

LINKING UP THE WORDS (VOCAB)

'J'

JACKASS (n)

Cue : J A C K A S S → *Jack* – 'male' + *ass* – 'donkey'

Mean : stupid person

Ex : Contrary to appearances, he is not a jackass.

Syn : Blockhead; Dolt

JACTATION (n)

Cue : J A C T A T I O N → *Jactare/ jectare* – 'toss about/ throwing'

Mean : boasting, bragging; also relates to toss about

Ex : His jactation is laughed about at his back.

RW : *Abject; Inject; Reject*

JADED (adj)

Mean : tired; worn-out; dulled or satiated, as from overindulgence

Ex : The jaded socialist was suffering from ennui.

Syn : Exhausted; Fatigued; Listless; Surfeited

Ant : Invigorated; Refreshed; Stimulated

RW : *Jade* (pale green colour)

JANITOR (n)

Cue : J A N I T O R → *Janus* – 'gate/arched passageway' + *tor* – 'suffix – agent'

Mean : caretaker of a building, attendant, gatekeeper

Ex : The janitor of the building is absent today.

RW : *January* (beginning month of the year); *Janus* (guardian god of beginnings and endings)

JAUNTY (adj)

Cue : J A U N T Y → *gentis* – 'genteel'

Mean : having an easy, sprightly manner

Ex : A jaunty salesman is most likely to notch up good sales.

Syn : Blithe; Dapper; Debonair; Vivacious

Ant : Reserved; Sedate; Staid

RW : *Jaunt* (to go on trip, excursion, journey for pleasure)

JETTISON (v)

Cue : J E T T I S O N → *Jactare/ jectare* – 'toss about/ throw'

Mean : to toss/ throw cargo overboard; to lighten and save a ship

Ex : (i) The ship had to jettison lot of cargo to stabilize itself during the heavy sea-storm.

(ii) As the share index began to nose-dive, I jettisoned my entire share holding.

Syn : Discard; Exclude

RW : *Jetsam* (the cargo jettisoned); *Jetty* (a landing wharf)

JIGSAW (n)

Cue : *Jig* + *saw* – 'a vertical reciprocating saw'

Mean : *jigsaw puzzle* → a puzzle involving pieces cut out in irregular pattern required to be put together to solve the puzzle

Ex : Let us all make an effort to solve this jigsaw puzzle.

RW : *Jig* (a form of jerky dance - e.g. performing a jig)

JOCOSE (adj)

- Cue :** Relate with **Joke**
Mean : full of jokes, wit, jocular, humorous
Ex : His jocose manner managed to lighten the atmosphere a little, but many people thought it was unsuitable for such a solemn occasion.
Syn : Comical; Facetious; Farcical; Ridiculous
Ant : Grave; Morose; Serious; Solemn
RW : **Jocular** (intended to cause amusement, joking); **Jocund** (genial, playful); **Jollity**; **Jovial** (full of hearty, playful good humor)

JUDICIOUS (adj)

- Cue :** **JUDICIOUS** → Relate with **judge**
Mean : possessing sound judgement
Ex : Judicious use of time and energy is the key to success.
Syn : Astute; Expedient; Perspicacious; Prudent; Sagacious
Ant : Impetuous; Impulsive; Imprudent; Injudicious; Rash
RW : **Judicature** (administration of justice); **Prejudice**

JUGGERNAUT (n)

- Cue :** **JUGGERNAUT** → Corrupted form of **Jagannath** – ‘ruling deity of Puri’. The massive **Jagannath rath yatra** (Chariot drive) so excited the devotees that they threw themselves under the huge wheels and got crushed
Mean : huge force destroying everything in its path, a massive object
Ex : The juggernaut of German warship Bismarck caused terror among the allied naval forces.

JUGULAR (adj)

- Cue :** **JUGULAR** → **Junctus** – ‘to join’
Mean : of neck (that joins the head to the trunk)
Ex : The carnivores invariably go for the jugular parts of their prey (for an easy kill).
RW : **Junction**; **Juncture**; **Jugular vein**

JUNKET (n)

- Cue :** **JUNKET** → A picnic basket
Mean : a pleasure trip / a picnic/ an excursion made at public expense
Ex : The foreign junkets of VIP families are an unnecessary strain on public exchequer.
Syn : Expedition
RW : **Junk** (trivia)

JURISPRUDENCE (n)

- Cue :** **JURISPRUDENCE** → **Juris** – ‘law’ + **prudence** – ‘knowledge, a foreseeing’ i.e. knowledge of law
Also **Jur** – ‘to swear’
Mean : the science of law and its administration; the system of laws
Ex : The Chief Justice of India has expressed concern over the quality of jurisprudence especially in the lower courts.
RW : **Jurisdiction**

'K'

KALEIDOSCOPE (n)

Cue : **K A L E I D O S C O P E** → **Kalos** – 'beautiful' + **eidōs** – 'form' + **scope** – 'to see' i.e. observer of beautiful forms

Mean : (1) an optical toy showing variety of forms through reflection in mirrors of loose bits of coloured glass

(2) constant changes

Ex : Life is a Kaleidoscope.

KEEL (n/v)

Mean : (1) the timber or steel structure along the base of a ship, on which the ship's framework is built, to prevent buckling/sagging

(2) to turn over so that the keel comes up (to keel over), capsize

(3) poised/ balanced (an even keel)

Ex : The union Budget is on an even keel.

Syn : Plunge; Stumble; Totter

RW : **Keelhaul** (to rebuke harshly – originally a punishment by hauling a person through water/land)

KERNEL (n)

Cue : **Corn** i.e. core or central part of anything

Mean : (1) the softer, usually edible part inside the shell of a nut or fruit stone; the whole seed of a cereal

(2) the essential or most important part of

Ex : The kernel of the Presidential message was that peace should not be a source of advantage or disadvantage for anyone.

Syn : Core

Ant : Hull; Husk; Pod; Shell; Shuck

KINDRED (adj)

Cue : **K I N D R E D** → **of your kind** – 'type'

Mean : (1) related, congruous, akin

(2) (For a person) who has the same opinions, feelings and interest as you

Ex : (i) Sharing a kindred temperament is rare among husbands and wives.

(ii) I have found a kindred spirit who likes wrestling as much as I do.

Syn : Allied; Germane

RW : **Kinship; Kinsman; Kith** (familiar friends); **Kin** (relatives or family)

KINESICS (n)

Cue : **K I N E S I C S** → **kines** – 'movement' + **ics** – 'study'

Mean : study of body movements/ facial expressions as accompaniments to speech (body language)

Ex : His kinesics ooze out confidence.

RW : **Kinetic** (relating to motion, e.g. kinetic energy)

KINK (n)

Cue : A bend, say, at **knee** – relate with 'kick'

Mean : (1) a short twist/ bend

(2) a mental twist/quirk

Ex : If a ruler goes by his kinks, he may play havoc with the governance.

RW : **Kinky** (sexually perverted / eccentric)

KITSCH (n) (kich)

- Cue* : German - **Kitschen** – ‘to smear’
Mean : work in any of the arts that is pretentious, inferior or in bad taste
Ex : The kitsch provided by film magazines is despicable.
Syn : Gaudiness; Trash
RW : **Kitschy**

KLEPTOMANIA (n)

- Cue* : **Kleiptein** – ‘thief/ theft’
Mean : person who has a compulsive desire to steal (not driven by need)
Ex : People suffering from kleptomania need counseling as well as psychiatric treatment.
Syn : Pilferer
RW : **Kleptocracy** (a government characterized by rampant greed and corruption)

KNACK (n)

- Cue* : Relate with **knock** – ‘a sharp blow’
Mean : a special skill/ talent/ way of doing things
Ex : The knack of hitting the headlines often turns one into a celebrity.
Syn : Dexterity; Proficiency; Trick
RW : **Knap-sack** (rucksack - a bag strapped onto the shoulders); **Knick-knack** (trivial articles, small ornaments; this is the only word in English having four k's)

KNAVE (n)

- Mean* : a deceitful fellow, a servant boy
Ex : Money power turns a knave into a knight.
Syn : Charlatan; Conman; Dishonest; Phony
RW : **Knavish**

KNOTTY (adj)

- Cue* : **KNOTTY** → full of knots
Mean : intricate, difficult, hard to solve / explain
Ex : Corruption is proving to be a knotty problem in India.
Syn : Convoluted; Gnarled; Tangled

KOWTOW (v)

- Cue* : **K O W T O W** → Chinese **Ko** – ‘bump’ + **tou** – ‘head’
Mean : (1) kneeling and touching the ground with forehead to show great deference/ servile respect
(2) doing other's bidding
Ex : You don't have to kowtow to every whim and fancy of your boss.
Syn : Genuflect; Obsequious act

KUDOS (n)

- Cue* : **K U D O S** → **kud** – ‘glory/ fame’
Mean : credit or praise for an achievement; glory; fame
Ex : Kudos to the boy who won the marathon.
Syn : Adulation; Applause; Commendation; Credit; Honour

'L'

LACHRYMOSE (adj)

Cue : **L A C H R Y M O S E** → **lacri** – 'tear' – a person inclined to shed tears
Mean : a mournful character
Ex : He is a morose and lachrymose character.
Ant : Blithe; Cheerful; Gay; Lively

LACKADAISICAL (adj)

Cue : **L A C K A D A I S I C A L** → **lack** + **dais** – 'day' – lack-a-day (spirit)
Mean : lacking life, spirit or zest
Ex : These lackadaisical efforts will take you nowhere.
Syn : Enervated; Indolent; Languid; Lethargic; Listless; Sluggish
RW : **Lackey** (errand runner)

LACKLUSTRE (adj)

Cue : **L A C K L U S T R E** → **lack** + **lus/ lucere** – 'light/ shine'
Mean : lacking gloss/ radiance; dull, dreary
Ex : The lackluster performance of the previous government led to its defeat at the Hustings.
RW : **Lustrous**

LACONIC (adj)

Cue : Supposedly a resident of Laconia town, residents of which were known to be very brief and terse
Mean : very brief and to the point
Ex : A laconic reply is least expected of a salesman.
Syn : Curt; Succinct; Terse
Ant : Garrulous; Loquacious; Verbose

LACUNA (n)

Cue : **L A C U N A** → **lacus** – 'a pit/ lake' – a missing portion/ a depression
Mean : a cavity, gap, shortcoming
Ex : There are several lacunae in the Indian Banking systems.
RW : **Lacustrine** (pertaining to lake); **Lagoon** (a shallow water – body linked to a larger body); **Loch** (lake, land locked lagoon)

LAISSEZ FAIRE (n)

Cue : French – **let do**
Mean : a general principle of government non-interference in the economy
Ex : Laissez faire is meant for mature economies handled by educated masses.

