

Barrons Word List 1 to 5

Abet	Animus	Aquiline	Atrocity	Baroque
Actuarial	Annals	Arabesque	Atrophy	Barterer
Acuity	Annotate	Arable	Attenuate	Bask
Adjuration	Anodyne	Arboretum	Attribute	Bastion
Adjutant	Anoint	Arcane	Attribute	Bate
Adventitious	Antagonism	Archipelago	Augury	Bauble
Advert	Antediluvian	Ardor	August	Bawdy
Aerie	Anthology	Argot	Aureole	Beatify
Affected	Antic	Aria	Automaton	Beatitude
Affix	Anticlimax	Armada	Autopsy	Bedizen
Affliction	Antiquated	Arraign	Avenge	Beeline
Affront	Antithesis	Array	Aver	Begrudge
Aghast	Anvil	Array	Averse	Beguile
Agog	Ape	Arroyo	Avert	Beholden
Alcove	Aphasia	Artifact	Avid	Behoove
Alimony	Aphorism	Artifice	Avocation	Belabor
Allay	Apiary	Artisan	Avow	Beleaguer
Allege	Aplomb	Ascendancy	Awe	Belie
Allegiance	Apocryphal	Ascribe	Awl	Bemoan
Alliteration	Apogee	Asinine	Awry	Bemused
Allude	Apologist	Askance	Azure	Benison
Allure	Apostate	Askew	Babble	Bent
Aloft	Apothegm	Asperity	Bacchanalian	Bequeath
Ambivalence	Apotheosis	Aspersions	Badger	Berate
Ambrosia	Appall	Aspirant	Badinage	Bereavement
Amenities	Apparition	Aspire	Bait	Bereft
Amiss	Appellation	Assail	Baleful	Berserk
Amity	Application	Assiduous	Balk	Beseech
Amnesia	Apposite	Assuage	Balk	Beset
Ample	Apprehend	Assumption	Balmy	Beseige
Amok(Amuck)	Apprehensive	Astral	Banal	Besmirch
Amulet	Apprise	Astringent	Bandy	Bestial
Analgesic	Appropriate	Asunder	Bane	Bestow
Anathema	Appurtenances	Asylum	Baneful	Bevy
Anecdote	Apropos	Atavism	Bantering	Bigotry
Animadversion	Apropos	Atone	Barefaced	Bilk

Barrons Word List 6 to 10

Billowing	Buffet	Catharsis	Citadel	Comeuppance
Bivouac	Buffet	Catholic	Clairvoyant	Comity
Bizarre	Bugaboo	Caucus	Clamber	Commandeer
Blanch	Bullion	Caulk	Clangor	Commiserate
Bland	Bulwark	Causal	Clapper	Compact
Blandish	Bungle	Cauterize	Clarion	Complacency
Blare	Burlesque	Cavalier	Claustrophobia	Complaisant
Blasé	Burnish	Cavil	Cleft	Compliance
Bleak	Buttress	Cede	Clemency	Complicity
Blighted	Buxom	Celibate	Clientele	Comport
Blithe	Cabal	Centaur	Climactic	Compunction
Bloated	Cadge	Centurion	Clime	Conceit
Blowhard	Caldron	Cerebration	Cloister	Concerted
Bludgeon	Callous	Cession	Clout	Conciliatory
Bluff	Callow	Chafe	Coda	Conclave
Bluff	Calumny	Chaff	Coddle	Concoct
Blurt	Cameo	Chaffing	Codicil	Concomitant
Bluster	Canard	Chagrin	Coercion	Concur
Bode	Canker	Chalice	Coeval	Condescend
Bouillon	Canny	Champion	Cog	Condign
Bowdlerize	Cant	Chary	Cogent	Condiment
Braggadocio	Cantankerous	Chase	Cogitate	Condone
Brandish	Cantata	Chaste	Cognate	Conducive
Bravado	Capitulate	Chasten	Cognitive	Confidant
Brawn	Captious	Chastened	Cognizance	Confiscate
Brazen	Carafe	Checked	Cohabit	Conflate
Breach	Carapace	Cherubic	Cohorts	Confluence
Brindled	Careen	Chimerical	Coiffure	Confound
Bristling	Carillon	Chisel (v)	Coin	Congel
Broach	Carousal	Chivalrous	Colander	Conjecture
Brocade	Carping	Chortle	Collage	Conjure
Brooch	Carrion	Cipher	Collate	Connivance
Brook	Cartographer	Circumlocution	Collateral	Consanguinity
Brunt	Cataclysm	Circumscribe	Collation	Conscientious
Brusque	Catechism	Circumvent	Colloquy	Conscript
Buccaneer	Categorical	Cistern	Comely	Consecrate

