

MOST IMPORTANT ★

ONE WORD SUBSTITUTION

asked in all SSC exams

*Most relevant content
in a concise manner*

SSC, CGL, CHSL, CPO, STENO, MTS, BANK, CDS, NDA, AIRFORCE, ETC.

ENGLISH में FULL MARKS लाने के लिए अभी JOIN करें
ENGLISH SPECIAL BATCH BY PRASHANT SIR

Download Rg Vikramjeet App

Prashant Solanki English

PRASHANT SIR
SUB INSPECTOR (D.P.)

DOWNLOAD NOW RG VIKRAMJEET APP FOR ENGLISH SPECIAL BATCH

One-Word Substitutions

S.N.	Group of words	One-word	Hindi Meaning
1	An area where animals are slaughtered for the food.	Abattoir ⁽⁵⁾ (n)	बूचड़खाना
2	A shortened form of a word or phrase	Abbreviation ⁽⁴⁾ (n)	संक्षिप्त/शब्द संक्षेप
3	Act of giving up the throne	Abdication ⁽⁸⁾ (n)	सिंहासन का त्याग
4	The act of washing oneself	Ablution ⁽²⁾ (n)	पूजा-पाठ से पहले स्नान करना
5	Formally put an end to a system, or practice	Abolish ⁽⁴⁾ (v)	समाप्त करना
6	Existing in a land from the earliest times or from before the arrival of colonists	Aboriginal ⁽⁴⁾ (adj.)	मूलनिवासी
7	A partner in a crime	Accomplice ⁽¹⁰⁾ (n)	सह-अपराधी
8	Sharp and direct	Acerbic ⁽²⁾ (adj.)	कटु, तीखा
9	Scientific study of sound	Acoustics ⁽⁸⁾ (n)	ध्वनिशास्त्र
10	An entertainer who performs difficult physical feats	Acrobat ⁽³⁾ (n)	कलाबाज/हवा में करतब करने वाला
11	An abbreviation formed from the initial letters of other words and pronounced as a word	Acronym ⁽⁴⁾ (n)	किसी शब्द के पहले अक्षरों से बनने वाले शब्द
12	Fear of heights	Acrophobia ⁽⁶⁾ (n)	ऊँचाई से डर लगना
13	Sharpness and accuracy of judgment	Acumen ⁽³⁾ (n)	कुशाग्रता/तेज दिमाग
14	The state of growing to maturity/The stage of growth between boyhood and youth	Adolescence ⁽⁴⁾ (n)	किशोरावस्था
15	Very attractive and easy to feel love for	Adorable ⁽²⁾ (adj.)	आकर्षक, प्यारा
16	Living in air/existing above the ground	Aerial ⁽²⁾ (adj.)	हवा में रहने वाला
17	Sets of principles concerned with the nature and appreciation of beauty	Aesthetics ⁽⁶⁾ (n)	सौंदर्य शास्त्र
18	A list of items to be discussed at a formal meeting	Agenda ⁽⁶⁾ (n)	कार्यसूची
19	To increase the importance, position or wealth	Aggrandize ⁽²⁾ (v)	शक्ति, संपत्ति या प्रतिभा का बढ़ना
20	A person who is unsure about God's existence	Agnostic ⁽¹⁰⁾ (adj.)	जिसे पता न हो कि भगवान है कि नहीं
21	Extreme physical or mental sufferings	Agony ⁽⁴⁾ (n)	तीव्र पीड़ा
22	The medieval forerunner of chemistry	Alchemy ⁽⁴⁾ (n)	रसायन शास्त्र
23	A fictional being from another world	Alien ⁽⁴⁾ (adj./n)	विदेशी, अजनबी
24	Allowance given to a wife from her husband on separation	Alimony ⁽⁸⁾ (n)	तलाक के बाद पत्नी को मिलना वाला पैसा
25	Words that begin with the same letter, syllable or sound	Alliteration ⁽³⁾ (n)	एक ही शब्द की पुनरावृद्धि
26	Annual calendar that contains important dates and time	Almanac ⁽⁶⁾ (n)	पंचांग/काल-दर्शक
27	A table or flat surface where offerings are made	Altar ⁽²⁾ (n)	प्रसाद चढ़ाने का स्थान, वेदी
28	The height of an object or point in relation to ground level	Altitude ⁽²⁾ (n)	सीधी ऊँचाई, शीर्ष-लंब
29	Unselfish interest in the welfare of others	Altruism ⁽¹³⁾ (n)	परोपकारी
30	One who devotes one's life to the welfare of others	Altruist ⁽⁶⁾ (n)	परोपकारिता
31	A person who lacks competence and experience	Amateur ⁽¹⁴⁾ (adj.)	ऐसा व्यक्ति जिसमें योग्यता और अनुभव का अभाव हो,
32	A person who can use both his/her hands easily	Ambidextrous ⁽¹⁴⁾ (adj.)	दोनों हाथों को साथ प्रयोग करने में सक्षम
33	A statement open to more than one interpretation	Ambiguous ⁽⁸⁾ (adj.)	अस्पष्ट
34	Having two opposing feelings at the same time	Ambivalent ⁽³⁾ (adj.)	उभयभावी, दोनों विरोधी भाव रखने वाला

