English 10 Vocabulary List
List 1: ARE YOU TALKIN’ TO ME?
1. Didactic (die DAK tik) ADJ

instructive
The tapes were entertaining and didactic; they both amused and instructed the children.

2. Euphemism (YOO fuh miz um) NOUN

a mild, indirect or vague term substituting for a harsh, blunt or offensive term
“To pass away” is a common euphemism for dying.

3. Extrapolate (ek STRAP uh layt) VERB

to infer or estimate by extending or projecting known information
Seeing the wrecked bike and his daughter’s skinned knees, Harry extrapolated that she had fallen down.

4. Incoherent (in ko HAIR unt) ADJ

lacking cohesion or connection
Mary’s sentences were so incoherent that nobody understood a word.

5. Insinuate (in SIN yoo ayt)VERB

 to introduce or communicate stealthily
Sean insinuated that Grace stole the arsenic, but he never came out and said it.

6. Lucid (LOO sid) ADJ

easily understood; clear
Our teacher provides lucid explanations of even the most difficult concepts so that we can all understand them.

7. Rhetoric (RET uh rik) NOUN

the art of using language effectively and persuasively
Since they are expected to make speeches, most politicians and lawyers are well versed in the art of rhetoric.

8. Abstruse (ab STROOS) ADJ

difficult to understand
Abby found her professor’s lecture on non-Euclidian geometry abstruse; she doubted anyone else in the class understood it either.

9. Callous (KAL us) ADJ

emotionally hardened; unfeeling
Sean’s callous remark about his friend’s cluttered room really hurt his feelings.

10. Convoluted (kon vo LOO tid) ADJ

intricate, complex
The directions were so convoluted that we became hopelessly lost.

	SIMILARITY NOTE:
Insinuate is not the same as extrapolate:

· Extrapolate (ek STRAP uh layt) to infer or estimate by extending or projecting known information
Seeing the wrecked bike and his daughter’s skinned knees, Harry extrapolated that she had fallen down.

· Insinuate (in SIN yoo ayt) to introduce or communicate stealthily
Sean insinuated that Grace stole the arsenic, but he never came out and said it.

Remember that the writer implies/insinuates and the reader infers/extrapolates

Complicated / Difficult to understand: Some of the words on list 1 have to do with understanding, in that they mean “difficult to understand” or “complex,”—but none of the words on this list are interchangeable. Let’s clarify:
Abstruse means “difficult to understand” in general, while Incoherent and Convoluted are difficult to understand for more specific reasons. Incoherent means the words (written or spoken) are difficult to understand because they do not go/fit together (they lack cohesion), while Convoluted means the words (written or spoken) are difficult to understand because they are complicated or intricate.

List 2: WHAT’S UP, TEACH?
1. Adroit (uh DROYT) ADJ
dexterous, deft
An adroit balloon-animal-maker, Adrianna became popular at children’s parties.

2. Ascertain (as er TAYN) VERB
to find out, as through investigation or experimentation
The private investigator had long suspected my dog; before long, he ascertained that Toto was indeed the murderer.

3. Astute (uh STOOT) ADJ
shrewd, clever
Stewart is financially astute; he invests wisely and never falls for scams.

4. Circumspect (SER kum spekt) ADJ
careful; prudent; discreet
Ned’s circumspect manner makes him a wise appointment to the diplomatic corps.

5. Erudition (er yuh DISH un) NOUN
deep, extensive learning
Professor Rudy’s erudition was such that she could answer any question her students put to her.

6. Husbandry (HUZ bun dree) NOUN
the application of scientific principles to agriculture, especially to animal breeding After years of practicing animal husbandry, Marsha’s husband was able to create a breed of dog that actually walked itself.

7. Inscrutable (in SKROOT uh bul) ADJ
difficult to fathom or understand; impenetrable
The ancient poet’s handwriting was so inscrutable that even the most prominent Latin scholars could not read the manuscript.

8. Pedantic (puh DAN tik) ADJ
excessively concerned with book learning and formal rules
Pedro’s pedantic tendencies prompted him to remind us constantly of all the grammatical rules we were breaking.

9. Pragmatic (prag MAT ik) ADJ
practical
Never one for wild and unrealistic schemes, Matt took a pragmatic approach to research.

10. Prospectus (pro SPEK tus) NOUN
formal proposal
Before writing my thesis, I had to submit a detailed prospectus to the department for approval.

List 3: FLATTERY WILL GET YOU NOWHERE
1. Cajole (kuh JOL) VERB

To urge with repeated appeals, teasing, or flattery
The sweet-talking senior cajoled an impressionable junior into seeing Lord of the Rings for the tenth time.

2. Staid (STAYED) ADJ

unemotional; serious
Mr. Estado was well known for his staid demeanor; he stayed calm even when everyone else celebrated the team’s amazing victory.

3. Sycophant (SIK uh fent) NOUN

Insincere, obsequious flatterer
Jimmy is such a sycophant; he slyly sucks up to his teachers and reaps the rewards of his behavior.

4. Perspicacious (per spih KAY shus) ADJ

shrewd; clear-sighted
Penny’s perspicacious mind had solved so many cases that the popular private investigator was able to retire.

5. Cosmopolitan (koz mo PAHL i tun) ADJ

worldly; widely sophisticated
Sam was surprisingly cosmopolitan considering that she had never left her tiny hometown.

6. Gaffe (GAF) NOUN

a clumsy social error; a faux pas
Jeff committed the gaffe of telling his date that he had gone out with her sister the night before.

