

SAT vocabulary list

paucity	Common Words I	noun: a lack of something	There is a paucity of jobs hiring today that require menial skills, since most jobs have either been automated or outsourced.
stem	Common Words I	verb: to hold back or limit the flow or growth of something	To stem the tide of applications, the prestigious Ivy requires that each applicant score at least 2100 on the SAT.
indigenous	Common Words I	adjective: originating in a certain area	The plants and animals indigenous to Australia are notably different from those indigenous to the U.S. One look at a duckbill platypus and you know you're not dealing with an opossum.
insolvent	Common Words I	adjective: unable to pay one's bills; bankrupt	With credit card bills skyrocketing, a shockingly large number of Americans are truly insolvent.
affluent	Common Words I	adjective: wealthy	The center of the city had sadly become a pit of penury, while, only five miles away, multi-million dollar homes spoke of affluence.
vicarious	Common Words I	adjective: felt or undergone as if one were taking part in the experience or feelings of another	The advent of twitter is a celebrity stalker's dream, as he or she can through hundreds of intimate "tweets" vicariously live the life of a famous person.
animosity	Common Words I	noun: intense hostility	The governor's animosity toward his rival was only inflamed when the latter spread false lies regarding the governor's first term.
hodgepodge	Common Words I	noun: a confusing mixture or jumble	Those in attendance represented a hodgepodge of the city's denizens: chimney sweepers could be seen sitting elbow to elbow with stockbrokers.
demean	Common Words I	verb: to insult; to cause someone to lose dignity or respect	At first the soccer players bantered back and forth, but as soon as one of the players became demeaning, calling the other's mother a water buffalo, the ref whipped out a red card.
antiquated	Common Words I	adjective: old-fashioned; belonging to an earlier period in time	Aunt Betty had antiquated notions about marriage, believing that a man should court a woman for at least a year before receiving a kiss.
apprehension	Common Words I	noun: fearful expectation	Test day can be one of pure apprehension, as many students worry about their test scores.
belittle	Common Words I	verb: lessen the importance, dignity, or reputation of	A good teacher will never belittle his students, but will instead empower them.

SAT vocabulary list

benign	Common Words I	adjective: kind	I remember my grandfather's face was wrinkled, benign, and calm.
benign	Common Words I	adjective: (medicine) not dangerous to health; not recurrent or progressive	The tumor located in your ear lobe seems to be benign and should not cause you any trouble.
candidness	Common Words I	noun: the quality of being honest and straightforward in attitude and speech	Although I was unhappy that the relationship ended, I appreciated her candidness about why she was ready to move on from the relationship.
commendable	Common Words I	adjective: worthy of high praise	The efforts of the firefighters running into the burning building were commendable.
complacent	Common Words I	adjective: contented to a fault with oneself or one's actions	After the water polo team won their sixth championship, they became complacent and didn't even make it to the playoffs the next year.
creditable	Common Words I	adjective: deserving of praise but not that amazing	Critics agreed the movie was creditable, but few gave it more than three out of five stars.
cumbersome	Common Words I	adjective: difficult to handle or use especially because of size or weight	Only ten years ago, being an avid reader and a traveler meant carrying a cumbersome backpack stuffed with books--these days we need only an e-reader.
dearth	Common Words I	noun: a lack or shortage	I am surprised by the dearth of fast food chains; this is America and I assumed they were on every street.
derisive	Common Words I	adjective: abusing vocally; expressing contempt or ridicule	I was surprised by her derisive tone; usually, she is sweet, soft spoken, and congenial.
deter	Common Words I	verb: turn away from by persuasion	His mother tried to deter him from joining the army, but he was too intoxicated with the idea of war to listen.
deter	Common Words I	verb: try to prevent; show opposition to	The government's primary job should involve deterring paths to war, not finding ways to start them.
differentiate	Common Words I	verb: be a distinctive feature, attribute, or trait (sometimes in positive sense)	Mozart's long melodic lines differentiate his compositions from other works of late 18th century music.
differentiate	Common Words I	verb: evolve so as to lead to a new species or develop in a way most suited to the environment	Animals on Madagascar differentiated from other similar animal species due to many years of isolation on the island.

SAT vocabulary list

discord	Common Words I	noun: lack of agreement or harmony	Despite all their talented players, the team was filled with discord--some players refused to talk to others--and lost most of their games.
discreet	Common Words I	adjective: careful to protect one's speech or actions in order to avoid offense or draw attention	The professor thought that he was discreet, subtly wiping the stain off of his shirt, but as soon as he stepped off the podium a heckler in the audience burst out, "You missed a spot".
disheartened	Common Words I	adjective: made less hopeful or enthusiastic	After the visiting team scored nine times, the home team's fans were disheartened, some leaving the game early.
eccentric	Common Words I	adjective: highly unconventional or unusual (usually describes a person)	Mozart was well-known for his eccentricities, often speaking words backward to confuse those around him.
elaborate	Common Words I	adjective: marked by complexity and richness of detail	Thomas, on returning from Morocco, replaced his dirty gray carpet with an elaborate one he'd brought back with him.
elaborate	Common Words I	verb: explain in more detail	Most high school physics teachers find themselves elaborating the same point over and over again, since many concepts confuse students.
embellish	Common Words I	verb: make more attractive by adding ornament, colour, etc.; make more beautiful	McCartney would write relatively straightforward lyrics, and Lennon would embellish them with puns and poetic images.
emulate	Common Words I	verb: strive to equal or match, especially by imitating; compete with successfully	To really become fluent in a new language, emulate the speech patterns of people who speak the language.
evasive	Common Words I	adjective: avoiding or escaping from difficulty or danger or commitment	His responses were clearly evasive; he obviously did not want to take on any responsibility or any new work.
evasive	Common Words I	adjective: deliberately vague or ambiguous	Every time I call the bank, I receive the same evasive answers about our mortgage and never get a clear response.
exasperate	Common Words I	verb: to irritate intensely	As a child, I exasperated my mother with strings of never-ending questions.
forthright	Common Words I	adjective: characterized by directness in manner	I did not expect the insurance agent to give us any straight answers, but I was pleasantly surprised by how forthright he was.