LAITY (n)

Cue : **L A I T Y** → **lay** + **ity** – 'laymen'
Mean : ordinary men, common masses
Ex : The laity is, in fact, the backbone of an economy.
Ant : Clergy; Gentry; Nobility
RW : **Layette** (a clothing outfit for a newborn); **Lay-off** (dis-employ); **Lay-out** (arrangement)

LAMPOON (n)

- Cue :** Relate with a lumpen act
Mean : a personal satire, caricature, mocking
Ex : The cartoonist turns lampooning into an art.
Ant : Adulate; Commend; Exalt; Glorify
RW : **Lambaste** (to beat soundly; thrash)

LANGUID (n)

- Cue :** Relate with **lax**
Mean : lacking in vigor and vitality
Ex : A languid workforce is the biggest liability of the public sector.
Syn : Drooping; Listless; Slack; Slothful; Sluggish
Ant : Energetic; Vigorous
RW : **Languish** (to become languid, losing animation, strength, Ex. – Languishing PSU's in India are a national drag; **Languor** (indolence, lassitude, lethargy)

LAPSE (n/v)

- Mean :** (1) error of omission
Ex : (i) The British followed the doctrine of lapse to annex princely states.
(ii) This is a serious lapse on your part.
Mean : (2) a passage of time
Ex : The validity period of the contract has lapsed.
Mean : (3) sink or slip gradually
Ex : The patient lapsed into coma.
Syn : Default; Error; Omission; Slip
RW : **Elapse; Relapse**

LARCENY (n)

- Cue :** **L A R C E N Y** → **larcin** – 'theft'
Mean : theft, embezzlement, pilferage esp. of property
Ex : The larceny of the public property could not have taken place without the connivance of revenue officials.

LARGESSE (n)

- Cue :** **L A R G E S S E** → **large** – 'abundance'
Mean : a gift generously given, bountiful reward
Ex : The mysterious beneficiary of the largesse arouses suspicion.
Syn : Bounty; Magnanimity
Ant : Cheeseparing; Niggardliness; Stinginess; Triviality

LATITUDE (n)

- Cue :** **L A T I T U D E** → **latus** – 'side / wide'
Mean : (1) freedom from narrow limitations; broadmindedness
(2) North / South distance from equator (in degrees)
Ex : Too much latitude may spoil the children and turn them into squanderers.
Ant : Confinement; Constraint; Curb; Restriction
RW : **Lateral** (belonging to the sides); **Lateral thinking** (seeking new ways to look at a problem); **Latitudinarian** (a broadminded person); **Multilateral; Longitude** (east – west distance from the meridian (in degrees)

LAUREATE (adj)

- Mean* : crowned with **laurels**
Ex : Nobel laureate Rabindranath Tagore was a multilateral genius.
RW : **Laud**; **Laudatory** (expressing praise)

LEASE (v)

- Cue* : Original French **laissier** – ‘to release’
Mean : to grant property for a term, on a charter, hire, rent
Ex : Hong Kong was on a 100-year lease from China to Britain.
RW : **Lax**; **Laxative**; **Leasehold**; **Leash**; **Lessee**; **Lesser** (one who gives or lease)

LECTERN (n)

- Cue* : **LECTERN** → **legere** – ‘to read’
Mean : podium for standing reader
Ex : The audience was all ears towards the lectern.
RW : **Lector** (lecturer); **Lyceum** (a hall for public lectures)

LEEWAY (n)

- Mean* : room for freedom of action
Ex : For a successful married life, each partner should allow leeway to the other.
Syn : Latitude; Margin
RW : **Leeward** (situated away from land)

LEGEND (n)

- Cue* : **LEGEND** → **legere** – ‘to read’
Mean : (1) a story, folklore, fable
 (2) explanatory list of symbols on a map
Ex : Legend has it that Ravana had ten heads.
RW : **Legacy** (inheritance); **Legendary**; **Legion** (a unit of army/ ex-servicemen)

LEGERDEMAIN (n)

- Cue* : **LEGERDEMAIN** → French – **leger** – ‘light’ + **de** – ‘of’ + **main** – ‘hand’ → light of hand
Mean : sleight of hand, tricks of a magician
Ex : Magic is nothing but legerdemain.
RW : **Manual**; **Manuscript**

LENITIVE (adj)

- Cue* : **LENITIVE** → **Levitus** – ‘to soften’
Mean : alleviating pain or acrimony.
Ex : His father’s sound advice acted as a lenitive for the agitated son.
RW : **Leniency**; **Lenity** (leniency); **Sedative**

LEUKEMIA (n)

- Cue* : **LEUKEMIA** → **leuk** – ‘leukocytes’ + **emia** – ‘condition or disease of the blood’
Mean : blood cancer
Ex : Leukemia is a dreadful disease.
RW : **Anemia**; **Leukocytes** (white blood corpuscles)

LEVEE (n)

- Cue :** **LEVEE** → **levare** – ‘to raise’
Mean : embankment to prevent overflow of rivers
Ex : The floods have seriously breached the levee system.
RW : **Level; Lever**

LEVITATION (n)

- Cue :** **LEVITATION** → **levis** – ‘lightness’
Mean : (1) rising due to lightness
 (2) an illusory raising of body without any physical support
Ex : Some yogis are said to attain powers of levitation after years of penance.
RW : **Alleviate; Leaven** (the fermentation and subsequent lightness and expansion/raising of dough due to substances like yeast); **Levity** (lightness of approach, lack of seriousness, frivolity, *ant*: solemnity)

LEXICON (n)

- Mean :** the vocabulary book, word book
Ex : The lexicon is a great help in language improvement.
Syn : Glossary; Thesaurus
RW : **Lexicographer**

LIBERTARIAN (n)

- Cue :** **LIBERTARIAN** → **liber** – ‘free’
Mean : an advocate of the doctrine of free will
Ex : The libertarians have been ruthlessly crushed in China.
RW : **Libertine** (debauched person i.e. free of morals)

LICENTIOUS (adj)

- Cue :** **LICENTIOUS** → **license**
Mean : (1) disregarding accepted norms
 (2) morally unrestrained, lewd, lascivious
Ex : His licentious way of life proved to be his nemesis; he contracted HIV infection.
Syn : Libertine; Libidinous

LIEN (n)

- Cue :** **Ligare** – ‘to bind / tie’
Mean : a right to possess a property unless the owner pays back a debt
Ex : The bank took a lien on house property as security against the housing loan.
RW : **Legato** (in music – smooth and connected i.e. without breaks); **Ligament** (a tough tissue connecting bones); **Ligature** (something that binds / ties); **Staccato** (in music – with distinctive breaks, related with stick)

LIEU (n)

- Mean :** in place of
Ex : He gave up his car in lieu of the loan amount.
RW : **Lieutenant** (*lieu* + *tenant* → one who takes the place of a higher authority)

LIGNEOUS (adj)

- Cue :** **L I G N E O U S** → *lign* – ‘wood’
Ex : It looks ligneous, but is hard as stone.
RW : **Lignite** (a form of brownish black soft coal having woody texture)

LINCHPIN (n)

- Cue :** **L I N C H P I N** → *lei* – ‘to bend’ + *pin* – ‘a bent pin’
Mean : (1) a locking pin inserted crosswise, as through the end of an axle to keep the wheel from coming off
 (2) someone holding a group together
Ex : The grand old man is the linchpin that has kept the family together.

LINEAMENT (n)

- Cue :** **L I N E A M E N T** → *line* – ‘an outline of facial contours’
Mean : features, distinguishing mark, contour
Ex : The lineament of Brahms Symphony is its universal appeal.
RW : **Lineal** (hereditary); **Liner** (a ship or an aeroplane); **Liniment** (ointment used externally to ease pain)

LINGUA FRANCA (n)

- Cue :** **L I N G U A F R A N C A** → *Lingua* – ‘tongue / language’ *Franca* – ‘of France, meaning of Europe’
Mean : common language for communication
Ex : English has become the lingua franca of the world.
RW : **Lingual** (produced by the tongue); **Linguist**, **Linguistics**

LISSOME (adj)

- Cue :** Variant of **lithesome**
Mean : nimble, flexible, supple, agile
Ex : P.T. Usha was a lissome athlete.
Syn : Limber; Lithe

LITANY (n)

- Cue :** **litanos** – ‘pleading’
Mean: a prayer consisting of repetitive recitations said alternately by a leader and a group
Ex : There is invariably a litany of invocations at all religious congregations.

