pipetted v	plank v	pleat
/ pīˈpedəd /	/ 'plank / E	plectridial
transferred, drawn off, measured, or applied with a small piece of	cook and serve on a heavy board usually with an elaborate garnish.	plenteous
apparatus which in simplest form consists of a narrow glass tube into	Native Americans of the Northwest	plenteously
which liquid is drawn up by suction	used red cedar boards to plank salmon and other fish.	plesiosaur
and in which it is retained by closing the upper end.	plantable	plesiosaurus
Dizzy warned her lab students never to use their mouths to apply	plantation	pliancy
suction when they pipetted solutions.	plasticate	plinth
pipkin	plastisol	ploce
pirate	platitudinous	plod
piratical	platter	plot
piscifauna	n / 'pladə(r) / F > E	v /ˈplät / E
pistol	a woman's low-crowned hat that is distinctly flat in silhouette.	plan or contrive. Ogilvie refused to plot against his
pithy	Atop the model's head was a	sister in spite of her treachery.
pitta	platter trimmed with a veil and a silk camellia.	plugboard
pituitary	platyopic	plumb v
pizza	play	/ˈpləm / E
placket	playgoer	[has homonym: plum] examine minutely and critically.
plaited	playlet	Heraclitus attempted to plumb the depths of his soul, but never found
planar	plaza	its limit.
adj / ˈplānə(r) /	n /ˈpläzə /	plumbing
L [has homonyms: plainer, planer]	L > Sp a public square in a city or town.	plumicorn
lying in one surface defined by three points.	The summer festival was held under the stars in the plaza.	n /ˈplüməˌkörn /
Section 13.4 of Kew's textbook explained that a molecule with	pleading	L one of the tufts of lengthened
three atoms can be either linear or planar.	pleasantry	feathers on the head of various owls.
plane	pleased	Paul's cat's hair is so long that it looks like she has a plumicorn in
	adj / 'plēzd /	front of each ear.
	L > F > E affected with or manifesting	plunge
	pleasure : contented, gratified. Steve's parents were extremely	plunger
	pleased that he finally made the honor roll.	plural

plutocracy

plutogoguery

plutomania

plutonian

adi

/ plüˈtōnēən / Gk name

grim and gloomy: harsh and

unpleasing.

Some people would describe van Gogh's dark backgrounds as "plutonian."

pluvial

pneumonectomy

poach

V

/ 'poch /

Gmc > F > E

cook in a liquid kept just below the boiling point.

The doctor told Betsy that she should boil or poach her morning eggs to keep their calorie count down.

pocket

n

/ 'päkət / Gmc > F > E

[Note: The definition provided is not the one most commonly associated with this word.] an English unit for hops equal to 168 pounds.

Cedric, the town's brewmaster, was panicked to find only 1 pocket of hops in the storeroom.

pococurante

pod

/ 'päd /

Е

[Note: The definition provided is not the one most commonly associated with this word. In addition, word has near homonym: pawed.] a number of animals (as seals or whales) closely clustered together: school.

A pod of four or five whales was about 50 yards starboard.

podsnappery

podunk

poetess

poetry

poignance

poikilotherm

pointedly

pointless

poitrel

poivrade

poker

n

 $/\ ^{\shortmid }\!p\overline{o}k\mathfrak{d}(r)\ /$

F?

one of several card games in which a player bets that the value of the hand held is greater than the value of the hands held by the other players.

When Billy came home, he was shocked to find his mother and her friends playing poker instead of bridge in the living room.

pokeweed

polarimetric

adj

/ polarə metrik / L > ISV + Gk > ISV

of or relating to the use of an instrument that determines the amount of polarization of light or the proportion of polarized light in a partially polarized ray.

Oki told his niece that polarimetric observations helped him study the interaction of plane-polarized light and chiral molecules.

polenta

n

/ $p\overline{o}$ 'lentə / L > It

mush originally made of chestnut meal but now principally of cornmeal or sometimes of semolina

or farina

Polenta is cooked very slowly on top of the stove and can be cut into slices after it cools.

poler

polestar

polity

n

/ˈpälədē /

Gk

political organization: civil order. Walter claims that any form of polity is more efficient, not morally better, than none.

pollard

pollee

pollex

pollinate

pollyanna

polo

n

/ 'po(,)lo /

Balti

a game of Asian origin played by teams of three or four players mounted on horseback and using mallets with long flexible handles to drive a wooden ball down the field and through goalposts.

The morning newspaper carried a picture of Prince Charles playing polo.

polonium

polska

n

/ ˈpōlˌskə /

Pol > Sw

a Swedish folk dance derived from a Polish peasant dance.

The polska is usually danced to music in a minor key.

polyanthus

polydactylous

polydentate

adj

/ ˈpälēˌdenˌtāt /

Gk + L

attached to the central atom in a coordination complex by two or more bonds.

Shara used a tripolyphosphate atom as an example in her efforts to explain the difference between polydentate ligands and other ligands.

polyethylene

polygenous

polyhedron

polymorphic

adi

/ ¡pälē'morfik /

Gk + Gk

having or occurring in several distinct forms.

The polymorphic wild foxes of Canada are of the red, smoky, and silver types.

polymythy

polyphony

polypody

polyptoton

n

/ ¡päləpˈtō,tän /

Gk

the rhetorical repetition of a word in a different case, inflection, or voice in the same sentence. Tennyson's "my own heart's heart, and ownest own" well illustrates polyptoton in English.

pomology

n

/ pōˈmäləjē /

L + Gk

the science of the cultivation of fruits.

John became familiar with fungi such as American brown rot, apple rust, and banana freckle in his course in pomology.

ponder

v

/ 'pändə(r) /

L > F > E

weigh in the mind.

The setback forced Orson to ponder his position.

pone

pongee

n

/ pän'je /

Chin

a thin soft clothing and curtain fabric of Chinese origin woven from uneven threads of raw silk and possessing a characteristic ecru or tan color.

Sap's grandmother, who lives in China, sent her some curtains made of pongee.

pontiff

'n

/ ˈpäntəf /

L > F

a high priest or chief religious figure.

Pope John Paul I was the Catholic pontiff for only one month.

ponytail

poplin

popover

n

/ ˈpäp_'ōvə(r) /

E + E

a quick bread made from a thin batter of eggs, milk, and flour and subjected in the first stage of baking to such heat that steam expands it into a hollow shell. While a popover is delicious plain, it can also be served with various sweet or savory fillings.

porcelainize

porch

pores

porkpie

n

/ 'p\overline{0}(\pi)rk\p\overline{1}/ L > F > E + E

a hat with a low telescoped crown, flat top, and brim turned up all around or up in back and down in front.

While dancing in his movies, Fred Astaire often wore a porkpie.

position

r

/ pəˈzishən /

L

any of the postures of the feet and arms on which all steps and movements of classical ballet are based.

Mademoiselle Lebrun instructed the students to assume the first position.

positive

positivity

postdoctoral

adj

/ post'däkt(ə)rəl /

L + L

[Note: Speller might confuse doctoral with doctorial.] relating to, awarded for, or engaged in advanced academic or professional work after the attainment of a doctor's degree.

It seems that Skye will always be a student, for now he is immersed in postdoctoral studies.

postmark

posttest

n

/ pos(t) test / L + L > F > E

an examination given to students after the completion of an instructional program to measure their achievement and the effectiveness of the program. The teacher was mortified when half of her students failed the posttest.

postulation

potamic

potent

potion

n

/ 'p\overline{o}shan /

L

a liquid mixture or dose of a medicine or drug.

The princess declared haughtily that she had no need for a love potion.

potoo

potshot

pottery

pottle

n

/ 'päd[°]l /

Е

a liquid or dry measure equal to ½ gallon.

The recipe in Ryan's colonial cookbook calls for a pottle of boiled milk.

pouch

poulterer

pound

n

/ 'paund /

F

a unit of mass and weight equal to 16 avoirdupois ounces or 7,000 grains or 0.45359237 kilogram. Donna's first job was selling candy by the pound at a bulk food store.

powerhouse

praseodymium

pratincolous

praxis

prayer

n

/ 'pra(a)(ə)r / L > F > E

[Note: Could be confused with preyer.] a solemn and humble approach to a god or gods in word or thought, usually involving beseeching, petition, confession, praise, or thanksgiving.

Calvin shut his eyes and said a silent prayer before beginning the exam.

preach

v

/ 'prēch / L > F > E

proclaim the gospel: discourse publicly on a religious subject or from a text of Scripture.

Dr. Mason is wont to preach the same sermon every Easter Sunday.

preacher

precipitous

precrural

preemergent

adi

/ ¡prēəˈmərjənt /

L + L

used or occurring before seedlings come forth or rise into view aboveground.

Dramatic success in weed control has been achieved with preemergent herbicides.

preempt

preengagement

younger siblings.

n

/ ¡prēənˈgājmənt /
L + F + Ecf
a prior obligation.
Valerie's preengagement is a commitment to baby-sit her

preexist

V

/ preig'zist/

L

have actual or real being before (something).

The monuments on Easter Island preexist written history.

pregnant

adj

/ 'pregnant /

L

containing unborn young within the body.

The zoo director called a press conference to announce that both female pandas are pregnant.

prehensible

prehensile

prejudice

prepare

preponderating

preprint

presbytery

preschooler

preshrink

pression

pressure

presybytery

pretend

preternatural

pretext

pretty

adj

/ 'pride /

Е

pleasing by delicacy or grace. The pretty little garden on Prospect Street was tended by Mrs. Walter's granddaughter.

prewrap

2004 Scripps National Spelling Bee Consolidated Word List: Words Appearing Infrequently prideful productive pronto adv pridian proficiency / 'prän(₁)tō / L > Sp/ ˈpridēən / / prəˈfishənsē / quickly, promptly. The principal bellowed, "Get in of or relating to a previous day or the quality or state of being well here, pronto!" to yesterday; also: former. advanced in an art, occupation, pronunciation As the bills accumulated, Gina skill, or a branch of knowledge. began to doubt her plan to restore Through steady practice the batter proofmark the Victorian mansion to its pridian attained great proficiency at glory. bunting the ball. propagandize priggishness proficiently property profilograph primary / 'präpə(r)dē / primigenial profiteer any article or object used in a play or motion picture except painted scenery and actors' costumes. primiparous profundity A large mirror was a stage princess profusion property used in the first act. printing prognathous prophetic privateer prohibition prophetically probabilism projectionist propjet proclitic / prəˈjeksh(ə)nəst / proponent one who operates a motion-picture procrastinate proposal projector. procrastinating The skilled projectionist quickly proprietorial repaired the break in the film. / proˈkrastəˌnadin / proruption prolegomena putting off intentionally and usually proscribe habitually and for a reason held to prolegomenous be reprehensible (as laziness, prosthetics indifference to responsibility). prolificacy The boss's motto is that working prosthodontist leaves no time for brooding or prolongate procrastinating. protasis promethium prodigality / 'prädəsəs / promovent prodigiously the opening lines especially of a promulgator drama or narrative poem: product introduction. In the protasis a narrator gives the proneur / 'prä(₁)dəct / background for the first scene of / proˈnər / the play. the number or magnitude resulting

Mr. Dirking was a convincing

proneur and succeeded in

obtaining the most votes.

protector

flatterer, eulogist.

from the multiplication together of

two or more numbers or

The product of 9 and 7 is 63.

magnitudes.

protein

n

/ 'proten /

Gk > F + ISV

any of a very large class of naturally occurring extremely complex combinations of amino acids.

The dietician was concerned by the amount of protein in Jenny's daily diet.

Protestant

n

/ 'präd-əstənt /

L

a Christian not of a Roman Catholic or an Eastern church. Mark, a staunch Protestant, felt out of place during mass when the friends he was visiting rose to take communion.

protium

n

/ˈprodeəm/

Gk + ISVcf

the ordinary light hydrogen isotope of atomic mass 1.

Protium, one of the two stable isotopes of hydrogen, accounts for 99.985 percent of the naturally occurring hydrogen on Earth.

protoconch

protonate

v

/ 'prot°n₁at /

Gk + Ecf

add a positively charged elementary particle to.

Styro remembers the diagram of how to protonate acetic acid molecules by thinking of a horizontal Y.

protostele

prototype

protrusile

adj

/ prōˈtrüsīl /

L

so made that it can be thrust out. Only in slow motion could we see the frog's protrusile tongue snatch the insect.

protuberance

n

/ pro t(y) üb(ə)rən(t)s /

L

the quality or state of being thrust forward or out.

The protuberance on the plank of wood was easily sanded down.

proud

adj

/ 'praud /

L > F > E

highly satisfied or pleased: elated. *Mike was proud to be a member of the municipal police force.*

proverb

n

/ 'prä_'vərb /

L

a brief epigrammatic saying that is a popular byword.

Clark's favorite proverb is "All work and no play makes Jack a dull boy."

provocateur

provocation

prowler

n

/ 'praulə(r) /

Е

one that roams over (an area) in a predatory manner; especially: a sneak thief.

Police warned residents to stay out of the park at night because there was a prowler on the loose.

proxemics

proxy

prudish

pryingly

psalmodist

psalter

pseudandry

psilophyton

psittacine

psychodrama

n

/ 'sī(,)kō,drämə/

Gk + Gk

a usually unrehearsed dramatic play designed to afford catharsis and social relearning for one or more of the participants from whose life history the plot is abstracted. The family members acted out a psychodrama of what went wrong with their relationships.

psychokinesis

n

/ \sī(\)\k\o\k\o\n\exi(n\exists\

Gk + Gk

the production or alteration of motion by influence of the mind without use of physical means. The psychologist told of a gambler who claimed he could influence the fall of dice by psychokinesis.

psychorrhagy

psychosomatic

psychosomatics

publicize

puckishness

pudding

n

/ ˈpudiŋ /

Е

a usually boiled or baked sweetened dessert of a soft, spongy, or thick creamy consistency. After Gage had his wisdom teeth removed, he ate only rice pudding and milkshakes for three days.

pudginess

pudibund

pudicity

puerperal

pugilant

pule

puli

pullet

pullover

pulpit

pulpy

pulsing

v

/ 'pəlsiŋ / L + Ecf

moving in beats or periodic spurts: vibrating with life, sound, or light. Jake's legs were pulsing with the energy released as the waves crashed on the dock under his feet.

pump

r

/ 'pəmp / unknown

[Note: The definition provided is not the one most commonly associated with this word.] a low shoe not fastened on and gripping the foot chiefly at the toe and heel. Lois hobbled off the dance floor carrying a pump and its detached heel.

pumpkinseed

punctilio

punctiliously

punctuate

pungency

punji

punt

n

/ 'pənt / L > E

[Note: The definition provided is not the one most commonly associated with this word. Also, similar word pont, with similar definition, exists.] a long narrow flat-bottomed boat with square ends usually propelled with a pole. Peter stretched out in the punt and floated slowly to the other side of the pond.

punter

pupigerous

pupil

n

/ ˈpyüpəl /

L

a child or young person in school or in the charge of a tutor or instructor: student.