SAT vocabulary list

		or speech; without subtlety or evasion	
guffaw	Common Words I	verb: laugh boisterously	Whenever the jester fell to the ground in mock pain, the king guffawed, exposing his yellow, fang-like teeth.
hamper	Common Words I	verb: prevent the progress or free movement of	As the rain water began to collect in pools on the highway, it began to hamper the flow of traffic.
inadvertent	Common Words I	adjective: happening by chance or unexpectedly or unintentionally	Although Prohibition was rooted in noble ideals, the inadvertent and costly consequences of making alcohol illegal in the U.S. led to its repeal.
inarticulate	Common Words I	adjective: without or deprived of the use of speech or words	Although a brilliant economist, Professor Black was completely inarticulate, a terrible lecturer.
malady	Common Words I	noun: a disease or sickness	The town was struck by a malady throughout the winter that left most people sick in bed for two weeks.
malodorous	Common Words I	adjective: having an unpleasant smell	Some thermally active fountains spew sulfur fumes--the air around them is sometimes so malodorous that many have to plug their noses.
melancholy	Common Words I	noun: a deep, long-lasting sadness	Hamlet is a figure of tremendous melancholy: he doesn't have a truly cheerful scene throughout the entire play.
obliging	Common Words I	adjective: showing a cheerful willingness to do favors for others	Even after all his success, I found him to be accommodating and obliging, sharing with me his "secret tips" on how to gain wealth and make friends.
patronize	Common Words I	verb: treat condescendingly	She says she genuinely wanted to help me, but instead she patronized me, constantly pointing out how I was inferior to her.
qualm	Common Words I	noun: uneasiness about the fitness of an action	While he could articulate no clear reason why Harkner's plan would fail, he nevertheless felt qualms about committing any resources to it.
quip	Common Words I	noun: a witty saying or remark	In one of the most famous quips about classical music, Mark Twain said: "Wagner's music is better than it sounds."
quip	Common Words I	verb: to make a witty remark, to say in jest	When an old English teacher criticized Churchill for ending a sentence with a preposition, he quipped, "This is the kind of criticism up with which we will not put!"
resignation	Common Words I	noun: the acceptance of something unpleasant that can't be avoided	Since Jack could not think of a convincing reason why he had to miss the seminar, he attended it with a sense of resignation.

SAT vocabulary list

resolve	Common Words I	verb: reach a conclusion after a discussion or deliberation	After much thought, Ted resolved not to travel abroad this summer because he didn't have much money in his bank account.
retract	Common Words I	verb: pull inward or towards a center; formally reject or disavow a formerly held belief, usually under pressure	Email is wonderfully efficient, but once something awkward or damaging has been sent, there is no way to retract it.
smug	Common Words I	adjective: marked by excessive complacency or self-satisfaction	When Phil was dating the model, he had a smug attitude that annoyed his buddies.
sordid	Common Words I	adjective: involving ignoble actions and motives; arousing moral distaste and contempt; foul and run-down and repulsive	The nightly news simply announced that the senator had had an affair, but the tabloid published all the sordid details of the interaction.
surly	Common Words I	adjective: inclined to anger or bad feelings with overtones of menace	Every morning, Bhavin was a surly, unhappy person, but once he ate breakfast, he became loving, laughing, and a joy to be around.
tumult	Common Words I	noun: a state of chaos, noise and confusion	Riots broke out just in front of our apartment building, and the tumult continued late into the night.
erratic	Common Words II	adjective: unpredictable; strange and unconventional	It came as no surprise to pundits that the Presidents attempt at re-election floundered; even during his term, support for his policies was erratic, with an approval rating jumping anywhere from 30 to 60 percent.
pugnacious	Common Words II	adjective: eager to fight or argue; verbally combative	The comedian told one flat joke after another, and when the audience started booing, he pugnaciously spat back at them, Hey, you think this is easy why dont you buffoons give it a shot?
profuse	Common Words II	adjective: plentiful; pouring out in abundance	During mile 20 of the Hawaii Marathon, Dwayne was sweating so profusely that he stopped to take off his shirt, and ran the remaining six miles wearing nothing more than skimpy shorts.