7. Idiosyncrasy (ID ee oh SINK ruh see) NOUN

characteristic peculiar to an individual or group
She had many idiosyncrasies, one of which was washing her socks in the dishwasher.

8. Insular (IN suh ler) ADJ

isolated; narrow or provincial
The family was so insular that no one else could get near them.

9. Orthodox (OR thuh doks) ADJ

adhering to the traditional and established, especially in religion
My father held an orthodox view of baseball; he believed that the field should be outside and made of real grass.

10. Potentate (PO tun tayt) NOUN

one who has the power and position to rule over others An omnipotent potentate is a person to be reckoned with; great power in the hands of a great leader is a powerful combination.

List 4: CAST OUT
1. Castigate (KAS tih gayt) VERB

to scold, rebuke, or harshly criticize
Mr. Castile preferred not to castigate student misbehavior publicly; instead, he would quietly send the troublemaker to the principal’s office.

2. Censure (SEN shur) VERB

to issue official blame
In recent years the FCC has censured networks for the provocative antics of Super Bowl halftime acts; what goes on during the game, however, usually escapes the organization’s notice.

3. Denounce (duh NOWNTS) VERB

 to condemn openly
 In many powerful speeches throughout his lifetime, Martin Luther King Jr. denounced racism as immoral.

4. Renounce (ree NOWNTS) VERB

to give up (a title for example), especially by formal announcement
 Nancy renounced her given name and started selling records under the moniker “NillyWilly.”

5. Vituperative (vie TOOP ur uh tiv) ADJ

marked by highly abusive condemnation
The vituperative speech was so cruel that the members left feeling completely mistreated.

6. Incontrovertible (in kahn truh VERT uh bul) ADJ

indisputable; not open to question
The videotape of the robbery provided incontrovertible evidence against the suspect—he was obviously guilty.

7. Indict (in DITE) VERB

to officially charge with wrongdoing or a crime
President Nixon was indicted during the Watergate scandal.

8. Litigious (luh TIJ us) ADJ

prone to engage in lawsuits
Lola was a litigious person; at one point she even tried to sue her dog.

9. Partisan (PAR tiz un) NOUN

devoted to or biased in support of a party, group, or cause
Today’s partisan politics are so antagonistic that it’s difficult to reach a successful compromise on any issue.

10. Parity (PA ruh tee) NOUN

equality, as in amount, status, or value
The judges at the Olympics must score each athlete’s performance with parity; such impartial treatment is difficult since one always wants to root for one’s own country.

	SIMILARITY NOTE:

1. Castigate (KAS tih gayt) to scold, rebuke, or harshly criticize Mr. Castile preferred not to castigate student misbehavior publicly; instead, he would quietly send the troublemaker to the principal’s office.

2. Censure (SEN shur) to issue official blame In recent years the FCC has censured networks for the provocative antics of Super Bowl halftime acts; what goes on during the game, however, usually escapes the organization’s notice.

List 5: CULTURAL ARTIFACTS
1. Arcane (ar AKYN) ADJ

known or understood by only a few
The dusty archive includes an arcane treasure trove of nautical charts from the Age of Discovery.

2. Assimilate (uh SIM uh layt) VERB

to absorb or become absorbed; to make or become similar
Kendra assimilated so quickly at her new school that she was named class president only two months after enrolling.

3. Autonomy (aw TAHN uh mee) NOUN

 independence; self-determination
Candace gained autonomy upon moving out of her parents’ house into her own apartment.

4. Derivative (duh RIV uh tiv) ADJ

something that comes from another source
Special Victims Unit and Criminal Intent are derivatives of the original Law & Order drama series.

5. Entourage (AHN ter azh) NOUN

a group of attendants or associates; a retinue
Top celebrities travel with an extensive entourage, which often include security guards, assistants, stylists, managers, publicists and more.

6. Esoteric (es oh TAIR ik) ADJ

intended for or understood by only a small group
Esme’s play is extremely esoteric; someone not raised in Estonia would find it difficult to follow.

7. Circumscribe (SER kum skryb) VERB

to draw a circle around; to restrict
The archeologist circumscribed the excavation area on the map.

8. Contiguous (kun TIG yoo us) ADJ

sharing an edge or boundary; touching
The continental United States consists of 48 contiguous states.

9. Sanctimonious (sank ti MO nee us) ADJ

feigning piety or righteousness
The sanctimonious scholar had actually been plagiarizing other people’s work for years.

10. Solicitous (so LIS it us) ADJ

concerned
The parents asked solicitous questions about the college admissions officer’s family.

	SIMILARITY NOTE:
· Arcane (ar AKYN) known or understood by only a few The dusty archive includes an arcane treasure trove of nautical charts from the Age of Discovery.

· Esoteric (es oh TAIR ik) intended for or understood by only a small group Esme’s play is extremely esoteric; someone not raised in Estonia would find it difficult to follow.

List 6: ONE PERSON CAN CHANGE THE WORLD
1. Credible (KRED uh bul) ADJ
capable of being believed; plausible
The shocking but credible report of mice in the kitchen kept Eddie up all night.

2. Altruism (AL troo iz im) NOUN
Unselfish concern for the welfare of others; selflessness
Alta, a model of altruism, gave her movie ticket to someone who needed it more.

3. Eminent (Em uh nent) ADJ
Distinguished; prominent
Emeril Lagasse is one of the most eminent chefs working today; every TV-watcher knows how well known and highly regarded he is.

