

One Word Substitution

Name	Subject
1. Abdurate	Unmovable - stubborn - unyielding
2. Aborigines	The original inhabitants of a country
3. Abridge	to condense
4. Absolute Zero	The standing point of absolute temperature where all molecular motion eases.
5. Accelerate	Cause to move faster
6. Acerose	Needle shaped
7. Access	Means of approaching
8. Acoustics	Relating to sound
9. Acrophobia	Pathological fear of high places
10. Acumen	Superior mental acuteness
11. Adhoc	For the purpose
12. Adolescence	A stage of growth between boyhood and youth
13. Adulation	Excessive devotion
14. Aerial	Living in air
15. Aeronautics	Science of flight of aeroplanes
16. Aesthetic	A love of beauty
17. Affidavit	A written statement given on oath
18. Affinity	Having a natural attention to
19. Aggravate	To make worse
20. Aglophoble	A person who hates England
21. Agnostic	One who thinks that everything is know through god only.
22. Alimony	Money giving to a woman who divorces his husband.
23. Allegory	Description of a subject with symbolical representation to another.
24. Allusive	Having reference to something
25. Alluvial	Sandy soil deposited by running water.
26. Alpinism	Mountain climbing
27. Altimeter	Instrument used for measuring altitudes in aircraft.
30. Altruist	One who works for the good of others.
31. Amateur	One who learns a subject as a hobby?
32. Ammeter	Instrument used for measuring the electrical currents in amperes.
33. Amnesty	General pardon of the offenses against gout.
34. Amoyan	Strong and powerful woman.
35. Amphibian	Living/ operating on land and water.
36. Amphibious	Animals that can be live on land and water.
37. Ample	Adequate or more than dequate - in extent, size etc.

38. Anachronism	Comparing modern persons with ancient persons
39. Anachronism	Something out of its proper time.
40. Anachronistic	A word which can be interpreted in any way.
41. Anachronistic	Set in wrong time or period.
42. Anesthetics	Drugs causing unconsciousness such as chloroform.
43. Anaesthetist	One who gives chloroform to a patient?
44. Analogy	Relation - Relationship
45. Anarchist	One who is out to destroy government.
46. Anarchist	One who provokes disorder in a state.
47. Anatomist	One who describes the parts of the human body.
48. Anatomy	Study of sciences relating to the bodily structure of human.
49. Anile	Like a weak old woman.
50. Animometer	Instrument used for measuring the force and velocity of winds.
51. Annihilate	Destroy utterly
52. Annuity	Yearly grants - beings - animals and plants by way of dissection.
53. Annular	Ring shaped
54. Anodyne	Pain reliever
55. Anonymus	That which is written without name.
56. Antagonist	Enemy - Antagonism
57. Anthropologist	One who studies history relating to the development of man from premetive ages.
58. Antibiotics	Drugs which completely destroys bacteria.
59. Antiquarian	A person who is interested in antiquities.
60. Aphelion	The point in a planet's orbits that tis farthest from the sun.
61. Apiary	a bee house (Contains several hives).
62. Apirigee	A point as above that is nearest to earth.
63. Apologist	One who says sorry (Sorrow) for his mistakes.
64. Aporhtegm	Words spoken by great men.
65. Apostasy	To renounce one's faith or religion.
66. Apostate	One who deserts his religion or principles.
67. Aqauntie	Relating to water
68. Aquarium	A thing where fishes are kept. One Word Substitution
69. Aquatic	Living in water
70. Arbitrator	One who is appointed by two parties & decide their difference.
71. Arboreal	Living in trees
72. Arboriculture	Cultivation of trees and vegetables.
73. Archaeologist	One who studies human antiquities.
74. Archaism	Using ancient Languages.
75. Archeologist	One who make a scientific study of human antiquities.
76. Archipelago	See which has number of small islands.
77. Archive	That what is not in current use.
78. Aristocracy	The rule by nobles.

79. Arsenal	A place where weapons are manufactured and stored.
80. Articulate	To pronounce Clearly.
81. Astronomy	Study of heavenly bodies.
82. Atheist	One who has no belief in god.
83. Atmosphere	The air surrounding the earth's.
84. Audible	That which can be heard.
85. Audiometer	Instrument used for measuring the intensity of sound.
86. Audio phone	Instrument used for improving imperfect sense of hearing.
87. Aurora	Austral is Southern lights
88. Aurura	Borealis Northern lights.
89. Autocracy	Absolute rule by one person.
90. Autocrat	Who exercises absolute power?
91. Aviary	A building for keeping - rearing and breeding of birds.
92. Avalanche	A heavy mass of snow falling down a hill with great noise.
93. Avarice	Greed - Inordinate desire to gain and hoard wealth.
94. Ballad	A short narrative poem - adopted for writing and signing.
95. Ballistics	Science dealing with the motion of projectile likes rockets bombs & shells.
96. Balmacaan	A type of man's overcoat.
97. Barbarism	Mixed Language
98. Barometer	An apparatus used for measuring the atmospheric pressure.
99. Bellicose	Ready to fight.
100. Benefactor	Kindly helper. One who makes a request or endowment?
101. Benevolent	Kind hearted
102. Bevy	Group of girls or women larks. Flocks of quail.
103. Bibliographer	One who writes big books.
104. Bibliography	A list of books with details of authorship, editions, subject etc.
105. Bibliophile	A lover book
106. Bibliophile	One who loves the study of books.
107. Bifurcate	Divided into two branches.
108. Bigamy	The crime of having two life partners at a time.
109. Bilingual	Spoken or written in two languages.
110. Biography	Life of a person written by somebody.
111. Biologist	One who studies the science of animals and plants.
112. Biota	Animal and plant life of a religion or period.
113. Black Box	An apparatus which records the flight data of an aeroplane and is also a voice recorder.
114. Black binding	Kidnapping for selling into slavery.
115. Blasphemer	One who speaks evil - Impious one - irreverent one.
116. Blood Transfusion	The process the transfusing blood of one person into blood stream of another person.

