
- **Ant**- respect, compliment

371. Hew – काटना

- **Use**-Master carpenters would hew the logs with an axe
- **Syn**- axe, cut
- **Ant**- add, join

372. Importune – हठ करना

- **Use**-She importuned a waiter for profiteroles
- **Syn**- demand, insist
- **Ant**- help, assist

373. Lithe – मुलायम, लचकदार

- **Use**-A tall lithe figure.
- **Syn**- agile, flexible,
- **Ant**- clumsy, stiff

374. Meander – घुमावदार

- **Use**-A river that meandered gently through a meadow
- **Syn**- wander, zigzag
- **Ant**- Ant-stay, untwist

375. Obeisance – आदर्श, सम्मान

- **Use**-They paid obeisance to the Prince.
- **Syn**- deference, salutation
- **Ant**- censure, dishonor

376. Palaver – बेकार की बात, चापलूसी

- **Use**-Mucking around with finances and all that palaver.
- **Syn**- empty talk
- **Ant**- quiet, silence

377. Quaff – गटकना

- **Use**-They spent the evening quaffing champagne.
- **Syn**- gulp, guzzle
- **Ant**- eject

378. Repudiate – त्याग देना, खंडन करना

- **Use**-To repudiate a suggestion
- **Syn**- abandon, reject
- **Ant**- accept, allow

379. Sapient – ज्ञानी, बुद्धिमाना

- **Use**-Sapient person
- **Syn**- acute, sagacious
- **Ant**- ignorant, unwise

380. Iota – बिंदुमात्र

- **Use**-There is not one iota of truth in the story.
- **Syn**- ounce, speck
- **Ant**- lot

381. Plenitude – प्रचुरता, निपुणता

- **Use**-Plenitude of wealth or food
- **Syn**- enough, plenty
- **Ant**- lack, poverty

382. Prude – नैतिकतावादी

- **Use**-A prude can never accept bribe.
- **Syn**- puritan, prig
- **Ant**- immoral

383. Wraith – भूत, प्रेत-आत्मा

- **Use**-A wraith like figure.
- **Syn**- phantom, ghost
- **Ant**- reality, truth

384. Fracas – उपद्रव

- **Use**-The fracas was broken up by stewards.
- **Syn**- disturbance, fight
- **Ant**- agreement, calm

385. Disarray – अव्यवस्थित कर देना

- **Use**-The inspection disarrayed the usual schedule.
- **Syn**- confusion, mess
- **Ant**- harmony, order

386. Consummate – सम्पूर्ण, पूरा

- **Use**-She dressed with consummate elegance.
- **Syn**- ultimate, best
- **Ant**- inept, poor

387. Rancid – सड़ा हुआ

- **Use**-rancid food
- **Syn**- musty, rotten
- **Ant**- clean, new

388. Panorama – दृश्य पटल

- **Use**-Panorama of the mountain
- **Syn**- scene, horizon
- **Ant**-

389. Obviate – दूर रहना, छुटकारा पाना

- **Use**-Obviate this thing
- **Syn**- Preclude, avert
- **Ant**- support, allow

390. Lofty – उच्च, उन्नत

- **Use**-Lofty shot
- **Syn**- high, elevated
- **Ant**- humble, modest

391. Curmudgeon – चिड़चिड़ा

- **Use**-He is curmudgeon from nature
- **Syn**- bear, crab
- **Ant**-

392. Decapitate – सिर काटना

- **Use**-a decapitated body
- **Syn**- execute, behead
- **Ant**-

393. Bombast – आडम्बर

- **Use**-The bombast of gung-ho militarism
- **Syn**- rave, boasting
- **Ant**- simple, modest

394. Askance – तिरछी दृष्टि से, संदेह से

- **Use**-The reformers looked askance at the mystical tradition
- **Syn**- suspiciously, sideways,
- **Ant**- clear, vogue

395. Circumvent – झूठ बोलना या गतिरोध पैदा करना

- **Use**-He is circumvented her with some of his stories.
- **Syn**- fool, mislead
- **Ant**- help, meet

396. Demean – अपमानित करना

- **Use**-I had demeaned the profession.
- **Syn**- humble, humiliate
- **Ant**- elevate, honor

397. Effulgent – दीप्तिमान

- **Use**-Standing there was my father with the most effulgent smile on his face.
- **Syn**- glowing, luminous
- **Ant**- glooming, saddening

398. Optimum – सबसे अच्छा

- **Use**-the optimum use of resources.
- **Syn**- choice, best
- **Ant**- wrest, poorest

399. Precipitate – जल्दी, तेज

- **Use**-His resignation precipitated leadership crisis.
- **Syn**- hurry, speed
- **Ant**- check, hinder