LITERATI (n)

- Cue :** Relate with **literate**
Mean : men and women of letters, scholarly people, intelligentsia
Ex : The exhibition attracted the literati of the town.
RW : **Literat**; **Literatim** (verbatim); **Liturgy** (rites for worship, rituals)

LOATHE (v)

- Mean :** to dislike intensely
Ex : Loathe sin, not the sinner.
Syn : Abhor; Abominate; Detest; Despise; Hate
RW : Loath (averse, disinclined, reluctant); Loathsome (disgusting / repulsive)

LOCUS STANDI (n)

- Cue :** **LOCUS STANDI** → *locus* – ‘place / position’ + *standi* – ‘standing / status’
Mean : the right to stand / interfere
Ex : Being an outsider, you don’t have a locus standi in our family dispute.

LOGISTICS (n)

- Cue :** **LOGISTICS** → *loger* – ‘to place’ + *ics* – ‘arrangement’. **Log** (study)
Mean : related with arrangements for movement of men and materials
Ex : Army maneuvers need support from logistics.
RW : **Lodge** (boarder); **Loge** (a small cabin); **Loggerhead**; **Logic**; **Logistic**; **Logjam** (deadlock)

LOQUACIOUS (adj)

- Cue :** **LOQUACIOUS** → *loqui* – ‘to speak’
Mean : excessively talkative
Ex : You don’t have to be loquacious to be a successful salesman.
Syn : Garrulous; Glib; Verbose
Ant : Reticent; Taciturn; Uncommunicative
RW : **Eloquence** (powerful speaking); **Interlocution**; **Locution** (phraseology)

LUCRE (n)

- Cue :** Booty, gain, reward
Mean : flush with money
Ex : The lucre of the neo-rich spoils their children.
RW : **Lucrative**; **Lucubration** (laborious study / meditation)

LUDICROUS (adj)

- Cue :** **LUDICROUS** → *ludere* – ‘to play’
Mean : provoking or deserving derision; amusingly absurd
Syn : ridiculous; absurd; comical; outlandish
Ex : His statements range from rash to ludicrous.
RW : **Interlude**; **Ludo** (a game); **Prelude**

LUMEN (n)

- Cue :** **LUMEN** → *lum* – ‘light’
Ex : the brightness of a bulb can be measured in lumens
Mean : a unit of light
RW : **Limn** (to portray in drawing or words; describe); **Luminary** (a body emitting light / a dignitary); **Luminous**; **Lummox** (a clumsy, stupid person)

LUSCIOUS (adj)

- Cue :** Relate with **delicious**
Mean : highly gratifying to taste or smell, sensuous
Ex : People added luscious details to the sordid rape case.
Syn : Juicy; Succulent
Ant : Bland; Shriveled; Withered
RW : **Lush** (soft, succulent, profuse)

'M'

MACADAM (adj)

- Cue** : Named after Scot. civil engineer **John L. McAdam** who gave us the modern concept of road-building
- Mean** : a paved surface having compressed layers of broken rocks held together with tar
- Ex** : The macadam surface has made traveling by road very smooth and fast.
- RW** : **Tarmac**

MACERATE (v)

- Cue** : from Latin **macere** – 'to soften'
- Mean** : (1) to make soft by soaking or steeping in a liquid
(2) to separate into constituents by soaking
(3) to cause to become lean, usually by starvation; emaciate
- Ex** : The winemaker allowed the juice and skin of the grapes to macerate overnight before processing them.
- Syn** : Absorb; Drown; Dunk; Immerse; Marinate; Saturate
- RW** : **Lacerate** (to tear jaggedly; mangle)

MACHIAVELLIAN (adj)

- Cue** : From the name of its originator Niccolo Machivellan
- Mean** : (1) of or relating to Machiavelli or Machiavellianism
(2) Suggestive of or characterized by expediency, deceit, and cunning
- Ex** : Machiavellian thinking is most important for political gains today.
- Syn** : Crafty; Crooked; Cunning; Deceitful; Sneaking; Treacherous
- Ant** : Artless; Gullible; Ingenuous; Naive; Sincere

MACHISMO (n)

- Cue** : From **macho** – 'extreme masculine sense'
- Mean** : (1) a strong or exaggerated sense of masculinity stressing attributes such as physical courage, virility, domination of women, and aggressiveness
(2) an exaggerated sense of strength or toughness
- Ex** : Machismo is no longer considered an asset in today's generation.
- Syn** : Dude; Hunk; Macho; Potent; Stud; Virile
- Ant** : Prissy; Sissy; Womanlike

MACROCOSM (n)

- Cue** : **MACROCOSM** → **macro** – 'large/great' + **cosmos**
- Mean** : (1) the whole universe
(2) a large/overall picture/structure
- Ex** : In a way, family is a miniature parallel of the macrocosm of society.
- Syn** : Totality
- RW** : **Macrobiotics** (the science that deals with lengthening life as by organic diets grown without chemical treatment); **Macrophage** (a large amoeboid); **Macroscopic**

MADONNA (n)

- Cue :** **M A D O N N A** → From Italian, *ma* – ‘my’ + *donna* – ‘lady’
- Mean :** (1) an image or figure of the Virgin Mary
(2) used as a form of polite address for a married woman in an Italian-speaking area
- Ex :** The Sforza castle in Milan depicts a 6 ft tall sculpture by Michelangelo of Madonna and child.
- Syn :** Blessed Virgin Mary; Holy Mother; Mater Dolorosa; Mother of God; Our Lady
- RW :** **Prima Donna** (literally – first lady – the principal artist; also a vain woman)

MAGNANIMOUS (adv)

- Cue :** **M A G N A N I M O U S** → *magnus* – ‘great’ + *animus* – ‘soul’
- Mean :** (1) courageously noble in mind and heart
(2) Generous in forgiving; eschewing resentment or revenge; unselfish
- Ex :** He accepted defeat magnanimously by saying “The best man won”.
- Syn :** Altruistic; Benevolent; Chivalrous; Gracious; Liberal; Noble; Unselfish
- Ant :** Cold-hearted; Malevolent; Malicious; Mean; Misanthropic; Obdurate; Petty; Selfish; Unkind
- RW :** **Magnum opus**

MAGNATE (n)

- Cue :** **M A G N A T E** → *magnus* – ‘great’
- Mean :** a powerful or influential person, especially in business or industry
- Ex :** In view of the high social status enjoyed by them, business magnates have a greater responsibility toward society.
- Syn :** Baron; Czar; Mogul; Tycoon
- Ant :** Commoner; Unimportant

MAGNILOQUENT (adj)

- Cue :** **M A G N I L O Q U E N T** → *magnus* – ‘great’ + *loquent* – ‘speak’
- Mean :** lofty and extravagant in speech; grandiloquent
- Ex :** Politicians usually engage in magniloquent speech.
- Syn :** Aureate; Balderdash; Declamatory; Euphuistic; Flowery; Fustian; Grandiloquent; Loudmouth; Rhapsodic; Rhetorical; Verbose; Wordy
- Ant :** Humble; Quiet; Reserved; Restrained; Subtle; Understated
- RW :** **Eloquent; Grandiloquent; Magnificent; Magnitude**

MAGNUM OPUS (n)

- Cue :** **M A G N U M O P U S** → *magnus* – ‘great’ + *opus* – ‘work’
- Mean :** (1) a great work, especially a literary or artistic masterpiece
(2) the greatest single work of an artist, writer, or composer
- Ex :** ‘Paradise Lost’ is John Milton’s magnum opus.
- Syn :** Masterpiece
- RW :** **Magnum** (a large bottle for spirits)

MALARIA (n)

- Cue :** **M A L A R I A** → *mal* – ‘bad’ + *aria* – ‘air’ – from the earlier belief that malaria is caused by bad air
- Mean :** a disease caused by parasitic protozoans, transferred to humans through anopheles mosquitoes
- Ex :** The spread of malaria is on the wane in economically developed economies, due to improved sanitation.
- RW :** **Maladroit; Mala fide** (in bad faith); **Malaise** (mal + ease – a physical / mental discomfort); **Malapropism** (habitual misuse of words); **Malediction; Malevolent; Malfeasance** (misconduct by a public official); **Malice; Malignant; Malingering** (pretending sickness to avoid work); **Malodor**

MALLEABLE (adj)

- Cue :** **M A L L E A B L E** → **mallet** + **able** → 'capable of being shaped by hammering'
- Mean :** flexible, adaptable, impressionable
- Ex :** Gold is highly malleable.
- Syn :** Adaptable; Compliant; Ductile; Flexible
- Ant :** Inadaptable; Inflexible; Invariable; Nonconforming; Unbending
- RW :** **Mallet, Maul**

MAMMON (n)

- Cue :** personification of 'riches' as a deity
- Mean :** the pursuit of riches and the belief that this is the most important thing in life
- Ex :** Worship of mammon is the creed of the day.

