

Most Important English Vocabulary Part -I

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams.

Ambiguity - अस्पष्टता	Deface - बदनाम करना
Aggravate - उत्तेजित करना	Exhibit - प्रदर्श
Apparently - प्रत्यक्षस्पष्ट रूप	Enormous - भारी
Auspicious - शुभ	Enthusiastic - उत्साही
Autumn -शरद	Effeminate - स्त्रीवत
Appendix - परिशिष्ट	Enmity - शत्रुता
Aggregate - पूर्णयोग	Essential - आवश्यक
Abominable -घिनौना	Endeavour - प्रयास करना
Accomplish - पूरा	Etiquette - शिष्टाचार
Admonish -चेतावनी देना	Elaborated - सविस्तार
Amusement -मनोरंजन	Futile - व्यर्थ
Antagonism - विरोध	Fragile - नाजुक
Ancestor - पूर्वज	Ferocious - क्रूर
Adjourn - स्थगित करना	Forfeit - अर्थदंड
Adroit - निपुण	Furious - अति क्रुद्ध
Amiable - सब का प्यारा	Fatal - घातक
Affliction - कष्ट	Generosity - उदारता
Bias - पूर्वाग्रह	Grievous - कष्टदायक
Benevolent - उदार	Gaudy - भड़कीला
Blandish - चापलूसी	Gnaw - कुतरना
Bewilder - घबरा देना	Grandeur - वैभव
Barricade - बाधा	Humorous - विनोदपूर्ण
Chaos - अव्यवस्था	Haphazard - अव्यवस्थित
Catastrophe - तबाही	Hymn - स्तोत्र
Courteous - विनम्र	Insincere - निष्ठाहीन
Conceit - कष्टकल्पना	Illuminate -उजागर करना
Condemn - निंदा करना	Impulsive - आवेगी
Curiosity - जिज्ञासा	Jumpy - चिड़चिड़ा
Consequence - परिणाम	Jocund - प्रफुल्ल
Charitable - उदार	Jester - विदूषक
Condensed - गाढ़ा	Juvenile - किशोर
Courtier - राजदरबारी	Kindred - परिजन
Calamity - आपदा	Kinsman - स्वजन
Clamor - कोलाहल	Knave - धूर्ती
Capacious - विशाल	Lenient - उदार
Demise - निधन	Melancholy - उदासी
Dauntless - निडर	Nymph - अप्सरा

Most Important English Vocabulary Part -II

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams.

Word : Overhaul (पूरी मरम्मत) Example : It will be another few weeks before we can turn the key on the Bonanza's completely overhauled engine.
Word: Obsolete (अप्रचलित) Example : It was like many towns in that part of the country in its poverty and obsolescence.
Word: Outrageous (अपमानजनक) Example : Sahara group, the Supreme court rejected this proposal saying , " It is quite outrageous.
Word: Offensive (आक्रामक) Example : He says he regrets that the comment was offensive.
Word: Pretence (दिखावा) Example : The budget is mere pretense.
Word: Provision Example: The effect of this provision of the law is counterproductive.
Word: Peril (खतरा) Example : Be careful of the perils coming on your way advised the astrologer.
Word : Profound (गहरा) Example: Juhi Chawla's brother Bobby Chawla suffered a profound shock in 2010 , after which Bobby had gone into coma.
Word : Perpetual (सतत) Example : Their intention , to crush all opposition, to their personal , perpetual world rule.
Word : Perceive Example: As humans , our five senses are basic ways through which we perceive the world.
Word: Quarry (खदान) Example : Vigilance team reconstructed the quarry and crusher plant.
Word: Quaint (विचित्र) Example : The cottage had a quaint look.
Word: Retrospect (पुनरावलोकन) Example : The management has retrospectively reviewed her confidential report.
Word : Reclaim Example : His father reclaimed his lost property.

Most Important English Vocabulary Part -III

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams.

Word : Spacious - विस्तृत Example : Most spacious Shop in twin cities is Chandana brothers.
Word : Turmoil – शोरगुल Example : There was turmoil after the election.
Word : Unrivaled – अनुपम Example : On the ground, in the air - their unique style of football has been unrivalled in this league.