117. Boat	Wrighter Wagon maker
118. Bolo	Large single - edged military knife - Machete
119. Botanist	One who studies the science of plants
120. Boycott	To abstain from buying or using
121. Boycott	Unite to punish a person from association.
122. Brattle	Easily broken
123. Buccal	Of the cheek of the sides of the mouth.
124. Bureaucracy	A gout in which the whole power is vested in officials.
125. Butcher	One whose business to a slaughter cattle for food.
126. Bygamist	One who has two wives?
127. Cacophonous	Harsh or discordant sound.
128. Cadaver	Dead body 128 Caduceus Emblem of medical profession and US army medical corps.
130. Caliber	Diameter of bore of gun - degree of merit.
131. Calligraphy	Beautiful writing
132. Calorimeter	An instrument used for measuring quantities of heat.
133. Canon	Church law body of principles.
134. Carburetor	An apparatus used in an internal combustion engine for charging air with petrol vapour.
135. Cardiac	Pertaining to the heart
136. Cardinal	Of prime importance
137. Cardiograph	A medical instrument for tracing heart movements.
138. Caries	Dental decay
139. Cardiology	Describe the habits, merits and demerits of a man by seeing his skull craniologist.
140. Carnivore	Flesh eater - dogs - cats - lions etc
141. Carnivorous	An animal the eats human flesh.
142. Carrion	Dead and putrefying flesh
143. Catastrophe	Denotes the last stage of a tragedy.
144. Celibate	One who resolved not to marry?
145. Centipede	An insect with many legs.
146. Corvine	Of deer's or the deer family - Deer like.
147. Chagrien	Vexation from humiliation or disappointment.
148. Chandelier	Candle maker - Merchant - Dealer in supplies and provisions.
149. Chemotherapy	Controls of infections by chemicals.
150. Chiaroscuro	Distribution of light and shade in a picture.
151. Chiromancy	Fortune telling through palm reading - palmistry.
152. Chronology	Arrangements of events according to dates or times of occurrence.
153. Chronologer	One who writes the details of transactions which made in a country?
154. Chronometer	An instrument kept on board ship for measuring accurate time.
155. Cinematograph	It contains a series of lenses arranged to throw on screen an enlarged image of photography

156. Circumlocution	A roundabout way of speaking.
157. Clarify	Make clear.
158. Classic	That which is acclaimed as an excellent work.
159. Clio	Greek muse of history.
160. Coalesce	Grow into one - Blend - unite - fuse.
161. Coercion	Intimidation by threat or duress - forceful - compulsion.
162. Coeval	Of the same age or duration - Contemporary with.
163. Cognomen	Surname or nickname.
164. Colleagues	Those who work in the same department.
165. Colleiny	Complete with buildings and work - Caolmines.
166. Comatose	In a coma - Lacking energy - Lethargic.
167. Comely	Pleasing in appearance - fair - pretty.
168. Commentator	Device for reversing direction of electrical current.
169. Compensation	Money given for requisitioned property.
170. Concatenate	Linked together
171. Concentric	Having the same centre.
172. Conflagrative	Combustible - flammable - inflammable
173. Connoisseur	Me who is well versed in any subject a critical judge of any art particularly fine arts.
174. Connoisseur	Expert in art - the fine arts.
175. Contagious	Disease A disease which spreads by contact.
176. Contemporary	A man living in the same age with another.
177. Contemporary	One who lives at the same time of another
178. Continent	Restrained in regard to desires or passion - especially to sexual desires.
179. Convalescence	The gradual recovery from illness.
180. Converge	To meet in a point (Rays & illness).
181. Cooper	Maker of casks or barrels.
182. Copy-right	Exclusive right to publish a book.
183. Coral reef	A chain of rocks laying at or near the sea.
184. Cosmopolitan	One who is free from national limitations?
185. Castigate	Correct by punishing.
186. Creditor	One to whom a debt is owing.
187. Credulity	Trust without proper evidence readiness to believe.
188. Credulous	A person who readily believes others.
189. Credulous	Too ready to believe
190. Cresco graph	Instrument used for measuring the growth of plants.
191. Cresendo	Gradual increase in force - volume - loudness.
192. Crisis	Turning point of danger or disease.
193. Cryogenies	Branch of physics dealing with very low temperature.
194. Cryptograph	Secret writing.

