


Word Power

High School Spelling & Vocabulary List and Rules for 2015-2016


UNIVERSITY INTERSCHOLASTIC LEAGUE
Making a World of Difference

The Details...

Word Power was compiled using The American Heritage Dictionary of the English Language, third (1992) and fourth (2000) editions. Each word was checked for possible variant spelling, capitalization, and parts of speech. Word Power reflects several decisions made for consistency and clarity.

SPELLING & PRONUNCIATION

If a word has more than one correct spelling, all spellings are listed, separated by a comma (frenetic, phrenetic). Students are required to spell only one variant. Although every attempt has been made to list all alternate spellings, some others will undoubtedly be discovered. The American Heritage Dictionary of the English Language, Third, Fourth or Fifth Edition is the final authority, not Word Power or the test lists.

In order to make it easier for contestants to determine the correct pronunciation of words with variable suffixes, the following guidelines are used. If the addition of a letter does not change the pronunciation of a word, the additional letter(s) may be placed in parentheses at the end of a word, or the second spelling is given on the same line. For example dialog^{ue} may also be spelled dialog; therefore, the listing in Word Power is dialog^{ue}, dialog. An entry such as pedagog^{ue}, paedagogue would indicate three acceptable spellings. On the other hand, holographic and holographical are forms of the same word in the same part of speech, but they are pronounced differently. These words will be separate entries.

Parts of speech and brief definitions or explanations are offered to distinguish the word from others which may be spelled differently. During competition contestants must spell the form pronounced. Where it is necessary for clarification, the pronouncer will define the word when it is pronounced. Even though another correct form of the word is written, it will be an error. Words with the same parts of speech and meanings but different pronunciations will appear on separate lines in Word Power.

CAPITALIZATION

If a word can begin with either a lowercase letter or a capital, both versions are given. It is the responsibility of the contestant to know in what circumstances to use lowercase or capital letters. Both the unnecessary use of a capital or its omission are considered errors.

MARKINGS

The English language includes words taken directly from foreign languages without changes in spelling. Marks assumed to be accent marks for syllables are really guides to the proper pronunciation of vowels; therefore, in order to spell the words correctly, it is necessary to use these marks accurately. For example, the French word *dégagé* is pronounced DAY gah ZHAY. The acute accent (´) is usually pronounced as the a in late or date. The grave (`) and the circumflex e (^) are pronounced as the e in peck or deck. The grave and circumflex a give the a sound of ah as in paw. Other commonly used pronunciation guides are the German umlaut (¨) and the Spanish tilde (~). Because the selection of a mark, such as a pronunciation mark, and its proper placement are necessary for the correct spelling and pronunciation of foreign words used by educated Americans, improper usage of accent marks or marks such as umlaut or tilde is considered a spelling error.

VOCABULARY

Approximately 350 words have been selected for vocabulary study and are designated by the symbol •. For example:

778. kookaburra •

Contestants will be responsible for the spelling, meaning, and derivation of these words. Question formats may vary from one test to another in order to provide the best method of testing the material.

Any questions regarding the correct spelling of words should be directed to the League office. Corrections to Word Power are listed in the "Official Notices" section of The Leaguer and posted on the academic webpage at: www.uiltexas.org/leaguer.

UNIVERSITY INTERSCHOLASTIC LEAGUE

PO Box 8028
AUSTIN, TX
78713-8028
512-471-5883
FAX: 512.232.7311

EMAIL:
academics@uiltexas.org
dstevens@uiltexas.org

STATE SPELLING DIRECTOR

LINDA BERREY
EMAIL:
lberrey@sbcglobal.net

UIL WEB SITE:
www.uiltexas.org

Sample test...

(with questions from a previous year's test)

Part Ia Proofreading: 15 Points

This is a test to determine your ability to recognize misspelled words. In each of the following sets, one word is incorrect. Errors may be in capitalization, accent marks, hyphens, or in spelling. Most of the words are from the general and the vocabulary lists in UIL WORD POWER; however, up to 20 percent may be from other sources. Do not correct words with alternate spellings if the word shown is a correct form of the word. Write the word correctly in the numbered blank at the right. Each blank is worth one point.

1. Clausewitz Omnipotent Walpurgis Night 1. _____
 Diaspora Devil's advocate
2. pantofly ring-necked pheasant Wisteria 2. _____
 discursive printer's devil
3. tachycardia incommodious octillionth 3. _____
 advocacy journalism Marquisette

Part Ib Vocabulary: 15 Points

This is a test to determine how well you know the meanings and origins of the words on the Vocabulary portion of the list in UIL WORD POWER. Test words are taken from the bulleted word list, their roots, definitions, and synonyms or antonyms. There are no misspelled words on this section of the test. Select the best answer from the answer choices given for each of the following questions. Use CAPITAL LETTERS to write the letter of your answer in the numbered space at the right of the question. Each blank is worth one point.

