1. abrogate 

revoke formally

His government has abrogated constitutional amendments curbing presidential powers, which were introduced after the Orange Revolution. 
— New York Times (Aug 5, 2011)
2. accession 

the right to enter

Accession negotiations are expected to take about 10 years. 
— BBC (May 8, 2012)
3. accord 

concurrence of opinion

After weeks of negotiation, agreement was reached and the accords were signed, later leading directly to the Israel-Egypt Peace Treaty of 1979.

4. accreditation 

the act of granting official approval or recognition

Their alleged status is said to have been disclosed in an accreditation check by G4S. 
— The Guardian (Jul 18, 2012)
5. acknowledge 

declare to be true or admit the existence or reality of

Napoleon also refused to acknowledge diplomatic immunity, imprisoning several British diplomats accused of scheming against France.

6. adhere 

stick to firmly

Lee also urged North Korea to adhere to UN resolutions aimed at deterring Pyongyang's nuclear ambitions. 
— Reuters (Aug 15, 2012)
7. adversary 

someone who offers opposition

Diplomatic distance in public between our nations emboldens Israel’s adversaries.” 
— New York Times (Jul 30, 2012)
8. adviser 

an expert who gives advice

The oldest treatise on statecraft and diplomacy, Arthashastra, is attributed to Kautilya (also known as Chanakya)[citation needed], who was the principal adviser to Chandragupta Maurya, the founder of the Maurya dynasty who ruled in the 3rd century BC, (whose capital was Patliputra, today's Patna, the chief city of Bihar state).

9. agency 

the state of being in action or exerting power

If discovered, these diplomats can be expelled from an embassy, but for the most part counter-intelligence agencies prefer to keep these agents in situ and under close monitoring.

10. agent 

a representative who acts on behalf of others

If discovered, these diplomats can be expelled from an embassy, but for the most part counter-intelligence agencies prefer to keep these agents in situ and under close monitoring.

11. alliance 

the state of being confederated

From the Battle of Baideng (200 BC) to the Battle of Mayi (133 BC), the Han Dynasty was forced to uphold a marriage alliance and pay an exorbitant amount of tribute (in silk, cloth, grain, and other foodstuffs) to the powerful northern nomadic Xiongnu that had been consolidated by Modu Shanyu.

12. ally 

a friendly nation

However, a great deal of diplomacy in establishing allies, bartering land, and signing peace treaties was necessary for each warring state, and the idealized role of the "persuader/diplomat" developed.[2]

13. ambassador 

a diplomat of the highest rank

Portraits of Periodical Offering, a 6th-century Chinese painting portraying various emissaries; ambassadors depicted in the painting ranging from those of Hephthalites, Persia to Langkasuka, Baekje(part of the modern Korea), Qiuci, and Wo (Japan).

14. annex 

attach to

15. announce 

make known

16. appeasement 

the act of acceding to demands

17. arbitration 

giving authoritative judgment

Nations sometimes resort to international arbitration when faced with a specific question or point of contention in need of resolution.

18. attache 

a specialist assigned to the staff of a diplomatic mission

For instance, the job of military attachés includes learning as much as possible about the military of the nation to which they are assigned.

19. autonomous 

existing as an independent entity

A state's ability to practice diplomacy has been one of the underlying defining characteristics of an autonomous state.

20. barter 

exchange goods without involving money

However, a great deal of diplomacy in establishing allies, bartering land, and signing peace treaties was necessary for each warring state, and the idealized role of the "persuader/diplomat" developed.[2]

21. bestow 

give as a gift

A high rank was bestowed upon them in order to present a sense of legitimacy with regards to their presence.

22. betray 

deliver to an enemy by treachery

23. bilateral 

having two sides or parts

24. border 

the boundary of a surface

Diplomatic communications are also viewed as sacrosanct, and diplomats have long been allowed to carry documents across borders without being searched.

25. boycott 

refusal to have commercial dealings with some organization

26. breach 

an opening, especially a gap in a dike or fortification

While there have been a number of cases where diplomats have been killed, this is normally viewed as a great breach of honour.

27. broker 

a businessman who buys or sells for another

DOJ is involved in brokering a deal between two online poker giants. 
— BusinessWeek (Jul 31, 2012)
28. cartography 

the making of maps and charts

Both diplomats secured the rightful borders of the Song Dynasty through knowledge of cartography and dredging up old court archives.