195. Crystallography	Science of crystallization.
196. Cul-De-Sac	Dead end
197. Cygnet	Young swan.
198. Cynosore	Centre of interest - something that strongly attracts attention by its brilliance.
199. Cytogenetic	Cell formation.
200. Cytology	Dealing with cells.
201. Debacle	Sudden collapse - general break-up - violent rush.
202. Debtor	One who owes money to another?
203. Decalogue	Ten Commandments.
204. Decelerate	Slow down.
205. Defendant	One who issued by the plaintiff?
206. Deism	Got birth and followed principles in a particular caste but telling, he is not god.
207. Deist	One who believes in the existence of god.
208. Delettante	An admirer by the people.
209. Deliquesce	Become liquid by absorbing moisture from the air - Melt away.
210. Dilettante	One who takes up an art - dabbler - a lover of fine arts?
211. Deluge	Anything that overwhelms like a flood - great flood - rain.
212. Democracy	The gout formed by the people.
213. Demography	Science of vital and social statistics.
214. Demonology	Relating to devils - ghost and other terror things.
215. Depilate	Remove hair from.
216. Dermatologist	One who treats skin diseases.
217. Desiccate	Dry thoroughly - Remove moisture from.
218. Despondent	High - Spirited - Overflowing with enthusiasm - boiling up.
219. Detenu	One who detained in custody.
220. Dialectical (s)	Logical argumentation.
221. Dialysis	The process for flood purification when the kidneys malfunction.
222. Dilemma	A state of a person, who is asked to choose one of the two infavourable things.
223. Dilemma	Situation requiring a choice between equally undesirable alternatives - perplexing problem.
224. Diminish	Make or become smaller.
225. Diminuendo	Gradual increase in force.
226. Dipsomania	Irristible craving for alcoholic drinks.
227. Dissuade	Persuade not to do something.
228. Dividend	Sum payable as profit to an individual by a joint stock company.
229. Domicile	A place where one lives permanently.
230. Dorsal	Situated on bank.
231. Drinker's	apparatus Instrument used to help breathing in infantile paralysis.
232. Dynamo	The origin of electricity in a dynamo is the transformation of mechanical energy into energy.

233. Earth's	Atmosphere Is covering of air which surrounds of earth.
234. Ebullient	Situated on the abdominal side.
235. Eccentric	That which is not placed centrally.
236. Ecclesiologist	One who studies the science relating to the church?
237. Eclectic	Persons with unusual or odd personality.
238. Eclogue	A pastoral poem.
239. Ecology	Study of plants or of animal or of people or of institutions in relation to environment.
240. Edible	That which is fit to be eaten.
241. Effeminate	A person who is a womanish in his habit.
242. Effeminate	One who possess the quantities of woman.
243. Egoeism	Selfishness - opposed to altruism.
244. Egoism	Speaking too much of one self.
245. Egoist	One who speaks using I and me always.
246. Elastic	One which rescemes its normal shape and size after the stress is releases.
247. Electrometer	Instrument used for measuring electricity.
248. Elegiac	Expressing sorrow or lamentation.
249. Elegy	A lament for the dead.
250 .Elixir	Not clerical.
251. Ellipsis	The omission from a sentence of a work or words that would comple the construction.
252. Etymology	Science relating to the formation and development of words.
253. Etymology	Which describes the birth of a particular word.
254. Embeyyle	Divert money fraudulently to one's own use.
255. Emeritus	Honorably discharged from service.
256. Emetic	Inducing vomiting - something that induces vomiting.
257. Emollient	Soothing to living tissue.
258. Empiricism	Belief based on experience or observation.
259. Encomium	Formal expression of high praise - eulogy.
260. Encroach	Make inroads on others property.
261. Endemic	A disease which becomes prevalent in a particular area on account of its surroundings conditions.
262. Enduring	Long lasting.
263. Enjoin	Direct or order someone to do something.
264. Ethnologist	One who studies the science of the varieties of human race.
265. Entomologist	One who studies about insects?
266 .Ephemeral	Transitory - short lived - lasting a very short time.
267. Epicenter	(Of Eparch Quack) is the point at which earthquake breakout.
268. Epicure	A person who is very fond of sensors enjoyments.
269. Epicure	One who prefers sensual pleasure

270. Epidemic	A disease which attacks many people in a particular area in one time.
271. Epilogue	A poem of speech at the end of the play.
272. Epilogue	A short speech at the end.
273. Epiphangi	An appearance or manifestation.
274. Equanimity	Evenness of mind or temper.
275. Equigravisphere	A point in space where the gravity is constant.
276. Equine	Of horses - horse like - a horse.
277. Equinox	Time of equal day and night - about March 21 and September 21.
278. Equinox	When days and nights are equal (March21 - September).
279. Esoteric	known only a few - Reconcile.
280. Estivate	Penacea.
281. Estuary	A broad channel formed by joining of the sea and river water.
282. Ethologist	One who studies the science of character.
283. Etiology	Study of causation. The study of the cause of disease.
284. Etymologist	One who studies derivations of words - history of linguistic change.
285. Eulogy	Speech or writing that praises - High praise - Encomium.
286. Euphimism	Soften expression.
287. Euphony	Meladious music.
288. Euphony	Pleasant sound.
289. Euthanasia	Marey killing - painless death - to relieve suffering.
290. Euthanasia	Mercy killing - painless death to relieve suffering.
291. Euthenics	Science of improving the environment.
292. Exaggerate	Describe a thing beyond limits of truth.
293 .Exosphere	This is a outere most zone of the atmosphere and beings at about 40 miles above earth.
294. Exobiology	Science dealing with life or possibilities of life existing beyond the earth.
295. Exegesis	Critical explanation or interpretation.
296. Exemplary	Fit to be.....
297. Exorcism	Slogan to derive or get out of the dragon.
298 .Exodus	Departure - Emigration (Usually of a large number of people).
299. Exonerate	Free from blame - Exculpate.
300. Explicit	Fully and clearly expressed.
301. Extempore	Speech delivered without any preparation.
302. Extempore	That which is done or spoken without any preparation.
303. Extinguish	To make extineat.
304. Etymologists	One who studies the science and origin of words.
305 Fanatic	One who passes interest in religion.
306. Fatalism	Religion that which believes that god is everything.
307. Fathom	Understand fully - unit of length equal to six feet.
308. Fathometer	Instrument used for measuring the depth of the ocean.