35	One who has the qualities like shyness and openness at the same time	Ambivert ⁽⁶⁾ (n)	अन्तर्मुखी और बहिर्मुखी दोनों बराबर प्रतिभाएँ
36	A medical condition in which somebody partly or completely loss own's memory	Amnesia ⁽¹⁰⁾ (n)	याद्दाश्त खोना/भूलने की बीमारी
37	An official pardon	Amnesty ⁽⁵⁾ (n)	एक आधिकारिक क्षमा
38	An animal that can live in water as well as on land	Amphibian ⁽¹²⁾ (n)	उभयचर प्राणी
39	A person who believes in or tries to bring about	Anarchist ⁽¹¹⁾ (n)	अराजकतावादी
40	The lack of government control or rule of law	Anarchy ⁽¹⁰⁾ (n)	अव्यवस्था/अराजकता
41	A person who presents a radio/television	Anchor ⁽⁴⁾ (n)	समाचार बोलने वाला, उद्घोषक
42	A medical specialist who administers drugs for relieving pain during surgery	Anesthetist ⁽²⁾ (n)	निश्चेतनाविज्ञानी
43	Strong hostility	Animosity ⁽²⁾ (n)	घृणा, बैर
44	The date on which an event took place in a previous year	Anniversary ⁽⁴⁾ (n)	सालगिरह, वर्षगाँठ
45	A letter, poem etc. whose author is unknown	Anonymous ⁽⁷⁾ (adj.)	अज्ञात
46	Obsessive desire to lose weight by refusing to eat	Anorexia ⁽³⁾ (n)	वजन घटाने की सनक
47	A collection of selected writings of various Authors	Anthology ⁽³⁾ (n)	कविताओं का संग्रह
48	One who studies human societies and their culture/ evolution of mankind	Anthropologist ⁽¹²⁾ (n)	मानव जाति का अध्ययन करने वाला
49	A remedy to counteract the effects of poison	Antidote ⁽⁶⁾ (n)	प्रतिकारक/विषनाशक
50	Strong dislike between two persons	Antipathy ⁽⁴⁾ (n)	नापसंद करना/घृणा
51	Policy of racial discrimination	Apartheid ⁽³⁾ (n)	रंगभेद
52	Having or showing no emotion	Apathetic ⁽³⁾ (adj.)	उदासीन
53	A place where bees are kept	Apiary ⁽⁴⁾ (n)	जहाँ पर मधुमक्खियों को पाला जाता है
54	A person who has given up their beliefs	Apostate ⁽⁷⁾ (n)	जिसने अपना धर्म त्याग दिया है
55	A glass container to keep fish	Aquarium ⁽⁶⁾ (n)	मछलीघर, जलजीवशाला
56	Based on chance rather than on reason or a plan	Arbitrary ⁽²⁾ (adj.)	मनमाना
57	A person appointed by two parties to solve a dispute	Arbitrator ⁽⁸⁾ (n)	मध्यस्था करने वाला
58	The study of human history and prehistory through the excavation of sites	Archaeology ⁽⁸⁾ (n)	पुरातत्व शास्त्र
59	A sea or stretch of water having many islands	Archipelago ⁽⁴⁾ (n)	द्वीपसमूह
60	A place where government records are kept	Archives ⁽¹³⁾ (n)	संग्रहालय
61	A place or scene of activity, debate, or conflict	Arena ⁽⁴⁾ (n)	अखाड़ा
62	A form of government in which power is held by the nobility	Aristocracy ⁽⁸⁾ (n)	कुलीनतंत्र
63	A place for ammunition and weapons	Arsenal ⁽⁹⁾ (n)	शस्त्रागार
64	A person who deliberately sets fire to a building	Arsonist ⁽⁴⁾ (n)	आगजनी करने वाला
65	Having or showing the ability to speak fluently and coherently	Articulate ⁽³⁾ (adj.)	स्पष्ट बोलने वाला, अच्छा वक्ता
66	A person who avoids sensory pleasures and physical comforts	Ascetic ⁽⁶⁾ (adj./n)	मुनि, तपस्वी
67	To attribute a cause or characteristic to something	Ascribe ⁽³⁾ (v)	कारण बताना/श्रेय देना
68	The science of foretelling events by mapping stars	Astrology ⁽³⁾ (n)	ज्योतिष विज्ञान
69	A person who is trained for travelling into space	Astronaut ⁽⁶⁾ (n)	अंतरिक्ष यात्री
70	Study of heavenly bodies	Astronomy ⁽³⁾ (n)	खगोल-विज्ञान
71	An institution for the care of people who are mentally ill/A place of refuge	Asylum ⁽⁴⁾ (n)	पागलखाना, आश्रयस्थान
72	A person who does not believe in God	Atheist ⁽¹⁷⁾ (n)	नास्तिक
73	A person authorised to examine and verify accounts	Auditor ⁽⁷⁾ (n)	लेखा परीक्षक
74	A building where an audience sits	Auditorium ⁽³⁾ (n)	सभागार
75	The life history of a person written by himself	Autobiography ⁽¹²⁾ (n)	आत्मकथा
76	One man with absolute power	Autocracy ⁽⁵⁾ (n)	तानाशाही/राजतंत्र
77	A self-governing country or region	Autonomy ⁽⁴⁾ (n)	स्वयं शासन
78	A mass of snow, ice and rocks falling rapidly	Avalanche ⁽²⁾ (n)	पहाड़ से गिरता हुआ बर्फ का ढेर

79	A cage made for birds. or A place for keeping the birds in a confined space	Aviary ⁽¹⁸⁾ (n)	चिड़ियाँखाना/चिड़िया का पिंजड़ा
80	A large bundle bound for storage or transport	Bale ⁽⁵⁾ (n)	गठरी, पोटली
81	A poem that tells a story and has a regular rhythm and rhyme scheme	Ballad ⁽²⁾ (n)	कथागीत
82	One who is unable to pay his debts	Bankrupt ⁽⁵⁾ (n/adj.)	दिवालिया
83	An instrument used for measuring atmospheric pressure	Barometer ⁽⁵⁾ (n)	वायुदाबमापी यंत्र
84	A large building or group of buildings used to house soldiers	Barracks ⁽³⁾ (n)	सैनिकों के रहने का स्थान
85	A wooden drum in which beer or oil is stored	Barrel ⁽²⁾ (n)	लकड़ी का पीपा
86	A group of guns or missile launchers operated together at one place	Battery ⁽²⁾ (n)	बंदूक या मिसाइल लांचरों का समूह
87	One who gives money or help to another	Benefactor ⁽⁴⁾ (n)	परोपकारी
88	A list of the books referred to in a scholarly work	Bibliography ⁽⁵⁾ (n)	ग्रंथसूची
89	A person who loves and collects books	Bibliophile ⁽¹³⁾ (n)	पुस्तक-प्रेमी
90	A thing which happens every two years	Biennial ⁽³⁾ (adj.)	द्विवार्षिक
91	One who has narrow and prejudiced religious views	Bigot ⁽⁴⁾ (n)	कट्टर
92	One who can speak two languages	Bilingual ⁽⁷⁾ (n/adj.)	द्विभाषी
93	The action or offence of speaking sacrilegiously about God or sacred thing; profane talk	Blasphemy ⁽⁷⁾ (n)	ईश्वर निंदा
94	An eccentric manner of living	Bohemian ⁽⁴⁾ (n)	जीने की एक अपरंपरागत शैली
95	Huge fire for celebration	Bonfire ⁽⁴⁾ (n)	होलिका, अलाव
96	The scientific study of plants and their structure	Botany ⁽⁷⁾ (n)	वनस्पति-विज्ञान
97	An arrangement of flowers that is usually given as a present.	Bouquet ⁽⁷⁾ (n)	गुलदस्ता
98	A woman with brown hair	Brunette ⁽³⁾ (n)	गहरे भूरे बालों वाली स्त्री
99	An underground hole dug by a small animal	Burrow ⁽⁴⁾ (n)	माँद, बिल, खरगोश के रहने का स्थान
100	Items in a hidden space	Cache ⁽³⁾ (n)	छिपा हुआ स्थान, गुप्त भण्डार
101	One who is bad in spellings	Cacographer ⁽⁴⁾ (n)	अशुद्ध वर्तनी करने वाला
102	An incongruous or chaotic mixture/Harsh or sounds	Cacophony ⁽⁵⁾ (n)	कोलाहल/शोर-शराबा
103	A person who is skilled at producing beautiful handwriting	Calligrapher ⁽⁵⁾ (n)	सुलेखक अच्छा लिखने वाला
104	The art of beautiful handwriting	Calligraphy ⁽¹¹⁾ (n)	सुंदर लिखावट
105	A person who eats the flesh of other human beings	Cannibal ⁽¹²⁾ (n)	नरभक्षक
106	A group of people, especially traders or pilgrims, travelling together across a desert	Caravan ⁽⁹⁾ (n)	काफ़िला
107	Something which is considered to be very important	Cardinal ⁽²⁾ (adj.)	अतिमहत्त्वपूर्ण/मुख्य
108	A doctor who specializes in heart diseases	Cardiologist ⁽⁶⁾ (n)	हृदय रोग विशेषज्ञ
109	Animals that eat meat	Carnivore ⁽⁶⁾ (n)	मासाहारी
110	Man who drew maps	Cartographer ⁽¹⁷⁾ (n)	मानचित्र-कार
111	The branch of knowledge that deals with the art and science of the creation of maps	Cartography ⁽⁵⁾ (n)	नक्शा बनाने की कला/मानचित्रकारी
112	A place where gambling games are played	Casino ⁽⁶⁾ (n)	जुआखाना, जुआघर
113	A list or collection of books or informative graphics	Catalogue ⁽⁶⁾ (n)	पुस्तिका-सूची
114	An incidence causing damage or suffering	Catastrophe ⁽³⁾ (n)	तबाही
115	A local meeting of party members to select candidates, elect convention delegates	Caucus ⁽³⁾ (n)	गुट बैठक/सभा जिसमें दल के नेता चुने जाते हैं
116	The state of being unmarried by choice	Celibacy ⁽⁴⁾ (n)	ब्रह्मचर्य, कुवारापन
117	A place of burial	Cemetery ⁽⁴⁾ (n)	कब्रिस्तान
118	A person above a hundred years in age	Centenarian ⁽⁶⁾ (n)	सौ वर्ष का
119	Something that is related to the brain or the intellect	Cerebral ⁽²⁾ (adj.)	मस्तिष्क से संबंधित
120	A small building or room used for Christian worship in a school, hospital etc.	Chapel ⁽³⁾ (n)	पूजास्थल, ईशाईयों का, छोटा गिरजाघर
121	A person employed to drive a private or hired Car	Chauffeur ⁽¹²⁾ (n)	ड्राइवर/मोटर चालक

