

Most Repeated Spellings in the PTE exam

Here is a list of some of the most repeated spellings or words in the PTE exam with their meaning.

	Word	Meaning
1	Accumulation	The process of gradually getting more and more
2	Application	A formal request for something
3	Appreciation	Recognizing the good qualities of someone
4	Architecture	The art and study of designing a building
5	Commissioner	A member of a commission
6	Communicable	Somebody or something can pass on to others
7	Communicate	To exchange or share information, news, etc.
8	Configuration	Arrangement of some parts or groups of parts

9	Conservative	Opposed to sudden or significant social change
10	Considerably	A lot; much; more
11	Construction	Process of building something
12	Carbohydrate	It's a food which provides body energy and heat
13	Development	The steady growth of something or someone
14	Disappointment	Upset because of the outcome of an action
15	Explanation	A fact or reason why something occurred
16	Geographical	Physical features of a place
17	Inconclusive	Not leading to a definite result or conclusion
18	Instruction	Details information about using something
19	Instrumental	An important piece or part in making something
20	Insufficient	Not significant or important for a purpose

21	Neuroscience	Study of the brain and its functioning
22	Participant	A person taking part in an activity or event
23	Publication	The act of printing a book or magazine
24	Recollection	The ability to remember something
25	Scholarship	Money or financial aid for education support
26	Stationeries	Materials for writing and use in school or office
27	Surprisingly	In a way that causes a surprise
28	Technological	Connected with technology
39	University	An institution for higher education
30	Unemployment	A person without a job