29. channel 

a deep and relatively narrow body of water

In some situations, such as between the United States and the People's Republic of China a large amount of diplomacy is done through semi-formal channels using interlocutors such as academic members of thinktanks.

30. charisma 

personal attractiveness that enables you to influence others

31. client 

someone who pays for goods or services

32. collaboration 

act of working jointly

But if you look at the institutions involved in this massive undertaking  it’s clearly an international collaboration. 
— Scientific American (Aug 22, 2012)
33. collective 

done by or characteristic of individuals acting together

League of Nations 
collective
34. compliance 

the act of submitting, usually surrendering power to another

Arms-control treaties would be impossible without the power of reconnaissance satellites and agents to monitor compliance.

35. conciliatory 

making or willing to make concessions

In an apparent conciliatory gesture, Saudi state TV showed King Abdullah welcoming leaders with Iranian President Mahmoud Ahmadinejad at his side. 
— BBC (Aug 15, 2012)
36. condemnation 

an expression of strong disapproval

37. conduct 

the way a person behaves toward other people

But with limited resources at their disposal, conducting effective diplomacy poses unique challenges for small states.[8] 
[edit]Diplomatic training institutions

38. conflict 

an open clash between two opposing groups

Already, there are examples of how resource riches can spark conflict. 
— New York Times (Sep 9, 2012)
39. confront 

oppose, as in hostility or a competition

Others said that Mr. Ban could surprise critics by confronting or embarrassing Ayatollah Khamenei and his subordinates over their anti-Semitic statements. 
— New York Times (Aug 23, 2012)
40. conquer 

take possession of by force, as after an invasion

The revolution would see commoners take over the diplomacy of the French state, and of those conquered by revolutionary armies.

41. conspiracy 

a plot to carry out some harmful or illegal act

Other posts focus on conspiracy theories related to 9/11 and talk of an upcoming revolution. 
— The Guardian (Aug 29, 2012)
42. consular 

having to do with a consul or his office or duties

43. consulate 

diplomatic building that serves as the residence or workplace of a consul

44. convention 

the act of meeting formally

Vienna Convention on Diplomatic Relations

45. counterpart 

a person or thing having the same function as another

"In the framework of diplomatic relations it was customary for Byzantine emperors and Muslim rulers, especially the 'Abbāsids and the Fātimids, as well as for Muslim rulers between themselves, to exchange precious gifts, with which they attempted to impress or surpass their counterparts," remarks David Jacoby, in the context of the economics of silk in cultural exchange among Byzantium, Islam and the Latin West:[4] merchants accompanied emissaries, who often traveled on commercial ships.

46. courtesy 

a courteous manner

Amenities were added to cater to military travelers, including weekly barbecues, courtesy shuttles, full-time concierges and free laundry facilities and DVD rentals. 
— New York Times (Jun 13, 2012)
47. covert 

secret or hidden

On almost every front in a wide-ranging covert war with Israel and the United States, Iran appears to be suffering major setbacks. 
— Newsweek (Aug 7, 2012)
48. credential 

a document attesting to the truth of certain stated facts

Local analysts say that playing up the "colonial" angle helps burnish Correa's anti-U.S. credentials and could lift his ratings. 
— Reuters (Aug 22, 2012)
49. crisis 

a crucial stage or turning point in the course of something

Even so seemingly modern a crisis as Europe's financial woes is an expression of timeless geography. 
— Wall Street Journal (Sep 8, 2012)
50. cunning 

showing inventiveness and skill

In the 11th century during the Song Dynasty (960–1279), there were cunning ambassadors such as Shen Kuo and Su Song who achieved diplomatic success with the Liao Dynasty, the often hostile Khitan neighbor to the north.

51. customary 

commonly used or practiced

By the late 16th century, permanent missions became customary.

52. declaration 

a statement that is emphatic and explicit

53. declare 

state emphatically and authoritatively

If a diplomat does commit a serious crime while in a host country he may be declared as persona non grata (unwanted person).

54. de facto 

existing, whether with lawful authority or not

Currently, the United States and other nations maintain informal relations through de facto embassies, with names such as the American Institute in Taiwan.