SAT vocabulary list

sanguine	Common Words II	adjective: cheerful; optimistic	With the prospect of having to learn 3,000 words during the course of the summer, Paul was anything but sanguine.
desecrate	Common Words II	verb: to willfully violate or destroy a sacred place	After desecrating the pharaoh's tomb, the archaeologist soon fell victim to a horrible illness.
spendthrift	Common Words II	noun: one who spends money extravagantly	Taking weekly trips to Vegas, Megan was a spendthrift whose excesses eventually caught up to her.
avarice	Common Words II	noun: greed (one of the seven deadly sins)	The Spanish conquistadors were known for their avarice, plundering Incan land and stealing Incan gold.
voracious	Common Words II	adjective: very hungry; approaching an activity with gusto	Steven was a voracious reader, sometimes finishing two novels in the same day.
vindictive	Common Words II	adjective: to have a very strong desire for revenge	Though the other girl had only lightly poked fun of Vanessa's choice in attire, Vanessa was so vindictive that she waited for an entire semester to get the perfect revenge.
cogent	Common Words II	adjective: clear and persuasive	A cogent argument will change the minds of even the most skeptical audience.
tirade	Common Words II	noun: an angry speech	In terms of political change, a tirade oftentimes does little more than make the person speaking red in the face.
archaic	Common Words II	adjective: so old as to appear to belong to a different period	Hoping to sound intelligent, Mary spoke in archaic English that was right out of Jane Austen's <i>Pride and Prejudice</i> --needless to say, she didn't have many friends.
assuage	Common Words II	verb: make something intense less severe	Her fear that the new college would be filled with unknown faces was assuaged when she recognized her childhood friend standing in line.
besiege	Common Words II	verb: harass, as with questions or requests; cause to feel distressed or worried	After discovering a priceless artifact in her backyard, Jane was besieged by phone calls, emails, and reporters all trying to buy, hold or see the rare piece of history.
besmirch	Common Words II	verb: damage the good name and reputation of someone	The prince's distasteful choice of words besmirched not only his own name, but the reputation of the entire royal family.
champion	Common Words II	verb: to fight for a cause	Martin Luther King Jr. championed civil rights fiercely throughout his short life.

SAT vocabulary list

convivial	Common Words II	adjective: describing a lively atmosphere	The wedding reception was convivial; friends who hadn't seen each other for ages drank and ate together before heading to the dance floor.
debase	Common Words II	verb: reduce the quality or value of something	The third-rate script so debased the film that not even the flawless acting could save it from being a flop.
degrade	Common Words II	verb: reduce in worth or character, usually verbally	Jesse had mockingly pointed out all of Nancy's faults in front of their friends, publicly degrading the poor girl.
devolve	Common Words II	verb: pass on or delegate to another	The company was full of managers known for devolving tasks to lower management, but never doing much work themselves.
devolve	Common Words II	verb: grow worse (usually "devolve into")	The dialogue between the two academics devolved into a downright bitter argument.
dilapidated	Common Words II	adjective: in terrible condition	The main house has been restored but the gazebo is still dilapidated and unuseable.
elusive	Common Words II	adjective: difficult to capture or difficult to remember	Many first time skydivers say that describing the act of falling from the sky is elusive.
enmity	Common Words II	noun: a state of deep-seated ill-will	Charles rude remark toward Sarah yesterday was due to his illness, not due to any real enmity toward Sarah.
enumerate	Common Words II	verb: determine the number or amount of	The survey enumerates the number of happy workers and the number of unhappy workers.
enumerate	Common Words II	verb: specify individually, one by one	I sat and listened as she enumerated all of the things she did not like about the past three months.
fawn	Common Words II	verb: try to gain favor by extreme flattery	The media fawned over the handsome new CEO, praising his impeccable sense of style instead of asking more pointed questions.
fickle	Common Words II	adjective: liable to sudden unpredictable change, esp. in affections or attachments	She was so fickle in her politics, it was hard to pinpoint her beliefs; one week she would embrace a side, and the next week she would denounce it.
incessant	Common Words II	adjective: uninterrupted in time and indefinitely long continuing	I don't mind small children in brief doses, but I think the incessant exposure that their parents have to them would quickly wear me down.

SAT vocabulary list

ingenuity	Common Words II	noun: the power of creative imagination	Daedalus was famous for his ingenuity; he was able to fashion his son Icarus with a pair of wings, using wax to hold them together.
insipid	Common Words II	adjective: dull and uninteresting	The movie director was known for hiring beautiful actors in order to deflect attention away from the insipid scripts he would typically use.
lethargic	Common Words II	adjective: lacking energy	Nothing can make a person more lethargic than a big turkey dinner.
malleable	Common Words II	adjective: capable of being shaped or bent or drawn out	The clay became malleable and easy to work with after a little water was added.
malleable	Common Words II	adjective: easily influenced	My little brother is so malleable that I can convince him to sneak cookies from the cupboard for me.
meander	Common Words II	verb: to wander aimlessly	A casual observer might have thought that Peter was meandering through the city, but that day he was actually seeking out those places where he and his long lost love had once visited.
morose	Common Words II	adjective: ill-tempered and not inclined to talk; gloomy	After Stanley found out he was no longer able to go on vacation with his friends, he sat in his room morosely.
obstinate	Common Words II	adjective: resistant to guidance or discipline; stubbornly persistent	The coach suggested improvements Sarah might make on the balance beam, but she remained obstinate, unwilling to modify any of the habits that made her successful in the past.
ornate	Common Words II	adjective: marked by elaborate rhetoric and elaborated with decorative details	The ornate Victorian and Edwardian homes spread throughout San Francisco are my favorite part of the city.
perturb	Common Words II	verb: disturb in mind or cause to be worried or alarmed	Now that Henry is recovering from a major illness, he no longer lets the little trivialities, such as late mail, perturb him.
placid	Common Words II	adjective: not easily irritated	Doug is normally placid, so we were all shocked to see him yelling at the television when the Mets lost the game.
profusion	Common Words II	noun: the property of being extremely abundant	When Maria reported that she had been visited by Jesus Christ and had proof, a profusion of reporters and journalists descended on the town.
proponent	Common Words II	noun: a person who pleads for a cause or propounds an idea	Ironically, the leading proponent of Flat-Earth Theory flies all over the world in an effort to win more adherents.