Every year at least one pupil in Miss Simpson's kindergarten class is already a skilled reader.

puppet

puppetry

n

/ ˈpəpətre /

L > F > E

shows featuring small-scale figures of human or other living beings often constructed with jointed limbs and moved usually on a small stage by a rod or by hand from below or by strings or wires from above.

The children's favorite entertainment at the fair was the comical puppetry.

purdah

puree

V

/ pyüˈra /

L > F

boil soft and then rub through a sieve.

Geneva began to puree vegetables for the baby when he was six months old.

purfle

purgatorial

purify

V

/ 'pyùrə_ifī / L > F > E

cleanse ceremonially.

In Native American religions the sweat lodge is used to purify the body and heal the spirit.

purity

purloiner

n

/ pə(r)'loinə(r) / L > F > E

thief.

The purloiner was apprehended as soon as he left the store.

purpura

purse

pushover

puttee

pyramidal

pyretic

pyrometallurgical

adj

/ ˈpīrōˌmedʾlˈərjəkəl /

Gk + Gk + Ecff

of or relating to the chemical science and technology that deals with the extraction of metals from their ores, refining them, and preparing them for use and which depends on heat action (as roasting and smelting).

The forest ranger told Sky that pyrometallurgical processes are an important source of sulfur dioxide, a major component of acid rain.

pyrope

pyrostat

n

/ ˈpīrəˌstat /

Gk + Gk

any of various automatic devices that when exposed to any manifestation of fire actuate a mechanism for giving a warning or for setting in operation a means of extinguishing the fire.

Most commercial fire alarms

nowadays are not manual but are activated by a pyrostat.

pyrotechnical

python

quadder

quadrifilar

2004 Scripps National Spelling Bee Consolidated Word List: Words Appearing Infrequently		
quadrilingual adj	quatrain	quite
/ kwädrəˈliŋg(yə)wəl / L	quayside	quittance n
speaking or having knowledge of four languages.	quebrada	/ ˈkwit²n(t)s / F
Mrs. Ramirez works for the State Department as a quadrilingual	quelea	the act of freeing or releasing; specifically: discharge from a debt
interpreter.	quenelles	or an obligation. Joseph offered his cousin an
quadrivium	quersprung	official deed of quittance, saying that what he had already received
quadruple	querulential	was payment enough.
quadruplet	quickstep n	quittor
quaesitum	/ 'kwik _' step / E + E	quivered v
quagga	a combination of short rapid dance	/ˈkwivə(r)d /
n	steps.	Gmc? > F? E + Ecf
/ ˈkwagə / Bantu? > Afrikaans	The competition judges will check	shook or moved with slight
a now-extinct wild ass of southern	to make sure that the quickstep is performed precisely in time to the	tremulous motion : trembled. When George talked about
Africa related to the zebras but with	music.	tomorrow's race, his voice
stripes on the head, neck, and	music.	quivered with excitement.
forebody.	quidditative	4
The quagga once roamed South	1	quota
Africa in large herds, but	quietly	-
overhunting led to its extinction in	- '	quote
the 1870s.	quietude	
		rabbi
qualmishly	quinary	n
		/ 'ra _i bī /
quantities	quinquagenary	Heb $>$ Gk $>$ L
anamion	quinquagasimal	one acting as the official leader of a Jewish congregation and
quarrier	quinquagesimal	performing various duties (as
quart n	quinquennially adv	preaching, officiating at weddings and funerals).
/ ˈkwort /	/ kwin'kwenēəlē /	Aaron decided to become a rabbi in
L > F > E	L	his second year at the yeshiva.
a U.S. unit of liquid capacity equal	every five years.	nis secona year at the yeshiva.
to ½ gallon or 57.75 cubic inches.	Marge's high school class holds a	rabbitlike
When the oil light in Kevin's car	reunion quinquennially, and each	
came on, he stopped immediately	time the intervening five years	rabbitry
and added a quart of oil.	seems shorter and shorter.	
		rabulistic
quashy	quinsy	
		rachion
quasimodo	quintuple	magiation
quassia	quirk	raciation
quatenus	quisqueite	
quatercentenary	quisutsch	

quitclaim

quaternary

racket	rangibility	rapture
n	rangionity	n
/	rank	/ 'rapchər /
imit	adj	L
[has homonyms: rackett, racquet]	/ ˈraŋk /	Christ's raising up of his true
noisy, disturbing, or objectionable	E	church and its members to a realm
talk or activity.	having a heavy offensive smell.	above Earth where the whole
Sojourner Truth said, "Where there	There sat Ralph wreathed in smoke	company will enjoy celestial bliss
is so much racket, there must be	from a rank cigar.	with its Lord.
something out of kilter."	y a manangan	A popular book series describes the
raclette	Rankine	struggles of a group of believers
	adj	who are left behind after the
racon	/ ˈraŋkən /	rapture to fight the forces of
	Scot name	darkness.
raconteuse	being, according to, or relating to	
	an absolute-temperature scale on	rare
radially	which the unit of measurement	adj
adv	equals a Fahrenheit degree and	/ 'ra(a)(ə)r /
/ ˈrādēəlē /	according to which the freezing	L > E
L + Ecf	point of water is 491.67 degrees	unusual, uncommon; specifically:
arranged or having parts arranged	and the boiling point is 671.67	belonging to a small group or class.
like rays.	degrees.	Argon is classified as a rare gas,
Father Quinn's diagram was	The Rankine degree is only five-	according to Larry's basic
radially arranged with his goals	ninths of the Kelvin degree, but the	chemistry textbook.
placed in the center.	0 point of both scales is absolute	•
_	zero.	rarefied
radicate		
	rankle	rarity
radishes		
	rapidly	rasceta
	- •	
radium	- 1	
	rapparee	rasp
radium rafale		rasp
rafale		rasp raspy
	rapparee rapper n	raspy
rafale railhead	rapparee rapper n / 'rapə(r) /	-
rafale	rapparee rapper n / 'rapə(r) / F > E	raspy Rastafarian n
rafale railhead raisins	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is	raspy Rastafarian n / ˌrästəˈfärēən /
rafale railhead	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly	raspy Rastafarian n / rästəˈfärēən / Ethopian name
rafale railhead raisins rake	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that
rafale railhead raisins	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym:	raspy Rastafarian n / ¡rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of
rafale railhead raisins rake raki	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa
rafale railhead raisins rake	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each	raspy Rastafarian n / rästəˈfäreən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a
rafale railhead raisins rake raki rallies	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god.
rafale railhead raisins rake raki	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his
rafale railhead raisins rake raki rallies	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only
rafale railhead raisins rake raki rallies	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his
rafale railhead raisins rake raki rallies ramark	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food.
rafale railhead raisins rake raki rallies	rapparee rapper n / 'rapp(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until her skills improved.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only
rafale railhead raisins rake raki rallies ramark rambla rampion	rapparee rapper n / 'rapə(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food. ratio
rafale railhead raisins rake raki rallies ramark	rapparee rapper n / 'rapp(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until her skills improved.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food.
rafale railhead raisins rake raki rallies ramark rambla rampion ramrod	rapparee rapper n / 'rapp(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until her skills improved.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food. ratio ratoons
rafale railhead raisins rake raki rallies ramark rambla rampion	rapparee rapper n / 'rapp(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until her skills improved.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food. ratio
rafale railhead raisins rake raki rallies ramark rambla rampion ramrod ramulus	rapparee rapper n / 'rapp(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until her skills improved.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food. ratio ratoons rauwolfia
rafale railhead raisins rake raki rallies ramark rambla rampion ramrod	rapparee rapper n / 'rapp(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until her skills improved.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food. ratio ratoons
rafale railhead raisins rake raki rallies ramark rambla rampion ramrod ramulus	rapparee rapper n / 'rapp(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until her skills improved.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food. ratio ratoons rauwolfia ravage
rafale railhead raisins rake raki rallies ramark rambla rampion ramrod ramulus	rapparee rapper n / 'rapp(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until her skills improved.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food. ratio ratoons rauwolfia
rafale railhead raisins rake raki rallies ramark rambla rampion ramrod ramulus	rapparee rapper n / 'rapp(r) / F > E [Note: The definition provided is not the one most commonly associated with this word. In addition, word has homonym: wrapper.] a short flat flexible steel sword made with a handle at each end and used in English folk dancing. The folk dancing teacher had Maia use a stick instead of a rapper until her skills improved.	raspy Rastafarian n / rästəˈfärēən / Ethopian name an adherent of a religious cult that teaches the eventual redemption of blacks and their return to Africa and venerates Haile Selassie as a god. The Rastafarian explained that his religion requires that he eat only natural and lightly cooked food. ratio ratoons rauwolfia ravage

razee

razorbill

reactant

adi

/ re'aktent /

L

of, relating to, or marked by a substance that is transforming or changing chemically.

Jayne, knowing the quantities of each reactant substance, calculated how much product would form.

reactor

readable

real

realistic

adj

/ reə'listik /

F

facing reality squarely: not impractical or visionary.

A realistic review of his prospects of reaching the summit convinced Ted to turn back.

realization

really

ream

n

/ 'rēm /

Ar > F > E

a quantity of paper in lots that vary in the number of sheets included. There are normally 500 sheets in a ream of copy paper.

reason

V

/ ˈrēzən /

F > E

use the power of thinking so as to arrive at conclusions.

George is able to reason brilliantly, but he seldom bothers.

reassert

recalcitrate

recall

v

/ rəˈköl /

Ε

summon forth a memory of: have a recollection or remembrance of. *The photograph album made Tony recall many scenes from his childhood.*

receded

recent

recessionary

adi

/ rəˈseshəˌnere /

L

of or relating to a period of reduced economic activity.

A recessionary cycle is characterized by a rising unemployment rate, falling profits and production, falling interest rates, and decelerating inflation.

recidivist

recidivous

reciprocatory

recitalist

n

/ rəˈsīd·ləst /

L > F + Ecff

one who performs programs of vocal or instrumental music. The recitalist sang several romantic arias from various operas.

recitative

reckon

V

/ 'rekən /

Е

conclude on the basis of a calculation or estimation.

As near as he can reckon, Mac has read a million pages in his life.

reclama

reclining

adj

/ rəˈklīniŋ /

L

bending or curving gradually back from the perpendicular.

The reclining figure in the painting bore a resemblance to Elmer Fudd.

recoilless

recollect

V

/ irekəˈlekt /

L

call to mind.

Fran could not recollect where he had seen the waiter before.

recollection

recombine

recompense

reconciliation

reconstitute

V

/ reˈkänztəˌt(y)üt /

L

restore the composition of (as a concentrated juice) by adding water.

Mitch decided to reconstitute the canned tomato soup with milk instead of plain water.

recorder

recourse

n

/ 'r \overline{e}_{i} k \overline{o} (ə)rs /

L > F > E

a turning to someone or something in search of help, support, protection, or safety.

If you lose your tickets, you have me

If you lose your tickets, you have no recourse to obtain replacements.

rectangular

rectigrade

rectilinearly

rectipetality

recto

n

/ 'rek(₁)tō /

I

a right-hand page (as of a book) usually carrying an odd page number.

The librarian stamped the library's name on the first recto following the copyright page of each new book.

redhibition

n

/ red(h)ə'bishən /

L

an annulment of the sale of an article and return of it to the seller because of some material defect. Dad is convinced that his new car is a lemon and has engaged an attorney who specializes in consumer transactions and redhibition.

redondilla

redoubt

redox

adj

/ ˈrēˌdäks /

L + Gk

[has near homonym: redux] of or relating to oxidation-reduction. Juju's comment that every basic chemistry student knows that metathesis is not a redox reaction was not welcome at the study group.

redroot

reel

n

/ rēl /

Е

[has homonym: real] a lively dance of the Scottish highlanders marked by circular figures and performed with gliding movements.

Several versions of the reel migrated to the Americas from Scotland.

reelected

V

/ ˈrēəˈlekdəd /

L

selected (a person) by vote for another term in office.

The candidate himself was not surprised when he was not reelected.

reenact

reestablish

v

/ ˈrēəˈstablish /

L > F > E

set up, fix, or confirm again.

Mrs. Jackson thought that the start
of the second semester would be a
good time to reestablish the class
rules.

reevaluate

V

/ ˈrēəˈvalyəˌwat /

L + L

examine and judge again concerning the worth, quality, significance, amount, degree, or condition of.

The company asked Chris to reevaluate the project's potential for profit.

reeve

reference

reformatory

n

/ rəˈfo(r)məˌtore /

L

a penal institution to which especially young or first offenders are committed for training and reformation.

For stealing automobiles the juvenile was sent to a reformatory until he reached the age of 18.

reformist

refract

refreshment

n

/ rəˈfreshmənt /

F > E + Ecf

something (as food or drink) that restores strength and liveliness. After watching the two-hour movie, Dan decided it was time for some refreshment.

refrigerative

adi

/ rəˈfrijəˌrādiv /

L

tending to cool.

The fan had a refrigerative effect on Frank's overheated body.

refutable

refutatory

regard

regards

regelate

regenerative

adi

/ re'jenə radiv /

L

of, relating to, marked by, or using a process of replacing or producing anew.

