

TOEFL Essential words

Arash Habibi

www.Parsmodir.com

Toefl essential words...3 Lesson 1 Disrupt, Disturb Abrupt Incident Applicant Adverse, objectionable Adversary Unfavorable Object Disapproval of = objection Acclaim, applause, prize Applause Admit Permit Musk Scent Penetrate Blend Vulnerable Predator

Arash Habibi...4

- 1. Rain shot the devil **abruptly**.
- 2. Acclaimed authors often win Pulitzer prizes.
- 3. The students **disapproved of** the plan of study.
- 4. The house was built haphazardly.
- 5. Musk is a scent with penetrating and **persistent** odor.
- 6. Some animals' coloration uses bold, **disruptive** markings to scare predators.
- 7. The emotionally disordered person may perceive **adverse** event as personal failures.
- 8. **Tornadoes** threats are vulnerable to **abrupt** changes in weather.
- 9. Madeque often traveled abroad.
- 10. Her choice of clothing seemed **arbitrary**.

:

Carelessly, hurricane, object, praise, sudden, overseas, constant, objectionable, disturbing, praise, unfavorable, haphazard

:

11. The national film board of Canada was established in 1939 to produce films that reflect Canadian life and thought, and to distribute them both domestically and abroad. By winning praise and awards from film festivals around the world, it has earned international **acclaim** for artistic and technical excellence of its work.

			Arbitrarily	Arbitrary	
.()		arbitrate	arbitra	ary
Her choice of clothir	ng seemed	d arbitrary (h	naphazard).		
	.()	То	Abroad	

<u>Toefl essential words5</u>			
Lesson 2			
Conform, adapt			
Albeit			
Agile, nimble			
Fragile, delicate, Frail			
Delicate→ 1.sensitive 2.frail			
$Courage \rightarrow encourage$	()
Discourage			
Celebrated, renowned, acclaimed			
Contemporary			
Dispense, Give out			
$Lure \to allure$		()
Worthwhile			
Inspire			
Abominable			
Splendor			
Poll			
Dwell→ dwelling, dwellers	()
Passerine			
Tadpole			

Arash Habibi...6

- 1. **Advanced** technology is changing the world.
- 2. With the advent of computers, many tasks have been made easier.
- 3. Investigators have evaluated the local folklore of areas where sightings of the **celebrated** abominable snowman have been reported.
- 4. **Albeit** the majority of tadpoles are vegetarian, a small subspecies is carnivorous.
- 5. Jim natural **agility** will **allow** him to excel in trips.
- 6. A package facilitates **distribution** of products.
- 7. Cervantes was a **contemporary** of Shakespeare.
- 8. He was **encouraged** by his performance.
- 9. Jim hasn't been as vigorous as Allen usually is.
- 10. One of the **frailties** of us is laziness.
- 11. This is very sensitive to any changes.
- 12. Recent <u>polls</u> suggest that fewer people seen an **advantage in** moving to city than they used to. There was a time when cities attracted country **dwellers** like powerful magnet.

:

Renowned, current, progressive, arrival, acclaimed, although, nimble, permit, resident, fragile, dispensing, inspire, delicate, energetic(strong)

- 13. By sentences 11 the author means that fewer people
- a. consider cities a poor option
- b. refer to locate to big cities
- c. take a positive view of cities

Lesson 3

Bothersome

Intensify

Heighten

Confirm, prove, corroboration

Tardiness

Revitalize, restore

Indispensable, vital

Stoical

Trait

Transmit

Thorough ['θ₃rəʊ ,'θʌrə]

Through [θru:]

Ongoing

Cereal

Nutrition [nu'trɪʃn]

Astronomer

tempt entice
convince persuade
inspire encourage

Arash Habibi...8

- 1. Gloria hasn't **altered** her plans to return to school.
- 2. Scientist must analyze problems thoroughly.
- 3. Mosquitoes are an **annoying** part of vacation at the beach.
- 4. No one can anticipate the results of the games.
- 5. You must **conform** to the rules or leave the club.
- 6. Souf **detected** a deceptive smile on Madeque face.
- 7. Some test can **intensify** the nervousness of the students.
- 8. His boss was intolerant of his tardiness.
- 9. The governor is going to **propose** new taxes.
- 10. Money is **vital** to the success of the program.
- 11. Nutritional additives are utilized to **restore** nutrients and **enrich** certain foods to cereals.
- 12. **Examination** of infrared light emissions is helpful to astronomers.
- 13. Fossil evidence **confirm**s that the ancient mollusks have existed for some 500 million years.

Revitalize, heighten, Modify, examine, predict, adapt, analyze, notice(observe), unbearable, delay, advise, deeply, indispensable, prove, bothersome.

14. It is a common misconception that U.S. Congress has the constitutional power to legislate nearly anything for the general welfare. In many instance, the congress cannot force the states to abide, although it has the power to **tempt** states by the offer of money.

a)persuade b)convince c)entice d)a and b

Toefl essential words...9 Lesson 4 Vague Assertion Astound, astonish, amaze Perceptive, astute Dean Resolute, Tenacious Elicit Petition Relinquish, Abdicate Backer, sponsor Resilient, elastic proportion Sentiment Suffrage illusion Appeal → 1.petition 2.attraction Abide Resolution Demand Solicit vs. Demand

Arash Habibi...10

- 1. She is received an **ambiguous** message.
- 2. It was **apparent** that he needed to rest.
- 3. The government **asserted** its control over the banking system.
- 4. The actor gave an **amazing** performance.
- 5. They were **determined to** go to graduated school.
- 6. Souf will elicit all the facts necessary to accused Madeque.
- 7. The **baffled** manager **relinquished** his control of the company.
- 8. The dean has **authority** to resolve academic problems.
- 9. The magician **deceptively** made the rabbit disappear.
- 10. The Seneca Falls convention is about the woman's suffrage movement and **petition** for their rights.
- 11. Working abroad is **appealing** to many people.
- 12. Souf was an astute marine. A **resilient**, **perceptive** and **determined** official, Souf's tenure spanned one of the most important eras of shipping.

Abdicate, vague, visible, declare, astute, appeal, resolute(tenacious), puzzled, empower, misleadingly, astounding, attractive, extract

- 13. Deer populations have grown dramatically in the northeast US in the last 20 years. Deer often host insects that carry disease, wander into traffic, cause automobile accidents and trample lawns. Therefore many **residents** are determined to restrict their movements, fence them out, or even eliminate them altogether.
- a)inhabitants b)dwellers c)settlers d)all of them

Toefl essential words11			
Lesson 5			
Yield			
Endure			
Baffle			
Controversial, debatable			
Orchard			
Radiant, bright			
Intrigue			
Shed (natural), give out	()		
Imitation gems			
Meteor			
Shower			
Dentures			
Porcelain			
$Specie \to Species$	(:)
This orchard bear s many fine harv	ests of apples.		
a)Produce b)Yield c)Endure	d)Carry		
You must handle the antique delication a)Fragility b)Frailty c)Sensitively	-		

Arash Habibi...12

- 3. Aunt Cobi was **intrigued** by the **acclaim** that she received.
- 4. The streets were flooded due to a **blockage** in the pipes.
- 5. The whole accident is just a **blur** in my mind.
- 6. She gave an **amazing** performance.
- 7. Crabs must **shed** their shells, to grow.
- 8. The computers **enhanced** our productivity.
- 9. Flint glasses possess a **brilliant** not found in imitation gems.
- 10. Acrylic plastic became a **replacement** for the use of porcelain in dentures.
- 11. Species of alyssum **bears** many silvery hairs.
- 12. Theresa's radiant smile captivated Rojer.
- 13. During a shower, meteors appear to spread from a point in the sky. On **unique** occasions 30 to 70 meteors may be visible every second.