MANACLE (n/v)

- Cue :** **M A N A C L E** → **manus** – 'hand'
- Mean :** (1) a device for confining the hands, usually consisting of a set of two metal rings that are fastened about the wrists and joined by a metal chain
(2) Something that confines or restrains
- Ex :** The perpetrators of heinous crimes are often manacled to prevent their escape.
- Syn :** Bridle; Chain; Confine; Constrain; Curb; Curtail; Hold; Impound
- Ant :** Free; Loose; Loosen; Unbind; Unfasten; Unravel; Untie
- RW :** **Manicure; Manual; Manuscript**

MANDATE (n/v)

- Cue :** **M A N D A T E** → **manus** – 'hand'
- Mean :** (1) an authoritative command or instruction (handed down)
(2) power or authority given to the government by its people (handed over)
- Ex :** The new government has been mandated to rule for five years.
- Syn :** Consent; Permission; Sanction; Validation
- Ant :** Deny; Disallow; Disapprove; Invalidate; Oppose; Refuse; Reject
- RW :** **Mandatory** (required or commanded by authority; obligatory)

MANDARIN (n)

- Cue :** From **mantrin** (councilor) in Sanskrit
- Mean :** a high government official or bureaucrat
- Ex :** It often seems that true power lies with the Civil Service mandarins, rather than with MPs and cabinet ministers.

MANEUVER (n/v)

- Cue :** **M A N E U V E R** → **manus** – 'hand' + **oper** – 'work'
- Mean :** a skillful move
- Ex :** The army engages in a number of maneuvers to ensure its war-preparedness.
- Syn :** Plot; Scheme; Stratagem
- RW :** **Manacle; Manicure; Manual**

MANGE (n)

- Cue :** from **manger** (trough for animals to eat)
Mean : any of several chronic skin diseases of mammals caused by parasitic mites and characterized by skin lesions, itching, and loss of hair
Ex : Mange, if not treated properly can lead to severe complications in the pet.
RW : **Mangy** (filthy or mean); **Manger** (container from which the animals take their feed)

MANIFESTATION (n)

- Cue :** **MANIFESTATION** → **manus** – ‘hand’ + **fest** – ‘strike’ → ‘literally struck with a hand’
Mean : an indication of the existence, reality, or presence of something
Ex : His insomnia is a manifestation of his deep depression.
Syn : Clue; Example; Expression; Illustration; Reflection
Ant : Ambiguity; Latency; Mystery; Obscurity
RW : **Fist, Infest, Manifest, Manifesto**

MANOR (n)

- Mean :** (1) a landed estate belonging to a lord
 (2) the main house on an estate
Ex : The Lord’s manor was auctioned to recover unpaid debts.
Syn : Chateau; Estate
RW : **Mansion**

MANSUETUDE (n)

- Cue :** **MANSUETUDE** → **manus** – ‘hand’ + **suetus** – ‘to grow accustomed’
Mean : Gentleness, Mildness
Ex : The bride’s mansuetude was highly appreciated by her in-laws.

MANUMIT (v)

- Cue :** **MANUMIT** → **manus** – ‘hand’ + **emit** – ‘to set free’
Mean : to free from slavery or bondage; emancipate
Ex : He worked hard to manumit women in rural India.
Syn : Absolve; Acquit; Free; Liberate
Ant : Capture; Confine; Enslave; Incarcerate

MARINATE (v)

- Cue :** **MARINATE** → **marine** – ‘of the sea’
Mean : to soak food in a liquid before boiling
Ex : Marinated food gets cooked quicker.
Syn : Douse; Immerse; Souse dunk
RW : **Mariner** (sailor); **Marina** (a yacht station); **Marinade** (the soaking liquid); **Maritime** (pertaining to the sea); **Marsh, Mermaid**

MARSHAL (v)

- Cue :** **marah** – ‘horse/mare’ + **scalh** – ‘servant’
Mean : (1) a military officer of the highest rank in some countries
 (2) to arrange, place, or set in methodical order
Ex : I tried to marshal all facts in preparation for my exam

Syn : (i) provost
(ii) Align; Arrange; Collate; Collect; Consolidate
Ant : Disperse; Dissemble; Scatter
RW : **Mare**

MARTIAL (adj)

Cue : From **Mars** – Roman god of war. Also relate with martial arts
Mean : characteristic of or relating to war
Ex : The martial law remained in force for well over six months after the military coup.
Syn : Combative; Military; Warlike

MARTINET (n)

Cue : After French **General Jean Martinet**
Mean : (1) a rigid military disciplinarian
(2) one who demands absolute adherence to forms and rules
Ex : Army generals are usually martinets.
Syn : Authoritarian; Commander; Disciplinarian
Ant : Democrat; Liberal

MASCOT (n)

Cue : **masculus** → 'ghost, later taken to mean a talisman'
Mean : a person, animal, or object believed to bring good luck
Ex : The giant panda is the mascot of their team.
Syn : Amulet; Charm; Talisman
RW : **Mask; Masquerade**

MASOCHISM (n)

Cue : After **Sacher Masoch** who described this psychiatric condition
Mean : the deriving of pleasure from being physically or emotionally abused, especially out of injury inflicted upon self
Ex : According to Freud, childhood neglect leads to masochism.
RW : **Sadism**

MASTICATE (v)

Cue : A tree yielding **chewing gum**
Mean : (1) to chew (food)
(2) to grind and knead (rubber, for example) into a pulp
Ex : Some Ayurvedic drugs need to be masticated.
Syn : Munch; Ruminant
RW : **Masticatory** (medicine to promote secretion of saliva through chewing)

MATRON (n)

Cue : **M A T R O N** → From **matrī** – 'mother'
Mean : (1) a married woman or a widow, especially a mother of dignity, mature age, and established social position
(2) a woman who acts as a supervisor or monitor in a public institution, such as a school, hospital, or prison
Ex : The matron of a hostel or hospital has to be tactful but strict.
RW : **Alma mater; Matriarchal; Matriarchy; Matricide; Matrix** (parent stem)

MAUDLIN (adj)

- Cue* : After **Mary Magdalene**, portrayed in art as a weeping penitent
Mean : effusively or tearfully sentimental
Ex : She showed maudlin expressions of sympathy.
Syn : Emotional; Lachrymose; Mushy

MAVERICK (n)

- Cue* : After **Samuel Maverick** who refused to brand his cattle as per common practice
Mean : a non-conformist, unorthodox person
Ex : Bobby Fisher, a maverick, never played an international tournament after winning the world chess championship.
Ant : Conformist; Orthodox

MAWKISH (adj)

- Cue* : **M A W K I S H** → Like a *mawk* (moth) – ‘gnawing vermin’
Mean : sickening, insipid, sickeningly sentimental
Ex : Your mawkish demeanor puts me off.
Syn : Maudlin; Mushy; Nauseating
Ant : Exhilarating; Invigorating; Refreshing
RW : **Maggot, Moth**

MAXIM (n)

- Cue* : **M A X I M** → *maximus* → ‘the greatest proposition’
Mean : a truth stated pithily, saying
Ex : The Bible and the Bhagvada Gita are replete with spiritual maxims.
Syn : Adage; Aphorism
RW : **Axiom; Maximum**

MAYHEM (n)

- Cue* : Akin to **maim**
Mean : (1) inflicting injury with intent to mutilate
(2) a violent destruction or confusion
Ex : There was mayhem at the site of the accident.
RW : **Maim**

MEANDER (v)

- Cue* : After the river ‘**Meanderes**’, noted for its winding course
Mean : to wander aimlessly in movement or in speech
Ex : Narmada meanders through the Vindhayas.
Syn : Convolute; Ramble; Wend; Wind

MEDIEVAL (adj)

- Cue* : **M E D I E V A L** → *medi* – ‘middle’ + *eval* – ‘time/age’
Mean : of the middle ages
Ex : Medieval Europe was notorious for its barbarism.
RW : **Media; Median; Mediate; Mediocre; Mediterranean; Meridian** – literally mid-day

MEDLEY (n)

- Cue :** **M E D L E Y** → *medlee* – ‘to mix’
Mean : a mixture of heterogeneous elements. An assortment of music
Ex : The medley of events at the athletic meet could not attract spectators in great numbers.
Syn : Conglomeration; Jumble; Mélange; Potpourri
RW : **Meddle; Melee**

MEGALOMANIAC (n)

- Cue :** **M E G A L O M A N I A C** → *mega* – ‘large, great (also the number one million)’ + *mania* – ‘obsession’
Mean : a person suffering from a condition of obsessive delusions of grandeur; a passion for doing big
Ex : The breed of megalomaniacs is on the increase.
RW : **Megacephalic** (large-headed); **Megahertz** (a million cycles per second); **Megalith** (huge stone / rock); **Megalopolis; Megaphone** (a device for magnifying the sound)

MELANCHOLY (n)

- Cue :** **M E L A N C H O L Y** → *melano* – ‘black, gloomy’ + *choly* – ‘bile’
Mean : a gloomy, sorrowful state of mind
Ex : Ecstasy and melancholy are part of life.
Syn : Dejected; Depressed; Dispirited
Ant : Delight; Ecstasy
RW : **Melancholia** (depression); **Melanic** (adj –dark or black); **Melanin** (a dark pigment as in human hair)

MELLIFLUOUS (adj)

- Cue :** **M E L L I F L U O U S** → *mel* – ‘honey’ + *flu* – ‘flow’ → ‘flowing / sweetened with honey’
Mean : sweetly flowing; very smooth
Ex : The mellifluous tunes of Beatles made them living legends of pop music.
Syn : Euphonious; Melodious
RW : **Ameliorate; Meliority** (superiority); **Melliferous** (honey-bearing); **Mellow; Melody; Melorism** (the doctrine that human effort makes the world better); **Mildew** (a plant fungus)