4. Empathetic (em puh THET ik) ADJ
Identification with and understanding of another’s situation, feelings, and motives
Emily is one of the most empathetic friends; she can always relate to my emotions.

5. Extol (ek STOL) VERB
To praise highly
Tollivan extolled the virtues of the troll while his teacher looked on amazed.

6. Laudatory (LAW duh tor ee) ADJ
Full of praise
The principals’ speech was laudatory, congratulating the students on their SAT scores.

7. Magnanimous (mag nan IM us) ADJ
Courageously or generously noble in mind and heart
The magnanimous prince cared deeply for his country and its people.

8. Philanthropic (fil un THROP ik) ADJ
Humanitarian; benevolent; relating to monetary generosity
Phil was a philanthropic soul, always catering to the needy and the underprivileged.

9. Reciprocate (ree SIP ro kayt) VERB
To mutually take or give; to respond in kind
The chef reciprocated his rival’s respect; they admired each other so much that they even traded recipes.

10. Rectitude (REK ti tood) NOUN
moral uprightness; righteousness
Thanks to his unerring sense of fairness and justice, Victor was a model of moral rectitude; his hometown even erected a statue in his honor.

List 7: GET RID OF IT
1. Defunct (duh FUNKT) ADJ
No longer existing or functioning
The theory that the world was flat became defunct when Magellan sailed to the West and didn’t fall off the earth.
2. Eradicate (er RAD I kayt) VERB
To get rid of as if by tearing it up by the roots, abolish
Radcliffe did her best to eradicate the radishes from her farm.
3. Expurgate (ek spur GAYT) VERB
To remove objectionable content before publication or release
The Chinese government expurgates nearly all obscene matter from the nation’s Internet.

4. Extirpate (ek stir PAYT) VERB
To destroy
While the family was on vacation, the termites practically extirpated the house.

5. Quell (KWEL) VERB
To put down forcibly; suppress.
Nell quelled the fight over the quiche by throwing it out the window- she had long given up on reasoning with her sisters.

6. Raze (RAYZ) VERB
To level to the ground; demolish
It is difficult to raze a city building without demolishing other structures around it

7. Squelch (SKWELCH) VERB
To crush as if by trampling; squash
Sam wanted to keep squash as pets, but Quentin squelched the idea.

8. Supplant (suh PLANT) VERB
To usurp the place of, especially through intrigue or underhanded tactics
The ants prepared to supplant the roaches as the dominant insect in the kitchen; their plan was to take the roaches by surprise and drive them out.

9. Stymie (STY mee) VERB
To thwart or stump
 Stan was stymied by the Sudoku puzzle; he just couldn’t solve it.

10. Specious (SPEE shus) ADJ
Having the ring of truth or plausibility but actually false
Susie’s specious argument seemed to make sense, but when I looked more closely, it was clearly illogical.

	SIMILARITY NOTE:

The following words each refer to destruction…but check out the differences:

Extirpate (to destroy)
Eradicate (to tear out by the roots, to abolish)
Raze (to level to the ground, to demolish)

Squelch (to crush by trampling, to squash)

List 8: IF YOU CAN’T SAY ANYTHING NICE
1. Abase (uh BASE) VERB

To lower in rank, prestige, or esteem
 Bayard’s withering restaurant review was an attempt to abase his former friend, the owner.

2. Deride (duh RIDE) VERB

To mock contemptuously
Derrick was derided for wearing two different colored socks, but he couldn’t help it-- it was laundry day

3. Derogatory (duh RAH guh tor ee) ADJ

Insulting or intended to insult
The unethical politician didn’t just attack his opponent’s views; he also made derogatory remarks about the other candidate’s family and personal hygiene.

4. Effrontery (eh FRON ter ee) NOUN

Brazen boldness; presumptuousness
The attorney’s effrontery in asking such personal questions so shocked Esther that she immediately ran from the office.

5. Ignominy (IG nuh mi nee) NOUN

 Great personal dishonor or humiliation; disgraceful conduct
 Ignacio felt great ignominy after the scandal broke.

6. Impugn (im PYOON) VERB

To attack as false or questionable
 Instead of taking the high road, the candidate impugned his opponent’s character.

7. Mar (MAR) VERB

To damage, especially in a disfiguring way
The perfect day was marred by the arrival of storm clouds.

8. Pejorative (puh JOR uh tiv) ADJ

Disparaging, belittling, insulting
 Teachers should refrain from using pejorative terms as numbskull and jackass to refer to other teachers.

9. Vex (VEKS) VERB

To annoy or bother; to perplex
Bex’s mom was vexed when Bex was very vague about her whereabouts for the evening.

10. Redundant (ree DUN dint) ADJ

Needlessly repetitive
The author’s speech was terribly redundant, repeating the same phrases over and over.
	SIMILARITY NOTE: PEJORATIVE and DEROGATORY both mean “insulting”
· Derogatory (duh RAH guh tor ee) Insulting or intended to insult
The unethical politician didn’t just attack his opponent’s views; he also made derogatory remarks about the other candidate’s family and personal hygiene.

· Pejorative (puh JOR uh tiv) Disparaging, belittling, insulting
Teachers should refrain from using pejorative terms as numbskull and jackass to refer to other teachers.