55. defiance 

a hostile challenge

Sometimes the exchanges may have no connection at all with governments, or may even act in defiance of governments; such exchanges are called Track III.

56. deflect 

turn from a straight course or fixed direction

57. delegation 

a group of representatives

The Palestinian National Authority has its own diplomatic service, however Palestinian representatives in most Western countries are not accorded diplomatic immunity, and their missions are referred to as Delegations General.

58. deportment 

the way a person behaves toward other people

The envoys sent at the time to the courts of other kingdoms tended to reside for extended periods of time, and Arthashastra contains advice on the deportment of the envoy, including the trenchant suggestion that 'he should sleep alone'.

59. dialogue 

a conversation between two persons

Track II diplomacy is a specific kind of informal diplomacy, in which non-officials (academic scholars, retired civil and military officials, public figures, social activists) engage in dialogue, with the aim of conflict resolution, or confidence-building.

60. diplomacy 

negotiation between nations

Diplomacy
61. diplomat 

an official engaged in international negotiations

International treaties are usually negotiated by diplomats prior to endorsement by national politicians.

62. diplomatic 

relating to negotiation between nations

" Diplomatic relations between Canada and Iran have been suspended," Baird said. 
— New York Times (Sep 7, 2012)
63. displaced person 

a person forced to flee from home or country

64. dispute 

coming into conflict with

Speaking to Russia's RT television channel, he said a second term for Mr. Obama could help solve disputes over missile defense. 
— Wall Street Journal (Sep 6, 2012)
65. dissident 

a person who dissents from some established policy

In times of hostility, diplomats are often withdrawn for reasons of personal safety, as well as in some cases when the host country is friendly but there is a perceived threat from internal dissidents.

66. doctrine 

a belief accepted as authoritative by some group or school

Foreign policy doctrine
67. embargo 

a government order imposing a trade barrier

Cuban authorities continuously brag about keeping health care free and universal despite its lightweight economy and the 50-year-old U.S. embargo. 
— Seattle Times (Aug 25, 2012)
68. embassy 

a building where diplomats live or work

After a few tense hours, it became clear the Soviets were not going to storm the embassy. 
— BBC (Sep 6, 2012)
69. embolden 

give encouragement to

70. emissary 

someone sent on a mission to represent another's interests

On the day the uprising broke out in Benghazi, Saadi was touring the city as an emissary from his father to its alienated citizens. 
— New York Times (Sep 12, 2011)
71. endorsement 

the act of approving 

International treaties are usually negotiated by diplomats prior to endorsement by national politicians.

72. enforcement 

ensuring observance of or obedience to

Diplomats were thus used as an enforcement mechanism on treaties and international law.

73. enlargement 

the act of increasing in size or volume or quantity or scope

74. entanglement 

an intricate trap that entangles or ensnares its victim

75. entity 

that which is perceived to have its own distinct existence 

For many decades after its becoming independent, even many of the closest allies of the Dutch Republic refused to grant it full recognition.[citation needed] Today there are a number of independent entities without widespread diplomatic recognition, most notably the Republic of China (ROC)/Taiwan on Taiwan Island.

76. envoy 

a diplomat having less authority than an ambassador

77. envoy extraordinary 

a diplomat having less authority than an ambassador

78. espionage 

the systematic use of spies to obtain secrets

Embassy staff would include a wide range of employees, including some dedicated to espionage.

79. external 

happening or arising outside some limits or surface

80. extradition 

surrender of an accused by one state or country to another 

81. facilitation 

act of assisting the progress or improvement of something

82. flagship 

the ship that carries the commander of a fleet and flies his flag

83. flux 

a flow or discharge

84. foe 

an armed adversary

85. foresight 

seeing ahead; knowing in advance; foreseeing

Lincoln was not lacking in foresight, nor in careful calculation. 
— Beardslee, Clark S.
86. forestall 

keep from happening or arising; make impossible

87. gesture 

motion of hands or body to emphasize a thought or feeling

In an apparent conciliatory gesture, Saudi state TV showed King Abdullah welcoming leaders with Iranian President Mahmoud Ahmadinejad at his side. 
— BBC (Aug 15, 2012)
88. goodwill 