:

Radiant, rare, fascinate, praise, substitute, cloud, astounding, bright, strengthen, produce, obstruct, discard

- 14. The issue of where human life first arose has always been an **intriguing question** for science. Many guesses or hypothesis, have been advanced, ranging from Asia to Europe. However the oldest known human bones, or fossil, were discovered in east Africa in 1972. Human life origin....
- a) interests a lot of scientists
- b) can never be answered
- c) receives too much attention
- d) will always be a mystery

Toefl essential words...13 Lesson 6 Infirmary Chiefly, mostly Coarse → coursed (rough) Prevail → prevalent Prevalent, commonplace Conventional Curious 1.odd or strange 2. eager to learn Peculiar [pɪˈkjuːlɪər] Immense, massive Stiff, rigid Adequate Per Capita Relief Durable Intricate Contrary to Comprehend(tion) Airstrip Confuse

Yam

Arash Habibi...14

- 1. **Dwelling**s are made **chiefly** of wood products.
- 2. Sandpaper is an extremely **coarse** material.
- 3. The cotton gin was **commonplace** on many 19th century farms.
- 4. Water is an **intricate** solvent that acts as a catalyst.
- 5. Contrary to popular opinion, the origin of circus is **relatively** recent.
- 6. The yam **chiefly** grown in the southern region. It frequently confused with the sweet potato.
- 7. Motion picture technology is a **curios** blend of the old and new.
- 8. The US has an **immense** market and the highest per capita consumption of good in the world.
- 9. Aunt Cobbi agreed with the **conventional** theory.
- 10. This room is used **exclusively** by the faculty.
- 11. Did he **indeed** go to the infirmary?
- 12. Julia is **sufficiently** mature to make her own decisions.
- 13. The delicate look and feel of silk is deceptive. It is a strong, rough natural fiber, ranked in strength with synthetic nylon. To the naked eye, it appears to be smooth but under the microscope, cultivate silk fiber looks **coarse**.
- 14. The durable surfacing of a road, air strip or similar area, is known as pavement. **Rigid** pavements are made of concrete, composed of coarse and fine aggregate and Portland cement.

House, mostly, rough, routinely, complex, comparatively, stiff, truly, peculiar, massive, restrictively, adequately, rough, mostly, prevalent

Lesson 7

Textbook

Conceal, shroud

Convenient for

Convenient to Near

Convenience(s)

Practical

Prosperous

Deliberate

Burgeon, thrive, prosper

Purposefully

Sod, lawn

Glare ()

Revelation→ reveal

- 1. When the settlers of the western abandoned their original log cabins, **sod** houses, etc, they built small, wood framed dwellings of one or two rooms without a basement. Rooms were usually added as **prosperous** families grew larger.
- 2. The earliest complete calendars were probably based on lunar observation. But lunar years were not **convenient for** agricultural purposes. Therefore, to keep in step with the sun, lunar-solar calendars were formed by adding as additional "leap" month.

Arash Habibi...16

- 3. Jim reports shed some **revelation**s about the nature of Madeque.
- 4. Chapter2 in the textbook clarifies the process of osmosis.
- 5. The course syllabus was designed **purposefully** to be easy to follow.
- 6. We have just received **confirmation** of your reservation on the flight.
- 7. He **confirm**ed that the speed of light is **constant** at 186000 miles a second.
- 8. It is **critical** to follow the directions as the Madeque indicates.
- 9. Time and space are **distort**ed when traveling at the speed of light.
- 10. Julia **conceal**ed her feelings about the course.
- 11. It is not **appropriate** to cheat on tests.
- 12. Aunt Cobi scarcely spoke a word of English.
- 13. The geologic history of the earth **reveal**s much information about the evaluation of continents.

:

Deliberate, hardly, Lawn, practical, disclose, explain, proof, thrive, dangerous, prove, continually, disclosure, hide, deform, proper

:

14. From 1890 to 1940, XCity was the core of a thriving orange-growing area. This city was inland from any potential port, but city leaders persuaded the government to finance a breakwater at the city of YCity. The territory between two cities was annexed and a great harbor was constructed. As a result, XCity experienced **burgeoning** economic growth.

Toefl essential words...17 Arash Habibi...18 Lesson 8 1. The action of molecules **accelerates** when they are heated. 2. Ivy is a **creep**ing variety of plant that allowed them to **cultivate** Creep, crawl convenient to dwellings' walls. Fracture, crack 3. Julia wasn't in a position to **dictate** demands to aunt Cobi. Flow [fləʊ] 4. Anteaters are **distinguish**ed by their long noses. Flaw [flɔ:] → 1.defect 2.crack 5. Souf noticed that the contract was **flaw**ed. Fault, flaw 6. **Flaws** in the ice allowed for fishing. 7. The research findings **mirror** public opinion. Variety 8. Allen **obtained** a new **particle** accelerator. Defect 9. The earliest mills were hand-powered devices used to **grind** grain. Discriminate 10. Flying isn't always the fastest way to **transport** passengers. Impose 11. People arriving from the south **settled** in California. Cultivate Grain Discriminate, colonize, crack, hasten, grow, near, gain, impose, Grind \rightarrow grind grain reflect, fragment, defect, crawl, crush Crush[krx]], squeeze, defeat Particle 12. Opals are popular, porous gemstones that lose their color and Slump may develop **crack**s if allowed to dry out. The vivid colors of the opal are produced by slight impurities or small fractures in the stone. Unprecedented → precede 13. The poor business environment **create**d an unprecedented lack Porous ['pɔːrəs] of confidence in the economy. The great slump produced extreme Fluid hardship throughout the world that persisted throughout the 1930's. Soak Pledge for to Demand Allow

Toefl essential words...19 Lesson 9 Chasm [kæzəm] Postulate [past[əleɪt] Gigantic Accurate, precise Dense Dim Impress Impression Impressive, imposing Impose Vibrant [vaibrent] Inaugural Lasting, enduring Thistle Nebula Elude, evade Elusive

1. No **deep** understanding of the solar system can be achieved without a thorough appreciation of the basic properties of the sun.

Arash Habibi...20

- 2. Allen was able to make **accurate** observations with the spyglass.
- 3. Success has been **elusive** for the team.
- 4. The criminal has **eluded** the police for month.
- 5. Biologics **classify** life forms into many phyla.
- 6. The stars **dimly** lit the evening sky.
- 7. This model **displayed** the details of the human hand.
- 8. The **gigantic**, intricately formed chasm of Grand Canyon contains a great many **impressive** peaks and surrounding plateaus.
- 9. Reaching the island was a **gigantic** step in treasure exploration.
- 10. Souf left a **lasting impression** on the sailors who heard his inaugural address.
- 11. Encyclopedias are a **treasury** of information.
- 12. Her **vibrant** personality made her well liked by everyone.
- 13. The **vibrance** of the city is **attractive** to many individuals.
- 14. I count on you.

Appealing, precise, arrange, evade, faint, exhibit, bank, enormous, feeling, brilliant, enduring, depend on(trust), imposing, intangible

- 15. The Netherlands is the most **densely populated** country in the European Union. It has 460 inhabitants per square kilometer. However, many European countries are agricultural and their populations are unevenly distributed.
- a) Netherlands Population is the largest in Europe
- b) Netherlands Population is the largest per square kilometer

Lesson 10 Dominant Definite, distinct Dormant **Eruption** Drab Phenomenal Minuscule Prime → 1.prepare 2.chief Primary Pass away Bilateral, reciprocal Radial Friction Oral Aural Volatile Flight, dart away, elusion

1. Feathers, whether brilliant or colorless, form a smooth surface that

reduces friction with the air. Many songbirds reveal a drab plumage during

the winter, In contrast to their brilliant springtime mating plumage.