16. Cajun cuisine, particularly stews and gumbos, begin with a simple _____ of sautéed celery, bell pepper, onions and seasonings.
A. retention B. vassalage C. mirepoix D. epicurism E. acculturation 16. _____
17. _____ is the branch of geology that deals with the origin, composition, structure, and alteration of rocks.
A. Petrology B. Chrestomathy C. Stichometry D. Hedonics E. Ethnocentrism 17. _____
18. While speed, endurance, and strength contribute to the competitive dancers' winning performance, something had to be said for the _____ of the work, which seems to seal the perfect alignment of the pair.
A. quinquennium B. unciform C. biostatistics D. consortium E. synchronicity 18. _____
19. Hives, itching, watery eyes, and excessive _____ are symptomatic of an allergic reaction.
A. punditry B. sternutation C. cholera D. infamy E. poliomyelitis 19. _____
20. The word _____ comes from the Latin, meaning "medley" or "hodgepodge."
A. farraginous B. algebraic C. massé D. tondo E. silage 20. _____

1.	ab initio •	51.	amanuensis	101.	arduousness
2.	abattoir	52.	amaurosis •	102.	argosy
3.	abelia, Abelia	53.	amblyopia	103.	Aristotelian, Aristotelean
4.	abrogate	54.	Americanism	104.	armadillos
5.	absinthe, absinth	55.	amicable •	105.	arrant
6.	absolution •	56.	amniotomy	106.	arteriosclerosis
7.	acarid	57.	amontillado	107.	artesian well
8.	accelerant	58.	amoral	108.	arthritis
9.	accommodative	59.	amplitude	109.	articulation
10.	acerbated	60.	amputee	110.	artiste
11.	acholia	61.	anachronous	111.	arugula
12.	acid •	62.	anadiplosis •	112.	askew
13.	acrimonious	63.	analects	113.	assailant
14.	acrophobia	64.	anapest, anapaest	114.	asseveration
15.	ad infinitum	65.	anchovies	115.	assiduity
16.	ad interim •	66.	Andalusia •	116.	asthenosphere
17.	addendum •	67.	anechoic	117.	astigmatism
18.	adipose tissue •	68.	angina	118.	astomatous
19.	Adirondack Mountains	69.	angiography	119.	atavistic
20.	adjustable	70.	Anglo-Saxon •	120.	atrioventricular
21.	Adonis, adonis	71.	animosity	121.	attenuated
22.	adrenocortical	72.	ankh •	122.	attorney general, Attorney General
23.	adventitious •	73.	annotator	123.	audiology
24.	advisory	74.	anonymity •	124.	autistic •
25.	Aegean	75.	Anschluss •	125.	autochthonous •
26.	aerialist •	76.	answerable	126.	avatar
27.	Aesopian	77.	antemeridian	127.	aviarist
28.	affability	78.	anthracosis	128.	azimuth •
29.	affiant	79.	anthropomorphism	129.	Baalbek •
30.	afflatus	80.	anticatalyst •	130.	baby boomer, baby-boomer
31.	aficionado •	81.	Antietam	131.	bacillary
32.	agent provocateur (singular) •	82.	antihero, anti-hero	132.	bacteriology •
33.	aggress	83.	antiseptis	133.	baculiform
34.	agranulocytosis	84.	antitussive	134.	Bahrain, Bahrein
35.	agraphia	85.	aphasia	135.	bal musette •
36.	aigrette, aigret	86.	apiculture •	136.	balladist
37.	al dente •	87.	apnea, apnoea	137.	balletomane
38.	albatross •	88.	apodictic	138.	banderilla
39.	alchemist	89.	apologue	139.	bandoleer, bandolier •
40.	aldolase	90.	apotheosize	140.	bandwidth
41.	aldosterone	91.	apparition •	141.	bangalore torpedo
42.	alexandrite	92.	appendage	142.	Barbary Coast
43.	algicide	93.	appetence	143.	barcarole, barcarolle
44.	alkaloidal	94.	appurtenance •	144.	barkentine, barquentine
45.	alliterative	95.	apraxia •	145.	basil (herb) •
46.	almandine	96.	arabesque	146.	bathophobia •
47.	alopecia	97.	arachnid	147.	bathymetry •
48.	altruism	98.	arbovirus •	148.	batophobia
49.	alumni	99.	Archeozoic, Archaeozoic	149.	bayadere
50.	amalgamation •	100.	architectonics	150.	bedizened