122	Group of singers	Choir ⁽⁴⁾ (n)	गायकों का समूह, गायक-मंडली
123	One who plans the steps and moves in a dance	Choreographer ⁽⁵⁾ (n)	नृत्य निर्देशक
124	The arrangement of events or dates in the order of their occurrence	Chronology ⁽¹⁵⁾ (n)	कालानुक्रम
125	Method of talking in a roundabout way	Circumlocution ⁽³⁾ (n)	घुमा-फिरा कर बातें करना
126	A fortress typically one on high ground above a city	Citadel ⁽³⁾ (n)	दुर्ग, किला
127	A loud appeal or demand	Clamour ⁽⁵⁾ (n)	जोरदार मांग, शोर शराबा
128	Extreme fear of confined places	Claustrophobia ⁽¹⁷⁾ (n)	बंद जगह में घुटन महसूस करना/डरना
129	A storage room in a public building	Cloakroom ⁽³⁾ (n)	सार्वजनिक भवन में भंडारण कक्ष
130	The act of compelling or forcing authority on	Coercion ⁽³⁾ (n)	जबरदस्ती करने का कार्य
131	A secret agreement especially in order to do something dishonest or deceive people	Collusion ⁽⁷⁾ (n)	आपसी साँठ-गाँठ
132	A person who introduces the performers or contestants in a variety show	Compere ⁽³⁾ (n)	समायोजक/कार्यक्रम उद्घोषक
133	A group of worshipers	Congregation ⁽⁸⁾ (n)	धार्मिक सभा/संगति
134	Someone who knows a lot about the arts, food, drink, or some other subject	Connoisseur ⁽⁹⁾ (n)	विशेषज्ञ, पारखी
135	One who does one's work thoroughly and seriously	Conscientious ⁽³⁾ (adj.)	कर्मठ/मेहनती
136	Series of stars	Constellation ⁽¹¹⁾ (n)	तारामण्डल/नक्षत्र
137	Spreads by physical touch or contact	Contagious ⁽⁵⁾ (adj.)	संक्रामक
138	Something that is modern or existing in the prevailing times	Contemporary ⁽¹⁸⁾ (n/adj.)	समकालीन
139	Gradual recovery of health and strength	Convalescence ⁽⁵⁾ (n)	स्वास्थ्य लाभ होना
140	A place where nuns live and work	Convent ⁽⁴⁾ (n)	बैरागियों का मठ
141	A royal ceremony in which a crown is placed on the head of a new King or a Queen	Coronation ⁽³⁾ (n)	राज-तिलक
142	A funeral procession	Cortege ⁽⁶⁾ (n)	अंतिम संस्कार/शव यात्रा
143	A person who regards the whole world as his country/ An outlook that is influenced by people from all over the world.	Cosmopolitan ⁽¹⁰⁾ (n)	विश्वप्रेमी/विश्ववादी
144	Something which is worth believing	Credible ⁽²⁾ (adj.)	विश्वसनीय
145	A person who easily believes without demanding proof	Credulous ⁽⁷⁾ (adj.)	जो आसानी से विश्वास कर ले/भोला
146	A place where the last funeral rites are performed.	Crematorium ⁽²⁾ (n)	शमशान
147	A religions war/A dynamic campaign for political, social or religious change	Crusade ⁽³⁾ (n)	धर्मयुद्ध
148	One who is the in-charge of a museum/Pitch	Curator ⁽⁸⁾ (n)	संग्राहलय (अध्यक्ष)
149	One who believes all people are motivated by selfish needs	Cynic ⁽⁵⁾ (n)	निंदक/दोषदर्शी/निंदा करने वाला
150	Person or thing that is the centre of attention	Cynosure ⁽⁶⁾ (n)	आकर्षण का केन्द्र
151	A period of ten years	Decade ⁽⁴⁾ (n)	दशक
152	The action of damaging the good reputation of someone	Defamation ⁽²⁾ (n)	मान हानि
153	Open refusal to obey orders.	Defiance ⁽²⁾ (n)	अवज्ञा
154	To give one's authority to another	Delegate ⁽³⁾ (v)	प्रतिनिधि बनाना
155	A disturbed state of mind caused by an illness.	Delirium ⁽²⁾ (n)	बेहोशी की हालत, उन्माद
156	A political leader who tries to win support by using arguments based on emotion rather than reason.	Demagogue ⁽⁶⁾ (n)	एक नेता जो अपने भाषण से लोगों को भड़काता है।
157	A form of government in which the supreme power is vested in the people and exercised by their elected agents under a free electoral system	Democracy ⁽⁶⁾ (n)	लोकतंत्र, प्रजातंत्र
158	Study of statistics of population	Demography ⁽⁶⁾ (n)	जनसांख्यिकी
159	A doctor specialising in the diagnosis and treatment of skin disorders	Dermatologist ⁽⁷⁾ (n)	त्वचा/विशेषज्ञ
160	The study of different skin diseases	Dermatology ⁽⁸⁾ (n)	त्वचा विज्ञान
161	The art of identifying a disease from its signs	Diagnosis ⁽⁴⁾ (n)	निदान, रोग पहचानने की क्रिया