309. Fauna	Animals of a given region or period.
310. Fealthy	Sworn allegiance to a lord.
311. Fiduciary	Of the relationship between a trustee and his principal.
312. Fertile	That which is productive.
313. Fetish	Amulet object believed to have magic power.
314. Filly	A young female horse.
315. Fission	Cleaving or splitting into parts.
316. Flock	Animals such as birds, sheep and goats keeping together in large number.
317. Flora	Plants of a particular region or period.
318. Flotsam	The thing which comes out from sea (Cannot stay in water).
319. Fluctuating	Moving to & fro.
320. Flux	Continuous change - instability - fusion.
321. Footed pad	Robber, who goes on foot.
322. Formidable	That which is heard to be resisted.
323. Fortissimo	Very loud.
324. Fragile	That which can be easily broken.
325. Funambulist	A rope dancer - who walks on thread.
326. Funge	A class of plants which have no chlorophyll.
327. Fussion	Uniting by meeting together.
328. Galvanize	Startle into sudden activity - to coat with zinc.
329. Galvanometer	A glass tube for measuring volume changes in chemical reactions between glasses.
331. Gastronomy	330. Gambrel Type of roof. Relating to taste (Food taste).
332. Gender	Male goose
333. Genealogist	One who traces the history of the descent of families.
334. Genealogy	Heredity, Hereditary
335. Genocide	international destructions of racial groups.
336. Genuine	Authentic - free from pretense.
337. Geologist	One who studies the internal structure of the earth (crust).
338. Germicide	Medicine that kills germs.
339. Geysers	There are natural hot water springs.
340. Glacier	A huge mass of snow moving slowly down the valley and stapes.
341. Glaciers	Mass of ice. Formed by snow on mountains moving slowly along valley.
342. Gnosticism	One type of yoga (Gymnastics).
343. Government	Connoisseur of choice food.
344. Graminivorous	Animals that feed on grass.
345. Gregarious	Animals living in flocks.
346. Gynaecologist	One who treats female diseases.
347. Haemorrhage	Escape of blood to the ruptures of blood vessels inside the body.
348. Hagiology	Relating to kings Hagiographic.
349. Hierarchy	Any system of persons or things passed on to other.
350. Hieroglyphic	Pictographic script.

351. Herbivore	Plant eater - hoofed mammals.
352. Herbivorous	Animals eating herbs.
353. Hiatus Gap	Missing part - Break in continuity - lacuna.
354. Hibernate	To spend the winter in a dormant state.
355. Hedonist	One who devotes himself to pleasure.
356. Histrionics	Acting - Artificial behavior or speech done for effect.
357. Hodge-	Podge Heterogeneous mixture - Jumble.
358. Holocaust	A sacrifice totally concerned by fire - Devastation.
359. Holography	Making of true - three dimensional photographs by use of laser beams.
360. Homely	Not beautiful - unattractive - plain.
361. Homogenous	Things which are of the same kind and of the same dimensions.
362. Homologous	Corresponding having same or similar relation.
363. Homophone	Word pronounced the same as, but different in meaning spelled the same way hood.
364. Horologist	One who sturdiest the art of clock making.
365. Horticulture	An art of garden cultivation.
366. Hostage	Persons given to another as pledge.
367. Hullabaloo	Clamorous noise or disturbance - Uproar.
368. Hibernation	Condition of sleep during certain parts of the year.
369. Hybrid	Anything derived from heterogeneous sources.
370. Hydraulics	Study of water or other liquid in Motion.
371. Hydrographer	One who knows the positions of lands and draws the maps.
372. Hydrographer	One who knows the positions of lands.
373. Hydrography	Description of oceans and lands and the oceans.
374. Hydrometer	Instrument used for measuring the specific gravity of liquids.
375. Hydrophobia	It is usually caused by the bite of mad dog.
376. Hydrophobia	Rabies disease (Dog's bite) disease of water.
377. Hydrophone	Instrument used for recording sound under water.
378. Hydroponics	Culture of plants without soil, with the help of chemical solutions containing nutrients.
379. Hydrostatics	Relating to water.
380. Hydrotropic	Turning towards or away from moisture.
381. Hygrometer	Instrument used for measuring humidity in air.
382. Hymn	Song in praise of god.
383. Hyperbola	Curve with two distinct and similar branches.
384. Hypercriticism	Ver micro criticism, Deep criticism.
385. Ichthyologist	An expert in fishes.
386. Ichthyology	Study of fishes.
387. Iconoclast	Destroyer of imags, attached on traditions.
388. Iconography	Teaching by pictures and models.
389. Iconolater	Worshipper of idols or images.
390. Idol Favorite	- Any person or thing devotedly or excessively admired.

391. Igloo	Eskeemos home shaped hut or native house.
392. Igneous	Of or about fire produced under intense heat.
393. Ill omened	Ill fated - Unlucky
394. Illegible	That which is incapable of being read.
395. Illicit	Unlicenced - unlawful
396. Imago	An adult insect.
397. Immiscible	Incapable of being mined.
398. Immutable	Unchangeable - unattarable - changeless.
399. Implieit	Not fully and clearly expressed implied.
400. Imply	Indicate without express statement.
401. Impregnable	That which cannot be taken by force.
402. Improbable	That which is not likely to happen.
403. Impromptive	Made or done without previous preparation - Extemporaneous.
404. Inattentive	Not giving proper attention.
405. Inaudible	That which cannot be heard.
406. Incarcerate	Imprison
407. Incarnadine	Blood red - crimson - flesh coloured - pale pink.
408. Incinerate	Burn - Reduce to ashes.
409. Incognito	Travelling under a name other than one's own.
410. Incombustible	Not inflammable
411. Incompatible	Persons who cannot work or live together in harmony.
412. Incomprehensible	That which cannot be understood.
413. Iconoclast	A destroyer of images.
414. Incorrigible	Incapable of being corrected.
415. Incorruptible	Incapable of being breded or prevented.
416. Incredible	That which cannot be believed.
417. Incriminate	Change with a crime or fault.
418. Incumbent	Holding of an office - obligatory.
419. Indescribable	That which is impossible to describe adequately.
420. Inditible	Impression (of pen - pencil etc.) which can be removed.
421. Inescapable	That which cannot escape from.
422. Inevitable	Sometimes which cannot fail to come to pass.
423. Inexplicable	That which cannot be explained.
424. Infallible	Exempt from error - unfailling in effectiveness.
425. Infallible	That which is incapable of errings.
426. Infanticide	Murder or infants.
427. Infections	That (disease) which is liable to spread.
428. Inflammable	That which sets on fire easily.
429. Inimitable	That which cannot be.....
430. Inpenetrable	That which cannot be passed through.
431. Insulation	The sun's energy
432. Insoluble	That which cannot be dissolved in liquid.