Word : Uncouth – गंवार Example : He is an uncouth man.
Word : Uproot - जड़ से उखाड़ना Example : The war uprooted many people.
Word : Utter – पूर्ण Example : All his arguments are utter nonsense.
Word : Vigilant – सावधान Example : Ram is vigilant while working.
Word : Vernacular - देशी भाषा Example : Children should be taught in their vernaculars
Word : Wanton – चंचल Example : His work is pending due to his wanton behavior.
Word : Wrinkle – झुर्री Example : The wrinkles on her face are not visible.
Word : Yield – उपज Example : The yield of kharif crops was not good this season.
Word : Zenith – शीर्षबिंदु Example : At 40, she reached the zenith of her career.
Word : Zonal – क्षेत्रीय Example : Madhya Pradesh won the zonal matches of the Ranji Trophy tournament.

Most Important English Vocabulary Part -IV

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams

Word : Ablaze - प्रज्वलित Synonyms : Blazing , Burning , Flaming Antonyms : Calm , Cool Example : The whole crop was set ablaze.
Word : Accede – मान लेना Synonyms : Consent, Assent, , Agree Antonyms : Refuse, Disagree , Resign Example : They will lightly accede to his request.
Word : Accomplice – अपराध का साथी Synonyms : Associate , Confederate Antonyms : Adversary , enemy Example : The police arrested him and his accomplice.
Word : Adequate - योग्य Synonyms : Complete , Enough , Capable Antonyms : Inadequate, Scant , Insufficient Example : Rajat is not adequate to the task.
Word : Adolescent – किशोर Synonyms : Teen-aged, Youthful, Young Antonyms : Adult, Grown Example : Adolescent age is a very energetic period of one's life.
Word : Adulation – चापलूसी Synonyms : Flattery, Blandishment

<p>Antonyms : Ant- Obloquy Example: Syeophants are experts in adulation.</p>
<p>Word : Beguile – गुमराह करना Synonyms : Cheat, Deceive, Mismatch Antonyms : Threat Honestly, Enlighten Example: Some thugs beguiled him into giving a large sum of money.</p>
<p>Word : Bemoan- शोक करना Synonyms : Mourn, Grieve, Deplore Antonyms : Enjoy , Rejoice, Bless Example: We bemoaned the demise of our uncle.</p>
<p>Word : Chivalrous - शौर्यवान Synonyms : Bold, Brave, Gallant Antonyms : Timid , Bashful</p>
<p>Word : Consummate – पूर्ण करना Synonyms : Arrant, Compete, Perfect, Finish Antonyms : Imperfect, Incomplete Example: He consummated his life's ambition at the age of 30.</p>
<p>Word : Distinct – स्पष्ट Synonyms : Clear, Differ Antonyms : Dim, Vague Example: I have noticed a distinct improvement in her performance.</p>
<p>Word : Dwindle – कम हो चलना Synonyms : Decrease Antonyms : Increase , Grove</p>
<p>Word : Eccentric – विलक्षण Synonyms : Irregular, Abnormal Antonyms : Regular, Usual Example: His eccentric behavior puts him down.</p>

Most Important English Vocabulary Part - V

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams

<p>Word : Elegance – रम्यता Synonyms : Beauty, Gracefulness Antonyms Coarseness, Ugliness, Deformity Example : The elegance of her manners were noticed by everyone.</p>
<p>Word : Enchantment - जादू , आकर्षण Synonyms : Witchcraft, Fascination, Delight Antonyms Disappointment, Indifference Example : I enjoyed the enchantment of moonlight.</p>
<p>Word : Emancipate – स्वतंत्र करना Synonyms : Liberate, free Antonyms Disfranchise , Enslave</p>
<p>Word : Forthwith – तत्काल Synonyms : Immediately, Instantly Antonyms Later, By and By Example : The contract was terminated forthwith.</p>
<p>Word : Foment – भड़काना Synonyms : Lotions Antonyms Calm Down, Cool down Example : The Defamation Bill fomented journalists to take to the streets.</p>
<p>Word : Frailty – निर्बलता Synonyms : Defect, Infirmary Antonyms Strength, Perfection Example : Despite her frailty she manages to work hard.</p>