151.	beef stroganoff	201.	cahoots •	251.	chaise longue
152.	Beirut (city)	202.	cainotophobia •	252.	chalcid •
153.	believably	203.	Calabrese	253.	chalice
154.	belletrist •	204.	calendrical	254.	chancel
155.	belonephobia	205.	calenture •	255.	chaotic
156.	Bengalese	206.	callosity	256.	chaparral
157.	bereavement •	207.	calypso, Calypso	257.	chapeau
158.	bêtise	208.	camarilla	258.	chary •
159.	Bhagavad-Gita •	209.	cameoing •	259.	chasmogamous •
160.	biannually	210.	Camorra, camorra	260.	chauvinistic
161.	bibliotics •	211.	campanile (singular)	261.	chenopod
162.	bicameral •	212.	camphor •	262.	cherubic
163.	Big Brotherism	213.	Cancún	263.	chili con carne
164.	bilirubin	214.	cannonry	264.	chirography
165.	binary	215.	canorous	265.	chlorosis
166.	biogenous	216.	cantata	266.	chondroma
167.	bipedal	217.	cantus firmus	267.	chorea
168.	blatancy	218.	capitol, Capitol	268.	chronically
169.	blepharoplasty	219.	caponata	269.	churlish
170.	blucher •	220.	capsaicin	270.	cilice •
171.	bodega	221.	capstone	271.	cinophile
172.	bon vivant	222.	capsulation	272.	circumnavigate
173.	bootlicker	223.	Caracas •	273.	circumstantiality
174.	borderland	224.	caravansary •	274.	cirriped
175.	bordure •	225.	carburetion	275.	citadel
176.	bouclé, boucle	226.	carcinomatosis	276.	clair de lune
177.	bouffant	227.	cardiology	277.	clamminess
178.	Bouvier des Flandres •	228.	caret	278.	claque
179.	braceros	229.	carping	279.	class-conscious
180.	brachylogy	230.	carrageen, carrageen	280.	claustrophobic
181.	bravoing	231.	Cartesian	281.	clerisy •
182.	breccia	232.	cartography	282.	cliquish
183.	bremsstrahlung	233.	cast-iron plant	283.	cloven-footed •
184.	brevet •	234.	casus belli •	284.	clubbable, clubable
185.	brigantine	235.	catafalque	285.	coaxial
186.	brinksmanship	236.	catatonic •	286.	cockatoo
187.	bronchoscope	237.	catch phrase	287.	cogent
188.	brownout	238.	cat-o'-nine-tails	288.	coiffeuse •
189.	brucella, Brucella	239.	cauterize	289.	cold-eyed
190.	brutalization	240.	cautionary	290.	coleslaw, cole slaw
191.	bryology •	241.	cavalcade	291.	collage
192.	buckram •	242.	celadon	292.	colonelcy
193.	Bunsen burner •	243.	celerity	293.	colonialism
194.	buoyancy	244.	celestial, Celestial	294.	coloratura
195.	bursar	245.	celluloid •	295.	commingle •
196.	Bushido, bushido	246.	cenotaph	296.	commissary
197.	buttress	247.	ensorious •	297.	commodore
198.	cachepot	248.	cerebrovascular	298.	compatriot
199.	cacoëthes	249.	certifiable	299.	compensable
200.	café noir	250.	cession	300.	complicacy •

301.	compote	351.	crêpe de Chine	401.	deodar
302.	conceptual	352.	crestfallen	402.	deoxygenate
303.	concertino	353.	Cretaceous, cretaceous	403.	depersonalize
304.	concessionaire	354.	critique	404.	depredation
305.	conchoidal •	355.	Croatian	405.	Depression glass
306.	concision	356.	Croesus	406.	dermabrasion
307.	concordance •	357.	crucifixion, Crucifixion	407.	derogation
308.	concretion	358.	crudités	408.	desiccant •
309.	condemnatory	359.	cryonics •	409.	designee •
310.	condottiere	360.	cryptography	410.	despoliation
311.	confiture	361.	cryptozoology •	411.	deterrence •
312.	congé •	362.	cuadrilla •	412.	detrition
313.	congregant	363.	culpability	413.	deuteragonist •
314.	conjuration	364.	culturati	414.	devolution
315.	conniption •	365.	cumbersome	415.	dewlap
316.	conniver	366.	Cushing's disease	416.	dexterity •
317.	constabulary	367.	cuspidor	417.	diable
318.	constitutionality	368.	cuttlefish •	418.	dialogue, dialog
319.	construe	369.	cygnet	419.	diaphoresis
320.	contemporize	370.	cystic fibrosis	420.	dictatorial
321.	contextual	371.	cytoplasm •	421.	diffident
322.	contrail	372.	Dacron (trademark)	422.	digressive
323.	contumacy	373.	dactylogram	423.	dipsomania •
324.	contusion	374.	dal segno	424.	diptych
325.	conveyance •	375.	danseuse	425.	disarmament
326.	convulsion	376.	dauphine	426.	discoïd
327.	coparcenary	377.	De Bakey	427.	discretionary
328.	Coptic	378.	debasement	428.	disenfranchise
329.	coquille	379.	decaffeinated	429.	disparate
330.	cordillera	380.	declamatory	430.	dispossessed
331.	coriander	381.	declination	431.	disproportionate
332.	corneitis	382.	decongestive	432.	Disraeli
333.	coronagraph, coronograph	383.	decussate	433.	dissertate •
334.	corpocracy	384.	dedicatee	434.	dissolvent
335.	corrigenda	385.	deep-six (verb)	435.	distich
336.	corroboree •	386.	deferred	436.	dithyramb
337.	coruscant	387.	deflagrate •	437.	divagate
338.	corvine	388.	deflationary	438.	diversionary
339.	cosmogony	389.	defoliant	439.	divorcé (male)
340.	costumier	390.	deglutition	440.	dodecaphonic
341.	cotoneaster, Cotoneaster	391.	deign	441.	doohickeys
342.	counterfeit	392.	delirium tremens	442.	Doric order
343.	countervail	393.	Delmonico steak	443.	dormouse •
344.	coup de théâtre	394.	delocalization	444.	dowager's hump
345.	coup d'état	395.	démarche	445.	dramaturge
346.	couturière	396.	demonstrator •	446.	dreadnought
347.	coxcombry •	397.	demurrer	447.	dreidel, dreidl
348.	cozenage	398.	dendrochronology	448.	dromond
349.	crampon •	399.	Deng Xiaoping •	449.	dryad
350.	crèche	400.	dentigerous	450.	dundrearies •

