

磨枪 1000 词汇表使用说明

背单词不是万能的。

不背单词是万万不能的。

背一万个是万万没有可能的。

单词是懒癌患者和拖延症患者和分数之间的天然屏障。

俞大师的红宝书适合垫着睡觉。

再要你命 3000 适合挡住妈妈的唠叨。

磨枪 1000 词，只有 1000 词，这个挂在低枝上的果实，伸伸手就可以够到。

名师说，GRE 单词要去牛津字典查英英释义。

别闹了，我连吃饭都叫外卖不去食堂，翻这么多字典要累死我么？

究竟考单词的那个意思，你给我讲吧！

记忆的形成，最快的是跨模式刺激，反复背十遍，不如背一遍，在题里再看见一遍。

背单词和刷题要交互进行。

11gre.com 以模考界面呈现最新最真机经原题，背背单词，刷刷题，再听老师逐题讲讲

不知不觉中，轻舟已过万重山。

1000 词是不多，但是对 320 分来说足足够用了。

要考 335 的同学，建议重拾经典，背俞大师的红宝书一万单词。

那些词只有 1/5 你背完能有一生一次的相遇，还是在考场上。

剩下的，背完死生不再相见。

这么好的词表你不送给女票做礼物吗(#^.^#)

So，趁阳光正好，趁微风不燥，快和女票一起背单

1. serendipity 英: luck, or good fortune, in finding something good accidentally
中: n. 意外发现珍奇事物的能力
2. sterling 英: very good
中: adj. 优秀的
近: superb
3. zealous 英: showing great energy and enthusiasm
中: adj. 热情的
近: impassioned, fervent, fiery
派: zealotry n. 狂热的行为
4. discursive 英 1: moving from topic to topic without order
中 1: adj. 跑题的
近 1: rambling, digressive, aimless
英 2: marked by analytical reasoning
中 2: adj. 分析的
近 2: analytical
5. tribute 英: something to show respect and admiration
中: n. 颂词, 赞扬
近: eulogy, encomium, panegyric
6. minuscule 英: extremely small
中: adj. 极小的
近: diminutive
7. specious 英: seeming actually false
中: adj. 虚假的 英: seeming actually false
近: spurious, forged, artificial, bogus
8. disingenuous 英: not honest
中: adj. 不真诚的, 假惺惺的
近: hypocritical, affected
9. inveterate 英: always doing something and unlikely to stop
中: adj. 恶性成瘾的, 根深蒂固的
近: entrenched,

10. deplete 英: reduce by a large amount
中: v. 耗尽
近: exhaust, drain
派: depletion n. 耗尽
11. capricious 英: likely to change frequently or suddenly
中: adj. 善变的
近: whimsical, mercurial, volatile, impulsive, erratic, fickle
派: caprice n. 奇思妙想
12. unqualified 英: complete and total
中: adj. 完全的, 彻底的
近: unalloyed, absolute
13. ambivalent 英: having a mixture of opposing feelings
中: adj. 矛盾的
近: contradictory
14. construe 英: to understand in a particular way
中: v. 理解
近: interpret
派: misconstrue v. 误解
15. deteriorate 英: become worse
中: v. 恶化
近: worsen, decline, degenerate, regress
派: deterioration n. 恶化
16. insular 英: limited in outlook and narrow-minded
中: adj. 狹隘的, 没见过世面的
近: parochial, provincial, sectarian
17. shackle 英: limit the freedom
中: v. 束缚, 阻碍
近: stifle, manacle, trammel, rein

18. cumbersome 英: large and heavy
中: adj. 笨重的
近: ponderous, unwieldy
派: cumber v. 阻碍
19. speculate 英: make guesses about something
中: v. 推测
近: conjecture
派: speculation n. 推测 speculative adj. 猜测的
20. dogmatic 英: expressing personal opinions strongly as if they were correct
中: adj. 武断的, 自以为是的
近: doctrinaire, opinionated
21. conducive 英: make something easy or likely to happen
中: adj. 有助益的
近: favorable
22. pedantic 英: too worried about small details or rules
中: adj. 书呆子的
23. vociferous 英: expressing opinions loudly
中: adj. 喧哗的
近: clamorous, boisterous
24. perfunctory 英: lacking in interest
中: adj. 不走心的, 呵呵的
近: cursory, casual
25. draconian 英: very strict
中: adj. 十分严厉的
近: rigorous, stringent, severe
26. hodgepodge 英: a mixture of different things
中: n. 混合, 大杂烩

近: patchwork, pastiche

27. whimsical 英: unusual, playful and unpredictable
中: adj. 反复无常的
近: capricious, fickle
28. tenacious 英: very determined and do not give up easily
中: adj. 坚定的, 执着的
近: pertinacious, resolve, steadfast
29. skulduggery 英: secretly dishonest or illegal activity
中: n. 欺骗
近: chicanery, artifice
30. ameliorate 英: make it better or easier
中: v. 改善
近: refine, improve
31. extirpate 英: destroy or remove completely
中: v. 根除
近: eradicate, eliminate, exterminate
派: extirpation n. 根除
32. fallacy 英: a wrong belief
中: n. 错误, 谬论
近: erroneousness, falsehood, myth
派: fallacious adj. 错误的
33. grandiose 英: seeming very impressive but not practical
中: adj. 浮夸的, 华而不实的
近: ostentatious, pretentious, pompous
34. corroborate 英: provide evidence to support something
中: v. 证实
近: substantiate, buttress
35. vexation 英: annoyance

中: n. 烦恼
近: chagrin
派: vex v. 使烦恼

36. obeisance 英: respect
中: n. 尊重
近: homage
37. prying 英: trying to find about other people's private lives
中: adj. 爱打听的, 窥探的
近: inquisitive, officious
38. censorious 英: criticizing and expressing disapproval
中: adj. 爱挑剔的, 苛刻的
近: captious, fastidious
派: censure v. 指责
39. peripatetic 英: walking about
中: adj. 漫游的
近: nomadic, itinerant
40. indict 英: to officially charge someone
中: v. 控告, 起诉
近: excoriate, incriminate
41. misnomer 英: a wrong use of a name
中: n. 用词不当, 误称
42. wary 英: careful
中: adj. 小心谨慎的
近: chary, circumspect, cautious
43. exhilarate 英: make someone feel happy
中: v. 使高兴
44. predicament 英: a difficult situation
中: n. 困境

近: dilemma, plight, quandary

45. jar 英: conflict
中: v. 冲突
派: jarring adj. 相冲突的, 刺耳的
46. opulent 英: places look grand and expensive
中: adj. 豪华的
近: luxurious
47. malady 英: a disease or illness
中: n. 疾病
近: ailment, condition, complaint
48. clandestine 英: done or kept secret
中: adj. 秘密的
近: covert, furtive, surreptitious
49. knotty 英: complex and difficult to solve
中: adj. 复杂的
近: intricate, convoluted, involved, labyrinthine, complicated
50. dichotomy 英: an opposition between two things
中: n. 对立, 矛盾
近: contradiction
51. courteous 英: polite and respectful 例:
中: adj. 有礼貌的
近: urbane
52. truculent 英: bad-tempered and aggressive
中: adj. 好斗的, 脾气不好的
近: belligerent, pugnacious, combative, bellicose
53. insouciant 英: free from concern
中: adj. 不在乎的

近: indifferent, nonchalant

54. flagrant 英: extremely bad in an obvious way

中: adj. 明目张胆的

近: blatant, egregious

55.

anachronistic 英 1: placed in a wrong time

中 1: adj. 时代错误的, 穿越的

近 1: ahistorical

英 2: out of date or old-fashioned

中 2: adj. 过时的

近 2: obsolete, outmoded

56. venerate 英: feel great respect for someone

中: v. 尊敬

近: revere, deify

派: venerable adj. 令人尊敬的 veneration n. 尊敬

57. upheaval 英: a big change that cause problem

中: n. (引起问题的) 剧变

近: convulsion, maelstrom

58. mendacity 英: lying

中: n. 欺骗

近: prevarication

59. ubiquitous 英: present everywhere

中: adj. 无处不在的

近: common, universal, omnipresent

60. jejune 英: boring

中: adj. 无聊的

dull, monotonous, tedious, vapid, insipid

61. clownish 英: acting in a silly and funny way

中: adj. 滑稽可笑的

62. lethargic 英: lack of energy
中: adj. 无精打采的, 懒洋洋的
近: inert, somnolent, indolent
63. fungible 英: able to be replaced by another equal part
中: adj. 可互换的, 相似的
近: interchangeable
64. sensational 英: intended to interest, excite, or shock people
中: adj. 耸人听闻的, 大新闻的
近: lurid, daunting
65. solicitous 英: showing concern for someone
中: adj. 关切的
近: considerate
派: solicitude n. 关心, 担心
66. pernicious 英: very harmful
中: adj. 有害的
近: deleterious, detrimental, noxious
67. dilatory 英: causing delay
中: adj. 磨蹭的
近: sluggish, procrastinating, tardy, laggard
68. cunning 英 1: clever in a deceptive way
中 1: adj. 狡猾的
近 1: crafty, devious
英 2: imaginative ability in inventing
中 2: n. 心灵手巧
近 2: craft
69. far-fetched 英: not likely to be true
中: adj. 牵强的, 不可信的
近: dubious, implausible, unbelievable
英: to prove that someone is not guilty

70. exculpate

中: v. 使…无罪

近: absolve, vindicate, exonerate

71. obfuscate 英: make something unclear

中: v. 使困惑

近: baffle, mystify, confound, obscure, muddle

72. droll 英: odd and amusing

中: adj. 搞笑的

近: ludicrous

派: drollness n. 逗逼

73. unwitting 英: without realizing

中: adj. 不知道的

近: unaware

74. diatribe 英: a long angry speech or scolding

中: n. (长篇) 抨击

近: rant, condemnation, harangue

75. ebullient 英: lively and enthusiastic

中: adj. 热情奔放的

近: effervescent, exuberant

76. compunction 英: a feeling of guilt or regret 例:

中: n. 内疚

近: misgiving, scruple

77. propitiate 英: appease

中: v. 安抚

近: assuage, conciliate, mollify

78. unassuming 英: modest

中: adj. 谦逊的

近: unpretentious, humble

79. lionize 英: to treat someone as a celebrity
中: v. 追捧
近: aggrandize, canonize, deify, eulogize

80. preachy 英: trying to give much moral advice
中: adj. 喜欢说教的
近: moralistic, sanctimonious

81. felicitous 英: well-chosen and suitable
中: adj. 合适的, 恰当的

82. cynic 英: a person who believes all people are selfish
中: n. 反人类的喷子
近: misanthrope, naysayer

83. spontaneous 英: not been planned or organized
中: adj. 自然而然的
近: automatic, intuitive, instinctive

84. stale 英: not new and dull
中: adj. 陈旧乏味的
近: banal, hackneyed

85. transient 英: lasting only a short time
中: adj. 短暂的
近: transitory, ephemeral, evanescent, fleeting

86. soft-pedal 英: to treat something as less important
中: v. 减弱, 缓和
近: downplay, de-emphasize

87. feign 英: to give a false appearance of
中: v. 假装
近: affect, false (adj.)

88. improvise 英: performed with little or no preparation
中: v. 即兴创作
近: ad-lib, impromptu, offhand

89. vilify 英: to say or write bad things about someone
中: v. 辱骂
近: calumniate, malign, slander, pillory, slur

90. unflinching 英: strong and determined
中: adj. 不畏缩的
近: steadfast

91. equanimity 英: calmness of mind
中: n. 镇静, 佛系
近: tranquility, aplomb

92. stifle 英: to hold back
中: v. 抑制
近: repress, shackle

93. stalwart 英: firm and resolute
中: adj. 坚定的, 忠诚的
近: adamant

94.
condescending 英: displaying a superior attitude
中: adj. 居高临下的
近: patronizing

95. predilection 英: preference
中: n. 偏爱
近: penchant, proclivity

中: adj. 过度的
近: unconscionable, excessive, overdue

97. callow 英: immature

中: adj. 不成熟的
近: juvenile, puerile

98. sketchy 英: without many details
中: adj. 粗略的
近: superficial, rudimentary

99. dovish 英: advocating peace
中: adj. 爱好和平的
近: pacific, irenic

100. presage 英: to be a sign that something will happen
中: v. 预示
近: harbinger, portend, project

List2

101. abstemious 英: not eating or drinking too much
中: adj. 有节制的
近: moderate, austere

102. astute 英: notice and understand clearly
中: adj. 精明的
近: shrewd, canny, savvy

103. culmination 英: the highest point or end of something
中: n. 最终的顶峰
近: conclusion

104. lambaste 英: to scold sharply
中: v. 严厉批评
近: denounce, castigate, vituperate

105. pensive 英: thinking deeply about something that worries you
中: adj. 沉思的, 忧伤的

106. sober 英: serious
中: adj. 严肃的
近: grave, solemn
107. incendiary 英: causing strong feelings or violence
中: adj. 煽动性的
近: inflammatory, seditious
108. synopsis 英: a brief outline
中: n. 摘要
近: recapitulation
109. modicum 英: a small amount
中: n. 少量
110. punctilious 英: : extremely careful
中: adj. 一丝不苟的
近: conscientious, scrupulous, meticulous
111. free-for-all 英: a chaotic situation
中: n. 混乱
近: disorder
112. reminiscent 英: thinking about the past
中: adj. 怀旧的
113. elusive 英 1: hard to capture
中 1: adj. 难以捕捉的
近 1: evasive, slippery
英 2: difficult to understand
中 2: adj. 难懂的
近 2: mysterious, cryptic
114. quixotic 英: unrealistic
中: adj. 不切实际的
例: quixotic dreams about the dream 对未来不切实际的

幻想

近: impractical, utopian, idealistic

115. austere 英: simple; avoiding physical pleasure
中: adj. 简朴的
例: austere life in troop 部队中朴素的生活
近: abstemious, spartan

116. hazardous 英: dangerous
中: adj. 危险的
例: hazardous chemicals 危险的化学制品 近:
perilous, precarious

117. sanguine 英: happy and hopeful
中: adj. 乐观的
例: take a sanguine view 持乐观态度
近: optimistic

118. proliferate 英: grow rapidly
中: v. 快速增加
例: proliferated ideas 层出不穷的想法
近: abound

119. paucity 英: smallness of number
中: n. 缺乏
例: an extreme paucity of natural resources 极度匮乏的自然资源
近: dearth

120. univocal 英: clearly expressed
中: adj. 含义明确的
例: a univocal message of support 明确表示支持
近: clear-cut, explicit

121. impertinent 英 1 : rude
中 1 : adj. 粗鲁的
例 1 : an impertinent child 没有礼貌的孩子

近 1 : presumptuous, insolent, impudent

英 2 not direct relating to

中 2 : adj. 不相关的

例 2 : impertinent response 不相关的回应

近 2: extraneous, irrelevant

122. apropos 英: appropriate and relevant

中: adj. 相关的, 合适的

例: apropos questions 相关问题

近: germane

123. concoct 英: to invent a story to deceive people

中: v. 编造

例: concoct an excuse 编造借口

近: fabricate

124. virtuous 英: moral

中: adj. 品德高尚的 moral

例: a virtuous decision 高尚的决定

近: ethical

125. erudite 英: full of knowledge

中: adj. 博学的

例: an erudite scholar 博学的学者

近: knowledgeable, learned

派: erudition n. 博学

126. magnanimous 英: generous and forgiving

中: adj. 宽宏大量的

例: a magnanimous gesture 大度的姿态

127. stratify 英: to divide into classes

中: v. 将……分成各种等级

例: stratify a society 将社会分层

派: stratification n. 阶层

128. palatable 英: delicious
中: adj. 美味的 例:
例: a palatable wine 美味的红酒
近: appetizing, savory
129. esoteric 英: difficult to understand
中: adj. 难懂的
例: esoteric terminology 难懂的术语
近: abstruse, recondite, impenetrable, arcane,
inscrutable, unfathomable
130. hamstring 英: to make ineffective
中: v. 阻碍
例: hamstrung by government regulations 被政府规定所
束缚
近: impede, impair
131.
impenetrable 英: incapable of being comprehended
中: adj. 难懂的
例: impenetrable jargon 听不懂的术语
近: abstruse, recondite, esoteric, arcane,
inscrutable, unfathomable
132. debunk 英: to reveal the true nature of
中: v. 揭穿真相
例: debunk fake advertising slogans 揭穿虚假的宣传口
号
133. umbrage 英: anger
中: n. 生气
例: take umbrage at something 为某事感到生气
近: offense, resentment
134.
ramification 英: result, implication
中: n. 影响

例: the ramifications of a court decision 法庭判决的后续影响

135. garrulous 英: talkative

中: adj. 话多的

例: garrulous travelling companions 多话的旅伴

近: loquacious, verbose, prolix, long-winded

136. raillery 英: friendly joking

中: n. 玩笑

例: affectionate raillery 亲切的玩笑

近: banter

137. exasperate 英: to excite anger

中: v. 激怒

例: exasperated by the flight delay 被飞机延误激怒

近: vex, nettle, incense

138. feckless 英: ineffective

中: adj. 没用的, 无效的

例: feckless negotiations 毫无成果的谈判

近: bootless, futile, fruitless

139. attenuate 英: to lessen

中: v. 减弱

例: an investment attenuated by inflation 一项因通货膨胀而贬值的投资 近:

近: weaken, devalue

140. impugn 英: to attack, to blame

中: v. 指责

例: impugn a political opponent's character 指责政治对手的人品

近: assail, impeach

141. pejorative 英: disparaging

中: adj. 贬低的

例: a pejorative term 贬义词

近: ridiculed, disdainful, contemptuous, scornful

142. blithe 英: happy and having no worries ✓
中: adj. 无忧无虑的
例: a blithe and carefree girl 快乐无忧的女孩
近: jocular, jubilant, jovial, mirthful, buoyant
143. hypercritical 英: criticizing other people or things too strongly or too often
中: adj. 挑剔的, 吹毛求疵的
例: a hypercritical person about food 对食物挑剔的人
近: captious, fastidious
144. traumatic 英: extremely unpleasant
中: adj. 痛苦的
例: a traumatic experience 一次痛苦的经历
145. abeyance 英: temporary inactivity
中: n. 暂停
例: hold the plan in abeyance 暂停计划
近: quiescence, dormancy
146. torpor 英: physical or mental inactivity
中: n. 麻木, 迟钝
例: a state of torpor 萎靡不振
近: inertness, lassitude
派: torpid adj. 迟钝的, 不活跃的
147. revelation 英: the act of making known a surprising secret fact
中: n. 揭露, 爆料
例: sensational revelation about her private life 对她私生活的轰动性的揭露
近: disclosure, divulgence
148. prolific 英: producing many works
中: adj. 多产的

博智教育--国内最专业的 GMAT、GRE 培训机构

例: a prolific writer 多产的作家

近: fecund, fertile, productive, lush

149. alacrity 英: willingness

中: n. 欣然乐意

例: accept the invitation with alacrity 欣然接受邀请

150. lull 英: a period of calm in a longer period of excitement

中: n. 间歇期

例: the lull before the storm 暴风雨前的平静

近: respite, relief

151. gadfly 英: an annoying person

中: n. 惹人讨厌的人

例: a political gadfly 讨厌的政客

152. overwrought 英: extremely excited 例:

中: adj. 过度激动的

be emotionally overwrought 情绪过分激动

近: agitated, frenzied

153. malleable 英: capable of being easily changed

中: adj. 可塑的, 易受影响的

例: a malleable child 一个容易受影响的孩子

近: plastic

154. encumber 英: to impede the function or activity of

中: v. 阻碍

例: encumber their progress 阻碍他们的进步

近: hamper, hinder, impede

155. barbarous 英: rough and crude

中: adj. 野蛮的, 凶残的

例: insulted by barbarous language 被粗暴的言语侮辱

近: cruel, crude, brutal

156. 假如你是一个英语学习者，你会选择哪个词来描述自己？

sanctimonious

中: adj. 假装有道德的

例: sanctimonious politicians 伪善的政客

近: preachy, didactic, hypocritical, self-righteous

157. pseudonym 英: a fake name

中: n. 假名

例: write under a pseudonym 用假名写作

158. inexorable 英: not to be stopped

中: adj. 无法阻止的

例: the seemingly inexorable rise in crime 似乎无法阻止的犯罪率上升

159.