MENDACITY (n)

- Cue :** **M E N D A C I T Y** → *mend* – ‘a flaw’
Mean : untruthfulness, falsity
Ex : He is a compulsive liar. His mendacity is well known.
Syn : Prevarication
RW : **Amend; Mendacious**

MENDICANT (adj)

- Cue :** **M E N D I C A N T** → Formerly of a religious sect that depended on charity
Mean : a beggar
Ex : To Churchill, Gandhi Ji was all but a mendicant in a loin cloth.
Syn : Begging friar; Pauper
RW : **Mendacity**

MERCANTILE (adj)

- Cue :** **M E R C A N T I L E** → **Mercans** – ‘buyer’ or *merx* – ‘goods’
Mean : Related to merchants, commercial activity
Ex : A mercantile attitude towards friends and acquaintances is most deplorable
RW : **Mercenary, Merchandising** – planning, advertising and other activities to promote sales

MERCURIAL (adj)

- Cue :** **Mercurius** – Roman god of commerce, eloquence and travel. Also changeable, **active ‘like mercury’**
Mean : (1) lively or quick
 (2) flexible, fickle
Ex : (i) The mercurial chief executive has been largely instrumental in the company’s success.
 (ii) Mercurial government policy creates instability.
Syn : Agile; Enthusiastic; Fluctuating; Sprightly
Ant : Rigid; Stable; Steady

MERETRICIOUS (adj)

- Cue :** **M E R E T R I C I O U S** → *merere* – ‘to earn’ + *trix* – ‘show’ → **a show for money**
Mean : alluring by vulgar attractions
Ex : Harlots often indulge in meretricious acts to attract customers.
Syn : Flashy; Garish; Gaudy; Tawdry

MESMERIZE (v)

- Cue :** Hypnotism as induced by **Dr. Franz Mesmer** through magnetism, compelling attraction
Mean : (1) to Hypnotize
 (2) to fascinate, captivate
Ex : Her charm has a mesmerizing quality.
Syn : Cast a spell; Stupefy

METAMORPHOSE (v)

- Cue :** **M E T A M O R P H O S E** → *meta* – ‘after/beyond’ + *morph* – ‘transformation’
Mean : complete change of form, structure or substance
Ex : The pupa metamorphoses into butterflies.
Syn : Mutate; Transmute
RW : **Anabolism** (Processes of change of food into body tissue); **Catabolism** (Processes of change of living tissue into energy); **Metabolism** (physical and chemical processes in organisms); **Meta-mathematics** (the logical analysis of the fundamental concepts of numbers); **Metamorphosis**; **Metaphor** (literally, to transfer); **Metaphrase** (Paraphrase, translate); **Meta-physics** (abstract philosophy, as of Aristotle); **Meta-psychology**; **Metastasis** (transfer of disease bearing organisms through blood etc.) **Metathesis** (transposition of letters and syllables in a word)

MICROCOSM (n)

- Cue :** **M I C R O C O S M** → *micro* – ‘small’ + *cosmos*
Mean : (1) a world in miniature (a miniature that has all the features of the larger whole)
 (2) theory treating human beings at the center of universe
Ex : The family is a microcosm of society.
Ant : Macrocosm
RW : **Microanalysis**; **Microbe**; **Microlite** (microscopic crystal); **Micrology** (undue attention to petty detail); **Micron** (one millionth of a meter); **Microscope**

MINCE (v)

Cue : **MINCE** → **min** – 'Small'

Mean : (1) to cut into small pieces
(2) to soften or moderate
(3) to act with affected elegance

Ex : He does not mince words and comes to the point straightaway

RW : **Mince–meat**; **Mincing** – Affectedly dainty; **Minion** – a person of minor importance; **Minuend** – a number from which another is subtracted; **Minuscule**; **Minutely**

MIRAGE (n)

Cue : **Mir**(ror) – 'reflection'

Mean : (1) an optical illusion where distant objects appear inverted; an unreal reflection
(2) something illusory

Ex : Elimination of poverty, hundred per cent literacy etc. have become a mirage in our country.

MISCEGENATION (n)

Cue : **MISCEGENATION** → **mis** – 'mistaken/mix' + **gen** – 'race/species'

Mean : a marriage between people of different races

Ex : The Anglo Indians are the product of miscegenation.

RW : **Misappropriate**; **Misbegotten**; **Misbehave**; **Miscellaneous**; **Mischief** (mis + achieve); **Miscible**; **Miscue**; **Misdemeanor**; **Misfeasance** (The wrongful performance of a normally lawful act.); **Misgivings**; **Mishap**; **Misnomer**

MITE (n)

Mean : (1) very small object or creature
(2) small coin (figuratively small amount)

Ex : (i) Cockroaches are among the most ancient mites
(ii) We should contribute our mite to a noble cause

RW : **Mitigate**; **Termite**

MNEMONIC (adj)

Cue : **Mnemosyne** (Greek goddess of memory)

Mean : Meant to aid one's memory

Ex : Numbers, words, things etc. can be remembered through mnemonic tricks.

RW : **Amnesia** (Loss of memory); **Mnemonics** (Science dealing with the techniques for developing one's memory)

MODUS–OPERANDI (n)

Cue : Latin expression **mode** + **opus**

Mean : the manner of operating/functioning

Ex : The modus–operandi of the crime was a clear pointer to the hand of mafia.

RW : **Modus–Vivendi** (Manner of living; also a temporary agreement)

MOLLIFY (v)

Cue : **MOLLIFY** → **moll** – 'to crush / soften' + **fy / fac** – 'make'

Mean : to soften ruffled feelings

Ex : Her pleasant talk mollified the boss.

Syn : Appease; Assuage; Placate

RW : **Emollient**; **Mollycoddle**

MONODY (n)

- Cue :** **MONODY** → *mono* – ‘single’ + *ode* – ‘poem’ → **singing alone**
- Mean :** (1) an ode sung by a single voice, as in a tragedy; lament
(ii) in music, style of composition in homophony, as distinguished from polyphony
- Ex :** The sole surviving Beetle now sings monodies in the memory of his deceased friends
- RW :** **Monarchy; Monochromatic; Monolithic; Monocle; Monocracy; Monogamist; Monogram**
(Two or more letters interlaced to signify brand); **Monologue; Monomania; Monopoly; Monopsony; Monotheism; Monotonous**

MORATORIUM (n)

- Cue :** **MORATORIUM** → *mor/mort* – ‘death’
- Mean :** temporary cessation of activity
- Ex :** In a democracy the government simply cannot put moratorium on strikes.
- RW :** **Immortal; Morbidity** (the proportion of sickness or death); **Morgue; Moribund** (In a dying state); **Mortal; Mortgage; Mortician** (Undertaker); **Mortify; Mortuary**

MORDANT (adj)

- Cue :** **MORDANT** → *mordre* – ‘to bite’
- Mean :** (1) caustic or biting
(2) any corrosive substance
- Ex :** Celebrities fear the mordant coverage of their private life by the press.
- Syn :** Bitter; Sharp; Stringent
- RW :** **Mordacious; Moron** (A feeble-minded person); **Morose** (gloomy, ill-humored person)

MOTE (n)

- Mean :** a speck or particle as of dust
- Ex :** If you make a man stand at the sea shore or at the foot of a mountain or in a dense forest, he will soon realize his position as being even smaller than a mote
- RW :** **Motif** (a distinctive and recurring form, shape, etc.; a theme); **Motley** (consisting of heterogeneous, assorted, diverse elements); **Mottled** (Spotted)

MOTILITY (n)

- Cue :** **MOTILITY** → *mot* – ‘to move’
- Mean :** ability to move spontaneously
- Ex :** (i) Motility of spores is so remarkable that they can travel for miles before taking rest.
(ii) Certain organisms are astonishingly motile.
- Syn :** Movement
- Ant :** Stagnation; Stasis
- RW :** **Demote; Motion; Motorcade** (Motor + Cavalcade); **Promote**

MUGGY (adj)

- Cue :** **MUGGY** → *mug* – ‘mist’
- Mean :** foggy, damp, oppressive atmosphere
- Ex :** The muggy climate of Mumbai in May is sometimes intolerable
- Syn :** Sappy; Sultry
- Ant :** Dry
- RW :** **Muck** (farmyard dung, decaying vegetable matter in a moist state; filth); **Mug** (Slang – a thug; ruffian); **Mulch** (a covering of manure or straw around plant-roots to prevent excessive evaporation or erosion); **Murky** (misty, hazy, gloomy)

MUNDANE (adj)

- Mean* : of or pertaining to earthly matters
Ex : We get so engrossed in mundane affairs that we hardly have time for spiritual pursuits.
Syn : Materialistic; Prosaic; Temporal
Ant : Celestial; Divine; Supernal

MUSE (v)

- Cue* : **MUSE** → *musus* – ‘mouth’
Mean : to study in silence, to meditate
Ex : William Wordsworth mused over the beauty of daffodils well after he had visited the blessed vale
Syn : Meditate; Ponder; Reflect
RW : **Museum; Music; Musings; Muzzle** (The mouth as of a gun)

MUTABLE (adj)

- Cue* : **MUTABLE** → *mut* – ‘change’
Mean : variable, subject to change
Ex : The mutable government policies keep the investors at bay.
Syn : Fickle; Protean; Unsteady; Vacillating; Wavering
Ant : Constant; Stable; Steady
RW : **Mutation; Mutatis–Mutandis** (Latin expression meaning, the necessary changes have been made); **Mute** (To muffle or reduce the intensity); **Mutual** (Interchange)