451.	duvet	501.	eristic •	551.	flâneur •
452.	dynamometer	502.	erythrim •	552.	floe
453.	dyscalculia	503.	escapology	553.	flotilla
454.	easement	504.	eschewal	554.	flout
455.	eau de vie •	505.	escritoire	555.	fluorination
456.	echoic	506.	esculent •	556.	foliaceous
457.	eclampsia •	507.	Estonia	557.	foray
458.	eclogue	508.	ethnohistory	558.	forgettable
459.	ecocide	509.	etiologic	559.	Formica (trademark)
460.	ectothermic	510.	eupeptic	560.	formicary
461.	edema, oedema	511.	euphonious •	561.	forsythia, Forsythia
462.	effectuate	512.	Eurasia •	562.	franchisee
463.	efficacy	513.	euripus	563.	Francophile •
464.	eggs Benedict	514.	Everyman, everyman	564.	frisson
465.	eglantine	515.	evocation	565.	fructiferous
466.	El Salvador	516.	exanthema •	566.	fugleman
467.	elaterid	517.	excisable	567.	fulsome
468.	electioneer	518.	execrate	568.	fundamentalism, Fundamentalism
469.	eleemosynary	519.	exergue	569.	furlong •
470.	elicit	520.	exhibitive	570.	futurity race •
471.	ellipsoid •	521.	exogamy	571.	gaffe, gaff
472.	ellipticity	522.	expiate	572.	galipot
473.	embargoes	523.	explication	573.	galleria
474.	embayed	524.	exponential	574.	gallinaceous
475.	embellishment	525.	extrapolate •	575.	gantry
476.	embroil	526.	extravehicular activity	576.	gargantuan •
477.	emergent	527.	exudation	577.	garnetiferous
478.	emollient	528.	exurbia	578.	gastronome
479.	emplacement	529.	eyespot	579.	gauntness •
480.	emulous	530.	falcon-gentle	580.	gelatinize
481.	emulsible	531.	fallibility	581.	gelid •
482.	encapsulated (adj.) •	532.	familial •	582.	gelignite
483.	enclave	533.	fantastically	583.	genocide
484.	encroaches	534.	farrago	584.	geochronology
485.	endarterectomy	535.	fata morgana	585.	geophyte •
486.	endorphin	536.	Faulknerian	586.	geoponic
487.	engenderer	537.	febricity	587.	georgic •
488.	ennoble	538.	felucca	588.	ghettoize
489.	ensilage •	539.	femininity	589.	gibbosity •
490.	entrecôte •	540.	fer-de-lance •	590.	gigaton
491.	entropy	541.	fez (a cap)	591.	glacis
492.	epicurean, Epicurean	542.	fiancé (male) •	592.	glissade
493.	epigeal •	543.	fideism	593.	gloaming
494.	epigenous	544.	fiefdom •	594.	globalism •
495.	epilogue, epilog	545.	fiendish	595.	gnarled
496.	episodic •	546.	figurehead	596.	gnathic
497.	epitasis •	547.	filigree	597.	Gnosticism •
498.	epochal	548.	filmography	598.	goiter •
499.	equanimity	549.	fishmonger •	599.	gorget •
500.	ergonomically •	550.	flagelliform •	600.	grackle