Toefl essential words...21

Arash Habibi...22

- 2. The volcano had been **dormant** for hundreds years.
- 3. Comic strips represent the **dominant** graphic mythology of the 20th century.
- 4. There was a **distinct** aroma of coffee in the cabin.
- 5. The **drabness** of desert made driving less interesting.
- 6. The **dramatic** finish to the game left us speechless.
- 7. Her **elaboration** of the issue was quite thorough.
- 8. **Exceptional** changes took place in nearly every **facet** of ship.
- 9. Some leaves are covered with **minuscule** hairs.
- 10. Aunt Cobbi **primed** the servants before the performance.
- 11. Mozart passed away in the **prime** of his life.
- 12. The <u>solution to the problem</u> was actually quite **primary**.
- 13. The **rudiments** of grammar are thought in all English classes.
- 14. Allen found that the crack in the deck was only **superficial**.
- 15. At the first sign of dangers, lizards dart away. But in cases where danger present itself abruptly and **flight** may be **hazardous**, reptiles may attack.
- 16. The vast majority of animals **exhibit** a **distinct** symmetrical form, therefore making a fundamental, representative characteristic for most animals. All animals with a bilateral symmetry, those that have a definite right and left side and a front and rear end, are **classified** together as bilateria.

:

Aspect, dangerous, Inactive, arrange, major, display, definite, tiny, boring, emotional(exciting), complex, shallow, phenomenal, basics, prepare, elusion, chief, definite, rudimentary(elementary)

Toefl essential words...23 Lesson 11 Rumor Amenity, convenience Disperse, scatter, circulate Circulate, scatter, distribute Element 1.component 2.environment Encircle, surround Clutter Erratic Mediocre [mɪːdɪ'əʊkə(r)] Exaggerate Pier, dock Cargo Sanitation Consistent Inconsistent **Embellish** Strain Celebrated: Renowned Celebrity: dignitary; notable dignitary

Arash Habibi...24

- 1. Nora has all **amenities** of home when she went camping.
- 2. The ship was **destroyed** by the Storm.
- 3. The high wind and rain **dispersed** the crowd.
- 4. A caricature is a picture that **exaggerates** a particular physical trait.
- 5. They **mention** that they enjoy watching movies on a large screen.
- 6. The rumor and myth related to the west had been **eliminated** and new knowledge about Wild West made known to the American people.
- 7. Souf **emphasized** certain aspects of the historical period.
- 8. The **encircled celebrity** actually became afraid of her fans.
- 9. Every **dignitary** in Maryland was invited to the wedding.
- 10. Linda's paintings have an **erratic** quality, some being excellent and other mediocre.
- 11. Allen arrived at the pier on time.
- 12. A new movie was just **released**.
- 13. City dwellers are out of their **element** in the country.
- 14. The key **element** of the air conditioner is fluorocarbon refrigerant that flows constantly through the conditioner's mechanism.
- 15. The Monroe doctrine has been used to justify intervention in the internal affairs of other American nations. However, U.S. diplomatic relations are strained due to growing anxiety over the **prevalent** instability of Latin American politics and **controversial** interventions.

Inconsistent, debatable, highlight, free, commonplace, dock, remark, overstate, component, conveniences, ruin, delete(remove), surround, notable, environment, circulate, dignitary

Lesson 12

Affair(s)						
Substantial, significant						
Breadth <> breath		Broad				
Conspicuous [kən'spɪkjʊəs]						
Endorse						
Charity, contributions		(:)	
Contribute						
Deteriorate						
$Erode \to erosion(\qquad)$	()		
Ailment → ill						
Retrieve						
Evaporate						
Oblivious						
Annex						
Jog						
$Intrusion \rightarrow intrude$		()
allege						
Reported, rumored				()

1. Jogging has been **endorsed** by many medical authorities as valuable exercise for the heart and for general physical conditioning. It should be conducted every day. Other medical authorities, however, warn that fallen arches and other ailments can result from jogging.

Arash Habibi...26

- 2. While the potential **benefit** of genetic is **substantial**, the potential dangerous may be equivalent.
- 3. Use of solar power will **benefit** all mankind.
- 4. Rolltop desks' popularity eroded.
- 5. They were **blind** to the fact that they had little chance to succeed.
- 6. The **breadth** of his knowledge is impressive.
- 7. Her name was **conspicuously** absent from list of guests.
- 8. Rojer **demanded** to know the truth.
- 9. His **enormous** wealth allows him to contribute to many charities.
- 10. The chances of reaching an agreement have **evaporated**.
- 11. The **reported** tornado hasn't been confirmed.
- 12. Earthquakes are caused by **shifting** layers of earth along faults.
- 13. Jim was unable to recover the ship capsule.

:

Tremendous, unaware, assistance, vanish, retrieve, width, Support, assist, deteriorated, rumored, noticeable, insist, switch, significant

1. In 1900, when countries like Russia claimed an exclusive right to trade with china, the secret society of "Boxers" was formed to opposite this intrusion into china affairs. Members of group were reported to have magical powers that protected them in attacks from invading foreigners. Nevertheless, many foreign troops eventually landed in china, established their right to remain, and disbanded the boxers.

By underlined sentence the author means that their magical powers...

- a) were an established fact
- b) were alleged to exist
- c) had been reported as false
- d) had been verified as true

Toefl essential words...27 Lesson 13 Summit Rigorous Exhaust [1g'zo:st] Exhaustive Exhaustion Deplete [dɪ'pliːt] Dam Extend Extensive Grave Remote Frustrate ≠ encourage Rear Comprise Everglade Commemorate Embarrassment Deposit Portrav 1. Kinesis is the name given to the study of nonverbal interactions

such as facial expressions, gestures, and eye contact. In many

cultures, direct eye contact is seen as a sign of disrespect in face to

face encounters. Kinesis focuses on many such cultural differences.

Arash Habibi...28

- 2. High standard and rigorous early training are **evident** where dance is an art performed before an audience.
- 3. This location is **suitable** for the building of dams.
- 4. The everglades comprises one of the wildest and most **inaccessible** are in the united states.
- 5. Favorable weather is **crucial** to a good harvest. (extremely necessary)
- 6. They **exhausted** their energy in ten minutes.
- 7. The **exhaustive** report was acclaimed by everyone.
- 8. An **extensive** snowfall caused problems throughout the city.
- 9. Aunt Cobbi find it difficult **face** his problems.
- 10. Harry mason go to any extreme to find Cheryl.
- 11. They became **extremely** upset.
- 12. Madeque is a **hero** in the eyes of her admirers.
- 13. The dignitary's **inaccessibility** frustrated the reporters.
- 14. They **solve** the problem.
- 15. Pop artist seek to portray all **facets** of modern culture

:

Idol, aspect, critical, highly, confront, appropriate, remote, apparent, deplete, comprehensive, evidently, to the very end, thorough, resolve

:

16. Mineral deposits form because there is a transporting agent for the ore minerals. The transporting agent removes the minerals it carries from one area and deposits them in another. Groundwater and seawater are examples of transporting agents. The transporting agent process is involved in the creation of deposits of both abundant and depleted metals. The latter deposits, as learned from past experience, can be **exhausted**.