NADIR (n)

- Cue* : From Arabic *nazir (opposite)* – ‘opposite of zenith’
Mean : an extreme state of adversity, the lowest point of anything
Ex : Their fortunes have touched the nadir.
Syn : Depth(s); Foot; Lowest point
Ant : Apex; Peak; Pinnacle; Roof; Summit; Top; Zenith

NAG (v)

- Cue* : From *gnaw* – ‘to bite’
Mean : to annoy by continual scolding, faultfinding, complaining, urging, etc
Ex : The half-remembered quotation nagged at my mind.
Syn : Annoy; Pester; Vex

NARCISSISM (n)

- Cue* : From *Narcissus* - A young man who pined away in love for his own image in a pool of water and was transformed into the flower that bears his name
Mean : excessive love or admiration of oneself
Ex : His narcissism allows him to live in a world of make-believe.
Syn : Arrogance; Pomposity; Self-admiration; Vainglory; Vanity

NASCENT (adj)

- Cue** : **Nasci** – ‘to be born’
Mean : beginning to form, start, grow, or develop: said of ideas, cultures, etc
Ex : At the time of the Indo-China war, India was still a nascent republic.
Syn : Emergent; Emerging; Incipient
RW : **Renaissance; Nee**

NATAL (adj)

- Cue** : **Nasci** – ‘to be born’
Mean : of, relating to, or accompanying birth
Ex : Natal injuries ought to be taken pretty seriously.
Syn : Hereditary; Implanted; Inborn; Inbred; Indigenous
Ant : Acquired; Learned
RW : **Innate; Neonate**

NATATION (n)

- Cue** : **Nare** – ‘to swim’
Mean : the act or art of swimming
Ex : He is a state champion in notation.
Syn : Swimming
RW : **Natant; Natatorial; Natatorium** (indoor swimming pool)

NATTY (adj)

- Cue** : Obsolete form of **neaty (neat)** – ‘elegant’
Mean : trim and smart in appearance or dress
Ex : He was dressed in a natty suit.
Syn : Chic; Smart; Well-dressed
RW : **Nattily; Nattiness**

NAUSEA (n)

- Cue** : **NAUSEA** → **Naus** – ‘a ship’ – originally sea-sickness
Mean : a feeling of sickness at the stomach, with an impulse to vomit
Ex : Roller coasters may generate nausea.
Syn : Queasiness; Sickness; Vomiting
RW : **Nauseating; Nauseous; Navy; Nautical**

NAVE (n)

- Cue** : **NAVE** → the hub of a wheel
Mean : In the middle
Ex : He loves to be in the nave of matters.
Syn : Core; Hub; Middle
RW : **Navel**

NECROMANCY (n)

- Cue** : **NECROMANCY** → **necro** – ‘death’ + **mancy** – ‘divination’
Mean : witch craft; communication with the dead
Ex : Some people still believe in acts of witchcraft like necromancy.
RW : **Necrology; Necrolatory** (worship of, or excessive reverence for, the dead); **Necrophagous** (feeding on the dead); **Necropolis** (large cemetery); **Necropsy** (autopsy); **Necrosis** (disease relating to death of a tissue)

NEMESIS (n)

- Cue** : The goddess of divine retribution
Mean : (1) a source of harm and ruin
 (2) an opponent that cannot be beaten or overcome. One that inflicts retribution or vengeance
Ex : Uncritical trust is my nemesis
Syn : Atrophy; Bane

NEOLOGISM (n)

- Cue** : **NEOLOGISM** → *neo* – ‘new’ + *logy* – ‘speech/study’ + *ism*
Mean : the creation or use of new words or senses of existing words
Ex : Motel is a neologism, derived from the words ‘motor’ and ‘hotel’.
Syn : Coinage; Neology; New phrase
RW : **Biology; Dialogue; Neologistic**

NEOPHYTE (n)

- Cue** : **NEOPHYTE** → *neo* – ‘new’ + *phyt* – ‘produce’
Mean : one just beginning a new kind of life, work, etc
Ex : He is a neophyte; he needs a little time to pick up the nuances of salesmanship.
Syn : Amateur; Beginner; Novice; Tyro

NEOTERIC (adj)

- Cue** : **NEOTERIC** → *neo* – ‘new’
Mean : of recent origin; modern
Ex : The content of the book is based on a rather neoteric philosophical thought.
Syn : Brand-new; Newfangled; Novel; Original

NESCIENT (n)

- Cue** : **NESCIENT** → *ne* – ‘nil/not’ + *science* – ‘knowledge’
Mean : Lacking in knowledge or awareness; ignorant
Ex : His nescient ways led to a big loss for his firm.
Syn : Agnostic

NESTLE (vi)

- Cue** : From **nest**
Mean : to settle down comfortably and snugly
Ex : The little boy nestled against his mother and slept peacefully.
Syn : Cuddle; Nuzzle; Snuggle

NETTLE (n)

- Cue** : From **ned** – ‘to twist together’ – a family of weeds with stinging hairs
Mean : to irritate or annoy
Ex : The bitter remark of his boss kept nettling him for days.
Syn : Annoy; Irritate; Pester
RW : **Nettlesome** (causing irritation; easily provoked)

NEURASTHENIA (n)

- Cue :** **NEURASTHENIA** → *neuro* – ‘of nerves’ + *asthenia* – ‘lack of bodily strength’
Mean : characterized by chronic fatigue and weakness, loss of memory, and generalized aches
Ex : The octogenarian is suffering from neurasthenia and needs intensive care.
Syn : Nervousness
RW : **Neurasthenic; Neuron** (nerve cell); **Neurotic**

NIHILISM (n)

- Cue :** **NIHILISM** → *nihil* – ‘nothing’
Mean : (1) an extreme form of skepticism that denies all existence
 (2) a doctrine holding that all values are baseless and that nothing can be known or communicated
Ex : Nihilism has no place in modern progressive thinking.
Syn : Pessimism
RW : **Annihilation; Nihilist**

NIT-PICKING (adj)

- Cue :** **NIT-PICKING** → *nit* – ‘louse egg or young louse’ + *picking* – ‘doing petty things’
Mean : to be concerned with or finding fault with insignificant details
Ex : Her constant nit picking drove me mad.
Syn : Captious; Censorious; Faultfinding; Hypercritical; Pettifogging

NOCTURNAL (adj)

- Cue :** **noctis** – ‘night’
Mean : of, relating to, or occurring in the night
Ex : Nocturnal animals are active at night.
Ant : Diurnal
RW : **Nocturne** – a romantic or dreamy musical composition appropriate to the night

NOISOME (adj)

- Cue :** **NOISOME** → From *annoy* + *some* – ‘tending to be’
Mean : offensive to the point of arousing disgust, harmful or dangerous
Ex : The noisome odor is almost unbearable.
Syn : Baneful; Pernicious; Unwholesome
Ant : Moral; Pleasant

NOM DE PLUME (n)

- Cue :** **NOM DE PLUME** → *nom* – ‘name’ + *de* – ‘of’ + *plume* – ‘pen’
Mean : a fictitious name esp. used by a writer
Ex : Amit writes under the nom-de-plume of ‘A Myth’.
Syn : Pen name; Pseudonym
RW : **Nom de guerre; Nomenclature**

NONAGENARIAN (adj)

- Cue :** **NONAGENARIAN** → *nonageni* – ‘ninety each’
Mean : a person 90 years old or between 90 and 100 years old
Ex : Most occupants of the old age nursing home are nonagenarian.

NONCHALANT (adj)

- Cue :** **non** – ‘not’ + **chaloir** – ‘to care for’
Mean : seeming to be coolly unconcerned or indifferent
Ex : A nonchalant person is not likely to become warm or heated about anything.
Syn : Apathetic; Casual; Cool; Imperturbable; Indifferent; Insouciant; Lackadaisical; Unconcerned; Unruffled
Ant : Anxious; Attentive; Concerned
RW : **Nonchalance; Noncommittal; Nondescript**

NONPAREIL (adj)

- Cue :** **NON PAREIL** → **non** + **pareil** – ‘equal’
Mean : a person or thing that has no equal, someone or something unequaled or unrivaled
Ex : The Yankees have a center forward who is virtually nonpareil.
Syn : Model; Paragon; Pick; Prime
Ant : Loser
RW : **Compare; Parity**

NONPLUS (n)

- Cue :** **NON PLUS** → **non** – ‘not’ + **plus** – ‘more’
Mean : (1) to put at a loss as to what to think, say, or do, bewilder
 (2) a state of perplexity, confusion, or bewilderment
Ex : Diana’s candid interview nonplussed many
Syn : Amaze; Baffle; Bewilder; Dumbfound; Flummox; Perplex; Puzzle

NON SEQUITUR (n)

- Cue :** **NON SEQUITUR** → **non** – ‘not’ + **sequi** – ‘follow’
Mean : (1) a reply that has no relevance to what preceded it
 (2) (logic) a conclusion that does not follow from the premises
Ex : His reply to the reporter’s query was non sequitur.
Syn : Ambiguity; Equivocation; Fallacy; Illogical conclusion
Ant : Truth; Understanding; Verity
RW : **Sequel**

NOSEGAY (n)

- Cue :** **NOSEGAY** → **nose** + **gay** – ‘gay object for the nose’
Mean : a small arrangement of flowers that is usually given as a present
Ex : A nosegay was presented to the chief guest.
Syn : Posy