SAT vocabulary list

respite	Common Words II	noun: a pause from doing something (as work)	Every afternoon, the small company has a respite in which workers play foosball or board games.
robust	Common Words II	adjective: sturdy and strong in form, constitution, or construction	Chris preferred bland and mild beers, but Bhavin preferred a beer with more robust flavor.
smattering	Common Words II	noun: a slight or superficial understanding of a subject; a small amount of something	I know only a smattering of German, but Helen is able to read German newspapers and converse with natives.
stolid	Common Words II	adjective: having or revealing little emotion or sensibility; not easily aroused or excited	Elephants may appear stolid to casual observers, but they actually have passionate emotional lives.
tarnish	Common Words II	verb: make dirty or spotty, as by exposure to air; also used metaphorically	Pete Rose was one of the best baseball players of his generation, but his involvement with gambling on baseball games has tarnished his image in the eyes of many.
tawdry	Common Words II	adjective: tastelessly showy; cheap and shoddy	Carol expected to find New York City magical, the way so many movies had portrayed it, but she was surprised how often tawdry displays took the place of genuine elegance.
taxing	Common Words II	adjective: use to the limit; exhaust	The hike to the summit of Mt. Whitney was so taxing that I could barely speak or stand up.
urbane	Common Words II	adjective: showing a high degree of refinement and the assurance that comes from wide social experience	Because of his service as an intelligence officer and his refined tastes, W. Somerset Maugham became the inspiration for the urbane and sophisticate spy James Bond.
vanquish	Common Words II	verb: come out better in a competition, race, or conflict	For years, Argentina would dominate in World Cup qualifying matches, only to be vanquished by one of the European countries during the late stages of the tournament.
veneer	Common Words II	noun: covering consisting of a thin superficial layer that hides the underlying substance	Mark Twain referred to the Victorian Period in America as the "Gilded Age", implying the ample moral corruption that lay beneath a mere veneer of respectability.

SAT vocabulary list

whimsical	Common Words II	adjective: determined by impulse or whim rather than by necessity or reason	Adults look to kids and envy their whimsical nature at times, wishing that they could act without reason and play without limitation.
disparate	Common Words III	adjective: two things are fundamentally different	With the advent of machines capable of looking inside the brain, fields as disparate as religion and biology have been brought together by scientists trying to understand what happens in the brain when people have a religious experience.
inundate	Common Words III	verb: to flood or overwhelm	The newsroom was inundated with false reports that only made it more difficult for the newscasters to provide an objective account of the bank robbery.
wax	Common Words III	verb: to gradually increase in size or intensity	Her enthusiasm for the diva's new album only waxed with each song; by the end of the album, it was her favorite CD yet.
indignant	Common Words III	adjective: feeling anger over a perceived injustice	When the cyclist swerved into traffic, it forced the driver to brake and elicited an indignant shout of "Hey, punk, watch where you're going!"
misanthrope	Common Words III	noun: a hater of mankind	Kevin is such a misanthrope that he refused to attend the Christmas party, claiming that everyone's happiness was "fake" and "annoying."
sanctimonious	Common Words III	adjective: making a show of being pious; holier-than-thou	Even during the quiet sanctity of evening prayer, she held her chin high, a sanctimonious sneer forming on her face as she eyed those who were attending church for the first time.
thrifty	Common Words III	adjective: spending money wisely	He was economical, spending his money thriftily and on items considered essential.
unconscionable	Common Words III	adjective: unreasonable; unscrupulous; excessive	The lawyer's demands were so unconscionable that rather than pay an exorbitant sum or submit himself to any other inconveniences, the defendant decided to find a new lawyer.
exhort	Common Words III	verb: to strongly urge on; encourage	Nelson's parents exhorted him to study medicine, urging him to choose a respectable profession; intransigent, Nelson left home to become a graffiti artist.
extenuating	Common Words III	adjective: making less guilty or more forgivable	The jury was hardly moved by the man's plea that his loneliness was an extenuating factor in his crime of dog-napping a prized pooch.
zenith	Common Words III	noun: the highest point; culmination	At the zenith of his artistic career, Elvis was outselling any other artist on the charts.
bellicose	Common Words III	adjective: warlike; inclined to quarrel	Known for their bellicose ways, the Spartans were once the most feared people from Peloponnesus to Persia.