<p>Word : Germinate- उगना Synonyms : Sprout, Bud Antonyms Decay, Decrease, Dwindle Example : The rose buds have germinated.</p>
<p>Word : Grotesque- विलक्षण Synonyms : Odd, Ugly Antonyms Graceful, Normal Example : His walk is very grotesque</p>
<p>Word : Hoax – छल Synonyms : Trick, Cheat Antonyms Honesty, Candor</p>
<p>Word : Humorous - विनोदपूर्ण Synonyms : Amusing, Comic Antonyms Serious, Critical Example : Just make a light and humorous story that is witty and clever enough to sell well.</p>
<p>Word : Ignominy- कलंक Synonyms : Disgrace, Contempt Antonyms Honour, Credit Example : It is difficult to suffer the ignominy of defeat.</p>
<p>Word : Impeach – अभियोग लगाना Synonyms : Accuse, Denounce Antonyms Defend, Believe Example : The prisoner was impeached of the charge of theft and.</p>
<p>Word : Impetuous- जल्दबाज Synonyms : Violent, Hasty Antonyms : Calm, Deliberate Example : Don't be so impetuous.</p>

Most Important English Vocabulary Part -VI

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams

- WORD:** CONNIVE (उपेक्षा करना)
Synonyms: Instigate
Meaning: If one person connives with another to do something, they secretly try to achieve something which will benefit both of them.
Example: Senior politicians connived to ensure that he was not released.
- WORD:** ERSATZ (कृत्रिम वस्तु)
Synonyms: Imitation
Meaning: If you describe something as ersatz, you dislike it because it is not genuine and is a poor imitation of something better.
Example: an ersatz Victorian shopping precinct.
- WORD:** ACCOUTREMENT (साजसामान)
Synonyms: Belongings
Meaning: Accoutrement are all the things you have with you when you travel or when you take part in a particular activity.
- WORD:** EULOGIZE (स्तुति करना)
Synonyms: Praise
Meaning: If you eulogize someone or something, you praise them very highly.
Example: Barry Davies eulogized Keegan's part in the operation.
- WORD:** INGENIOUS (विदग्ध)
Synonyms: Skilful
Meaning: Something that is ingenious is very clever and involves new ideas, methods, or equipment.
Example: a truly ingenious invention.
- WORD:** PERPETUAL (लगातार)
Synonyms: Repeated

Meaning: A perpetual feeling, state, or quality is one that never ends or changes.

Example: the creation of a perpetual union.

7. **WORD:** ARCHAIC (प्राचीन)

Synonyms: Outdated.

Meaning: Archaic means extremely old or extremely old fashioned

Example: archaic laws that are very seldom used.

8. **WORD:** ENTANGLE (उलझाना)

Synonyms: Entrap

Meaning: If something entangles you in problems or difficulties, it caused you to become involved in problems or difficulties from which it is hard to escape.

Example: Bureaucracy can entangle ventures for months.

9. **Word:** CAPRICIOUS (सनकी)

Synonyms: impulsive, whimsical

Explanation: You can criticize a fickle-minded person as capricious, but it could just as well describe quickly changing weather, as in "capricious spring storms."

10. **Word:** SCRUTINIZE (ताकना)

Synonyms: audit, inspect

Explanation: If you want to examine something closely and go over every single detail, then you should **scrutinize** it. Like the way your mom probably assesses your outfit before you leave the house for school.

Most Important Vocabulary Part - VII

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams

<p>Word : Incense – क्रोध से कुद्व करना Synonyms : Make angry , Excite Antonyms : Soothe , Calm down Example : She was incensed by his abusive words</p>
<p>Word : Immaculate – शुद्ध Synonyms : Unspotted , Spotless Antonyms :- Impure , Corrupt Example : Great men's life are immaculate.</p>
<p>Word : Jest – हंसी उड़ाना Synonyms : Joke , Sport Example : Don't jest about anyone's physical deformity.</p>
<p>Word : Languor – शिथिलता Synonyms : Weakness, Lassitude Antonyms Alacrity , Enthusiasm</p>
<p>Word : Loath – अनिच्छुक Synonyms : Unwilling , Reluctant Antonyms :Willing, Ready Example : I am loath to keep this car any longer.</p>
<p>Word : Liquidate – मिटा देना Synonyms : Settle, Pay up, Clear off Antonyms :Owe Example : The government is trying hard to liquidate terrorism.</p>
<p>Word : Maiden - अविवाहिता Synonyms : Damsel, Girl Antonyms :Lad , Boy Example : She is a pretty looking maiden.</p>
<p>Word : Meddle - हस्तक्षेप करना Synonyms : Interfere, Interpose Antonyms :Free , Help Example : He has to meddle when one is working.</p>
<p>Word : Meretricious – दिखावटी Synonyms : Gaudy, Showy, Antonyms :Simple, Plain Example : Her house is meretricious. s</p>