601.	grande dame (singular)	651.	Homo sapiens	701.	indehiscent
602.	granivorous •	652.	homochromatic •	702.	indictment
603.	graphologist	653.	homogenize	703.	indiscreet
604.	gravid	654.	honeycomb •	704.	indissoluble
605.	Gregorian chant	655.	hoopoe •	705.	indivisible •
606.	gridlock	656.	hopsacking	706.	infinite
607.	grisaille	657.	hornblende	707.	inflammatory
608.	ground zero	658.	hotchpot	708.	ingenuity •
609.	Guantánamo •	659.	Hubble's constant	709.	ingenuous
610.	gueridon	660.	hubristic •	710.	inimical •
611.	guidon	661.	Huguenot •	711.	innovation
612.	gumbo-limbo	662.	hurly-burly	712.	inopportune
613.	gunboat diplomacy	663.	hydrocortisone	713.	insectivorous
614.	gynandrous	664.	hydroelectric	714.	insignificancy
615.	gyrostatic	665.	hyperbolize •	715.	insipid •
616.	habiliments •	666.	hypercholesterolemia •	716.	insobriety
617.	hacienda	667.	hypernesia	717.	insuppressible
618.	Hadrian's Wall	668.	hypoglycemia	718.	insurgent
619.	Hainan	669.	hyrax	719.	insurrection
620.	halal •	670.	hysterical •	720.	intercessor
621.	hallucinatory •	671.	ichor •	721.	intercolumniation
622.	halophyte •	672.	ichthyophagous	722.	interlocutor
623.	harassment	673.	ichthyornis, Ichthyornis	723.	internalize
624.	harpsichordist	674.	iconolatriy	724.	interracial
625.	hauberk	675.	ignoble •	725.	intracellular
626.	haughtiness	676.	ill-advisedly	726.	intrapreneur
627.	haute école •	677.	illiquid	727.	intravenous
628.	hearing-impaired	678.	imitable •	728.	inverse
629.	Heidegger	679.	immaculacy	729.	inviabile
630.	heliacal •	680.	immortal	730.	Iranian
631.	heliotherapy	681.	immotile	731.	iridology •
632.	hemacytometer •	682.	immunologist	732.	irradiation
633.	hematology	683.	impenetrable •	733.	irreparably
634.	hemidemisemiquaver	684.	impenitent •	734.	isohyet •
635.	hemostasis	685.	imperilment •	735.	isostasy
636.	herbarium	686.	impingement	736.	Italianate •
637.	herniate	687.	implosion	737.	itinerant •
638.	hesperidium •	688.	imponderable	738.	Jacksonian
639.	heterodyne	689.	in aeternum	739.	jalapeño
640.	Hexateuch	690.	in petto •	740.	Janus-faced
641.	heyday	691.	in utero	741.	Jericho
642.	hiatal hernia	692.	inanity	742.	jettison
643.	high-resolution	693.	incandescence •	743.	Johannesburg
644.	histamine •	694.	incantation •	744.	joie de vivre •
645.	histoplasmosis	695.	incentivize	745.	Judaic
646.	hocus-pocus	696.	incertitude	746.	Junoesque
647.	Hogmanay	697.	incessant	747.	Kabul •
648.	Hohokam	698.	incompliant	748.	kakistocracy •
649.	hoi polloi •	699.	incongruity	749.	katabatic
650.	homeliness	700.	incremental	750.	keeshond

751.	khanate	801.	macroscopic •	851.	militarism
752.	kibbutz •	802.	maestoso	852.	millenarian
753.	kilim	803.	Mafioso •	853.	mimesis •
754.	kinesiology	804.	maharani, maharanee	854.	minaret
755.	Kinyarwanda •	805.	mahatma, Mahatma	855.	mineralogy
756.	kismet	806.	malapportioned	856.	minimalize
757.	Klondike	807.	Malathion	857.	minion •
758.	kobold	808.	Malaysia •	858.	minnesinger
759.	kraal	809.	malleable	859.	miosis, myosis
760.	Kremlinology	810.	malmsey	860.	mischaracterize
761.	kundalini •	811.	manacle	861.	misdiagnose
762.	laager	812.	manatee	862.	misericord, misericorde
763.	Labanotation	813.	Manchurian	863.	mizzenmast, mizenmast
764.	laccolith	814.	mandamus	864.	moderne
765.	laicize	815.	mandrel, mandril	865.	modiste
766.	lambaste	816.	mantilla	866.	moiré (adj.)
767.	lamé	817.	manumitted	867.	monadnock
768.	laniferous •	818.	Manzanilla •	868.	monitory
769.	laryngectomy •	819.	maraschino	869.	monocarpic
770.	latchkey child	820.	marauder	870.	monofilament •
771.	lathe	821.	mare nostrum	871.	monogyny
772.	laticiferous •	822.	margrave	872.	monolingual
773.	Latvia	823.	Maricopa	873.	montero
774.	Lebanese	824.	marketability	874.	mores
775.	Legionnaires' disease	825.	Martha's Vineyard •	875.	morganatic •
776.	leitmotif, leitmotiv •	826.	martyrology •	876.	morphinism •
777.	lethe, Lethe	827.	Mason-Dixon Line	877.	mosque
778.	leviable	828.	maternity	878.	motility
779.	liability	829.	maudlinness •	879.	motocross
780.	libation	830.	Mayan	880.	mucilaginous •
781.	lierne	831.	Mazatlán	881.	mulch
782.	lilies of the valley	832.	Medicare, medicare	882.	multiparous
783.	Lilliputian, lilliputian	833.	megadeath	883.	Murphy bed
784.	linchpin, lynchpin	834.	megasporangium •	884.	murrain
785.	lineament	835.	melancholia	885.	muscular dystrophy •
786.	liposuction	836.	melisma	886.	museology
787.	listeria, Listeria	837.	Mendelssohn (composer)	887.	muzziest
788.	literati	838.	mendicity	888.	mycophagous •
789.	Lithuania	839.	mentholated	889.	mycosis
790.	loathe	840.	Mephistopheles •	890.	myelogram
791.	lodestar, loadstar	841.	merry-andrew	891.	myoclonus
792.	loess •	842.	mesial	892.	mysophobia
793.	lotic •	843.	Mesoamerica	893.	mystagogue •
794.	louver, louvre	844.	messianic, Messianic	894.	nacre
795.	Lucifer, lucifer	845.	metalloid	895.	Nairobi
796.	macaco	846.	metaphorically	896.	namby-pamby
797.	macadamia nut	847.	métier	897.	name-dropper
798.	machination •	848.	metopic •	898.	Narragansett, Narraganset
799.	mackintosh, macintosh	849.	mezuzah, mezusa	899.	nascent
800.	macroinstruction	850.	mien	900.	nauseant