400. Refurbish – नवीकरण करना

- **Use**-The theatre has been extensively refurbish.
- **Syn**- remodel, refit
- **Ant**- hurt, ruin

401. Arid – सूखा, बंजर

- **Use**-Arid zone
- **Syn**- dessert, dry
- **Ant**- fertile, damp

402. Contravene – अवहेलना करना

- **Use**-Don't contravene safely regulation.
- **Syn**- breach, contradict
- **Ant**- allow, obey

403. Disperse – छितरा देना, तितर-बितर कर देना

- **Use**-The crowd dispersed quickly.
- **Syn**- distribute; scatter
- **Ant**- arrive, collect

404. Expedient – व्यावहारिक, फायदेमंद

- **Use**-The current police is a political expedient.
- **Syn**- worthwhile, appropriate
- **Ant**- unwise, incorrect.

405. Expunge – मिटा देना

- **Use**-Expunge your old memories
- **Syn**- destroy, obliterate
- **Ant**- add, insert

406. Devoid – बंचित, खाली

- **Use**-Devoid of thought
- **Syn**- empty, wanting
- **Ant**- full, complete

407. Rebuff – झिड़क देना

- **Use**-They rebuffed her request for help.
- **Syn**- rebuke, ignoring
- **Ant**- praise, approval

408. Opulence – धन-सम्पत्ति, अधिकता

- **Use**-Rooms of spectacular opulence
- **Syn**- excess, wealth
- **Ant**- dearth, economy

409. Convoke – सभा बुलाना

- **Use**-She sent messages convoking a Council of Ministers.
- **Syn**- cite, meet
- **Ant**- cancel, disperse

410. Demur – लज्जाशील या असहमत होना

- **Use**-At the first she demurred, but then finally agreed.
- **Syn**- hesitate, disagree
- **Ant**- accept, agree

411. Bicker – कलह करना

- **Use**-Don't bicker in front of me.
- **Syn**- spar, disagree
- **Ant**- concur, agree

Hard words |**412. Awry** – गड़बड़, तिरछा

- **Use**-Many youthful romances go awry.
- **Syn**- askew, amiss
- **Ant**- calm, straight

413. Bastion – दुर्ग, समर्थक

- **Use**-A bastion of male privilege
- **Syn**- fortress, support
- **Ant**- weakness

414. Cleave – विभाजित करना

- **Use**-She cleaved her properties.
- **Syn**- divide, split
- **Ant**- join, connect

415. Droll – मजाक उड़ाना

- **Use**-His unique brand of droll self-mockery
- **Syn**- amusing, farcical
- **Ant**- boring, dull

416. Emend – सुधारना

- **Use**-Please emend word meanings
- **Syn**- alter, correct
- **Ant**- damage, harm

417. Oscillate – झूलना, कम्पन करना

- **Use**-Her mood oscillated between depression and elation.
- **Syn**- lurch, dangle
- **Ant**- remain, stay

418. Fealty – निष्ठा

- **Use**-A property for which she did fealty.
- **Syn**- loyalty, allegiance
- **Ant**- disloyalty

419. Presumptuous – डीठ, घमंडी

- **Use**-I am not presumptuous person.
- **Syn**- arrogant, rude
- **Ant**- modest, humble

420. Exuberant – प्रसन्न, प्रफुल्लित

- **Use**-A noisy bunch of exuberant youngsters
- **Syn**- energetic, enthusiastic
- **Ant**- dull, lazy

421. Gossamer – पतला, मुलायम

- **Use**-A gown of gossamer silk.
- **Syn**- gauzy, thin
- **Ant**- dark, thick

422. Hiatus – अंतराल, रूकावट

- **Use**-There was a brief hiatus in the war with France.
- **Syn**- pause, interruption
- **Ant**- free

423. Impugn – बहस करना

- **Use**-The father does not impugn her capacity as a good mother
- **Syn**- criticize, challenge
- **Ant**- agree, assist

424. Manifold – बहुत से

- **Use**-The possibilities were manifold.
- **Syn**- abundant, many
- **Ant**- same, single

425. Pellucid – स्पष्ट

- **Use**-Mountains reflected in the pellucid waters.
- **Syn**- clear, plain
- **Ant**- vague, unclear

426. Pall – बे मजा होना

- **Use**-Your speech has been palled.
- **Syn**- cloud, gloom
- **Ant**- happiness, excitement

427. Saunter – चहलकदमी करना

- **Use**-Adam sauntered into the room.
- **Syn**- amble, stroll
- **Ant**- run

428. Luscious – स्वादिष्ट

- **Use**-A luscious and fragrant dessert wine
- **Syn**- delicious, delectable
- **Ant**- dry, dull