scintillating 英: brilliantly and excitingly clever or skillful

中: adj. 生动有趣的

例: scintillating conversation 妙趣横生的谈话

160. deferential 英: show respect to someone

中: adj. 恭敬的

例: deferential attitude 恭敬的态度

近: respectful

161. lament 英: to express sadness or regret

中: v. 为……哀悼

例: lament an innocent death 为无辜的死者哀悼

近: bemoan

162. fortuitous 英: happening by chance

中: adj. 意外的, 幸运的

例: a fortuitous coincidence 意外的巧合

近: serendipitous, accidental

163. lugubrious 英: very sad and unhappy

中: adj. 悲哀的

例: his lugubrious tear-stained face 他忧郁的带着泪痕的脸庞

近: gloomy, melancholy, plaintive, somber

164. tenuous 英: weak, uncertain

中: adj. 脆弱的, 站不住脚的

例: a tenuous point 站不住脚的论点

165. flabbergast 英: to shock or surprise someone very much

中: v. 使大吃一惊

例: flabbergasted by the news that he had won the lottery
被他中彩票的消息震惊到

近: startle

166.

undiscriminatin

g 英: lacking of careful choice

中: adj. 不加区别的

例: a voracious and undiscriminating eater 胃口大且
什么都吃的人

近: indiscriminate

167. palpable 英: obvious and easily noticed

中: adj. 感觉得到的

例: a palpable difference 明显的差别

近: sensible, perceptible, discernable

派: impalpable adj. 不能感知的

168. effusive 英: obvious and easily noticed

中: adj. 充满感情的 excessive in emotional expression

例: effusive in praise 充满感情的赞美

近: emotional, demonstrative

169. sluggish 英: slow

中: adj. 缓慢的

例: the sluggish pace of the project 项目的缓慢进展

近: tardy, dilatory

170.

multifarious 英: of many different kinds

中: adj. 多种多样的

例: multifarious traditions and peoples 多种多样的传统与民族

171. panacea 英: a remedy for all ills or difficulties

中: n. 万灵药

例: the panacea for all corporate ills 解决公司各种问题的万灵药

近: cure-all, nostrum

172. countenance 英: to accept, support or approve of

中: v. 赞同

例: countenance the use of force 赞同使用武力

近: favor

173. taint 英: to accept, support or approve of

中: v. 玷污, 破坏 to damage or spoil the quality of

例: taint someone's reputation 玷污某人的名誉

近: mar, blemish, tarnish

174. prosaic 英: common and dull

中: adj. 单调的

例: the prosaic side of life 生活平淡的一面

近: mundane, commonplace, routine

175. malfeasance 英: improper or illegal behavior

中: n. 非法行为

例: allegation of malfeasance 对非法行为的指控

近: fraudulence, wrongdoing

176. counterfeit 英: fake, feigned

中: adj. 假冒的

例: counterfeit money 假币

近: false, forged, bogus

177. conundrum 英: mystery

中: n. 谜

博智教育--国内最专业的 GMAT、GRE 培训机构

例: a difficult conundrum even for the experts 一道即便是专家也束手无策的难题

近: enigma riddle

178.

anthropogenic 英: resulting from the influence of humans
中: adj. 人为的

例: anthropogenic degradation of the environment 人为造成的环境恶化

近: caused by human

179. flippant

英: lacking proper respect or seriousness
中: adj. 轻率的, 不严肃的
例: a flippant attitude 轻率的态度
近: frivolous

180. paltry

英: very small and insignificant
中: adj. 少量的, 不重要的
例: paltry amounts of money 少量的钱
近: meager, trivial, petty

181. miserly

英: not liking spending money
中: adj. 吝啬的, 小气的
例: miserly with money 吝啬金钱
近: illiberal, stingy, parsimonious

182. polemical

英: involving strong arguments
中: adj. 引起争论的
例: a biting polemical novel 尖锐的辩论小说
近: contentious, quarrelsome

183.

unimpeachable 英: beyond doubt

中: adj. 无懈可击的

例: unimpeachable evidence 确凿的证据

近: unassailable, unexceptionable

184. fraudulent 英: intended to cheat someone

博智教育--国内最专业的 GMAT、GRE 培训机构

中: adj. 欺诈的

例: a fraudulent interpretation of experimental data
对实验数据的欺骗性解释

近: deceptive, duplicitous

派: fraud n. 骗子

185. mediocre 英: beyond doubt

中: adj. 普通的 ordinary, common

例: a mediocre job 普通的工作

近: run-of-the-mill

186. malign 英: say unpleasant and untrue things

中: v. 谤谤

例: malign his rivals 谤谤他的对手

近: slur, slander, defame, calumniate

187. perpetual 英: continuing forever

中: adj. 永恒的

例: perpetual motion machine 永动机

近: eternal, immortal, everlasting

188. anathema 英: something or someone that is hated

中: n. 令人讨厌的人或事

例: violence is anathema to us 我们对暴力深恶痛绝

近: detestation, antipathy, abhorrence

189. enchanting 英: something or someone that is hated

中: adj. 迷人的 attractive

例: an enchanting view 迷人的景色

近: captivating, prepossessing

190. hortatory 英: giving encouragement

中: adj. 鼓励的 giving encouragement

例: a hortatory speech 鼓舞人心的演讲

191. apprehend 英 1 : to understand

中 1 : v. 理解

例 1 : apprehend the importance of something 理解某事的重要性

近 1 : comprehend, grasp

英 2 : fear

中 2 : v. 恐惧

例 2: apprehend violence 恐惧暴力

派: apprehension n. 恐惧 apprehensive adj. 担心的

192. irascible 英: becoming angry easily

中: adj. 易怒的

例: an irascible old man 一位脾气暴躁的老人 近:

近: exasperated, pugnacious, cantankerous, choleric

派: irascibility n. 易怒

193. deprecate 英: to express scornfully one's low opinion of

中: v. 贬低

例: deprecate your own worth 贬低你自己的价值 近:

belittle, detract, disparage

派: deprecatory adj. 贬低的

194.

self-defeating 英: causing more problems than it solves

中: adj. 适得其反的

例: a self-defeating policy 适得其反的政策

195. somnolent 英: making you want to sleep

中: adj. 无聊的, 催眠的

例: a somnolent summer's afternoon 令人昏昏欲睡的夏日午后

近: soporific

196. meddle 英: interfere

中: v. 干预

例: meddle in my marriage 干涉我的婚姻

197. sacrosanct 英: most sacred or holy

中: adj. 极为神圣的

例: sacrosanct rights 神圣不可侵犯的权利

博智教育--国内最专业的 GMAT、GRE 培训机构

近: hallowed, inviolable

198. comity 英: friendly social atmosphere ✓
中: n. 友好
例: group activities promoting comity 促进和谐氛围的团队活动
近: friendship, compatibility
199. trepidation 英: fear
中: n. 恐惧
例: trepidation about starting a new career 对开创一项新事业感到恐惧
近: apprehension
200. dampen 英: to make something less strong
中: v. 抑制, 泼冷水
例: dampen their enthusiasm 扼杀他们的热情
近: deaden
201. innocuous 英: harmless
中: adj. 无害的
例: an innocuous substance 无害的物质
近: benign

List 3

202. wane 英: to decrease in size, extent or degree
中: v. 减少
例: his enthusiasm waned 他的热情冷却
近: decline, abate, ebb
203. mercenary 英: caring only about making money
中: adj. 唯利是图的
例: a mercenary point of view 唯利是图的观点
近: profit-monger n. 唯利是图的人

- 英: showing respect and politeness especially toward
204. chivalrous women

博智教育--国内最专业的 GMAT、GRE 培训机构

- 中: adj. 有礼貌的
例: a chivalrous gentleman 有礼貌的绅士
205. untenable 英: not able to be defended ✓
中: adj. 站不住脚的
例: untenable evidence 站不住脚的证据
近: baseless, groundless, unwarranted
206. laconic 英: using a minimum of words
中: adj. 简短的
例: a laconic comment 简短的点评
近: concise, taciturn, reticent, terse, succinct
207. scrutinize 英: to examine carefully
中: v. 仔细检查
例: scrutinize a document 仔细检查文件
近: examine
208. valorize 英: to praise
中: v. 表扬
例: valorize him for his courage 表扬他勇敢
近: exalt
209. amorphous 英: having no definite form
中: adj. 无固定形状的
例: an amorphous cloud mass 一团无定形的云
近: shapeless
210. obviate 英: to prevent or avoid
中: v. 避免, 排除
例: obviate the need for any further inquiries 排除了继续调查的必要
近: avert, preclude, forestall
211. prescient 英: able to know what will happen in the future
中: adj. 有先见之明的
例: a prescient warning 有先见之明的警告
近: visionary, prophetic

212. audacious 英: fearless
中: adj. 大胆的
例: an audacious plan 大胆的计划
派: audacity n. 大胆
213. censure 英: strong criticism
中: n. 严厉批评
例: international censure 国际谴责
近: animadversion, condemnation, denunciation
214. vehement 英: expressing strong feelings
中: adj. (感情) 强烈的
例: vehement criticism 强烈的批评
215. antediluvian 英: extremely old
中: adj. 过时的
例: antediluvian notions 过时的观念
近: old-fashioned, archaic
216. chagrin 英: anxiety
中: n. 不安, 懊恼
例: to someone's chagrin 让某人懊恼的是
近: vexation, disquiet, unease
217. seclude 英: remove from contact with others
中: v. 隔离
例: secluded monks 隐居的僧人
派: secluded adj. 与世隔绝的 seclusion n. 隔离
218. mordant 英: expressing criticism especially in a funny way
中: adj. 尖酸刻薄的
例: the mordant satire of the critics 评论家刻薄的讽刺
近: acerbic, cutting, tart, scathing

219. exacerbate 英: to worsen
中: v. 使恶化
例: exacerbate a situation 使情况恶化
近: magnify, intensify, aggravate
220.
unidimensional 英: simple and uninteresting
中: adj. 肤浅的
例: unidimensional creations 肤浅的创作
近: superficial, shallow
221. jaded 英: bored
中: adj. 厌倦的
例: jaded appetites 吃腻了的胃口
222. conjure 英: to form a mental picture of
中: v. 在脑海中浮现, 想起
例: conjure up the memories of 回想起……的记忆
近: image, envisage
223. defy 英: to confront with power of resistance
中: v. 蔑视, 无视
例: defy public opinion 无视民意
近: disregard
224. renounce 英: to give up 例:
中: v. (正式地) 放弃
renounce one's nationality 退出国籍 近:
近: abnegate, relinquish, cede
225. plethora 英: excess
中: n. 过量
例: a plethora of suggestions 过量的建议 近:
近: surfeit
226. 英: unfriendly, hostile

antagonistic

中: adj. 对立的

例: an antagonistic attitude 对立的态度

近: adversarial, opposed, dichotomous, contradictory

派: antagonize v. 引起反感

英: to copy or exaggerate someone in order to
227. burlesque make fun of

中: n. /v. 恶搞

例: a burlesque show 滑稽模仿秀

近: parody

228. upsurge 英: a rapid or sudden increase
中: n. 激增

例: an upsurge in violent crime 暴力犯罪的激增

近: boom, spike

229. avaricious 英: unfriendly
中: adj. 贪婪的

例: an avaricious robber 贪婪的强盗

近: greedy, rapacious, acquisitive, voracious

派: avarice n. 贪婪

230. braggart 英: a person who boasts exaggeratedly
中: n. 吹牛的人

例: an arrogant braggart 傲慢的爱吹牛的人

231. sagacious 英: wise and intelligent

中: adj. 睿智的

例: a sagacious leader 睿智的领袖

近: discerning, insightful, prudent

232. animus 英: a feeling of strong dislike

中: n. 敌意

例: harbor an animus toward someone 对某人怀有敌意

近: hostility, rancor

233. precocious 英: occurring before the usual or expected time
中: adj. 早熟的
例: a precocious child 早熟的孩子
近: premature
派: precocity n. 早熟
234. repudiate 英: to declare not to be true
中: v. 否认
例: repudiate a charge 否认指控
近: gainsay, negate
235. quirky 英: unusual and odd
中: adj. 古怪的
例: a quirky sense of humor 古怪的幽默感
近: eccentric, unconventional, bizarre
236. circumvent 英: to avoid
中: v. 躲避
例: circumvent the tax laws 躲避税法
近: bypass, sidestep, shun, hedge, dodge, evade
237. circumscribe 英: to limit narrowly
中: v. 限制
例: circumscribed by the laws 受到法律的制约
近: confine, limit
238. majestic 英: large and impressively beautiful
中: adj. 宏伟壮丽的
例: majestic monuments 宏伟壮丽的纪念碑
近: august, grandiose, monumental
239. pathological 英: markedly abnormal and unable to control feelings
中: adj. 病态的
例: a pathological fear of snakes 对蛇病态的恐惧
近: morbid

240. propitious 英: indicating a good chance of success
中: adj. 吉祥的
例: a propitious sign 吉祥的征兆
近: auspicious, favorable

241. annul 英: to declare invalid
中: v. 宣告无效
例: annul the contract 废除合同
近: disprove, nullify, invalidate

242. ethereal 英 1 : delicate beauty
中 1 : adj. 精巧的
近 1 : gossamer
英 2 : spiritual
中 2 : adj. 精神的
例 2 : an ethereal attribute 精神上的特质
近 2 : immaterial

243. partisan 英: inclined to favor one side over another
中: adj. 有偏见的
例: a shamelessly partisan news report 一篇无耻的有偏见的新闻报道
近: biased, partial, prejudiced

英: constituting a massive undifferentiated and rigid
244. monolithic whole 中: adj. 大一统的
例: an authoritarian and monolithic system 大一统的独裁体制
近: homogeneous

245. repellent 英: causing aversion or disgust
中: adj. 令人讨厌的
例: a repellent behavior 令人讨厌的行为
近: off-putting, repulsive
派: repel v. 驱除

246. profligate 英: wasteful
中: adj. 挥霍的
例: lead a profligate life 过着挥霍的生活 近:
近: extravagant, spendthrift, prodigal

247. nimble 英: able to move quickly and easily
中: adj. 机敏的
例: a nimble brain 机敏的大脑

248. shoddy 英: poorly done or made
中: adj. 粗制滥造的
例: shoddy goods 劣质商品
近: inferior

249.
verisimilitude 英: the quality of being true or real
中: n. 写实主义, 真
例: verisimilitude of the document 文件的真实性 近:
近: authenticity, realism

250. sycophantic 英: praising powerful people too much to get benefits
中: adj. 拍马屁的
例: sycophantic journalists 拍马屁的新闻记者
近: flattery, adulatory, obsequious

251. perforce 英: necessarily
中: adv. 必然地
例: What is true for TV broadcasts will perforce also apply to print media 在电视广播上适用的必然也适用于印刷媒体。
近: inevitably, unavoidably

252.
idiosyncratic 英: odd or peculiar
中: n. 独特的
例: an idiosyncratic custom 特殊习俗
近: distinctive, atypical, iconoclastic
派: idiosyncrasy n. 特点

253.

discretionary 英: left to individual choice
中: adj. 自主决定的
例: discretionary service charge 自主决定的服务费
近: optional, elective

254.

cosmopolitan 英: having worldwide scope
中: adj. 见多识广的
例: a cosmopolitan traveler 见多识广的旅行者
近: open-minded, catholic

255. panoply

英: a complete collection of things
中: n. 大批装备
例: a full panoply of experts 一大群专家

256. peremptory

英: characterized by arrogant self-assurance
中: adj. 专横的
例: a peremptory tone 专横的语气
近: haughty, imperious

257. ramshackle

英: appearing ready to collapse
中: adj. 破烂的, 摆摇欲坠的
例: a deserted and ramshackle cottage 废弃的破烂的小屋

258. snapshot

英: a brief summary
中: n. 简介
例: a snapshot of a complex industry 对复杂产业的简要介绍
近: abstract, synopsis

259. fluster

英: to make nervous
中: v. 使慌乱
例: flustered by the interruption 因打扰而慌乱
近: rattle

260. accentuate 英: to make more noticeable
中: v. 强调
例: accentuate the importance of communication skills 强调沟通技巧的重要性
近: emphasize, highlight, foreground
261. cachet 英: the state of being respected
中: n. 声望
例: the cachet of Harvard 哈佛大学的声望
近: prestige
262. contrite 英: feeling sorry for something bad that you have done
中: adj. 后悔的
例: a contrite apology 悔悟的道歉
近: penitent
263. unanimous 英: having the agreement of all
中: adj. 一致同意的
例: a unanimous vote 一致同意的投票
264. aristocracy 英: people born in the highest social class
中: n. 贵族
例: members of the aristocracy 贵族成员
近: patrician, noble
派: aristocratic adj. 贵族的
265. hallow 英: to respect or honor greatly
中: v. 尊敬
例: hallowed ground 圣地
266. execrate 英: to dislike and criticize strongly
中: v. 痛恨
例: execrate the hideous side of religion 痛恨宗教丑恶的一面
近: abhor, detest, abominate

267. perfidious 英: not loyal and cannot be trusted

中: adj. 背叛的, 不可靠的

例: a perfidious lover 不忠的情人

近: disloyal, treacherous

派: perfidy n. 不忠

英: a person who falsely claims to have a special skill

268. charlatan or knowledge

中: n. 骗子

例: a charlatan in music 冒充音乐家的人 近:

fraud, impostor, quack

269. halcyon 英: peaceful and happy

中: adj. 平静的

例: halcyon days 岁月静好 近:

近: serene, tranquil

270. protean 英: displaying great diversity

中: adj. 多才多艺的

例: protean talent 多样的才华 近:

近: all-round, versatile

271. ennui 英: a lack of interest

中: n. 厌倦

例: the ennui of the pedestrian world 对平凡世界的倦怠

近: tedium, boredom

272.

hagiographic

英: overly or insincerely flattering

中: adj. 过分谄媚的

例: hagiographic portray received from the press 媒体谄媚的描述

近: adulterate, sycophantic

273. adulterate 英: to make something impure or weaker

中: v. 摻杂

例: adulterate products with cheap additives 在产品

中掺杂廉价的添加剂

近: alloy, contaminate

274. resurgence 英: the reappearance of something common in the past

中: n. 复兴

例: the resurgence of classical school 古典学派的复

兴 近:

近: resurrection, recrudescence

派: resurgent adj. 复兴的

275. analogous 英: having qualities in common

中: v. 相似的

例: A is analogous to B A 和 B 相似 近:

近: comparable, parallel

276. latent 英: present but hidden

中: adj. 潜在的

例: a latent infection 潜伏性传染病

近: dormant

277. askew 英: not in a straight position

中: adj. 歪的

例: the picture hangs askew 画挂歪了

近: awry, oblique

278. discrete 英: not continuous

中: adj. 离散的, 不连续的

例: a discrete variable 离散的变量

近: disconnected

279. protagonist 英: the most important supporters

中: n. 支持者

例: a protagonist of the new policy 新政策的拥护者

近: advocate, champion, espouser, proponent

280. clutch 英: to hold tightly

中: v. 抓住

例: clutch one's hands 抓住某人的手

近: cling to, grip

281. rhetorical 英: grand and impressive language

中: adj. 辞藻华丽的

例: a long rhetorical speech 辞藻华丽的长篇演说

近: bombastic, eloquent, florid, grandiloquent

282. equilibrium 英: a clam state

中: n. 平静

例: recover one's equilibrium 恢复平静

283.

quintessential 英: representing the most typical example

中: adj. 典范的

例: a quintessential New Yorker 典型的纽约人

近: typical

284. regime 英: lawful control

中: n. (政治上的) 统治

例: a brutal regime 残酷的统治

近: authority, governance

285. milieu 英: environment

中: n. 社会环境, 氛围

例: social and cultural milieu 社会和文化环境

近: ambient, context, setting

286. reiterate 英: to say again

中: v. 再说一遍

例: reiterate one's stance 重申某人的立场

287. prophetic 英: correctly saying what will happen in the future

中: adj. 预言的

例: a prophetic warning 预言性的警告

近: predictive, prescient

288. condone 英: to accept and allow something wrong

中: v. 宽恕

博智教育--国内最专业的 GMAT、GRE 培训机构

例: condone corruption in politics 容忍政治腐败

近: excuse, remit

289. acumen 英: the ability to make good judgements and quick decisions

中: n. 敏锐, 洞察力

例: business acumen 商业头脑敏锐 近:

近: shrewdness

290. agonize 英: to feel deep sadness or mental pain

中: v. (使) 非常痛苦

例: agonize over every decision 做每一个决定都伤脑经

近: suffer

291. novice 英: freshman, beginner

中: n. 新手

例: a novice chess player 象棋新手

近: fledgling, neophyte

292. maverick 英: unconventional and not conforming to accepted standards

中: adj. 非传统的

例: a maverick view on marriage 关于婚姻的非传统看法

近: iconoclastic, heterodox, deviant

293. martinet 英: a person who is very strict and demands obedience from others

中: n. 纪律严格的人

例: the officer is a martinet 军官是一个纪律严格的人

近: disciplinarian, stickler

294. quibble 英: to find fault or criticize for petty reasons

中: v. 挑剔, 吹毛求疵

例: quibble over minor details 在小细节上吹毛求疵

近: carp, cavil, fuss

295. sophism 英: deceptive or fallacious argumentation

中: n. 诡辩

博智教育--国内最专业的 GMAT、GRE 培训机构

例: win votes by using sophistry 用诡辩赢得投票 近:
近: sophistry

296. **tyrant** 英: a ruler who exercises absolute power oppressively or brutally

中: n. 暴君

例: fear the tyrant 害怕暴君

近: despot, dictator

297. **virtuoso** 英: a person with masterly skill or technique in the arts

中: n. 技艺精湛的人

例: a violin virtuoso 资深小提琴艺术家

近: connoisseur, maven

298. **dilettante** 英: a person having a superficial interest in an art

中: n. 业余爱好者

例: a dilettante artist 业余艺术家

近: amateur, dabbler

299. **vanguard** 英: the leaders of a movement

中: n. 先锋

例: in the vanguard of scientific progress 处于科学发展的先锋地位

近: avant-garde, forerunner, pioneer

300. **philistine like art** 英: a person who is guided by materialism and does not

中: n. 庸俗的人

例: the philistine's vulgarity 市侩之人的粗俗

List 4

301. **polymath** 英: a person who knows a lot about different subjects

中: n. 博学的人

例: a brilliant polymath 杰出的博学家

近: pundit, savant

302. **marvel** 英: one that evokes surprise, admiration or wonder

博智教育--国内最专业的 GMAT、GRE 培训机构

- 中: n. 令人惊奇的事物
例: a marvel of modern engineering 现代工程领域的奇迹
近: miracle, wonder
303. zealot 英: a person whose views and actions are very extreme
中: n. 狂热者
例: a religious zealot 宗教狂热者
近: extremist, fanatic, maniac
304. practitioner 英: a person who practices a profession
中: n. 从业者, 职人
例: a medical practitioner 医护人员
近: professional, specialist
305. tycoon 英: a person of rank, power, or influence
中: n. 大亨, 巨头
例: an oil tycoon 石油大亨
近: magnate
306. nonentity 英: a person or thing of little significance
中: n. 无足轻重的人
例: a political nonentity 政坛上的小人物
307. bellwether 英: a person who takes the lead or initiative
中: n. 领头人
例: Paris is a bellwether of the fashion industry 巴黎是一座引领时尚潮流的都市
近: pilot
308. diehard 英: strongly or fanatically determined or devoted
中: adj. 顽固的
例: a diehard protester 顽固的抗议者
近: hidebound, reactionary, conservative
309. wastrel 英: a person who wastes time or money
中: n. 败家子
例: a notorious wastrel 臭名昭著的败家子

博智教育--国内最专业的 GMAT、GRE 培训机构

近: profligate, spendthrift, squanderer

310. forebear 英: an ancestor ✓
中: n. 祖先
例: back to the land of one's forebears 回到祖先的土地
近: antecedent, progenitor
311. gourmand 英: a person who is excessively fond of eating and drinking
中: n. 大胃王
例: a gourmand who swallows food without even pausing to taste it 不尝味道就下咽的大胃王
近: gorger, glutton
312. egalitarian 英: equal for all people
中: adj. 平等的
例: egalitarian policies 平等的政策
近: impartial, unprejudiced
313. altruism 英: unselfish regard for others ✓
中: n. 雷锋精神, 无私
例: ambition that is masked as altruism 利他主义掩盖下的野心
近: selflessness, beneficence
314. renegade 英: one who rejects a religion, cause, allegiance, or group for another
中: n. 叛徒
例: a renegade without respect for the rule of law 不尊重法规的叛逆者 近:
近: apostate, betrayer, traitor
315. staunch 英: firm in belief
中: adj. 忠诚坚定的
例: a staunch believer in the democratic system 民主制度的坚定拥护者 近:
近: dedicated, devout, steadfast

316. precarious 英: dangerously lacking in security
中: adj. 危险的, 不确定的
例: a precarious livelihood 不稳定的生计
近: fragile, perilous, dangerous
317. sporadic 英: not often occurring
中: adj. 断断续续的, 偶尔发生的
例: sporadic disturbances 偶尔发生的骚乱
近: intermittent, fitful
318. lure 英: to persuade someone to do something
中: v. 诱惑
例: lure youngsters away from their lessons 诱惑青少年分散他们的学习注意力
近: allure, entice, seduce
319. seemly 英: dress or behavior appropriate in the particular circumstances
319. seemly 中: adj. 得体的
例: a young lady of seemly appearance 打扮得体的年轻女性
近: decent, decorous, genteel
320. tawdry 英: cheap and showing a lack of taste
中: adj. 廉价俗艳的
例: tawdry jewelry 俗艳的首饰
近: meretricious, gaudy, garish
321. threshold 英: the place or point of happening or changing
中: n. 临界点
例: a high threshold for pain 很高的痛点
近: commencement, onset, turning point
322. meander 英: to move aimlessly without fixed direction
中: v. 闲逛, 漫步
例: meander along the river 沿着河闲逛
近: amble, ramble, wander 派:

meandering adj. 曲曲折折的

323. rustic 英: typical of the country
中: adj. 乡村的, 田园的
例: a rustic charm 迷人的田园风情
近: bucolic, pastoral
324. menace 英: to make a show of intention to harm
中: v./n. 威胁, 使处于危险
例: menace the inhabitants of this planet 威胁着这个行星上的居民
近: compromise, hazard, imperil, jeopardize
325. ascetic 英: living without any physical pleasures
中: adj. 节制的
例: an ascetic life 节制的生活
近: austere, spartan
326. portentous 英: showing that something bad is going to happen
中: adj. 不吉利的
例: a portentous sign 不详的征兆
近: baleful, inauspicious, sinister, foreboding
327. staple 英: forming a basic or important part of something
中: adj. 必要的
例: a staple ingredient 必要的成分
近: integral, requisite, essential
328. herald 英: to give a slight indication of beforehand
中: v. 预示
例: herald a new era 预示着新时代
近: forerun, harbinger, foretell, prefigure, presage
329. ruthless 英: having no pity, harsh
中: adj. 残忍的
例: a ruthless dictator 残酷无情的独裁者

近: relentless, unsparing

330. veracious 英: telling the truth
中: adj. 诚实的
例: a veracious witness 诚实的证人
派: veracity n. 真实

331. voracious 英: having a huge appetite
中: adj. 贪吃的, 贪婪的
例: a voracious appetite 贪吃的胃口
近: gluttonous, ravenous, rapacious

332. witty 英: funny and clever
中: adj. 机智的
例: witty remarks 妙语

333. impecunious 英: lacking money, poor
中: adj. 贫穷的
例: an impecunious family 贫穷的家庭
近: impoverished, indigent

334. assiduous 英: hard-working and careful
中: adj. 勤奋认真的
例: an assiduous PhD student 勤奋的博士生
近: industrious, diligent, sedulous

335. transgress 英: to fail to keep the rule
中: v. 违背
例: transgress accepted social norms 违背公认的社会准则
近:
近: breach, contravene
派: transgression n. 违规

336. kindred 英: similar
中: adj. 类似的, 同类的
例: kindred topics 类似的话题
近: affiliated

337. heterodox 英: not following the usual or accepted beliefs
中: adj. 异端的, 非正统的
例: heterodox beliefs 异端观念
近: unconventional, unorthodox, iconoclastic
338. obstinate 英: refusing to change your opinions
中: adj. 固执的
例: obstinate resistance to change 固执抵制改变
近: adamant, intransigent, obdurate, refractory
339. debacle 英: a complete failure, disaster
中: n. 大失败
例: the debacle of the war 战争的彻底失败
近: foundering, calamity, catastrophe, fiasco
340. boon 英: benefit, blessing
中: n. 福利, 恩惠
例: a boon to people 人民的福音
近: benediction, benevolence
341. sullen 英: angry and silent
中: adj. 不高兴的
例: lapse into a sullen silence 陷入不高兴的沉默
近: sulky, surly, morose, saturnine, gloomy
342. bungle 英: fail to do something because of stupid mistakes
中: v. 搞砸
例: bungle a job 把工作搞砸
近: bumble, mess up, screw up
343. pendulum 英: something that alternates between opposites
中: n. 摆摆不定的局面
例: the pendulum of public opinion 舆论的摇摆
344. relegate 英: to give someone a lower or less important position than before
中: v. 使降级

博智教育--国内最专业的 GMAT、GRE 培训机构

例: relegated to the role of assistant 降级做助手

近: downgrade

345. vaunt

英: to speak boastfully

中: v. 吹嘘

例: vaunt his country's military might 吹嘘他的国家的军事实力

近: boast, brag, brandish

346. schism

英: conflict in thinking or beliefs

中: n. 分裂, 冲突

例: a schism between political parties 党派间的冲突

近: discordance, dissonance, friction

347. frugal

英: careful to buy only what is necessary

中: adj. 节俭的

例: be frugal in one's expenditures 节约开销

近: economical, provident, sparing, thrifty 派:

派: frugality n. 节俭

348. turbulent

英: marked by sudden or violent disturbance

中: adj. 动荡的, 混乱的

例: a turbulent period in history 历史上动荡时期

近: tempestuous, tumultuous

349. panache

英: confidence and elegance of style

中: n. 神气十足, 派头

例: undemonstrative panache 含蓄的华丽

近: flamboyance, flair

350. gawky

英: having or showing an inability to move in a graceful manner

中: adj. 笨拙的

例: a gawky long-legged teenager 笨拙的长腿少年

近: awkward, gawky, ungainly

351. copious

英: large in quantity

博智教育--国内最专业的 GMAT、GRE 培训机构

中: adj. 大量的

例: a copious harvest 大丰收

近: plentiful, abundant, ample, bountiful

352. negligent 英: failing to give proper attention or care

中: adj. 疏忽大意的

例: negligent in taking care of the children 粗心大意地照顾孩子

近: derelict, heedless, inattentive

353. curtail 英: to make less in extent or duration

中: v. 缩短

例: curtail your holiday 缩短你的假期

近: abbreviate, abridge, truncate

354. ecstasy 英: intense joy

中: n. 狂喜

例: be in ecstasy over the offer from Harvard University 因被哈佛的录取而欣喜如狂

近: elation, euphoria, exhilaration, rapture

355. disgruntle 英: to make discontented

中: v. 发怒, 使不满意

例: be disgruntled with someone 对某人不满 近:

近: disaffect, discontent, displease

356. vanquish 英: to defeat in a conflict or contest

中: v. 打败, 征服

例: vanquish one's inner fear 战胜内心的恐惧

近: conquer, subjugate

357. prevaricate 英: to avoid giving direct answers to hide the truth

中: v. 撒谎

例: prevaricate when asked some pointed questions 在被问到尖锐问题时支吾其词

近: equivocate, fabricate

派: prevarication n. 撒谎 (近: mendacity)

358. eclectic 英: composed of elements drawn from various sources

博智教育--国内最专业的 GMAT、GRE 培训机构

中: adj. 混合的

例: eclectic tastes in music 音乐品味广泛

近: heterogeneous, assorted, motley

359. propagate 英: to cause to spread out

中: v. 传播, 宣传

例: propagate an idea 传播理念

近: broadcast, disseminate

360. blight 英: to impair the quality or effect of

中: v. 损害

例: an area blighted by unemployment 饱受失业之苦的地区

近: deteriorate, impair, mar, compromise

361. exigent 英: requiring immediate aid or action

中: adj. 紧急的

例: exigent circumstances 紧急情况

近: pressing, urgent

362. erstwhile 英: in the past 例:

中: adj. 以前的

the erstwhile president 前总裁

近: onetime

363. inveigle 英: to persuade someone to do something, especially in a dishonest way

中: v. 诱骗

例: inveigle consumers into buying the item 诱骗顾客购买商品

近: bait, lure, entice

364. timorous 英: lacking in courage or self-confidence

中: adj. 胆小的

例: be as timorous as a rabbit 像兔子一样胆小

近: diffident, timid, skittish

365. posture 英: to assume an artificial or pretended attitude

中: v. 装模作样

例: posture to impress 故作姿态以给别人留下印象

近: feign, affect

366. snare

英: something that catches and holds

中: n. 无法逃脱的困境

例: caught in the snare of drug addiction 处于吸毒上瘾的困境之中 近:

近: entanglement, trap

367. beholden

英: owing something, such as gratitude, to another

中: adj. 欠……人情的

例: not like to be beholden to anybody 不喜欢欠别人人情

近: indebted, obligated

368. nascent

英: coming or having recently come into existence

中: adj. 新生的

例: the nascent middle class 新生中产阶级

近: budding, emerging, inchoate, incipient, unformed

369. deft

英: characterized by facility and skill

中: adj. 灵巧的, 熟练的

例: deft fingers 灵活的手指

近: adroit, dexterous, adept

370. feeble

英: lacking in strength

中: adj. 衰弱的

例: feeble and irregular heartbeat 虚弱且不规则的心跳

近: debilitated, effete, enervated

371. tactless

英: likely to offend or upset people

中: adj. 不机智的, 没情商的

例: tactless comments 不明智的评论

近: impolitic, imprudent, injudicious, undiplomatic

372. prerogative

英: an exclusive or special right, power, or privilege

中: n. 特权, 权力

例: the royal prerogative 君主特权

近: privilege, entitlement

373. vigilant 英: alertly watchful especially to avoid danger

中: adj. 警惕的

例: remain vigilant at all times 随时保持警惕

近: alert, cautious, observant, watchful

374. entreat 英: to ask someone earnestly or anxiously to do something

中: v. 恳求, 乞求

例: entreat aid 恳求援助

近: beseech, implore, supplicate

派: entreaty n. 乞求

375. insipid 英: not interesting, exciting

中: adj. 平淡的, 无聊的

例: an insipid story of the prince and the princess 一个关于王子和公主的无聊故事

近: bland, vapid, banal, tedious

376. salubrious 英: healthy and pleasant

中: adj. 有益健康的

例: salubrious habits 健康的习惯

近: restorative, salutary, tonic, wholesome

377. tangible 英 1: capable of being perceived

中 1 : adj. 可感知的

例 1 : tangible property 有形财产

近 1 : palpable, perceptible, discernable

英 2 : real or concrete

中 2 : adj. 确凿的, 真实的

例 2 : tangible evidence 确凿的证据

近 2 : substantial

378. nebulous 英: not at all clear or exact

中: adj. 模糊的, 不清楚的

博智教育--国内最专业的 GMAT、GRE 培训机构

例: a nebulous description of the topic 对于主题的模糊描述

近: vague, ambiguous, murky, obscure

379. strenuous 英: needing great effort and energy
中: adj. 费力的, 艰难的
例: a strenuous climb 艰难的攀登
近: arduous, grueling, laborious, demanding, exacting

380. prodigious 英: impressively great in size
中: adj. 巨大的, 惊人的
例: prodigious amounts of information 大量的信息
近: colossal, tremendous, voluminous

381. distort 英: to change something so that it is no longer true or accurate
中: v. 曲解, 扭曲
例: distort the truth 曲解事实
近: wrench, twist, wrap, misinterpret, misconstrue

382. encroach 英: to advance gradually take more of someone's time, possessions, rights
中: v. 侵占, 蚕食
例: encroach upon the freedom of the individual 侵犯个人自由

383. vicinity 英: the area around a particular place
中: n. 附近
例: in the vicinity of 在……附近
近: neighborhood, proximity

384. tentative 英: not fully worked out or developed
中: adj. 暂时的, 初步的
例: tentative conclusions 初步结论 近:
conditional, provisional, temporary

385. cavalier 英: showing no concern to rules
中: adj. 漫不经心的, 不在乎的

博智教育--国内最专业的 GMAT、GRE 培训机构

例: a cavalier attitude to the laws 对法律漫不经心的态度

近: debonair, capricious

386. finesse 英: great skill and style
中: n. 娴熟技巧
例: orchestral playing of great finesse 管弦乐队的精妙演奏
近: adroitness, dexterity

387. insidious 英: causing harm in a way that is gradual or not easily noticed
中: adj. 暗中有害的
例: the insidious effects of polluted water supplies 供水系统污染的潜在恶果

388. ostensible 英: appearing to be true but not necessarily so
中: adj. 表面的
例: the ostensible reason 表面理由
近: apparent, ostensive, seeming

389. fluctuate 英: to change a lot in a regular way 例:
中: v. 波动
stock prices fluctuate wildly 股票价格大幅波动 近:
oscillate, waver, vacillate

390.
indoctrinate 英: to instruct especially in fundamentals or rudiments
中: adj. 灌输
例: indoctrinate someone with a belief 向某人灌输信仰
近: educate, teach, instruct

391. suffrage 英: to right to vote in political elections
中: n. 选举权, 投票权
例: the women's suffrage movement 女性选举权运动
近: ballot, enfranchisement

博智教育--国内最专业的 GMAT、GRE 培训机构

392. exile
英: to force someone to leave their country
中: v./n. 流放
例: the party's exiled leader 该党的流亡领袖
近: banish, displace, expatriate, expel
- 英: say what medicine or treatment a sick person should have
393. prescribe
中: v. 开药方
例: the drugs prescribed for his stomach pains 开给他治疗胃痛的药物
派: prescription n. 药方
- 英: direct, brief, and potentially rude
394. curt
中: adj. 言词简略、直接(以至显得粗鲁)的
例: a curt reply 唐突无礼的答复
近: abrupt, bluff, terse
- 英: to supply good and service
395. purvey
中: v. 供给, 供应
例: a shop purveying cooked food 供应熟食的商店
派: purveyor n. 供应商
- 英: to destroy a very large amount
396. decimate
中: v. 大量毁坏、杀死
例: famine decimated the population 饥荒使人口大批丧生
近: annihilate, devastate, raze
- 英: readily brought to yield, submit, or cooperate
397. amenable
中: adj. 听话的, 顺从的
例: amenable children 乖孩子
近: compliant, docile, submissive, subservient, tractable
- 英: a pause or gap in a process
398. hiatus
中: n. 间歇
例: a hiatus in research 研究的中断
近: discontinuity, gap, interruption, interlude

399. escalate 英: to increase in extent, amount or scope
中: v. 升级, 扩大
例: escalate the war 战争升级
近: aggrandize, amplify, augment, boost, wax
400. vernacular 英: used in or suitable for speech and not formal writing
中: adj. 非正式的, 口头的
例: a very easy-to-read and vernacular style 易懂的口头化风格
近: conversational, informal, colloquial

List 5

401. hitherto 英: until now
中: adv. 迄今为止
例: a hitherto unknown species 迄今仍属未知的种类
402. oblivious 英: unaware of something
中: adj. 没有意识到的
例: oblivious to pain 感觉不到疼痛
近: incognizant, insensible, unconscious, unwitting
403. refractory 英: resisting control or authority
中: adj. 倔强的, 不听话的
例: refractory children 不听话的孩子 近:
近: balky, obstreperous, rebellious, unruly
404. abiding 英: lasting for a long time
中: adj. 持久的
例: a deep and abiding love 深厚不渝的爱
近: enduring, everlasting, long-lived, eternal, permanent
405. concur 英: to express agreement
中: v. 同意
例: concur with each other in this view 在这个观点上取得一致意见

- 英: to estimate something using the facts that you have
406. extrapolate now
中: v. 推断
例: extrapolate these results from past trends 通过
过去的趋势推断这些结果
近: deduce, infer
407. cajole 英: to persuade with flattery or gentle urging
中: v. 哄骗
例: cajole someone into doing something 哄骗某人做某
事
近: coax, wheedle
408. gravitate 英: move towards or be attracted to
中: v. 被吸引
例: gravitate to the cities in search of work 被吸引
到城里找工作
409. albeit 英: although
中: conj. 尽管
例: he is making progress, albeit rather slowly 他在
进步, 尽管很缓慢
410. credulous 英: too ready to believe things and therefore easy to
trick
中: adj. 轻信的, 易受骗的
例: swindle credulous investors 诈骗轻信的投资者
近: gullible
411. numinous 英: supernatural and mysterious
中: adj. 神秘的
例: a numinous place 神秘的地方
近: mystic, occult
412. winnow 英: to make a list or group smaller by removing the less
desirable choices
中: v. 筛选