Toefl essential words29				
Lesson 14				
Defy [dɪˈfaɪ]				
Avert, avoid				
Arid				
Fertilizer				
Enact				
Even, equitable				
Function, role				
Feign [feɪn]				
Selective	()		
Indiscriminate, haphazard				
Terrain				
Spacious, expansive				
Withstand, endure, survive				
Tow				
Towage				
Thermal				
Catastrophe [kəˈtæstrəfɪ]				
Penance → penitent			(
Plaza				
Infest				

Arash Habibi...30

- 1. She was **amply** paid for the work she completed.
- 2. The valley on leeward side of the mountain was extremely **arid**.
- 3. She couldn't **avoid** letting her feelings show.
- 4. The **spacious** plains of the Midwest make up the nation's breadbasket.
- 5. The sound isn't **even**, turn up the left speakers.
- 6. The circus performer demonstrated her death-defying routine.
- 7. I **defy** you to find that book in library.
- 8. **Feigning** death is one of the opossum's principal defense mechanisms.
- 9. Fertilizers and **fertile** soil are used on corps to increase yields.
- 10. **Freshly** harvested wood is dried and preserved as a treatment against insect infestation and rot.
- 11. It is the **function** of the director to organize department.
- 12. The book's chapters seem to be organized indiscriminately.
- 13. They were very **selective** when they close the members of team.
- 14. Congress **enacted** the legislation during its last session.
- 15. Julia cannot withstand the pressure of her environment.
- 16. Monte Alban was the center of the Zapotec culture that <u>flourished</u> around the year $100_{A.D.}$ Its gigantic stone structures were set around a **spacious** plaza created by leveling the top of a mountain.
- 17. Naturally formed caves evolve mainly as a result of the solvent action of water and the chemical compounds it contains. Known as caves of solution, they are most common in regions that have **ample** rainfall.

Expansive, resist, sufficiently, rich, abundant, survive, recently, avert, haphazard, equitable, challenge, role, legislate, dry, discriminating, pretend(simulate)

Lesson 15 Sturdy Favor Contest Volunteer [valən'tɪr] Troupe Halt Harbor (n,v) Bleach Peril Boost Speculate, suspect Fate, doom Cosmos Plant Determinism Halt, manage, deal with

Toefl essential words...31

Arash Habibi...32

- 2. It was a **durable** refrigerator, but it finally broke.
- 3. Jim **favored** the first of the two side of **contest**.
- 4. He **gained** <u>a lot of</u> experience working as a volunteer.
- 5. Dance troupe **generated** lots of excitement.
- 6. The teacher **postponed** the lab experiment.
- 7. It is **perilous** to exceed the speed limit.
- 8. Julia **harbors** ill feelings for her.
- 9. They **harbored** the political refugee in their home.
- 10. Bleach is harmful to certain fabrics.
- 11. The amount of rainfall this summer has been **insignificant**.
- 12. He had a **mysterious** effect on everyone who heard him speak.
- 13. The insurance company **rejected** the claim.
- 14. Many nations **promote** tourism to lure foreign currency.
- 15. Aunt Cobbi put a **halt** to the tardiness of the servants.
- 16. Bus service to the city was **halted** due to poor road condition.
- 17. Scientist can only speculate on the possible fate on the cosmos. If the universe is unbound, there is little possibility that its expansion will **halt**.
- 18. The senses of sight and hearing transmit depth and distance cues that are **substantially independent** of one another.

:

Boost, autonomous, baffling, refuse, stop, shelter, support, attain, harmful, unhealthy, produce, delay, Sturdy, meaningless, significant

^{1.} Several pilots were killed during the dangerous contest for the Orteig prize, which was promised to the first pilot to fly nonstop from New York to Paris. At last Linderbergh received the \$25,000 Prize in 1927 for being the first to make the **perilous** flight across the Atlantic.

Lesson 16

Conscientious [kpnʃɪ'enʃəs]

Meticulous [mɪ'tɪkjələs]

Convey

Heighten

Inadvertent, unexpectedly

Inevitable

Zenith, apex

Unwarranted

Juvenile

Unlikely, doubtful [daʊtfʊl] ()

Municipal

Miracle

Miraculously

Mirage

- 1. Morrison colorfully recreated notable stories of modern history. Combining a gift for storytelling with **meticulous** scholarship, he took the reader back into history to relive the adventures of such characters as Madegue, Souf, and Jim.
- 2. Souf used his speaking ability to intensify his efforts to establish a strong national government in the senate. He also applied the speaking skills he had mastered as a lawyer to **heighten** his appeal for the end to slavery.

Arash Habibi...34

- 3. They approached the task **meticulously**.
- 4. He **conveyed** his displeasure directly to the sailors.
- 5. He was able to **convey** his message to the audience with ease.
- 6. Her plan **encompasses** every aspect of computer science.
- 7. **Expansion** occurs when the matter is heated.
- 8. The public was in **heightened** state of nervousness as hurricane approached.
- 9. Certain head injuries can cause infantile behavior.
- 10. Rain is **unlikely** during the summer.
- 11. She reached the **zenith** of his profession at a very young age.
- 12. **Miraculously** he was unharmed after being hit by lightning.
- 13. An unsettled weather conditions are **inevitable**.
- 14. His negative reaction was unwarranted.

:

Apex, astoundingly, unjustified, beginning, conscientious, doubtful, communicate, unavoidable, envelop, growth, intensify, include

:

15. Careful testing is one of a pharmaceutical company's most important responsibilities. Pharmaceutical companies constantly guard against the possibility of a harmful drug being sold. But even the most careful testing cannot always reveal the possibility that a drug may produce an **inadvertent** harmful effect. Unfortunately there are several tragic examples of unexpected side effects that resulted in serious harm or death.

Toefl essential words...35 Lesson 17 Agitate Confidential Delighted, elated Elate → elated Discreet, cautious, careful Steady Gradually, steadily inordinate → ordinary instantly (flood, overflow) Inundate, inundation Wreck Presume [pri'zjuːm] Presumably, supposedly Nominal, moderate Drought Adaptation Martian Suggestion Medieval Fictitious unduly Vanity

Arash Habibi...36

- 1. He was known as political agitator.
- 2. The fact that she had not arrived by midnight **agitated** her parents.
- 3. We were told that the information is strictly **confidential**.
- 4. Jim was delighted in a delightful afternoon.
- 5. You can count on me to be discreet.
- 6. The bay has **gradually** deteriorated over the years.
- 7. The drought was due to the **influence** of a warm water current called "elnino"
- 8. The old wreck was **presumably** located to the southwest of Florida.
- 9. The office building was sold at **nominal** price.
- 10. The forests are **intrinsically** rich in natural resources.
- 11. The stimuli in a projective test are **intentionally** ambiguous.
- 12. He argued that human beings are so helpless at birth that they would **instantly** die if left on their own.
- 13. There was an **inordinately** large number of whales off the coast.
- 14. He was a tool of Madeque, who took advantage of Fox's excessive ambition, vanity, and **inordinate** love of popularity.
- 15. The foundation experienced an **inundation** requests for money.
- 16. His 1938 radio adaptation of H.G. Wells's *The war of the worlds*, was a fictitious eyewitness report of a Martine attack. The radio broadcast created a panic among listeners who, believes the attack to be real, **inundated** law enforcement agencies with numerous inquiries.

affect, moderate, Disturb, elated, inherent, steadily, secret, excessive,

overwhelm, cautious(careful), immediately, supposedly, deliberate

17. Without exception, a child of most Indians tribes was treated with warmth and permissiveness during the period infancy. Peaceful growth and development during this time was not to be disturbed. Weaning was gradual, and training in cleanliness was delayed until a child could walk. Care was taken so that child was no unduly **agitated**, and that he or she was protected from harm.

Lesson 18

Absurd

irate

Conservative (Right-wing)

Fallacious [fə'leɪʃəs]

Limber

Means

Preconception

Robust ['rəʊ'bʌst]

Kinetic energy

Continent

Momentary

Cellar

Lottery

- 1. A simple example of a **means** by which energy is converted from one form to another is demonstrated in the tossing of a ball into the air. When the ball is thrown vertically from the ground, its speed and its kinetics energy decrease **steadily** until it comes to rest momentarily at its highest point.
- 2. A typical cellar may be located beneath a house. Outdoor pits and mounds covered with straw, stalks, and earth are used, marking a storage time of a few month **feasible**.