429. Propagate – फैलाना, उपजाना

- **Use**-To propagat the idea
- **Syn**- breed, reproduce
- **Ant**- destroy, halt

430. Vex – तंग करना

- **Use**-The memory of the conversation still vexed him
- **Syn**- distress, bother
- **Ant**- help, aid

431. Welter – हड़बड़ी, डूब जाना

- **Use**-A welter of information
- **Syn**- jumble, commotion
- **Ant**- calm, staid

432. Bludgeon – लाठी से अंधाधुंध मारना

- **Use**-She has been bludgeoned to death.
- **Syn**- bat, weapon
- **Ant**-

433. Clairvoyant – सूक्ष्मदर्शी, इन्द्रिय ज्ञान से परे

- **Use**-he didn't tell me about it and I'm not clairvoyant.
- **Syn**- intuitive, psychic
- **Ant**- i

434. Descry – समझना

- **Use**-She descried two figures
- **Syn**- behold, discover
- **Ant**- hide, miss

435. Emollient – शांत करने वाला

- **Use**-The president's emollient approach to differences.
- **Syn**- soothing, healing
- **Ant**- incite, irritate

436. Skulk – जी चुराना

- **Use**-Don't skulk outside the door like a spy.
- **Syn**- lurk; shirk
- **Ant**- face, meet

437. Phegmatic – शांत-चित्त

- **Use**-A phlegmatic temperament
- **Syn**- cold, unemotional
- **Ant**- furious

438. Legerdmain – चालबाजी

- **Use**-A classic piece of management legerdmain
- **Syn**- conjuring, arthfulness
- **Ant**- frankness,

437. Inundate – डूबोना, जलमग्न कर देना

- **Use**-The islands may be the first to be inundated as sea levels rise.
- **Syn**- drown, overwhelm
- **Ant**- underwhelm

438. Gouge – खोदना

- **Use**-The channel had been gouged out by the ebbing water.
- **Syn**- groove, hole
- **Ant**- fill, improve

439. Extenuate – कम करना

- **Use**-Drawings of extenuated figures.
- **Syn**- decrease, excuse
- **Ant**- develop, expand

440. Diverse – असमान, भिन्न

- **Use**-A culturally diverse population
- **Syn**- differing disparate
- **Ant**- unity, similar

441. Stagnant – आलसी, रूका हुआ

- **Use**- a stagnant economy
- **Syn**- dormant, idle
- **Ant**- active, busy

442. Estranged – विरक्त, अलग

- **Use**-His estranged wife
- **Syn**- alienate, part
- **Ant**- agree, connect

443. Disdain – तिरस्कार करना

- **Use**-He disdained his patients as an inferior rabble.
- **Syn**- condemn, criticise
- **Ant**- praise

444. Continece – संयम

- **Use**-Continece has significant importance in your life.
- **Syn**- abstemiousness, celibacy
- **Ant**- excess, wildness

445. Bilious – चिड़चिड़ा

- **Use**-Bilious boy
- **Syn**- ailing, wan
- **Ant**- blushing, healthy

446. Cede – आत्मसर्पण करना

- **Use**-In 1874, the islands were ceded to Britain.
- **Syn**- capitulate, concede
- **Ant**- hold, keep

447. Bacchanal – शराबी

- **Use**-Bacchanal is everywhere
- **Syn**- carnival, feast

448. Deprecate – निंदा करना

- **Use**-I deprecated your statement.
- **Syn**- derogate, detract
- **Ant**- approve, laud

449. Filch – चुराना

- **Use**-He filches all my things
- **Syn**- embezzle, crib
- **Ant**- give, offer

450. Contusion – भितरी चोट, चोट

- **Use**-A dark contusion on his skin.
- **Syn**- swelling, bump
- **Ant**- compliment, praise