博智教育--国内最专业的 GMAT、GRE 培训机构

例: winnow truth from falsehood 去伪存真

近: sift, screen

413. indulgent 英: tending to allow someone to do whatever they want
中: adj. 放纵的, 纵容的

例: indulgent parents 纵容孩子的父母

414. snub 英: to treat with contempt or neglect
中: v./n. 轻视, 不理睬

例: snub someone in public 在公共场合冷落某人
近: disdain, slight, disregard

415. obliterate 英: to remove from existence
中: v. 消除

例: obliterate something from one's memory 把某事从记忆里消除 近:

近: efface, expunge

416. obtuse 英: slow to understand things
中: adj. 愚钝的

例: too obtuse to take the hint 过于愚笨无法理解暗示

近: fatuous, vacuous

417. trenchant 英: expressed strongly, effectively and directly
中: adj. (言辞)一针见血的

例: trenchant criticisms 一针见血的批评 近:

近: incisive

418. instigate 英: to cause something bad happen
中: v. 煽动, 激起

例: instigate racial violence 煽动种族暴力 近:

近: abet, foment, provoke, whip up

419. molder 英: to decay gradually
中: v. 腐烂, 腐朽

例: moldering books 发霉的书籍

近: disintegrate, decay, fester

420. choreograph 英: to work out the details of something in advance
中: v. 精心安排
例: a carefully choreographed meeting 一场精心安排的会议
近: calculate, blueprint, lay out
421.
compartmentalize 英: to divide something into separate sections
中: v. 划分
例: compartmentalize life into work and leisure 把生活分成工作和闲暇两部分 近:
近: categorize, classify
422. fealty 英: loyalty
中: n. 忠诚
例: vow fealty to the king 发誓向国王效忠
近: adhesion, allegiance, fidelity
423. bristle 英: to express one's anger usually violently
中: v. 生气, 发怒
例: bristle at his rudeness 对他的无礼非常恼火
424. languish 英: to become weak or unsuccessful
中: v. 变得衰弱
例: languish in the drought 因干旱变得衰弱 近:
近: fade, flag, wither
425. ancillary 英: of secondary importance
中: adj. 次要的, 辅助的
例: ancillary staff 辅助人员
426. consummate 英: perfect, extremely skillful
中: adj. 完美的
例: consummate skill 完美的技巧
近: flawless, impeccable, accomplished, supreme

博智教育--国内最专业的 GMAT、GRE 培训机构

427. goad
英: to urge someone to do something
中: v. 刺激, 激发
例: goad someone into doing something 激励某人做某事
近: prod, nudge, spur, provoke
428. seminal
英: creative and important
中: adj. 具有开创性的
例: a seminal novel 具有开创性的小说
近: groundbreaking, pioneering, original, innovate
429. tepid
英: showing little or no interest or enthusiasm
中: adj. 不热情的
例: a tepid response 冷漠的回应
近: lukewarm, half-hearted
430. decrepitude
英: the state of being old
中: n. 衰老, 破旧
例: resist decrepitude 对抗衰老
近: senescence
431. conversant
英: having frequent or familiar association
中: adj. 熟悉的
例: conversant in several languages 熟练掌握多种语言
近:
近: acquainted, well-informed, versed
432. tribulation
英: unhappiness, pain or suffering
中: n. 痛苦, 悲伤, 折磨
例: the trials and tribulations of everyday life 日常生活的磨练与艰难
433. beleaguer
英: to trouble persistently
中: v. 困扰
例: beleaguered by the problem 被问题困扰
近: plague, harass, beset
434. encapsulate
英: to summarize in a short way

中: v. 概括:

例 encapsulated in one sentence 用一句话概括

近: abstract, epitomize, synopsize, recapitulate

435. myopic 英: a lack of foresight or discernment
中: adj. 缺乏远见的
例: a myopic view on climate change 关于气候变化缺乏远见的观点
近: shortsighted, narrow-minded
436. expostulate 英: to disagree with something or argue against it
中: v. 抗议, 表示异议
例: expostulate with one's opinion 不同意某人的观点
近: demur, protest, remonstrate
437. vicissitude 英: natural change in nature or in human affairs
中: n. 自然变化
例: vicissitude of daily life 日常生活的跌宕起伏
近: fluctuation, mutation, shift, variation
438. piecemeal 英: done piece by piece in a gradual way
中: adj. 零碎的
例: a piecemeal approach to the problem 零碎的解决问题方式
近: fragmentary
439. machination 英: a secret and complicated plan
中: n. 阴谋诡计
例: machination to assassinate the president 刺杀总统的阴谋
440. nefarious 英: evil or criminal
中: adj. 罪恶的
例: nefarious activities such as drug trafficking and fraud 贩毒和诈骗之类的罪恶活动
近: vicious
441. indignant 英: angry because you feel unfairly treated
中: adj. 憤慨的

博智教育--国内最专业的 GMAT、GRE 培训机构

例: *indignant at the increased prices* 对涨价感到气愤
近: *enraged, incensed, infuriated*

442. **sabotage** 英: *to damage or destroy deliberately*
中: *v.* 蓄意破坏
例: *sabotage the peace talks* 破坏和平谈判
近: *disrupt, undermine, thwart*
443. **enamored** 英: *filled with an intense or excessive love for*
中: *adj.* 迷恋的
例: *enamored of the movie idol* 迷恋影星
近: *bewitched, captivated, infatuated*
444. **strident** 英: *characterized by harsh, insistent, and discordant sound*
中: *adj.* 刺耳的
例: *plagued by the strident noise* 被刺耳的噪声所折磨
近: *grating, jarring, cacophonous*
445. **muckrake** 英: *to expose misconduct concerning public figures*
中: *v.* 揭发丑闻
例: *muckraking journalism* 揭发丑闻的新闻工作
446. **revel** 英: *to take intense pleasure or satisfaction*
中: *v.* 陶醉
例: *revel in the attention* 为受到瞩目而陶醉
447. **prophylactic** 英: *tending to prevent disease*
中: *adj.* 预防性的
例: *prophylactic treatment* 预防性治疗
近: *preventive*
448. **imbibe** 英: *to take in (something liquid) through small openings*
中: *v.* 喝水, 摄取水分
例: *imbibe water through roots* 通过根系吸收水分
近: *sip*

449. supple 英: readily bent
中: adj. 易弯曲的, 柔软的
例: supple limbs 柔软的四肢
近: flexible, lissome, pliable
450. rapprochement 英: establishment of or state of having cordial relations
中: n. 和睦, 友好
例: an era of rapprochement between China and Russia 中俄两国友好关系的时代
近: rapport
451. wield 英: to have and use power or authority
中: v. 行使, 支配 (权力)
例: wield enormous power within the party 操纵着党内大权
近: exercise, exert
452. beget 英: to make something happen
中: v. 引发, 导致
例: poverty begets debt 贫穷导致债务
近: engender, generate, yield, bring about
453. reprehensible 英: morally wrong and deserving criticism
中: adj. 不道德的, 应受谴责的
例: a reprehensible tyrant 应受谴责的暴君
近: deplorable, reproachable
454. potent 英: powerful and effective
中: adj. 有强效的
例: potent drugs 猛药
455. expurgate 英: to change a written work by removing parts that might offend people
中: v. 删减
例: an expurgated edition of the letters 删减版的信

件

近: censor, suppress

456. triumvirate 英: a group of three powerful people

中: n. 三巨头

例: triumvirate of imperatives 三大必要条件

457. bemoan

英: to feel sorry or dissatisfied about

中: v. 哀悼, 抱怨

例: bemoan the lack of sports facilities 抱怨运动设施的缺乏

近: lament, deplore

英: he performance of a lawful action in an illegal or

458. misfeasance improper manner

中: n. 不当行为

近: transgression, misconduct, fraudulence

459. platitude

英: a banal remark or statement

中: n. 陈词滥调

例: the platitude of most political oratory 政治说辞里的陈词滥调

近: banality, bromide, cliché

460. meld

英: to combine or blend in a pleasant way

中: v./n. 合并

例: meld country music with blues 把蓝调音乐融合进乡村音乐

近: amalgamate, fuse, merge, mingle

英: to lessen the seriousness or extent of by making

461. extenuate partial excuses

中: v. 减轻 (罪过)

例: extenuate a crime 减轻罪行的严重性

462. ploy

英: a clever trick or plan

中: n. 计谋, 花招

例: a clever marketing ploy 机智的销售策略

近: artifice, device, maneuver, scheme

463. hyperbole 英: exaggeration

中: n. 夸张

例: “enough food to feed a whole army” is a common example of hyperbole “能喂饱一整个军队的食物”是一个常见的夸张法

近: overstatement

464. succumb 英: to yield to superior strength

中: v. 屈服

例: succumb to pressure 屈服于压力

近: capitulate, surrender, subject, yield

465. sever 英: to set something apart, separate

中: v. 割断

例: sever a rope 割断绳子

466.

paraphernalia 英: the equipment needed for a particular activity

中: n. 大量装备

例: travelling paraphernalia 旅行装备

467. conspire

英: to plan together secretly to commit an illegal or wrongful act

中: v. 秘谋串通

例: conspire to abscond 密谋潜逃

近: contrive, collude, intrigue

468. detritus

英: a product of disintegration or destruction

中: n. 废品, 遗骸

例: the detritus of war 战争的遗骸

近: debris, residue

469. stipulate

英: say clearly that something must be done

中: v. 规定

例: to stipulate a price 规定价格

派: stipulation n. 规定

470. brackish 英: slightly salty and unpleasant
中: adj. 含盐的
例: brackish water 微咸的水
471. malodorous 英: having an unpleasant smell
中: adj. 难闻的
例: malodorous rubbish bags 恶臭的垃圾袋 近:
近: noisome, smelly, stinky
472. redolent 英: having or emitting fragrance
中: adj. 芳香的
例: be redolent with the aroma of baking bread 充满了烤面包的香味
近: ambrosial, aromatic, fragrant
473. contingent 英: depending on something else
中: adj. 取决于
例: A is contingent on B A 取决于 B
474. abound 英: to exist in very large numbers
中: v. 大量存在, 充满
例: abound in coal 煤矿丰富
近: swarm, teem, fraught, proliferate
475. peccadillo 英: small, unimportant sins or faults 例:
中: n. 小过失
forgive him for his peccadillos 原谅他的小过失 近:
misdemeanor
476. fatigue 英: a feeling of being extremely tired
中: n. 疲惫
例: physical and mental fatigue 心力交瘁
近: exhaustion, weariness
477.
disproportionate 英: too large or too small when compared with something
else

博智教育--国内最专业的 GMAT、GRE 培训机构

中: adj. 不成比例的

例: the disproportionate amount of money spent on defense 比例失衡的国防开支

近: incommensurate

478. obtrusive 英: noticeable in an unpleasant way

中: adj. 突兀的, 辣眼睛的

例: obtrusive TV antennas 碍眼的电视天线

479. vagary 英: an unexpected and inexplicable change in behavior

中: n. 反复无常

例: the perplexing vagaries of politics 令人费解、变化莫测的政坛风云

近: caprice, whim, whimsy

480. stagger 英: to show uncertainty about the right course of action

中: v. 犹豫不决

例: stagger in the face of the challenge 面对挑战犹豫不决

近: waver

481. abash 英: to embarrass

中: v. 使尴尬

例: nothing could abash him 没有什么可以使他感到难堪

近: discomfit, disconcert, mortify

482. sensuous 英: giving pleasure to your senses

中: adj. 愉悦感官的

例: sensuous music 悅耳的音乐

483. stalemate 英: a situation in which neither side can win or in which no progress is possible

中: n. 僵局

例: an attempt to break the stalemate 打破僵局的努力

近:

近: deadlock, impasse, standstill

484. accrete 英: to grow or increase gradually

中: v. 逐渐增长

例: silt accreting at the mouth of the river 在河口
淤积的泥沙

近: accumulate, build up

485. eschew

英: to avoid habitually

中: v. 刻意避开

例: eschew radicalism 避开激进

近: dodge, elude, evade, shirk, shun, circumvent

486. leach

英: to remove (nutritive or harmful elements) from soil

中: v. 过滤

例: leach the toxic material from the soil 从泥土中
滤除有毒物质

近: filter

487. chimera

英: an impossible idea or hope

中: n. 幻想

例: religious unity remains as much a chimera as ever
宗教统一仍旧是一通幻想

近: fantasy, delusion, hallucination, illusion

488. sanction

英: to permit officially

中: v. 批准, 同意

例: sanction covert operations 批准秘密行动

近: accredit, authorize, endorse, license

489. abandon

英: to withdraw from often in the face of danger or
encroachment

中: v. 放弃

例: abandon the ship 弃船 近:

forsake, forgo, jettison

490. measured

中: adj. 深思熟虑的

例: a measured tone 慎重的语调

491. anchor

英: to be strongly connected with a particular system

中: v. 扎根于

博智教育--国内最专业的 GMAT、GRE 培训机构

例: anchored in the political mainstream 扎根于政治主流思想

492. **cupidity** 英: greed
中: n. 贪婪
例: the cupidity of businessmen 商人的贪婪
近: avarice, avidity, rapacity
493. **uncanny** 英: extraordinary or strange
中: n. 离奇的
例: the silence is uncanny 静得出奇 近:
近: phenomenal, preternatural
494. **finale** 英: the closing part, scene, or number
中: n. 终场, 结局
例: the finale of the ballet 芭蕾舞剧的最终幕 近:
近: coda, conclusion
495. **zenith** 英: the highest point
中: n. 最高点, 巅峰
例: reach its zenith 达到巅峰
近: acme, climax, peak, crest, pinnacle, summit
496. **superfluous** 英: exceeding what is sufficient or necessary
中: adj. 多余的
例: a modern building with no superfluous decoration 没有多余装饰的现代建筑
近: excessive, redundant, surplus
497. **intermittent** 英: coming and going at intervals, not continuous
中: adj. 断断续续的
例: intermittent rain in June 六月里断断续续的梅雨
近: episodic, sporadic, fitful
498. **solace** 英: to give comfort to
中: v./n. 安慰
例: solace those bereaved children 安抚那些失去双亲

的孩子们

近: comfort, console, soothe

499. repertoire 英: all the things that a person is able to do

中: n. 全部才能

例: a child's growing verbal repertoire 小孩不断增长的语言表达能力

近: inventory

英: a figure of speech in which apparently contradictory

500. oxymoron 中: n. 矛盾修饰法

例: the phrase "agreeable melancholy" is an oxymoron

“令人愉悦的忧伤”是一个矛盾修饰

List 6

501. gregarious 英: likely to seek or enjoy the company of others

中: adj. 爱社交的

例: a gregarious and outgoing person 爱社交且外向的人

近: convivial, sociable

502. congruent 英: being in agreement or harmony

中: adj. 和谐一致的

例: a theory congruent with the known facts 一个与已知事实相一致的理论

近: consonant, consistent, accordant

503. derelict 英: lacking a sense of duty 例:

中: adj. 玩忽职守的, 不认真的

derelict in his duty to his country 未能履行对国家的职责 近:

近: negligent, lax, remiss

504. desultory 英: lacking a definite plan, purpose, or pattern

中: adj. 无计划、目标的

博智教育--国内最专业的 GMAT、GRE 培训机构

例: a desultory search for something of interest on TV
漫无目的的换台

近: digressive, meandering, rambling, aimless

505. obloquy 英: strong public criticism
中: n. 辱骂
例: she unleashed a torrent of obloquy on her opponent
她滔滔不绝地辱骂了对手一顿
近: fulmination, invective, vituperation, objurgation

506. jaundice 英: bitterness, resentment or envy
中: n. (因嫉妒或厌恶而产生的) 偏见
例: the jaundice in the eyes of the two feuding neighbors
两个有积怨的邻居之间的偏见
派: jaundiced adj. 有偏见的

507. vicarious 英: performed or suffered by one person as a substitute for another
中: adj. 代理的, 间接感受的
例: vicarious pleasure 间接感受到的快乐
近: indirect, substitute, surrogate

508. dilapidate 英: to bring into a condition of decay or partial ruin
中: v. 使……荒废
例: the house has been dilapidated by neglect 由于无人照看, 这个房子已经荒废了

509. introspection 英: the process of examining your own thoughts or feelings
中: n. 自我反省
例: a moment of quiet introspection 宁静的自省时刻

510. invert 英: to turn something upside down
中: v. 使颠倒, 翻转
例: invert the coin 翻转硬币
近: flip, reverse

511. impervious 英: not allowing entrance or passage

中: adj. 不可渗透的, 不可穿透的

例: impervious to rain 防雨

近: impassable, impenetrable, impermeable

512. plebeian
英: belonging to the class of people of low social or economic rank

中: adj. 平民的, 社会下层的

例: plebeian tastes 庸俗的趣味

近: humble, inferior, lowly, vulgar

513. squander
英: to spend wastefully or extravagantly

中: v. 浪费

例: he squandered his inheritance on women and gambling 他把遗产浪费在女人和赌博上 近:

近: dissipate, lavish, profligate

514. temerity
英: foolhardy disregard of danger; recklessness

中: n. 鲁莽

例: he actually had the temerity to tell her to lose weight 他竟然鲁莽地叫她减肥

近: audacity, brashness, presumption

515. dainty
英: small and delicate

中: adj. 小巧精致的

例: a dainty porcelain cup 小巧玲珑的瓷杯

近: exquisite

516. wayward
英: following one's own capricious inclinations

中: adj. 不听话的, 任性的

例: wayward children with behavioral problems 行为上有些问题任性的小孩

近: errant, intractable, rebellious, recalcitrant, refractory, unruly

517. discord
英: lack of agreement or harmony

中: n. 意见不一致

例: no discord, no concord 不打不成交

近: conflict, dissonance, friction, schism

518. attune 英: to bring into harmony
中: v. 使协调
例: attune businesses to changing trends 使企业与变化的趋势相协调
近: accommodate, coordinate
519. errant 英: traveling from place to place
中: adj. 居无定所的
例: an errant gunslinger 居无定所的歹徒
近: fugitive, nomadic, peripatetic, vagrant, wandering
520. bluster 英: to speak in a loudly arrogant or bullying manner
中: v. 咆哮, 狂妄自大地说
例: a blustering bully 咄咄逼人的恶霸
521. absurd 英: ridiculously unreasonable, unsound, or incongruous
中: adj. 不合理的
例: an absurd argument 无稽之谈
近: ludicrous, nonsensical, preposterous
522. accolade 英: award, an expression of approval
中: n. 赞赏, 荣誉
例: Grammy Award, the highest accolade in the music business 音乐界的最高奖项格莱美
523. inquisitive 英: improperly curious about the affairs of others
中: adj. 过分好奇的
例: big sunglasses to frustrate inquisitive journalists 让狗仔队企图无法得逞的大墨镜
近: inquiring, prying
524. remiss 英: careless
中: adj. 疏忽的, 不留心的
例: parents who are remiss in their duties 没有尽责的父母
近: derelict, heedless, neglectful, slack

博智教育--国内最专业的 GMAT、GRE 培训机构

525. canard 英: an unfounded or false, deliberately misleading story
中: n. 谣传
例: a widespread canard 广为流传的谣言
526. peruse 英: to read or examine, typically with great care
中: v. 细读
例: peruse the manuscript to check for grammatical errors 细读手稿以检查语法错误
527. untoward 英: not favorable, unpropitious
中: adj. 倒霉的, 不吉利的
例: an untoward incident 不幸的事故
近: unpropitious, misfortunate, unfortunate
528. ensue 英: take place afterward or as a result, follow
中: v. 紧随其后
例: problems that ensue from food shortage 食品短缺引起的问题
派: ensuing adj. 随后发生的
529. phlegmatic 英: unemotional and calm
中: adj. 冷漠的
例: a strangely phlegmatic response to what should have been happy news 对本该是一个让人开心的新闻的冷漠回复
近: apathetic, impassive, insouciant, nonchalant
530. dolorous 英: causing, marked by, or expressing misery or grief
中: adj. 忧伤的
例: a pair of sapphire, dolorous eyes 一双忧郁的蓝宝石般的眼睛
近: grievous, plaintive, sorrowful, woeful
531. fallow 英: not being in a state of use, activity, or employment
中: adj. 闲置的
例: a fallow period 空闲期
近: dormant, vacant, idle
532. compulsive 英: so interesting that cannot stop doing
中: adj. 沉迷其中的, 无法自拔的