Barrons Word List 11 to 15

Consequential	Crass	Decollete	Deposition	Disband
Conservatory	Craven	Decoy	Depravity	Disburse
Consign	Credence	Decrepitude	Deprecate	Discerning
Consort (v)	Credo	Defeatist	Depredation	Discombobulated
Consort (N)	Creed	Defection	Derange	Discomfit
Constituent	Crestfallen	Defer	Derelict	Disconcert
Construe	Cringe	Deference	Deride	Disconsolate
Contempt	Crone	Defiance	Descry	Discretion
Contend	Crotchety	Defile	Desecrate	Discursive
Contention	Crux	Defoliate	Desolate (ADJ)	Disdain
Contentious	Crypt	Defray	Desolate (v)	Disgorge
Contest	Cubicle	Deft	Despoil	Disgruntle
Contenance	Cuisine	Defunct	Despondent	Disjunction
Contingent (N)	Culinary	Degenerate	Desuetude	Dislodge
Contortions	Cull	Deign	Desultory	Disparate
Contraband	Culmination	Delineate	Detterent	Dispel
Contravene	Culpable	Delirium	Devious	Disport
Contrite	Cupidity	Delude	Devolve	Disquietude
Contrived	Curmudgeon	Deluge	Diabolical	Disquisition
Contumacious	Cursive	Delve	Diadem	Dissemble
Contusion	Cursory	Demeanor	Dialectical	Dissent
Converse	Cynical	Demented	Diatribes	Dissident
Convert (N)	Cynosure	Demolition	Dictum	Dissimulate
Convoke	Dabble	Demoniac	Didactic	Dissolution
Coquette	Dais	Demotic	Diffidence	Distract
Corpulent	Dally	Demur (N)	Dilapidated	Distraught
Corroborate	Dank	Demur (v)	Dilatory	Divest
Coterie	Dapper	Demure	Dilettante	Divulge
Countenance (v)	Dappled	Denigrate	Diminution	Docket
Countenance (N)	Daub	Denizen	Din	Doddering
Countermand	Deadpan	Denotation	Dingy	Doggerel
Covenant	Debauch	Denouement	Diorama	Doldrums
Covert	Debilitate	Denouement	Dire	Dolt
Covetous	Debunk	Deplore	Dirge	Domicile
Cozen	Debutante	Deploy	Disabuse	Don # Doff
Crabbed	Decapitate	Depose	Disaffected	Domineer

Barrons Word List 16 to 20

Dormer	Emend	Errant	Extraneous	Filial
Dotage	Emetic	Escapade	Extricate	Filigree
Dote	Emissary	Eschew	Exuberance	Finicky
Dour	Emollient	Espionage	Exude	Firebrand
Douse	Emolument	Espouse	Exult	Flaccid
Dowdy	Empathy	Estrangled	Facetious	Flag
Downcast	Emulate	Ethos	Facile	Flail
Drab	Enamored	Eugenic	Factious	Flair
Draconian	Enclave	Evince	Factitious	Flamboyant
Drivel	Encomiastic	Exact	Factotum	Flaunt
Droll	Encumber	Exalt	Fallow	Flay
Drone (v)	Endue	Excoriate	Fancied	Fleck
Dulcet	Engage	Execrable	Fancier	Fledgling
Dupe	Engender	Execrate	Farce	Fleece (N)
Dwindle	Engross	Exegesis	Fastidious	Fleece (V)
Ecclesiastic	Enjoin	Exemplary	Fatalism	Flick
Eclectic	Enmity	Exempt	Fatuous	Flippant
Edict	Enrapture	Exhilarating	Fawning	Flit
Edify	Ensnore	Exhort	Faze	Floe
Eerie	Ensnare	Exigency	Febrile	Florid
Ebullient	Entail	Exiguous	Feckless	Flounder
Effervescence	Enthrall	Exorcise	Feint	Flout
Effete	Entity	Expansive	Felicitous	Fluster
Effluvium	Entrance	Expatiate	Felicity	Fluted
Effrontery	Entreat	Expedient	Fell	Foil (N)
Effusion	Entrée	Expiate	Felon	Foil (V)
Egregious	Enunciate	Expletive	Feral	Foist
Elated	Epaulet	Expository	Ferment	Foliage
Elicit	Epicure	Expostulation	Ferret	Foment
Elixir	Epigram	Expropriate	Fervid	Fop
Ellipsis	Epilogue	Extant	Fete	Foray
Emaciated	Epistemologist	Extemporaneous	Fiat	Ford
Emancipate	Epithet	Extenuate	Fickle	Forestall
Embed	Equable	Extirpate	Figment	Forgo
Embellish	Equipose	Extort	Figurine	Forlorn
Embroider	Equity	Extradition	Filch	Forsake