The regenerative stage of a perennial plant's life cycle generally takes place during the winter months.

regent

regie

regress

regulatory

reimburse

reincarnation remand repair / ˈrēˌinˌkärˈnāshən / / rəˈmand / / rəˈpa(a)(ə)r / L > F > Ea fresh embodiment of someone or send (a person charged with a [Note: The definition provided is crime) back into custody by court not the one most commonly something. associated with this word.] go to a The reincarnation of our nation's colonial capital was initially The judge decided to remand the specified place for a specified funded by an endowment made by prisoner to jail until his appeal purpose. John D. Rockefeller Jr. in 1926. could be considered. *In his inaugural speech the* president indicated his desire to reiteration repair at once to the post voters remanet had assigned him. rejectamenta remedy reparations rejuvenation / 'reməde / n pl L > AF > E/ repəˈrāshənz / relegated something that relieves or cures a the act of making amends, offering Mom's favorite remedy for a cold is expiation, or giving satisfaction for relevancy chicken soup and lots of rest. a wrong or injury. / 'reləvənse / The judge ordered the cat burglar to make reparations to the victims reminiscences of his crimes by standing guard relation to the matter at hand. n pl outside their homes each night. The search engine ranked the Web / reməˈnisən(t)səz / sites according to the relevancy to the word being searched. remembered experiences. repeated The program about the history of adj jazz relied on reminiscences of / rəˈpēdəd / religioso several older musicians. L > F > Ereligious renewed or recurring again and again: frequent. reminiscently relish Mark was taken out of the game for his repeated fouls. remise n / 'relish / F > Eremissible repent a savory pickled or preserved food prepared from mixed chopped remission repentance vegetables or fruits and usually served with meat. remoteness repercussive Cameron put ketchup, onions, and pickle relish on his hot dog. remount repetitiously relleno remove replica relocate reneger reportedly reluctancy repugnancy rennet reluctant rentable require renunciation requisitorial reseau

resemblance

residentiary

resiniferous	retrolental	rheometer
resist	returnable	n / rē'ämədə(r) / Gk + Gk
respell v	revelation n	an instrument for measuring the flow of viscous substances.
/ reˈspell /	/ revəˈlāshən /	A rheometer is used for measuring
L > Ecf + Gmc > F > E	L	the flow properties of powders,
name the letters of again, anew, or	an act of revealing or	granules, and wet mixes in the drug
in another way.	communicating divine truth.	and cosmetic industries.
Marilyn gave her students a chance	The humanist view is that religion	
to respell all the misspelled words	is a human creation rather than a	rheophilic
in their essays.	revelation from a god or gods.	
		rheumatoid
respirator	revenuer	rhexis
n / 'respə _ı rādə(r) /	reverain	rnexis
L.	reveram	rhinophonia
a device for protecting the	reverent	n
respiratory tract.	reverent	/ ˈrīnəˈfōnēə /
Adam wore a filter respirator when	reversal	Gk + Gk
he worked in his laboratory.	Teversur	marked nasal resonance.
ne worked in his taboratory.	reverse	The principal's voice is so
respire		characterized by rhinophonia that
•	reviler	he is called "Mr. Quack" behind
respondent		his back.
_	revisionist	
ressaulted		rhipidate
	revivified	
restive		rhizoidal
•	revivify	
resultant		rhodochrosite
	revocation	hh
resurge	maximod	rhumb
/ / rəˈsərj /	revved	rhynchophora
I.	rhabdomancy	Thynchophora
[has homonym: reserge] rise again	n	rhythmization
: become resurrected.	/ ˈrabdəˌman(t)sē /	
Byron wonders if negative feelings	Gk	ribat
toward his brother will resurge	divination by rods or wands.	
when his brother comes home from	Harry Potter tried throwing a	ribband
college.	handful of rods on the floor, but he	
	didn't know enough about	ricer
resuscitative	rhabdomancy to read the pattern.	n
		/ 'rīsə(r) /
resuscitator	rhapsodized	Gk > It > F > E
ustiam.	uhaa	a kitchen utensil designed for
retiary	rhea	pressing cooked soft vegetables or uncooked soft foods through a
retool	rhenium	perforated container so that the
retoor	Hemun	resulting product emerges as strings
retort		about the diameter of a grain of
		rice.
retraxit		Jerry pushed all of the cooked
		turnips through the ricer.
retroactive		
		richness
ratragrassiva		

retrogressive

rickettsial	roble	rootage
ridability	robot	roquelaure
ridgepole	rochet	rosace
ridgeway	n / ˈrächət /	rosaline
ridicule	F a white ecclesiastical garment	rosary
riflery	resembling a surplice worn especially by bishops and	n / ˈrōz(ə)rē /
rightful	privileged prelates. The bishop entered the sanctuary	L a string of beads used in counting
rightless	wearing his rochet and miter.	prayers. Eugenia's collection of prayer
rigid	rocky	beads includes a rosary that was blessed by the Pope.
rigidity	rodeo n	rosella
rigidly	/ 'rōdē.ō / L > Sp	rosemary
rijsttafel	a public performance that features especially contests in calf roping	n / ˈrōz₁merē /
rimfire	and bull riding. Little Mikey was only six, but he	L > E a fragrant shrubby mint that has a
rimur	took the blue ribbon for "Tiny Tot Calf Roping" at the rodeo.	warm pungent bitterish taste and is used as a culinary herb and in
rinforzando	roe	perfumery. Monique's mother made her a cup
ringside	roentgenology	of tea flavored with rosemary.
rinkafadda	roey	rosinweed
n / ˈriŋkəˈfä <u>th</u> ə /	rogation	rostrular
IrGael an Irish dance resembling the	roguishness	rosy adj
Virginia reel. Brendan loved to step dance, but he	rollicksome	/ 'rōzē / Gk > L > E
refused to even try the rinkafadda.	roman	having a rose-colored complexion: healthy, blooming.
risible	romaticism	Ally's rosy appearance belies how sick she feels.
risque	rongeur	rotameter
rivalrous	roodle	rotary
riverfront	rook	rotorcraft
rivulose	rookie	rotten
roadrunner	n /ˈrukē/	adj /ˈrätˀn /
roadworthy	(L > F)&E a new member of or candidate for	E decayed, putrid.
robber	an athletic team. In 1963 Pete Rose was chosen as	On at least one day every summer, we put on our work clothes, go out
robin	the National League's Rookie of the Year.	in the garden, and have a good old- fashioned rotten tomato fight.

roughrider	ruffian	sabbath n
roughshod	rugby n	/ 'sabəth / Heb > Gk > L > F > E
roulade	/ ˈrəgbē / E name	the day of rest and solemn assembly observed as sacred to
rousseauism	a football game which is played with an oval ball by teams of 15	God by Jews and some Christian churches on the seventh day of the
roustabout	players each and in which play is continuous.	week from sunset Friday until sunset Saturday.
roustabouts	After playing rugby for two hours, Terence was so dirty his mother	Orthodox Jews do not drive or ride in vehicles on the sabbath; if they
router	made him rinse off outside under the garden hose.	want to travel on Saturdays, they must walk.
routineer	ruinous	sabretache
rowan	Tumous	Sabictache
n / ˈraùən /	rumbustious	sabreur
Scand	rummage	sabulosity
a Eurasian tree with pinnate leaves and flat corymbs of small white	runesmith	saccharide
flowers followed by red pomes resembling berries—called also	rung	sacchariferous
"European mountain ash."	rung	sacchar ner ous
The rowan at the edge of Aunt	runnels	sacque
Fiona's garden was damaged	n pl	.,
during the ice storm.	/ ˈrən³lz / E	sacrilege
royally	rivulets, streamlets.	saddle
	The earthen dam gave way soon	
rubasse	after runnels of water zigzagged	saddlebag
rubbish	down its bank.	saddlebow
rubbisii	runny	saddlebow
rubbishly	adj	sadware
-	/ˈrənē/	
rubellite	E	safecracking
1.1.1	excessively soft and liquid.	n //===================================
rubidium	The dough for the bran muffins seemed much too runny to Tom.	/ˈsāfˌkrakiŋ/ E+E
ruby	seemed much too runny to 10m.	the act or process of breaking into a
J	runway	safe especially by explosives to
rucervine	-	burglarize it.
	rupee	The robbers' attempt at
ruckus		safecracking was abruptly ended by the alert guard dogs.
rudd	rupture	the tiert guara dogs.
Iddu	rustler	safety
ruff		•
V	ruthenium	sagittate
/ˈrəf /		gottom
F [has homonym: rough] play a	rutidosis	sailer
trump card when another suit is led.	ryegrass	sailor
Alice held so many trump cards	- J v <u>a</u> rmoo	
that she was able to ruff all but two		
tricks of the bridge hand.		

saint	salt	saprobic
n	n	saproble
/ 'sānt /	/ 'solt /	sapropelic
L>F>E	E	conquelzon
one officially recognized or acknowledged as preeminent for	any of a class of compounds typified by sodium chloride that are	sapsucker
consecration, holiness, and piety	derived from acids by replacement	sarothrum
especially through canonization by	of part or all of the acid hydrogen	
one of the branches of the Christian	by a metal or radical acting like a	sashayed
church.	metal.	sashless
Elizabeth Seton, who founded the order of the Sisters of Charity of St.	Before taking chemistry, Tak thought that all salt was the same.	sasmess
Joseph, was the first native-born	mought mat an sant was the same.	satanic
American to be canonized as a	salvage	
saint.		satiny
saintly	samarium	satirically
samuy	sambal	sauricany
salable	n	satisfaction
	/ ˈsämˌbäl /	
salak	Malay	satrapy
salamandroid	a condiment made typically of peppers, pickles, grated coconut,	saturable
saiamandroid	salt fish, or fish roe and eaten	saturable
salangane	especially with curry and rice in	saturated
S	and around Indonesia and Malaya.	adj
salaried	Mindy ate a bowl of rice with	/ˈsachəˌradəd /
anliama.	vegetables and sambal for lunch.	L
salience	sampans	having the greatest concentration that can remain under given
saliently	sampans	conditions (as of temperature and
•	samsonite	pressure) in the presence of the
salify		dissolved substance.
salinelle	sanctimoniously	Raising the temperature of a saturated solution usually makes it
samene	sandals	no longer saturated because more
salinity	Sandans	solute can be dissolved at the
•	sander	higher temperature.
salivate		_
V /ˈsaləˌvāt /	sandpiper	saucerless
L	sandshoe	sauterne
produce in the mouth an excessive	n	
flow of a secretion that serves to	/ ˈsandˌshü /	sautoir
lubricate ingested food.	E + E	
Whenever Alison thinks about sushi, she begins to salivate.	a shoe (as a sneaker) designed for wear in sandy ground.	savagery
susm, she begins to survine.	After a walk on the dunes, Sandra	savarin
salsa	stopped to retie her sandshoe.	
n		sawbuck
/ cslos' /	sans	garrhanga
L > Sp popular music of Latin American	sansculotte	sawhorse
origin that has absorbed		sawtooth
characteristics of rhythm and blues,	sansculottic	
jazz, and rock.		saxhorn
Salsa has given its name to a	sapid	saxicolous
generic style of Latin American dancing.	sapiens	SAXICOIOUS
and the state of t	Suprems	

scabby	scent	scour
scalar	v / 'sent /	scoured
scalding	L > F > E [has homonyms: cent, sent] use the olfactory organ in seeking or	scowl
scaler	tracking prey. A hound will jump at the	scrapbook
scallions	opportunity to scent squirrels and rabbits.	scrappy
scallom	schalstein	scratchy
scalpriform		screamer
scan	scheduled	screech
v / 'skan /	schismatical	screed
L > E look through or over hastily.	schlich	scribbling
The students asked the teacher if they could scan their notes for five	schnell	scriber
minutes before the test.	schokker	scrim
scandalous	scholasticism	n / 'skrim /
scandium	schoolboyish	unknown
scansorial	sciapodous	a transparent theater drop or a transparent section in a drop that appears opaque when a scene in
scant	sciential	front is lighted and transparent when a scene in back is lighted.
scapular	scintillator	The play's dream sequence was performed behind a scrim to give
scarab	sciolist	the illusion of unreality.
scarf	scission	scrip
scathing	scolopaceous	scrivello
scaup	scoop	scrub
scazon	scoot	scrupulous
scenic adj	scopious	scrutineer
/ 'sēnik / Gk	scorch	scuffle
affording or abounding in attractive	scorching adj	scum
scenery. The Grand Canyon is one of	/ ˈskö(ə)rchiŋ / Scand > E	scup
America's greatest scenic attractions.	burning or parching with intense	scuppaug
	heat. With the temperature a scorching	scurrilousness
	98 degrees, it was simply too hot to play outdoors.	scurry
	scoring	

semipermeable scut secure adj n / 'skət / / səˈkyü(ə)r / / semē'pərmēəbəl/ L + Lunknown the short erect tail of an animal and seize and confine a person: hold of or constituting a membrane that especially a hare or rabbit. is penetrable by some usually small molecules (as of water or inorganic Haley found a rabbit's scut on the The prison rules stated that the barbed wire fence. guards were to secure all salts) but bars the passage of other usually larger particles (as protein remaining prisoners in the event of scuttled an escape. molecules). Usually the size of a molecule determines whether it will pass seaboot securely through a semipermeable / 'sē,büt / membrane, but other factors are security E + Enot well understood. a very high waterproof boot used sedimentary especially by sailors and fishermen. semiquaver The sailor had no sooner taken off seditionary one seaboot than he was again / 'semē,kwāvə(r) / summoned to the deck. L + Eseditious a sixteenth note in music. seaborne seedbed The composer believed that every semiquaver of her new symphony adj / 'sē,bō(ə)rn / seedy was perfect. transported by ship. seer senator China agreed to take measures to prevent seaborne wood from seething senescence introducing the pesky wood-eating beetle to the United States. seicento seniority seafarer seismatical senseless seafowl seismograph sensitive seapoose sejant sensual / 'sēpüs / selector sentence Algonquian > E a shallow inlet or tidal stream along selion sentimentalizing the Long Island shore. Dirk floated a toy boat in the semanticize / sentə ment līzin / seapoose. L + Ecff semelfactive looking upon and imbuing with emotion. season Daren made the mistake of semiarid sentimentalizing the politician as a secesssion semifinal poor abused fellow. secretaries semilunar separable secretion septenarius sectarian

sectile

sector

septendecimal	sermon	shawl
adj	n	n //lii/
/ isepiten'desəməl / L	/ ˈsərmən / L	/ 'shol / Per
relating to the number 17 : based	a religious discourse delivered in	a usually square or oblong piece of
on the number 17.	public usually by a clergyman as a	fabric used especially as a covering
Rob mistakenly thought that once	part of a worship service.	for the head or shoulders.
he had lived beyond his	John found the minister's sermon	Alexandra threw a shawl over her
septendecimal year he could do as	unusually long and tedious but	head and ran down the path to the
he pleased in his parents' house.	struggled to keep his mind on it.	windmill.
septicization	serology	sheaf
n	serorogy	n
/ ¡septəsəˈzāshən /	serum	/ 'shef /
Gk > L + Ecff	342 4444	E
treatment of sewage by bacterial	setting	[Note: Could be confused with
action.	~ s	chief, sheave.] a quantity of arrows
Engineers found a way to utilize the	sexton	sufficient to fill a quiver; also : the
gases produced by the septicization		allowance of arrows (as 24) allotted
of sewage.	sextuplet	to each archer.
, c	•	As a walk-on in the recently
septuplets	sfogato	released movie, Jason handed
n pl		Robin Hood a sheaf of arrows for
/ sepˈtəpləts /	sgabello	his quiver.
L		
a group of seven offspring born at	sgraffito	sheargrass
one birth.		
In November 1997 many people in	shad	shearwater
the United States became		
fascinated with the birth of	shakuhachi	sheaved
septuplets to a family in Iowa.	shalloon	shoonish
sepulture	snanoon	sheepish
Separture	shameless	sheepskin
sequacity	5-14-11-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0	n
4	shampoo	/ 'shēp _i skin /
sequestered	•	E + ON > E
-	shamrock	a document bearing record of
seraphically		graduation from or of a degree
	shandry	conferred by an educational
serena		institution.
ou .	shank	Jesse was so proud of her
serfism	ah an alin asa	sheepskin that she framed it and
sowializa	shapeliness	hung it in her den.
serialize	sharecropper	sherry
serigraph	snarect opper	SHELLY
strigi apii	shark	sherryvallies
serinette	Jiwi ii	sherry values
	sharkskin	shigellosis
seriosity		
-	sharp	
	-	
	sharpener	
	sharpshod	
	ahaumaha ata-	
	sharpshooter	

shimmered

v

/ 'shimə(r)d /

E

shone with a tremulous or fitful light: gleamed faintly.