451. Behemoth – विशालकाय

- **Use**-A multinational corporate behemoth
- **Syn**- beast, moster
- **Ant**-

452. Migratory – भ्रमणशील, घुमंतू

- **Use**-Migratory birds
- **Syn**- seasonal, transient
- **Ant**-

Hard words |

- 453. Surly** – चिड़चिड़ा, उदास
- **Use**-Surly nature.
 - **Syn**- boorish, dour
 - **Ant**- bright, happy
- 454. Progenitor** – अग्रगामी, पुरखा
- **Use**-His children were the progenitors of many of India's noble families
 - **Syn**- ancestor, begetter
 - **Ant**- descendant
- 455. Inter** – दफनाना
- **Use**-he was interred with the military honours due to him
 - **Syn**- entomb, inhume
 - **Ant**- dig up, exhume
- 456. Fulsome** – घृणित
- **Use**-Fulsome work
 - **Syn**- adulatory, bombastic
 - **Ant**- reasonable, sincere
- 457. Congeal** – जमना
- **Use**-congealed blood
 - **Syn**- curdle, thicken
 - **Ant**- heat, melt
- 458. Confluence** – संगम, मेल
- **Use**-The confluence of ganga and yamuna
 - **Syn**- unite, merge
 - **Ant**- scatter
- 459. Incognito** – अज्ञात रूप से
- **Use**-An incognito visit
 - **Syn**- anonymous, bearded
 - **Ant**- known, openly
- 460. Fitful** – अस्थिर, रूक-रूककर
- **Use**-A fitful night's sleep.
 - **Syn**- desultory, intermittent
 - **Ant**- constant, regular
- 461. Fledgeling** – अनुभवहीन
- **Use**-Fledgeling democracies.
 - **Syn**- apprentice, chick
 - **Ant**- expert, professional
- 462. Vignette** – चित्र
- **Use**-Each vignette represents one of the four seasons
 - **Syn**- scene, sketch
 - **Ant**-
- 463. Solstice** – संक्रांति(साल में दो बार जब सूर्य अधिकतम दूरी पर होता है)
- **Use**-The summer/winter solstice
 - **Syn**- ceiling, crest
 - **Ant**- base, bottom
- 464. Verdant** – हरा-भरा
- **Use**-Verdant valleys
 - **Syn**- flourishing, grassy
 - **Ant**- dying
- 465. Burnish** – चमकना
- **Use**-Highly burnished armour.
 - **Syn**- buff, furbish
 - **Ant**- dull, tarnish
- 466. Dross** – कूड़ा, साधारण
- **Use**-Alchemists tried to create gold from dross.
 - **Syn**- dress, less
 - **Ant**- assets, possessions
- 467. Domineer** – कठोरता से शासन करना
- **Use**-King domineer his subject.
 - **Syn**- bend, bluster
 - **Ant**- assist, help
- 468. Wizen** – सूखा हुआ, घिसा हुआ
- **Use**-a wizen little man
 - **Syn**- diminished, gnarled
 - **Ant**- moist, smooth
- 469. Distaff** – महिला से संबन्धित
- **Use**-Marriage is still the passport to distaff power
 - **Syn**- female, womanly
 - **Ant**-
- 470. Sublimate** – परिशुद्ध करो।
- **Use**-To sublimate your idea.
 - **Syn**- clean, rarefy
 - **Ant**- dirty, soil
- 471. Winsome** – मनोहर, आनन्दमय
- **Use**-A winsome smile
 - **Syn**- appealing, cute
 - **Ant**-
- 472. Stricture** – निंदा
- **Use**-His strictures on their lack of civic virtue.
 - **Syn**- blame, criticism
 - **Ant**- compliment, praise
- 473. Promulgate** – प्रचार करना
- **Use**-I want to promulgate my idea in the world.
 - **Syn**- declare, notify
 - **Ant**- bottle up, gather

Hard words |**474. Spawn** – जन्म देना, पैदा करना

- **Use**-The band's album spawned a string of hit singles.
- **Syn**- create, generate
- **Ant**- destroy, kill

475. Prognosticate – भविष्य बतलाना

- **Use**-The economists were prognosticating financial condition
- **Syn**- adumbrate, augur
- **Ant**-

476. Inveigh – निंदा करना

- **Use**-I always inveigh your thought about women.
- **Syn**- admonish, berate
- **Ant**- accept, agree

477. Chagrin – तंग करना, कष्ट देना

- **Use**-Don's chagrin innocent person.
- **Syn**- dismay, balk
- **Ant**- comfort, happiness

478. Inveterate – हठी, जिद्दी

- **Use**-He is a inveterate liar.
- **Syn**- addicted, habitual
- **Ant**- short-lived

479. Interdict – रोक लगाना, प्रतिबंध लगाना

- **Use**-Society will never interdict sex
- **Syn**- ban, forbid
- **Ant**- aid, allow

480. Chalice – कटोरा, प्याला

- **Use**-we have lots of chalice in our home
- **Syn**- cup, goblet
- **Ant**-

481. Interloper – हस्तक्षेप करने वाला

- **Use**-She felt like an interloper in her family
- **Syn**- intruder, trespasser
- **Ant**-

482. Cherubic – सुंदर, मनमोहक

- **Use**-A round, cherubic face
- **Syn**- adorable, cherubical.
- **Ant**-

483. Interminable – अनंत, अपार

- **Use**-An interminable speech
- **Syn**- boundless, continuous
- **Ant**-brief, ceasing

