

High Score 100 IELTS Words

By examword.com

These words are indispensable for IELTS exam. You need to use them in your Speaking and Writing Test. In general, these words will greatly improve your IELTS Score. Prepare and practice just before your IELTS test, You will be able to impress your examiner with them.

aberration: something that differs from the norm

abhor: fill with horror and loathing; horrify; hate

acquiesce: assent; agree without protesting

alacrity: cheerful promptness or willingness; eagerness; speed or quickness

amiable: good-natured and likable; lovable; warmly friendly

appease: bring peace, quiet, or calm to; satisfy or relieve

arcane: secret; mysterious; known only to the initiated

avarice: greediness for wealth; insatiable desire of gain

brazen: having loud, usually harsh, resonant sound; shameless

brusque: abrupt and curt in manner or speech; rudely abrupt, unfriendly

cajole: influence or urge by gentle urging or flattering

callous: emotionally hardened; unfeeling

candor: frankness; quality of being honest and straightforward in attitude and speech

chide: scold mildly so as to correct or improve; express disapproval

circumspect: carefully aware of all circumstances; cautious

clandestine: secret; conducted with or marked by hidden aims or methods

coerce: restrain by force, especially by law or authority; repress; curb

coherent: adhesive; cohesive; sticking together ; logical; sound; capable of thinking and expressing yourself in a clear and consistent manner

complacency: feeling of contented self-satisfaction, especially when unaware of upcoming trouble

confidant: a person entrusted with secrets

connive: to plot, scheme

cumulative: increasing by successive addition

debase: reduce in quality or value; lower in esteem; degrade

decry: express strong disapproval of; disparage

deferential: showing deference; respectful and considerate

demure: modest and reserved in manner or behavior

deride: ridicule; make fun of; laugh at with contempt

despot: tyrant; harsh, authoritarian ruler; eastern Orthodox bishop

diligent: assiduous; industrious; hard-working

elated: overjoyed; extremely happy and excited

eloquent: vividly or movingly expressive; persuasive

embezzle: appropriate fraudulently to one's own use, as property entrusted to one's care; apply to one's private uses by a breach of trust

empathy: understanding and entering into another's feelings

enmity: ill will; hatred; quality or state of being hostile

erudite: learned; scholarly, with emphasis on knowledge gained from books

extol: praise highly; glorify; celebrate

fabricate: build; put together out of components or parts

feral: not domestic; wild; existing in wild or untamed state

flabbergasted: astonished; appalled, amazed, or stunned

forsake: leave someone who needs or counts on you

fractious: inclined to make trouble; disobedient; irritable

furtive: marked by quiet and caution and secrecy

gluttony: excess in eating; extravagant indulgence of the appetite for food; voracity

gratuitous: given freely; unwarranted; granted without recompense; unearned

haughty: high; lofty; bold; arrogant; overbearing

hypocrisy: act or practice of a hypocrite

impeccable: faultless; incapable of sin or wrongdoing

impertinent: improperly forward or bold; rude

implacable: incapable of being pacified; not to be relieved;

impudent: casually rude, insolent, impertinent

incisive: penetrating, clear, and sharp, as in operation or expression

indolent: lazy; slow to heal, grow, or develop; inactive

inept: lacking of judgment, sense, or reason; unsuited; inappropriate; foolish

infamy: notoriety, extreme ill reputation

inhibit: restrain; prevent or forbid; hold back

innate: possessed at birth; inborn

insatiable: not easily satisfied; impossible to satiate or satisfy; greedy

insular: of isolated people, especially having a narrow viewpoint

intrepid: fearless; indicating or springing from courage

inveterate: deep-rooted; firmly and long established; habitual

jubilant: happy; merry; joyful and proud especially because of triumph or success

knell: the solemn sound of a bell, often indicating a death

lithe: flexible; moving and bending with ease

lurid: causing shock or horror; gruesome

maverick: one that refuses to abide or be independent; an unbranded range animal

maxim: proverb; formulation of fundamental principle or general truth

meticulous: excessively careful; marked by extreme care in treatment of details

modicum: limited quantity; small or moderate amount; any small thing

morose: ill humored; sullen; depressingly dark; gloomy; persistent

myriad: of very large or indefinite number; of ten thousand

nadir: lowest point; point on sphere opposite zenith diametrically

nominal: in name only; insignificantly small

novice: beginner; person new to a field or activity

nuance: subtle or slight degree of difference

oblivious: inattentive or unmindful; lacking all memory; forgetful

obsequious: slavishly attentive; attempting to win favor from influential people by flattery

obtuse: lacking in insight or discernment; stupid

panacea: remedy for all diseases, evils, or difficulties; a cure-all

parody: work or performance that imitates another work or performance with ridicule or irony; make fun of

pendant: strong inclination; definite liking

perusal: a careful examination, review

plethora: excess; overfullness in any respect; superabundance

predilection: condition of favoring or liking; tendency towards; preference

quaint: odd; old-fashioned; picturesque; unfamiliar or unusual in character

rash: hasty, incautious

repudiate: disown; refuse to acknowledge; reject validity or authority of

rife: excessively abundant or numerous; in widespread existence, practice, or use

salient: prominent or protruding; projecting outwardly; moving by leaps or springs

serendipity: gift for finding valuable or desirable things by accident; accidental good fortune or luck

staid: sober; serious, organized, and professional; characterized by dignity and propriety

superfluous: being beyond what is required or sufficient

sycophant: one who attempts to win favor by flattering influential people; bootlicker; yes man

taciturn: silent or reserved in speech; saying little; not inclined to speak or converse

tefurbish: to restore, clean up

truculent: disposed to fight; belligerent; aggressively hostile

umbrage: resentment, offence

venerable: deserving high respect; impressive by reason of age; profoundly honored

vex: annoy; disturb, especially by minor irritations; be a mystery or bewildering to

vociferous: offensively loud; noisy; making outcry

wanton: unrestrained; willfully malicious; immoral or unchaste

zenith: point directly overhead in sky; summit