haemorrhage UK , US hemorrhage /ˈhem. ə r.ɪdʒ/ /-ɚ-/ noun [C]
1. a large flow of blood from a damaged blood vessel (= tube carrying blood around the body)
a brain haemorrhage
2. a sudden or serious loss
The higher salaries paid overseas have caused a haemorrhage of talent from this country.
haemorrhage UK , US hemorrhage /ˈhem. ə r.ɪdʒ/ /-ɚ-/ verb
1. [I] to lose a large amount of blood in a short time
She started haemorrhaging while giving birth to the baby.
2. [I or T] to lose large amounts of something such as money over a period of time and be unable to stop this happening
The business has been haemorrhaging money for several months.
ˈ fruit ˌ bat noun [C] (ALSO flying fox)
a large flying mammal which eats fruit and lives in warm or hot countries
primate /ˈpraɪ.meɪt/ , /-mət/ noun [C] SPECIALIZED ANIMAL
1. a member of the most developed and intelligent group of mammals, including humans, monkeys and apes
rule sth or sb out phrasal verb [M]
to decide or state that something is impossible or will not happen, or that something or someone is not suitable
The police haven't yet ruled out murder.
I won't rule out a June election.
The police have not ruled him out as a suspect.
rule sth out phrasal verb [M]
to prevent something from happening
This recent wave of terrorism has ruled out any chance of peace talks.
debacle /deɪˈbɑː.kl ̩/ noun [C]
a complete failure, especially because of bad planning and organization
The collapse of the company was described as the greatest financial debacle in US history.
grope /grəʊp/ /groʊp/ verb
1. [I or T] to feel with your hands, especially in order to find or move towards something when you cannot see easily
She groped for her glasses on the bedside table.
I had to grope my way up the dark stairs.
2. [T] INFORMAL to touch someone's body in order to get sexual pleasure, usually when the person does not want you to do this
He groped me as I was going to the bar.
grope for sth phrasal verb
to try to think of something, especially the right words, the correct answer, etc
I'm groping for the right words here.
hiccup , hiccough /ˈhɪk.ʌp/ noun PROBLEM
3. [C] a problem which delays or interrupts something for a while, but which does not usually cause serious difficulties
We've had one or two slight hiccups, but progress has generally been quite steady.

yore /jɔː r / /jɔːr/ noun LITERARY
of yore
of a long time ago
This was once a Roman road in days of yore.
contiguous /kənˈtɪg.ju.əs/ adjective FORMAL
next to or touching another, usually similar, thing
The two states are contiguous with/to each other, but the laws are quite different.
emissary /ˈem.ɪ.s ə r.i/ /-ser-/ noun [C] FORMAL
a person sent by one government or political leader to another to take messages or to take part in discussions
The Foreign Secretary has flown to China as the personal emissary of the Prime Minister.
fundamentalism /ˌfʌn.dəˈmen.t ə l.ɪ.z ə m/ /-t ̬ ə l-/ noun [U]
the belief in old and traditional forms of religion, or the belief that what is written in a holy book, such as the Christian Bible, is completely true
Recent years have witnessed a growth in religious fundamentalism.
scramble /ˈskræm.bl ̩/ verb MOVE QUICKLY
1. [I usually + adverb or preposition] to move or climb quickly but with difficulty, often using your hands to help you
She scrambled up the steep hillside and over the rocks.
He scrambled into his clothes (= put them on quickly) and raced to fetch a doctor.
As the burning plane landed, the terrified passengers scrambled for the door (= tried to reach the door quickly) .
2. [I] to compete with other people for something there is very little of
[+ to infinitive] People are scrambling to buy property before prices rise even further.
meticulous /məˈtɪk.jʊ.ləs/ adjective APPROVING
very careful and with great attention to every detail
Many hours of meticulous preparation have gone into writing the book.
polemic /pəˈlem.ɪk/ noun [C] FORMAL
a piece of writing or a speech in which a person strongly attacks or defends a particular opinion, person, idea or set of beliefs
She has published a fierce anti-war polemic.
impregnable /ɪmˈpreg.nə.bl ̩/ adjective
1. A building or other place that is impregnable is so strongly built and/or defended that it cannot be entered by force
Despite burglar alarms and window locks, homes are never impregnable against determined thieves.
2. MAINLY UK powerful and impossible to beat, especially in sport
Surrey have been building up an impregnable lead in this season's County Championship.
expatriate /ekˈspæt.ri.ət/ /-ˈspeɪ.tri-/ noun [C] (INFORMAL expat)
someone who does not live in their own country
A large community of expatriates has settled there.

emissary /ˈem.ɪ.s ə r.i/ /-ser-/ noun [C] FORMAL
a person sent by one government or political leader to another to take messages or to take part in discussions
The Foreign Secretary has flown to China as the personal emissary of the Prime Minister.
theology /θiˈɒl.ə.dʒi/ /-ˈɑː.lə-/ noun
1. [U] the study of religion and religious belief
2. [C or U] a set of beliefs about a particular religion
pastor /ˈpɑː.stə r / /ˈpæs.tɚ/ noun [C]
a leader of a Christian group or church, especially one which is Protestant
wage /weɪdʒ/ noun [S] (ALSO wages [plural])
a fixed amount of money that is paid, usually every week, to an employee, especially one who does work that needs physical skills or strength, rather than a job needing a college education
a very low/high wage
an hourly/daily/weekly/annual wage
He gets/earns/is paid a good wage, because he works for a fair employer.
The smaller shops pay very low wages.
Compare income ; salary
wage /weɪdʒ/ verb [T] SLIGHTLY FORMAL
to fight a war or organize a series of activities in order to achieve something
Surely the President needs Congress' permission to wage war on another country?
They've been waging a long campaign to change the law.
covenant /ˈkʌv. ə n. ə nt/ noun [C]
1. a formal agreement between two or more people; a promise
The contract contained a restrictive covenant against building on the land.
2. UK SPECIALIZED a formal agreement to pay a fixed sum of money regularly, especially to a charity
reciprocity /ˌres.ɪˈprɒs.ɪ.ti/ /-ˈprɑː.sə.t ̬i/ noun [U] FORMAL
behaviour in which two people or groups of people give each other help and advantages