SAT vocabulary list

affable	Common Words III	adjective: likeable; easy to talk to	For all his surface affability, Marco was remarkably glum when he wasnt around other people.
amiable	Common Words III	adjective: friendly	Amys name was very apt: she was so amiable that she was twice voted class president.
telltale	Common Words III	adjective: revealing	The many telltale signs of chronic smoking include yellow teeth, and a persistent, hacking cough.
replete	Common Words III	adjective: completely stocked or furnished with something	Only weeks after the hurricane made landfall, the local supermarket shelves were replete with goods, so quick was the disaster relief response.
advocate	Common Words III	verb: speak, plead, or argue in favor of	While the senator privately approved of gay marriage, he was unwilling to advocate for the cause in a public venue.
advocate	Common Words III	noun: a person who pleads for a cause or propounds an idea	Martin Luther King Jr. was a tireless advocate for the rights of African-Americans in the United States.
banish	Common Words III	verb: expel from a community, residence, or location; drive away	The most difficult part of the fast was banishing thoughts of food.
brusquely	Common Words III	adverb: in a blunt, direct manner	Not one for social pleasantries, the Chief of Staff would brusquely ask his subordinates anything he wanted, even coffee.
complementary	Common Words III	adjective: enhancing each other's qualities (for two things or more).	The head waiter was careful to tell the amateur diners that red wine was complementary with beef, each bringing out subtle taste notes in the other.
convoluted	Common Words III	adjective: highly complex or intricate	Instead of solving the math problem in three simple steps, Kumar used a convoluted solution requiring fifteen steps.
credence	Common Words III	noun: belief in something	He placed no credence in psychics, claiming that they offered no special powers beyond the ability to make people part with their money.
debunk	Common Words III	verb: expose as false ideas and claims, especially while ridiculing	Richard Dawkins tries to debunk religious belief, but his ridicule tends to push people away from his points rather than convince them.
deliberate	Common Words III	verb: think about carefully; weigh the pros and cons of an issue	Emergency situations such as this call for immediate action and leave no room to deliberate over options.
deride	Common Words III	verb: treat or speak of with contempt	The nun derided the students for trying to sneak insects and worms into the classroom.

SAT vocabulary list

destitute	Common Words III	adjective: poor enough to need help from others	Jean Valjean, is at first destitute, but through the grace of a priest, he makes something of his life.
destitute	Common Words III	adjective: completely wanting or lacking (usually "destitute of")	Now that the mine is closed, the town is destitute of any economic activity.
detrimental	Common Words III	adjective: (sometimes followed by "to") causing harm or injury	Many know that smoking is detrimental to your health, but processed sugar in large quantities is equally bad.
empathetic	Common Words III	adjective: showing understanding and ready comprehension of other peoples' states and emotions	Most discrimination and hatred is based on a lack of empathetic awareness of people that have the same aspirations and fears.
excruciating	Common Words III	adjective: extremely painful	After the boulder rolled a couple of feet, pinning my friend's arm, he experienced excruciating pain.
glean	Common Words III	verb: collect information bit by bit	Herb has given us no formal statement about his background, but from various hints, I have gleaned that he grew up in difficult circumstances.
humdrum	Common Words III	adjective: dull and lacking excitement	Having grown up in a humdrum suburb, Jacob relished life in New York City after moving.
impeccable	Common Words III	adjective: without fault or error	He was impeccably dressed in the latest fashion without a single crease or stain.
impede	Common Words III	verb: be a hindrance or obstacle to	Since the police sergeant had to train the pair of new hires, progress in his own case was impeded.
leery	Common Words III	adjective: openly distrustful and unwilling to confide	Without checking his references and talking to previous employers, I am leery of hiring the candidate.
lucid	Common Words III	adjective: (of language) transparently clear; easily understandable	Though Walters writes about physics and time travel, his writing is always lucid, so readers with little scientific training can understand difficult concepts.
paradoxical	Common Words III	adjective: seemingly contradictory but nonetheless possibly true	That light could be both a particle and a wave seems paradoxical, but nonetheless, it is true.
perennial	Common Words III	adjective: lasting an indefinitely long time; eternal; everlasting	Even at the old-timers games, Stan Musial would get the loudest cheer: he was a perennial favorite of the fans there.

SAT vocabulary list

pertinent	Common Words III	adjective: having precise or logical relevance to the matter at hand	While the salaries of the players might draw attention in the media, such monetary figures are not pertinent to the question of who plays the best on the field.
ploy	Common Words III	noun: a clever plan to turn a situation to one's advantage	Dennis arranged an elaborate ploy, involving 14 different people lying for him in different situations, so that it could appear that he was meeting Mary completely by chance at the wedding reception.
precarious	Common Words III	adjective: fraught with danger	People smoke to relax and forget their cares, but ironically, in terms of health risks, smoking is far more precarious than either mountain-climbing or skydiving.
precedent	Common Words III	noun: an example that is used to justify similar occurrences at a later time	The principal explained that even though one student had done modelling work outside of school, the outfits that student wore in those photographs in no way established a precedent for what could be worn at school dances.
quandary	Common Words III	noun: state of uncertainty or perplexity especially as requiring a choice between equally unfavorable options	Steve certainly is in a quandary: if he doesn't call Elaine, she will blame him for everything, but if he does call her, the evidence of where he currently is could cost him his job.
rankle	Common Words III	verb: gnaw into; make resentful or angry	His constant whistling would rankle her, sometimes causing her to leave in a huff.
relegate	Common Words III	verb: assign to a lower position	When Dexter was unable to fulfill his basic duties, instead of firing him, the boss relegated him to kitchen cleanup.
spurn	Common Words III	verb: reject with contempt	She spurned all his flattery and proposals, and so he walked off embarrassed and sad.
squander	Common Words III	verb: spend thoughtlessly; waste time, money, or an opportunity	Fearing his money would be squandered by his family, he gave all of it to charity when he died.
steadfast	Common Words III	adjective: marked by firm determination or resolution; not shakable	A good captain needs to be steadfast, continuing to hold the wheel and stay the course even during the most violent storm.
thwart	Common Words III	verb: hinder or prevent (the efforts, plans, or desires) of	I wanted to spend a week in New York this autumn, but the high costs of travel and lodging thwarted my plans.