DERIDE and IMPUGN
· Deride (duh RIDE) To mock contemptuously
Derrick was derided for wearing two different colored socks, but he couldn’t help it-- it was laundry day

· Impugn (im PYOON) To attack as false or questionable
Instead of taking the high road, the candidate impugned his opponent’s character.

HINT: The best way to describe this is that, while they both mean to attack verbally, DERIDE is generally used to refer to mocking and IMPUGN means to attack someone’s character (or ideas).

List 9: OVERKILL
1. Bombastic (bom BAS tik) ADJ
Given to pompous speech or writing
The principal’s bombastic speech bombed in the eyes of the students; it only furthered their impression of him as a pompous jerk.

2. Ebullience (eh BOO li ents) NOUN
Intense enthusiasm
A sense of ebullience swept over the lacrosse fans crowd when their team won the game.

3. Exorbitant (eg ZOR bit ent) ADJ
Exceeding all bounds, as of custom or fairness
I wanted to buy a Porsche, but the price was exorbitant, so instead I purchased a used mail truck.

4. Exuberant (eg ZOO bur ent) ADJ
Full of unrestrained enthusiasm or joy
 William was exuberant when he found out he had gotten into the college of his choice.

5. Embellish (em BELL ish) VERB

To ornament or decorate; to exaggerate
One can never trust that Anwar’s stories are realistic; his details are almost always embellished so that his experiences sound more interesting than they really are.

6. Flagrant (FLAY grent) ADJ
Extremely or deliberately shocking or noticeable
 Burning the flag shows flagrant disrespect for the country.

7. Lavish (LAV ish) ADJ
Extravagant
Lavanya’s wedding was a lavish affair.
8. Opulent (OP yoo lent) ADJ
Displaying great wealth
The ophthalmologist’ opulent home was the envy of his friends; the crystal chandeliers, marble floors, and teak furniture must have cost a fortune.

9. Ornate (or NAYT) ADJ
Elaborately decorated
The wood carvings were so ornate that you could examine them many times and still notice things you had not seen before.

10. Penchant (PEN chant) NOUN
A strong inclination or liking
Penny’s penchant for chocolate-covered ants led her to munch on them all day.

	SIMILARITY NOTE: (
· embellish, lavish, opulent and ornate can all have to do with decoration / ornamentation

· ebullience and exuberant both have to do with enthusiasm

List 10: MODEL BEHAVIOR
1. Complement (KOM plem ent) NOUN, VERB
Definition 1: A thing that completes, goes with, or brings to perfection (NOUN);
The lovely computer is the perfect complement to the modern furnishings in Abby’s apartment.

Definition 2: To accompany, in such a way that enhances or brings to perfection; a number or quantity of something required to make a group complete (VERB)

The mouthwatering sauce complements the dessert beautifully.
2. Epitome (ep IT o mee) NOUN
A representative or example of a type
She is the epitome of selflessness; no matter how much or little she has, she always gives to others.

3. Felicitous (fuh LIH sih tus) ADJ
Admirably suited; apt
Jamie Foxx made a felicitous speech when he won his Oscar.

LIAR, LIAR, PANTS ON FIRE

4. Belie (bee LIE) VERB
To misrepresent
He smiled in order to belie his hostility

5. Debunk (duh BUNK) VERB
To expose untruths, shams, or exaggerated claims
 The university administration debunked the myth that bunk beds are only for children by installing them in every dorm on campus.
6. Dubious (DOO bee us) ADJ
Doubtful; of unlikely authenticity
Jerry’s dubious claim that he could fly like Superman didn’t win him any summer job offers.

7. Duplicitous (doo PLIS uh tus) ADJ
Deliberately deceptive
The duplicitous man duplicated dollars and gave the counterfeits to unsuspecting vendors.

8. Fabricate (FAB ruh kayt) VERB
To make up in order to deceive
 Fabio fabricated the story that he used to play drums; he has never actually held a drumstick in his life.

9. Fallacy (FAL uh see) NOUN
A false notion
 The idea that there is only one college for you is a fallacy.

10. Mendacious (men DAY shus) ADJ
Lying; untruthful
John’s mendacious statement on the stand sealed his fate; he was found guilty of lying to the court about his role in the crime.
	SIMILARITY NOTE: (Several words are about lying or things that are deceptive:

DUBIOUS, DUPLICITOUS, MENDACIOUS

· Dubious (DOO bee us) Doubtful; of unlikely authenticity Jerry’s dubious claim that he could fly like Superman didn’t win him any summer job offers.

· Duplicitous (doo PLIS uh tus) Deliberately deceptive The duplicitous man duplicated dollars and gave the counterfeits to unsuspecting vendors.

· Mendacious (men DAY shus) Lying; untruthful John’s mendacious statement on the stand sealed his fate; he was found guilty of lying to the court about his role in the crime.

List 11: SITTIN’ ON THE FENCE
1. Ambiguous (am BIG yoo us) ADJ
Open to more than one interpretation
Ben’s eyes were an ambiguous color; in some lights they looked brown, in others green.

2. Ambivalent (am BIV uh lint) ADJ
Simultaneously feeling opposing feelings; uncertain
Amy felt ambivalent about her dance class: On one hand, she enjoyed the exercise, but on the other hand, the choice of dances bored her.

3. Apathetic (ap uh THET ik) ADJ
Feeling or showing little emotion
The apathetic students didn’t even bother to vote for a class president.

4. Equivocal (e KWIV uh kul) ADJ
Open to two or more interpretations and often intended to mislead; ambiguous
 The politician made so many equivocal statements during the scandal that no one could be sure of what, if anything, he had admitted to.