433. Insomnia	Loss of sleep.
434. Inspiration	Inhalation taking fair into lungs - stimulus.
435. Insuremountable	That which cannot be surmounted.
436. Interdiction	Prohibition prevention from participation in certain sacred acts.
437. Interjection	A word exclamation
438. Interxist	Medical student receiving training in a hospital.
439. Intractable	That which cannot be controlled easily.
440. Invertebrate	An insect which lays many eggs.
441. Invertibrate	Without a backbone - without strength of characters.
442. Invincible	That which cannot be defeated.
443. Invisible	That which cannot be seen.
444. Invulnerable	Incapable of being wounded.
445. Ionosphere	Ionosphere extends to a height of 50 to 400 miles about the earth.
446. Ireevocable	A decision on which one cannot go back.
447. Isobel	Is a contour lines of equal rainfall.
448. Isohyets	Are contour lines of equal rainfall.
449. Isthamas	A narrow strip of land connecting two larger land masses.
450. Itinerate	One who journeys from place to place.
451. Jayhawker	Plendering marauder
452. Jocobinism	Those who does not agree man as a kind (All are equal).
453. Joule	A meascere of work or energy.
454. Judicious	Characterised by good judgement - wise - sensible.
455. Jurispredence	Science of law.
456. Jurist	Judge one who is genius in Justice.
457. Kannal	Shelter for house - dog.
458. Kinetic Of motion -	characterized by motion.
459. Kleptomania	Irreristible impulse to steal.
460. Labial	Of the lips.
461. Lacomie	Expressing much words in few words.
462. Lactometer	Instrument used for detecting purity of milk.
463. Laic	Low spirited
464. Larva	Immature stage of an insect - any animal in an analogous immature form.
465. Lasciuious	Lewd - wanton - arousing sexual desire.
466. Latitudenarian	One who behaves as he likes - Latitudenarianism.
467. Lax Careless -	Negligent - Loose - vogu - not rigid.
468. Laxative	A medicine used to losen bowels.
469. Laxicography	Making or writing the dictionary (Laxicographer).
470. Leap Year	A year of 366 days, occuring every fourth year in christian calender.
471. Leeward	The side toward which the wind blows - the sheltered side.

472. Legacy	Legal property left by the predecessor.
473. Lenindraper	Cloth seller (merchant).
474. Leonine	Of or about lines - Resembling a lion.
475. Lepidopterist	One who studies butterflies and moths.
476. Littoral	Of the shore - a coastal region.
477. Levity	Lightness of character - mind or behaviour.
478. Lewd	Characterised by lust - Vulgar - Obscene.
479. Lexicologist	One who studies the history and meaning of words.
480. Liar	A person who rarely speaks the truth.
481. Limpid	Transparent (as water, air) - clear.
482. Linguist	one who studies the science of languages.
483. Lithe	Easily bent - Flexible - pliant.
484. Lithography	The stone for lithography is called lithography.
485. Lithologist	One who studies the science of rocks and minerals.
486. Lithotomist	One who removes the stones from penis (Lithotomy).
487. Lozenge	Figure with four equal sides.
488. Lucid Clear -	bright - easily understood.
489. Luminescent	Characterised by light not caused by incandescence.
490. Lustful	unrestrained in regard to sexual desires - Motivated by lust.
491. Lutanist	Lutanist
492. Machete	Heavy knife used for cutting undergrowth or cane.
493. Macroscopic	Large enough to be observed by the naked eye.
494. Magnetosphere	This is the earth's magnetic belt. It extends to about 40,000 miles.
495. Magnify	To make anything appear larger.
496. Malefactor	Criminal - evildoer - offender
497. Malign	Defame - Vilify
498. Malingering	Avoiding duty through pretense of illness.
499. Manometer	Instrument used for determining the pressure of a gas.
500. Mansard	Type of sloped roof.
501. Manual	Energy turned out by human hands.
502. Manumission	Releasing from slavery - Freeing - release.
503. Mariner's Compass	An apparatus used by sailor to tell them the direction.
504. Marital	Of or about marriage
505. Marrow	In most or essential part
506. Martinet	Street disciplinarian
507. Martyrology	One who died for religion.
508. Matriarchy	A state in which the succession is through women alone.
509. Matricide	Murder of mother
510. Medieval	Of the Middle Ages.
511. Mellifluous	Sweetly flowing - Sweet sounding.
512. Meridian	Highest point - Midday