SAT vocabulary list

unprecedented	Common Words III	adjective: having never been done or known before; novel	When America first created its national parks, the idea of setting aside the most beautiful land in a country was unprecedented in the history of mankind.
vie	Common Words III	verb: compete for something	While the other teams in the division actively vie for the championship, this team seems content simply to go through the motions of playing.
candid	Basic	adjective: straightforward and honest	Even with a perfect stranger, Charles was always candid and would rarely hold anything back.
bleak	Basic	adjective: having a depressing or gloomy outlook	Unremitting overcast skies tend to lead people to create bleak literature and lugubrious music compare Englands band Radiohead to any band from Southern California.
variance	Basic	noun: the quality of being different	The cynic quipped, There is not much variance in politicians; they all seem to lie.
miser	Basic	noun: a person who doesn't like to spend money (because they are greedy)	Monte was no miser, but was simply frugal, wisely spending the little that he earned.
err	Basic	verb: to make an error	He erred in thinking that "indigent" and "indignant" were synonyms.
ensor	Basic	verb: to examine and remove objectionable material	Every fall, high school English teachers are inundated by requests to censor their curriculum by removing The Catcher in the Rye and Scarlet Letter from their reading lists.
ensor	Basic	noun: an official who censors material	The censor insisted that every reference to drugs should be removed from the manuscript.
mesmerize	Basic	verb: to spellbind or enthrall	The plot and the characters were so well developed that many viewers were mesmerized, unable to move their eyes from the screen for even a single second.
unnerve	Basic	verb: to make nervous or upset	At one time unnerved by math problems, she began avidly Magoosh-ing, and soon became adept at even combinations and permutations questions.
stipend	Basic	noun: a regular allowance (of money)	He was hoping for a monthly allowance loan from the government, but after no such stipend was forthcoming he realized he would have to seek other means of paying for his college tuition.
dupe	Basic	verb: to trick or swindle	Once again a get-rich-fast Internet scheme had duped Harold into submitting a \$5,000 check to a sham operation.

SAT vocabulary list

dupe	Basic	noun: a person who is easily tricked or swindled	The charlatan mistook the crowd for a bunch of dupes, but the crowd was quickly on to him and decried his bald-faced attempt to bilk them.
summit	Basic	noun: the peak or highest point	After hiking for two days, the climbers finally reached the summit of Mount Kilimanjaro.
summit	Basic	noun: a meeting of high-level leaders	Since climate change policy has been mired in congressional fighting, this summit should help set the goals for president's next term.
acme	Basic	noun: the highest point of achievement	The new Cessna airplanes will be the acme of comfort, offering reclining seats and ample legroom.
pinnacle	Basic	noun: the highest point	At its pinnacle, the Roman Empire extended across most of the landmass of Eurasia, a feat not paralleled to the rise of the British Empire in the 18th and 19th century.
apex	Basic	noun: the highest point	The Ivy League is considered the apex of the secondary education system.
hound	Basic	verb: to pursue relentlessly	An implacable foe of corruption, Eliot Ness hounded out graft in all forms he even helped nab Al Capone.
catalyst	Basic	noun: something that speeds up an event	Rosa Parks's refusal to give up her bus seat acted as a catalyst for the Civil Rights Movement, setting into motion historic changes for African-Americans.
amply	Basic	adverb: more than is adequate	The boat was amply supplied for its year at sea no man would go hungry or thirsty.
augment	Basic	verb: enlarge or increase; improve	Ideally, the restaurant's augmented menu will expand its clientele and increase its profits.
avert	Basic	verb: turn away	Afraid to see the aftermath of the car crash, I averted my eyes as we drove by.
avert	Basic	verb: ward off or prevent	The struggling video game company put all of its finances into one final, desperate project to avert bankruptcy.
avid	Basic	adjective: marked by active interest and enthusiasm	Martin is an avid birdwatcher, often taking long hikes into remote mountains to see some rare eagle.
buck	Basic	verb: resist	The profits at our firm bucked the general downturn that affected the real estate industry.
cohesive	Basic	adjective: well integrated, forming a united whole	A well-written, cohesive essay will keep on topic at all times, never losing sight of the main argument.