the friendly hope that something will succeed

89. grievance 

a complaint about a wrong that causes resentment

90. grudging 

petty or reluctant in giving or spending

91. helm 

steering mechanism for a vessel

92. hindsight 

understanding the nature of an event after it has happened

In fact, the two long-term refinancing operations by the European Central Bank in hindsight look increasingly like temporary sticking-plaster solutions. 
— BBC (Jul 9, 2012)
93. hinterland 

a remote and undeveloped area

Erected with the stated aim of keeping out suicide bombers, the barrier has largely severed Jerusalem's Arab districts from their West Bank hinterland. 
— Reuters (Jan 19, 2011)
94. honor 

a tangible symbol signifying approval or distinction

Our nation also holds the dubious honor of being responsible for half of the worst mass shootings in the last 30 years.” 
— Scientific American (Aug 24, 2012)
95. hostile 

characterized by enmity or ill will

In some cases, governments welcome such activity, for example as a means of establishing an initial contact with a hostile state of group without being formally committed.

96. illicit 

contrary to accepted morality or convention

97. implement 

instrumentation used to effect an end

98. impose 

charge and collect payment

99. independence 

freedom from control or influence of another or others

Other unrecognized regions which claim independence include Abkhazia, Transnistria, Somaliland, South Ossetia, Nagorno Karabakh, and the Turkish Republic of Northern Cyprus.

100. initiative 

readiness to embark on bold new ventures

“Russia is open to new joint initiatives in this sphere.” 
— New York Times (Aug 25, 2012)
101. instructions 

a manual explaining how to install or operate a device

102. instrument 

the means whereby some act is accomplished

103. insult 

a deliberately offensive act

Some wars are sparked by a small insult. 
— BBC (Jul 30, 2012)
104. insurgence 

an organized rebellion aimed at overthrowing a constituted government through the use of subversion and armed conflict

105. integrity 

an undivided or unbroken completeness with nothing wanting

"Should Japan continue to make provocative moves, China will be justified in taking more aggressive measures to safeguard its territorial integrity," said the editorial. 
— BBC (Jul 9, 2012)
106. intelligence 

the ability to comprehend

They also have links to Pakistan’s intelligence service. 
— Salon (Sep 7, 2012)
107. intercession 

the act of intervening, as to mediate a dispute

It usually refers to international diplomacy, the conduct of international relations[1] through the intercession of professional diplomats with regard to issues of peace-making, trade, war, economics, culture, environment and human rights.

108. interfere 

get involved, so as to alter or hinder an action

109. interlocutor 

a person who takes part in a conversation

In some situations, such as between the United States and the People's Republic of China a large amount of diplomacy is done through semi-formal channels using interlocutors such as academic members of thinktanks.

110. intervene 

be placed or located between other things

111. intervention 

the act of interposing one thing between or among others

Roosevelt's personal intervention settled the conflict, and caused him to win the Nobel peace prize. 
[edit]Diplomatic recognition

112. intimidation 

the act of scaring a weaker person to make them do something

"We call on the authorities at all levels to ensure that journalists are protected from violence and intimidation." 
— BBC (Aug 21, 2012)
113. intrigue 

a crafty and involved plot to achieve your ends

Ms. Hong portrayed the entire Moon family as dysfunctional, spoiled and divided by intrigue and hypocrisy. 
— New York Times (Sep 2, 2012)
114. isolated 

remote and separate physically or socially

Lacking the economic and political importance of Taiwan, these nations tend to be much more diplomatically isolated.

115. jeopardize 

pose a threat to; present a danger to

116. lame duck 

an elected official still in office but not slated to continue

" Lame duck" refers to the legislative session that takes place after the November election and before new members of Congress are seated in January. 
— Reuters (Aug 1, 2012)
117. landlocked 

surrounded entirely or almost entirely by land

Rains have already contributed to cholera deaths in the landlocked nations of Mali and Niger as well, health officials said. 
— New York Times (Aug 23, 2012)
118. lip service 

an expression of agreement that is not supported by real conviction

119. maritime 

relating to ships or navigation

The maritime republics of Genoa and Venice depended less and less upon their nautical capabilities, and more and more upon the perpetuation of good relations with the Ottomans.[7]