162	A particular form of a language which is peculiar to a specific region	Dialect ⁽³⁾ (n)	प्रांतीय भाषा/बोली
163	Government by two rulers or authorities	Diarchy ⁽²⁾ (n)	द्वैध-शासन
164	A ruler with complete power over a country	Dictator ⁽³⁾ (n)	तानाशाह
165	A book where names and addresses of people living in an area is kept	Directory ⁽⁴⁾ (n)	नाम और पते की एक किताब
166	The place that a person treats as his permanent home, or lives in and has a substantial connection with	Domicile ⁽³⁾ (n)	मूल निवास स्थान
167	A large bedroom for a number of people in a school or institution.	Dormitory ⁽⁶⁾ (n)	शयनकक्ष, छात्रावास
168	A game that results neither in victory or defeat	Draw ⁽⁶⁾ (n)	जिसका कोई निर्णय न निकले
169	The nest of a squirrel, typically in the form	Drey ⁽⁴⁾ (n)	गिलहरी का घोंसला
170	A person who listens to someone's private conversation without them knowing	Eavesdropper ⁽³⁾ (n)	छिपकर बातें सुनने वाला
171	Study of environment	Ecology ⁽⁵⁾ (n)	पारिस्थिति विज्ञान
172	Something which is fit to be eaten	Edible ⁽⁷⁾ (adj.)	खाने योग्य
173	A man who is womanish in his habits	Effeminate ⁽⁹⁾ (adj.)	नारी जैसे स्वभाव का/जनाना
174	Working or operating quickly and effectively in an organised way	Efficient ⁽²⁾ (adj.)	कुशल
175	A person who believes in the equality of all people	Egalitarian ⁽²⁾ (adj.)	समानाधिकारवादी
176	A lover of oneself, of one's advancement	Egoist ⁽⁵⁾ (n)	अहंकारी
177	All the people in a country or area who are entitled to vote in an election	Electorate ⁽²⁾ (n)	मतदाता
178	A poem of lamentation on the death of someone loved and admired	Elegy ⁽⁹⁾ (n)	शोकगीत
179	The art of careful public speaking, using clear pronunciation	Elocution ⁽³⁾ (n)	बोलने में कुशल/वाककला
180	To steal or misappropriate money	Embezzle ⁽⁶⁾ (v)	गबन करना
181	A person who leaves his/her own country to settle in another	Emigrant ⁽¹⁰⁾ (n)	प्रवासी/अपने देश को छोड़ने वाला
182	Identification with another person's feelings	Empathy ⁽³⁾ (n)	सहानुभूति/सेवेदना
183	A book or set of books giving information about all areas of knowledge	Encyclopedia ⁽⁶⁾ (n)	विश्वकोश (हर विषय पर जानकारी देने वाली पुस्तक)
184	One who studies insect life	Entomologist ⁽³⁾ (n)	कीटवैज्ञानिक
185	The scientific study of worms and insects	Entomology ⁽¹²⁾ (n)	कीटविज्ञान
186	Lasting for a very short period of time	Ephemeral ⁽¹⁰⁾ (adj.)	अल्पकालीन/कम समय चलने वाला
187	A large number of cases of a particular disease or medical condition.	Epidemic ⁽⁷⁾ (n)	महामारी/व्यापक रोग
188	Words written on a tombstone in the memory of the person who has died	Epitaph ⁽²²⁾ (n)	समाधि-लेख
189	A state of perfect balance	Equilibrium ⁽³⁾ (n)	संतुलन
190	The date when both, day and night are of approximately equal length	Equinox ⁽⁴⁾ (n)	सम्मत (21 मार्च, 23 सितम्बर) विषुव,जब दिन और रात बराबर होते हैं
191	Something which lasts forever	Eternal ⁽⁵⁾ (adj.)	अनंत, अविनाशी
192	Feelings of great happiness and excitement	Euphoria ⁽³⁾ (n)	परमसुख/अत्यधिक खुशी
193	Painless death given to patients to relieve pain	Euthanasia ⁽⁴⁾ (n)	इच्छामृत्यु
194	A speech made without preparation	Extempore ⁽¹⁵⁾ (adj.)	बिना तैयारी के दिया भाषण
195	One who frequently wastes one's money on	Extravagant ⁽⁴⁾ (adj.)	फिजूलखर्ची करने वाला
196	One who is outspoken and outgoing	Extrovert ⁽³⁾ (n/adj.)	बहिर्मुखी/जो शर्माता न हो
197	A short story with a moral, usually with	Fable ⁽⁵⁾ (n)	कल्पित कथा/नीतिकथा
198	A person motivated by irrational enthusiasm	Fanatic ⁽⁷⁾ (adj./n)	कट्टरपंथी
199	One who is difficult to please	Fastidious ⁽¹⁵⁾ (adj.)	जिसे खुश करना मुश्किल हो/हठी
200	Something which leads to death	Fatal ⁽⁸⁾ (adj.)	जो मौत की ओर ले जाता है, घातक/जानलेवा
201	The belief that people cannot change or avoid what happens	Fatalism ⁽³⁾ (n)	भाग्यवाद, भाग्य पर भरोसा करने वाला
202	One who believes in his fate	Fatalist ⁽⁹⁾ (n)	भाग्यवादी

203	The animals of a particular region	Fauna ⁽³⁾ (n)	किसी क्षेत्र के पशु-पक्षी
204	A group of ships	Fleet ⁽³⁾ (n)	जहाजों का बेड़ा
205	Capable of bending easily without breaking	Flexible ⁽³⁾ (adj.)	लचीला
206	Plants of a particular region	Flora ⁽⁷⁾ (n)	वनस्पति
207	A person who sells and arranges cut flowers	Florist ⁽⁹⁾ (n)	फूलवाला
208	Making of a false document with a false signature	Forgery ⁽²⁾ (n)	फर्जी, नकली
209	A period of two weeks	Fortnight ⁽²⁾ (n)	दो सप्ताह की अवधि
210	That which can be easily broken	Fragile ⁽⁵⁾ (adj.)	टूटने फूटने वाला/नाजुक
211	Constitutional right to cast vote	Franchise ⁽³⁾ (n)	मताधिकार
212	Murder of one's brother or sister	Fratricide ⁽⁶⁾ (n)	भाई की हत्या/भातृहत्या
213	One who runs away from justice or a dangerous situation	Fugitive ⁽⁷⁾ (n/adj.)	भगोड़ा
214	The killing of a group of people in a deliberate manner	Genocide ⁽¹³⁾ (n)	जनसंहार
215	A person who studies the Earth and the materials of which it is made	Geologist ⁽⁹⁾ (n)	भूगर्भ-शास्त्री
216	Study of the earth and its structure and processes	Geology ⁽⁷⁾ (n)	भू-विज्ञान, भू-गर्भ शास्त्र
217	The medical care of old people	Geriatrics ⁽²⁾ (n)	वृद्ध लोगों से संबंधित चिकित्सा
218	A state governed by old people	Gerontocracy ⁽⁵⁾ (n)	वृद्ध-शासन
219	Study of the various aspects of aging	Gerontology ⁽²⁾ (n)	उम्र के विभिन्न पहलुओं का अध्ययन
220	A slowly moving mass or river of ice	Glacier ⁽²⁾ (n)	हिमनद
221	One who eats too much	Glutton ⁽⁸⁾ (n)	जो बहुत ज्यादा खाता है, पेटू
222	A lover of good food	Gourmand ⁽⁵⁾ (n)	पेटू/अधिक खाने वाला/भोजन प्रेमी
223	One who has a keen interest in food and drinks	Gourmet ⁽⁵⁾ (n)	भोजन प्रेमी/अच्छा भोजन पाने वाला
224	Drawings or writing on a wall in a public place	Graffiti ⁽⁴⁾ (n)	सार्वजनिक स्थान पर बने चित्र/दीवार चित्रण
225	A piece of a living tissue or plant that is transplanted surgically	Graft ⁽²⁾ (n)	निरोपण/कलम
226	A building where grain is kept or stored.	Granary ⁽⁴⁾ (n)	अन्नभण्डार करने का स्थान
227	An expert in writing by hand	Graphologists ⁽²⁾ (n)	हाथ से लिखने में विशेषज्ञ
228	One who loves the company of others	Gregarious ⁽¹¹⁾ (adj.)	मिलनसार/झुंड में रहने वाला
229	One who is easily deceived	Gullible ⁽¹⁰⁾ (adj.)	भोला भाला, जिसे आसानी से उल्लू बनाया जा सके
230	A false perception of things that do not really exist	Hallucination ⁽⁴⁾ (n)	मतिभ्रम
231	Community that is smaller than a village/A very small village	Hamlet ⁽⁶⁾ (n)	उपग्राम/ छोटा गांव
232	A huge building with a spacious area to house aircrafts/A place where aircraft are kept	Hangar ⁽⁵⁾ (n)	विमानशाला
233	A long and aggressive speech	Harangue ⁽⁴⁾ (n)	भड़काऊ
234	The transport vehicle which carries dead bodies	Hearse ⁽⁵⁾ (n)	खुली ताबूत गाड़ी, शव ले जाने वाली गाड़ी
235	A place for the collection of dried plants	Herbarium ⁽²⁾ (n)	सूखे फूल पत्तियों का संग्रह
236	A group of cattle/sheep	Herd ⁽⁴⁾ (n)	गायों या भेड़ों का समूह
237	A person living in solitude like a saint for religious practices	Hermit ⁽²⁾ (n)	सन्യാसी
238	Diverse in character or event	Heterogeneous ⁽³⁾ (adj.)	विषमरूप/विविध
239	Killing of one person by another	Homicide ⁽⁵⁾ (n)	किसी व्यक्ति की हत्या/मानव हत्या
240	Belonging to the same kind	Homogeneous ⁽⁶⁾ (adj.)	एक समान/सजातीय
241	Holding an office without receiving a pay	Honorary ⁽¹⁰⁾ (adj)	अवैतनिक
242	The sounds of owls	Hoot ⁽⁴⁾ (n)	उल्लू की आवाज
243	A large group of people	Horde ⁽⁴⁾ (n)	समूह/भीड़
244	The science and art of growing vegetables, fruits and flowers	Horticulture ⁽⁶⁾ (n)	बागवानी

