

C1 Advanced English Vocabulary 2020 Edition

The Most Important Words You Need to Know to Pass all C1 Advanced English Level Exams and Tests

by CEP Publishing

C1 Advanced English Vocabulary 2020 Edition: The Most Important Words You Need to Know to Pass all C1 Advanced English Level Exams and Tests

by CEP Publishing

Schrijver: CEP Publishing

Coverontwerp: CEP Publishing

ISBN: 9789464050912

Copyright 2020 © CEP Publishing

collegeexampreparation@gmail.com

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the author, except in the case of brief quotations embedded in critical articles or reviews.

Introduction

This book contains all the most important words you need to know to pass all C1 Advanced English level tests and exams.

This material is perfect for any serious candidate who does not wish to waste time researching and learning new vocabulary the traditional way. This book will make your learning more efficient with less of your own effort, which means more spare time to review other concepts.

This is not just a regular dictionary with a bunch of words. In this vocabulary you can find only the most necessary C1 English level definitions. Knowing these words will help you pass all the relevant tests and exams, and will definitely surprise your examiner, in a good way.

Abdicate

To give up, such as power, as of monarchs and emperors, or duties and obligations.

Abet

Assist or encourage, usually in some wrongdoing (for example: *She was not guilty of murder but was guilty of abetting others*).

Abhor

To regard with horror or detestation; to shrink back with shuddering from; to feel excessive repugnance toward; to detest to extremity.

Abnegation

The denial and rejection of a doctrine or belief; the act of not allowing yourself to have something, especially something you like or want.

Abscond

Leave hurriedly and secretly; run away.

Abstruse

Difficult to understand, especially when you think it could be explained more simply.

Abysmal

Extremely bad or low in quality (for example: *The quality of his work is abysmal*).

Accede

Yield to another's wish or opinion; to agree to do what people have asked you to do (for example: *The government acceded to their demands*).

Accretion

Means an increase by natural growth or addition.

Acquisition

Means the process of getting or obtaining something (for example: *The children progressed in the acquisition of basic skills*).

Acrimonious

Marked by strong resentment or cynicism; someone or something is bitter or harsh in manner or speech, or rubs a person the wrong way.

Acumen

Means the ability to make good judgments and quick decisions.

Adage

Is a short, pointed, and memorable saying, which is considered a veritable truth by the majority of people; a traditional saying expressing a common experience or observation.

Adjacent

Very near; next to; nearby (for example: *The city and adjacent suburbs*).

Adjure

Means to command solemnly; ask for or request earnestly; to order someone to do something.

Adulterate

Means to make (something) impure or weaker by adding something of inferior quality; to make a substance less pure by adding something else to it.

Adumbrate

To describe roughly or briefly or give the main points or summary of.

Adversity

Means misfortune, an unfavorable turn of events; a difficult or unlucky situation.

Affable

Friendly; easy to talk to (for example: *He was quite affable at our first meeting*).

Affectation

A deliberate pretense or exaggerated display; something that is not part of your personality but that you do to impress people.