5. Erratic (e RAT ik) ADJ
Markedly inconsistent
Erroll’s erratic behavior made it difficult for his friends to predict what he would do in a given moment.

6. Impetus (IM pit us) NOUN
An impelling force or stimulus
A looming deadline provided Imelda with the impetus she needed to finish her research paper.

7. Sporadic (spo RAD ik) ADJ
Occurring at irregular intervals; having no pattern or order in time
Storms in Florida are sporadic; it’s hard to predict when they’re going to occur.
8. Vacillate (VA sil ayt)
VERB
To sway from one side to the other; oscillate
The cook vacillated between favoring chicken and preferring fish; he just couldn’t decide which to prepare.
9. Whimsical (WIM zi kul) ADJ
Characterized by whim; unpredictable
Egbert rarely behaved as expected; indeed, he was a whimsical soul; every decision was anybody’s guess.

10. Remiss (ree MISS) ADJ
Lax in attending to duty; negligent
Cassie was remiss in fulfilling her Miss America duties; she didn’t even try to end world hunger.

	SIMILARITY NOTE:

Sample sentences to test yourself:
OPEN TO INTERPRETATION

1. Ambiguous (am BIG yoo us) ADJ Open to more than one interpretation Big’s eyes were an ambiguous color; in some lights they looked brown, in others green.

2. Equivocal (e KWIV uh kul) ADJ Open to two or more interpretations and often intended to mislead; ambiguous The politician made so many equivocal statements during the scandal that no one could be sure of what, if anything, he had admitted to.

The directions for the test weren’t really clear; they were open to interpretation, so _____ and _____. AMBIGUOUS AND EQUIVOCAL

INCONSISTENT

3. Erratic (e RAT ik) Markedly inconsistent ADJ Erroll’s eratic behavior made it difficult for his friends to predict what he would do in a given moment.

4. Sporadic (spo RAD ik) ADJ Occurring at irregular intervals; having no pattern or order in time Storms in Florida are sporadic; it’s hard to predict when they’re going to occur.

The inconsistent weather patterns, so _____, created _____ storms close to the equator. ERRATIC AND SPORADIC
UNCERTAIN; DOES NOT CARE

5. Ambivalent (am BIV uh lint) ADJ Simultaneously feeling opposing feelings; uncertain
Amy felt ambivalent about her dance class: On one hand, she enjoyed the exercise, but on the other hand, the choice of dances bored her.

6. Apathetic (ap uh THET ik) ADJ Feeling or showing little emotion; when someone does not really care, one way or the other. The apathetic students didn’t even bother to vote for a class president.

While Stanley generally liked sports, he was _____ and _____ about watching the Olympics last year. AMBIVALENT AND APATHETIC

List 12: THROUGH SOMEONE ELSE’S EYES
1. Vicarious (vie KA ree us) ADJ
Felt or undergone as if one were taking part in the experience or feeling of another
Stan, who was never athletic but loved sports, lived vicariously through his brother, a professional basketball player.

2. Vignette (vin YET) NOUN
A short scene or story
The poodle vignette in my new film expresses the true meaning of Valentine’s Day.

LOTS ‘N’ LOTS

3. Amalgam (uh MAL gum) NOUN
A combination of diverse elements, a mixture

The song was an amalgam of many different styles, from blues to hip hop to folk.
4. Inundate (IN un dayt) VERB
To overwhelm as if with a flood; to swamp
 The day after the ad ran, Martha was inundated with phone calls.
5. Multifarious (mu ti FAYR ee us) ADJ
Diverse, various
 The multifarious achievements of Leonardo da Vinci, ranging from architecture and painting to philosophy and science, are unparalleled in our century.

6. Multiplicity (mul tuh PLI sit ee) NOUN
State of being various or manifold; a great number
 A multiplicity of views is essential to a healthy multicultural democracy
IT’S GETTING BETTER ALL THE TIME

7. Alleviate (uh LEE vee ayt) VERB
To ease a pain or burden
Alvin meditated to alleviate the pain from the headache he got after taking the SAT.

8. Ameliorate (uh MEEL yor ayt) VERB
To make something better; improve

Winning a silver medal quickly ameliorated Amelia’s angst at losing the gold.

9. Beneficial (ben uh FISH ul) ADJ
 Producing or promoting a favorable result; helpful
According to my doctor, tea’s beneficial effects may include reducing anxiety.
10. Curative (KYUR uh tiv) ADJ
Able to heal or cure
 The aloe had a curative effect on my sunburn; within hours, the flaking had stopped.

List 13: I JUST CAN’T TAKE IT ANYMORE
1. Flag (FLAG) VERB
To decline in vigor or strength; to tire; to droop
 After several days climbing mountains in pouring rain, our enthusiasm for the hiking trip began to flag.

2. Jaded (JAY did) ADJ
Worn out; wearied

Jade’s experiences had jaded her; she no longer believed that the junk stacked in her garage was going to make her rich.

SHE’S CRAFTY

3. Ingenuous (in JEN yoo us) ADJ
Lacking in cunning, guile, or worldliness
Janine was so ingenuous that it was too easy for her friends to dupe her.

4. Subterfuge (SUB ter fyoozh) NOUN
A deceptive stratagem or device
The submarine pilots were trained in the art of subterfuge; they were excellent at faking out their enemies.
DUDE, THIS SUCKS!

