

Class 12 English Flamingo (Word Meanings)

Chapter 7 The Interview

S.N o.	Word	Meanings	Meanings (in hindi)	Synonyms
1	Commonplace	not unusual; ordinary	सामान्य	general, common, generic
2	Extravagant	excessive or elaborate	असाधारण	extraordinary, exceptional, remarkable
3	Despise	hate, dislike	घृणा	pish, nauseate, abhor
4	Unwarranted	not justified or authorised	अनुचित	unfair, inappropriate, improper
5	Intrusion	the action of intruding; intervention	अतिक्रमण	Encroachment, violation
6	Seminal	influential	प्रभावशाली	effective, powerful, efficacious
7	Lionized	give a lot of public attention and approval	बहुत महत्व देना	prise, celebrate
8	Repel	drive or force back	पीछे हटाना	push back, repulse
9	Petitioners	a person who asks for something	निवेदक	applicant, supplicant, petitioner
10	Amusement	the provision or enjoyment of entertainment	मनोरंजन	entertainment, recreation, holiday
11	Condemnatory	expressing strong disapproval	निंदात्मक	blasphemous, disapprobatory, scornful
12	Wrecked	destroyed or severely damaged	बर्बाद	demolish, crash
13	Assault	make a physical attack on	आक्रमण	raid, inroad, Irruption
14	Vile	extremely unpleasant	नीचतापूर्ण	meanspirited, hangdog, dastardly
15	Perpetrated	committed	करना	to do, performed
16	Ordeal	a very unpleasant and prolonged experience	परख	test, examination, probation
17	Serviceable	fulfilling its function adequately; usable	फायदेमंद	expedient, serviceable, plummy
18	Vivid	producing powerful feelings or strong, clear images in the mind.	उज्ज्वल	radiant, orient, splendent
19	Unprecedented	never done or known before	अद्वितीय	unique, peerless, masterly
20	Medieval	relating to the Middle Ages	मध्यकालीन	middle age, Gothic, early
21	Aesthetics	a branch of philosophy that deals with nature and appreciation of beauty	सौंदर्यशास्त्र	attractiveness, beauty
22	Staggeringly	to an astonishing or shocking degree	लड़खड़ाते हुए	waveringly, falteringly, reelingly
23	Philosophical	relating study of the fundamental nature of knowledge, reality, and existence.	दार्शनिक	philosophic
24	Pursue	follow	पीछा करना	ensue, chase, chevy
25	Ethical	relating to moral principles	नैतिक	moral

26	Eliminate	remove	हटाना	delete, dislodge, repel
27	Interstices	space, gap	अन्तराल	interval
28	Elevator	a lift	लिफ्ट	escalator, hoist
29	Hypotheses	theory	परिकल्पना	speculation
30	Narration	the action or process of narrating a story	वर्णन	description, representation

www.edugross.com