282	The examination or observation of one's own	Introspection ⁽⁴⁾ (n)	आत्मनिरीक्षण
283	One who does not express oneself freely	Introvert ⁽¹⁰⁾ (n)	अंतर्मुखी, कम बोलने वाला/शर्मीला
284	Man supervising the exam	Invigilator ⁽⁸⁾ (n)	निरीक्षक
285	One whom it is impossible to defeat	Invincible ⁽¹⁰⁾ (adj.)	अजेय
286	A decision on which one cannot go back	Irrevocable ⁽⁷⁾ (adj.)	अटल
287	A small island	Islet ⁽³⁾ (n)	एक छोटा टापू
288	Travelling from place to place	Itinerant ⁽⁴⁾ (adj.)	भ्रमणकारी
289	A detailed plan for a journey especially a list of places to visit	Itinerary ⁽⁹⁾ (n)	यात्रा कार्यक्रम
290	One who rides horses in races	Jockey ⁽³⁾ (n)	घुड़सवार
291	The science or philosophy of law	Jurisprudence ⁽³⁾ (n)	न्यायशास्त्र
292	Small shelter for dogs	Kennel ⁽⁵⁾ (n)	कुत्ता घर
293	Irresistible impulse to steal	Kleptomania ⁽¹²⁾ (n)	चोरी करने की बीमारी
294	A natural skill at doing something	Knack ⁽³⁾ (n)	कुशलता
295	A person who compiles dictionaries	Lexicographer ⁽¹³⁾ (n)	शब्दकोष लिखने वाला
296	Centre of public attention	Limelight ⁽³⁾ (n)	प्रसिद्धि
297	One who loves to speak	Loquacious ⁽⁴⁾ (n)	बातूनी
298	Easy to understand	Lucid ⁽²⁾ (adj.)	समझने में आसान
299	A unit to measure light	Lumen ⁽³⁾ (n)	ज्योतीतीव्रता (मात्रक)
300	A person who is never happy with what he has	Malcontent ⁽³⁾ (n)	असंतुष्ट
301	A book or paper written by hand	Manuscript ⁽⁹⁾ (n)	हस्तलिपि, पाण्डुलिपि
302	One who dies for a noble cause/One who embraces voluntary death for the sake of one's country.	Martyr ⁽⁶⁾ (n)	शहीद
303	An afternoon performance in a theatre or cinema	Matinee ⁽⁵⁾ (n)	दोपहर का सिनेमा कार्यक्रम
304	The act of killing one's mother	Matricide ⁽⁴⁾ (n)	मातृ-हत्या
305	A short statement of a general truth or rule of conduct	Maxim ⁽⁴⁾ (n)	संक्षिप्त विवरण कहावत
306	A soldier who fights for the sake of money	Mercenary ⁽¹³⁾ (n)	भाड़े का सैनिक
307	A perfectionist/Very careful and precise	Meticulous ⁽³⁾ (adj.)	कुशल/अति सावधान
308	Person who moves from one place to another, with intentions of finding work and settling, permanently or temporarily, at a new location	Migrant ⁽⁴⁾ (n/adj.)	प्रवासी
309	A place where coins, medals, or tokens are made	Mint ⁽¹⁰⁾ (n)	टक्काल
310	A person who is known for his hatred towards the entire mankind	Misanthrope ⁽³⁾ (n)	मनुष्यद्रोही
311	A general contempt towards mankind/Hate for mankind	Misanthropy ⁽¹³⁾ (n)	मानव से नफरत
312	A person who loves money and hate spending it	Miser ⁽⁴⁾ (n)	कंजूस, लालची
313	One who hates institution of marriage	Misogamist ⁽³⁾ (n)	विवाह से घृणा करने वाला
314	One who hates or discriminates against women	Misogynist ⁽⁹⁾ (n)	स्त्री से नफरत करने वाला
315	Government by king or queen	Monarchy ⁽³⁾ (n)	राजतंत्र
316	A residence for monks or priests	Monastery ⁽⁵⁾ (n)	मठ
317	The state of being married to one person at a time	Monogamy ⁽³⁾ (n)	एक ही बार विवाह करने की प्रथा
318	Lacking in variety and interest	Monotonous ⁽²⁾ (adj.)	विविधता और रूचि में कमी
319	A place where dead bodies are kept for identification	Morgue ⁽⁵⁾ (n)	मुर्दाघर
320	A room where dead bodies are kept until burial	Mortuary ⁽⁶⁾ (n)	मुर्दाघर
321	Ordinary and dull/Lacking interest	Mundane ⁽⁴⁾ (adj.)	साधारण/अनिच्छुक
322	A building containing interesting, rare, and old objects	Museum ⁽³⁾ (n)	संग्राहलय
323	Showing a lack of experience, wisdom or judgment	Naïve ⁽²⁾ (adj.)	भोला-भाला
324	A person with the same name as another	Namesake ⁽⁴⁾ (n)	एक ही नाम के आदमी