5. Debacle (duh BAHK ul) NOUN
disastrous or ludicrous defeat or failure; fiasco
Jim’s interview was a complete debacle; he accidentally locked himself in the bathroom, sneezed on the interviewer multiple times, and knocked over the president of the company.
6. Debilitate (duh BIL I tayt) VERB
impair the strength of; weaken
 Deb ran the New York City marathon without proper training; the experience left her debilitated.

7. Tumultuous (tum UL choo us) ADJ
noisy and disorderly
The tumultuous applause was so deafening that the pianist couldn’t hear the singer.
IT’S ALL IN THE TIMING

8. Anachronistic (ah nak ruh NIS tik) ADJ
the representation of something as existing or happening in the wrong time period
I noticed an anachronism in the museum’s ancient Rome display: a digital clock ticking behind a statue of Venus.
9. Archaic (ar KAY ik) ADJ
characteristic of an earlier time; antiquated; old
 “How dost thou?” is an archaic way of saying “How are you?”

10. Dilatory (DIL uh tor ee) ADJ
habitually late
Always waiting until the last moment to leave home in the morning, Dylan was a dilatory student.

List 14: IT’S ALL IN THE TIMING
1. Ephemeral (uh FEM er ul) ADJ
lasting for only a brief time
The importance of SAT scores is truly ephemeral; when you are applying, they are crucial, but once you get into college, no one cares how well you did.
2. Temporal (TEM per ul) ADJ
of, relating to, or limited by tim
e One’s enjoyment of a mocha latte is bound by temporal limitations; all too soon, the latte is gone.

WHO CAN IT BE NOW?

3. Onerous (O ner us) ADJ
troublesome or oppressive; burdensome
 The onerous task was so difficult that Ona thought she’d never get through it.

4. Portent (POR tent) NOUN
indication of something important or calamitous about to occur; omen
A red morning sky is a terrible portent for all sailors – it means that stormy seas are ahead.

5. Prescience (PRE shens) NOUN
knowledge of actions or events before the occur; foreknowledge; foresight
Preetha’s prescience was such that people wondered if she was psychic; how else could she know so much about the future?

CONNECT THE DOTS

6. Extraneous (ex STRY nee us) ADJ
irrelevant; inessential
The book, though interesting, had so much extraneous information that it was hard to keep track of the important points.

7. Juxtapose (JUK stuh pose) VERB
to place side by side, especially for comparison or contrast
Separately the pictures look identical, but if you juxtapose them, you can see the differences.
8. Superfluous (soo PUR floo us) ADJ
extra, unnecessary
If there is sugar in your tea, honey would be superfluous.
9. Synergy (SIN er jee) NOUN
combined action or operation
 The synergy of hydrogen and oxygen creates water.
10. Tangential (tan JEN chul) ADJ
Merely touching or slightly connected; only superficially relevant.
 Though Abby’s paper was well written, its thesis was so tangential to its proof that her teacher couldn’t give her a good grade.
	SIMILARITY NOTE:

Extraneous (ex STRY nee us) irrelevant; inessential The book, though interesting, had so much extraneous information that it was hard to keep track of the important points.

Superfluous (soo PUR floo us) extra, unnecessary If there is sugar in your tea, honey would be superfluous.

List 15: I WRITE THE SONGS
1. Aural (AW rul) ADJ

of or related to the ear or the sense of hearing
It should come as no surprise that musicians prefer aural to visual learning.

2. Cacophony (kuh KAH fuh nee) NOUN
discordant, unpleasant noise
Brian had to shield his ears from the awful cacophony produced by the punk band onstage.

3. Dirge (DERGE) NOUN
a funeral hymn or lament
The dirge was so beautiful that everyone cried, even those who hadn’t known the deceased.

4. Eclectic (uh KLEK tik) ADJ, NOUN
made up of a variety of sources or styles
 Lou’s taste in music is quite eclectic; he listens to everything from rap to polka.

5. Incongruous (in KAHN groo us) ADJ
lacking harmony; incompatible
 My chicken and jello soup experiment failed; the tastes were just too incongruous.

6. Sonorous (SAHN ur us) ADJ
producing a deep or meaningful sound
My father’s sonorous snoring keeps me up all night unless I close my door and wear earplugs.

7. Strident (STRY dent) ADJ
loud, harsh, grating, or shrill
The strident shouting kept the neighbors awake all night.

8. Therapeutic (thair uh PYOO tik) ADJ, NOUN
having or exhibiting healing powers
The therapeutic air of the Mediterranean cured Thomas of his asthma.

JUST A LITTLE BIT

9. Dearth (DERTH) NOUN
scarce supply; lack
There was a dearth of money on my piggybank; it collected dust, not bills.

10. Modicum (MAHD ik um) NOUN
a small, moderate, or token amount
A modicum of effort may result in a small score improvement; in order to improve significantly, however, you must study as often as possible.

List 16: JUST A LITTLE BIT
1. Paucity (PAW sit ee) NOUN

smallness in number; scarcity
The struggling city had a paucity of resources and therefore a high level of poverty.

2. Temperate (TEM per ut) ADJ

moderate; restrained
Temperate climates rarely experience extremes in temperature

3. Tenuous (TEN yoo us) ADJ

Having little substance or strength; shaky
 Her grasp on reality is tenuous at best; she’s not even sure what year it is.

I WILL SURVIVE

4. Maverick (MAV rik) ADJ, NOUN

One who is independent and resists adherence to a group
In the movie Top Gun, Tom Cruise played a maverick who often broke rules and did things his own way.