Barrons Word List 20 to 25

Forswear	Gamut	Grandiose	Hermetiage	Impel
Forte	Garbled	Grapple	Hew	Imperative
Fortitude	Gargantuan	Grate	Hiatus	Imperious
Fortuitous	Garish	Gratuitous	Hilarity	Impertinent
Fracas	Garner	Grievance	Hirsute	Impetuous
Fractious	Gastronomy	Grill	Histionic	Impetus
Frail	Gaunt	Grimace	Hoary	Impinge
Frantic	Gavel	Grisly	Holster	Implacable
Fraught	Gawk	Grotto	Homage	Implicate
Fray	Genteel	Grouse	Homeostasis	Implore
Fresco	Gentry	Grovel	Homily	Impolitic
Fret	Genuflect	Grudging	Horde	Imponderable
Frieze	Germane	Gruel	Hortatory	Import
Frigid	Gerrymander	Grueling	Hovel	Importunate
Fritter	Gestate	Gruff	Hover	Importune
Frolicsome	Gesticulation	Guffaw	Hubbub	Imposture
Fronde	Gibe	Gull	Hubris	Imprecation
Froward	Giddy	Gusto	Humdrum	Impregnable
Fructify	Gingerly	Guy	Humility	Impropriety
Fulcrum	Gist	Hackles	Hummock	Impudence
Fulminate	Glean	Haggard	Hurtle	Impugn
Fulsome	Gloat	Haggle	Hypercritical	Impuissance
Functionary	Gloss over	Halcyon	Hypercondriac	Impunity
Furor	Glower	Hale	Idiosyncrasy	Impute
Furtive	Glut	Hallowed	Idyllic	Inadvertently
Fusillade	Glutinous	Hap	Ignoble	Inalienable
Gadfly	Gnarled	Harangue	Ignominy	Inane
Gaffe	Gnome	Hardy	Imbecilty	Incapacitate
Gainsay	Goad	Harping	Imbroglia	Incarinate
Gait	Gorge (N)	Harrowing	Imbue	Incendiary
Gale	Gorge (V)	Harry	Immolate	Incense
Gall (N)	Gory	Haven	Immure	Inchoate
Gall (V)	Gossamer	Headlong	Impale	Incidental
Galleon	Gouge (V)	Hedonist	Impasse	Incite
Galvanize	Gouge (v)	Hegemony	Impeach	Inclement
Gambol	Gourmand	Heresy	Impediment	Incognito

Barrons Word List 25 to 30

Inconsequential	Inordinate	Jibe	Leery	Mangy
Incontinent	Insalubrious	Jocose	Leeway	Maniacal
Incontrovertible	Insensate	Jocund	Levy	Manumit
Incrustation	Insidious	Jollity	Libel	Marsupial
Incubus	Insinuate	Jostle	Libertine	Martinet
Inculcate	Insouciant	Jubilation	Libidinous	Masticate
Incumbent	Insubordination	Juncture	Libido	Matrix
Incursion	Insularity	Junket	Lien	Maudlin
Indelible	Insuperable	Jurisprudence	Limber	Maul
Indentation	Insurgent	Kindle	Limbo	Mauve
Indenture	Insurmountable	Knave	Limn	Mawkish
Indigence	Insubordination	Knell	Lineaments	Meander
Indignation	Intelligentsia	Knit	Lionize	Mediate
Indignity	Interdict	Knoll	Liquidate	Meek
Indolent	Interloper	Kudos	Litany	Menagerie
Indulgent	Internecine	Labile	Lithe	Mendacious
Inebriated	Intervene	Laceration	Litotes	Mendicant
Ineffable	Intimate	Lackadaisical	Livid	Mercurial
Ineluctable	Intransigence	Lackluster	Loath	Meretricious
Inexorable	Inundate	Laggard	Lode	Mete
Infernal	Inured	Laity	Loll	Mettle
Infirmity	Invective	Lambaste	Loom	Miasma
Inflated	Inveigh	Languid	Lope	Milieu
Infraction	Inveigle	Languish	Lout	Militate
Ingenious	Inveterate	Languor	Luminary	Minatory
Ingenious	Invidious	Lank	Lurid	Mincing
Ingrained	Inviolable	Lap	Luscious	Misapprehension
Ingrate	Invocation	Larceny	Luster	Miscellany
Ingratiate	Iota	Lassitude	Mace	Miscreant
Inimical	Irate	Latitude	Maculated	Misdemeanor
Inimitable	Irrefutable	Laud	Madrigal	Missive
Iniquitous	Irrevocable	Lavish (v)	Maelstrom	Mite
Inkling	Isthmus	Lax	Malaise	Mode
Innocuous	Jaunt	Leaven	Malevolent	Modicum
Innuendo	Jaunty	Lechery	Malfeasance	Modish
Inopportune	Jettison	Lectern	Manacle	Mollycoddle