245	A person who is kept captive for fulfilment of demands of money or conditions	Hostage ⁽²⁾ (n)	बंधक
246	A box or cage for rabbits or small animals	Hutch ⁽⁴⁾ (n)	पिंजरा
247	Fear of water	Hydrophobia ⁽⁹⁾ (n)	जल से डर लगना
248	A person who continuously worries about their health without having any reason	Hypochondriac ⁽¹⁰⁾ (n/adj.)	अपने स्वास्थ्य के बारे में, चिंतित रहने वाला
249	A pretence of having a virtuous character, moral or religious beliefs or principles, etc., that one does not really possess	Hypocrite ⁽¹²⁾ (n)	पाखंडी
250	A person who criticises traditional beliefs and customs	Iconoclast ⁽¹⁰⁾ (n)	मूर्तिपूजा का विरोध करने वाला/रिवाज तोड़ने वाला
251	A mode of behaviour or way of thought peculiar to an individual	Idiosyncratic ⁽²⁾ (adj.)	विशेष स्वभाव का, सनकी
252	An image of god used for worship	Idol ⁽²⁾ (n)	मूर्ति, प्रतिमा
253	A dome-shaped shelter built from blocks of hard snow	Igloo ⁽³⁾ (n)	बर्फ का घर
254	Poor physical or mental condition	Ill health ⁽¹⁹⁾ (n)	बीमार
255	A trade that is prohibited by law	Illicit ⁽⁴⁾ (n)	अवैध, नियम के विरुद्ध
256	One who does not know reading or writing	Illiterate ⁽⁸⁾ (n)	अनपढ़
257	To brighten up with lights	Illuminate ⁽²⁾ (v)	प्रभावित करना, उजाला कर देना
258	Someone who has come to a different country from his own country for settling	Immigrant ⁽⁵⁾ (n)	अप्रवासी/किसी दूसरे देश में रहने के लिए आना
259	Resistant to particular infection	Immune ⁽³⁾ (adj.)	विशेष संक्रमण के लिए प्रतिरोधी
260	Something which cannot be taken by force	Impregnable ⁽⁴⁾ (adj.)	अजेय/जिसे हराया ना जा सके
261	That cannot be approached easily	Inaccessible ⁽⁴⁾ (adj.)	पहुँच से बाहर/दुर्गम
262	Unable to speak distinctly or express oneself clearly	Inarticulate ⁽²⁾ (adj.)	व्यक्त करने में असमर्थ/अस्पष्ट
263	A sound that cannot be heard	Inaudible ⁽¹³⁾ (adj.)	जो सुनाई न दे/अश्राव्य
264	A thing that motivates or encourages someone to do something	Incentive ⁽²⁾ (n)	प्रोत्साहन
265	Something which cannot be understood.	Incomprehensible ⁽³⁾ (adj.)	जो समझा न जा सके
266	Impossible to deny or disapprove	Incontrovertible ⁽³⁾ (adj.)	अखण्डनीय
267	One who cannot be reformed or changed	Incorrigible ⁽¹³⁾ (adj.)	जिसका सुधार न हो सके (असंशोधनीय)
268	One who does not tire easily	Indefatigable ⁽⁷⁾ (adj.)	अथक, परिश्रमी
269	Anger about an unfair situation or about someone's unfair behaviour	Indignation ⁽²⁾ (n)	आक्रोश
270	Something that is necessary or crucial	Indispensable ⁽³⁾ (adj.)	अति आवश्यक
271	Not fit to eat	Inedible ⁽⁴⁾ (adj.)	खाने लायक न होना
272	Too great to be expressed or described in words	Ineffable ⁽⁴⁾ (adj.)	अवर्णनीय
273	Not allowed to do or be something	Ineligible ⁽²⁾ (adj.)	अयोग्य, अपात्र
274	That cannot be avoided in any circumstance / Certain to happen	Inevitable ⁽¹⁹⁾ (adj.)	अटल/अनिवार्य
275	A person incapable of making mistakes	Infallible ⁽¹⁴⁾ (adj.)	अचूक
276	Murder of an infant	Infanticide ⁽⁵⁾ (n)	शिशु-हत्या
277	A thing or substance that is liable to catch fire easily	Inflammable ⁽⁷⁾ (adj.)	ज्वलनशील
278	One who is very curious to know things and asks questions	Inquisitive ⁽²⁾ (n)	जिज्ञासू
279	That which cannot be satisfied	Insatiable ⁽⁶⁾ (adj.)	जो संतुष्ट न हो, लालची
280	Incapable of paying debts.	Insolvent ⁽⁴⁾ (adj.)	कर्ज चुकाने में असमर्थ
281	The quality of being honest and having strong moral principles	Integrity ⁽³⁾ (n)	ईमानदारी

325	The quality of admiring oneself too much, especially one's appearance	Narcissism ⁽³⁾ (n)	आत्म-मोह
326	One having excessive interest or admiration for oneself	Narcissist ⁽¹⁰⁾ (n)	आत्ममुग्ध व्यक्ति
327	A person, animal or plant belonging originally to a place	Native ⁽³⁾ (adj./n)	मूल निवासी
328	Downfall that satisfies natural justice	Nemesis ⁽³⁾ (n)	प्रतिशोध की देवी
329	Person with no fixed abode	Nomad ⁽³⁾ (n)	जिसका कोई निश्चित ठिकाना न हो
330	A sentimental longing of past experiences/ memories	Nostalgia ⁽¹³⁾ (n)	पुरानी यादें
331	Well known for bad qualities/A person of evil reputation	Notorious ⁽¹⁰⁾ (adj.)	कुख्यात
332	Inexperienced at a job	Novice ⁽⁷⁾ (n)	अनुभवहीन व्यक्ति/नौसिखिया
333	The study of coins	Numismatics ⁽⁷⁾ (n)	मुद्राशास्त्र
334	One who collects or studies coins	Numismatist ⁽¹⁰⁾ (n)	मुद्रा शास्त्री
335	A place where plants are grown for sale	Nursery (n)	पौधशाला
336	An extreme fear of darkness	Nyctophobia ⁽³⁾ (n)	अंधेरे से डर
337	A news article that reports the recent death of a person	Obituary ⁽⁷⁾ (n)	शोक समाचार, मृत्यु का समाचार
338	Something that is no longer in use	Obsolete ⁽²⁰⁾ (adj.)	अप्रचलित
339	Relating to the countries belonging to the west of the world	Occidental ⁽³⁾ (adj.)	पश्चिम देशों से संबंधित
340	A geometrical figure with eight sides	Octagon ⁽⁴⁾ (n)	अष्टभुज
341	Government run by a small group of people	Oligarchy ⁽¹²⁾ (n)	अल्पतंत्र
342	One who is all powerful	Omnipotent ⁽¹²⁾ (adj.)	सर्वशक्तिमान
343	Found everywhere (ubiquitous)	Omnipresent ⁽⁶⁾ (adj.)	हर जगह पाया जाने वाला
344	One who knows everything	Omniscient ⁽¹⁷⁾ (n)	सबकुछ जानने वाला
345	An animal or person that eats a variety of food of both plant and animal	Omnivore ⁽⁴⁾ (n)	सर्वभक्षी
346	*Able to eat both, plants and flesh	Omnivorous ⁽⁴⁾ (adj)	सर्वाहारी
347	That which cannot be seen through	Opaque ⁽⁸⁾ (adj.)	अपारदर्शी
348	A person who looks at the bright side of things	Optimist ⁽⁷⁾ (n)	आशावादी
349	one who is skilled and eloquent in public speaking	Orator ⁽³⁾ (n)	वक्ता
350	A place where fruit trees are grown	Orchard ⁽¹¹⁾ (n)	फलोउद्यान
351	Study of birds	Ornithology ⁽⁶⁾ (n)	पक्षी विज्ञान
352	A child whose parents are dead	Orphan ⁽⁴⁾ (n)	अनाथ
353	Doctor who deals with bone problems	Orthopaedist/Orthopedist ⁽⁵⁾ (n)	हड्डी रोग विशेषज्ञ
354	One who hates war, loves peace	Pacifist ⁽⁷⁾ (n)	शांतिवादी
355	A remedy for all ills	Panacea ⁽¹⁷⁾ (n)	रामबाण औषधि
356	Widespread occurrence of an infectious disease crossing international boundaries.	Pandemic ⁽³⁾ (n)	महामारी
357	A doctrine that equates God with the focus forces of the universe	Pantheism ⁽⁵⁾ (n)	समस्त प्रकृति में ईश्वर के अस्तित्व का विश्वास
358	A room where food, crockery and cutlery are kept	Pantry ⁽²⁾ (n)	रसोई भण्डार
359	A short story with a moral	Parable ⁽³⁾ (n)	शिक्षा देने वाली कहानी
360	A creature which depends on others	Parasite ⁽⁵⁾ (adj.)	परजीवी
361	Study of diseases	Pathology ⁽⁴⁾ (n)	रोगों का अध्ययन
362	Killing of one's father	Patricide ⁽⁴⁾ (n)	पितृहत्या
363	One who loves his country.	Patriot ⁽⁵⁾ (n)	देश-भक्त
364	Overly concerned with minute details	Pedantic ⁽³⁾ (adj.)	रूढ़िवादी