NOSTALGIA (n)

- Cue :** **nostos** – ‘a return home’
Mean : (1) a bittersweet longing for things, persons, or situations of the past
 (2) the condition of being homesick
Ex : I felt very nostalgic when I visited my school after fifteen years.
Syn : Homesickness; Wistfulness

NOTA BENE

- Cue :** **NOTA BENE** → *nota* – ‘note’ + *bene* – ‘well’ - note well/take notice
Mean : used to direct attention to something particularly important
Ex : The margins of his book were generously supplied with Nota Benes in pencil.
RW : **Notarize**

NOUVEAU RICHE (n)

- Cue :** **NOUVEAU RICHE** → *nouveau* – ‘newly’ + *riche* – ‘rich’
Mean : one who has recently become rich, especially one who flaunts newly acquired wealth
Ex : The sons of nouveaux riches often indulge in vulgar display of their new-found riches.
Syn : Nouveau arrive; Parvenu

NOVICE (n)

- Cue :** **novus** – ‘new’
Mean : a person new to a field or activity, a beginner
Ex : One should be considerate towards the novices and afford them a chance to learn.
Syn : Amateur; Apprentice; Beginner; Neophyte
Ant : Expert; Professional; Veteran
RW : **Innovation; Novelty**

NOXIOUS (adj)

- Cue :** From *noxa* – ‘harm’
Mean : harmful to the health, harmful to the mind or morals
Ex : Noxious chemical wastes are often discharged into the water bodies, putting public health to risk.
Syn : Baneful; Deleterious; Pernicious
Ant : Benign; Harmless; Healthful; Healthy; Innocuous
RW : **Obnoxious; Pernicious**

NUGATORY (adj)

- Cue :** From *nugari* – ‘to trifle’
Mean : of little or no importance, trifling
Ex : The students treated the talk of the principal regarding need for discipline just nugatory.
Syn : Inadequate; Piddling; Trifling; Worthless
Ant : Great; Important; Serious
RW : **Nugget**

NULLIFY (vt)

- Cue :** **NULLIFY** → *null* – ‘none’ + *facere* – ‘to make, do’
Mean : (1) to make null, invalidate
 (2) to counteract the force or effectiveness of
Ex : An act loses its legal force once it is nullified.
Syn : Annul; Invalidate; Quash; Repeal; Void
Ant : Validate
RW : **Annul**

NUMISMATIST (adj)

- Cue :** **NUMISMATIST** → *nomisma* – ‘a coin’
Mean : a person who studies or collects coins and often medals
Ex : The numismatist’s collection is unique because the historical details of the coins have been meticulously maintained.
RW : **Nummery** (pertaining to coins); **Nummular** (coin-shaped)

NUMSKULL (n)

Cue : NUMSKULL → *numb* – ‘weakened’ + *skull*
Mean : a stupid person
Ex : What a numskull! Can he do anything right?
Syn : Jackass; Nitwit; Simpleton

NUPTIAL (adj)

Cue : *nubere* – ‘to marry’
Mean : (1) of or relating to marriage or the wedding ceremony
Ex : The nuptials were performed in a hurry as the groom’s party was getting late for the return flight.
Syn : Conjugal; Connubial; Marital
RW : *Nuptial knot; Nubile*

NURTURE (n)

Cue : From *nurse* or *nourish*
Mean : the act of bringing up, raising, or promoting the development
Ex : They nurtured their fledgling business with utmost care and devotion.
Syn : Conjugal; Connubial; Marital

OBCORDATE (adj)

Cue : OBCORDATE → *ob* – ‘to’ + *cord* + *ate* – ‘heart shaped’
Mean : heart-shaped, with the point of attachment at the narrow end
Ex : the tree has obcordate leaves.
RW : *Cardiac; Cordial*

OBDURATE (adj)

Cue : OBDURATE → *dur* – ‘hard’
Mean : hardened against feeling, hardhearted
Ex : An obdurate miser.
Syn : Adamant; Bullhead; Callous; Hang tough; Hard-boiled; Obstinate; Stubborn
Ant : Amenable; Compliant; Flexible
RW : *Duress; Obdurately*

OBFUSCATE (vt)

Cue : OBFUSCATE → *ob* – ‘to’ + *fuscare* – ‘darken’
Mean : to make so confused or opaque as to be difficult to perceive or understand, to cloud over
Ex : A great effort was made to obfuscate the truth.
Syn : Adumbrate; Becloud; Befog; Blur; Conceal; Darken; Eclipse; Muddle; Perplex
Ant : Clarify; Display; Reveal; Uncover; Unfog
RW : *Confuse*

OBITER DICTUM

Cue : saying by the way
Mean : (1) an opinion voiced by a judge that has only incidental bearing on the case in question and is therefore not binding
 (2) an incidental remark or observation; a passing comment
Ex : The remark that the convicted was sorry for his misdeeds was just an obiter dictum and therefore not fit for consideration.

Syn : Remark
RW : **Dictation; Diction; Dictum**

OBITUARY (n)

Cue : **obitus** – 'death'
Mean : a published notice of a death, sometimes with a brief biography of the deceased
Ex : It was only when I read his obituary in the newspaper that I came to know about our former principal's death.
Syn : Eulogy; Necrology

OBJURGATE (vt)

Cue : **OBJURGATE** → **ob** + **jugare** – 'to scold'
Mean : to scold or rebuke sharply
Ex : She objurgated him for his insensitive remarks.
Syn : Berate; Chasten

OBLITERATE (vt)

Cue : **OBLITERATE** → From **litter** – 'letter' – 'to erase/efface/blot out'
Mean : (1) to do away with completely so as to leave no trace
(2) to wipe out, rub off, or erase (writing or other markings)
Ex : The burn scars were obliterated after the plastic surgery
Syn : Annihilate; Annul; Black out; Blot out; Call off; Destroy
RW : **Oblivion**

OBLOQUY (n)

Cue : **OBLOQUY** → **ob** – 'towards' + **loqui** – 'to speak'
Mean : (1) abusively detractive language or utterance
(2) the condition of disgrace suffered as a result of abuse or vilification; ill repute
Ex : Don't indulge in obloquy; come up with your specific complaint.
Syn : Aspersion; Calumny; Curse; Slander
Ant : Credit; Praise

OBNOXIOUS (adj)

Cue : **OBNOXIOUS** → **ob** – 'towards' + **noxa** – 'harm'
Mean : (1) very annoying or objectionable; offensive or odious
(2) deserving of or liable to censure
Ex : "I know no method to secure the repeal of bad or obnoxious laws so effective as their stringent execution" (Ulysses S. Grant).
Syn : Abhorrent; Abominable; Annoying; Despicable; Objectionable

OBSCURE (adj)

Cue : **OBSCURE** → **ob** – 'towards' + **scure** – 'to cover, conceal, hide, darken'
Mean : (1) deficient in light; dark
(2) far from centers of human population
(3) out of sight; hidden. (An obscure village)
(4) not readily noticed or seen; inconspicuous (an obscure retreat)
(5) of undistinguished or humble reputation (an obscure family)
(6) not clearly understood or expressed; ambiguous or vague

Ex : He likes to remain obscure and hard to get.
Syn : Abstract; Abstruse; Ambiguous; Blurred; Complex; Complicated
Ant : Clear; Comprehensible; Distinct; Lucid

OBSECRATE (v)

Cue : **OBSECRATE** → *ob* – ‘towards’ + *sacrare* – ‘to declare as sacred’
Mean : to beg for something or ask on religious grounds
Ex : The beggars indulge in obsecration to get more alms in the name of God.
Syn : Beseech; Supplicate or Implore

OBSEQUIIOUS (adj)

Cue : **OBSEQUIOUS** → *ob* – ‘towards’ + *sequent* – ‘follow’
Mean : (1) full of or exhibiting servile compliance
 (2) attempting to win favor from influential people by flattery
Ex : The obsequious shop assistants don’t let go off a prospective customer easily.
Syn : Boot-licking; Fawning
RW : **Consequence; Sequence**

OBSTREPEROUS (adj)

Cue : **OBSTREPEROUS** → *ob* – ‘towards’ + *strepere* – ‘to make a loud noise’
Mean : (1) noisily and stubbornly defiant
 (2) aggressively boisterous
Ex : The boys kept up an obstreperous clamor
Syn : Boisterous; Clamorous; Rambunctious; Raucous

OBTRUDE (vt)

Cue : **OBTRUDE** → *ob* + *trud* – ‘to thrust’
Mean : (1) to impose (oneself or one’s ideas) on others with undue insistence or without invitation
 (2) to thrust out; push forward
Ex : The poachers tried to obtrude themselves in the Panchayat of the tribals, but did not succeed.
Syn : Interrupt; Intrude; Meddle
RW : **Extrude; Intruder; Protrude**

OBTUSE (adj)

Cue : From *obtund* – ‘blunt’
Mean : (1) lacking quickness of perception or intellect (an obtuse remark)
 (2) not distinctly felt (an obtuse pain)
 (3) having an obtuse angle (an obtuse triangle)
Ex : The littérateur just ignored the obtuse remarks of the detractor.
Syn : Bird-brained; Blunt; Doltish; Dumb; Edentate
Ant : Bright; Clever; Honed; Intelligent; Sharp

OBVIATE (vt)