901.	ne plus ultra	951.	omissible •	1001.	paronym
902.	nebular	952.	omnivore •	1002.	parotidectomy
903.	necessitarianism	953.	oncologist	1003.	parquetry •
904.	necrosis	954.	onerously	1004.	Parthenon •
905.	Nefertiti	955.	onycholysis	1005.	parti-colored
906.	nematology •	956.	opined	1006.	pas de bourrée •
907.	neolith •	957.	oppugned	1007.	pas de chat •
908.	neologize •	958.	optimize	1008.	pas de quatre
909.	neo-Nazi	959.	opuntia, Opuntia	1009.	passim •
910.	neoplasia	960.	orchestrian	1010.	pastorium
911.	nepenthe	961.	organicism	1011.	patella
912.	nephrosis •	962.	organza	1012.	pathos •
913.	neroli oil	963.	oriel	1013.	patronage
914.	netherworld, nether world	964.	orinasal	1014.	patronymic
915.	neurogenic •	965.	orlop	1015.	paucity
916.	neuropathology •	966.	orotund	1016.	pavé
917.	neuropharmacology •	967.	orrery	1017.	Peace Corps
918.	nicotinic	968.	orthodoxy, Orthodoxy	1018.	peccavi
919.	nictitate	969.	osnaburg (fabric)	1019.	Pecksniffian
920.	nidify	970.	osseous	1020.	pedagogics
921.	night-blooming cereus	971.	ostensive	1021.	pediculosis
922.	nihility	972.	osteogenesis imperfecta	1022.	pediform
923.	nitpicking	973.	osteoma	1023.	Pegasus
924.	nobiliary	974.	otology	1024.	pelorus
925.	nolens volens	975.	ototoxic •	1025.	pemmican, pemican
926.	nonaggression •	976.	overreach •	1026.	Penobscot
927.	noncaloric	977.	oviparous	1027.	penology, poenology
928.	nondenominational	978.	pacification, Pacification	1028.	pentahedron
929.	nonsteroidal	979.	pagination	1029.	pentimento
930.	nonviable	980.	pagoda	1030.	perceivable
931.	Normandy	981.	Paleozoic	1031.	perceptual
932.	nosology •	982.	palingenesis •	1032.	perciatelli •
933.	nugatory •	983.	palmatisect	1033.	perforation
934.	nyctalopia •	984.	pampas grass	1034.	perfunctory •
935.	nyctophobia	985.	pamprodactylous	1035.	perionychium
936.	obeisance •	986.	Pan-American	1036.	periphery
937.	objectify	987.	Panchen Lama	1037.	peritonitis •
938.	oblanceolate •	988.	pandowdy •	1038.	perpetuity
939.	obligor	989.	panhandler •	1039.	persecution
940.	obsessive-compulsive	990.	panoptic	1040.	perseveration
941.	ocarina	991.	pantheon, Pantheon	1041.	perturbation
942.	occultism	992.	papaya	1042.	perverse
943.	occupational therapy	993.	papillote •	1043.	petrifying
944.	octameter	994.	paradiddle	1044.	peyote
945.	oculomotor	995.	paradrop •	1045.	phalarope •
946.	odontalgia	996.	paramnesia •	1046.	pheochromocytoma •
947.	officiousness	997.	paramyxovirus	1047.	philhellenist •
948.	Oktoberfest	998.	paratyphoid fever •	1048.	Philippic, philippic
949.	olive branch	999.	pari passu	1049.	Phnom Penh •
950.	ology	1000.	parody	1050.	phoenix, phenix, Phoenix