Arash Habibi...38

- 3. Confidentially, I think his suggestion is absurd.
- 4. He received an **abusive** letter from an irate citizen.
- 5. The constant **abuse** of the environment is perilous.
- 6. His allocation of materials was gradually used up.
- 7. He made a **balanced** presentation of both points of view.
- 8. it's difficult to overcome **preconceptions** if we aren't open to new ideas.
- 9. **Conservation** of forest is the primary objective of the government.
- 10. There was an inordinate lack of rain last fall.
- 11. Elisa has a **limber** body.
- 12. He was told to finish the job by any **means** available to him.
- 13. The canal was extremely **narrow**.
- 14. The right wing is generally known to be **conservative**.
- 15. Users are allowed access by using a **robust** individual password.
- 16. The contestants were **swift** thinkers.
- 17. It is a **fallacy** to think that money will bring you happy.

Bias, preservative, methods, thin, vigorous, ways, constant, possible, shortage, ridiculous, rude, misuse, distribution, equalized, flexible, fast, misconception

:

18.Despite the **preconception** to the <u>contrary</u>, the family is quite influential for adolescents. Indeed social institution has as great an influence throughout development as the family. Most investigations indicate that most adolescents have relatively few serious disagreements with parents. In fact, when choosing their friends, adolescents typically demonstrate a bias toward those who exhibit attitudes and values <u>consistent</u> with those of their parents.

Lesson 19

Fabricate . ()

Fabricated

Antiquated [æntɪkweɪtɪd]

Coherent

Cohere, join together

Evolve [I'vplv]

Alibi[ælɪbaɪ]

Probe

Novel, original

Opposition

Objective

So called

Seminal, primitive

Tide

Clenched Fist

1. Generally, most technological progress has been a result of relatively minor improvements and refinements rather than through major inventions. However, organized research may discourage **novel** approaches and inhibit creativity, so seminal discoveries are still likely to be made by inventors in the classic individualistic tradition.

Arash Habibi...40

- 2. The **novel notions** were implemented.
- 3. An **unbiased** problem analysis allowed us to find the solution.
- 4. She **developed** the **notion** over a period of time.
- 5. His alibi is the weakest **fabrication** I have ever heard.
- 6. An inclusive **investigation** of the bank revealed no illegal activity.
- 7. The students voiced their **opposition** to the rise in tuition.
- 8. He **suspected** that the substance was not present in the compound.
- 9. There was a **cohesive** feeling among the new workers.
- 10. Doctor Medico **noticed** a small <u>fracture</u> in the patient's finger.
- 11. The fire salamander is so called because of an **antiquated** belief that it could **withstand** fire.
- 12. Primitive man was doubtlessly aware of the heartbeat and probably recognized that the tiny heart, **normally** the size of a clenched fist, was an organ whose malfunction could cause sudden death.

Resistance, observe, logical, endure, original, concept(idea), evolve, invent, probe, speculate, unified, old-fashioned, typically, objective

:

- 1. The goal of completely objective judging is very difficult to achieve. Although guidelines are provided so that judges can arrive at relatively **unbiased** scores. They seldom agree on the quality of a performance.
- 2. Reality is perceived through appearance. However, appearances are incompatible with reality. If an oar in water looks broken but feels straight to the touch, this must be acknowledged. Thus, a **coherent** picture of reality requires that we recognize that appearance can be deceptive. This is a logical perspective.

Toefl essential words41				
Lesson 20				
Accentuate				
Narrate, Relate, tell(story)				
Venture				
Guise [gaɪz]				
Disguise [dɪs'gaɪz]				
Outlandish, bizarre				
now and then				
Rebellious				
Orphan				
Pass → 1.transport 2.approve				
Passage				
Festive				
Portrayal				
Amendment				
Resolution				
Immerse				
Vessel → vascular				
Offensive	()		
Youth			:	

Arash Habibi...42

- 1. Nora had to **submit** plans reflecting the new specification.
- 2. The business venture was only a partial success.
- 3. Every one saw through his disguise.
- 4. The art exhibition was **financed** by a private foundation.
- 5. The newcomers **initiated** the long citizenship.
- 6. This **innovative** projects is worthy of support.
- 7. Her <u>fabricated</u> **narrative** generated a lot of excitement.
- 8. He **narrated** the documentary film.
- 9. Jim inadvertently **omitted** some important data from the report.
- 10. Rebellious <u>youth</u> in many countries dress **outlandishly**.
- 11. Madeque **overcame** many obstacles to achieve the treasure.
- 12. The colorful dress **accentuated** the joy of the occasion.
- 13. Extreme heat **now and then** causes health problems.
- 14. The proposed amendment **passed** unanimously.
- 15. The **passage** of the resolution is in doubt.
- 16. She **portrayed** an orphan.

Approve, emphasize, fund, depict, conquer, somewhat, propose, conceal, relate, launch, creative, story, neglect, bizarre, occasionally

- 17. The center forward has to take the initiative, seize the ball, move it down the field, keep it going and move it forward into enemy and zone. The center forward's responsibility is to
- a) play in offensive way b) assume a supportive role
- c) react to opposing moves d)wait for others to score

Lesson 21

Partisan (partizan)

Picturesque [pɪktʃə'resk]

Scenic

Scenery [sɪnərɪ]

Pulse [pʌls]

Placid

Philanthropic

Pollen

Lung

Slender

Bladder

Toxin → toxic, venom

Some what, partial

willingly readily unwillingly hesitatingly He **hesitatingly** agreed to sign it. (Reluctantly) They **readily** complained about the food. (freely)

1. Gars are long, slender, predatory fish, with a long, tooth-studded jaw and a tough, armored skin. They are a primitive fish that inhabit **placid** fresh waters. Because of the highly vascular and cellular nature of the gar's swim bladder, it functions as a lung.

Arash Habibi...44

- 2. The waves moved **placidly** toward shore.
- 3. Partisan political infighting caused congress's influence to decline.
- 4. The bright **pattern** of some butterfly distracts its predators.
- 5. Many vanishing species needs a sheltered habitat to survive.
- 6. A balanced diet typically provides **plenty** of the necessary vitamins.
- 7. The **rhythm** of the rain hitting the roof put him to sleep.
- 8. Nora noticed the **rhythmic** beating of her heart,
- 9. The **scenery** in rural Japan is impressive.
- 10. Many countries are setting aside **scenic** natural areas.
- 11. A gathering of citizens developed outside the courthouse.
- 12. The **motion** of the **flame** was hypnotic.
- 13. In the human body, different toxins produce different **reactions**.
- 14. Souf established several independent, **philanthropic** foundations. Among them are funds for the recognition of heroic acts.
- 15. Rain showers are almost unknown **phenomena** in the Atacama.
- 16. Although the assertion is at least **partially** true, the citizens of Kansas resent the suggestion that they live in a cultural vacuum.
- 17. The word of magic comprises a wide range of **phenomena**, from the intricate ritual beliefs and practices of religious system, to acts conjuring and sleight of hand for entertainment.

:

Abundant, biased, blaze, calm, collect, disappearing, events, flare, habit, humanitarian, movement, occurrence, picturesque, protected, pulse, territory, vista, somewhat

Lesson 22

Account ... $pursue \rightarrow pursuit$ / $Hue \rightarrow hew$ / illustrate illustration Magnitude ... Magnify Plea $Poll \rightarrow pollster$ /

Predominant, dominant

Overlook .

induce→ 1.tempt 2.persudae

Oblige→1.require 2.compel

1. The experience of the American <u>frontier fostered raucous</u> politics and rude manners. <u>Conventions</u> were **disregarded** and <u>contempt</u> for intellectual and cultural <u>pursuits flourished</u>. <u>Brazen</u> waste and the <u>exploitation</u> of natural resources abounded. The **predominant** spirit was to take while the taking was good. Frontier history includes many **accounts** of men who created empires and acquire great wealth within a short time.