As the patterns of moonlight shifted, the frost-covered blades of grass shimmered.

shimmy

n

/ 'shime /

F > E

a jazz dance popular after World War I which is characterized by a shaking of the body from the shoulders down.

The shimmy enjoyed a brief popularity among the flappers of the 1920s.

shiner

n

/ 'shīnə(r) /

E

black eye.

Sporting a shiner, Clint said, "You should see what the other guy looks like."

shingler

shingles

n pl

/ 'shingəlz /

L > E

an acute inflammation of the sensory ganglia of spinal and cranial nerves that is associated with a vesicular eruption and neuralgic pains.

Shingles kept Kyle out of school for two weeks.

shinnery

shinplaster

shiny

shipboard

shipshape

shock

n

/ 'shäk / Gmc > F

a state of profound depression of the vital processes of the body characterized by pallor, rapid but weak pulse, anxiety, and nausea or vomiting.

Severe injuries in an automobile accident could cause a person to go into shock.

shogun

shone

V

/ 'shon /

Ε

[has homonym: shown] emitted rays of light: beamed with steady radiance.

Shutters closed for many years were thrown open to let the brilliant sunlight shine where it hadn't shone in so long.

shoo

shoplifting

n

/ ˈshäpˌliftiŋ /

E + ON > E

the stealing of goods on display in a store.

Shoplifting becomes a serious problem for merchants especially around Christmas time.

shortcake

n

/ 'short_ikāk /

E + ON > E

a sweet baked dough spread with fruit and served cold.

Strawberry shortcake is a delicious summer treat.

shortening

n

/ 'short nin /

F

an edible fat used to make baked goods flaky or crumbly.

A good pie crust can be made with half a cup of shortening.

shorthanded

adi

/ 'sho(ə)rt.handəd /

E + E

short of the regular or necessary number of people.

Because the boys felt they had an advantage over their smaller opponents, they agreed to play basketball shorthanded.

should

showstopper

n

/ ˈshōˌstäpə(r) /

E + E

an act, song, or performer that wins applause so prolonged as to interrupt a performance.

The song "Memory" proved to be the showstopper in the musical

shrievalty

shrine

Cats.

n

/ ˈshrīn /

 $\Gamma > E$

an object, structure, or place that is considered sacred by a religious group and that serves as the focus of the performance of some ritual. The Western Wall in Jerusalem is a Jewish shrine that receives millions of visitors annually.

shrivel

shrunken

shuba

shuffle

٧...

/ shəfəl /

E

perform a dance with a dragging, sliding step.

As the dance marathon wore on, the tired participants began to shuffle from side to side.

shutter

sial

sialagogue

2004 Scripps National Spelling Bee Consolidated Word List: Words Appearing Infrequently sibilance silver sinology n sibilatory similar / sīˈnäləjē / Chinese? > Ar > Gk > L > F + Gksibling simmer [has homonym: cynology] the / 'simə(r) / study of the Chinese especially sickish with reference to their language, adi imit E literature, history, and culture. stew gently with a bubbling sound / 'sikish / below or just at the boiling point. Kim's graduate work in sinology led her to spend a semester at making somewhat ill. The chef explained that the carrots A sickish odor filled the hospital should simmer in the broth for Heidelberg University's Institute of several minutes before the other Chinese Studies. vegetables were added. sinople siesta simoniac / se'esta / sinuate L > Spsimplicial an afternoon nap or rest. sinus Some Latin American countries sincere have extra periods of rush hour / 'sīnəs / traffic as people go home for their single L a cavity in the substance of the siesta. n / singəl / bone of the skull that usually L > F > Ecommunicates with the nostrils and sieving a one-dollar bill. contains air. Maria searched her wallet for a Since Pauline has no frontal sinus, siglum single to give the cloak room she never gets bad sinus attendant as a tip. headaches. signality signet singlesticker siphorhinal signifier singleton siriasis / 'singəltən / signorina sirop L > F > ESikkimese a card (as in bridge) that is the only sisal one of its suit originally held in a n pl / sikə mez / situation Indian geog name Daphne could see that she would natives or inhabitants of the state of have a difficult time winning the sizzling hand, since she held only a Sikkim in northeastern India. Many Sikkimese believe that singleton of the trump suit. skate certain mountains are protective n deities. singsong / 'skat/ Gmc > F > Dsinistrad a shoe with a metal runner or a set silane of wheels fastened to the sole. After a few laps around the rink, /ˈsiˌlan/ sinistration Jeff had to tighten up his skate. any of several silicon hydrides sinkage having the general formula skellum analogous to that of hydrocarbons of the methane series. skerrick When exposed to air, some types of

sketchy

skiametry

silane will ignite spontaneously.

silencer

skiff

skiffle

skiing

skim

v / ˈskim /

, 5, E

read, study, deal with, or examine superficially and rapidly; specifically: glance through (as a book) for the chief ideas or the plot. Haley often goes to the bookshop on Saturday mornings to skim the current best sellers.

skimmer

n

/ 'skimə(r) /

F

a usually straw flat-crowned hat with a wide straight brim. Dad had a photo of Grandpa at the train station waving good-by with his skimmer.

skin

skinny

adi

/ 'skine /

Е

thin and lacking flesh (as from emaciation).

Barbara described Frank as "a skinny little guy with a great sense of humor."

skintight

skit

skua

skullcap

n

/ ˈskəlˌkap /

Scand > E + L > F > E any of various close-fitting brimless cloth caps for indoor or outdoor wear.

In a corner of the restaurant sat a solitary bearded man wearing a black skullcap and reading a newspaper.

skunk

n

/ 'skəŋk / Algonquian

any of various common New World mammals which eject an intensely malodorous secretion when startled or attacked. Luckily the skunk has warning

coloration and is easy to recognize.

skunkweed

n

/ 'skəŋk_ıwēd /

Algonquian + E

any of several offensive-smelling herbs.

The skunkweed poked its nose through the surface of the swamp.

skydiving

skyjack

skyjacking

n

/ ˈskīˌjakiŋ /

N > E + unknown

the commandeering of an airplane in flight by the threat of violence. By skyjacking a passenger plane, the terrorists intended to force the authorities to release their imprisoned leader.

slaked

slander

n

/ 'slandə(r) / L > F > E

utterance of false charges or misrepresentations which defame and damage reputation. After the heated debate, one candidate threatened to sue the other for slander because of his defamatory remarks.

slangkop

slanguage

slargando

slate

adj

/ 'slat /

F > E

of the color of any of various grays similar in color to common roofing slates.

The contractor recommends black shutters and slate shingles for the house Karen's family is building.

slavishly

slick

slickenside

slipper

n

/ 'slipə(r) /

Е

a light low-cut shoe that is easily slipped on the foot.

Fred's puppy came running into the room shaking a slipper in his mouth.

slipstream

slither

sloe

sloeberry

slogan

sloop

slough

slovenliness

sluiced

slurp

slurry

slurvian

smallish

adj / ˈsmölish /

E

slightly below normal size. *Mr. Sidgwick bought a smallish turkey for Thanksgiving.*

smallpox

n

/ˈsmol_ipäks/

Ε

an acute contagious virus disease characterized by high fever and skin eruptions which often result in scar formation.

A vaccine is available that will prevent a person from contracting smallpox.

smattering

n

/ 'smadə(r)iŋ /

imit? > E

an inconsiderable number or amount especially of similar but distinct individuals or parts: piecemeal collection.

After only a smattering of museum goers showed interest in the exhibit, it was replaced earlier than originally planned.

smileless

smirch

smiris

smoothbore

smuggleable

smuggler

n

/ 'sməg(ə)lə(r) /

G&D

one who imports or exports anything in violation of the customs laws.

The smuggler was arrested at the airport when cocaine was found in his luggage.

snaffle

snaggletooth

snakily

snare

n

/ 'sna(a)(ə)r / ON > E

something by which one is entangled or involved in difficulties; often: something deceptively attractive. Danny has learned the hard w

Danny has learned the hard way that a smile on the face of a dishonest salesperson can be a snare.

snazzy

sneaker

n

/ 'snekə(r) /

Ε

a shoe usually of canvas with a pliable rubber sole worn especially for sports or hiking.

Chip complained that his mom had bought him the wrong kind of sneaker for basketball.

sneer

n

/ 'sni(ə)r /

G?

an expression, remark, or saying that manifests derision, disdain, or contempt.

Roberto's sneer hurt Rachel's feelings.

sniff

 \mathbf{v}

/ 'snif /

Е

draw air audibly up the nose.

Klaus is wont to sniff at whatever he does not like.

snifter

n

/ 'sniftə(r) /

Е

a large short-stemmed goblet with a bowl narrowing toward the top in which the aroma of brandy can be savored before drinking.

Heather poured a bit of calvados into a snifter.

sniperscope

snipsnapsnorum

snitch

n

/ 'snich / unknown

one who gives incriminating evidence against someone, especially an associate.

A snitch tipped the police as to

A snitch tipped the police as to where they could find the robbery suspect.

snivel

V

/ 'snivəl/

E

speak or act in a whining, sniffling, tearful, or weakly emotional manner.

Uncle Ron sternly told Susie not to snivel when she asked for something.

snook

snooker

n

/ 'snůkər / unknown

pool played with 15 red balls having a value of 1 each and 6 variously colored balls having values of from 2 to 7 respectively on which the striker may play only

after pocketing a red ball.

Morris learned to play snooker
during his junior year abroad at a
British university.

snooty

snout

n

/ ˈsnaut /

E

the human nose especially when large or grotesque.

Her scarlet eyes stared over her gruesomely fattened snout.

snowshoe soda solvent n n / ˈsnōˌshü / / 'sodə / / 'sälvənt / $E \pm E$ Ar? > L > Ita light oval frame that is the hygroscopic crystalline a liquid component of a solution strengthened by two crosspieces anhydrous normal salt. present in greater amount than the strung with thongs and attached to Soda, one of the constituents of solute. "Obviously," said Dr. Powers, the foot and that is used to enable a glass, used to be obtained from the person to walk on soft snow "the best solvent for a material is ash of sea plants. usually related to its chemical without sinking. The deeper the snow and the structure." soilage heavier the wearer, the larger the snowshoe should be. solacement somatophyte snuffer somatotonia solate somnifacient soapbush solderable sobeit soldering somnivolency soberly solemnize somnolently sobornost solenial sone solepiece / 'son / soccer L > ISV/ 'säkər / solicitudinous [has homonym: sewn] a subjective unit of loudness for a given listener shortened E form a game with 11 players on a side in equal to the loudness of a 1,000solid which the ball is advanced by cycle sound that has an intensity 40 adi kicking or by propelling it with any decibels above the listener's own /ˈsäləd/ part of the body except the hands L threshold. and arms. having an interior filled with The sone is a more practical unit of loudness than the phon, because Worldwide, soccer is probably the matter. The stalks of some plants are not sounds do not appear to increase most popular team sport. proportionately with the number of solid. sockeye phons. solidarity / 'sä_ikī / songster Salish dialect > E soligenous a small but very important Pacific / 'sonztə(r) / salmon attaining an average weight soliloquize of about five pounds and ascending one that is skilled in song. rivers chiefly from the Columbia soluble The songster Cole Porter brought a northward to spawn in late summer adj worldly enthusiasm to American or fall. / 'sälyəbəl / musical comedy stage. Tommy had to fight the sockeye for five minutes before finally landing susceptible of being dissolved in or soothsayer as if in a fluid. it. Salt and sugar are soluble in water. sophrosyne socratically sopranino socratism soprano

sorceress

sorites

soroptimist	spatha	spindrift
sorosis	spatialize	spinster
sostenuto	speakerphone	spiracular
soteriology	n / 'spēkə(r).fōn / E + Gk	spiriform
souffle	a combination microphone and loudspeaker device for two-way	spirited adj
soulful	communication by telephone lines. Ruby turned on the speakerphone	/ 'spirədəd /
soulless adj	so he could tend to the stove and continue talking.	full of life or vigor. The spirited debater delivered a
/ 'sōllə́s / E + Ecf	special	persuasive speech.
having no manifestation of a spiritual or moral nature.	spectrology	spitzer
After several years in a city they found soulless, Arthur and Sylvia	speechifier	splacknuck
bought a dairy farm in Vermont.	speedball	spleen
soundest	n / 'spēd,bòl /	splendor
sounding	E + ON > E a game resembling soccer but	splurge
sourdine	permitting a ball caught in the air to be passed with the hands.	splurgy
sourwood	The fourth grade played speedball at recess.	spoil
soutenu	spelunker	spoilage
sovietologist	sphenocephaly	spoilsport
spade	spheroidize	spokeshave
spadeful	sphragistics	spoliator
spaghettini	sphygmometer	spoor n
spallation	spicier	/ 'spù(ə)r / D > Afrikaans
spanner sparable	adj / 'spīsēər / L > F > E	a mark, a trail, a scent, a sound, or droppings left by one that has passed.
spartanize	having more of a fragrance suggestive of spices.	Moxie found the spoor of a cat in the garden.
spasmodically	The new potpourri was much spicier than the old one.	sporomorph
adv / spazˈmädək(ə)lē /	spicigerous	sporophore
Gk in a sudden violent and temporary	spikenard	sportswear
manner. Tupper spasmodically jerked his	spiling	spotlight
leg away from the blow.	spilth	
spastic	spindle	

squinch standard sprain / 'standə(r)d / / 'spran/ squint F > Eunknown weaken by sudden and violent squirearch a pole or spear bearing some twisting or wrenching. conspicuous object (as a banner) at Unaccustomed to wearing high the top formerly used to mark a staatenbund heels, Sarah might sprain her ankle rallying point, to signal, or to serve as an emblem. if she tried to run in them. stabbing Before Caesar entered the room, a stability messenger entered bearing his spreader standard. sprig stabilizer standing springbok stachyose / 'standin / staffage spritsail position or condition in society or in a profession. sprocket stagecoach Rumors about the mayor's expense spryness stagflation account have certainly hurt his standing in the community. stagiary spurnwater standstill squails staginess staphylococci squalidity stakeout staple squandering / 'stakıaut / E + E/ stapel / / 'skwänd(ə)rin / a surveillance maintained by one or unknown more police officers over an area or a small U-shaped wire both ends of spending extravagantly or person suspected of criminal which are driven through layers of thin and easily penetrable material wastefully. activity. The wealthy heir was criticized for Police set up a stakeout at the (as paper or paperboard) and squandering his inheritance at the intersection where drug dealers usually clinched to hold the layers were said to be doing business. gambling casinos. together. *Leigh wanted to make a photocopy* square stalactites of the document, but first she had to remove the staple. / 'skwa(a)(ə)r / stalag L > F > Estapler [Note: The definition provided is stamen not the one most commonly n stapp associated with this word.] a / ˈstamɨn / n builder's unit of floor or roof area L / 'stap / equal to 100 square feet. [has near homonym: stamin] the Am name The contractor told the Driscolls male reproductive organ of a a unit of force caused by that they would need a square of acceleration and equal to 1 G acting flower. roofing material to finish the job. When the honeybee touched the on a body for 1 second. Astronauts commonly use the stapp stamen, pollen stuck to its legs. when referring to the G-forces squat endured at takeoff. squatter starer squdgy