例: compulsive busyness 无法自拔的忙碌

近: obsessional, obsessive

英: difficult or impossible to discipline, control, or rule
533. unruly

中: adj. 难驾驭的, 不听话的

例: an unruly child 一个不听话的孩子

近: indocile, intractable, recalcitrant

534. antiquated 英: being out of style or fashion

中: adj. 古老的, 过时的

例: antiquated methods of farming 已经过时的耕种技术

近: archaic, obsolete, outdated, outmoded

535. abominate 英: to hate or loathe intensely

中: v. 厌恶

例: abominate the very idea of monarchy 对君主制思想深恶痛绝

近: abhor, detest, execrate, loathe

536. saturate 英: to wet thoroughly with liquid

中: v. 使饱和, 浸透

例: saturate the sponge with water 用水将海绵浸透

近: drench, soak, drown

537. capitulate 英: to give up all resistance, acquiesce, yield

中: v. 投降, 屈服

例: capitulate to the terrorist's demands 屈从恐怖分子的要求

近: budge, concede, submit, succumb, surrender

538. ineffable 英: incapable of being expressed

中: adj. 难以表达的

例: ineffable ecstasy 无法用语言表达的狂喜

539.

perspicacious 英: having or showing penetrating mental discernment

中: adj. 极敏锐的, 有洞察力的

博智教育--国内最专业的 GMAT、GRE 培训机构

例: a perspicacious judge 有洞察力的法官

近: astute, shrewd, keen, discerning

540. peripheral 英: not important

中: adj. 不重要的

例: peripheral activities 次要活动

近: accessory, extraneous, impertinent, irrelevant

541. pellucid 英 1 : admitting the passage of light

中 1 : adj. 透明的

例 1 : pellucid spring water 清澈透明的泉水

近 1: limpid, lucent, transparent, lucid

英 2 : transparently clear in style or meaning

中 2 : adj. 清晰易懂的

例 2 : a pellucid prose 清晰易懂的散文

近 2: lucid, transparent, plain, unambiguous

542.

circumlocution 英: the use of unnecessarily wordy and indirect language

中: n. 绕圈子说话

例: the other son of your parents' is a circumlocution
for your brother 你父母的其他儿子是你兄
弟的绕圈子的说法

543. spurious 英: lacking authenticity or validity in essence or origin

中: adj. 假的, 伪造的

例: a spurious argument 谬误的论据

近: apocryphal, bogus, counterfeit, forged, phony,
specious

544.

conciliatory 英: making angry people calm

中: adj. 愿意和解的, 抚慰的

例: conciliatory approach 愿意和解的姿态

近: propitiatory, soothing, appeasing, reconciling

545. calamity

英: a disastrous event marked by great loss and lasting
distress and suffering

中: n. 大灾难

例: an economic calamity 金融风暴

近: catastrophe, cataclysm, apocalypse,

546. cloying 英: excessively sweet or sentimental

中: adj. 令人烦腻的, 做作的

例: a cloying romantic comedy 甜腻的爱情喜剧

近: sentimental, mawkish, saccharine

547. cosset 英: to give too much attention

中: v. 溺爱

例: cosseted by parents 被父母溺爱

近: coddle, mollycoddle

548. cursory 英: acting or done with excessive or careless speed

中: adj. 匆忙的, 不走心的

例: a cursory glance at the headline 匆匆地瞥了一眼
标题

近: perfunctory

549. cede 英: to surrender possession of

中: v. (根据条约) 放弃, 割让

例: cede the island to America 把岛屿割让给了美国

近: relinquish, renounce

英: to feel or exhibit the effects of fatigue or
exhaustion

550. wilt

中: v. 精神萎靡, 憔悴

例: wilt under the pressure of work 因工作的压力而憔
悴

近: emaciate, languish

551. exterminate 英: to get rid of completely usually by killing off

中: v. 根除, 消灭

例: exterminate the whole colony of cockroaches 消灭
全部蟑螂

近: annihilate, eradicate, extirpate, wipe out

博智教育--国内最专业的 GMAT、GRE 培训机构

552. sloth 英: laziness in work
中: n. 懒惰
例: sloth is the mother of poverty 懒惰是贫穷的原因
近: indolence, inertia, languor, lethargy
553. hoary 英: extremely old
中: adj. 极老的
例: hoary legends 上古的传说故事
近: antique, antediluvian, archaic
554. hew 英: to hold to something firmly as if by adhesion
中: v. 遵守
例: hew to tradition 遵守传统
近: adhere, cling, conform
555. lapse 英: an unintentional departure from truth or accuracy
中: n. 失误
例: an atypical lapse 非典型失误
近: blunder, gaffe, oversight, slip
556. crave 英: to have an intense desire for
中: v. 热望
例: crave alcohols and cigarettes 渴望烟酒
近: yearn, pine, thirst, long
557. mimic 英: to use as the model for one's speech, behavior
中: v. 模仿
例: learn their language by mimicking the sounds they made 通过模仿发音来学习语言
近: emulate, simulate, imitate, mock
558. aloof 英: removed or distant either physically or emotionally
中: adj. 高冷的
例: keep oneself aloof from the people 对人民漠不关心
近: detached, offish, unsociable, withdrawn

559. bland 英: dull, not interesting
中: adj. 平淡的, 无趣的
例: a bland story with naive plot 一个情节幼稚的无聊故事
近: banal, vapid, insipid, jejune
560. probe 英: a penetrating or critical investigation
中: v./n. 深入调查
例: probe into his background 深入调查他的背景
近: delve, inquire, investigate
561. whet 英: increases your desire for something
中: v. 激发兴趣
例: whet customers' appetites 激发消费者的购买欲
近: edge, hone
562. gloat 英: a feeling of great, often malicious, pleasure or self-satisfaction
中: v. 自鸣得意
例: gloat over one's enemy's misfortune 为敌人的不幸而幸灾乐祸
563. deter 英: to prevent or discourage from acting, as by means of fear or doubt
中: v. 恐吓, 阻止
例: deterred by threats 被威胁阻止
近: dissuade, inhibit, discourage
564. riot 英: public violence
中: n. 喧闹, 暴乱
例: prison riots 监狱暴乱
近: commotion, tumult, turmoil
565. loath 英: unwilling or reluctant 例
中: adj. 不情愿的
loath to accept the fact 不情愿地接受事实
近: disinclined, reluctant, compelled

566. loathe 英: to dislike someone or something greatly
中: v. 厌恶
例: loathe at the sight of greasy food 一看到油腻的食物就恶心
近: abhor, abominate, detest, execrate
567. plod 英: to walk heavily or slowly
中: v. 沉重缓慢地走
例: plod on though the rain 冒雨艰难跋涉
派: plodding adj. 单调乏味的
568. vapid 英: dull and uninteresting
中: adj. 无聊的
例: a song with vapid lyrics 一首歌词乏味的歌曲
近: insipid, jejune, banal, bland
569. extol 英: to praise highly
中: v. 赞美
例: extol the virtues of... 赞美……的优点
近: exalt, laud, hymn, valorize
570. verve 英: active strength of body or mind, vitality
中: n. 活力
例: a performance of verve and vitality 一场充满激情与活力的演出
近: animation, dynamism, vigor, sap
571. coy 英: tending to avoid people and social situations
中: adj. 害羞的, 内向的
例: she is modest without being coy 她很谦逊, 但又不至于内向
近: diffident, introverted, recessive
572. pine 英: to yearn intensely and persistently especially for something unattainable
中: v. 渴望
例: pine for a lost love 渴望逝去的爱情

近: crave, yearn, long, thirst

英: so crude and unrefined as to be lacking in discrimination and sensibility
573. crass 中: adj. 粗俗愚钝的

例: an act of crass stupidity 粗俗愚蠢的行为

近: vulgar, coarse, crude

英: characteristic of a person who has an offensive air of superiority
574. snobbish 中: adj. 势利的, 自大的

例: they have a snobbish dislike for their intellectual and social inferiors 他们很势力眼, 不喜欢才智和社会地位不如自己的人

近: elitist, bumptious, haughty, supercilious

英 1 : causing fear
575. dire 中 1 : adj. 可怕的, 恐怖的

例 1: a series of dire tremors that hinted at a volcanic eruption 一系列暗示火山爆发的恐怖的震动

近 1: formidable, daunting, intimidating, terrifying

英 2: urgent

中 2: adj. 迫切的, 紧急的

例 2: a dire need for food and medicine 迫切需要食物和药品

近 2: pressing, acute, exigent

英: seemingly indifferent to or unaffected by pleasure or pain
576. stoic

中: adj. 隐忍的, 冷静的

例: stoic resignation in the face of hunger 默默忍受着饥饿

近: forbearing, tolerant, phlegmatic, stolid

577. quell 英: to put down forcibly

中: v. 压制

例: quell riot 镇压骚乱

近: quash, repress, squash, suppress

578. pithy 英: forceful and brief
中: adj. 简洁的
例: a pithy introduction 简短的介绍
近: concise, laconic, succinct, terse
579. murky 英: lacking clarity or distinctness
中: adj. 模糊的
例: the murky bureaucratic rhetoric 模糊的官僚主义说辞
近: vague, muddy, nebulous, obscure
580. spur 英: to stimulate
中: v. 刺激, 激励
例: appreciation spurred his ambition 赞扬激起了他的雄心壮志
近: arouse, goad, instigate, prod, stir
581. hoax 英: to cause to believe what is untrue
中: n. /v. 欺骗
例: a bomb hoax 虚假炸弹恐吓
近: beguile, con, dupe, gull, hoodwink
582. lurk 英: to lie in wait in a place of concealment especially for an evil purpose
中: v. 潜伏
例: dangers lurk in the path of wilderness 在这条荒野的小路上隐伏着危险
近: ambush
583. bridle 英: to keep from exceeding a desirable degree or level
中: v. 限制
例: bridle one's tongue 说话谨慎
近: check, curb, restrain, rein in
584. glut 英: to fill beyond capacity, especially with food
中: v. 使过量
例: glut oneself on alcohol 给自己灌酒

博智教育--国内最专业的 GMAT、GRE 培训机构

- 英: a practice or interest that is very popular for a short time
585. fad 中: n. (短暂的) 流行, 时尚
例: a passing fad 昙花一现
近: trend, vogue
- 英: to turn from a liquid into a substance resembling jelly
586. clot 中: v. 凝结
例: drugs that help blood to clot 帮助凝血的药物
近: coagulate, congeal
- 英: to fill with joy or pride
587. elate 中: v. 使开心
例: news to elate the hearer 使听众欢欣鼓舞的消息
近: exhilarate, elevate
- 英: to annoy
588. irk 中: v. 使烦恼
例: that trouble irks me a lot 这件麻烦事很是让我心烦
近: fret, ruffle, vex, exasperate, irritate
派: irksome adj. 令人烦恼的
- 英 1: to weaken or exhaust the energy of
589. sap 中 1 : v. 削弱
例 1 : weeks of hard work had sapped him and left him exhausted 连续几周辛苦工作让他筋疲力尽
近 1 : debilitate, enervate, enfeeble
中 2 : n. 健康, 活力 active strength of body or mind
例 2 : a child full of sap and vivacity 活力满满的孩子
派 2: sapless adj. 没有活力的
- 英: requiring much time, effort, or careful attention
590. taxing 中: adj. 繁重的, 费力的
例: a taxing job 繁重的工作

博智教育--国内最专业的 GMAT、GRE 培训机构

- 近: arduous, burdensome, demanding, laborious, onerous
591. riveting 英: wholly absorbing or engrossing one's attention
中: adj. 吸引人的
例: a riveting performance 引人入胜的表演
近: absorbing, arresting, engaging, enchanting,
intriguing, involving
592. earnest 英: very serious and sincere
中: adj. 严肃认真的
例: an earnest machine operator 认真的机器操作员
近: grave, solemn, staid, sober
593. exacting 英: making severe demands
中: adj. 严格的, 苛求的
例: an exacting instructor 一位严苛的导师
近: demanding, fastidious, finicky
594. slipshod 英: marked by carelessness or indifference to accuracy
中: adj. 粗心的, 随意的
例: a slipshod piece of research 一项随意的研究
近: slapdash
595. anemia 英: lack of vitality
中: n. 缺少活力
例: suffer from anemia 缺乏活力
近: torpor, lethargy
596. hoodwink 英: deceive and cheat
中: v. 欺骗
例: hoodwink consumers 欺骗消费者
近: beguile, con, delude, dupe, hoax
597. straggle 英: cover it in an uneven or messy way
中: v. 散乱地分布
例: thin, black, straggling hair 稀疏、散乱的黑发
近: stray

598. fester 英: to infect, inflame, or corrupt
中: v. 腐烂
例: a dirty wound will probably fester 伤口弄脏了有可能会化脓
近: corrupt, spoil, molder
599. skittish 英: easily excited
中: adj. 容易激动的, 容易受惊的
例: a skittish horse 易受惊的马
近: restive, fractious
600. unkempt 英: lacking in order or cleanliness
中: adj. 凌乱的, 无序的
例: unkempt hotel rooms 凌乱的酒店房间
近: slovenly, chaotic, untidy, topsy-turvy
- List 7
601. lush 英: producing abundantly
中: adj. 多产的
例: a lush field 多产的土地
近: fecund, prolific
602. ruminate 英: to go over in the mind repeatedly and often casually or slowly
中: v. 认真思考
例: ruminate the reason for past failures 认真思考以往失败的原因
近: contemplate, meditate, ponder
603. quotidian 英: everyday; commonplace
中: adj. 平凡的
例: escaping my quotidian world 逃离平凡的生活
近: mundane, routine, commonplace
604. empirical 英: based on observation or experiment
中: adj. 基于实验或观察的
例: empirical science 实验科学
近: experimental, observational

605. provocative 英 1 : intended to make people angry or upset
中 1 : adj. 挑衅的
例 1 : a provocative remark 挑衅的言论
近 1 : inflammatory
英 2 : making people excited
中 2 : adj. 刺激的
例 2 : the provocative and shocking advertisement 刺激又轰动的宣传
近 2: stimulating
606. colossal 英: very large
中: adj. 巨大的
例: a colossal waste of public money 对公共财产的巨大浪费
近: immense, gargantuan, tremendous, prodigious
607. brute 英: showing lack of human sensibility
中: adj. 野蛮的
例: violence and brute behavior 暴力和野蛮行为
近: barbaric, savage
608. juxtapose 英: to put things together
中: v. 并列放置
例: a style of décor that juxtaposes antiques with modern furniture 古董和现代家具混搭的装饰风格
609. self-righteous 英: characterized by a certainty, especially an unfounded one, that one is totally correct or morally superior
中: adj. 自命不凡的, 自以为是的
例: self-righteous complacency 自命不凡的自满
610. tumult 英: a disorderly commotion or disturbance
中: n. 混乱, 暴动
例: the recent tumult in global financial markets 最近这次在全球金融市场的混乱

博智教育--国内最专业的 GMAT、GRE 培训机构

近: commotion, turmoil, pandemonium, chaos, free-for-all

派: tumultuous adj. 混乱的

611. prowess 英: superior strength, courage
中: n. 英勇, 勇敢
例: his prowess on the football field 他在球场上的英勇
近: gallantry, guts, intrepidity
612. germane 英: relevant
中: adj. 相关的, 适当的
例: details not germane to the discussion 与讨论无关的细节
近: apposite, apropos, pertinent
613. omniscient 英: possessed of universal or complete knowledge
中: adj. 无所不知的
例: an omniscient deity 无所不知的神
614. startle 英: to frighten or surprise suddenly
中: v. 使吓一跳
例: they were startled at the prohibitive price 他们被高得离谱的价格吓到了
近: astound
派: startling adj. 令人吃惊的
615. charisma 英: a special magnetic charm or appeal
中: n. 魅力, 吸引力
例: a movie star with unique charisma 有着独特魅力的电影明星
派: charismatic adj. 有人格魅力的
616. giddy 英: lacking in seriousness or maturity
中: adj. 轻浮的
例: Fiona is very pretty but a bit giddy 菲奥娜很漂亮, 但是有点轻浮
近: flighty, frivolous

617. unremitting 英: going on and on without any interruptions
中: adj. 连续不断的
例: unremitting rain lasted for six days 连续下了六天的雨
近: ceaseless, continuous, relentless
- 英: displaying a play of lustrous colors like those of
618. iridescent the rainbow
中: adj. 五颜六色的
例: an iridescent soap bubble 一个五颜六色的肥皂泡
619. overweening 英: showing too much confidence or pride
中: adj. 自负的
例: overweening ambition 狂妄的野心
近: arrogant, presumptuous, self-asserting, supercilious
620. holistic 英: considering a whole thing
中: adj. 整体的
例: a holistic approach to life 对生命的全面探讨
近: comprehensive, integrated
- 英: to show displeasure or disapproval especially by
621. frown facial expression
中: v. 皱眉, 厉害
例: frown upon divorce 不赞成离婚
622. halfhearted 英: lacking interest
中: adj. 不热心的, 不认真的
例: a halfhearted apology 冷淡的道歉
近: lukewarm, tepid
623. gauge 英: a measurement according to some standard or system
中: n. 衡量标准
例: polls as a gauge of voter satisfaction 用以衡量选民满意度的选票结果
近: benchmark, yardstick

624. testy 英: easily annoyed
中: adj. 易怒的, 暴躁的
例: get testy in one's old age 上了年纪变得暴躁
近: choleric, irascible, irritable
625. belie 英: mask and hide
中: v. 遮盖, 掩盖
例: smile belies sadness 微笑掩盖了忧伤
近: cloak, curtain, shroud, disguise
626. makeshift 英: serving as a temporary substitute
中: adj. 临时凑合的, 应急手段的
例: makeshift tents 临时搭建的帐篷
近: expedient
627. upshot 英: serving as a temporary substitute
中: n. 最后结果
例: the upshot of the court's ruling 法庭的最后宣判
结果
近: finale, corollary, outgrowth
628. venal 英: open to corrupt influence and especially bribery
中: adj. 贪污受贿的
例: a judge who is known for being venal and easily bought 一名因为贪污和容易收买而闻名的法官
近: corruptible
629. blur 英: to (cause sth. to) become vague or indistinct
中: v. (使)模糊
例: sorrowful tears blurred her eyes 悲伤的眼泪模糊了她的双眼
近: obscure
630. veto 英: to forbid or prohibit authoritatively
中: n./v. 否决, 禁止
例: veto the bill 否决提案
631. demur 英: to voice opposition

中: v. 表示异议, 反对

例: demur at the suggestion 反对提议

近: protest, remonstrate, dissent

632. rue

英: the feeling of regret

中: n. 后悔

例: with rue my heart is laden 我的内心充满了遗憾

近: penitence, remorse, compunction

派: rueful adj. 后悔的

633. haunt

英: to visit often

中: v. 常去拜访

例: haunt the movie theater 常去影院

派: haunted adj. 鬼鬼祟祟的

634. xenophobe

英: one unduly fearful of what is foreign and especially
of people of foreign origin

中: n. 仇视(或畏惧)外国人(或外国事物)者

例: no way could this thoroughly US-educated woman be
a xenophobe 这个接受彻底的美国教育
的女人不可能是抵触外国事物的人

635. apocryphal

英: well-known but probably not true

中: n. 假的

例: an apocryphal story 假故事

近: spurious, unauthentic, bogus, feigned, counterfeit

636. frenzy

英: great excitement or wild behaviour

中: n. 狂热

例: a frenzy of religious feeling 狂热的宗教情感

近: agitation, fever, hysteria

637. seamy

英: unpleasant things

中: adj. 肮脏的

例: the seamy side of urban life 城市生活的肮脏面

638. adjunct 英: something joined or added to another thing but not essentially a part of it
中: n. 附属物
例: massage therapy can be used as an adjunct along with the medication 按摩治疗可以作为药物治疗的补充疗法
近: attachment
639. lopsided 英: one element is much stronger, bigger, or more important than the other
中: adj. 一边倒的
例: a lopsided 8-0 victory 8 比 0 一边倒的胜利
派: uneven, tilted
640. quaff 英: to drink (a beverage) heartily
中: v. 大口地喝
例: he stopped at a bar and quaffed a few beers 他在酒吧停下来，痛饮了几杯啤酒
近: guzzle, swill
641. hideous 英: exceedingly ugly
中: adj. 非常丑陋的
例: a hideous Halloween mask 一个丑陋的万圣节面具
近: monstrous
642. rescind 英: to make void
中: v. 废除, 取消
例: rescind a ruling 废除裁决
近: abolish, annul, invalidate, nullify
643. impudent 英: rude and showing no respect to others
中: adj. 无礼的
例: some children were well behaved, while others were impudent 一些孩子表现得很得体, 另一些则很无礼
近: impertinent, insolent