120. measure 

determine the dimensions of something or somebody

Confidence-building measures
121. meddlesome 

intrusive in an offensive manner

122. mediation 

the act of intervening to bring about a settlement

The situation could be resolved with a prisoner swap - possible attempts at mediation are already under way. 
— BBC (Aug 16, 2012)
123. memorandum 

a written proposal or reminder

Clausewitz 
convention 
open door 
sphinx 
ultimatum 
adept 
diplomacy 
diplomatize 
foreign 
memorandum 
memorial 
protocol 
sphere 
treaty

124. mercurial 

liable to sudden unpredictable change

125. mission 

an operation that is assigned by a higher headquarters

Diplomats were sent only for specific negotiations, and would return immediately after their mission concluded.

126. mollify 

cause to be more favorably inclined

127. mounting 

an event that involves rising to a higher point

128. multilateral 

having many parts or sides

129. Muslim calendar 

the lunar calendar used by Muslims

130. negotiation 

a discussion intended to produce an agreement

Diplomats were sent only for specific negotiations, and would return immediately after their mission concluded.

131. obsequious 

attempting to win favor from influential people by flattery

Sir Gilbert cut his obsequious civilities short by heartily shaking hands with him, and then departed. 
— Trollope, Mrs
132. ominous 

threatening or foreshadowing evil or tragic developments

133. onslaught 

an offensive against an enemy

134. override 

the act of nullifying

135. overseas 

beyond or across the ocean

Chinese maritime activity was increased dramatically during the commercialized period of the Song Dynasty, with new nautical technologies, many more private ship owners, and an increasing amount of economic investors in overseas ventures.

136. pact 

a written agreement between two states or sovereigns

137. partnership 

a cooperative relationship between people or groups

Pampers government was added by gulyasrobi ✖ 
paper tiger was added by gulyasrobi and appears on 15 other lists ✖ 
peace process was added by gulyasrobi and appears on 6 other lists ✖ 
plenipotentiary was added by gulyasrobi and appears on 56 other lists ✖ 
positive abstention was added by gulyasrobi and appears on 7 other lists ✖ 
power politics was added by gulyasrobi and appears on 2 other lists ✖ 
puppet government was added by gulyasrobi and appears on 1 other list ✖ 
put in quarantine was added b

138. penchant 

a strong liking

139. perfidious 

tending to betray

140. permanent 

continuing or enduring without marked change in status

By the late 16th century, permanent missions became customary.

141. perseverance 

the act of persisting

Failure, coupled with perseverance, can be the springboard to better things. 
— The Guardian (Jul 22, 2012)
142. persona 

a personal facade that one presents to the world

Eventually the primary purpose of a diplomat, which was originally a negotiator, evolved into a persona that represented an autonomous state in all aspects of political affairs.

143. persona non grata 

a person who for some reason is not wanted or welcome

144. plenipotentiary 

a diplomat who is fully authorized to represent his or her government

The seal of each plenipotentiary is placed after his signature. 
— Garner, James Wilford
145. polite 

showing regard for others in manners, speech, behavior, etc.

In an informal or social sense, diplomacy is the employment of tact to gain strategic advantage or to find mutually acceptable solutions to a common challenge, one set of tools being the phrasing of statements in a non-confrontational, or polite manner.

146. precedence 

status established in order of importance or urgency

Disputes on precedence among nations (and therefore the appropriate diplomatic ranks used) persisted for over a century until after World War II, when the rank of ambassador became the norm.

147. pressure 

the exertion of force to a surface

148. privilege 

a special advantage or benefit not enjoyed by all

Environmental campaigners say the papers reveal the privileged access afforded to Shell across Whitehall. 
— The Guardian (Aug 17, 2012)
149. proclaim 

declare formally

180–157) that they controlled areas stretching from Manchuria to the Tarim Basin oasis city-states, a treaty was drafted in 162 BC proclaiming that everything north of the Great Wall belong to nomads' lands, while everything south of it would be reserved for Han Chinese.