Page 129 of 153

squeak

starling

startling

stases

stash

station

n

/ ˈstashən /

L

the place or position in which something or someone stands or is assigned to stand or remain; as: a post of duty.

Just before the mock fire drill each member of the observation team took his station.

statolatry

status

n

/ 'stad-əs /

L

position or rank in relation to others.

Fernando's status in the company changed dramatically after he completed his degree.

stauroscope

stave

steadfast

steadfastly

adv

/ 'sted_ifastle /

Е

in a firmly established manner. The castle steadfastly weathered the storms through the ages.

steam

v

/ 'stem /

Е

cook by direct exposure to or in a vessel surrounded by the vapor of liquid heated to the boiling point. Some cooks like to steam vegetables in broth rather than in water for added flavor.

steel

n

/ 'stel/

E

[has homonyms: steal, stele] commercial iron that contains carbon in any amount up to about 1.7 percent.

Changing the carbon content of steel greatly affects its malleability.

steely

steeplejack

n

/ 'stepəlijak /

Е

one whose work is building or repairing smokestacks, towers, or steeples.

The steeplejack found a stalk of corn growing atop the belfry.

stegosaurian

stelliferous

stellify

stenography

stenophagous

stenosis

stere

n

/ 'sti(ə)r /

Gk > F

[has homonym: steer] a metric unit of volume equal to 1 cubic meter. The stere is the metric counterpart of the cord, which is 128 cubic feet of stacked wood.

stereognosis

n

/ ¡sterēäg¹nōsə̀s /

Gk + Gk

ability to perceive or the perception of material qualities (as form, weight) of an object by handling or lifting it: tactile recognition.

To test his stereognosis after his head injury, Barry was blindfolded and handed different shapes to fit into a form board.

stereopsis

sterling

adj

/ 'stərlin /

Е

of full value or first quality: conforming to the highest standard: genuine.

The recipient of the Citizen of the Year award was cited for her sterling character and matchless energy.

sternum

sternutator

n

/ 'stərnyə_itādər /

L

an agent that induces a flow of nasal secretion or causes sneezing. A gaseous sternutator was used against soldiers in World War I.

sternway

stethoscopy

stew

V

/ 'st(y)ü /

Gk > L > F > E

cook in a little liquid over a gentle fire without boiling.

It is sometimes advisable to stew an older chicken rather than roast it.

sthene

n

/ 'sthen /

Gk > ISV

a meter-kilogram-second absolute unit of force equal to 1,000 newtons or 100 million dynes. Part of Nick's physics homework consisted of converting measurements from the newton to the sthene to the dyne.

stichomythia

n

/ stikəˈmithēə /

Gk

dialogue especially of altercation or dispute delivered in alternating lines (as in classical Greek drama). The argument continued in stichomythia until the characters realized the futility of such bickering.

stickleback

stickler

sticky

adj

/ 'stike /

Е

having the quality of adhering. The sticky gum would not come off of Ann's finger.

stiffener

stigma

stigmata

stilb

n

/ 'stilb /

Gk > ISV

a centimeter-gram-second unit of brightness equal to 1 candle per square centimeter of cross section perpendicular to the rays. The luminous paint on a watch dial usually registers only a tiny fraction of a stilb.

stiletto

stilt

n

/ 'stilt /

E

one of two poles each with a rest or strap for the foot used to elevate the wearer above the ground in walking.

Waldo had to add the length of the stilt to his leg length to get the proper trouser measurement for his clown costume.

stimulate

stingray

stinkstone

n

/ 'stink_iston /

Е

a stone that emits a fetid smell on being struck or rubbed owing to decomposition of organic matter. Stinkstone, a variety of limestone, is also called swinestone.

stipple

stipulate

V

/ 'stipyə_ilāt /

L

make an express demand for some term in an agreement.

Many corporations who allow employees to telecommute also stipulate the working hours and equipment to be used.

stitch

V

/ 'stich /

E

fasten, join, or close with or as if with loops of thread.

The brain surgeon was justly famous for the speed and skill with which she could stitch.

stomachic

stomatitic

stone

n

/ 'ston /

Е

[Note: The definition provided is not the one most commonly associated with this word.] an official British unit of weight equal to 14 pounds.

Elizabeth's New Year's resolution is to lose 1 stone before the arrival of summer.

stool

n

/ 'stül /

Е

a device for sitting usually consisting of a single wooden or upholstered seat without back or arms supported by three or four legs or by a central pedestal. The actor playing the court jester sat on a low stool near the king's throne.

stopwatch

storis

storyteller

stout

adj

/ 'staut /

Gmc > F > E

characterized by physical or moral bravery: courageous, valiant. The scoutmaster praised Jim, referring to him as "a brave lad with a stout heart."

stoutly

stovepipe

n

 $/\ ^{\shortmid }st\overline{o}v_{\shortmid }p\overline{\imath }p\ /$

G > D > E + E

a very tall silk hat.

In honor of Lincoln's birthday, David, wearing a frock coat, stovepipe, and false beard, recited the "Gettysburg Address" for the class.

stow

straddle

stragglingly

strait

stramineous

straphangers

strawberry

n

Е

[Note: The definition provided is not the one most commonly associated with this word.] a small mark or bruise that is of a moderate red or purplish red color. The strawberry on Martha's thigh

strawbreadth

is a birthmark.

streetscape

streptococcus

stretchable

adj

/ 'strechəbəl /

F

capable of being extended. The kitten tugged at Alvin's stretchable sock.

2004 Scripps National Spelling Bee Consolidated Word List: Words Appearing Infrequently strictness stuff subdued adi stridency / 'stəf / / səb'd(y)üd / F > Estridulous prepare (meat or vegetables) for reduced or lacking in force or cooking or eating by filling or intensity. lining with a seasoned mixture. The subdued dog could become stringendo Bella plans to stuff the turkey with ferocious when threatened. a mixture of cornbread, sausage, stripling and onions. subereous stromatolite stuffily subfebrile strong adj stuffy subjacent / ˈstron / adi / 'stəfe / / ¡səb¹jās³nt / having great muscular power. F > EJohnny is as strong as a bull. oppressive to the breathing. lying under or below. The air in the tunnel leading into The hills and subjacent valleys the pyramid was stuffy. were cloaked in the heavy, wet stronghold snow. / 'stròŋ_ihōld / stultify subjective a fortified place. stummel As the marching soldiers crested sublease the hill, the duke's stronghold came stupefacient into view. sublunary stupor adj /ˈsəblüˌnere / strophe / 'st(y)üpə(r) / strophic characteristic of or pertinent to this L a chiefly mental condition marked world: terrestrial, mundane. adj / 'sträfik / by absence of spontaneous One suffragette declared that men movement, greatly diminished had undertaken the "absolute Gk relating to, containing, or responsiveness to stimulation, and control of all sublunary matters." consisting of a rhythmic system usually impaired consciousness. submerge composed of two or more lines After staying up all night to study, Ellen ended up taking her exam in repeated as a unit. suborning The strophic pattern of the poem a stupor. helped Miriam memorize it. subphylum styliform structural subplot stymieing stucco subreptary subconscious subreption stuccowork subcontraoctave subscribe studied

apply the mind to the acquirement

study

/ 'stədē /

of knowledge.

subcortex

subculture

subdermal

subshell

n

/ 'səb_ishel /

L > E + E

any of the one or more spaces occupied by the orbits of a group of electrons of approximately equal energy surrounding the nucleus of an atom.

Fred explained that most elements have more than one subshell of electrons.

substantive

subsume

subtle

subtrahend

r

/ 'səbtrə_ihend /

I.

a quantity that is to be deducted from a minuend in the mathematical operation of subtraction.

In the equation 14 - 8 = 6, 8 is the subtrahend.

subtuberant

suburban

adj

/ səˈbərbən /

L

of, relating to, inhabiting, or located in the residential area on the outskirts of any city or large town.

The farm on which George spent his childhood years has been swallowed up in suburban sprawl.

succinctness

sucrose

n

/ˈsüˌkrōs/

F > ISV + L > Ecf

a sweet water-soluble sugar that occurs naturally in most land plants especially in the juices, fruits, and roots.

Sucrose was the last in a long list of organic substances whose chemical formulas Callie had to memorize that night.

sudatory

sudorific

sugarloaf

suite

sulcus

sulfofying

sulky

sullenly

summit

summons

n pl

/ 'səmənz /

F > E

a warning or citation to appear in court.

As an eyewitness to the robbery, Alicia received a summons to give testimony in court.

sumo

n

/ 'sü(₁)m\overline{O} /

Jpn

a Japanese form of wrestling in which a contestant loses the match if he is forced out of the ring or if any part of his body except his feet touches the ground.

As part of their study of Japanese culture, the class watched an hour of sumo on ESPN.

sumptuously

sunbonnet

n

/ˈsənˌbänət/

E + L > F > E

a woman's bonnet with a wide brim framing the face and usually having a ruffle at the back to protect the neck from the sun.

Meghan was so fair-skinned that she never left the house without a sunbonnet.

sundown

n

/ ˈsənˌdaun /

E + E

[Note: The definition provided is not the one most commonly associated with this word.] a broadbrimmed hat for women.

Diane put on a straw sundown and took a stroll on the gorgeous beach.

sundry

sunflower

adi

/ ˈsənˌflau(ə)r /

E+L>F>E

of or resembling any of various plants with large yellow-rayed flower heads bearing edible seeds that yield an edible oil. The brown iris was slashed with

The brown iris was slashed with yellow, the color of sunflower honey.

sunny

adj

/ˈsənē/

Е

[has homonym: sonny] characterized by brilliant sunlight. *Mo added a sunny porch to the back of her house.*

sunstone

sunstroke

n

/ 'sən_istrok /

Е

heatstroke caused by direct exposure to the Sun.

Sharon suffered a sunstroke when

Sharon suffered a sunstroke when she ran the marathon in mid-August.

superabundant

adj

/ süpə(r)ə'bəndənt /

L

being considerably more than is sufficient.

The cheerleader's superabundant zeal was a little sickening to Carla.

superannuate

supercool

v

/ ˈsüpər_ikül /

L + F

reduce in temperature to below the freezing point without solidification or crystallization. Tage had to first supercool the liquid and then be careful not to stir it; otherwise, it would quickly solidify.

superego

superencipherment

n

/ \(\superigon(r)\) is \(\text{if}\) for \(\text{if}\) is \(\text{if}\) for \(\text{if}\) L + L + Ar > L > F + Ecf converting into code what already is a cryptogram especially in code. \(\text{Jason is an ace code breaker and has recently become interested in superencipherment.}\(\text{if}\)

supererogate

supererogatory

superimposable

adi

/ süpərəm'pozəbəl /

L

capable of covering or of being covered.

If a superimposable ion or molecule is placed over the other, the positions of all the atoms will match.

superrational

adi

/ süpə(r) rashən l /

L

transcending the power of reason. Many novelists address the superrational aspects of love in their works.

supplant

V

/ səˈplant /

L > E > E

take the place of: oust from a position and serve as a substitute for especially by reason of superior excellence or power.

Harry's goal is to supplant the current floor supervisor.

suppletory

supply

suppositional

surcharge

n

/ˈsərˌchärj/

F > E

a price demanded for a thing or service in excess of the usual or normal amount.

The overnight delivery service has a steep surcharge for weekend delivery.

surcingle

surmisable

surmountable

adi

/ sərˈmauntəbəl /

F > E + Ecf

capable of being overcome.

Quentin is confident that most of the problems associated with his learning disability are surmountable.

surprising

surrealist

surrogacy

surveil

suspend

 \mathbf{v}

/ sə'spend /

L

hang so as to be free on all sides except at the point of support. Tony will suspend a tennis ball from the garage ceiling to help him know how far he can drive into the garage.

suspended

adj

/ səˈspendəd /

L

withheld for a time under specified conditions.

Because this offense was his first, Mike was given a suspended sentence instead of a jail term.

suspenders

n pl

/ səˈspendə(r)z /

L > F > E + Ecf

two supporting bands of elastic, leather, or cloth worn across the shoulders and fastened at the waistline to trousers or a skirt. They had worn their coats to town, but they ate in their striped shirts and suspenders.

suspiration

swampy

swarm

n

/ 'swo(ə)rm /

Е

a great often overwhelming number usually in motion and especially migratory: a dense moving crowd or throng.

A swarm of preteen girls and their parents headed for the entrance doors of the concert hall.

swarming

swartrutter

swedes

n pl

/ 'swedz /

D > G

[Note: The definition provided is not the one most commonly associated with this word.] rutabagas.

