 Word of the Day
 Word of the Day Word of the Day

Prevaricate

Pronunciation:

pri’værikeit
 or pr¹-v²r“¹-k³t

Meaning:

· Speak or act evasively or misleadingly

· Deliberately create an incorrect impression

· To practice collusion.

Part of Speech:

 Verb

Usage:

Present tense:

· I/you/we/they prevaricate

· She/he prevaricates

Past tense:

· I/you/we/they prevaricated

· She/he prevaricated

Prevaricate

Pronunciation:

pri’værikeit 1 or pr¹-v²r“¹-k³t2
Meaning:

· Speak or act evasively or misleadingly

· Deliberately create an incorrect impression

· To practice collusion.
Example 1
 “Journalism has a similar obligation, particularly with men and women suddenly transferred to places of great power, who are often led to exaggerate and prevaricate, all in the name of a supposedly greater good.”

– Stephen R. Graubard, “Presidents: The Power and the Mediocrity”, New York Times, January 15, 1989

Prevaricate

Pronunciation:

pri’værikeit 1 or pr¹-v²r“¹-k³t2
Example 2
“At the moment of her departure he could prevaricate no longer, and, confessing to the gambling, told her the truth as far as he knew it…”

– Thomas Hardy, “The Return of the Native”, Book 4, ch1, 1878
Example 3
“A woman surrounded by hostile men, she amuses herself by thinking of Wonder Woman's golden lasso, which made even the most cunning of evildoers unable to prevaricate”.

– Susan Lowell, "Gorgeous Predators", New York Times, July 14, 1991

Origin:
Prevaricate is from the Latin word praevāricāri (c. 1575-1585), meaning walk crookedly or practise collusion. Varicari – from the ecclesiastical Latin word varus meaning BENT.

Fold and glue / tape to back of right-hand side ‘panel’

� The Concise Oxford Dictionary of Current English, p. 945, 8th. Edition, Oxford University Press

� American Heritage Dictionary of the English Language, Third Edition, Houghton Mifflin Company, 1992

March 27, 2007