150. protocol 

forms of ceremony and etiquette observed by diplomats

If China fails to abide by W.T.O. protocols, the platform says, "the United States government will end procurement of Chinese goods and services." 
— New York Times (Aug 29, 2012)
151. punitive 

inflicting punishment

152. quarantine 

isolation to prevent the spread of infectious disease

153. react 

show a response to something

154. rebuff 

a deliberate discourteous act

155. reception 

the act of taking in

156. reciprocal 

concerning each of two or more persons or things

157. reckless 

marked by defiant disregard for danger or consequences

158. recognition 

identifying something or someone by remembering

Diplomatic recognition is an important factor in determining whether a nation is an independent state.

159. recognize 

perceive to be the same

160. reconnaissance 

the act of scouting 

Arms-control treaties would be impossible without the power of reconnaissance satellites and agents to monitor compliance.

161. regime 

the governing authority of a political unit

“There are no legitimate regimes in the Arab Middle East,” he declared. 
— New York Times (Sep 8, 2012)
162. rein 

keep in check

163. relentless 

never-ceasing

164. remittance 

a payment of money sent to a person in another place

165. representation 

standing in for someone and speaking on their behalf

166. representative 

serving to typify

Milan was the first to send a representative to the court of France in 1455.

167. resolution 

a decision to do something or to behave in a certain manner

Security Council resolutions aimed at pressuring Syrian President Bashar Assad’s regime, which is fighting an increasingly vigorous armed opposition. 
— Salon (Sep 6, 2012)
168. response 

the speech act of continuing a conversational exchange

169. restoration 

returning something or someone to a satisfactory state

170. restrain 

hold back

The treaty was renewed no less than nine times, but did not restrain some Xiongnu tuqi from raiding Han borders.

171. rival 

the contestant you hope to defeat

He lived during a time in which rival states were starting to pay less attention to traditional respects of tutelage to the Zhou Dynasty (c.

172. rogue state 

a state that does not respect other states in its international actions

Barack Obama said he would restore civil liberties in the war on terror and sit down with rogue leaders. 
— New York Times (Aug 30, 2012)
173. ruthless 

without mercy or pity

174. sanction 

official permission or approval

175. sardonic 

disdainfully or ironically humorous

176. screening 

testing objects or persons in order to identify those with particular characteristics

Needle in a Plane Snack Does airplane food go through security screening? 
— Slate (Aug 1, 2012)
Special meaning in EU context: "aquis screening" = testing the legislature of an EU candidate for compliance with the acquis communautaires.

177. secure 

free from danger or risk

Both diplomats secured the rightful borders of the Song Dynasty through knowledge of cartography and dredging up old court archives.

178. settlement 

something resolved; the outcome of decision making

179. shackle 

bind the arms of

180. smother 

conceal or hide

181. sneer 

a contemptuous or scornful remark

182. snub 

refuse to acknowledge

183. solution 

a homogeneous mixture of two or more substances

In an informal or social sense, diplomacy is the employment of tact to gain strategic advantage or to find mutually acceptable solutions to a common challenge, one set of tools being the phrasing of statements in a non-confrontational, or polite manner.

184. sovereignty 

the authority of a state to govern another state

Though used as a factor in judging sovereignty, Article 3 of the Montevideo Convention states, "The political existence of the state is independent of recognition by other states."[citation needed] 
[edit]Informal diplomacy

185. stalemate 

a situation in which no progress can be made

186. status 

a state at a particular time

Diplomatic relations within the Early Modern era of Asia were depicted as an environment of prestige and Status.

187. strain 

to exert much effort or energy

188. strategic 

relating to an elaborate and systematic plan of action

Strategic Arms Limitation Talks 
same context

189. strategist 

an expert in systematic plans of action 

One of the earliest realists in international relations theory was the 6th century BC military strategist Sun Tzu (d.

190. surveillance 

close observation of a person or group

A plane used for marine surveillance by Frontex, the European Union border security agency, was also searching the waters. 
— New York Times (Sep 7, 2012)
191. tact 

consideration in dealing with others

In an informal or social sense, diplomacy is the employment of tact to gain strategic advantage or to find mutually acceptable solutions to a common challenge, one set of tools being the phrasing of statements in a non-confrontational, or polite manner.

192. territory 

a region marked off for administrative or other purposes

The Greek City States on some occasions sent envoys to each other in order to negotiate specific issues, such as war and peace or commercial relations, but did not have diplomatic representatives regularly posted in each other's territory.