513. Metallurgist	One who specialist in medals.
514. Metempsychosis	Re-birth
515. Methonymy	Figures of speech - use of name of one subject.
516. Microphone	Instrument used for converting the sound waves into electrical vibration and thus to magnify the sound
517. Microscope	Instrument used for magnifying minute object by lens systems.
518. Microtome	Instrument for solicing materials for microscope examination.
519. Millenium	Thousand years - period general happiness.
520. Misanthrope	One who hates all mankind.
521. Misanthropist	One who hates mankind.
522. Miscegenation	Marriage between those of different races.
523. Misogamist	One who hates women.
524. Misogymist	One who hates marriage.
525. Misologist	A hater of learning and knowledge.
526. Monogamist	One who dislikes not to second marriage - Honogymy.
527. Moraine	A deposit of graval and other materials carried by a glacier.
528. Moralist	One who tells about moral.
529. Mortuary	A building where dead bodies are kept.
530. Mummer Actor -	pantominst
531. Mundane	Of everyday concerns of the word - Banal - Common.
532. Mutant	Result of changes - Sudden departure from parent type.
533. Myopia	Short sightness. A myopia man cannot see distant objects.
534. Mythology	Mythologist
535. Nadir	Lowest point
536. Naïve	Lacking experience
537. Narcotic	Drug that dulls to nerves systems.
538. Necrologist	One who makes a record of deaths.
539. Necromancy	Divination through communication with the dead - Witchcraft.
540. Necropolis	A cemetery.
541. Nephew	The son of sister or brother.
542. Nephrologist	Kidney specialist
543. Nepnologist	One who studies the clouds.
544. Nepotism	Favouritism or patronage based on family relationship.
545. Neurologist	One who makes a study of the nurves.
546. Neurotic	One affected with an emotional disorder involving anxiety.
547. Nicie	The daughter of brother or sister.
548. Niobe	Mythological figures symbolizing sorrow.
549. Nomads	A tribe & people wandering from place to place.
550. Nonfeasance	Ommissio of some act which out to have been performed.
551. Nosology	Methodology of finding the disease.
552. Nostrum	Quack medicine. Favourite remedy.

553. Numismaties	Coins and medals
554. Numismatist	Coin and medal collection.
555. Obese	Excessively fat - overweight.
556. Obituary	Notice of death (in news papers).
557. Obliterate	Destroy completely remove all traces.
558. Obsidion	Dark volcanic
559. Obsolete	That which made out of date.
560. Obstetrics	Branch of medicines dealing with pregnancy.
561. Obvious	That which is clear to eye or mind.
562. Odometer	Instrument used to measure the distance covered by wheeled vehicles.
563. Odontograph	Teeth
564. Olfactory	Of the sense of smell.
565. Oligarchy	Govt. by flow or by a dominant elique.
566. Omnicient	One who is having the knowledge of everything (god).
567. Omnipotent	That which is powerfull & all (god).
568. Omnipresent	That which is present everywhere (god).
569. Omniscient	All knowing
570. Omnivore	Plant and meat eater - human - bears etc.
571. Omnivorous	that (animal) which eats food of all kinds.
572. Oncologist	Specialist in tumors and cancers.
573. Opaque	That which is not transparent.
574. Ophidian	About snakes
575. Opprobrium	Disgrace resulting from outrageously, shameful conduct infany.
576. Ophthalmia	Inflammation of the eyes.
577. Ophthalmologist	One who treates eye diseases.
578. Optimism	The doctrine the everything in nature is for one's good.
579. Optimist	One who always sees the bright side of things.
580. Orinthologist	One who studies birds.
581. Orinithology	Study of birds.
582. Orology	Study of mountains
583. Orphan	A child who is without both parents.
584. Ortheopist	Onwe who pronounce too clearly.
585. Orthodox	Confirming to attitudes - Principles that are generally approved.
586. Orthography	Art of correct spelling.
587. Oscillating	To make like pendulum (to and fro).
588. Osteology	Relating to bones.
589. Osteology	Study of boans.
590. Ostracism	Sacrifying for country.
591. Otologist	Ear specialist
592. Ouine	Of or about sheep
593. Ouparous	Producing eggs that mature and hetch outside of the body.
594. Outnumbered	Exceeded in number

595. Pacific	Peaceful
596. Pacuniary	Financial - relating to money.
597. Padestrianism	To much walking power.
598. Paidiatrician	One who treats children's diseases.
599. Palentology	Study of past life forms through fossils.
600. Palindrome	A word line verse etc., reading the same backward as forward.
601. Palmistry	Chiromancy
602. Panacea	A medicine for all diseases.
603. Panteism	Religion that which believes that god is everywhere.
604. Paraffin	An inflammable waxy substance used for preserving.
605. Parasite	one who lives at the expense of others.
606. Pariodontea	Dentistry dealing with the gums and connective tissues and bonus s urroundings a tooth.
607. Parricide	Murder of one's parent.
608. Pathologist	One who makes a study of diseases.
609. Pathologist	One who studies the science of diseases.
610. Patrician	Of high birth - noble - Aristocratic.
611. Patrimoney	Heritage from one's father or other ancestor.
612. Patriotism	One who loves his country.
613. Pauperism	Poverty
614. Pedestrian	One who goes too much on foot.
615. Pedodontia	Dealing with care of chindren's teeth.
616. Peianesimo	Very soft.
617. Pelt	Hide or skin of an animal.
618. Peltmonger	One who sells the skins of animals.
619. Penacea	A remedy for all disease.
620. Peninsula	It is a stretch of land almost surrounded by water.
621. Penurious	Extremely poor
622. Pehilion	The point as below - the nearest the sun.
623. Perguiles	Fringe benefits - or bonuses granted on employees - Additional to regular wages.
624. Peripatetic	Walking from one place to another. .
625. Permissible	That which can be allowed.
626. Persuassion	Inducing belief through appeal to reason and understanding.
627. Peruse	Read - Read critically or throughly.
628. Pesimism	The doctrine that the world is bad.
629. Pessimist	One who always sees the dark side of things.
630. Philanthropist	One who sells the skins of animals.
631. Philatelist	One who studies and collects stamps.
632. Philately	Stamp collecting
633. Philogymy	Fondness of woman.
634. Philology	Science of languages.
635. Philonthropist	One who works for one's follow men.
636. Phonograph	Instrument used for reproducing sound.