The farmer's shed was filled with baskets of potatoes, swedes, and turnips.

sweet

adj

 $/\ 'sw\overline{e}t\ /$

E

pleasing to the smell: fragrant. Kara's mother loves the sweet smell of gardenia blossoms.

swing	synchronization	tack
n	n	v
/ 'swiŋ /	/ ˌsiŋkrənəˈzāshən /	/ 'tak /
E	Gk + Gk + Ecff	E
jazz dancing in moderate tempo	the act or result of making	nail, pin, or affix with small sharp-
with a peculiar lilting syncopation.	dialogue, music, or sound effects	pointed, broad-headed nails.
Martin urged Rhonda to learn the	exactly simultaneous with the	The landlady told Tristan that
swing with him.	action shown in a motion picture.	although hanging large pictures
*/ 1	The synchronization in early	was not permissible, he could tack
switch	foreign movies was sometimes	a calendar to the wall.
switchback	ludicrous, with mouths moving when no speech was heard.	tacker
n	when no speech was neara.	tacker
/ 'swich _i bak /	synchronize	tact
D? + E	synem onize	n
a zigzag road or trail in a	synclastic	/ 'takt /
mountainous region.	. y	L
The switchback was so steep that	syncretize	[has homonym: tacked] a keen
Amber had to back her truck up the	·	sense of what to do or say in a
next leg rather than turn around	synodal	difficult or delicate situation in
and go forward.		order to maintain good relations
	synonymical	with others or avoid offense:
swizzle		diplomacy.
	syntactician	Tact is an inestimable quality in an
syagush		administrative assistant.
1	syntality	, ee
sycophants		taffy
gyaagig	synusia	tagliarini
sycosis	systaltic	tagnarini
syllabary	systatic	tailspin
sy nabar y	system	turispin .
syllabic	5,500	taintless
•	tabasco	
syllepsis		talking
	tablets	
symbiotically		talmouse
	tachyarrhythmia	
symblepharon		Talmud
	tachygrapher	n / [42]
sympatry	to aithr	/ ˈtälːmùd /
symptomatic	tacitly adv	Heb the authoritative body of Jewish
symptomatic	/ ˈtasətlē /	law and tradition developed on the
synanthous	L + Ecf	basis of the scriptural law after the
sy manenous	in a manner that is implied or	closing of the Pentateuchal text
synchnocarpous	indicated but not actually	about 400 B.C.
T T T T T T T T T T T T T T T T T T T	expressed.	Benjamin studied Torah and
synchronistic	The school administration does not	Talmud at the yeshiva.
	enforce the dress code, perhaps	·
	tacitly acknowledging that it needs	talmudism
	to be changed.	
		talmudist
		talon
		talus
		1

tammy

tangled

tantalum

Taoism

n

/ ˈtauˌizəm /

Chin + Ecf

a religion and philosophy of China traditionally founded by Lao-tzu in the sixth century B.C.

Many of the 20 million adherents of Taoism practice tai chi and Chinese herbal medicine.

taperer

tapeworm

taphonomy

n

/ taˈfänəmē /

Gk

the study of the processes (as burial, decay, and preservation) that affect animal and plant remains as they become fossils.

The archaeology department frequently calls upon a consultant whose expertise is in taphonomy.

tapissier

tarboosh

targhee

tarry

tartareous

tartarly

tartrazine

tasajillo

taskmaster

tasteful

tasteless

adi

/ ˈtāstləs / E + Ecf

having no flavor.

Giorgio, the son of a jeweler, was amused to hear his chemistry professor describe diamonds as tasteless.

tatouay

tatters

Taurus

tautness

tautomerism

tawniness

taxidermist

taxidermy

taxonomy

n

/ takˈsänəmē /

Gk + Gk

the study of the general principles of scientific classification.

No one was surprised when the course in taxonomy began with a discussion of Swedish botanist Carl von Linné and his method of

binomial nomenclature.

taxophily

tchaviche

teacher

team

n

/ 'tem /

Е

[has homonym: teem] two or more horses, oxen, or other draft animals harnessed to the same vehicle (as a coach, wagon, sled) or to the same plow or other implement.

A team of mules pulled a wagon along the street of the recreated gold-mining town.

tearjerker

n

/ 'ti(ə)r_ijərkə(r) /

E + E

an extravagantly pathetic story, play, film, or radio or television program.

The movie turned out to be a twohankie tearjerker.

teasel

teaspoon

n

/ ${}^{\ }$ t $\overline{e}_{\ }$ sp \dot{u} n /

Chin + E

a small commonly silver spoon suitable for stirring and sipping tea or coffee and having a standard capacity of 1/3 tablespoon.

William realized that he had used a tablespoon of yeast instead of a teaspoon, which led to the overflow of bread dough from the oven.

technetium

technocrat

technophobia

tectiform

tectonosphere

n

/ tekˈtänəˌsfi(ə)r /

Gk + Gk

the zone within Earth in which crustal movements originate.

The geologist specialized in the study of the evolution and structure of Earth's tectonosphere.

teething

teethless

telautograph

telecast

telegraphy

telencephalon

teleological

telepathically

telepathy tenseness tessera telestich / 'ten(t)snės / tetanogenic L + Ecftellurian the quality or state of being tetra stretched tight. As the starting time for the race got tetrachloride tellurium closer, Brian's tenseness increased. / 'tetrə_iklōrīd / temple tentiform Gk / 'tempəl / a compound containing four atoms of chlorine with another element or tenure an edifice dedicated to the worship radical. of a deity. teonanacatl Carbon tetrachloride is a useful The Johnsons admired the stately organic solvent. architecture of the Mormon temple terbium on their trip to Salt Lake City. tetradactyl teredos tetrahedral tempo tergiferous adi / 'tem(₁)p\overline{0} / / 'tetrə_ihēdrəl / L > Ittergiversator Gk rate of motion. having or made up of four sides. Sid remembered that a tetrahedral The frenzied dance slowed to a tergiversatory gentle, lyrical tempo. molecule is made up of five atoms with one at the center and the other teriyaki temporality four at each corner. termolecular tetralemma tenace adi / 'tərmə_llekyələr / L + L/ itetrəˈlemə / tenant relating to or formed from three Gk tenderfoot molecules. an argument analogous to a dilemma but presenting four Because a termolecular reaction is the result of the simultaneous alternatives in the premises. tenderize encounter of three molecules, very When Rachel received four equally tendinitis few termolecular reactions occur. attractive invitations to the prom, she decided to draw straws to solve the tetralemma. tendinous tern tenor terpsichore tetramerous tenorless terraciform tetrapteron tenpins terran tetraptych n pl / 'ten_ipinz / / 'terən / tetrastoon E + Ea bowling game using ten bottle-Earth inhabitant. tetrazzini shaped bowling pins and a large "The terran departed Hartux ball and allowing each player to Station three hours ago at warp thallium bowl two balls in each of ten speed," said Glarg. frames. thalweg Rip van Winkle played tenpins with terreplein the strange little men. thankless territoriality tensely thawless

tessellate

theatricality

n

/ thēˌatrəˈkalədā /

Gk + Ecff

the quality or state of having the characteristics of a stage play or an actor's performance.

The exaggerated gestures and movements are part of the actor's theatricality.

theatrically

theft

theme

thence

theocratic

theologize

theophobia

n

/ ithe(i)o'fobeə/

Gk + Gk

dread of the wrath of God.

In his theophobia, Brennan was sure that the thunderstorm was directed specifically at him.

theoretically

thereupon

thermochemical

adj

/ thərmōˈkeməkəl /

Gk

of, relating to, or obtained by the branch of chemistry that deals with the relations existing between heat and chemical reaction or physical changes of state.

George's comparison of thermochemical changes in several reactions revealed a striking variation in enthalpy.

thermocline

thermoduric

thermohydrometer

n

/ thər(,)mohī'drämədə(r) /

Эk

an instrument for measuring the specific gravity of a liquid containing an instrument for measuring the temperature of the liquid under test.

Stan took readings from the thermohydrometer every five minutes throughout the experiment.

thermophilic

thermopile

n

/ 'thərmə_ipīl /

Gk + L > F > E

a thermoelectric battery.

The thermopile is used in conection with a galvanometer for measuring minute quantities of radiant heat.

thermoset

adj

/ 'thərmə_iset /

Gk + E

relatively incapable of softening or fusing when heated.

Thermoset plastics are sometimes used in manufacturing industrial molds.

thermotropism

theta

theurgist

theurgy

n

/ 'thē(¡)ərjē /

Gk

the art of compelling or persuading a god or beneficent supernatural power to do or refrain from doing something: specifically: an occult art in which the operator is held to be capable of evoking or utilizing the aid of divine and beneficent spirits.

Theurgy is sometimes called "high magic," and thaumaturgy, the use of magic for nonreligious purposes, is called "low magic."

thiazide

thigh

thingummy

thirdborough

n

/ 'thərd_ibər(_i)ō /

Е

a former English peace officer especially of a tithing. Old Mr. Hawkins has been the thirdborough of Warwickshire for the last two years.

thixotropy

thong

n

/ 'thòŋ /

Е

a sandal held on the foot by a strap between the toes.

As Sarah walked down the marble hallway, her every step was sounded by a slapping thong.

thonnier

thoracostomy

thorium

thorny

adj

/ ˈthòrnē /

Е

beset with trials, vexations, obstacles, or other difficulties. *Grading papers is often a thorny problem for teachers.*

those

thousandth

thrasonical

adj

/ thrāˈsänəkəl /

Roman name

bragging, boastful.

Cleo's father asked her not to be thrasonical about her birthday presents in front of her brother.

thread

thrilled tidewaiter / 'thrild / tidology caused to have a shivering or tidy tingling sensation: affected emotionally. tierce Jeff was so thrilled by the new Star Wars movie that he got back in line / 'ti(ə)rs / to see it again. $\Gamma > E > E$ a sequence of three playing cards of the same suit. thrips Roland's tierce led with the ace of n pl / 'thrips / hearts and beat Paul's king, queen, Gk > Land jack of clubs handily. any of some 5,000 species of tiny winged insects of the order tierer Thysanoptera. *To survive the cold winters, thrips* tiger hibernate in hollow plant stems on the ground. tigereve thrive tignon throttlebottom tiki throwaway / 'teke / Maori&Marquesan thrummed a Polynesian wood or stone image set up as a temporary abode or embodiment of a god or other thrust supernatural power but not / 'thrəst / worshipped as an idol. ON > EThe tiki at the entrance to the Polynesian restaurant is genuine. push or drive with physical force. To open the can, Elmer had to thrust a screwdriver through the tilery timbe thuggee timber thulium timberline thunder timbery thundering timely thurifer adi / 'tīmlē / **Thursday** done or occurring at a suitable / 'thərz(₁)d\overline{a} / ON > EA timely downpour quenched the

tintinnabulum tiponi tipsy tiptoed / 'tip_itod / E + Ewalked or proceeded quietly or cautiously walking on or as if walking on the tips or ends of the The toddler tiptoed slowly toward his parents with his arms outstretched. tiresomely tiring / 'tī(ə)riŋ / Ε fatiguing, wearying. Bridget found her job tiring and boring. tirralirra tithe / 'tīth / pay or give a tenth part of especially for the support of the church. *The pastor used this Sunday's* sermon time to encourage members of the congregation to tithe. title titoism titration / tīˈtrāshən / F > Ea determination of the reactive capacity usually of a solution; especially: the analytical process of successively adding measured amounts of a reagent to a known volume of a sample in solution until a desired end point is reached. *Mark prepared to do a titration by*

transferring 40 milliliters of sodium

hydroxide into a flask.

the day following Wednesday.

the school cafeteria.

Pizza is served every Thursday in

fire.

tin

tinderbox

	torpidity	towser
tittuppy	torpidity	towser
titularly	torridity	toxicant
tizzy	torture	trabant
tjaele	totally	tracer
toadyism	touchdown n	traceried
tocusso	/ 'təch _' daùn / L > F > E + E	tractrix
toddler	the act of scoring six points in a football game by being lawfully in	trade
tombolo	possession of the ball on, above, or behind an opponent's goal line	trafficker
tomfoolery	when the ball is declared dead. Barnaby intercepted the ball and	tragicomedy
tonality	ran 89 yards to score the most memorable touchdown in his	tragus
tonetics	school's history.	trajection
tonne	touchline n	tranchet
tonometer	/ ˈtəchˌlīn /	trans
n / (= 0 " 1 - (0) /	L > F > E + E&(L > F)	adj
/ tō'nämədə(r) / Gk	either of the lines between and at right angles to the goal lines that	/ 'tran(t)s / L
an instrument for measuring the	bound the sides of the field of play	[has homonym: trance] having or
exact pitch or vibration rate of	in rugby and soccer.	characterized by various atoms or
tones.	The referee ruled that Colin's foot	groups on opposite sides of the
In 1833, Scheibler put tonometry	had come down on the wrong side	molecule.
on a scientific basis with his	of the touchline.	Heat or irradiation with light can
tonometer.		often change a compound from a
	toupee	cis to a trans isomer, although it
tonsillitic	tournament	does not change the type or number
tope	n	of atoms in the compound.
tope	/ ˈtürnəmənt /	transcription
topgallant	F > E	ti uniser iption
10	a trial of skill in which many	transenna
topiarist	contestants compete for	
	championship in a series of	transformation
topical	elimination contests.	n / ˌtranzfə(r)ˈmāshən /
topodeme	Laszlo won first place in the state chess tournament.	L>E
topoucine	eness tournament.	a physiological change of one thing
topology	towering	into another (as larva into adult through metamorphosis).
toponomastic	town n	During the pupal stage the larva of a butterfly undergoes a
toponymic	/ 'taùn / E	transformation in which the wings appear and adult structures are
topos	a compactly settled area usually larger than a village but smaller	developed.
toreutic	than a city in population. The town of Oliver Springs was	
tormentor	worst hit by the storm.	