644. gossamer 英: extremely light, delicate, or tenuous
中: adj. 轻薄的
例: a gossamer explanation 站不住脚的解释
近: diaphanous, ethereal, tenuous
645. culpable 英: deserving of blame or censure as being wrong, evil, improper, or injurious
中: adj. 有罪的
例: culpable behaviors 值得谴责的行为
近: censurable, reprehensible, reproachable
646. preclude 英: to make impossible, as by action taken in advance
中: v. 阻止
例: age alone will not preclude him from standing as a candidate 年龄并没有阻止他成为候选人
近: avert, forestall, obviate
647. reticent 英: inclined to be silent or uncommunicative in speech
中: adj. 沉默不语的, 话少的
例: he was reticent about his plans 他对他的计划沉默不语
近: laconic, taciturn
648. concede 英: to admit unwillingly
中: v. (不得不)承认, 让步
例: he conceded as soon as it became clear that he could not win 当他明显赢不了的时候他就停止了抵抗
近: grant, acknowledge
649. mitigate 英: to make less severe or painful
中: v. 减轻痛苦, 使缓和
例: powerful drugs that mitigate pains 强力的镇痛剂
近: allay, alleviate, assuage, ease, mollify, palliate, soothe
650. meticulous of details 英: marked by extreme or excessive care in the treatment

中: adj. 一丝不苟的

例: meticulous research 一丝不苟的研究

近: conscientious, painstaking, punctilious,
scrupulous

651. tantamount 英: equivalent in value, significance, or effect

中: adj. 等价的

例: a relationship tantamount to marriage 到了谈婚论嫁地步的关系

近: identical, synonymous with

652. erratic 英 1: irregular

中 1 : adj. 没规律的

例 1 : erratic inflation rate 不稳定的通货膨胀率

英 2: deviating from what is ordinary

中 2: adj. 古怪的

例 2: an erratic person 古怪的人

近 2: eccentric

653. delineate 英: to describe, portray, or set forth with accuracy or
in detail

中: v. 描写, 描绘

例: he delineated the country plan with great care 他
精心描述了该国规划

近: depict, portray

654. abstain 英: to refrain from something by one's own choice

中: v. 自我克制

例: abstain from smoking 戒烟

近: forgo, refrain from

655. chauvinistic 英: having or showing excessive favoritism towards one's
own country

中: adj. 盲目爱国的

例: chauvinistic arrogance 盲目爱国的傲慢 近:

jingoistic, nationalistic

656. elucidate 英: to make clear especially by explanation or analysis

中: v. 阐明

例: elucidate an abstruse equation in quantum mechanics
阐明一个难懂的量子力学方程

近: illuminate, enlighten

657.

supercilious 英: feeling or showing haughty disdain
中: adj. 高傲的, 傲慢的
例: a supercilious aristocrat 傲慢的贵族
近: arrogant, haughty, pompous, overbearing

658. contentious 英: likely to cause debate

中: adj. 引起争论的
例: contentious contents in a movie 电影中引发争论的内容
近: controversial, disputatious, polemical

659. turgid 英: excessively embellished and complex in style or language

中: adj. 浮夸的, 过分装饰的
例: turgid prose 浮夸的散文
近: bombastic, florid, pompous

660. conflagration 英: a state of armed violent struggle between states, nations, or groups
中: n. 武装冲突, 战争

例: erupt into a conflagration 爆发冲突

661. bolster 英: a structural part designed to provide support or bearing

中: n. /v. 支持

例: pillars that bolster the building 支撑房屋的柱子

近: brace, buttress, undergird, uphold

662. fastidious 英: possessing or displaying careful, meticulous attention to detail

中: adj. 挑剔的, 极仔细的

例: be fastidious about personal hygiene and appearance
极其注意个人卫生和外表

近: demanding, exacting

663. cogent 英: convincing

中: adj. 令人信服的

例: a cogent reason 令人信服的理由

近: compelling, persuasive

664. inclement 英: lacking mildness

中: adj. (天气等) 恶劣的

例: inclement weather conditions 恶劣的气象条件

近: harsh, severe, tempestuous

665. enfranchise 英: to set free

中: v. 解放

例: modern labor-saving appliances enfranchised people
节省劳动力的现代设备将人们解放出来

近: emancipate, liberate, manumit, unfetter

666. estimable 英: deserving of respect

中: adj. 值得尊敬的

例: an estimable adversary 一位值得尊敬的对手

667. adjudicate 英: to hear and settle a case, dispute or conflict

中: v. 裁决, 判定

例: adjudicate a disagreement 裁决争论

668. hedge 英: to avoid giving a direct answer

中: v. 避免正面回答

例: she kept hedging whenever he asked her to go on a date
每当他约她出去约会时, 她都闪烁其词

669. pragmatic 英: practical

中: adj. 实用主义的, 务实的

例: a pragmatic man, not given to visionary schemes
一个不迷恋花哨空想的计划, 而更注重实际的人

博智教育--国内最专业的 GMAT、GRE 培训机构

近: realistic, down-to-earth

670. espouse 英: to take up and support as a cause
中: v. 支持; 拥护
例: espouse the revolutionary cause 支持革命事业
近: embrace, champion

671. aboveboard 英: open, honest and legal
中: adj. 光明正大的
例: aboveboard business dealings 光明正大的商业交易

672. finicky 英: extremely or excessively meticulous in taste or standards
中: adj. 过分讲究的, 挑剔的
例: a finicky eater 挑食的人
近: demanding, exacting, fastidious

673. tantalizing 英: making you feel a desire to have or do something
中: adj. 挑逗性的, 撩拨人的
例: the tantalizing smell of fried bacon 诱人的煎培根的味道
近: alluring, tempting

674. vulgar 英: morally crude
中: adj. 粗俗的, 无教养的
例: a vulgar joke 低俗的笑话
近: bawdy, coarse, crass, uncouth

675. scaremonger 英: a person who spreads stories deliberately to make people frightened
中: n. 危言耸听的人
例: a scaremonger who exaggerates security concern 一个夸大安全问题的危言耸听者

676. vitiate 英: to reduce the value or impair the quality of
中: v. 削弱, 损害
例: numerous grammatical errors vitiate the effectiveness of your writing 大量的语法错误会削弱文章的功用

近: blemish, flaw, mar, undermine

677.

antithetical

英: being in direct opposition

中: adj. 完全对立的

例: spiritual ideals seem antithetical to the materialism 精神上的理想境界同物质主义相抵触

近: contradictory, dichotomous, adversarial

678. euphemism

英: the substitution of an agreeable for one that may offend

中: n. 婉言, 委婉的说法

例: “pass away” is a euphemism for “die” “过世”是“死”的委婉说法

679. cinch

英: something that is easy to do

中: n. 容易做的事

例: this dish is a cinch to make 这道菜很好做

近: pushover

680. prototype

英: an original model on which something is patterned

中: n. 原型

例: tested the prototype of the vehicle 测试车辆原型

近: archetype

681. naive

英: lacking worldly experience and understanding, simple and guileless

中: adj. 天真纯朴的

例: a child with a naive charm 天真无邪的孩子

近: artless, guileless, ingenuous, innocent

682. rationale

英: a set of reasons

中: n. 理由

例: the rationale behind the changes 变革之后的理由

近: explanation

683. nepotistic jobs

英: favor relatives or friends especially by giving them

中: adj. 任人唯亲的

博智教育--国内最专业的 GMAT、GRE 培训机构

例: The ruling party is nepotistic and corrupt. 执政党任人唯亲、贪污腐败。

近: cronyism

684. lucrative 英: producing wealth

中: adj. 有利可图的

例: inherit a lucrative business 继承了一家赚大钱的公司

近: profitable, remunerative

685. contagious 英: exciting a similar feeling

中: adj. 有感染力的

例: Laughing is contagious. 笑是有感染力的。

近: catching, spreading, epidemic

686. debut 英: a first public appearance

中: n. 出道, 处女秀

例: debut match 首场比赛

近: inauguration, premiere

687. snag 英: an unexpected difficulty

中: n. 小困难

例: hit a snag 出现小问题

近: pitfall, hitch

688. flout 英: treat with contemptuous disregard

中: v. 蔑视

例: flout the law 蔑视法律

近: despise, disregard, scorn, defy

689. downplay 英: minimize the significance of

中: v. 不予重视

例: downplay the significance of the security 不重视安全的重要性

近: de-emphasize, understate, soft-pedal

690. arcane 英: difficulty to understand

中: adj. 难懂的

例: the arcane language of the law 难懂的法律语言

近: esoteric, obscure, recondite, opaque, impenetrable

691. deify

英: be greatly valued

中: adj. 崇拜, 把……奉为神明

例: Kris was virtually deified by female fans. 凡凡实际上被女粉神化了。

近: dignify, canonize, venerate

692. erroneous

英: characterized by error

中: adj. 错误的

例: an erroneous notion 错误观念

近: inexact, unsound, mistaken, invalid

693. scenic

英: having beautiful natural scenery

中: adj. 风景优美的

例: a region of scenic beauty 景色优美的地区

近: picturesque, spectacular

694. anomalous

英: different from what is usual

中: adj. 反常的

例: a highly anomalous situation 极其反常的形势

近: aberrant, abnormal, atypical, peculiar

695.

opportunistic

英: making use of an opportunity to gain money or power

中: adj. 投机的

例: opportunistic practice 投机行为

696. cagey

英: not wanting to give information

中: adj. 不愿意说的

例: He is cagey about what he was paid for the business.
他不愿说出在这桩生意中挣了多少。

697. extraneous

英: having no importance

中: adj. 不重要的, 不相关的

例: extraneous matter 不重要的事

近: irrelevant

698. deliberate 英: decide on as a result of careful thought

中: adj. /v. 深思熟虑的

例: a deliberate decision 一个深思熟虑的决定

近: ponderous, measured, thoughtful

699. pugnacious 英: having a quarrelsome or combative nature

中: adj. 好斗的

例: a pugnacious and irritable professor 好斗且易怒的教授

近: irascible, belligerent, truculent

700. caricature 英: exaggeration by means of ludicrous distortion

中: n. 讽刺歪曲手法的漫画

近: caricatures of politicians 政治人物的讽刺画

List 8

701. balloon 英: to increase rapidly

中: v. 迅速增加

例: the use of computers has ballooned 电脑的使用量迅速增长

近: burgeon, mushroom, snowball, wax

702. weather 英: to come through (something) safely

中: v. 安全渡过(危机等), 经受住

例: they weathered a terrible storm while at sea 他们在海上平安渡过了一场巨大的风暴

703. founder 英: to fail completely

中: v. 完败

例: the theater company foundered after its corporate funding dried up 在其基金用尽之后, 这个戏剧公司彻底失败了

近: collapse

704. transport 英: a state of overwhelming usually pleasurable emotion

博智教育--国内最专业的 GMAT、GRE 培训机构

中: n. 狂喜

例: be in a transport of delight 欣喜若狂

近: ecstasy, euphoria, rhapsody

705. pan

英: a harsh criticism

中: v. /n. 严厉批评

例: almost all the movie critics have panned this latest sequel in a tired series 几乎所有的影评家都批评这部最新续集, 认为是狗尾续貂

近: censure, condemn, denounce, reprehend

706. coin

英: invent or devise (a new word or phrase)

中: v. 创造 (新词或短语)

例: William Shakespeare is believed to have coined many words 莎士比亚被认为创造了许多新词

707. champion

英: to support

中: v. 支持

例: champion the cause of civil rights 支持民权事业

近: advocate, endorse, patronize

708. assume

英: take on oneself

中: v. 承担

例: assume responsibility 承担责任

近: undertake, shoulder

709. betray

英: to show feelings that you are trying to hide

中: v. 流露

例: his voice betrayed his nervousness 他的声音暴露了他的紧张

近: bespeak, demonstrate, evince

710. arrest

英: to stop a process

中: v. 阻止

例: science cannot yet arrest the process of aging 科学不能阻止衰老

近: arresting adj. 有吸引力的

711. stomach 英: to bear without overt reaction or resentment
中: v. 容忍
例: I can't stomach his bragging 我受不了他自吹自擂了
近: abide, brook, countenance, endure
712. court 英: to seek the affections of
中: v. 追求, 献殷勤
例: court the young lady by bring her flowers every day 通过每天给年轻女孩送花追求女孩 近:
近: woo, pursue
713. qualify 英: to limit the meaning of
中: v. 限制
例: qualified support 有保留的支持
714. license 英: freedom of action
中: n. 许可
例: military commanders on the ground must be granted considerable license 战地指挥官应该被赋予相当大的自由
近: latitude, liberty
715. pedestrian 英: causing weariness, restlessness, or lack of interest
中: adj. 平庸无奇的
例: a painting that is pedestrian and unimaginative 乏味又缺乏想象力的画作
近: dreary, jejune, monotonous, tedious, tedious
716. flag 英: to become unsteady, feeble, or spiritless
中: v. 变得衰弱
例: enthusiasm flags 热情下降
近: decay, languish, fade, wilt
717. list 英: to set or cause to be at an angle
中: v. 倾斜
例: listed the ship 船倾斜了

博智教育--国内最专业的 GMAT、GRE 培训机构

近: slant, lean, slope, tilt

718. sound 英: based on valid reasoning
中: adj. (逻辑上) 严谨的, 合理的
例: a sound investment 合理的投资
近: rational, reasonable, well-founded
- 英: special natural skill or interest in a particular area
719. bent 中: n. 天赋, 特别的爱好
例: readers of a more literary bent 文学天赋较高的读者
近: inclination, penchant, predilection, propensity
- 英: to stop or slow down the progress of
720. check 中: v. 阻止
例: check the spread of the disease 抑制疾病的蔓延
近: arrest, bridle, brake, curb
- 英: to use sparingly or economically
721. husband 中: v. 勤俭持家
例: husband precious resources 节约使用珍贵资源
近: budget, conserve, economize
- 英: to revile or scold in harsh, insolent, or abusive language
722. rail 中: vi. 怒骂, 猛烈抨击
例: rail against the injustice of it all 怒骂此事不公正
近: castigate, chastise, lambaste, upbraid
- 英: quarrel
723. row 中: n. /v. 争吵
例: family rows 家庭争吵
- 英: to frighten someone in order to make them obey you
724. cow 中: v. 恐吓
例: cow into submission 恐吓到屈服

博智教育--国内最专业的 GMAT、GRE 培训机构

近: browbeat, intimidate, bully

725. dense 英: difficult to understand
中: adj. 难以理解的
例: a dense piece of writing 难懂的文章
近: abstruse, elusive, esoteric, inaccessible, arcane
726. consonant 英: being in agreement or harmony
中: adj. 和谐一致的
例: consonant with the government's declared aims 和政府宣称的目标一致
近: compatible, congruous
727. green 英: have little experience
中: adj. 没有经验的
例: green hand 新手
近: callow, unfledged
728. windy 英: full of words that are meaningless
中: adj. 话多的, 嘴巴多的
例: a windy salesman 嘴巴多的销售员
近: verbose, long-winded, garrulous, loquacious
729. capsule 英: extremely brief
中: adj. 简短的
例: a capsule review 简短的评论
近: pithy, concise, terse, succinct, laconic
730. retired 英: hidden from view
中: adj. 隐蔽的
例: a retired village 隐蔽的村庄
近: isolated, secluded
731. skirt 英: to avoid or keep away from
中: v. 躲避
例: skirt the construction zone 绕开建筑工地
近: bypass, circumvent, sidestep, dodge, shun

732. august 英: having a formal and impressive quality
中: adj. 威严的
例: an august mansion 威严的大厦
近: imposing, solemn

733. veil 英: to hide something
中: v. 掩盖
例: veil the hills 掩盖了群山 近:
believe, mask, shroud, cloak

734. complaint 英: illness
中: n. 疾病
例: a skin complaint 皮肤病
近: ailment, malady, condition

735. entrance 英: to fill someone with delight and wonder
中: v. 使入迷
例: entranced with the performance 被表演迷住
近: enrapture, enthrall, ravish

736. square 英: to be in agreement
中: v. 符合, 一致
例: the explanation squares with the evidence 解释与
证据相符
近: accord, conform

737. accent 英: to emphasize
中: v. 强调
例: accent something's vital role 强调某物的重要作
用 近:
accentuate, foreground, highlight

738. dispatch 英: promptness and efficiency in performance or
transmission
中: n. 快, 迅速
例: do something with dispatch 迅速的做某事

近: alacrity, swiftness, expedition

739. elephantine 英: clumsy, ponderous

中: adj. 笨拙的

例: elephantine movements 笨拙的行动

近: awkward, maladroit

740. shrink 英: to become smaller

中: v. 退缩, 缩小

例: shrink from the challenge 在挑战面前退缩

近: quail, recoil, contract

741. noxious 英: causing intense displeasure, disgust, or resentment

中: adj. 产生强烈厌恶的

例: a noxious smell of burning sugar 糖烧焦的让人厌恶的气味

近: disgusting, noisome, repugnant

742. prostrate 英: to reduce to extreme weakness or incapacitation

中: v. 使衰竭

例: illness that prostrated an entire family 将整个家族拖垮的疾病

近: debilitate, enervate, enfeeble, sap

743. gratuitous 英: given or granted without return or recompense

中: adj. 无报酬的, 免费的

例: a gratuitous ticket 免费的门票

近: complimentary

744. immune 英: not affected by a given influence

中: adj. 不受影响的

例: immune to persuasion 不听劝

近: insusceptible, unaffected, unresponsive

745.

self-effacing 英: modest

中: adj. 谦逊的

博智教育--国内最专业的 GMAT、GRE 培训机构

例: a shy, self-effacing person 腼腆谦逊的人

近: humble, unassuming, unpretentious

746.

state-of-the-art

t

英: the level reached at modern methods

中: adj. 技术先进的

例: state-of-the-art technology 先进的技术

747. well-to-do 英: having more than adequate resources

中: adj. 土豪的, 富裕的

例: well-to-do families 富贵之家

近: affluent, flush, opulent

748.

rank-and-file 英: not distinguished

中: adj. 一般大众的

例: rank-and-file positions 基层工作岗位

近: common, plebeian

英: extremely modern and often seems strange or slightly

749. avant-garde shocking

中: adj. 先锋派的

例: a controversial avant-garde composer 一位颇有争议的先锋派作曲家

近: cutting-edge, progressive, pioneering

750. off-putting 英: not pleasant

中: adj. 令人讨厌的

例: his scar is somewhat off-putting 他的伤疤令人讨厌

近: disconcerting, repellent

751.

self-abasement 英: degradation or humiliation of oneself

中: n. 自卑

例: get rid of my self-abasement 消除了自卑感

752.

much-ballyhooed 英: claim something is very good, exaggerated

中: adj. 大肆炒作的

例: a much-ballyhooed new film 大肆炒作的新电影

753. topsy-turvy 英: lacking in order

中: adj. 混乱的

例: a topsy-turvy room 混乱的房间

近: willy-nilly, chaotic, tumultuous,
higgledy-piggledy, unkempt

754.