Cue : From *obviare* – *ob* – ‘to prevent’ + *via* – way
Mean : to anticipate and dispose off effectively; render unnecessary
Ex : While swimming, wearing a lifejacket obviates my fear of drowning.
Syn : Hinder; Prevent; Restrain
Ant : Allow; Invite; Permit; Seek

OCCLUDE (v)

- Cue :** **O C C L U D E** → **claud/clued** – ‘to close/shut’
Mean : to cause to become closed, obstruct; to prevent the passage of
Ex : The occluded artery seriously hampered the smooth flow of blood.
Syn : Block; Choke; Clog; Curb; Impede
Ant : Include; Release; Unblock; Unclog
RW : **Conclude; Include; Seclude**

ODIOUS (adj)

- Cue :** From **odium** – ‘hatred’
Mean : arousing or meriting strong dislike, aversion, or intense displeasure
Ex : The odious remarks were full of contempt.
Syn : Abhorrent; Abominable; Detestable
Ant : Agreeable; Delightful; Pleasant

ODORIFEROUS (adj)

- Cue :** **O D O R I F E R O U S** → **odor** – ‘smell’ + **ferous** – ‘bearing’
Mean : having or giving off an odor, especially a fragrant one
Ex : The odoriferous morning confirmed the advent of an early spring.
Syn : Aromatic; Fragrant; Perfumed; Redolent

ODYSSEY (n)

- Cue :** After Homer’s epic poem of **Odysseus’s** long and arduous journey from troy
Mean : an extended adventurous voyage or trip in the face of hardships. An intellectual or spiritual quest
Ex : The space odyssey of Kalpana Chawla resulted into her death.
Syn : Journey

OFFAL (n)

- Cue :** **O F F A L** → **off** – ‘to a side’ + **fall**
Mean : waste parts, especially of a butchered animal. refuse; rubbish
Ex : After slaying the goat, the butcher fed the offal to the dogs.
Syn : Crap; Debris; Dregs

OLFACTORY (adj)

- Cue :** **ol** – ‘smell’ + **facare** – ‘make’
Mean : of, relating to, or contributing to the sense of smell
Ex : His olfactory nerves are very strong; he can smell food from afar.

OLIGARCHY (n)

- Cue :** **O L I G A R C H Y** → **ligo** – ‘small, scant, few’ + **archy** – ‘government’
Mean : government by a few, especially by a small faction of persons or families
Ex : There are very few countries in this world today under an oligarchic rule.
RW : **Oligarch; Oligopoly**

OMBUDSMAN (n)

- Cue :** **OMBUDSMAN** → **ombud** – ‘an official or representative’ (acting on both sides – ‘ambi’)
- Mean :** a man who investigates complaints and mediates fair settlements, especially between aggrieved parties such as consumers or students and an institution or organization
- Ex :** (1) My mother always acts as an ombudsman between me and my father.
(2) The RBI guidelines provide for referring specific complaints from clients against a Bank's action, to the ombudsman for final settlement.
- Syn :** Judge

OMINOUS (adj)

- Cue :** **OMINOUS** → **omni** – ‘omen’
- Mean :** menacing; threatening or being an omen, especially an evil one
- Ex :** The farmer looked wistfully at the ominous black clouds that threatened a deluge.
- Syn :** Apocalyptic; Augural; Baleful; Direful

OMNIPOTENT (adj)

- Cue :** **OMNIPOTENT** → **omni** – ‘all’ + **potent** – ‘powerful’
- Mean :** having unlimited or universal power, authority, or force; all-powerful
- Ex :** God is omnipotent.
- Syn :** Almighty
- RW :** **Omnificent; Omnipresent; Omniscient; Omnivorous; Omnibus**

ONEROUS (adj)

- Cue :** **ONEROUS** → **oner** – ‘burden’
- Mean :** troublesome or oppressive, burdensome
- Ex :** Preparing income tax returns is an onerous task.
- Syn :** Arduous; Backbreaking; Burdensome; Crushing; Cumbersome
- Ant :** Easy; Effortless; Painless; Simple
- RW :** **Exonerate; Onus**

ONSLAUGHT (n)

- Cue :** From **slagen** – ‘to strike’
- Mean :** a violent attack; an overwhelming outpouring
- Ex :** The onslaught by the enemy began at dawn.
- Syn :** Attack; Barrage; Onrush; Onset
- RW :** **Slaughter**

OPALESCENT (adj)

- Cue :** **OPALESCENT** – **escent** – ‘giving off or reflecting light’
- Mean :** exhibiting a milky radiance like that of an opal
- Ex :** The clouds had a milky opalescent luster.
- Syn :** Iridescent; Nacreous; Pearlescent; Pearly
- RW :** **Opulent**

OPPROBRIUM (n)

- Cue :** **ob** – ‘against’ + **probum** – ‘reproach’
- Mean :** disgrace arising from exceedingly shameful conduct
- Ex :** He was quite opprobrious in his speech against the educational system.
- Syn :** Discredit; Disesteem; Dishonor; Disrepute; Humiliation; Ignominy; Infamy
- Ant :** Esteem; Honour; Regard; Respect

OPPUGNANT (adj)

- Cue :** **OPPUGNANT** → **oppugn** – ‘oppose with argument’
Mean : opposing, hostile
Ex : The oppugnant forces of the neighbouring country forced India to declare war against them.
Syn : Ornery; Pugnacious; Rancorous; Sour; Spiteful; Unfriendly; Unpropitious
Ant : Favourable; Friendly; Helpful
RW : **Impugn; Pugilism; Pugnacious**

OPUS (n)

- Cue :** **ops** – ‘to work’
Mean : a creative work, especially a musical composition numbered to designate the order of a composer's works
Ex : The opus consisted of four parts.
Syn : Composition; Creation; Music
RW : **Cooperate; Inoperable; Magnum opus; Opera**

ORACLE (n)

- Cue :** From **orare** – ‘to plead/speak’
Mean : (1) a shrine consecrated to the worship and consultation of a prophetic deity, as that of Apollo at Delphi
 (2) a person, such as a priestess, through whom a deity is held to respond when consulted
 (3) an authoritative or wise statement or prediction
 (4) a command or revelation from God
Ex : The scriptures are called "living oracles" because of their visionary script.
Syn : Apocalypse; Augury; Canon; Commandment; Revelation

ORDINANCE (n)

- Cue :** From **ordain**
Mean : an authoritative command or order. A custom or practice established by long usage
Ex : Because of the urgency of the matter, the government had to issue an ordinance.
Syn : Canon; Decree; Dictum; Direction; Edict; Enactment; Mandate; Precept; Prescript; Regulation

ORIENT (n)

- Cue :** **oriri**, to arise, or to set in motion
Mean : (1) the countries of Asia, especially of eastern Asia
 (2) the luster characteristic of a pearl of high quality
 (3) to make familiar with or adjusted to facts, principles, or a situation
 (4) to become adjusted or aligned
Ex : (i) The oriental civilizations had much to teach the West.
 (ii) The new students of our college were called in for an orientation session.
Syn : Acclimatize; Adapt; Adjust; Align; Consociate; Coordinate
Ant : Confuse; Disorient; Occident

ORNATE (adj)

- Mean :** (1) elaborately, heavily, and often excessively ornamented
 (2) flashy, showy, or florid in style or manner
Ex : An ornate speech is also sometimes referred to as a ‘flowery speech’.
Syn : Embellished; Flamboyant; Flashy; Ornamented; Rococo; Showy; Snazzy
Ant : Austere; Plain; Stark; Unadorned
RW : **Ornament**

OSSEOUS (adj)

- Cue :** O S S E O U S → From **os, oss** – ‘bone’
Mean : composed of, containing, or resembling bone, bony
Ex : The outer shell of the turtle is osseous.
RW : **Ossiferous** (containing fossilized bones); **Ossification**

OSTENTATION (n)

- Cue :** From **os + tendere** – ‘to stretch/show off’
Mean : (1) pretentious display meant to impress others; boastful showiness
 (2) lack of elegance as a consequence of being pompous and puffed up with vanity
Ex : The stage had been set up with much ostentation and had ended up looking gauche.
Syn : Flamboyance; Flash; Flaunting; Magnificence; Pompous; Pretentious
Ant : Modesty; Unpretentiousness

OSTRACIZE (v)

- Cue :** To exile by votes written on tiles or bones – ‘**osteo**’
Mean : to exclude from a group, to banish by ostracism
Ex : Ever since I spoke up against the manager, my colleagues have ostracized me.
Syn : Ban; Banish; Blackball; Boycott; Expel; Shun
Ant : Accept; Adopt; Embrace; Invite; Welcome

OVERWEENING (adj)

- Cue :** O V E R W E E N I N G → **OVER** – ‘excess’ + **WEEN** – ‘imagine’
Mean : excessively arrogant or proud
Ex : Alexander had an overweening ambition to rule the whole world.
Syn : Cocksure; Conceited; Confident; Egotistical
Ant : Humble; Meek; Modest; Uncertain

OVIPAROUS (adj)

- Cue :** O V I P A R O U S → **OVI** – ‘egg or ovum’ + **PAROUS** – ‘bringing forth’
Mean : producing eggs that hatch outside the body
Ex : Hen is an oviparous bird.
Syn : Ovoviparous
Ant : Viviparous

OXYTONE (adj)

- Cue :** O X Y T O N E → **oxus** – ‘sharp’ + **tone** – ‘sound’
Mean : relating to or being a word that has a heavy stress of accent on its last syllable
Syn : Shrill toned
RW : **Oxymoron** (expression using apparently contradictory terms)