5. Mercenary (MUR sin air ee) ADJ, NOUN

Motivated solely by a desire for money or material gain
 During the war, Mercer was a mercenary; he’d fight for whichever side paid him the most for his services.

6. Obstinate (OB stin it) ADJ

Stubbornly attached to an opinion or a course of action

Despite Jeremy’s broken leg, his parents were obstinate; they steadfastly refused to buy him an Xbox.

7. Proliferate (pro LIF r ayt) VERB

To grow or increase rapidly
 Because fax machines, pagers and cell phones have proliferates in recent years, many new area codes have been created to handle the demand for cell phone numbers.

8. Tenacity (te NAS uh tee) NOUN

persistence
With his overwhelming tenacity, Clark was finally able to interview Brad Pitt for the school paper.

9. Vigilant (VIJ uh lent) ADJ

on the alert; watchful

The participants of the candlelight vigil were vigilant, as they had heard that the fraternity across the street was planning to egg them.

10. Palliative (PAL lee uh tiv) ADJ, NOUN

Relieving or soothing the symptoms of a disease or disorder without effecting a cure Watching professional polo on TV became a palliative for the screaming child; it was the only thing that would quiet him.

List 17

1. Sophistry (SAHF is tree) NOUN

 plausible, but misleading or fallacious argument
The professor’s sophistry misled the sophomore into incorrect beliefs.

2. Substantiate (sub STAN shee ayt) VERB

 to support with proof or evidence; verify
The argument was substantiated by clear facts and hard evidence.

3. Veracity (vuh RA si tee) NOUN

adherence to the truth; truthfulness
Since Vera was known for her veracity, her parents were shocked when they found out she had lied on her application.

4. Vindicate (VIN dih kayt) VERB

to free from blame
 Mrs. Layton was finally vindicated after her husband admitted to the crime.

5. Austere (aw STEER) ADJ

without decorations; strict
The gray walls and bare floors of the monastery cell provided an even more austere setting than Brother Austen had hoped for.

6. Banal (buh NAL) ADJ

drearily commonplace; predictable; trite
The poet’s imagery is so banal that I think she cribbed her work from Poet’s for Dummies.

7. Insipid (in SIP id) ADJ

uninteresting; unchallenging; lacking taste or savor
That insipid movie was so predictable that I walked out.

8. Prosaic (pro ZAY ik) unimaginative; dull
9. Rebecca made a prosaic mosaic out of plain white tiles.

10. Vapid (VAP id) ADJ
lacking liveliness, animation , or interest; dull
Valerie’s date was so vapid that she thought he was sleeping with his eyes open.

11. Brevity (BRE vi tee) NOUN

 the quality or state of being brief (short) in duration
The brevity of his speech surprised everyone; they thought he would speak longer than two minutes.

	SIMILARITY NOTE:

Three similar words:

BANAL, INSIPID, VAPID

1. Banal (buh NAL) drearily commonplace; predictable; trite The poet’s imagery is so banal that I think she cribbed her work from Poet’s for Dummies.

2. Insipid (in SIP id) uninteresting; unchallenging; lacking taste or savor That insipid movie was so predictable that I walked out.

3. Vapid (VAP id) lacking liveliness, animation , or interest; dull Valerie’s date was so vapid that she thought he was sleeping with his eyes open.

List 18

1. Expedient (ek SPEE dee ent) ADJ

appropriate to a purpose; convenient; speedy
It was more expedient to use FedEx overnight than the regular postal service.

2. Transient (TRAN zhent) ADJ

passing quickly in time or space
Jack enjoyed his transient lifestyle; with nothing but the clothes on his back he was free to travel wherever he wanted.

3. Augment (awg MENT) VERB

 to make greater, as in size, extent or quantity; to supplement
She augmented her studies in chemistry with a minor in German literature.

4. Bolster (BOWL ster) VERB

to hearten, support, or prop up
The class bolstered Amelia’s confidence; she had no idea she already knew so much.

5. Burgeon (BER jun) VERB

to grow and flourish
The burgeoning Burgess family needed a bigger house since they were expecting their tenth child.

6. Copious (KO pee us) ADJ

 plentiful; having a large quantity
She took copious notes during the class; by the time it was over she had filled five large notebooks.

7. Distend (dis TEND) VERB
to swell out or expand from internal pressure, as when overly full
The balloon distended as it was filled with helium, much like Mike’s stomach after a huge Thanksgiving dinner.

8. Grandiose (gran dee OHS) ADJ

great in scope or intent; grand
The party was a grandiose affair; hundreds of richly dressed guests danced the night away.

9. Prodigious (pruh DIJ us) ADJ

enormous
Steven Spielberg’s prodigious talent has made him the most successful film producer and director of our time.

10. Profundity (pro FUN di tee) NOUN

great depth of intellect, feeling, or meaning
The actor’s profundity surprised the director, who had heard that he was a bit of an airhead.

List 19

1. Redouble (ree DUB ul) VERB

to make twice as great; to double
 Renee redoubled her efforts to become president of her class by campaigning twice as hard as before.

2. Scintillating (SIN til ay ting) ADJ

brilliant
The writer’s scintillating narrative diverted Isabel’s attention away from her other guests.

3. Averse (uh VERS) ADJ

strongly disinclined
 Eva proved so averse to homework that she would break out in hives at the mere mention of it.

