

CSS/Dawn Vocabulary

Sr. No.	Word	Meaning	Synonyms
201	Compendious	جامع	containing a lot in a small space/few words
202	Conciliatory	مفایمانہ - صلح پسندانہ	bringing together; ending a dispute; soothing
203	Concord	اتحاد - اتفاق رائے	agreement
204	Condone	در گزر کرنا	tolerate
205	Conflagration	آتش زدگی	great fire
206	Congenial	خوش گوار	friendly; sociable; suitable
207	Connoisseur	جانے والا پرکھنے والا	expert with good taste/ judgement
208	Consecrate	وقف کرنا - مختص کرنا	dedicate; make holy
209	Consummate	مکمل کرنا	supremely good
210	Contagious	متعدی	passed on through touch; infectious


CSS/Dawn Vocabulary

Sr.
No.

	Word	Meaning	Synonyms
211	Convergence	اجماع	coming together
212	Convivial	یارانہ	sociable
213	Copious	کثیر	in large amount
214	Corollary	نتیجہ صریح	consequence; inference
215	Corpulence	موٹا۔ بہت موٹا	very fat-ness
216	Corroborated	ثابت کرنا۔ توثیق کرنا	supported; given supporting evidence
217	Credulity	ہربات پر یقین کرنے والا	belief on slight evidence
218	Cumulative	مسلسل بڑھنے والے	building up
219	Cursory	سرسری	superficial
220	Curtail	پابندی لگانا	cut short


CSS/Dawn Vocabulary

Sr. No.	Word	Meaning	Synonyms
221	Dalliance	ازو نیاز	non-serious involvement; toying or playing
222	Dearth	کمی	shortage; lacking
223	Debacle	شر مناک ناکامی	disaster
224	Debilitate	کمزور	weaken
225	Debunk	بے نقاب کرنا	throw out old indeas
226	Deferment	التواء - تأخیر	putting off
227	Deleterious	مضرة - مهلك	harmful
228	Deliberation	غور و خوض	careful thought
229	Delineate	خاکہ بنانا -	outline
230	Demagogue	بازاری لیدر	mob leader; agitator


CSS/Dawn Vocabulary

Sr.
No.

	Word	Meaning	Synonyms
231	Demonstrative	منظورہ کرنے والا	expressing emotions freely
232	Denuded	جسے نگایا عریان کر دیا گیا ہو	stripped
233	Depreciatory	تحقیر آمیز	devaluing; criticizing
234	Derelict	لا وارث	rundown; abandoned
235	Derided	تصیح کرنا - مذاق اڑانا	mocked
236	Despoiled	مايوس	plunder; rob; deprive
237	Devious	چھدار - پُرفریب -	cunning
238	Didactic	علممناہ - تعلیمی	intending to preach or teach
239	Dilatory	سُست، کاہل، تاخیر کرنے والا	slow; sluggish
240	Disarming	خوش کن	charming; unthreatening


CSS/Dawn Vocabulary

Sr.
No.

	Word	Meaning	Synonyms
241	Discernment	سمجھ بوجھ	judgment
242	Discrepancy	اختلاف	inconsistency
243	Disillusioned	غلط فہمی سے آزادی	freed from wrong ideas
244	Disingenuous	مکاری - چال بازی	crafy; double dealing
245	Disparaging	نفی کرنا - کم قدری کرنا	critical
246	Distension	پھیلاؤ	swelling; distend; expand
247	Multifarious	انواع و اقسام کا	having many aspects
248	Myopic	قریب نظری میں آنکھ کے اندر ہلانی گومڑ بننا	short-sighted (literal or metaphoric)
249	Naivete	بھولا بھال	innocence; lack of worldliness
250	Nefarious	بد معاش - بد کردار	infamous; very wicked


CSS/Dawn Vocabulary

Sr.
No.

	Word	Meaning	Synonyms
251	Negate	انکار کرنا	wipe out; nullify
252	Nemesis	زہر قاتل - روگ	fate; doom
253	Nihilism	منکر مذہب	belief in nothing; anarchy
254	Nondescript	محبول - غیر معروف - نامشخص	having no special qualities; ordinary
255	Notoriety	بدنایی	infamy
256	Obsequious	چاپلوس	slavish; fawning
257	Occlusion	بند کرنا	shutting out
258	Officious	سرکاری	interfering
259	Onerous	سخت بو جعل بوجھ دالنا	burdensome
260	Opacity	دھنڈ لائپن	lack of transparency; being opaque


CSS/Dawn Vocabulary

Sr. No.	Word	Meaning	Synonyms
261	Opportunism	موقع پرست انٹھا کرنا۔ ترجیح دینا	grabbing opportunities choosing
262	Opting		
263	Opulence	عیش و عشرت	lavish display of wealth
264	Ornate	مزین۔ زیبائشی	extremely decorated
265	Overhaul	نیا کر دینے کا عمل	renovate; examine
266	Palliative	آرام پہنچانے والی شے	easy pain
267	Pathos	رقت انگیزی کیفیت	sadness; stirring the emotions; gloomy
268	Paucity	کمی	scarcity; shortage
269	Peer	ہم رتبہ	An equal; to look closely at
270	Peevishness	بد اخلاقی	childish sullenness; irritability


CSS/Dawn Vocabulary

Sr. No.	Word	Meaning	Synonyms
271	Penchant	زبردست رجحان	tendency; leaning toward; liking
272	Penurious	خیل - کنجوس	miserly
273	Perquisites	اضافی مراعات	perks; sth you receive for your job
274	Petulant	شوخی	touchy; sulky; peevish
275	Phlegmatic	کاہل	calm; imperturbable
276	Phobic	خوف کامرض	fearful (Root phobia always implies fear)
277	Pilfer	چرانا	steal; filch; rustle
278	Placid	پر سکون	peaceful; calm; serene
279	Plaudits	: تحسین	praise
280	Pliant	موڑنے کے قابل	flexible


CSS/Dawn Vocabulary

Sr. No.	Word	Meaning	Synonyms
281	Polarized	کیٹر فہ ہو جانا	divided into two extremes
282	Pragmatism	عملی	practicality
283	Preclude	باز رکھنا	prevent; make impossible
284	Precursor	مقدم - خبر سار	forerunner; sth comes before
285	Predilection	رجحان	liking for; penchant
286	Presumption	گمان	assuming too much
287	Profundity	پیچیدگی	depth (of ideas/thoughts)
288	Propensity	رجحان	tendency; leaning predilection
289	Proponent	حامی	supporter
290	Prosaic	سادہ	ordinary; dull


CSS/Dawn Vocabulary

Sr. No.	Word	Meaning	Synonyms
291	Prospectus	کوائف نامہ	brochure
292	Prudent	محظا	wise; cautious
293	Punctilious	نازک طبع	meticulous
294	Purportedly	ماناجاتا ہے۔ سمجھاجاتا ہے۔	apparently claiming
295	Quell		suppress; to stop sth such as protest
296	Quixotic	شخچلی - من چل	idealistic; impractical
297	Radical	بنیادی	revolutionary
298	Docile	پڑھائے جانے کے قابل	obedient; subservient
299	Dubious	مشکوک	doubtful
300	Eclectic	انتخابی	taking things from different sources; selective