2004 Scripps National Sp	oelling Bee Consolidated Word List: Word	ls Appearing Infrequently
transgression	trencher	tricouni
n	n	
/ tran(t)s'greshən /	/ 'trenchə(r) /	tricycle
L	F > E	
the infringement or violation of a	a platter or tray for serving food.	triennial
law, command, or duty.	Ten minutes after entering the inn,	
The union leader claimed that the	the wayfarer was working his way	triforium
company was guilty of a	through a trencher piled with food.	
transgression of the labor contract.		triglyceride
4	trepan	4-21
transgressor	tuononation	trilemma
transilience	trepanation	trillionth
transmence	tuanhina	trillontn
translate	trephine	trilocular
translate	trestletree	unocuiai
translucence	u esticu ee	trilogy
ti ansiucence	triadism	n n
transmitted	ti iauisiii	/ ˈtriləjē /
ti ansimtteu	trial	Gk
transport	11111	a series of three dramas or
transport	triangular	sometimes three literary or musical
transported	** *****g******	compositions that although each is
adj	triassic	in one sense complete have a close
/ tranz'pōrdəd /		mutual relation and form one theme
L	triceps	or develop aspects of one basic
impassioned or enraptured by	1	concept.
strong and usually pleasurable	trichology	The third novel in the trilogy was a
emotion.	n	sequel to the first, but the second
As Tom listened to the chanting	/ trəˈkäləjē /	was a prequel to it.
monks, he felt transported and	Gk	
otherworldly.	the scientific study of hair.	trimester
	Several experts in trichology	
trapdoor	manned booths at the cosmetology	trinitrotoluene
	fair.	
trapeze		trinked
	trichotomous	
trapezoid		trinket
	trickled	
trawl	V (1.11/	trinklied
4waaaan ah la	/ ˈtrikəld /	4
treasonable	E ran or fell in drops.	trio
trecentist	Water trickled out from the hole in	n / 'trē(,)ō /
trecentist	the jug.	L > It > F
traging	ine jug.	a group or set of three.
treeing v	triclinic	Ben belongs to a well-known trio of
v / 'trēiŋ /	adj	musicians that plays for wedding
E	/ trīˈklinik /	receptions.
driving to or up a tree.	Gk	receptions.
Strange to say, Jacques and Philip	having or characterized by three	triplicate
had a hard time treeing that	unequal axes intersecting at oblique	
squirrel	angles—used especially of a	triploid

angles—used especially of a

crystals have three unequal dimensions and three unequal angles, none of which is 90

Dusty reminded Sam that triclinic

crystal.

degrees.

squirrel.

tremor

triploid

tripodal

tristful

adi

/ 'tristfəl /

L > E + E

sad, melancholy.

The tristful soldier longed for the day he could return home.

triton

n

/ 'trītan /

Gk name

one of a class of minor sea divinities or partly human monsters usually represented as having the upper body like that of a human and the lower body like that of a fish: merman.

Greek mythology has it that when the sea roars, a triton is blowing a conch shell trumpet.

Troadic

adi

/troadik/

Gk geog name

of or relating to ancient Troy.

Many remains of the Troadic
culture have been excavated near
the city of Hisarlik in Turkey.

trochophore

trogon

trophogenic

tropical

adj

/ ˈträpəkəl /

L

of, relating to, occurring in, or used in the region lying between either of two parallels of Earth's latitude that are approximately 23½ degrees north of the equator and approximately 23½ degrees south of the equator.

Diana's cruise took her to several tropical islands.

troth

trouble

troublemaker

n

/ 'trəbəl₁ $m\overline{a}$ kə(r) / L > F > E + E

a person who foments strife and disagreement often for ulterior motives.

The teenaged troublemaker, having proved to be too difficult for his parents to handle, was sent to a reformatory as a last resort.

troublesome

adi

/ 'trəbəlsəm /

L > F > E + E

disturbing, vexatious.

Gerald had a troublesome dream last night.

troublously

troughing

trout

truffled

adi

/ 'trəfəld /

L > OProv > F

cooked, stuffed, or garnished with edible fungi of the genus Tuber. Emilia prepared a delicious truffled risotto with autumn vegetables.

truly

adv

/ 'trüle /

Е

indeed.

Mary is truly the best leader the student government association has had in many years.

trump

V

/ 'trəmp /

 $L > \bar{F} > E$

take a set of cards with a card of a suit designated by chance or by an auction or declaration that if legally played will win over a card that is not of this suit.

Sighing, Joe laid down his final card and waited for Janice to trump the trick with a heart.

truncheons

trunk

trying

adj

/ ˈtrīiŋ /

F > AF > E causing severe hardship,

annoyance, or irritation.

The long and trying journey exhausted Deeka.

tryst

tubercular

tubular

tubulifloral

tubuliflorous

tucket

Tuesday

n

 $/ \ 't(y)\ddot{u}z(\cdot)d\overline{a} \ /$

Е

the day following Monday. The English meaning of Mardi Gras is "Fat Tuesday."

tumblebug

tumor

tumultuary

tun

tunnel

turbinado

turbojet

turboprop

turfman

turkey

turner

n

/ 'tərnər /

Ε

[has homonyms: ternar, terner] one that turns or is used for turning.

Matt grabbed a pancake turner and lit out after the cat.

turnery

turnout

n

/ 'tərn_'aùt / E + E

[Note: The definition provided is not the one most commonly associated with this word.] a position of the feet in ballet with the heels back to back. Kristin did many stretching exercises to improve her turnout.

turnsole

turntable

n

/ 'tərn_ıtābəl / E + L > F > E

a machine that reproduces speech or music from records. The CD player has replaced the turntable in many homes.

turriculate

turtle

n

/ 'tərd^ol / imit > L > E

tortoise.

Jaime fed little bits of hamburger to his pet turtle.

turtledove

tussock

tutu

n

/ ˈtüˌtü /

a very short projecting skirt worn by a ballet dancer.

In the football team's parody of Swan Lake, the quarterback wore a large white tutu.

twain

n

/ 'twan /

Е

couple, pair.

The twain of volunteers who made the fund raiser a success are Mr. Burgess and Ms. Kent.

tweak

twice

adv

/ 'twīs /

Е

for a first and second time: on two occasions.

After Reginald wrecked the car twice, his parents took his driving privileges away for three months.

twin

adj

/ 'twin /

Е

constituting two similar, closely associated, or otherwise paired persons, topics, or objects.

Ms. Venable purchased new mattresses for the twin beds in the guest room.

twirl

1/

/ 'twərl /

Scand?

revolve rapidly.

Janet hoped Gregory wouldn't try to twirl her too fast around the dance floor.

two

adj

/ 'tü /

Е

[has homonyms: to, too] being one more than one in number.

Betsy was more well behaved at two years than she was at three.

tyg

tying

tylosaurus

typewriter

typhonic

typist

typography

typp

tzigane

ubiquity

ufology

ugli

ugliness

uhlan

uletic

ulmaceous

ulpan

ultimo

ultraism

ultramontane

umbelliferous

umbrous

umland

umpirage

n

/ ˈəmˌpīrij /

L > F > E

an act or instance of deciding in the capacity of one having authority to arbitrate and make a final decision. Daniel Webster declined the umpirage of any state that tried to settle the validity of laws of Congress.

umpty

unaccountable

adj

/ ¡ənəˈkaüntəbəl /

Ecf + F > E

not answerable or responsible : free from control.

The students were under the mistaken impression that they would be unaccountable for their actions at the football game.

unanimously

unannotated

/ənˈanəˌtadəd/

Ecf + L

not furnished with critical or explanatory notes.

The library's only copy of the poem was unannotated, so Ivan searched the Internet for expert literary criticism.

unappeasable

/ ˈənəpēzəbəl /

Ecf + L > F > E + Ecf

not capable of being brought to a state of ease or content.

The gladiators fought hour after hour before seemingly unappeasable spectators.

unbleached

adj

/ ¡ənˈblēcht /

not having the color or stains removed from.

Mr. Byng was dressed from head to toe in unbleached linen.

uncensored

adi

/ ion'sen(t)so(r)d /

Ecf + L

not subjected to the system or practice of altering, deleting, or banning completely after examination.

Many parents want to protect their children from uncensored information on the Internet.

uncrystallized

unctuously

uncurl

undercook

/ 'əndə(r)_ıkük /

E + E

heat food insufficiently or less than thoroughly.

Care must be taken not to undercook poultry.

underestimate

underlineation

underneath

prep

/ ¡əndə(r) neth /

close under especially so as to be covered or hidden by.

Val found beetles, worms, and a cricket underneath the flagstone.

underscore

understand

undeterred

undulating

unearth

unembroidered

unencumbered

unenforceable

adi

/ ˈənənˈfō(ə)rsəbəl /

Ecf + F + Ecf

not capable of causing to take effect.

Shasta believes that the state legislature's recent education bill is unenforceable.

unenviable

unequivocal

unerringly

adv

/ ˈənˈe(ə)rinle /

Ecf + L > F > E + Ecff

in a faultless manner: with precision.

Almost everyone leaving the theater felt that the play had been unerringly performed.

uneventful

unfasten

unfilial

unfinished

unfulfilled

adi

/ ˈənfülˈfild /

Ecf + E

not satisfied.

The president promised to respond to the unfulfilled needs of the people.

ungenteel

unguerdoned

unhappy

/ ən'hape /

dejected in spirit: melancholy, sad. Being such an outgoing person, Joan is unhappy when she has no one to talk to.

unicity

unicycle

unify

/ ˈyünəˌfī /

make into a coherent group or whole.

The coach worked hard to unify the players on the team.

unimpeachable

/ ˈənəmˈpēchəbəl /

Ecf + E + L > F > E + Ecf

exempt from liability to accusation

: blameless.

An unimpeachable character is an asset almost every candidate strives to project.

unimpeded

adj

/ ¡ənəmˈpedəd /

Ecf + L

free from anything that hampers. Many services are provided onsite at the plant to ensure that worker productivity is unimpeded.

unipara

unireme

unity

n

/ ˈyünədə /

L

the quality or state of being or consisting of one: oneness, singleness.

Seth quoted Benjamin Franklin's call for unity: "We must all hang together, or assuredly we shall hang separately."

univalent

adi

/ ˈyünəˈvālənt /

L

capable usually of combining with only one atom of another element. Mr. Greenwood said that the hydrogen atom is taken to be univalent.

unkemptly

unknown

unlaureled

adi

/ ˈənˈlörəld /

Ecf + L > F > E + Ecf

having no acclaim or reward. Philo T. Farnsworth, a pioneering researcher in television, went mainly unlaureled after selling the rights to his work.

unlawful

adj

/ ¡ənˈlöfəl /

Е

contrary to or prohibited by a binding custom or practice of a community.

Everyone hoped for the capture of those responsible for the hideous unlawful deed.

unleash

unloveliness

unnameable

unnatural

adi

/ iən'nach(ə)rəl /

E + L

inconsistent with what is expected or in accordance with or determined by nature: strange. Throughout the year, Ryan has dyed his hair all sorts of unnatural colors.

unpaid

unpierceable

unputrefied

unravel

unreadable

adj

/ ¡ənˈrēdəbəl /

Ecf + E + Ecf

lacking attraction or interest as material for reading: alien or dull in vein or spirit.

Two years ago Joy found the novel unreadable, but now she cannot put it down.

unredeemed

unregal

unrelenting

adj

/ ˈənrəˈlentiŋ / E + L > E

not softening, yielding, or swerving in resolution or determination. *The chairman was a stern and unrelenting taskmaster.*

unruly

unsanguine

unscathed

unsealed

unseizable

unselfish

unshipped

unsportsmanlike

untalented

unupholstered

adj

/ ¡ənəpˈholztə(r)d /

E + E

not furnished with or as if with materials (as fabric, padding, and springs) used to make a soft covering especially for a seat. The congregation discussed whether or not the unupholstered church pews should be provided with cushions.

unurbane

adj

/ ˌənˌərˈbān /

E + L

not notably polite or finished in manner: rustic, vulgar. Donald's unurbane table manners disgusted those sitting near him.

unutterable

adj

/ ¡ənˈədərəbəl /

E + E + Ecf

not capable of being spoken. After repeating the phrase toy boat five times in quick succession, Joel found the phrase unutterable.

unvariegated

unvitiated

unvoyageable

unwontedly

upas

upbraidingly

uphill

adv

/ 'ap,hil /

Е

against difficulties.

Shawna kept working her way uphill through school.

uplifted adj	usurped v	valleys
/ ¡əp'lifdəd / E + ON > E	/ yüˈsərpt /	valvulotomy
raised in spirits. After a walk along the beach, Pat	seized and held in possession by force or without right.	vamoose
returned uplifted and refreshed.	The senator claimed that the Supreme Court had usurped the	vamplate
uprighteous	powers of the legislatures.	vanaspati
uproar n	utilize	vanillin
/ ˈəpˌrō(ə)r /	vacantly	vaporize
D > E	adv	v
a loud usually disorderly noise of	/ ˈvākəntlē /	/ ˈvapəˌrīz /
some duration.	L	L + Ecf
An uproar swept the auditorium	in a manner characterized by	become converted to the gaseous
when Wayne sank a three-pointer	absence of thought and reflection:	state.
at the buzzer.	idly, inanely.	The cooling effect of rubbing
upsilon	Kevin was staring vacantly out the classroom window when the	alcohol on skin is caused by the extraction of heat as the molecules
upstage	teacher asked him if he knew the answer to the question.	acquire kinetic energy and vaporize.
upstairs	vacherin n	vaporous
uranology	/ .vash(ə)'ran / L > F	vaquero
urbanism	a dessert consisting of a meringue filled usually with cream, ice	varicella
urbanize	cream, or fruit. Muffy bit into a crisp vacherin	varices
urceole	filled with sweet chestnut puree.	variegate
urceus	vacillancy	variolate
urgent adj	vagal	varrio
/ 'ərjənt / L	vagility	vasculitis
calling for or demanding immediate attention.	vague	vase
"Let's go back," Calvin said in an	vainly	vasopressor
urgent voice.	adv	
	/ 'vānlē /	Vatican
urgrund	L > E	adj
	in a manner that fails to achieve a	/ ˈvadəkən /
urostyle	purpose: unsuccessfully.	L
	Firefighters vainly tried to enter	of or relating to the official
urushiye	the burning house.	residence of the pope in Vatican City, Rome, especially as
usurer	valedictorian	symbolizing the papacy or its policies.
usurpation	validate	The Vatican collection of religious art is the largest in the world.
	vallate	vaticinate
	vallagula	İ