4. Demure (duh MYUR) ADJ

modest and reserved
Muriel was the most demure girl in class, always sitting quietly in the back of the room and downplaying any compliments she received.

5. Diffidence (DIF uh dins)NOUN

 timidity or shyness
 Lee’s diffident nature often prevented him from speaking out in class.

6. Docile (DAHS i ul) ADJ

submissive to instruction; willing to be taught
The SAT class was so docile that the teacher was able to get through twice as much material as she thought she would.

7. Placid (PLAS id) ADJ

calm or quiet; undisturbed
Lake Placid was the place to go for those in need of a quiet vacation.

8. Concord (KON kord) NOUN

agreement
The class was in concord about the necessity to perform Hamlet, rather than King Lear, in the spring show.

9. Concur (kun KUR) VERB

to agree
 The board concurred that the con artist who had stolen their money had to be convicted.

10. Fastidious (fas TID ee us) ADJ

carefully attentive to detail; difficult to please
Kelly, always so fastidious, dramatically edited our group’s report.

	Similarity Note: Two sets of words are quite similar:

CALM, SUBMISSIVE

1. Docile (DAHS i ul) submissive to instruction; willing to be taught The SAT class was so docile that the teacher was able to get through twice as much material as she thought she would.

2. Placid (PLAS id) calm or quiet; undisturbed Lake Placid was the place to go for those in need of a quiet vacation.

AGREEMENT

3. Concord (KON kord) agreement The class was in concord about the necessity to perform Hamlet, rather than King Lear, in the spring show.

4. Concur (kun KUR) to agree The board concurred that the con artist who had stolen their money had to be convicted.

List 20

1. Intransigence (in TRAN zi jents) NOUN
refusal to moderate a position or to compromise
Jeff was so intransigent in his views that it was impossible to have a rational debate with him.

2. Affable (AF uh bul) ADJ
easy going; friendly
My mom always said that the key to being affable is the ability to make others laugh.

3. Amiable (AY mee uh bul) ADJ
friendly; agreeable; good-natured
Mr. Amos was so amiable that he let us call him “Big A.”

4. Benign (be NINE) ADJ
kind and gentle
 Uncle Benny is a kind and gentle man who is always willing to help.

5. Belligerent (buh LIH jer int) ADJ, NOUN
eager to fight; hostile or aggressive

e The prosecutor was reprimanded for her belligerent cross-examination of the witness, who had dissolved into tears.

6. Byzantine (BIZ un teen) ADJ
extremely complicated or devious
 I gave up trying to understand the byzantine tax code and had an accountant file my taxes for me.

7. Cantankerous (kan TANK er us) ADJ
ill-tempered and quarrelsome; disagreeable
The dog hid under the couch as a result of the cat’s cantankerous behavior.

8. Contentious (kun TEN shus) ADJ
quarrelsome
The contentious debate over science class content is increasingly making the news.

9. Exacerbate (eg ZA ser bayt) VERB
to increase the severity, violence, or bitterness of; aggravate
Alan’s procrastination problems were exacerbated by the monkeys who kept throwing bananas at him while he tried to concentrate.

10. Flippant (FLIP ent) ADJ
disrespectfully humorous or casual
 Fred’s flippant remarks to the teacher got him sent to the principal’s office.

AN EXTRA 11 WORDS FROM THE BOOK:

1. Insolent [in-suh-luhnt] ADJ, NOUN

boldly rude or disrespectful; contemptuously impertinent; insulting: an insolent reply. The student was sent to the principal’s office for being rude and insolent.
2. Nefarious [ni-fair-ee-uhs] ADJ

extremely wicked or villainous; iniquitous.
The antagonist of the novel is extremely nefarious.
3. Pernicious [per-nish-uhs] ADJ
deadly; fatal; causing insidious harm or ruin; ruinous; injurious; hurtful: pernicious teachings.
Unfortunately many people died from the pernicious disease.

4. Rancorous [rang-ker-uhs] ADJ
illustrating hatred or ill will.
When the murderer was brought into the courtroom, the rancor of the jury was clear.
5. Repugnant [ri-puhg-nuhnt] ADJ
distasteful, objectionable; making opposition; averse.
 The repugnant smell from the garbage dump was offensive to the entire neighborhood.
6. Tawdry [taw-dree] ADJ, NOUN
gaudy; showy and cheap; low or mean. The sad fact was that Sharon had tawdry motives.

7. Arboreal [ahr-bawr-ee-uhl, -bohr-] ADJ
of or pertaining to trees; treelike.
Each of the paintings in his collection illustrated a form of tree; they were arboreal.
8. Invocation [in-vuh-key-shuhn] NOUN
the act of invoking or calling upon a deity, spirit, etc., for aid, protection, inspiration, or the like; a form of prayer invoking God's presence. T
he invocation was stated at the beginning of the religious service.
9. Stratify [strat-uh-fahy] VERB

to form or place in strata or layers; to arrange in a hierarchical order, especially according to graded status levels.
The large choir was placed in stratified order on the bleachers in the auditorium.

10. Variegated [vair-ee-i-gey-tid] ADJ
diverse; varied in appearance or color; marked with patches or spots of different colors.
The plants in the garden each has variegated leaves.

11. Verdant [vur-dnt] ADJ
 inexperienced; unsophisticated; of the color green; covered with growing plants or grass: a verdant oasis.
The crowd was diverse, but it was easy to pick out the verdant college freshmen.