SAT vocabulary list

colossal	Basic	adjective: so great in size or force or extent as to elicit awe	Few appreciate the colossal scale of the sun: if hollow, it could contain a million Earths.
conducive	Basic	adjective: making a situation or outcome more likely to happen	Studying in a quiet room is conducive to learning; studying in a noisy environment makes learning more difficult.
constraint	Basic	noun: something that limits or restricts	We don't have many resources, so we'll have to work with some very tight constraints.
delegate	Basic	verb: give an assignment to (a person)	Since the senior manager had to go on many international business trips, she was forced to delegate many of her responsibilities to two lower-level managers.
diligent	Basic	adjective: characterized by care and perseverance in carrying out tasks	Michael was a diligent gardener, never leaving a leaf on the ground and regularly watering each plant.
docile	Basic	adjective: easily handled or managed; willing to be taught or led or supervised or directed	Barnyard animals are considerably more docile than the wild animals.
egotist	Basic	noun: a conceited and self-centered person	An egotist, Natasha had few friends because of her inability to talk about anything except her dream of becoming the next American Idol.
eke	Basic	verb: To live off meager resources, to scrape by	Stranded in a cabin over the winter, Terry was able to eke out an existence on canned food.
elude	Basic	verb: escape understanding	Even a basic understanding of physics can elude most high schools students.
entice	Basic	verb: get someone to do something through (often false or exaggerated) promises	Harold enticed his wife, Maude, to go on a vacation to Hawaii, with promises of luaus on the beach and all-you-can-eat seafood buffets.
euphoria	Basic	noun: a feeling of great (usually exaggerated) elation	The euphoria of winning her first gold medal in the 100 meter dash overwhelmed Shelly-Ann Fraser and she wept tears of immense joy.
foolhardy	Basic	adjective: marked by defiant disregard for danger or consequences	The police regularly face dangerous situations, so for a police officer not to wear his bullet-proof vest is foolhardy.

SAT vocabulary list

futile	Basic	adjective: producing no result or effect; unproductive of success	I thought I could repair the car myself, but after two days of work with no success, I have to admit that my efforts were futile.
goad	Basic	verb: urge on with unpleasant comments	Doug did not want to enter the race, but Jim, through a steady stream of taunts, goaded him into signing up for it.
illicit	Basic	adjective: contrary to or forbidden by law	Though Al Capone was engaged in many illicit activities, he was finally arrested for income tax evasion, a relatively minor offense.
impending	Basic	adjective: close in time; about to occur	The impending doom of our world has been a discussed and debated for 2000 years maybe even longer.
inkling	Basic	noun: a slight suggestion or vague understanding	Lynne speaks four Romance languages, but she doesn't have an inkling about how East Asian languages are structured.
irk	Basic	verb: irritate or vex	My little sister has a way of irking and annoying me like no other person.
jargon	Basic	noun: a characteristic language of a particular group	To those with little training in medicine, the jargon of doctors can be very difficult to understand.
malevolent	Basic	adjective: wishing or appearing to wish evil to others; arising from intense ill will or hatred	Villains are known for their malevolent nature, oftentimes inflicting cruelty on others just for enjoyment.
muted	Basic	adjective: softened, subdued	Helen preferred muted earth colors, such as green and brown, to the bright pinks and red her sister liked.
prevail	Basic	verb: be widespread in a particular area at a particular time; be current:	During the labor negotiations, an air of hostility prevailed in the office.
prevail	Basic	verb: prove superior	Before the cricket match, Australia was heavily favored, but India prevailed.
pristine	Basic	adjective: Unspoiled, untouched (usu. of nature)	The glacial lake was pristine and we filled our canteens to drink deeply.
pristine	Basic	adjective: Immaculately clean and unused	Drill sergeants are known for demanding pristine cabinets, uniforms, and beds, and often make new recruits clean and clean and clean until they meet the expected high standards.

SAT vocabulary list

rash	Basic	adjective: marked by defiant disregard for danger or consequences; imprudently incurring risk	Although Bruce was able to make the delivery in time with a nighttime motorcycle ride in the rain, Susan criticized his actions as rash.
rile	Basic	verb: cause annoyance in; disturb, especially by minor irritations	Dan is usually calm and balanced, but it takes only one intense glare from Sabrina to rile him.
sentimental	Basic	adjective: effusively or insincerely emotional, especially in art, music, and literature	I don't like romanticism for the same reason I don't like melodramatic acting and soap operas overly sentimental.
serene	Basic	adjective: calm and peaceful	I'd never seen him so serene; usually, he was a knot of stress and anxiety from hours of trading on the stock exchange.
tact	Basic	noun: consideration in dealing with others and avoiding giving offense	In a tremendous display of tact, Shelly was able to maintain a strong friendship with Marcia, even though Marcia's husband, Frank, confessed to finding Shelley more attractive than Marcia.
telling	Advanced I	adjective: significant and revealing of another factor	Her unbecoming dress was very telling when it came to her sense of fashion.
check	Advanced I	verb: to limit (usually modifying the growth of something)	Deserted for six months, the property began to look more like a jungle and less like a residence weeds grew unchecked in the front yard
check	Advanced I	noun: the condition of being held back or limited	When government abuses are not kept in check, that government is likely to become autocratic.
preemptive	Advanced I	adjective: done before someone else can do it	Just as Martha was about to take the only cookie left on the table, Noah preemptively swiped it.
errant	Advanced I	adjective: to be wandering; not sticking to a circumscribed path	Unlike his peers, who spent their hours studying in the library, Matthew preferred errant walks through the university campus.
junta	Advanced I	noun: an aggressive takeover by a group (usually military); the group that executes such a takeover	As dangerous of a threat as North Korea is, some analysts believe that were a junta suddenly to gain power, it could be even more unpredictable and bellicose than the current leadership