365	One who goes on foot	Pedestrian ⁽⁹⁾ (n)	पैदल चलने वाला
366	Strong taste or liking for something	Penchant ⁽²⁾ (n)	झुकाव, लगाव
367	An arched structure in a garden having climbing plants	Pergola ⁽²⁾ (n)	किसी पार्क में ऐसी मंडप जैसी आकृति जिस पर पेड़ चढ़ते हैं।
368	Eternal; lasting forever or indefinitely	Perpetual ⁽³⁾ (adj.)	अनिश्चित काल तक चलने वाला
369	An extra profit or allowance additional to a main income etc.	Perquisite ⁽²⁾ (n)	अतिरिक्त लाभ या भत्ता
370	One who looks at the dark side of life	Pessimist ⁽⁹⁾ (n)	निराशावादी
371	Substance used for killing troublesome small animals like insects, mice etc./Killing of pests	Pesticide ⁽²⁾ (n)	कीटनाशक
372	One who loves mankind	Philanthropist ⁽²⁵⁾ (n)	जनहितैषी/परोपकारी
373	The love of man or mankind	Philanthropy ⁽²⁾ (n)	मानवप्रेम
374	A person who collects or studies stamps	Philatelist ⁽¹²⁾ (n)	डाक के टिकट का संग्रहक
375	One who dislikes art and culture	Philistine ⁽⁷⁾ (n/adj.)	कला से प्रेम न करने वाला
376	The study of languages	Philology ⁽³⁾ (n)	भाषा-शास्त्र/भाषा विज्ञान
377	Science of speech sounds	Phonetics ⁽²⁾ (n)	ध्वनि विज्ञान
378	A person who is one of the first to do something	Pioneer ⁽²⁾ (n)	मार्ग निर्माता
379	An illegally copied product	Pirated ⁽²⁾ (adj.)	अवैध
380	Copying someone else's work and trying to submit as your own	Plagiarism ⁽⁷⁾ (n)	साहित्यिक चोरी
381	Seeming reasonable	Plausible ⁽²⁾ (adj.)	प्रशंसनीय, विश्वसनीय
382	A type of government where power is held by the wealthiest members of society	Plutocracy ⁽⁷⁾ (n)	धनी लोगों द्वारा शासन
383	Evoking a keen sense of sadness or regret	Poignant ⁽²⁾ (adj.)	तीखा, कटु
384	The science or art of political government	Politics ⁽²⁾ (n)	राजनीतिशास्त्र
385	One who speaks many languages	Polyglot ⁽¹⁶⁾ (n)	बहुभाषी
386	Something to be easily carried or moved	Portable ⁽⁵⁾ (n)	संवहन, ले जाने योग्य
387	A portable case for holding papers, drawing	Portfolio ⁽²⁾ (n)	बस्ता, निवेश सूची
388	A book published after author's death	Posthumous ⁽²⁾	मरणोपरांत प्रकाशन
389	A child born after the death of his father/Occurring after the death of the said person.	Posthumous ⁽⁹⁾ (adj.)	मरणोपरांत
390	Happening after a person's death	Posthumously ⁽⁴⁾ (adj.)	मरणोपरांत
391	An examination of a dead body to determine the cause of death	Post-mortem ⁽²⁾ (n)	शव की जाँच
392	Safe to drink	Potable ⁽¹¹⁾ (adj.)	पीने योग्य
393	An animal that lives by killing and eating other	Predator ⁽⁵⁾ (n)	हिंसक जानवर
394	An introduction to a book usually stating its purposes	Preface ⁽²⁾ (n)	किसी पुस्तक का परिचय
395	A group of lions	Pride ⁽²⁾ (n)	शेरों का झुण्ड
396	To keep postponing doing a task later because you're lazy	Procrastinate ⁽⁵⁾ (v)	टालना
397	Spending money freely and rather carefully	Prodigal ⁽²⁾ (adj.)	खर्चीला
398	Introductory section of a literary work	Prologue ⁽²⁾ (n)	प्रस्तावना
399	Continuing for a long time	Prolonged (adj.)	दीर्घकालीन
400	To forbid something, especially by law	Proscribe ⁽³⁾ (v)	बहिष्कार करना
401	The main character in a story or play	Protagonist ⁽³⁾ (n)	नायक
402	Someone who studies elections and voting statistics	Psephologist ⁽⁵⁾ (n)	चुनाव विश्लेषक
403	Study of election trends	Psephology ⁽⁴⁾ (n)	चुनाव विश्लेषण
404	An imaginary name assumed by an author	Pseudonym ⁽⁶⁾ (n)	उपनाम
405	The study of the human mind	Psychology ⁽³⁾ (n)	मनोविज्ञान

406	Showing great attention to detail and correct	Punctilious ⁽²⁾ (adj.)	छोटी-छोटी बातों पर ध्यान देनेवाला
407	Having a sharply strong taste or smell	Pungent ⁽²⁾ (adj.)	तीखा/कटू
408	An obsessive desire to set fire to things	Pyromania ⁽²⁾ (n)	आग लगाने का जुनूनी इच्छा
409	A four-footed animal	Quadruped ⁽³⁾ (n)	चार पैरों वाले जानवर
410	Reject as invalid, especially by legal	Quash ⁽³⁾ (v)	समाप्त करना
411	A person preoccupied with an unrealistically optimistic approach to life	Quixotic ⁽²⁾ (adj.)	अवास्तविक/अव्यावहारिक
412	A doctor who specialises in X-rays and other kind of radiations	Radiologist ⁽³⁾ (n)	विकिरण चिकित्सक
413	Someone who lives in solitude	Recluse ⁽⁷⁾ (n)	सन्यासी
414	Party emblem of royalty	Regalia ⁽⁶⁾ (n)	राजचिन्ह
415	Murder of the king	Regicide ⁽⁹⁾ (n)	राज-हत्या
416	Younger looking	Rejuvenated ⁽²⁾ (adj.)	फिर से युवा बन जाना
417	Something belonging to or surviving from an earlier period	Relic ⁽²⁾ (n)	अवशेष, निशानी
418	A large natural or artificial lake used as a source of water supply	Reservoir ⁽³⁾ (n)	जलाशय
419	Able to become a strong person in spite of many difficulties.	Resilient ⁽²⁾ (adj.)	हार न मानने वाला
420	A person very reserved in speech./Not revealing one's thoughts or feelings readily	Reticent ⁽⁶⁾ (adj.)	कम बोलने वाला/अल्पभाषी
421	The act of looking back on past times.	Retrospection ⁽⁴⁾ (n)	अतीत में झांकना
422	The art of effective or persuasive speaking or	Rhetoric ⁽³⁾ (n)	भाषण कला
423	The act of destroying or damaging something	Sabotage ⁽⁵⁾ (n)	तोड़-फोड़
424	Violation or misuse of what is regarded as sacred	Sacrilege ⁽⁸⁾ (n)	किसी पवित्र चीज को अपवित्र करना
425	A person who helps others in need	Samaritan ⁽⁶⁾ (n)	वह व्यक्ति जो दूसरों की मदद करे
426	A nature reserve for birds or animals	Sanctuary ⁽⁵⁾ (n)	पशुविहार/अभ्यारण
427	A sacred place	Sanctum ⁽²⁾ (n)	पवित्र स्थान
428	Full of criticism and mockery	Satire ⁽⁴⁾ (n)	आलोचना और उपहास से भरपूर
429	A close fitting cover for a sword	Scabbard ⁽²⁾ (n)	म्यान, मियान
430	Persons who are unfairly blamed for something that others have done	Scapegoat ⁽⁵⁾ (n)	बलि का बकरा
431	Small room where dishes are washed	Scullery ⁽²⁾ (n)	बर्तन माँजने की जगह
432	One who gives shape to stone	Sculptor ⁽³⁾ (n)	मूर्ति बनाने वाला
433	Government not connected with religious or spiritual matter	Secular ⁽⁵⁾ (adj.)	धर्म से संबंध न रखने वाली सरकार/धर्मनिरपेक्ष
434	An instrument for detecting an earthquake	Seismograph ⁽²⁾ (n)	भूकंप की तीव्रता नापने वाला यंत्र
435	The study of earthquakes	Seismology ⁽³⁾ (n)	भूकंप विज्ञान
436	Easily hurt emotionally	Sensitive ⁽²⁾ (adj.)	संवेदनशील
437	A person whose age is between 70 and 79 years old	Septuagenarian ⁽²⁾ (n)	70 वर्ष की अवस्था
438	A place of burial	Sepulchre ⁽²⁾ (n)	कब्र
439	A happy development or happening of events by chance.	Serendipity ⁽³⁾ (n)	संयोग से हुआ लाभ
440	Rearing of silkworms	Sericulture ⁽⁴⁾ (n)	रेशम के कीड़ों का पालन
441	A close-fitting cover for the blade of a knife or sword	Sheath ⁽⁷⁾ (n)	म्यान
442	A large number of fish swimming together	Shoal ⁽¹⁰⁾ (n)	मछलियों का समूह
443	An office with high salary but no work	Sinecure ⁽⁶⁾ (n)	कार्यभार रहित नौकरी
444	An internal or external framework of bones	Skeleton ⁽²⁾ (n)	कंकाल, हड्डियों का ढाँचा
445	A speech made to oneself	Soliloquy ⁽⁸⁾ (n)	अपने आप से बात, स्वभाषण
446	One who walks in sleep	Somnambulist ⁽¹²⁾ (N)	नींद में चलने वाला