1051.	photo opportunity	1101.	privileged	1151.	recipient
1052.	photodegradable	1102.	pro forma	1152.	recompense
1053.	photophobia	1103.	proclivity	1153.	recreant •
1054.	phraseology •	1104.	procrastinator	1154.	rectitude •
1055.	physicist	1105.	prodigious •	1155.	redaction
1056.	physiotherapist	1106.	prohibitionist,	1156.	redundancy
1057.	picaro	Prohibitionist		1157.	reeducate, re-educate
1058.	piccoloist	1107.	proliferous	1158.	reflexive
1059.	pictorialize	1108.	promontory •	1159.	regatta •
1060.	pietà, Pietà •	1109.	pronograde	1160.	regenerative
		1110.	pronounceable		
1061.	pietistic			1161.	regimentals
1062.	piñata	1111.	proprietorship	1162.	reiteration
1063.	piqué	1112.	prosciutto •	1163.	reliability
1064.	pituitary •	1113.	prosthodontics	1164.	remediable
1065.	pityriasis	1114.	protean •	1165.	remorseless
1066.	placard	1115.	protectorate, Protectorate	1166.	rémoulade
1067.	plagiarist •	1116.	Provençal	1167.	renascent
1068.	pledgor, pledgeor	1117.	provolone	1168.	rendzina •
1069.	plenitudinous	1118.	psalmist	1169.	reovirus •
1070.	pleurisy •	1119.	pseudoscience •	1170.	reportage •
		1120.	psychodrama		
1071.	plié			1171.	reredos
1072.	podagra •	1121.	Puerto Rico	1172.	research-intensive
1073.	podiatrist	1122.	punctilious	1173.	réseau, reseau
1074.	poignancy •	1123.	Punic	1174.	resonant
1075.	poikilothermic •	1124.	purloin •	1175.	respite •
1076.	polemicist	1125.	purveyor	1176.	retiary
1077.	politburo	1126.	pyroclastic •	1177.	retinitis
1078.	politicize	1127.	pyromancy	1178.	retrieval •
1079.	polonium	1128.	quadriplegia	1179.	retrograde •
1080.	polysemous	1129.	quango	1180.	Reye's syndrome
		1130.	quassia, Quassia		
1081.	ponderosa pine			1181.	rhabdomancy
1082.	pons Varolii •	1131.	quayside	1182.	rheumatologist •
1083.	porringer	1132.	Quiché	1183.	riata, reata
1084.	portulaca, Portulaca	1133.	quinsy	1184.	righteousness
1085.	postoperative	1134.	quintessential •	1185.	rinderpest
1086.	postpositive •	1135.	rabbinical	1186.	ritzzy •
1087.	Potemkin village	1136.	radiologist	1187.	riveting
1088.	precept	1137.	raillery •	1188.	roche moutonnée
1089.	precipitous	1138.	ramekin, ramequin	(singular)	
1090.	precisionist, Precisionist	1139.	ramulose •	1189.	roman à clef •
		1140.	rancheria	1190.	rosacea
1091.	precognition •				
1092.	predetermine	1141.	ranunculus, Ranunculus	1191.	rosarian •
1093.	preferential	1142.	rasbora, Rasbora	1192.	Rub al Khali
1094.	premeditated	1143.	ratcheting	1193.	rubicund
1095.	preponderance	1144.	ratiocination	1194.	rueful •
1096.	prerequisite	1145.	rationalization	1195.	rumormonger
1097.	prescriptive •	1146.	reactant	1196.	R-value
1098.	presentiment	1147.	realm	1197.	sachem
1099.	primus inter pares	1148.	rebozo	1198.	sacristy
1100.	priory	1149.	recapitulate •	1199.	sagacious •
		1150.	réchauffé	1200.	sal volatile

1201.	salami	1251.	serpentarium	1301.	spiriferous
1202.	salicylic acid	1252.	serried •	1302.	splenectomy •
1203.	salmonellosis •	1253.	sesquicentennial	1303.	sporicide
1204.	salutary	1254.	sesquipedalian	1304.	spousal
1205.	salvageable	1255.	sevruga	1305.	squadron
1206.	Samaritan, samaritan	1256.	sextodecimo •	1306.	stalag
1207.	sanderling	1257.	shareholder •	1307.	stalagmite
1208.	Sanskrit	1258.	shellacking	1308.	starboard
1209.	sapsago •	1259.	shelterbelt	1309.	statuary •
1210.	saraband, sarabande	1260.	Shoshone, Shoshoni	1310.	steerageway •
1211.	sarcoidosis	1261.	showboating	1311.	stevedore
1212.	sarus crane	1262.	shrewishness	1312.	sthenic •
1213.	satanical	1263.	sidereal day	1313.	stir-fry
1214.	satiety	1264.	signatory	1314.	stodginess
1215.	saveloy •	1265.	signorina •	1315.	stoicism, Stoicism
1216.	savoir-faire	1266.	simoleon	1316.	Stokes-Adams syndrome
1217.	saxony, Saxony	1267.	Sinai Peninsula •	1317.	stratification
1218.	scallion	1268.	sinewy	1318.	streptomycin
1219.	scandent	1269.	singleton •	1319.	strident
1220.	scarab •	1270.	Sinn Fein •	1320.	stuccoed
1221.	Scaramouch, Scaramouche	1271.	Sinophile	1321.	styliform
1222.	scarlatina	1272.	Sirius	1322.	stymieing, stymying
1223.	schism	1273.	Sjögren's syndrome	1323.	styptic •
1224.	schlockmeister •	1274.	skiagram	1324.	subjugation
1225.	schnozzle	1275.	skipjack •	1325.	submariner
1226.	schottische	1276.	skybox	1326.	subservient
1227.	scofflaw	1277.	sleep apnea	1327.	succedaneum •
1228.	sconce	1278.	slickenside	1328.	suffuse
1229.	Scorpio	1279.	slipperiness	1329.	sugar-cured •
1230.	scriptural, Scriptural	1280.	slovenliness	1330.	sumac, sumach
1231.	scrivener	1281.	societal	1331.	summa cum laude
1232.	scrumptious	1282.	Socratic	1332.	superannuate
1233.	scutiform	1283.	solar plexus	1333.	superintendent
1234.	scuttle	1284.	solicitor	1334.	supersedure
1235.	Seabee •	1285.	soliloquy	1335.	supinator •
1236.	seafaring	1286.	Solomonic	1336.	supply-side (adj.)
1237.	sederunt	1287.	solvency	1337.	supranational
1238.	segue	1288.	Solzhenitsyn	1338.	surgicenter
1239.	seismoscope	1289.	somatosensory	1339.	surveil
1240.	selah •	1290.	sophistical	1340.	survivorship
1241.	semiautomated	1291.	soporiferous •	1341.	susurrus (noun) •
1242.	semigloss	1292.	sorcerer	1342.	svelte •
1243.	senary	1293.	sostenuto	1343.	Swahili
1244.	senectitude •	1294.	sovereignty	1344.	sybaritic, Sybaritic
1245.	señorita	1295.	spastically	1345.	syllabification
1246.	sensationalize	1296.	spatchcock •	1346.	symmetrize
1247.	Sephardi •	1297.	specular	1347.	symmetry •
1248.	sequined	1298.	speculum •	1348.	sympathectomy
1249.	sequoia, Sequoia	1299.	speiss •	1349.	syngeneic
1250.	Serbo-Croatian •	1300.	spinocerebellar •	1350.	synovitis •