484. Coalesce – संयुक्त होना

- **Use**-Two companies had coalesced for becoming a big brand.
- **Syn**- consolidate, fuse
- **Ant**- divide, disconnect

485. Internecine – परस्पर, आपसी

- **Use**-Internecine feuds
- **Syn**- civil, domestic
- **Ant**- alien, foreign

486. Blandish – चापलूसी करना

- **Use**-He always blandishes his seniors.
- **Syn**- allure, cajole
- **Ant**- discourage, repel

487. Staid – शांत, गम्भीर

- **Use**-Staid image
- **Syn**- decorous, somber
- **Ant**- excited, fun

488. Bourgeois – मध्यवर्गीय

- **Use**-A rich, bored, bourgeois family.
- **Syn**- materialistic, common
- **Ant**- adventurous, imaginative

489. Stilted – अस्वाभाविक

- **Use**-We made stilted conversation
- **Syn**- formal, laboured
- **Ant**- relaxed, genuine

490. Bulwark – चारदिवारी, बचाव

- **Use**-A bulwark against extremism
- **Syn**- bastion, fortress
- **Ant**- harm, hurt

491. Bevy – झुण्ड, मण्डलीय

- **Use**-He was surrounded by a bevy of beautiful girls
- **Syn**- assembly, collection
- **Ant**- individual, one

492. Simper – बनावटी मुस्कराहट

- **Use**-He just simpered at me.
- **Syn**- beam, grin
- **Ant**-

493. Retrench – कटौती करना

- **Use**-we need to retrench our monthly expenditure.
- **Syn**- conserve, curtail
- **Ant**- squander, lavish

494. Serendipity – आकस्मिक लाभ

- **Use**-A fortunate stroke of serendipity
- **Syn**- fluke, break
- **Ant**- bad luck, misfortune

495. Revere – आदर करना

- **Use**-He is now revered as a national hero.
- **Syn**- admire, adore
- **Ant**- abhor, condemn

496. Sobriquet – उपनाम, उपाधि

- **Use**-Kalma sir earned the sobriquet " missile man"
- **Syn**- appellation, nickname
- **Ant**- name

497. Potentate – तानाशाह

- **Use**-Abdul basar is a potentate of syria
- **Syn**- despot, dictator
- **Ant**- servant

498. Privation – कठिनाई, कमी

- **Use**-the privations of poverty
- **Syn**- deprivation, hardship
- **Ant**- plenty, wealth

499. Requiem – शोकगीत

- **Use**-A requiem was held for the dead queen
- **Syn**- hymn, mass
- **Ant**-

500. Peremptory – निर्णयात्मक, अटल

- **Use**-Peremptory decision
- **Syn**- overbearing, authoritative
- **Ant**- moderate, mild

501. Grimace – मुंह बनाना

- **Use**-He grimaced at the bitter taste
- **Syn**- frown, scowl
- **Ant**- grin

502. Palliate – कम करना

- **Use**-Treatment works by palliating symptoms.
- **Syn**- abate, allay
- **Ant**- incite, allow

503. Gravel – कंकड़, बजरी

- **Use**-His boots crunched on the gravel
- **Syn**- sand, pebbles
- **Ant**-

504. Pallid – कमजोर, फीका

- **Use**-A pallid complexion
- **Syn**- feeble, pale
- **Ant**- healthy, strong

505. Guile – धोखा, छल, कपट

- **Use**-Always obviate from guile
- **Syn**- slyness, cleverness
- **Ant**- honor, honesty

506. Paltry – मामूली

- **Use**-Paltry matter
- **Syn**- poor; worthless
- **Ant**- big, large

507. Colloquy – बातचीत

- **Use**-The soul's colloquy with god.
- **Syn**- conversation, debate
- **Ant**- quiet, silence

508. Panache – रूतबा

- **Use**-He entertained London society with great panache.
- **Syn**- brio, dash
- **Ant**- spiritlessness

509. Pathos – जोश, मनोभाव

- **Use**-The scene was full of pathos
- **Syn**- emotion, passion
- **Ant**- cheer, joy

510. Panoply – धूमधाम

- **Use**-I leaned forward to take in the full panoply of tourist London
- **Syn**- dash, display
- **Ant**- cover, hiding

511. Hem – किनारा

- **Use**-The hem of her dress
- **Syn**- border, edge
- **Ant**- center, middle

512. Stiffen – कठोर करना

- **Use**-he stiffened his knees in an effort to prevent them trembling.
- **Syn**- reinforce, solidify
- **Ant**- dilute, soften