447	The act or habit of talking in one's sleep	Somniloquy ⁽²⁾ (n)	नींद में बोलना
448	Tending to induce drowsiness or sleep	Soporific ⁽⁴⁾ (adj.)	निद्रादाजक
449	The killing of one's sister	Sororicide ⁽³⁾ (n)	बहन की हत्या
450	A thing that is kept as a reminder of a person, place, or event	Souvenir ⁽⁷⁾ (n)	निशानी, स्मृति
451	A group of military aircraft or ships	Squadron ⁽²⁾ (n)	सैन्य विमानों/जंगी जहाजों का समूह
452	One who loads and unloads ships.	Stevedore ⁽³⁾ (n)	जहाजकुली
453	A person who is indifferent to pain and pleasure	Stoic ⁽¹⁸⁾ (n)	बैरागी, जिसको सुख-दुख: से फर्क ना पड़ना/भावहीन
454	Government by military class	Stratocracy ⁽³⁾ (n)	सैनिक शासन
455	A written order to attend a court of law to give evidence	Subpoena ⁽²⁾ (n)	उपस्थिति-पत्र, हाजरी के लिए अदालती हुक्म
456	Right to vote in an election	Suffrage ⁽²⁾ (n)	मताधिकार
457	Killing one self	Suicide ⁽³⁾ (n)	आत्महत्या
458	Group of bees	Swarm ⁽²⁾ (n)	मधुमक्खियों का झुंड
459	A word that has the same or nearly the same meaning as another word in the same language	Synonyms ⁽²⁾ (n)	समानार्थी
460	The art of cleaning and preserving animal skins	Taxidermy ⁽³⁾ (n)	जानवरों की खाल को साफ और संरक्षित करने का विज्ञान
461	One who does not take any alcoholic drink	Teetotaler ⁽²⁾ (n)	जो नशा न करता हो
462	A person who does not drink alcohol	Teetotaler ⁽¹²⁾ (n)	जो शराब न पीता हो
463	Power of reading thoughts of others	Telepathy ⁽³⁾ (n)	परस्पर भाव बोध
464	A violent windstorm	Tempest ⁽²⁾ (n)	एक हिंसक आधी, तूफान
465	Holding on to something or keeping an opinion with determination	Tenacious ⁽²⁾ (adj.)	दृढ़, अटल
466	A formal statement testifying to someone's character and qualifications	Testimonial ⁽²⁾ (n)	गवाही
467	A person who believes that there is a God	Theist ⁽²⁾ (n)	आस्तिक
468	A system of government in which priests rule in the name of Gods or a god.	Theocracy ⁽²⁾ (n)	धर्मतंत्र
469	The study of religion	Theology ⁽⁶⁾ (n)	धर्म शास्त्र
470	A strong and fast moving stream of water	Torrent ⁽⁵⁾ (n)	जल का तेज प्रवाह
471	Person who betrays his own country	Traitor ⁽³⁾ (n)	देशद्रोही
472	Calm, quiet and free of disturbance	Tranquil ⁽³⁾ (adj.)	शांत
473	That can be seen through	Transparent ⁽³⁾ (n)	पारदर्शी
474	To enter unlawfully upon the land of another	Trespass ⁽²⁾ (v)	अतिक्रमण करना
475	Something happening in three years	Triennial ⁽³⁾ (adj.)	त्रैवार्षिक/तीन वर्ष में एक बार
476	A group of three novels or plays, each complete	Trilogy ⁽²⁾ (n)	तीन उपन्यासों का समूह
477	Something of little value or importance	Trivial ⁽³⁾ (adj.)	नगण्य/मामूली
478	A student who idly or without excuse absents himself/herself from school.	Truant ⁽⁵⁾ (n)	अनुपस्थित रहने वाला
479	One who changes sides	Turncoat ⁽⁵⁾ (n)	पक्ष बदलने वाला
480	One who lends money at very high rates of interest	Usurer ⁽⁸⁾ (n)	उच्च ब्याज दर पर पैसा देने वाला/सूदखोर
481	An imagined place or state of things in which everything is perfect	Utopia ⁽¹⁵⁾ (n)	काल्पनिक आदर्श समाज
482	A person who is unduly anxious about his/her health	Valetudinarian ⁽²⁾ (n)	स्वास्थ्य को लेकर ज्यादा चिंतित
483	A slight fault that can be forgiven	Venial ⁽²⁾ (adj.)	क्षम्य (मामूली गलती)
484	In exactly the same words as were used originally	Verbatim ⁽⁷⁾ (adj.)	हूबहू/एक जैसा शब्दशः
485	One who adapts oneself readily to various Situations	Versatile ⁽¹²⁾ (adj.)	अनेक गुणों वाला

486	A person having significant experience in an occupation	Veteran ⁽⁷⁾ (n)	अनुभवी
487	Proved to be right	Vindicated ⁽²⁾ (adj.)	निर्दोष साबित हुआ
488	One who possesses outstanding technical ability in a particular art or field	Virtuoso ⁽⁴⁾ (adj.)	कलाप्रवीण
489	The cultivation of grapevines.	Viticulture ⁽²⁾ (n)	अंगूर की खेती
490	Something done because one wants to, not by force	Voluntary ⁽³⁾ (adj/n)	स्वेच्छापूर्ण
491	One who offers one's services without being	Volunteer ⁽⁸⁾ (n)	स्वयंसेवक
492	To Walk or move in a leisurely or aimless way	Wander ⁽²⁾ (v)	आवारा घूमना
493	A large, tall cupboard in which clothes may be hung or stored	Wardrobe ⁽⁴⁾ (n)	कपड़े की अलमारी, वस्त्रागार
494	Feeling or showing extreme tiredness	Weary ⁽²⁾ (adj.)	थका हुआ
495	A man whose wife is dead	Widower ⁽²⁾ (n)	विधुर
496	Great sorrow or distress	Woe ⁽²⁾ (n)	दुखः
497	Flowers or leaves woven together in a circle for placing on a coffin or a grave	Wreath ⁽⁷⁾ (n)	फूलों की माला
498	A strong dislike or fear of people from other countries	Xenophobia ⁽⁴⁾ (n)	विदेशी लोगों से नफरत/डर
499	One who is an excessively enthusiastic	Zealot ⁽⁴⁾ (n)	कट्टरपंथी
500	The highest point	Zenith ⁽⁵⁾ (n)	उच्चतम बिंदु, शीर्षबिंदु