637. Phonologist	One who studies the systems of sounds in a language and the history of their changes.
638. Photometer	Instrument used for measuring the intensity of light.
639. Photosphere	The visible yellow face of sun.
640. Photosynthesis	Process by which green plants manufacture food.
641. Phytogeny	Origin and growth of plants.
642. Piscine	Of fish or like fish or fishes.
643. Placebo	Substance having no pharmacological effect given to soothe or appease the patient.
644. Plagiarism	Act of stealing from the writings of others plagiarists.
645. Plagiarism	The crime of literary theft.
646. Plebeian	Common place - vulgar - belonging to the common people.
647. Pliable	That which can be easily bent.
648. Plutocracy	Rule of the wealthy persons.
649. Pointillism	A technique of painting using dots of colour.
650. Polarimeter	Instrument used for measuring optical activity.
651. Polyandry	The practice of having more than one husband.
652. Polygamy	Who has number of wives?
653. Polyglot	One who knows several languages?
654. Polygamy	The crime of having two spouses at a time.
655. Polyhymnia	The muse of the sacred music and dance.
656. Polytheism	One who prays number of gods - polytheist.
657. Pomology	Fruits
658. Pornography	Writing - painting or photography describing sex in such a manner as to arouse abuser passions and excited impressionable minds.
659. Poser	One who poses puzzle or baffling?
660. Post Mortem	Examination of body after death.
661. Posthumous	A book published after its author's death. Or a child born after his father's death.
662. Potable	That which can be drunk.
663. Potentiometer	Instrument used for comparing electromotive force.
664. Potlatch	Distribution of gifts - ceremonial in native.
665. Pragmatic	Having a practical point of view.
666. Precocious	That which is prematurely developed.
667. Presto	Rapid Immediately - At a rapid tempo.
668. Prism	A transparent solid body used for dispersing light into a spectrum for reflecting rays and light.
669. Proboscis	An elephant's trunk - anylong.
670. Procrastination	Putting off till another time - Deferring - delaying.
671. Prodigy	One with extraordinary talent or ability something wonderful.
672. Proliferation	Excessive - Rapid spread.
673. Prosthesis	An artificial part to supply a defect of the body.

674. Provenance	Place of origin - source.
675. Prudery	Excessive modesty.
676. Pseudonymous	That which is written under false name.
677. Psychedelic Drugs	Drugs which produce a mental state of great calm.
678. Psychiatrist	One who treats the diseases of mind.
679. Psychologist	One who studies the science of mind
680. Psychotic	Person with a severe mental disorder or having disease affecting total personality.
681. Physiognomy	Denotes about the man by seeing his face.
682. Puberty	Age of sexual maturation
683. Pulmonary	Of the lungs.
684. Pupa	Stage between larva and imago in an insect.
685. Purblind	Dim sighted - partially blind - slow in imagination.
686. Purveyance	Act of supplying provisions.
687. Pyromania	Compulsion to set things on fire.
688. Pyrometer	Instrument used for recording high temperatures from a great distance.
689. Quack	Fraudulent pretender of medical skills.
690. Quadruped	Four legged animal.
691. Quaff	Drink copiously and heartily.
692. Quagmire	A situation from which extrication is very difficult.
693. Quietisms	One who always be quite - Quitist.
694. Quotidian	Daily - Everyday - Ordinary - Recurring daily.
695. Raconteur	One skilled in telling stores or anecdotes.
696. Radio Meter	Instrument used for measuring the emission of radiant energy.
697. Rain Gauge	An apparatus used for recording rainfall at a particular place.
698. Rallentando	Gradually slowing tempo.
699. Ransom	Amount to be paid for the release of a prisoner.
700. Refugee	One who takes shelter from dangers?
701. Regicide	Killing of the king - Killer of king. 702 Renal Of or about kidneys
703. Replenish	Supply with fresh fuel - refill.
704. Requiem	Abymn for the dead a funeral song.
705. Roister	Swaggering boisterous manner - Revil noisely.
706. Saccharimeter	Instrument used for determining the amount of sugar in solution (used in Breweries).
707. Sadist	One who takes pleasure in the cruel treatment of one's spouse?
708. Salubrious	Healthful - favorable to health.
709. Salutatory	Welcoming address at a commencement.
710. Sanguinary	Blood thirsty - characterized by bloodshed.
711. Sartorial	Of or about tailors or tailoring.
712. Savanna	Grassland with scattered trees.
713. Scavenger	Animals that feed on dead organic matter - a street cleaner.
714. Scepter	Emblem of regal power - A rod - Sovereignty.