1.frontier:2.foster:3.racous:4.contempt:5.brazen:6.exploitation:

Arash Habibi...46

- 2. Her speech was full of **archaic** expression.
- 3. The **hue** of the room gave it a warm feeling.
- 4. A caricature is an **illustration** that exaggerates one's particular trait.
- 5. The virus remains **inactive** for a long period of time.
- 6. The **magnitude** of shock waves determines the damages.
- 7. Nora **obliged** Rain to choose a new partner.
- 8. Payment of the student activity fee was **obligatory**.
- 9. They were **compelled** to vote in favor of the legislation.
- 10. The lawyer's plea was made in a **compelling** manner.
- 11. They must not **overlook** any aspect of forest <u>perils</u>.
- 12. The **pollster** asked the question in nonpartisan manner.
- 13. An **intricate** vase is valuable piece for collection.
- 14. His emotional plea **prompted** the director to give him a high **practical position**.

Ancient, complex, color, dimension, functional, induce, idle, location, neglect, overlook, picture, principal, require, surveyor, story

15. Tree buds may be vegetative or reproductive. Vegetative buds produce height growth until the growth process induces the formation of flowers. A change in the levels of hormones and carbohydrates is one factor that **prompts** the developments of buds.

Toefl essential words...47 Lesson 23 Analogize Analogous to Approximate Approximately, around, all but Formidable, overwhelming intrude intrusive Periodically → 1.occasionally 2.regulary Prone incline to **Prophetic** Amen Proportions, magnitude, dimensions Hesitate Prominence, fame, renown Fame Sacrifice(n,v), surrender Concession Triumph [traɪəmf], conquest

Privilege

Arash Habibi...48

- 1. The action of light waves is **analogous** to the action of sound waves.
- 2. There are **approximately** 100 billion galaxies in the universe.
- 3. The results of this study **approximate** those of a previous study.
- 4. Their **formidable** opponents gave no sign of weakness.
- 5. Matilda **triumphed** over all of his difficulties.
- 6. The **intrusive** bacteria caused his condition to worsen.
- 7. The creation of that seaway was an undertaking of great **proportions**.
- 8. It will take a team effort of major **proportions**.
- 9. Satellite photos show the smallest details with great **reliability**.
- 10. This school is of great **prominence**.
- 11. He **sacrificed** his day off to help clean the neighborhood.
- 12. Most liquids are **prone** to contract when frozen.
- 13. When Aztec medical personnel resisted they were killed and Spanish medicine **intruded** its way into Aztec culture.
- 14. In archaic folklore, mermaids are mythical beings who, like sprites, have magical and **prophetic** powers. Although **occasionally** kindly, mermaids are generally perilous to man. Their gifts <u>typically</u> brought misfortune, and, if offended sailors are **prone** to experience disasters. To see one on voyage is an omen of shipwreck. Mermaids are crudely analogous to mythical beings of other folklores.

Achievement, annoying, approach, around, concession, dimensions, dependability, fame, overwhelming, inclined, renown, periodically impose, similar

Toefl essential words...49 Lesson 24 Affordable, economic Contaminate, pollute (v) impure (n) Discern [dɪ'sɜɪn] Flourish Negligible, insignificant Parallel Potent → potential Remarkable, exceptional Solid, steady Somewhat, a little, slight, partial Tedious, monotonous, dull Coral Sparse Burden

1. **Contaminated** defined as to make something impure by adding

something dirty or poisonous substance. For example bacteria and

insects are frequently agents of food contamination.

Ascertain

Skyscraper

Arash Habibi...50

- 2. The new dictionary is quite **affordable**.
- 3. A feeling of anxiety was **discernible** among the members of team.
- 4. A **mediocre** mind will **flourished** with proper guidance.
- 5. The amount of bacteria in the culture was **negligible**.
- 6. There were many **parallels** between his life and mine.
- 7. This plastic has a **peculiar** texture.
- 8. The **venom** of the coral snake is extremely **potent**.
- 9. The invention of radio was a **remarkable** achievement.
- 10. They feel **somewhat** tired after the mile run.
- 11. This dinosaur was **somewhat** smaller that Allosaurus.
- 11. Some people become frustrated by the **tedium** of daily.
- 12. The deserts of the worlds are **distributed** in a pair of **parallel** belts. Deserts are most sparsely settled area.

Average, detectable, economic, exceptional, slight, Pollute, strange, monotony, insignificant, similar, strong, scattered, thrive, toxin

- 12. The salmon sense a distinctive chemical code **peculiar** <u>to</u> their home stream.
- 12. Because of the monotonous and numbing nature of working a treadmill, the name is used to describe any **tedious** work.
- 13. Users will need to be able to **discern** where database information has come from and ascertain how reliable it is.

Lesson 25

Foundation

Profound

impulse (

Capricious

Seclude

Overt

Outstanding

Subsequent, afterward

Colossal

Contend

Timber

Eclipse → solar eclipse

1. The colossal statue of Liberty is **situated** in New York harbor. It shows a woman holding a torch in her <u>raised</u> right hand. In her left, there is a tablet proclaiming **liberty**, bearing the date July 4, 1776. An elevator <u>rises</u> to the balcony level.

Note: rise is active verb, raise is inactive verb

2. Cedarwood is a light, soft, resinous, and durable wood, even when it makes contact with soil or moisture. It is an important timber used in construction in regions where it is found, but is **infrequently** used elsewhere. Many varieties of Atlas cedar are popular ornamental trees in North America, especially along the pacific.

Arash Habibi...52

- 3. Solar eclipses are **brief** moments when the earth and moon cross.
- 4. The temperature must be maintained **consistently** at 75° centgareds.
- 5. It was the best **exhibition** of talent that I have ever seen.
- 6. The wealthy woman **founded** a hospital in her home town.
- 7. **Foundation** means a <u>philanthropic</u> organization.
- 8. The Nobel Prize is a **profound** recognition of outstanding <u>triumph</u>.
- 9. Everyone was **profoundly** impressed by the news reports.
- 10. Nora **overtly** disregarded the captain regulation.
- 11. An **improperly** prepared <u>petri dish</u> cause disappointing outcome.
- 12. Car prices <u>rose</u> **sharply** over the past year.
- 13. The lake side resort is **situated** in the northern part of silent hill.
- 14. The two possibilities are distinct and unmistakable.
- 15. The public applauded the President's actions and **subsequently** his ratings in the polls improved.
- 16. The failure of the communication system left the towns **isolated**.
- 17.Recent studies in psychology have explored the reasons why some purchases are made **on impulse** while others are given a significant amount of forethought.
- 18. The adventure of Huckleberry Finn is a picturesque novel in which young Huck relates his adventures as he travels down Mississippi river with an **impulsive** runaway slave named Jim.

Afterwards, capricious, concise, dependably, display, establish,

freedom, hardly, inappropriately, located, openly, quickly, significant, severely, seclude, undisputable, without thinking

Toefl essential words...53 Lesson 26 Typical, characteristic Typically, normally Exemplify, symbolize Downturn, stagnation Diligent Strike → striking Relief [rɪ'lɪːf] Gratify (active verb) Legitimate, authentic Span Ridge Crest, summit, zenith, apex Seal Flavor Shrine Engrave

1. An intaglio is an engraved gem that, when pressed in to softened wax, produce an image in relief. This wax seal was once used to make letters and documents **legitimate**.