1351.	syntax	1401.	transmutation	1451.	vesicle •
1352.	Tabasco (trademark)	1402.	transoceanic	1452.	vestibule
1353.	tableau vivant •	1403.	Transvaal	1453.	Vesuvius
1354.	tabula rasa	1404.	traumatism	1454.	vexillology
1355.	tai chi, Tai Chi	1405.	treasonable	1455.	vicarage
1356.	Taiwan	1406.	treasure-trove	1456.	vichyssoise •
1357.	tallith, tallis	1407.	trestle	1457.	victimology •
1358.	tamale •	1408.	triarchy	1458.	Vienna sausage
1359.	tapir •	1409.	triglyceride	1459.	vinaceous •
1360.	Tarahumara	1410.	trilingual	1460.	vindicable •
1361.	tardive dyskinesia •	1411.	trilogy	1461.	violable
1362.	technocracy	1412.	triturate •	1462.	virga •
1363.	technocrat	1413.	triumphalism	1463.	viruliferous •
1364.	Telecopier (trademark)	1414.	Trojan horse	1464.	visuomotor
1365.	telescopy •	1415.	truculency •	1465.	vitriol
1366.	tempura	1416.	truncheon	1466.	vituline
1367.	tenancy	1417.	turbidity	1467.	vivarium
1368.	tendril	1418.	turbot	1468.	volkslied
1369.	tensile	1419.	tuyère •	1469.	votary
1370.	tenuity	1420.	tympanoplasty	1470.	vox angelica
1371.	tenure	1421.	ultima Thule	1471.	Wahpekute •
1372.	termitarium	1422.	ultraconservative	1472.	waive
1373.	terrene •	1423.	ululation •	1473.	warlord •
1374.	testator	1424.	umpteenth	1474.	waterborne
1375.	tetherball	1425.	uncial, Uncial	1475.	waterloo, Waterloo
1376.	thanatology •	1426.	uncontrollable	1476.	welterweight
1377.	thearchy	1427.	underrepresent	1477.	whiffletree
1378.	theatricality •	1428.	undoubtedly	1478.	whippoorwill
1379.	theism	1429.	unemployable	1479.	whirligig
1380.	theoretician	1430.	unevenness •	1480.	window-shop
1381.	thermocouple •	1431.	unformatted	1481.	windsurfing
1382.	thermonuclear	1432.	universality	1482.	wizened
1383.	thermophilic	1433.	unluckiness •	1483.	wreath
1384.	thimblery	1434.	unorthodox	1484.	wretchedly •
1385.	thrombophlebitis •	1435.	unstriated	1485.	xenocryst •
1386.	thyme •	1436.	unveiling	1486.	xerophthalmia •
1387.	tibiofibular	1437.	urbanity	1487.	xiphisternum
1388.	Tinkertoy (trademark)	1438.	Uzbekistan •	1488.	xyloid
1389.	titaniferous •	1439.	vaccinee	1489.	xylophagous •
1390.	tofu •	1440.	vagabond •	1490.	Yalta
1391.	toile •	1441.	valiantly	1491.	yellow journalism
1392.	topiary	1442.	valleys	1492.	Yokohama
1393.	topsy-turvy	1443.	varicosity •	1493.	Yosemite Valley
1394.	tortuosity	1444.	Vatican	1494.	Zanzibar •
1395.	toucan	1445.	vedette, vidette	1495.	zebrawood •
1396.	toupee	1446.	vena cava	1496.	zedoary
1397.	toxicosis	1447.	venous •	1497.	zibeline, zibelline
1398.	traduce	1448.	verdure	1498.	ziti
1399.	tragicomedy	1449.	versify	1499.	zoometry
1400.	transept	1450.	vertebration •	1500.	zoophagous