715. Scepticism	Hesitation - doubt something about.
716. Seismograph	Instrument used for recording earthquake shocks.
717. Seismology	Study of earthquakes.
718. Senile	Referring to loss of faculties due to old age.
719. Septic	Blood poisoning.
720. Sericulture	Silkworm breeding
721. Serif	A small limited used to finish off the main stroke of a letter.
722. Serigraph	A point made by the silk - screen process.
723. Sexagenarin	One who completed his sixty years of age - Sexagesima (Festival).
724. Shallow	Having little depth.
725. Shew	Ill tempered women.
726. Simultaneous	Taking place at the same time.
727. Single-	Minded having a single purpose.
728. Skin	To read in a cursory way.
729. Slander	False report maliciously uttered to person's in jury.
730. Slang	Words to abuse others.
731. Sloth	Indolence - laziness - a sluggish arboreal animal.
732. Sociology	Social problems and human process.
733. Solecism	Individism
734. Solicism	Breach of goods manners.
735. Solilogy	Talking as if aline - utterance by a person talking to himself.
736. Soma	Body as opposed to psyche.
737. Somnambulism	Walking in sleep - somnambulist.
738. Sonometer	Instrument used to study the behaviour of vibrating strings.
739. Sophism	a fallacious argument
740. Soporific	Causing to sleep - Of or about sleep - Drowsy.
741. Sororicide	Killings of one's sister - one who kills one's sister.
742. Spatula	An implementation with a broad - flat - usually flexible blade.
743. Spectrometer	Instrument used for measuring the nergy distribution of a particular type of radiation.
744. Speedometer	Instrument which indicates the speed at which a vehicle is moving.
745. Spelunking	Cave exploration
746. Spelunking	Cave exploration
747. Spherometer	Instrument used for measuring curvature of surfaces.
748. Spinster	Elderly unmarried woman.
749. Spoor	A track or trail of an animal.
750. Squall	A sudden violent wind - often accompanied by rain - snow.
751. Stability	Resistance of change - permanence.
752. Steer	A castrated bill
753. Stethoscope	Instrument used by physicians to hear and analyze movements of heart and lungs.

754. Stoic	One who is indifferent to pleasure or pain.
755. Strategy	The way in which an army is led to war by its general.
756. Suavity Wordless -	Smoothly agreeable manners.
757. Suicide	To put an end to one's own life.
758. Sumptuary	Pertaining to regulations of expenses.
759. Sundog	A mock sun
760. Supersonic	Greater speed, than that of sound.
761. Syzygy	Conjunction of any two of the heavenly bodies.
762. Tobacconist	One who sells tobacco, snuff etc.
763. Tachometer	Instrument used for determining speeds of aeroplanes and motor boats.
764. Taranomy	Classification - especially of plants and animals - laws and principles of such classification.
765. Taulight	Height from the sky when the sun is below the horizon either in morning or evening.
766. Teetotaler	One who left the habit of drinking.
767. Telepathy	Communication between two minds at a distance with the help of emotions, thoughts and feelings.
768. Telescope	An apparatus used for observing distant objects.
769. Topography	One who describes about a particular place - Topography.
770. Terrines	Mental weariness from want of occupation.
771. Termagant	Devil, Ghost
772. Terminus	The end of journey
773. Terrestrial	Living on land
774. Tetrahedron	A solid figure - a triangular pyramid.
775. Theodallite	An instrument used for measuring horizontal and vertical angles.
776. Theogony	The generation of gods.
777. Therapeutic	Treatment and curing of disease - curative.
778. Thermocouple	Instrument based on thermo electricity used for measuring temperatures.
779. Thermostat	Instrument used to regulate temperature to a particular degree.
780. Tologist	One who makes a study of coins and medals
781. Torque	That which produces rotation or torsion.
782. Tort	A civil wrong (except for breach of contract) for which the injury party is entitled to compensation.
783. Toxology	Study of poisons and antidotes.
784. Transient	Lasting only for a short interval.
785. Translucent	that which allows only a part of the light to pass.
786. Transparent	A media through things behind it can be seen clearly.
787. Trifle	A thing of no importance.
788. Triptych	A picture or carving in three compartments, side by side.

789. Troposphere	The atmosphere layer closet to the Earth.
790. Typhoons	Tempestuous storms occurring between July and October - Japan, Philippines.
791. Typographer	A painter, Typography
792. Tyro	Beginner in learning
793. Ultimatum	Final words declaring war.
794. Ultrasonic	Means frequency is excess of about 20,000 cycles per second.
795. Unanimous	That which is accepted by one and all.
796. Understatement	Less strong expression than the facts would bearout.
797. Undulating	Going up and down alternatively.
798. Unique	Having no like or equal.
799. Unprecedented	That which did not happen before.
800. Unsociable	Averse to mixing in society.
801. Un sophisticated	That which is not artificial.
802. Untenable	That which cannot be maintained.
803. Ursine	Of or about bears.
804. Usury	The leading of money with an excessive charge for its use.
805. Valedictory	A farewell - an occasion of leave - taking.
806. Vector	Direction or course followed by an airplane, or a missile.
807. Ventral	Stupid person - Blockhead - Dull.
808. Verbatim	Exactly in the same words.
809. Verbose	Wordly
810. Viscometer	Instrument used to measure viscosity.
811. Veteran	One who has a long service or experience in any department or society.
812. Virago	An ill - tempered scolding woman.
813. Virginity	A state of complete continence on the part of a women.
814. Virology	Study of viruses.
815. Viviparous	Producing living young from the body instead from eggs.
816. Vulnerable	That which can be wounded or penetrated.
817. Ward	One who stands as a legal guardian to a minor.
818. Wardrobe	Place where cloths are kept
819. Whence	From what place - source origin.
820. Windward	Towards the direction from which the winds blows - the side from which the wind blows.
821. Wright	Construction workman
822. Xanthic	Yellow - Yellowish color.
823. Xenophobia	Hatred of foreigners or that which is stranger.
824. Zealot	Fanatic
825. Zenith	Highest point
826. Zoologist	One who studies the science of history of animals of mountains till it melts after passing the snow line.