self-perpetuati

ng

英: continuing or without any external intervention

中: adj. 自续的, 使自身永存的

例: self-perpetuating economic declines 持续存在的经济衰退

755. ad hoc

英: concerned with a particular end or purpose

中: adj. 专门的

例: an ad hoc investigating committee 一个专门的调查委员会

近: specific

756. big-hearted

英: kind and generous to other people

中: adj. 慷慨善良的

例: a big-hearted woman 一位善良的女子

近: charitable, bountiful

757. quip

英: something said to cause laughter

中: n. 段子, 俏皮话

例: smart quips 机智的段子

近: drollness

758. timely

英: appropriate to the times or the occasion

中: adj. 合乎时宜的

例: timely invitation 合乎时宜的邀请

近: opportune, well-timed

759. caterwaul 英: to make a very loud and unpleasant sound
中: v. 嚎叫
例: shrieking and caterwauling in mock distress 无助痛苦中的尖嚎
近: shriek, scream, yelp
760. flamboyant 英: marked by strikingly elaborate
中: adj. 艳丽夺目的, 炫耀的
例: flamboyant dressing 炫耀的着装
近: florid, ornate, ostentatious
761. peddle 英: to sell from place to place usually in small quantities
中: v. 兜售
例: peddle fruits and vegetables 沿街兜售果蔬
762. naysayer 英: a person who habitually expresses negative views
中: n. 唱反调的人
例: Give up being a naysayer. 不要成为杠精 近:
cynic, misanthrope, pessimist
763. scrupulous 英: in accordance with one's sense of right and wrong;
principled 中: adj. 正直的
例: less scrupulous companies 道德程度略低的公司
近: conscientiable, ethical
英: having qualities which inspire hope
中: adj. 一丝不苟的
例: require scrupulous attention to detail 需要对细节一丝不苟 近:
conscientious, meticulous
764. chic 英: being in current fashion
中: adj. 时髦的, 潮的
例: a chic new hairstyle 一个时髦的发型
近: modish, trendy, voguish

博智教育--国内最专业的 GMAT、GRE 培训机构

765. rosy 英: having qualities which inspire hope
中: adj. 乐观的
例: a rosy view 乐观的看法
近: sanguine, heartening, optimistic, promising

766. trivial 英: unimportant and not serious
中: adj. 不重要的
例: trivial problems 无关紧要的麻烦
近: inconsequential, trifling, negligible

767. encyclopaedic 英: covering everything or all important points
中: adj. 全面的, 百科全书式的
例: museums should be encyclopaedic 博物馆应当是百科全书式的
近: comprehensive, exhaustive, thorough

768. counterintuitive 英: contrary to what common sense would suggest
中: adj. 违反直觉的
例: counterintuitive results 违反直觉的结果

769. imminent 英: almost certain to happen very soon
中: adj. 即将发生的
例: imminent danger 即将发生的危险
近: impending, approaching

770. articulate 英: express ideas or feelings clearly in words
中: v. 清楚地表达
例: articulate the unhappiness 清晰地表达痛苦
近: enunciate

771. affinity 英 1 : a habitual attraction to some activity or thing
中 1 : n. 喜欢, 倾向
例 1 : have an affinity for nurturing living things 喜欢养一些活物

博智教育--国内最专业的 GMAT、GRE 培训机构

近 1 : bent, penchant, predication, proclivity

英 2 : the fact or state of having something in common

中 2 : n. 相似

例 2 : share obvious affinities 有明显的相似性

英: the ability to understand something after it has

772. hindsight

happened

中: n. 事后聪明

例: in hindsight 事后回想起

773. intrude

英: to come into a place or situation

中: v. 闯入

例: intrude on this peaceful place 闯入宁静的地方

近: invade

774. cliquish

英: bound together of very close association

中: adj. 小集团的

例: cliquish gossip 小集团的流言

近: clannish

775. chokehold

英: a force that stops something from growing or developing

中: n. 压制

例: had a chokehold on the city's finances 压制城市的财政

776. consilience

中: n. 融合 the linking together of principles from

different disciplines

例: consilience of inductions 归纳的融合

777. doom

英: to determine the fate of suffering in advance

中: v. 注定 (倒霉)

例: doomed to failure 注定失败

近: predestine, predetermine

778. entail

英: involves or causes

中: v. 牵连, 导致

博智教育--国内最专业的 GMAT、GRE 培训机构

例: entail a huge political risk 导致一个巨大的政治风险

英: doing what is convenient rather than what is morally

779. expediency right

中: n. 应急手段, 权宜之计

例: a matter of expediency 权宜之计

近: makeshift

780. gleam

英: to shoot forth bursts of light

中: v. 闪光

例: fine china gleaming in the candlelight 精美的瓷器在烛光下闪闪发光

近: glisten, scintillate, sparkle, twinkle

781. glean

英: to collect bit by bit

中: v. 收集

例: glean knowledge 收集信息

近: amass, garner

782. grimy

英: not clean

中: adj. 肮脏的

例: grimy mirror 镜子太脏

近: besmirched, muddy, sordid, stained

783. poignant

英: causing a strong feeling of sadness

中: adj. 令人感伤的

例: a poignant story 一个令人感伤的故事

784. pushover

英: something that is easy to do

中: n. 容易做的工作

例: GRE is not a pushover to crack. GRE 不是一件容易攻克的事。

785. pecuniary

英: of or relating to money, banking, or investments

中: adj. 金钱上的

例: pecuniary loss in the snow disaster 在雪灾中所蒙受的金钱损失

博智教育--国内最专业的 GMAT、GRE 培训机构

近: fiscal, financial

786. retroactive 英: extending in scope or effect to a prior time

中: adj. 有追溯效力的

例: retroactive law 具有追溯效力的法律

787. repetitious 英: repeated many times and therefore boring

中: adj. 重复的, 反复的

例: a painfully repetitious task 一项痛苦不断重复的任务

近: repetitive

英: the normal or healthy condition of the mental

788. sanity abilities

中: n. 心智健全, 神志正常

例: preserve one's sanity 保持神志正常

789. stagnant 英: not advancing or developing

中: adj. 停滞不前的

例: stagnant water 死水

英: the area or space occupied by or intended for something

790 venue

中: n. 场地

例: a perfect venue 最佳场所

近: location, site, spot

791. bureaucratic 英: involving complicated rules and procedures which can cause long delays

中: adj. 官僚主义的

例: a bureaucratic nightmare 官僚主义的噩梦

近: governmental

英: to sing with trills, runs, or other melodic embellishments

792. warble

中: v. 柔和地唱歌

例: bird continued to warble 鸟儿继续歌唱

近: croon

英: being in a situation where one is likely to meet with

793. susceptible

中: adj. 容易受伤害的

例: susceptible to depression 受到沮丧情绪的影响

近: endangered, vulnerable

英: a declaration that something will happen in the

794. prognosis

中: n. 预兆

例: a gloomy prognosis for economic recovery 经济复苏的黯淡预兆

近: augury, foretelling, prediction, prophecy

795. premium

英: of superior quality or value

中: adj. 高端优质的

例: premium coffee 优质的咖啡

796. inconclusiv

e

英: not showing that something is certainly true

中: adj. 没有定论的

例: inconclusive vote 无定论的表决

近: indecisive

797. histrionic

英: dramatic, exaggerated, and insincere

中: adj. 夸张做作的

例: a histrionic debate 做秀似的辩论

近: melodramatic, theatrical

798. befuddle

英: to throw into a state of mental uncertainty

中: v. 使困惑

例: his befuddled manner 令人困惑的举动

近: baffle, muddle, perplex, puzzle

799. ironic

英: the opposite of what is expected happens

博智教育--国内最专业的 GMAT、GRE 培训机构

中: adj. 有讽刺意味的, 出乎意料的

例: ironic twist 出乎意料的转折

800.

commencement 英: a beginning

中: n. 开始

例: at the commencement of the conference 在会议开始的时候

近: onset, genesis, inception

【考法】 中 1 :v. 否认

英 2: to deny, renounce

中 2: 放弃

801. abnegate

英 2 : to surrender

同: negative (adj. 消极的, 否认的) ; renege (v. 背信弃义)

派: obnegation(n. 放弃权利)

【考法】 中 :adj. 难懂的, 深奥的

英: hard to understand; recondite

近: [intrusion (n. 闯入) ; protrusion(n. 突出, 隆起)

反: accessible (adj. 可理解的) ; patent (adj. 明白的)

【考法】 【考法】 中 1 :v. 逐渐增长

英 1: to grow or increase by means of gradual additions

中 2: 连生

803. accrete

英 2: to grow together)

同: concrete(adj. 具体的; n. 混凝土) ; discrete(adj. 分开的)

派: accretion (n. 添加; 增加物; 连生; 冲积层)

【考法】 中 :勉强同意, 默许

英: v. to agree or consent quietly without protest, consent)

[派} acquiescent (adj. 默认的, 顺从的); acquiescence (n. 默许)

[反] defy (v. /n. 反抗) ; resist (v. 拒绝)

【考法】中 1:

英 1: adj. 1. old and not used anymore.)

例 1: The text was full of archaic spellings.

中 2:

英 2: adj. 2. from or relating to ancient times)

例 2: archaic civilizations

【考法】中 1 :v. 训诫

英 1: to reprove mildly)

中 2: v. 警告

英 2: to warn; advise)

同: monitor (v. 监控; n. 监视器)

派: admonitory (adj. 警告的)

【考法】中 :n. 利他主义; 无私

英: unselfish regard for the welfare of others;
selflessness

807. altruism

派: altruist(n. 无私的人); altruistic (无私的, 为他人着想的)

反: egoism (n. 自我主义); egocentric (n. 利己主义者)

【考法】中 1 :v. 放大

英 1: to make larger; extend

中 2: 详述

英 2: to develop with details)

派: amplification (n. 扩大, 充实); amplified (adj. 扩大的, 充实的); amplifier (n. 扩音器)

808. amplify
809. animadversi
on

【考法】中 :n. 责备, 谴责, 批评

英: harsh criticism or disapproval

近: censure

810. anodyne

【考法】中 :n. 止痛剂

英: a medicine used to relieve pain

近: painkiller, analgesic

811. anomaly

【考法】中 1 :n. 异常, 反常

英 1: deviation from common rule

中 2: 异常事物

英 2: sth. anomalous

反: conformity to norms (合乎规范); predicted occurrence (被预见的发生)

派: anomalous (反常的, 不规则的)

812. antithesis	<p>【考法】中 :n. 对立, 相对 英: a contrast or opposition) 同: thesis (n. 论文) ; hypothesis (n. 假设) 派: antithetic (adj. 对立的)</p>
813. apathetic	<p>【考法】中 :adj. 冷漠的; 无动于衷的, 缺乏兴趣的 英: showing little or no emotion or animation</p>
814. arbitrary	<p>【考法】中 :adj. 专横的, 不理智的 英: discretionary; despotic; dictatorial 派: arbitrarily (adv. 随心所欲地, 霸道地)</p>
815. archaic	<p>【考法】中 1 : 陈旧的 英 1 : adj. old and not used anymore. 例 1 : The text was full of archaic spellings. 英 2: adj. from or relating to ancient times 中 2: 古代的 例 2 : archaic civilizations</p>
816. arduous	<p>【考法】中 :adj. 困难的; 艰巨的; 费力的 英: Something that is arduous is difficult and tiring, and involves a lot of effort.</p>
817. articulated	<p>【考法】中 1 :清楚说话 英 1 : to express clearly 中 2 : 接合 英 2 : to put together by joints 派: articulation(n. 发音; 连接; 关节)</p>
818. assuage	<p>【考法】中 :v. 缓和, 减轻 英: to lessen; relieve 同: suave(adj. 温和的, 讨好人的) 反: intensify (v. 强化); inflame (v. 激怒); harrow(v. 使痛苦)</p>
819. attune	<p>【考法】中 : v. 使调和 英: to put into correct and harmonious tune 派: attuned 理解的; 音感好的</p>
820. augment	<p>【考法】中 :增大, 增值 英: to become greater; increase 派: augmentation (n. 增加) 反: abate (v. 减少); abrade (v. 磨损); decrease (v. 降低)</p>

		【考法】中 :adj. 扭曲的, 走样的 英: not straight; askew 近: askew(adj. 歪斜的) 反: orderly (adj. 有序的) ; aligned(adj. 排成一行的)
821. awry		
		【考法】中 :adj. 乏味的, 陈腐的 英: dull or stale; commonplace; insipid 反: arresting(adj. 引人注意的) ; novel(adj. 新奇的)
822. banal		
		【考法】中 :v. 哄骗 (某人做某事) ; 诱骗 英: to trick sb into doing sth, especially by being nice to them 例 a slick salesman who beguiles unwary investors.
823. beguile		
		【考法】中 :adj. 慷祥的 英: good natured, kindly 同: deign(v. 屈尊) ; feign (v. 假装) 反: malign (adj. 邪恶的)
824. benign		
		【考法】中 :adj. 喧闹的 英: noisy and unruly
825. boisterous		【考法】中 :猛烈的 英: violent 反: quiet(adj. 安静的) 派: boisterousness n. 喧闹; 欢跃;
		【考法】中 1 :n. 枕垫 英 1 : cushion or pillow 中 2 : 支持, 鼓励
826. bolster		英 2 : to support, strengthen, or reinforce 反: undermine (v. 削弱) ; decrease support of (减少支持) ; sap (v. 削弱) 例: Dave bolstered his courage to ask for a raise.
		【考法】中 1 :n. 举止粗野的人 英 1 : a rude, awkward person 中 2 : 乡下人
827. boor		英 2 : a peasant 反: civil person(有礼貌的人) 派: boorish adj. 粗野的; 粗鲁的;

博智教育--国内最专业的 GMAT、GRE 培训机构

828. bureaucracy
【考法】中 :n. 官僚政治
英: administration of a government chiefly through bureaus or departments staffed with nonelected officials)
派: bureaucratic (adj. 官僚的) ; bureaucratization (n. 官僚政治化)
829. burgeon
【考法】中 :v. 迅速成长, 发展
英: to grow rapidly; proliferate
反: subside(v. 下沉, 平息, 减退) ; wither(v. 衰弱) ; subdue(v. 征服, 使缓和)
派: burgeoning 增长迅速的; 生机勃勃的
830. castigate
【考法】中 :v. 惩治, 严责
英: to punish or rebuke severely
831. chastise
【考法】中 1 :v 严厉惩罚
英 1 : to punish by beating
中 2 : 谴责
英 2 : to scold or condemn)
832. chivalrous
【考法】中 1 :adj. 武士精神的
英 1 : of, relating to, or characteristic of chivalry and knight-errantry
中 2 : 对女人彬彬有礼的
英 2 : gallant; courteous)
833. choreograph
【考法】中 1 :n. 舞蹈
英 1 : dancing
中 2 : 舞蹈编排
英 2: the arrangement of the movements of a dance)
834. circumspect
【考法】中 :adj. 小心谨慎的; 考虑周密的; 慎重的
英: thinking very carefully about sth before doing it, because there may be risks involved)
835. collegiality
【考法】中 :n. 共同掌权; (天主教的) 联合领导
836. complacency
【考法】中 :n. 满足, 安心
英: self-satisfaction
反: anxiety (焦虑)
837. concomitant
【考法】中 :adj. 伴随而来的
英: accompanying; attendant)

		【考法】中 :v. 合并
838.	conflate	英: to combine or mix 同: inflate (v. 充气; 使通货膨胀) ; deflate(v. 放气; 缩小)
		【考法】中 1 :adj. 意气相投的
		英 1 : having the same tastes and temperament; companionable
839.	congenial	中 2 : 性情好的 英 2 : amiable; agreeable 反: dour (adj. 阴沉的; 严厉的) 派: congeniality
		【考法】中 :v. /n. 推测, 聆测
		英: prediction based on guesswork
840.	conjecture	同: reject(v. 拒绝) projectile(n. 抛射体) 反: restrain from speculation(不准猜测) ; fact (n. 事实)
		【考法】中 :adj. 引起争论的, 有争论的; 爱争论的
841.	contentious	英: quarrelsome; belligerent 反: conciliatory
		【考法】中 :adj. 欢乐的, 狂欢的
842.	convivial	英: having sth to do with a feast or festive activity 同: vivid (adj. 生动的) ; revive (v. 复活)
		【考法】中 :adj. 友好的; 可亲的
843.	cordial	英: friendly 派: cordiality
		【考法】中 :v. 撤回, 取消 (订货)
844.	countermand	英: to cancel or revoke 同: demand (v. 强求) ; command (v. 命令)
		【考法】中 :adj. 有罪的, 该受谴责的
845.	culpable	英: deserving blame; blameworthy 同: culprit (n. 犯法者) ; exculpate (v. 无罪释放) 反: innocent (adj. 无罪的)
		【考法】中 :v. 削减, 缩短
846.	curtail	英: to make sth shorter or less 反: prolong (v. 延长) ; protract (v. 延长)
		【考法】中 :n. 犬儒主义者, 憎世嫉俗者
847.	cynic	派: cynical (adj. 憎世嫉俗的) ; cynicism (n. 犬儒主义)

		【考法】中 :n. 缺乏，短缺 英: scarcity 反: glut (n. 充斥) ; plethora(n. 过剩) ; plenitude(n. 充分)
848. dearth		
		【考法】中 :v. 揭穿真相，暴露 英: to expose the false or exaggerated claims)
849. debunk		
		【考法】中 :v. 责难 英: to speak out against strongly and openly; denounce); 贬低(价值) (to deprecate officially; disparage)
850. decry		
		【考法】中 :n. 敬意，尊重 英: courteous regard or respect 反: effrontery (n. 厚颜无耻) ; contempt(n. 蔑视)
851. deference		
		【考法】中 :adj. 有毒的，有害的(对身心) 英: harmful often in a subtle or unexpected way;
852. deleterious	injurious	
		反: wholesome(adj. 健康的) ; salutary/salubrious (adj. 有益健康的)
		【考法】中 :n. 欺骗；幻想 英: illusion; hallucination 派: delusive(adj. 迷惑的，欺骗的) 反: transparent(adj. 透明的，清楚的)
853. delusion		
		【考法】中 :v. 使士气低落 英: to dispirit
854. demoralize		
		【考法】中 :n. 嘲笑；嘲笑的对象 英: a strong feeling that sb/sth is ridiculous and not worth considering seriously, shown by laughing in an unkind way or by making unkind remarks)
855. derision		
		【考法】中 1 :adj. 派生的 英 1 : derived 中 2 : 无创意 英 2 : not original 反: precursory (adj. 先驱的) ; innovative(adj. 创新的)
856. derivative		
		【考法】中 :adj. 不利的；有害的 英: causing detriment; harmful
857. detrimental		
		【考法】中 :adj. 叉状分枝的；分成两个的 英: divided or dividing into two sharply distinguished parts or classifications
858. dichotomous		

		【考法】中 1 :adj. 教诲的 英 1 : morally instructive 中 2 : 说教的 英 2 : boringly pedantic or moralistic
859.	didactic	【考法】中 :v. (费劲) 识别, 看出 英: to recognize as separate or different; distinguish 同: concern(v. 关注)
		【考法】中 :adj. 自由决定的 英: left to one's own discretion or judgement) 反: obligatory(adj. 强制性的); preordained(adj. 预先决定的)
861.	discretionary	【考法】中 :adj. 散漫的, 无层次的 英: rambling, wandering from topic to topic without order 反: keen on title(集中在主题上的); succinct(adj. 简洁的)
		【考法】中 :adj. 迥然不同的 英: essentially not alike; distinct or different in kind [反]homogeneous(同类的)
863.	disparate	【考法】中 :n. 占卜; 预测; 预言 英: the act of finding out and saying what will happen in the future)
		【考法】中 :v. 泄露, 透露 英: to make known; disclose 反: keep secret(保密)
866.	droll	【考法】中 :adj. 古怪的, 好笑的 英: amusing in an odd or wry way; funny 反: grave (adj. 严肃的)
867.	eclipse	【考法】中 :v. (重要性、权势等的) 丧失, 黯然失色, 暗淡 英: a loss of importance, power, etc. especially because sb/sth else has become more important, powerful, etc.
868.	edify	【考法】中 :v. 陶冶, 启发 英: to enlighten, or uplift morally or spiritually) 派: edification(n. 陶冶, 教诲); edifying(adj. 开导的, 启发的)
869.	efficacious	【考法】中 :adj. (of things, not of people 指物, 不指人) 有效的; 奏效的; 灵验的 英: producing the result that was wanted or intended 派: efficacy