193. terrorist 

a radical who advocates violence against civilians

194. thwart 

hinder or prevent, as an effort, plan, or desire

195. tilt 

a slight but noticeable partiality

196. track 

a line or route along which something travels or moves

197. trade-off 

an exchange that occurs as a compromise

198. transfer 

move from one place to another

Compliance, he said, meant having transferred all Afghan citizens who were already in custody at the time the agreement was signed. 
— New York Times (Sep 5, 2012)
199. treaty 

a written agreement between two states or sovereigns

The EurActiv Web site on Thursday expressed doubt that all 27 member states could even agree to start treaty negotiations within the next few years. 
— New York Times (Sep 6, 2012)
200. tribute 

something given or done as an expression of esteem

From the Battle of Baideng (200 BC) to the Battle of Mayi (133 BC), the Han Dynasty was forced to uphold a marriage alliance and pay an exorbitant amount of tribute (in silk, cloth, grain, and other foodstuffs) to the powerful northern nomadic Xiongnu that had been consolidated by Modu Shanyu.

201. trigger 

lever that activates the firing mechanism of a gun

202. truce 

a state of peace agreed to between opponents

After several conflicts with the Tibetan Empire spanning several different decades, the Tang finally made a truce and signed a peace treaty with them in 841.

203. trustworthy 

worthy of trust or belief

Better, more trustworthy, less politicized intelligence could have changed a great deal about the history of the last decade and a half. 
— New York Times (Jun 5, 2012)
204. turf war 

a bitter struggle for territory or power or control or rights

205. unctuous 

unpleasantly and excessively suave or ingratiating

College girls are never profoundly impressed by unctuous platitudes, or by theological combat. 
— Smith, William Robert Lee
206. unilateral 

involving only one part or side

207. upheaval 

a violent disturbance

208. urge 

force or impel in an indicated direction

209. urgency 

an earnest and insistent necessity

210. verity 

conformity to reality or actuality

211. violate 

fail to agree with

Some who have violated the truce have been killed themselves, according to gang leaders and a social worker involved in the talks. 
— New York Times (Aug 28, 2012)
212. vis-a-vis 

a person or thing having the same characteristics as another

213. watchdog 

a dog trained to guard property

214. watchful 

engaged in or accustomed to close observation

215. withdrawn 

tending to reserve or introspection

In times of hostility, diplomats are often withdrawn for reasons of personal safety, as well as in some cases when the host country is friendly but there is a perceived threat from internal dissidents.

216. immunity 

an act exempting someone

217. diplomatic immunity 

exemption from taxation or normal processes of law that is offered to diplomatic personnel in a foreign country

218. struggle 

strenuous effort

219. commerce 

transactions supplying goods and services

220. morality 

concern with the distinction between right and wrong

221. persuasion 

communication intended to induce belief or action

222. leadership 

the status of being in charge

223. tactic 

a plan for attaining a particular goal

224. advocacy 

active support of an idea or cause

225. cooperation 

the practice of working together on a common enterprise

226. bargain 

an agreement between parties fixing obligations of each

227. maneuver 

a military training exercise

228. denounce 

speak out against

229. ultimatum 

a final peremptory demand

230. adept 

having or showing knowledge and skill and aptitude

231. sphere 

a round three-dimensional closed surface

232. league 

an association of states or individuals for common action

233. influence 

a power to affect persons or events

234. geopolitics 

the study of the effects of economic geography on the powers of the state

235. infringement 

an act that disregards an agreement or a right

236. declaration 

a statement that is emphatic and explicit

237. ultimatum 

a final peremptory demand

238. shuttle 

travel back and forth between two points

239. extraordinary 

serving an unusual or special function

240. sphere of influence 

the geographical area in which one nation is very influential

241. foreign policy 

a policy governing international relations

242. foreign agent 

a spy for a foreign country

243. spy 

(military) a secret agent hired by a state to obtain information about its enemies or by a business to obtain industrial secrets from competitors

244. operation 

activity by a military or naval force

245. invasion 

any entry into an area not previously occupied

246. annexation 

incorporation by joining or uniting

247. unification 

the act of making or becoming a single entity

248. claim 

demand as being one's due or property

249. prisoner of war 

a person who surrenders to the enemy in time of war

250. allegiance 

the loyalty that citizens owe to their country