vaulted

vallecula

vaunt	vermiculated	viaticum
vootovod	adj	n / vīˈad-əkəm /
vectored	/ və(r)'mikyə _i lādəd / L	/ VI agəkəm / L
Veda	wormlike in shape.	an allowance (as of transportation
n	The old books that we found in the	or supplies and money) for
/ 'vādə /	cellar were filled with vermiculated	traveling expenses.
Skt	tunnels.	Shirley has spent all but \$50 of the
any of a class of the most ancient	www.cis.	\$500 viaticum her father gave her
sacred writings of the Hindus.	verneuk	for her spring break trip.
The Veda, which is divided into	,	J
four parts, was first translated into	vernier	vicarial
European languages in the late		
18th and early 19th centuries.	verriculate	vicennial
		adj
veer	versatility	/ vīˈsenēəl /
		L
veery	versicle	occurring once every 20 years.
	n	The university president recognized
vegan	/ˈvərsəkəl /	the vicennial medalists, who for
	L	two decades had dedicated
vegetablize	a brief poem or set of metrical	themselves to teaching,
	lines.	scholarship, and service.
veiled	When he couldn't sleep, Lord	
949	Byron often sat up and wrote a	viceroy
veiltail	versicle or two.	viohvito
veinless	versicolor	vichyite
venness	adj	victory
velveret	/ ˈvərsəˌkələ(r) /	victor y
, 62, 62, 62	L+L	victuals
vendible	having various hues : variegated.	,
	The woman in the long, versicolor	video
venial	silk skirt turned out to be the	
	hostess.	videography
veniremen		n
	versification	/ ˌvidēˈägrəfē /
venomous		L + Gk
	verso	the practice or art of recording
ventiduct	n	images with a video camera.
	/ 'vər(ı)sō /	The camcorders used in
ventriloquial	L	videography allow for more
ventriloquize	a left-hand page (as of a book) usually carrying an even page	realism in police drama programs.
venti noquize	number.	viewpoint
ventriloquy	The first verso of a book often	viewpoint
ventinoquy	displays its International Standard	vihara
verbicide	Book Number.	,
		vilification
verbigerated	verticillate	
		villa
verbosely	verticity	
		vinaigrettes
verdureless	vesicular	
ما الما الما الما الما الما الما الما ا		vinegarroon
veridically	viands	vinogowy
verism		vinegary
101 19111		vinic
ı		1

viol viscidity voiceprint / 'voisiprint / viola viscosity L > F > E + L > F > Eviolence viselike an individually distinctive pattern of certain voice characteristics that is spectrographically produced. violoncellist vision Detectives testified that the kidnapper's voiceprint matches / 'vizhən / viomycin that of the defendant. viraginous something seen otherwise than by the ordinary sight. voidee Ravi keeps having a vision of a vireo giant bowling ball rolling toward volcanic virescence him. vole virescent visitor n / vol / virginal visually Scand any of various rodents that are adv virtues / ˈvizhəlē / closely related to the lemmings and n pl L muskrats but in general resemble murid mice or rats and inhabit both / 'vər(ı)chüz / with regard to the act or power of moist meadows and dry uplands. characteristics, qualities, or traits A Seeing Eye dog is a great help to The vole is a rodent often known or felt to be excellent. a visually impaired person. responsible for crop damage. Patience was not one of Keith's virtues. vitiated volitation virtuous vitiates volitional virulence vitriol volitorial / 'vir(y)ələn(t)s / vituline voltammetry the quality or property of being voltigeur vituperatory able to overcome the defense mechanism of the host. vivid voltmeter Virulence is the capacity of an infectious agent to damage living vivificate / 'voltimeda(r) / cells. It name + Gk vocalise an instrument for measuring in volts the differences of potential virus / ¡vōkəˈlēz / between different points of an n / 'vīrəs / electrical circuit. a vocalized melody or passage The voltmeter showed no current the causative agent of an infectious without words. moving through the wire. Jazz singing with nonsense disease. syllables is an improvised form of The Salk vaccine creates immunity volume to the virus responsible for polio. vocalise. viscera vocalist n pl / 'visərə / vocoder

voicecast

internal organs of the body.

viscera of a dead zebra.

While on safari, the tourists passed a group of vultures feeding on the

volumetric

adi

/ välyə metrik /

L + Gk

of or relating to the measurement of space occupied or enclosed by cubic units.

The expensive volumetric flask shattered when it slipped from Horace's hands.

volumette

voluptuate

voluptuousness

vomitory

n

/ 'vämə_itōrē /

L

an entrance piercing the banks of seats of a theater or amphitheater. After the game ended, every vomitory was packed with fans rushing to their cars.

vouvray

vulgarity

vying

waders

n pl

/ 'wadə(r)z/

Е

[has near homonym: waiters] high waterproof boots or a one-piece waterproof garment usually consisting of pants with attached boots that are used for wading (as when fishing).

As Bill and Tom canoed down the river, they passed a fly-fisherman in waders who didn't seem too happy to see them.

waffles

waftage

wager

wake

wallydraigle

wambenger

n

/ ˈwamˌbeŋgə(r) / unknown

a widely distributed Australian pouched mouse.

The tail of the wambenger is distinctive for its red color.

wampum

n

/ wämpəm /

Narraganset

beads made of shells polished and strung together in strands, belts, or sashes and used by the North American Indians as money, ceremonial pledges, and ornaments. Some of the oldest existing wampum represents agreements between Native American tribes and Catholic missionaries and is now in the Vatican collection.

wampumpeag

wangle

warbonnet

n

/ 'wo(ə)r.bänət / Gmc > F > E + L > F > E

an American Indian ceremonial headdress with a feathered

headdress with a feathered extension down the back.

The Sioux chief proudly posed for the cameras in his eagle-feathered warbonnet.

wardrobe

wares

warhead

warmouth

warp

V

/ 'wo(ə)rp /

Е

turn or twist out of shape.

The constant wind began to warp the entire row of saplings.

warren

n

/ ˈworən /

Gmc? > F > E

an area especially of uncultivated ground for the breeding of rabbits; also: a place abounding in rabbits. Some of the rabbits in the overpopulated warren went elsewhere to find a place to live.

washout

wassailer

wassails

wastebasket

wasteful

adj

/ 'wastfəl /

E + Ecf

expending something valuable in a useless or extravagant manner. The newly elected mayor suspected wasteful spending and initiated a thorough investigation of expenditures.

waster

water

n

/ 'wodə(r) /

E

the liquid that descends from the clouds as rain.

Water pelted the windshield so hard and fast that Etsu pulled off to the side of the road and waited for it to stop.

waterborne

watermark

watermelon

watery

wattle

n

/ 'wäd³l /

Ε

[has homonym: waddle] a fabrication of rods or poles interwoven with slender branches, withes, or reeds.

Wattle is often used for garden fences in the English countryside.

waveson

waxbill

wayfarer

wayward

adj

/ wawa(r)d/

E

characterized by extreme willfulness and by determination to follow one's own capricious, wanton, or depraved inclinations to the point of being ungovernable. The wayward child insisted on touching everybody's food.

wayzgoose

weald

wean

wearying

adj

/ wirein/

Е

that causes to lose freshness or virtue or usefulness.

Katerina found the congenial cafes more interesting than the wearying tense casinos.

weaselly

weatherly

weave

v

/ˈwēv/

bring together and interrelate so as to form a coherent whole.

No one else on the radio can weave a wonderful story from whimsical tidbits the way Garrison Keillor can. weber

n

/ 'webə(r) /

G name

the practical meter-kilogramsecond unit of magnetic flux equal to that flux which in linking a circuit of one turn produces in it an electromotive force of 1 volt: 100 million maxwells.

Sarah's homework problem required her to find the voltage to the nearest weber.

wedeln

weedery

weeknight

weem

weld

v / 'weld /

 \mathbf{E}

unite or consolidate by heating to a plastic or fluid state the surfaces of the parts to be joined and then allowing them to flow together. As a sculptor, Erica has a workshop full of equipment to help her weld large metal sheets together.

welder

wenzel

Wesak

n

/ ˈwēˌsäk /

Skt > Sinhalese

the Buddhist New Year festival celebrating the birthday of the Buddha at the May full moon. In Sri Lanka, Buddhists dress in white and carry baskets of flowers to the monastery to celebrate Wesak.

wesselton

whalebone

whangdoodle

whatnot

wheat

wheatear

wheaten

n

/ ˈhwēt^an /

Ε

the color of wheat; specifically: a pale yellow or fawn characteristic of certain breeds of dogs. Wheaten, the color of Missy's soft-coated terrier, sharply contrasts with that of her boyfriend's black Scottish terrier.

wheatless

wheeled

wheelhorse

whet

whiff

n

/ 'hwif /

imit

an inhalation of odor, smoke, gas, or vapor.

The faintest whiff of cigarette smoke made Fagan sneeze.

whillikers

whiplash

whippoorwills

whirlicote

whirlybird

whitewash

whither

whitsunday

whizgig

whopper

wight

wiikite

wildebeest

wily

windbreaks

n pl

/ 'wind_ibrāks /

E + E

rowed or clumped trees or shrubs that give protection against the wind.

The farm presented an orderly appearance with the fencing and hedging, the windbreaks and sheds, and the symmetrical pasture ponds.

windjammer

windmill

n

/ 'wind₁mil /

Е

a mechanism operated by wind motion acting on oblique vanes or sails radiating from a horizontal shaft.

The windmill drew water up from the well for the cattle to drink.

windup

wink

winkle

winterfeed

winterim

winterize

wisecrack

witchery

wittol

woe

n

/ 'wō /

Е

[has homonyms and near homonym: wo, woa, and whoa]

Woe to the student who must stay in detention hall with Mrs.
McGillicuttv.

wolfishly

womanly

adv

/ ˈwumənle /

Е

possessed of the character or behavior befitting a grown woman. Mona's womanly, capable, and mature attitude belies her true age.

women

n pl

/ˈwimən/

Е

female human beings.

Sojourner Truth preached against the evils of slavery and for the rights of women.

wonder

V

/ 'wəndə(r) /

E

be in a state of rapt or questioning attention.

Though no insight ever hit him, Jules was disposed nonetheless to wonder at life's mysteries.

wood

woodchuck

n

/ 'wud.chək / Ojibwa or Cree > E

a thickset marmot of the northeastern United States and Canada with a chiefly grizzled reddish brown color.

The world's most famous woodchuck is probably Punxsutawney Phil.

woodcock

woodier

woodkern

woodpecker

woolder

woozy

workaholism

worldwide

adj

/ wərld wīd /

Е

extended or extending throughout the entire world.

There have been no successful attempts to build a worldwide empire in history, unless we count multinational corporations.

worry

v

/ ˈwərē /

Е

afflict with mental distress or agitation: make anxious. Despite her high grades, final exams always worry Lynette because she is a perfectionist.

wort

woven

wretch

wretchedness

n

/ 'rechėdnės /

Е

the quality or state of being deeply afflicted, dejected, or distressed from want, disease, or mental anguish.

The homeless man's wretchedness brought Suzanne to tears.

wringstaff

wrinkle

n

/ ˈriŋkəl /

E

an innovation in method, technique, or equipment.

The newest wrinkle in Internet technology seems to be wireless communication.

wrist

writhingly

ently

writing	xysti	yelper
adj	n pl	
/ ˈrītiŋ /	/ˈzistī/	yeomanette
E	Gk > L	v
of, relating to, or used in or for the	long open porticoes used especially	yesterday
act or art of forming letters on a	by ancient Greeks or Romans for	v
suitable medium to communicate	athletic exercises in wintry or	yeti
the ideas which characters and	stormy weather.	n
words express.	There were xysti at each end of the	/ 'yetē /
Mr. Burrett grabbed a writing pad	emperor's villa, and athletes often	Tibetan
off his desk before the meeting.	trained there during the rainy	abominable snowr
off his desk before the meeting.	season.	The mountaineer of
WHONG	season.	found his way out
wrong	ai	
n / laha /	yagi	following the huge
/ 'ròŋ /	1-	yeti.
E	yak	
the state of being mistaken or		yew
incorrect.	yam	n
After listening to two skilled		/ ˈyü /
lawyers argue a case, it is often	yarak	E
difficult to tell which side is in the		[has homonyms: 6
wrong.	yardmaster	numerous orname
		shrubs and trees h
wrongful	yards	spirally arranged,
	n pl	of a fleshy covering
wurrung	/ ˈyärdz /	hard seed, and poi
	E	Wood of the Engli
wurst	units of length in the United States,	for cabinetwork ar
	each equal to 0.9144 meter.	
xebec	The band marched eight-to-five:	Yinglish
	eight equal steps for every 5 yards.	n
xenobiotic		/ 'yin(g)lish /
Achobiotic	yautia	G + E
xenoglossy	yautia	English marked by
xenoglossy	VOW	borrowings from Y
xenolith	yaw	
xenontn		Max's grandfather
	yawn	colorful Yinglish v
xenophile	V	members of his far
	/ 'yòn /	
xerarch	E	yizkor
	gape cavernously: present a wide	
xerography	gulf or breach.	yokelish
	In Rocky Mountain National Park	
xeroplastic	there is a dizzying road with valleys	yucca
	that yawn on either side.	
xiphophyllous		yugur
- * *	yawweed	
xylitol		zazen
•	Yeatsian	n
	adj	/ ˈzäˌzen /
		1

/ 'yatseən /

Irish name

of or relating to W.B. Yeats or his poetic style or influence.

Many young poets publish a series of Yeatsian poems expressing the romance of history and nature.

yegg

vman.

claimed to have it of a blizzard by ge footprints of a

ewe, you] any of ental evergreen having stiff leaves , a fruit consisting ing enclosing a oisonous juice. lish yew is valued and archery bows.

by numerous Yiddish. er speaks a with the younger amily.

Jpn

Zen meditation.

Sitting in the lotus position, Naomi found she slipped easily into a state of zazen.

zenana

Zendo /ˈzendō/ Jpn a place used for Zen meditation. Thom built a spacious Zendo beside his house and went there every afternoon. zestful adj / 'zestfəl / F + Ecffull of vitality marked by vigor and enthusiasm. Brian's teacher described him as lighthearted but not insensitive, zestful but not aggressive. zeta zinciferous zinger **Zionist** / ˈzīəˌnəst / Hebrew > L > Ean adherent to or supporter of a theory, plan, or movement for setting up a Jewish national or religious community in Palestine. The old Zionist vowed he would not take his last breath until the Jewish state was established. zipper zither zoetic zonule zoolatry zoonosis zoophorus zoophyte zooplankter

zooplankton

zootaxy

zooty

Zoroastrian

ad

 $/ z\overline{o}re^{t}wastr\overline{e}en / Av > Gk > L$

of or relating to a religion founded in Persia by the prophet Zoroaster teaching the worship of Ahura Mazda as the source of all good. The Zoroastrian scriptures preach the concepts of the immortal soul, heaven, and hell.

zucchettos

zwetschenwasser

zygote

zymogenic

zymotic