870. elitist	n. 优秀人才；杰出人物
	<p>【考法】中 :v. 阐明，说明 英: to give a clarifying explanation 义: lucidity(n. 清晰，明白) 派: elucidation(n. 清楚，阐明) 反: garble(v. 混淆)； obfuscate(v. 使模糊)</p>
871. elucidate	<p>【考法】中 :adj. 著名的，显著的 英: prominent; conspicuous 同: imminent(adj. 急迫的)； prominent(adj. 杰出的) 反: undistinguished (普通的)</p>
872. eminent	
873. empirical	<p>【考法】中 :adj. 经验的，实证的 英: based on observation or experience</p>
874. emulate	<p>【考法】中 :v. 努力赶上或超越 英: to strive to equal or excel 近: emulous(adj. 好胜的) 派: emulation(n. 竞争，好胜；仿效)</p>
875. encomium	<p>【考法】中 :n. 赞美词，颂词，极度赞誉 英: eulogy; panegyric</p>
876. enigmatic	<p>【考法】中 :adj. 神秘的；费解的；令人困惑的 英: mysterious and difficult to understand</p>
877. enliven	<p>【考法】中 :v. 使…更活跃 英: to make sb. /sth. more lively or cheerful)</p>
878. entrenched	<p>【考法】中 :adj. 使(权力、习俗、观念等)根深蒂固 英: If something such as power, a custom, or an idea is entrenched, it is firmly established, so that it would be difficult to change it.</p>
879. ephemeral	<p>【考法】中 :adj. 短暂的；瞬息的 英: lasting or used for only a short period of time</p>
880. erudite	<p>【考法】中 :adj. 博学的 英: learned; scholarly 近: rudiments(n. 基础知识)； rude (adj. 粗鲁的) 反: smattering of knowledge(知识贫乏的)； ignorant (adj. 无知的)； unlettered (adj. 文盲的)</p>

博智教育--国内最专业的 GMAT、GRE 培训机构

- 【考法】中 1 :adj. 迅速消失的
英 1 : vanishing
中 2 : 短暂的
英 2 : vanishing; ephemeral; transient)
同: adolescent (adj. 青少年的) ; efflorescent (adj. 开花期的) ; senescent (adj. 年迈的)
反: lasting (adj. 长久的) ; perpetual (adj. 永久的) ; permanent (adj. 持久的)
- 【考法】中 :v. 激怒, 使恼怒
英: to make angry; vex
同: asperity (n. 粗糙, 粗暴)
派: exasperation (n. 激怒)
- 【考法】中 1 :v. 开脱
英 1 : to free from blame
中 2 : 申明无罪
英 2 : declare or prove guiltless
同: culprit (n. 罪犯) ; culpable (adj. 有罪的)
反: attribute guilt (归罪); indict (v. 控告); inculpate (v. 控告)
- 【考法】中 :adj. 微小的; 稀少的; 不够的
英: very small in size or amount; hardly enough
- 【考法】中 1 :adj. 外来的
英 1 : coming from outside
中 2 : 无关的
英 2 : not pertinent
反: relevant (adj. 相关的) ; apposite (adj. 适当的) ; intrinsic (adj. 本质的) ; essential (adj. 本质的)
- 【考法】中 1 :adj. 容易做的
英 1 : easily accomplished or attained
中 2 : 肤浅的
英 2 : superficial
- 【考法】中 1 :adj. 欺骗的
英 1 : misleading or deceptive
中 2 : adj. 谬误的
英 2 : erroneous
反: valid (adj. 正确的)

		【考法】中 1 :adj. 难以取悦的 英 1 : not easy to please
888. fastidious		中 2 : 爱挑剔的 英 2 : very critical or discriminating) 派: fastidiousness (n. 精挑细选, 吹毛求疵)
889. fickle		【考法】中 :adj. 浮躁的; 易变的; 变幻无常的 英: changeable or unstable in affection; inconstant
		【考法】中 :adj. 困惑的 英: If someone is flummoxed by something, they are confused by it and do not know what to do or say.
890. flummoxed		【考法】中 :v. 预先阻止 英: hinder by doing sth. ahead of time; prevent);阻止 (prevent)
891. forestall		近: install (v. 安置) 反: precipitate(v. 促成) ; abet(v. 支持, 煽使)
		【考法】中 :adj. 鬼鬼祟祟的, 秘密的 英: done or acting in a stealthy manner; sneaky) : 反: open(adj. 公开的); forthright(adj. 直率的); brassy(adj. 厚脸皮的, 吵闹的)
892. furtive		【考法】中 :n. 无用; 徒劳; 无价值 英: uselessness as a consequence of having no practical result
893. futility		【考法】中 :v. 电镀 英: to plate metal with zinc, originally by galvanic action);通电 (to apply an electric current to); 激励 (to stimulate) 反: lull (v. 是麻痹)
894. galvanize		【考法】中 1 :adj. 宏伟的 英 1 : impressive because of uncommon largeness 中 2 : 夸大的 英 2 : characterized by affectation or exaggeration) 派: grandiosity (n. 宏伟; 夸张)
895. grandiose		【考法】中 :adj. 异类的, 不同的 英: dissimilar, incongruous, foreign
896. heterogeneo us		【考法】中 :v. 阻碍 英: to thwart; impede; frustrate 同: behind(pre. /adv. 在…后面; 在后面)
897. hinder		

898. homogeneity	【考法】中 :n. 同质；同种；同次性 英: quality of being alike)
899. hubris	【考法】中 :n. 傲慢；狂妄自大 英: wanton insolence or arrogance)
900. iconoclast	【考法】中 :n. 打破旧习或风俗的人 英; one who attacks and seeks to destroy widely accepted ideas, beliefs
901. idiosyncrasy	【考法】中 :n. (个人独有的) 气质，性格，习惯，癖好英: a person's particular way of behaving, thinking, etc., especially when it is unusual; an unusual feature
902. immutable	【考法】中 :adj. 不变的；不可变的；不能变的 英: that cannot be changed; that will never change 派: immutability(n. 不变性，永恒性)
903. impediment	【考法】中 :n. 口吃；妨碍；阻止 英: obstacle
904. impetuous	【考法】中 :adj. 冲动的，鲁莽的 英: incentive; impulse 同: competition(n. 竞争)
905. implacable	【考法】中 :adj. 强烈的消极看法或感情) 不能改变的 英: of strong negative opinions or feelings that cannot be changed
906. incisive	【考法】中 :adj. 尖锐的；深刻的；直接的；单刀直入的 英: sharp; keen; penetrating
907. incommensurate	【考法】中 :adj. 不适应的；不相称的；不成比例 英: not proportionate; not adequate)
908. inconsequential	【考法】中 :adj. 不重要的，无足轻重的，不值得考虑 英: unimportant; trivial 反: adj. 至关重要)
909. incontrovertible	【考法】中 :adj. 无可争议的；无疑的；明白的 英: incapable of being disputed 同: controvert(v. 反驳)

910. indispensab 【考法】中 :adj. 不可或缺的；必不可少的
le 英: too important to be without

【考法】中 :adj. 懒惰的，懒散的，不活跃的
911. indolent 英: idle; lazy
同: condolence(n. 安慰) ; doleful(adj. 悲哀)

【考法】中 1 :n. 不幸
英 1 : the quality or state of being infelicitous
912. infelicity 中 2 : 不恰当的言语
英 2 : sth. That is infelicitous)
反: appropriateness (适当)

【考法】中 :adj. (行为，言论等) 无害的
913. innocuous 英: harmless
同: obnoxious(adj. 引起反感的)
反: noxious (adj. 有害的) ; caustic(adj. 尖刻的)

914. insouciance 【考法】中 :n. 无忧无虑；漫不经心
英: the state of not being worried about anything)

【考法】中 :adj. 不妥协的；不让步的
915. intransigen t 英: uncompromising
反: open to compromise(寻求和解的) ; tractable(adj.
易管教的)

【考法】中 :adj. 易怒；脾气暴躁的
916. irascible 英: easily angered
同: erase(v. 擦掉)
反: affable(adj. 和蔼可亲的)

【考法】中 1 :v. 冲突，抵触
英 1 : to clash
917. jar 中 2 : 震惊
英 2 : to give a sudden shock
中 3 : 发刺耳声
英 3 : to strike sth. With a harsh sound

		【考法】中 1 :adj. 有判断力的 英 1 : having or showing sound judgement 中 2 : 明智的 英 2 : wise and careful 反: unwise (adj. 不明智的) ; daft (adj. 愚蠢的)
918.	judicious	【考法】中 :n. /v. 悲伤; 哀悼 英: grief, sorrow; to grieve, to express deep sorrow for; to mourn 派: lamentation (n. 悲伤, 哀悼)
919.	lament	【考法】中 1 :adj. 合法的; 合理的 英 1 : lawful 中 2 : 正当的 英 2 : reasonable; legal 派: legitimize (v. 使…合法, 正式批准)
920.	legitimate	【考法】中 :adj. 多嘴的, 饶舌的 英: very talkative; fond of talking 同: eloquence (n. 口才, 雄辩) 反: taciturn (adj. 沉默寡言)
921.	loquacious	【考法】中 :adj. 表达清楚的, 明白易懂的 英: well expressed and easy to understand 派: lucidity (n. 清晰, 明白) 反: vague (adj. 模糊的) ; murky (adj. 难懂的)
922.	lucid	【考法】中 1 :adj. 显然的 英 1 : clear or evident 中 2 : n. 旅客名单, 载货清单 英 2 : an itemized list of a ship's cargo
923.	manifest	【考法】中 1 :adj. 不真的 英 1 : false or untrue 中 2 : 撒谎的 英 2 : telling lies habitually 同: mendable (adj. 可修理的) ; mender (n. 修补者) 反: honest (adj. 诚实的) [派]mendacity (n. 虚假)
924.	mendacious	【考法】中 1 :adj. 善变的 英 1 : changeable; fickle 中 2 : 活泼的 英 2 : animated; sprightly 反: constant (adj. 恒定的)
925.	mercurial	

926. meticulous	<p>【考法】中 :adj. 细心的，一丝不苟的 英: taking extreme care about minute details; precise</p>
927. mundane	<p>【考法】中 :adj. 现世的，世俗的 英: relating to the world; worldly) exotic(adj. 奇异的); unearthly (adj. 超脱自然的)</p>
928. neophyte	<p>【考法】中 :n. 新信徒；新入教者；初学者 英: a beginner or a novice</p>
929. nettle	<p>【考法】中 :n. 荨麻；v. 烦扰，激恼 英: to irritate; provoke 同: nettle(n. 勇气) ; kettle (n. 壶) 反: conciliate(v. 安抚) ; mollify(v. 平息) 派: nettlesome 令人激恼的；易怒的</p>
930. neutralize	<p>【考法】中 1 :v. 使无效 英 1 : to make ineffective, nullify 中 2 : 中和 英 2 : to make neutral)</p>
931. nondescript	<p>【考法】中 1 :adj. 无特征的；平庸的；毫无个性的 英 2 : having no interesting or unusual features or qualities</p>
932. nullify	<p>【考法】中 1 :v. 使无效 英 1 : to invalidate 中 2 : 取消 英 2 : to cancel out 派: nullity(n. 无效) ; nulliparous(adj. 未生育过的)</p>
933. obfuscate	<p>【考法】中 :v. 使困惑，使迷惑 英: muddle; confuse; bewilder 同: fuscous(adj. 深色的) 反: elucidate(v. 阐明) ; illuminate (v. 说明) ; explain clearly (解释清楚) ; clarify(v. 阐明) 派: obfuscation (n. 昏迷，困惑)</p>
934. obscure	<p>【考法】中 1 :adj. 难理解的 英 1 : cryptic; ambiguous 中 2 : 不清楚的 英 2 : not clear or distinct 中 3 : v. 隐藏 英 3 : to conceal</p>

中 4 : 使… 模糊

英 4 : to make less conspicuous

同: scurry(v. 急跑)

反: explicit(adj. 清楚)

【考法】中 :adj. 繁重的; 麻烦的

935. onerous

英: burdensome

同: exonerate(v. 无罪释放)

【考法】中 :adj. 正统的

936. orthodox

英: confirming to the usual beliefs of established doctrines

同: heterodox (adj. 异端邪说的); paradox (n. 自相矛盾的话)

【考法】中 :adj. 词形变化的; 范例的

937. paradigmatic

英: You can describe something as paradigmatic if it acts as a model or example for something.

【考法】中 :v. 使瘫痪

938. paralyze

英: cause to be paralyzed and immobile

【考法】中 :眼界狭小; 狹隘

939. parochialism

英: Parochialism is the quality of being parochial in your attitude.

【考法】中 1 :以高人一等的态度对待

940. patronize

英 1 : to behave towards sb. as if one were better or more important than him

中 2 : 光顾, 惠顾

英 2 : to be frequent or regular customer or client of

【考法】中 :沉思的; 忧伤的; 忧戚的

941. pensive

英: thinking deeply about sth, especially because you are sad or worried

【考法】中 :adj. 危险的, 冒险的

942. perilous

英: full of peril; hazardous

【考法】中 :v. 使永存, 使永记不忘

943. perpetuate

英: to make perpetual

派: perpetuity(n. 永恒, 永久)

944. perplexing 【考法】中 :adj. 令人不解的；不知道如何处置的
英: If you find something perplexing, you do not understand it or do not know how to deal with it.
945. pertinent 【考法】中 :adj. 有关的，相关的
英: relevant
反: immaterial (adj. 无关紧要的) ; irrelevant (adj. 无关的)
946. pervade 【考法】中 :v. 弥漫，普及
英: to become diffused throughout
派: pervasive
947. portentous 【考法】中 :adj. 凶兆的，有危险的
英: ominous
反: regular (adj. 正常)
948. precede 【考法】中 :v. 在…之前，早于
英: to be earlier than
派: precedent (n. 先例, 前例) precedence (n. 优先权)
949. premeditate 【考法】中 :adj. 预谋的，事先计划的
英: characterized by a measure of forethought
950. premise 【考法】中 :n. 前提
英: a proposition antecedently supposed or proved as a basis of argument or inference
951. pristine 【考法】中 :adj. 太古的
英: belonging to the earliest period); 纯洁的 (pure); 新鲜的 (fresh and clean)
反: corrupted by civilization (被文明腐蚀的)
squalid (adj. 肮脏的); contaminated (adj. 被污染的); taint (n. 污点)
952. privation 【考法】中 :n. 丧失，贫困
英: lack of what is needed for existence)
同: privacy (n. 私下, 隐居); privative (adj. 剥夺性的)
953. proclivity 【考法】中 :n. (常指对坏事的) 倾向, 痴好
英: a natural tendency to do sth or to feel sth, often sth bad

		【考法】中 :v. 延长， 拖长
954. protract		英: prolong 反: curtail(v. 缩短) ; cut short (剪短)
		【考法】中 :adj. 偏狭的， 粗俗的
955. provincial		英: limited in outlook, narrow 派: provincialism (n. 地区性;地方主义， 地方偏狭观念)
		【考法】中 :adj. 谨小慎微
956. punctilious		英: careful 同: punctual(adj. 准时的) ; punctuate(v. 加标点) 反: slipshod(adj. 马虎的) ; remiss(adj. 玩忽职守的)
		【考法】中 :adj. 谣传的， 声张的， 号称的
957. purported		英: reputed, alleged)
		【考法】中 :adj. 强夺的; 贪婪的
958. rapacious		英: excessively graping or covetous 同: rape (v. 强奸) ; rapine(n. 强夺) 派: rapacity(n. 掠夺; 贪婪)
		【考法】中 1 :味道
959. relish		英 1 : pleasing flavor 中 2 : 喜好 英 2 : a strong liking 中 3 : v. 喜好, 享受 英 3 : to be gratified by; enjoy
		【考法】中 :n. 谴责， 责骂
960. reproach		英: an expression of rebuke or disapproval) 同: approach(n/v. 接近; 方法)
		【考法】中 :v. 拒绝， 抛弃
961. repudiate		英: to refuse to accept 派: repudiation(n. 拒绝, 抛弃)
		【考法】中 1 :n. 休息
962. respite		英 1 : an interval of rest or relief 中 2 : 暂缓 英 2 : a period of temporary delay)
		【考法】中 :v. 节省， 紧缩费用
963. retrench		英: to economize; cut down expenses) 反: enlarge(v. 增大)

964. retroactive 【考法】中 :adv. 逆动地, 追溯地
英: If a decision or action is retroactive, it is intended to take effect from a date in the past
965. rote 【考法】中 :n. 死记硬背; 机械的作法
英: the process of learning sth by repeating it until you remember it rather than by understanding the meaning of it
966. rudimentary 【考法】中 :adj. 初步的, 未充分发展的
英: fundamental, elementary
同: erudite(adj. 深奥的)
967. sagacious 【考法】中 :adj. 精明练达的; 洞察事理的
英: showing good judgement and understanding
968. salient 【考法】中 :adj. 显著的, 突出的
英: noticeable; conspicuous; prominent)
反: un conspicuous (adj. 不引人注意的)
969. salutary 【考法】中 :adj. 有益的, 有益健康的
英: promoting or conducive to health
反: unhealthy (adj. 不利健康的); deleterious (adj. 有害健康的)
970. scant 【考法】中 :adj. 不足的, 缺乏的
英: barely or scarcely sufficient
反: profuse (adj. 丰富的)
971. scarce 【考法】中 :adj. 缺乏的; 不足的; 稀少的
英: if sth is scarce , there is not enough of it and it is only available in small quantities
972. scrutinize 【考法】中 :v. 详细检查; 细读
英: to examine closely and minutely
反: gloss over(敷衍)
973. sectarian 【考法】中 :adj. (宗教) 教派的, 派性的
英: connected with the differences that exist between groups of people who have different religious views

博智教育--国内最专业的 GMAT、GRE 培训机构

		【考法】 中 :v. 沉思，思索 英 1 : to mediate on or ponder 中 2 : 投机 英 2 : to assume a business risk in hope of gain) 派: speculation
974. speculate		【考法】 中 :v. 刺激，激励 反: deter(v. 阻止)
		【考法】 中 :adj. 停滯的 英: not advancing or developing 反: flowing (adj. 流动的)
976. stagnant		【考法】 中 :adj. 静态的，呆板的 英: showing little change;stationary 反: oscillating(adj. 摆摆的)
		【考法】 中 :n. 对痛苦的默默承受或泰然处之；坚忍 英: the fact of not complaining or showing what you are feeling when you are suffering
977. static		【考法】 中 :v. 淘汰，取代 英: to force out of use as inferior
		【考法】 中 :n. (食物) 过量，过度 英: an overabundant supply);v. 使过量 反: famish (v. 挨饿)
978. stoicism		【考法】 中 :adj. 鬼鬼祟祟的 英: acting or doing sth. clandestinely) 反: barefaced(adj. 公然) ; aboveboard(adj. 光明正大)
		【考法】 中 :adj. 不苟言笑的；沉默寡言的；缄默不语的 英: tending not to say very much, in a way that seems unfriendly
979. superseded		【考法】 中 :n. 坚持，固执 英: the quality or state of being tenacious 反: vacillation
		【考法】 中 :v. 阻挠，使……受挫 英: to defeat the hopes of 反: facilitate(v. 帮助) abet (v. 鼓动)
980. surfeit		
981. surreptitious		
982. taciturn		
983. tenacity		
984. thwart		

985. tout 【考法】中 :v. 招徕顾客，极力赞扬
英: to praise or publicize loudly
反: denounce(v. 谴责)
986. tractable 【考法】中 :adj. 易于驾驭的，温顺的
英: capable of being easily taught or controlled; docile
反: headstrong (adj. 倔强的)
987. transience 【考法】中 :n. 短暂
英: the quality or state of being transient)
反: permanence(n. 永久)
988. trifle 【考法】中 :n. 微不足道，琐事
英: sth. of little value, substance, or importance) 近:
trivia(n. 琐事)
989. ubiquitous 【考法】中 :adj. 无所不在
英: exiting or being everywhere at the same time
反: unique (adj. 独特的)
990. unencumbered 【考法】中 :adj. 无负担的；没有阻碍的；不受妨碍的
英: not having or carrying anything heavy or anything
that makes you go more slowly
991. unfathomable 【考法】中 :adj. 难以理解的；莫测高深的
英: too strange or difficult to be understood
992. utilitarian 【考法】中 :adj. 功利的，实利的
英: exhibiting or preferring mere utility)
993. vacillate 【考法】中 :v. 游移不定，踌躇
英: to waver in mind, will or feeling
反: resolve firmly (果断决定) ; stand firm (坚定不移)
994. vacillation 【考法】中 :n. 摆摆；犹豫不决；振荡；波动
995. veracity 【考法】中 1 :n. 真实性
英 1 : devotion to the truth
中 2 : 诚实
英 2 : truthfulness
反: prevarication(支吾其词)

996. vindicate 【考法】中 :v. 为…平反
英: to free from allegation or blame)
997. vivacity 【考法】中 :n. 活泼, 快活, 有生气
998. wane 【考法】中 :v. 减少, 衰弱
英: to decrease in size, extent, or degree; dwindle)
999. genteel 【考法】中 :adj. 有教养的, 文雅的; 上流社会的
1000. tweak 【考法】中 :v. 捏, 扭, 拧; 对…稍作调整