Ethnic

Arash Habibi...54

- 2. A **striking** example of successful multiethnic country is Switzerland.
- 3. The traffic in Seoul is often chaotic.
- 4. I would **characterize** him as a diligent professional.
- 5. This markings are **characteristic** of monarch butterfly.
- 6. The recent downturn in the housing industry **exemplifies** the poor economic condition.
- 7. Tears were **stream**ing down her face.
- 8. The ambiguous speech was very difficult to **interpret**.
- 9. Souf has a **particular** way of persuading his audience.
- 10. The mountain **ridge** was heavily forested.
- 11. The **span** of the bridge is three miles. (distance)
- 12. Elias life **span**ned two centuries. (time)
- 13. Nora was grateful for all the work he had done for her.
- 14. More recently the opera world has witnessed a **gratifying** growth in successful operatic works by American. These developments are **particularly** satisfying for those who favor bringing a more American flavor to the opera stage.

:

Authentic, clarify, cover, crest, disorganized, especially, remarkable, river, satisfying, specific, symbolize, typical

- 15. Herodotus claimed that it took 100,000 people 20 years to build Khufu. However, Herodotus visited Egypt almost 2700 years after Khufu was built, and historical facts are **always open to interpretation** any way.
- a) are changed with the passage of time
- b) can be analyzed in variety of ways
- c) are fact therefore indisputable

Lesson 27

Apt → aptitude

involuntary, instinctive

Demonstrate

Synthesis ()

Sustain, maintain

Sustained, consistent

Anthrop, anthropo

Rebel (n,v)

Deprive [dɪ'praɪv]

Manuscript → inscription

Dissert

Vicinity

- 1. In the 1790s, an efficient seed drill had been designed but still required **demonstrations** in the 1830s to convince farmers of its values. However, at that time farm laborers rebelled because the machines deprived then of winter employment.
- 2. At 46,000 gross tones, the titanic was the largest floating object ever built. As many people said, it was **aptly** named the titanic in ancient Greek mythology. It means that the ships name, titanic was appropriate.

Arash Habibi...56

- 3. The **odd symbols** found in codex intrigued Lara Craft.
- 4. **Sustained** rainfall is a prevalent phenomenon in eastern forest.
- 5. The trees couldn't **sustain** the attack of the locusts.
- 6. It is **odd** to find a person who speaks many languages.
- 7. The new trains are **supposedly** able to reach speed of 150 m/s.
- 8. Anthropologists **demonstrate** a **tangible** solution to the problem.
- 9. It was an **aptly** timed remark.
- 10. Reflexes are **involuntary** reactions to external stimuli.
- 11. His bright smile was a **reflection** of his satisfaction.
- 12. The **ingredients** of vitamins are **synthetically** produced.
- 13. Molecules are being synthesized at tremendous rate. Almost any enzyme causes **synthesis** of more than 100 other molecules.
- 14. Based on the inscriptions called <u>codices</u>, linguistics believes that the Maya spoke a language closely related to modern Native American groups. During the classical period, the Maya also had **sustained** contact with <u>warriors</u> and traders from Teotihuacán in vicinity of central Mexico. There is no proof of **conquest**, but the Maya embraced some foreign <u>deities</u>, **symbols**, and styles of closing of other groups.

:

Automatic, combination, concrete, consistent, displays, image, marks, elements, appropriate, maintain, presumably, made naturally, triumph, strange

Lesson 28

Aggravate [ægrəveɪt]

irritate

Diversion

Conceive [kən'sizv]

Conceivable, feasible

Perceive [pər'sɪːv]

Curative → cure

Debilitate

Tranquil [trænkwɪl], mild

Retain, keep, hold, maintain

Freight

Dynasty

infection

Chronic ()

- 1. Wang was a poet, painter, and scholar of tang dynasty. He left behind both a significant body of lyrical poetry and delicately depicted landscape paintings. These paintings reflected a love of nature and inner **tranquility** derived from Buddhism and meditation.
- 2. Fireworms are marine worms that inhabit warm coral reefs of the tropical waters. They produce an **aggravating** stinging sensation if touched. They have a body covered with fine, white, brittle bristles.

Arash Habibi...58

- 3. The **aggravating** delay was caused by road repairs.
- 4. Nora read the book for amusement.
- 5. I could **conceivably** earn first place in PH.D test.
- 6. When boiled, liquids **convert** into gasses.
- 7. Fleming wanted to find a substance with **curative** powers.
- 8. infection has a **debilitating** effect on the wounds.
- 9. His **debility** restricted him to the room.
- 10. She **depleted** all of her money to buy the word processor.
- 11. Is there a **finite** number of stars in the universe?
- 12. Dolphins are very **perceptive** mammals.
- 13. We **perceive** major differences between the two samples.
- 14. Her **tranquil** manner of expression made Kati feel more **secure**.
- 15. The treasurer **underestimated** the cost of the air freight.
- 16. Allen **trapped** into paying for meal.

:

Alert, absolutely, diversion, exhaust, healing, limited, miscalculate, observe, irritating, peacefulness, possible, retain, safety, weakening

allege endorse

17. <u>Her critics alleged that</u> her belief in the predominate influence of culture in shaping personality led her to misread evidence and over generalize. <u>Her defenders endorsed</u> her **undeniably** keen observation.

Lesson 29

Caliber, quality

Volume, quantity

Vast, huge

Ravel

Unravel

Assimilate

Contradictory, inconsistent

Prominent, renowned

Cherish

Cherished, precious

require ↔ acquire

requisition ↔ acquisition

Condense

Assortment → adj. assorted

Tuck away

A bar code is a tiny cluster of vertical lines and horizontal numbers against a whit field found on many products today. This electronic code is **not prominently displayed**; rather, it is usually tucked away somewhere on the backside of the packaging.

- a) are invisible to the naked eyes
- b) may be somewhat difficult to find

Arash Habibi...60

- 1. The promotion he received was an **acknowledgment** of his work.
- 2. He **acquired** two beautiful paintings
- 3. his most recent acquisition was two paintings.
- 4. Here is the list of **requisite** courses for the PhD's degree in MIS.
- 5. They made a **requisition** for a new set of reference book.
- 6. The high **caliber** of her work earned her a raise in pay.
- 7. The **volume** of information that a diskette can hold is astounding.
- 8. The **voluminous** information will erase ones doubt.
- 9. I have noticed a **vast** improvement in your English vocabulary.
- 10. The Soviet Union **unraveled** in the span of a few months.
- 11. Sherlock Holmes was able to **unravel** the mystery of murder.
- 12. He gained **prominence** through his television appearance.
- 13. The **precious** stone <u>is one of a kind</u>.
- 14. They disregarded the no parking sign and were ticketed by the police.
- 15. This is a **condensed** version of the TOEFL essential words.
- 16. The expert **contradicted** himself during his presentation.
- 5. **Assimilation** of a new cultural environment can be difficult.

:

cherished, fame, formal, ignore, summarize, huge, obtain, request, demanded, recognition, inconsistent, quantity, quality, make clear, separate, incorporate

17. Nuclear families* of the preindustrial era were bound to a set of social obligations that made the nuclear family subordinate to the whishes of the larger family. This extended family system began to **unravel** with the advent of industrial revolution.

*family unit, consisting of a father, a mother and their children

Toefl essential words...61 Lesson 30 Preserve, conserve, protect Resourceful Endear Forfeit, give up Precarious Sporadic, erratic Wanton Witticism Woo Nearby Omni Omnipresence intimacy Shrewd Prey Ambition Outspoken Backwoods Backwoodsman Surveillance Matriarchal

Arash Habibi...62

- 1. **Intensity**, intimacy, and omnipresence have been identified as the distinctive characteristic to **woo** the support of the union.
- 2. The Apache's nuclear families were matriarchal because they had personal **charisma** and success in welfare.
- 3. Madegue was put in a **precarious** situation among the sharks.
- 4. He won a reputation as a **witty**, **shrewd**, and outspoken backwoodsman.
- 5. Mark Twain was famous for his sharp wit. His **superior witticism** and **wisdom** captivate the bookworms.
- 6. The wanton destruction of forests has led to widespread erosion.
- 7. Her wanton disregarded of the rules was unexplainable.
- 8. The jealous man was wantonly impolite to winner.
- 9. How he is able to **preserve** nearby the airport is beyond my belief.
- 10. He seized an opportunity when napoleon decided to **forfeit** French ambitions in North America by offering the Louisiana territory for sale.
- 11. You must usually **forfeit** your native country's citizenship to become a citizen of other country.
- 12. The **forfeit** occurred because not enough players showed up.
- 13. The radio communications were subject to **sporadic** sunspot interference.
- 14. Violent storms occur **sporadically** in the southwest.