<p>Word : Lucrative - लाभप्रद Synonyms : Gainful, Advantageous Antonyms : Failing, Harmful</p>
<p>Word : Meticulous - अति सावधान Synonyms : Careful, Attentive, Antonyms : Careless, Heedless Example : She is an extremely meticulous worker.</p>
<p>Word : Monotonous- Synonyms : Dull, Unvaried Antonyms : Different, Diverse</p>
<p>Obstinate – हठी Synonyms : Firm , Stubborn Antonyms : Docile, Amenable Example: Adolescents find parents obstinate.</p>

Most Important Vocabulary Part - VIII

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams

<p>Word: Palatable – स्वादिष्ट Synonyms: Appetising, Tasty, Pleasant Antonyms: Detesting, Unacceptable Example: We can add some hot spices to make the curry more palatable.</p>
<p>Word: Pernicious- नुकसानदेह Synonyms: Bad, Hurtful Antonyms: Beneficial, Good Example: Smoking is pernicious to health.</p>
<p>Word: Pompous- Synonyms: Majestic, Dignified Antonyms: Unassuming, Modest Example: I hate being with pompous families</p>
<p>Word: Prolific- बहुफलदायक Synonyms: Fertile, Productive Antonyms: Barren, Sterile Example: Farmers are now adopting to the prolific harvest.</p>
<p>Word: Radiant – दीप्तिमान Synonyms: Bright, Glaring Antonyms: Dull, Dark Example: The radiant sun.</p>
<p>Word: Radical- मौलिक Synonyms: Original Antonyms: Essential, Unimportant Example: We need a thorough radical changes in our society.</p>
<p>Word: Raise- उठाना Synonyms: Construct, Promote Antonyms: Lower, Degrade Example: Please don't raise a cloud of dust.</p>
<p>Recline – झुकना, विश्राम करना Synonyms: Rest, Place Antonyms: Erect, Raise Example: Sit on a reclining chair , so that your back will</p>

get some relief.
Word: Rectify – सुधारने Synonyms: Adjust, Correct Antonyms: Damage, Ruin Example: You must rectify your errors first.
Word: Redundant – अनावश्यक Synonyms: Excessive, Superfluous Antonyms: Defective, Necessary Example: She wrote a beautiful paragraph without a redundant word.
Word: Slacken – कम करना, मंद करना Synonyms: Abate, Lessen Antonyms: Increase, Enlarge He slackened the tight belt round his waist.
Word: Sophisticate – मिलावट करना Synonyms: Damage, Corrupt Antonyms: Reform, Correct
Word: Sagacious – चतुर Synonyms: Wise, Shrewd Antonyms: Stupid, Dull
Word: Tangible- वास्तविक, ठोस Synonyms: Solid, Palpable Antonyms: Spiritual, Incomprehensible
Word: Tantamount – समान Synonyms: Equivalent, Equal Antonyms: Unequal, Antonymous

Most Important Vocabulary Part - IX

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams

Word: Temperate – संयमी Synonyms : Moderate, Sedate Antonyms: Immoderate, Rigid Example: A temperate person controls his senses.
Word: Triumph – विजय Synonyms : Bold, Courageous Example: Ashish returned home in Triumph after winning the tennis tournament.
Word: Unscrupulous- बेशरम, नीतिज्ञानहीन Synonyms : Dishonest, Unprincipled Antonyms: Particular, Honest Example: Unscrupulous politicians are happy to sell their country to gain power.

<p>Word: Utility- उपयोगिता, लाभ Synonyms : Advantage, Avail Antonyms: Uselessness, Futility Example: A computer system provides utility programs to perform the tasks needed by most users.</p>
<p>Word: Vandalism – क्रूरता Synonyms : Barbarism, ruin Antonyms: Prosperity, Integrity</p>
<p>Word: Veracity – सच्चाई Synonyms : Truth, Credibility Antonyms: Falsehood, Fiction Example: Harishchandra is known for his veracity.</p>
<p>Word: Vicious- भ्रष्ट Synonyms : Corrupt, Base Antonyms: Pure, Perfect Example: Veer was a vicious person.</p>
<p>Word: Whirl – चक्कर Synonyms : Rotate, Spin Antonyms: Straight Example: The dancers went round in a whirl of color.</p>
<p>Word: Wrathful – क्रुद्ध Synonyms : Angry, Enraged Antonyms: Calm, Pleased</p>
<p>Word: Weary – थका Synonyms : Tired, Fatigued Antonyms: Fresh, Renovated Example: The boy was wearied of pedaling the cycle.</p>

Most Important Vocabulary Part- X

1. Desultory (अनियमित, असंगत)

Meaning: Something that is **desultory** is done in an unplanned and disorganized way, and without enthusiasm.

