ENG 100 Vocabulary Handout 2
1. a far cry [from] (verbal phrase) – (على مَسافة بَعيدة) only remotely related; very different – example: This treatment is a far cry from that which we received before.
2. alma mater (n.) – a Latin phrase that refers to a school or college at which one has studied and, usually, from which one has graduated – example: GUST is her alma mater.
3. anecdote (n.) – (حِكايَة، نِادِرَة، مُلحه) a short amusing story, usually one which is true – example: He told us anecdotes about politicians we knew.
4. big (adj.) – (مُهِم) important – example: a big event
5. [the] big picture (idiom) – the entire perspective on a situation or issue – example: He cannot understand why he has to read a lot in order to be able to write well; he just doesn’t get the big picture.
6. chronological (adj.) – arranged in the order of time – example: a chronological list of events
7. classic (adj.) – (الأفْضَل) standard or best – example: the classic example
8. cramped (adj.) – (ضَيِّق، صَغير) confined or severely limited in space – example: cramped living space
9. drive (n.) – the trait of being highly motivated – example: His drive exhausted his coworkers.
10. elite (adj.) – the best or most important – example: He attended an elite high school. 
11. endure (v.) – (يَتَحَمَّل، يَحْتَمِل) to bear patiently; to tolerate – example: She endures her troubles bravely; I cannot endure her rudeness.
12. general (adj.) – (عام) of, involving, etc. all, most or very many people, etc. – example: The general feeling is that he is stupid; His general knowledge is good although he isn’t good at mathematics.
13. impress (v.) – (يَتْرُك إنْطِباعا أو أثرا) to cause feelings of admiration, etc. in a person – example: I was impressed by his good behavior.
14. impress on or impress upon (verbal phrase) – (يؤكِّد ، يَطْبَعُ في فِكْرِه) to stress something (to something) – example: I must impress upon you the need for silence.
15. inebriated (adj.) (سِكّير، سَكْران) drunk – example: The police arrested the man because he was inebriated.
16. invigorate (v.) – (يُنَشِّط، يُقَوّي، يُنْعِش) to strengthen or refresh – example: The shower invigorated her; Immigrant energy invigorated the American West.
17. jump start (verbal phrase) – to start quickly – example: He wants to jumpstart (jump-start) the peace process in the Middle East.
18. keep at bay (verbal phrase) – hold at a distance

19. menial (adj.) – hard, servant-like work – example: Making photocopies is menial work.
20. nerd (n.) – slang expression that refers to a dull, unattractive person who is primarily interested in intellectual matters – example: He’s a nerd. All he wants to talk about is computers.
21. settle for (verbal phrase) – to be satisfied with – example: She had to settle for less than she wanted.
22. sop [it] up (verbal phrase) – to absorb like a sponge; to learn something quickly – example: The children sopped up learning English. They’re like little sponges.
23. spurn (v.) – to reject with disdain; scorn – example: He spurned the offer of a free car because it wasn’t the model he wanted.
24. taunt (v.) – (يَسْخَر من، يَنْتَقِد بطَريقَةٍ ساخِرَه) to tease, to say unpleasant things (to a person) in a cruel way – example: The children at school taunted him for being dirty. 
25. valedictorian (n.) – a student, usually the highest ranking academically, who makes the valedictory or farewell address at the graduation ceremony – example: Faisal, who had a 4.0 g.p.a., delivered the valedictory address at the graduation ceremony.
26. vital (adj.) – (حَيَوي، ضَروري، أساسي) essential; of the greatest importance – example: Speed is vital for the success of our plan.