:

appeal, attract, endure, erratic, exceptional, humor, hazardous, insight, relinquish, resourceful, senseless, severity

1.sudden 2.praised 3.object 4.carelessly 5.constatnt 6.disturbing 7.objectionable-unfavorable 8.hurricane 9.overseas 10.haphazard 11.praise

1.progressive 2.arrival 3.renowned, acclaimed 4.although 5.nimble,permit 6.dispensing 7.current 8.inspire 9.energetic 10.fragile 11.residents 12.B

1.Modify 2.examine-deeply 3.bothersome 4.predict 5.adapt 6.notice(observe) 7.heighten 8.unbearable-delay 9.advise 10.indispensable 11.revitalize-heighten 12.analyze 13.prove 14.c

1.Vague 2.visible 3.declare 4.astounding 5.resolute(tenacious) 6.extract 7.puzzled-abdicate 8.empower 9.misleadingly 10.appeal 11.attractive 12.tenacious-astute- resolute 13.d

1.a 2.c 3.Fascinate-praise 4.obstruct 5.cloud 6.astounding 7.discard 8.strengthen 9.radiant 10.substitute 11.produce 12.bright 13.rare 14.a

1.House-mostly 2.rough 3.routinely 4.complex 5.comparatively 6.mostly 7.peculiar 8.massive 9.traditional 10.restrictively 11.truly 12.adequately 13.rough 14.stiff

Arash Habibi...64

1.lawn-thrive 2.Practical 3.disclosure 4.explain 5.deliberate 6.proof 7.prove-continually 8.dangerous 9.deform 10.hide 11.proper 12.hardly 13.disclose 14.thriving

1.Hasten 2.crawl-grow-near 3.impose 4.discriminate 5.defect 6.crack 7.reflect 8.gain-fragment 9.crush 10.carry 11.colonize 12.fracture 13.produce

thorough 2.precise 3.intangible 4.evade 5.arrange 6.faint 7.exhibit
 enormous-imposing 9.enormous 10.enduring-feeling 11.bank
 brilliant 13.appealing 14.depend on(trust) 15.b

1.colorless 2.Inactive 3.major 4.definite 5.boring 6.emotional(exciting) 7.complex 8.phenomenal-aspect 9.tiny 10.prepare 11.chief 12.rudimentary 13.basics 14.shallow 15.elusiondangerous 16.display-definite-arrange

1.conveniences 2.ruin 3.circulate 4.overstate 5.remark6.delete(remove) 7.highlight 8.surround-dignitary 9.notable10.inconsistent 11.dock 12.free 13.environment 14.component15.commonplace-debatable

Toefl essential words65

Arash Habibi...66

1.support 2.assistance-significant 3.assist 4.deteriorated 5.unaware
6.width 7.noticeable 8.insist 9.tremendous 10.vanish 11.rumored
12.switch 13.retrieve 14.

1.protestor 2.disturb 3.secret 4.elated 5.cautious(careful) 6.steadily 7.affect 8.supposedly 9.moderate 10.inherent 11.delibrate 12.immediately 13,14.excessive 15,16.overwhelm 17.disturb

2.apparent(obvious) 3.appropriate 4.remote 5.critical 6.deplete7.thorough 8.comprehensive 9.confront 10.to the very end 11.highly12.idol 13.remote 14.resolve 15.aspect 16.deplete

1.methods(ways)-constant 2.possible 3.ridiculous 4.rude 5.misuse 6.distribution 7.equalized 8.presevative 9.preservation 10.shortage 11.flexible 12.methods 13.thin 14.bias 15.vigorous 16.fast 17.misconception 18.bias

1.sufficiently 2.dry 3.avert 4.expansive 5.equitable 6.challenge 7.resist 8.pretend(simulate) 9.rich 10.recently 11.role 12.haphazard 13.discriminating 14.legislate 15.survive 16.expansive 17.abundant

1.original 2.original-concept 3.eveolve-idea 4.invent 5.invent 6.probe 7.resisatnce 8.speculate 9.unified 10.observe 11.oldfashioned-endure 12.typically 13.objective 14.logical

1.dangerous 2.sturdy 3.support 4.attain 5.produce(create)
6.delay(defer) 7.harmful 8,9.shelter 10.unhealthy 11.meaningless
12.baffling 13.refuse 14.boost 15-17.stop 18.Significant-autonomous

1.propose 2.Somewhat 3.conceal 4.fund 5.launch 6.creative 7.story 8.relate 9.neglect 10.bizarre 11.conqure 12.emphasized 13.occasionally 14.approve 15.approval 16.depict 17.a

1.Conscientious 2.intensify 3.conscientious 4,5.communicate 6.envelop-include 7.growth 8.intensify 9.beginning 10.doubtful 11.apex 12.astoundingly 13.unavoidable 14.unjustified

1,2.calm 3.biased 4.habit 5.disappering-proted-territory 6.abundant 7,8.pulse 9.vista 10.picturesque 11.colect 12.movement 13.balze-flare 14.humanitarian 15.events16.somewhat 17.occuranse

15. syn: unexpected antonym: careful

Toefl	essential	words	67
10011	Coociiliai	words	.07

Arash Habibi...68

1.overlook-principal-story 2.ancient 3.color 4.picture 5.idle 6.dimention 7.require 8.required 9,10.obliged 11.neglect 12.surveyor 13.complex 14.induce-functional-location 15.induce

1.displays 2.appropriate 3.strange-marks 4.consistent 5.maintain6.strange 7.presumably 8.exhibit-concrete 9.appropriate10.automatic11.image 12.elemnts-made naturally 13.combination14.consistent-triumph-marks

1.Similar 2.around 3.approach 4.overwhelming 5.achievement 6.annoying 7,8.dimensions 9.dependability 10.fame(renown) 11.concession 12.inclined 13.impose 14.predictive-periodically-incline 15.amen

1.peacefulness 2,3.irritating 4.diversion 5.possible 6.alert 7.healing 8,9.weakening 10.exhaust 11.limited 12.observable 13.observe 14.calm-safety 15.miscalculate 16.retain 17.absolutely

1.Pollute 2.economic 3.detectable 4.average-thrive 5.insignificant 6.similar 7.strange 8.toxin-strong 9.exceptional 10.slight-slightly 12.monotony 13.scattered-similar

1.recognition 2,3.obtain 4.demanded 5.formal request 6.quality 7.quantity 8.9.huge 10.separate 11.make clear 12.fame 13.cherished 14.ignore 15.summarize 16.inconsistent 17.incorporate 18.seprate

1.located-freedom 2.hardly 3.concise 4.dependably 5.display 6,7.establish(ment) 8,9.significant 10.openly 11.inappropriately 12.quickly-severely 13.located 14.undisputable 15.afterwards 16.seclude 17.without thinking 18.capricious

1.severity-attract 2.appeal 3.hazardous 4.humor-resourceful 5.humor-exceptional-insight 6-8.senseless 9.endure 10-12.relinquish 13,14.erratic

1.authentic 2.remarkable 3.disorganized 4.typify 5.typical 6.symbolize 7.river 8.clarify 9.specific 10.crest 11,12.cover 13.satisfying 14.satisfying-especially 15.b