Example : The constables made a **desultory** attempt to keep them away from the barn.

2. Debacle

Meaning: **debacle** is an event or attempt that is a complete failure.

Example: After the **debacle** of the war the world was never the same again.

3. Diffident (संकोची, शर्मीला)

Meaning: Someone who is **diffident** is rather shy and does not enjoy talking about themselves or being noticed by other people.

Example : Helen was **diffident** and reserved.

4. Entice (फुसलाना, बहकाना)

Meaning: To **entice** someone to go somewhere or to do something means to try to persuade them to go to that place or to do that thing.

Example : Retailers have tried almost everything to **entice** shoppers through their doors.

5. Exacerbate (खराब करना)

Meaning: If something **exacerbates** a problem or bad situation, it makes it worse.

Example : Long standing poverty has been **exacerbated** by racial divisions.

6. Word: Meagre (अल्प, तुच्छ)

Meaning: If you describe an amount or quantity of something as **meager**, you are critical of it because it is very small or not enough.

Example: The bank's staff were already angered by a **meager** 3.1% pay rise.

7. Word: Morbid

Meaning: If you describe a person or their interest in something as **morbid**, you mean that they are very interested in unpleasant things, especially death, and you think this is strange.

Example: Some people have a **morbid** fascination with crime.

8. Word : Obliterate (मिटाना , काटना)

Meaning: If something **obliterates** an object or place, it destroys it completely.

Example: Their warheads are enough to **obliterate** the world several time over.

9. Word: Perennial (वर्ष-भर रहनेवाला, सार्वकालिक)

Meaning: You use **perennial** to describe situations or states that keep occurring or which seem to exist all the time; used especially to describe problems or difficulties.

Example: the **perennial** urban problems of drugs and homelessness.

10. Word: Patronize (संरक्षण करना)

Meaning: If someone patronizes you, they speak or behave towards you in a way which seems friendly, but which shows that they think they are superior to you in some way.

Example: Don't you **patronize** me!

Most Important English Vocabulary Part - XI

We have selected these words for maximum usefulness. All these have appeared in recent years in different exams. it can be helpful in upcoming exams.

Malleable- (लचीला, नरम)

Synonyms : Adaptable, Compliant

Explanation: A substance that is malleable is soft and can easily be made into different shapes.

Example: Silver is most malleable of all metals.

Gingerly (एहतियाती, सावधानी से)

Synonyms : Carefully, Delicately

Explanation: If you do something gingerly, you do it in a careful manner, usually because you expect it to be dangerous, unpleasant, or painful.

Perfidious (विश्वासघाती)

Synonyms : Faithless, Treacherous, Insidious

Explanation: If you describe someone as perfidious, you mean that they have betrayed someone or cannot be trusted.

Example: Their feet will trample on the dead bodies of their perfidious aggressors.

Taciturn- (चुप्पा, खामोश)

Synonyms : Close , Silent , Uncommunicative

Explanation: A taciturn person does not say very much and can seem unfriendly.

Example: A taciturn man, he replied to my questions in monosyllables.

Schism – (फूट)

Synonyms : Disjunction, Discord

Explanation: When there is a schism, a group or organization divides into two groups as a result of differences in thinking and beliefs.

Example: The church seems to be on the brink of schism.

Sedition – (राजद्रोह)

Synonyms : Rebellion, Insurgence

Explanation: Sedition is speech, writing, or behavior intended to encourage people to fight against or oppose the government.

Example: Government officials charged him with sedition.

Weird – (अजीब)

Explanation: If you describe something or someone as weird, you mean that they are strange.

Example: He is different . He 's weird.

Vehement

Synonyms :Furious , Ardent

Example: He was quite vehement in his belief.

Forbid - (बाधा देना)

Synonyms :Ban, Prohibit

Explanation: If you forbid someone to do something, or if you forbid an activity, you order that it must not be done.

Example: They 'll forbid you to marry.

. Effrontery – (धृष्टता)

Explanation: Effrontery is behavior that is bold, rude, or disrespectful.

Example: One could only gasp at the sheer effrontery of the man.