Barrons Word List 31 to 35

Molt	Noisome	Opus	Pariah	Pertinacious
Momentous	Nomadic	Oratorio	Parity	Peruse
Monolithic	Noncommittal	Ordain	Parlance	Perverse
Moodiness	Nondescript	Ordeal	Parley	Perversion
Moratorium	Nonplus	Ordination	Paroxysm	Pestilential
Morbid	Nostrum	Orient	Parquet	Pestle
Mores	Nuance	Ossify	Parry	Petulent
Moribund	Nubile	Ostensible	Passe	Pharisaical
Mortify	Nugatory	Oust	Pastiche	Philistine
Motility	Oaf	Outlandish	Patent	Philology
Mottled	Obeisance	Outstrip	Pathos	Phlegmatic
Mountebank	Obfuscate	Outwit	Patina	Piebald
Muggy	Objective	Ovation	Patois	Piecemeal
Mulct	Obliterate	Overbearing	Patrician	Pied
Multifarious	Oblivion	Overt	Paucity	Pillage
Mundane	Obloquy	Overweening	Pauper	Pillory
Munificent	Obnoxious	Overwrought	Pedant	Pine
Mural	Obsequy	Paeon	Pedestrian	Pinion
Murky	Obsessive	Palate	Peerless	Piquant
Musky	Obsidian	Palatial	Pell-mell	Pique (N)
Mutilate	Obstreperous	Palimpsest	Pellucid	Pique (V)
Mutinous	Obtrude	Pall	Penance	Piscatorial
Naivete	Occlude	Pallet	Penumbra	Pith
Nascent	Occult	Palliate	Peon	Pittance
Natation	Odious	Pallid	Perdition	Placebo
Natty	Odium	Palpitate	Peregrination	Plaintive
Necromancy	Officious	Paltry	Peremptory	Plait
Nemesis	Ogle	Panache	Perfidious	Platitude
Neophyte	Oligarchy	Pandemic	Perfunctory	Platonic
Nether	Ominous	Pandemonium	Perigree	Plaudit
Nettle	Onomatopoeia	Pander	Peripatetic	Pleabeian
Nexus	Onslaught	Panegyric	Pernicious	Plenitude
Nicety	Onus	Parable	Peroration	Plight
Niggardly	Opalescent	Paradigm	Perpetrate	Pluck
Niggle	Opiate	Paramour	Perquisite	Plumage
Nip	Opprobrium	Paranoia	Pert	Plumb

Barrons Word List 36 to 40

Plummet	Prelude	Provender	Quip	Recluse
Plutocracy	Premeditate	Proviso	Quirk	Reconnaissance
Poignancy	Preponderance	Prowess	Quisling	Recount
Polemic	Preposterous	Prude	Quiver	Recorse
Polemical	Prerogative	Prurient	Quiver	Recrimination
Polity	Presentiment	Pry	Quotidian	Rectitude
Polyglot	Preternatural	Puerile	Rabid	Recumbent
Ponderous	Pretext	Pugilist	Reconteur	Recuperate
Pontifical	Prevail	Pugnacity	Raggamuffin	Redolent
Pore	Prevaricate	Puissant	Rail	Redoubtable
Portend	Primogeniture	Pulchritude	Raiment	Redress
Portent	Primp	Pummel	Rakish	Reek
Portly	Pristine	Punctilious	Rally	Refectory
Poseur	Privation	Punitive	Ramble	Refulgent
Posterity	Privy	Puny	Rampart	Regale
Posture	Prod	Purchase	Ramshackle	Regatta
Potentate	Prodigious	Purgatory	Rancid	Regimen
Potion	Profligate	Purport	Rant	Rejoinder
Potpourri	Progenitor	Purported	Rapacious	Relegate
poultice	Prolixity	Purse	Rapport	Relent
Prate	Promiscuous	Purveyor	Rapt	Relinquish
Prattle	Promontory	Pusillanimous	Raspy	Remiss
Precarious	Prone	Putative	Raucous	Remonstrance
Precept	Propensity	Pylon	Ravage	Rendition
Precipice	Prophylactic	Quaff	Rave	Renegade
Precipitous	Propinquity	Quail	Ravel	Renegé
Preclude	Propitiate	Quaint	Ravine	Repartee
Precocious	Proponent	Qualms	Raze	Repast
Predilection	Propound	Quandary	Rebate	Repercussion
Predispose	Propriety	Quarry	Rebuff	Repine
Preeminent	Proscenium	Quarry	Rebus	Replete
Preempt	Proselytize	Quash	Rebuttal	Reprehensive
Preen	Protégé	Queasy	Recalcitrant	Reprive
Prefatory	Protract	Quell	Recant	Reprisal
Prehensile	Protuberance	Querulous	Recast	Reprise
Preiate	Provenance	Quintessence	Recidivism	Reprobate

Barrons Word List 40 to 45

reproval	riveting	sear	slapdash	stigma
repudiate	rivulent	secession	sleeper	stilted
reputable	roil	seclusion	slew	stint (v)
requiem	rostrum	secrete	slipshod	stint (n)
requite	rote	sedate	slough	stipple
resilient	rotunda	sedition	slur (N)	stockade
respite	rout	sedulous	Slur (V)	stodgy
resplendent	rubble	seedy	smattering	stolid
restitution	rubric	seep	smolder	strew
restive	ruffian	seethe	snicker	striated
resumption	rummage	seine	snivel	strident
resurge	runic	semblance	sobriety	strut (N)
resuscitate	sacrilegious	seminal	sodden	strut (N)
retentive	sacrosanct	sententious	sojourn	stultify
reticent	salacious	sentient	solace	stupefy
retinue	salutary	sentinel	solicit	stupor
retiring	sanctimonious	sepulcher	solicitous	stygian
retract	sanguine	sere	soliloquy	stymie
retrench	sardonic	serenity	somber	subjugate
retribution	satyr	shambles	sophist	sublime
retroactive	saunter	sheaf	sophistry	suborn
revelry	savant	sheathe	sordid	subsistence
reverberate	scabbard	shoddy	spat	substantiate
reverie	scad	shunt	spate	subterfuge
revert	schism	sibylline	spruce	subversive
revile	scintillate	sidereal	spurn	succor
revoke	coff	sinecure	squabble	succumb
revulsion	scotch	sinewy	squalor	suffragist
rhapsodize	scourage	skimp	squander	suffuse
rhetoric	scruple	skinfint	squat	sumptuous
ribald	scuffle	skirmish	staid	supercilious
rider	scurrilous	skittish	stalwart	supererogatory
rife	scurry	skulduggery	stanch	supine
rift	scurvy	skulk	stealth	suppliant
rig	scuttle	slacken	stentorian	supplicate
rile	seamy	slake	stickler	surfeit

Barrons Word List 45 to 50

surreptitious	transgression	unprepossessing	verdant	whelp
sustenance	transpire	unravel	verdigris	whet
suture	transport	unrequited	verge	whiff
swarthy	trappings	unscathed	vernacular	whinny
swathe	travail	unseemly	vernal	whit
swill	traverse	unsightly	vertigo	whittle
sybarite	travesty	untenable	verve	whorl
syllogism	treatise	untoward	viand	wily
tactile	tremor	untrammled	vicissitude	wince
tantalize	trenchant	unwieldy	victuals	winnow
tantrum	tribulations	unwitting	vigor	wither
taper	trite	unwonted	vignette	witticism
taut	troth	upshot	vindictive	wizened
temerity	trough	urchin	vintner	wrangle
tendentious	truculence	usurp	virile	wreak
tender	truism	usury	virulent	wrest
tepid	tryst	uxorious	visage	wry
testy	tumid	vacillate	visceral	yen
thrall	turgid	vacuous	vitiate	yeoman
throes	turncoat	vagary	vituperative	zany
throng	turpitude	vagrant	vivacious	zephyr
tightwad	tutelary	vagrant	volition	
timbre	umbrage	vainglorious	vouchsafe	
timorous	unanimity	valedictory	voyeur	
tipple	unassuming	valor	waffle	
tirade	unbridled	vanguard	waft	
tithe	uncanny	vantage	waggish	
titillate	unconscionable	vassal	waif	
titter	unction	vaunted	wan	
titular	undermine	veer	wangle	
toady	undulating	venal	warren	
torrid	ungainly	vener	wary	
totter	unguent	venerable	wastrel	
tout	unimpeachable	venerate	waylay	
traduce	unkempt	venial	wean	
transcribe	unobtrusive	veracious	welter	