SAT vocabulary list

melee	Advanced I	noun: a wild, confusing fight or struggle	After enduring daily taunts about my name, I became enraged and pummeled the schoolyard bully and his sycophantic friends in a brutal melee.
embroiled	Advanced I	adjective: involved in argument or contention	These days we are never short of a D.C. politician embroiled in scandal a welcome phenomenon for those who, having barely finished feasting on the sordid details of one imbroglio, can sink their teeth into a fresh one.
badger	Advanced I	verb: to pester	Badgered by his parents to find a job, the 30-year-old loafer instead joined a gang of itinerant musicians.
screed	Advanced I	noun: an abusive rant (often tedious)	Joey had difficulty hanging out with his former best friend Perry, who, during his entire cup of coffee, enumerated all of the governments deficiencies--only to break ranks and launch into some screed against big business.
cadaverous	Advanced I	adjective: emaciated; gaunt	Some actors take challenging roles in which they have to lose so much weight that they appear cadaverous.
slapdash	Advanced I	adjective: carelessly and hastily put together	The office building had been constructed in a slapdash manner, so it did not surprise officials when, during a small earthquake, a large crack emerged on the façade of the building.
aboveboard	Advanced I	adjective: open and honest	The mayor, despite his avuncular face plastered about the city, was hardly aboveboard some concluded that it was his ingratiating smile that allowed him to engage in corrupt behavior and get away with it.
indict	Advanced I	verb: to formally charge or accuse of wrong-doing	The bankrobber was indicted on several major charges, including possession of a firearm.
altruism	Advanced I	noun: the quality of unselfish concern for the welfare of others	Albert Schweitzer spent most of his life doing missionary work as a doctor in Africa, seeking no reward, apparently motivated only by altruism.
appreciable	Advanced I	adjective: large enough to be noticed (usu. refers to an amount)	There is an appreciable difference between those who say they can get the job done and those who actually get the job done.
ascribe	Advanced I	verb: attribute or credit to	History ascribes The Odyssey and The Iliad to Homer, but scholars now debate whether he was a historical figure or a fictitious name.
behoove	Advanced I	verb: to be one's duty or obligation	The teacher looked down at the student and said, "It would behoove you to be in class on time and complete your homework, so that you don't repeat freshman English for a third straight year."

SAT vocabulary list

boorish	Advanced I	adjective: ill-mannered and coarse or contemptible in behavior or appearance	Bukowski was known for being a boorish drunk and alienating close friends and family.
cerebral	Advanced I	adjective: involving intelligence rather than emotions or instinct	A cerebral analysis of most pop music finds it to be simple and childish, but that ignores the point--the music's effect on the listener.
chivalrous	Advanced I	adjective: being attentive to women like an ideal knight	Marco's chivalrous ways, like opening doors and pulling out chairs, was much appreciated by his date.
connive	Advanced I	verb: taking part in immoral and unethical plots	With the help of the prince, the queen connived to overthrow the king.
cornucopia	Advanced I	noun: an abundant supply of something good	The International Food Expo was a cornucopia of culinary delights: gourmet foods from every continent were under one roof.
decimation	Advanced I	noun: destroying or killing a large part of the population	The decimation after atomic bombs were dropped on Hiroshima and Nagasaki is incomprehensible.
derogative	Advanced I	adjective: expressed as worthless or in negative terms	Never before have we seen a debate between two political candidates that was so derogative and filthy.
disenfranchise	Advanced I	verb: deprive of voting rights	The U.S. Constitution disenfranchised women until 1920 when they were given the right to vote.
evenhanded	Advanced I	adjective: without partiality	Teachers often have trouble being evenhanded to all of their varied students.
facetious	Advanced I	adjective: cleverly amusing in tone	Facetious behavior will not be tolerated during sex education class; it's time for all of you to treat these matters like mature adults.
finagle	Advanced I	verb: achieve something by means of trickery or devious methods	Steven was able to finagle one of the last seats on the train by convincing the conductor that his torn stub was actually a valid ticket.
flounder	Advanced I	verb: behave awkwardly; have difficulties	Sylvia has excelled at advanced calculus, but ironically, when she has to deal with taxes, she flounders.
genial	Advanced I	adjective: agreeable, conducive to comfort	Betty is a genial young woman: everyone she meets is put at ease by her elegance and grace.

SAT vocabulary list

glib	Advanced I	adjective: (of a person) speaking with ease but without sincerity	I have found that the more glib the salesman, the worse the product.
implicate	Advanced I	verb: convey a meaning; imply	By saying that some of the guests were uncomfortable, the manager implicated to the hotel staff that it needed to be more diligent.
implicate	Advanced I	verb: to indicate in wrongdoing, usually a crime	The crime boss was implicated for a long list of crimes, ranging from murder to disturbing the peace.
impregnable	Advanced I	adjective: immune to attack; incapable of being tampered with	As a child, Amy would build pillow castles and pretend they were impregnable fortresses.
intermittent	Advanced I	adjective: stopping and starting at irregular intervals	The intermittent thunder continued and the night was punctuated by cracks of lightning a surreal sleepless night.
irresolute	Advanced I	adjective: uncertain how to act or proceed	He stood irresolute at the split in the trail, not sure which route would lead back to the camp.
martial	Advanced I	adjective: suggesting war or military life	Americans tend to remember Abraham Lincoln as kindly and wise, not at all martial, despite the fact that he was involved in the fiercest war America has even fought.
misogynist	Advanced I	noun: a person who dislikes women in particular	Many have accused Hemingway of being a quiet misogynist, but recently unearthed letters argue against this belief.
moot	Advanced I	adjective: open to argument or debate; undecidable in a meaningless or irrelevant way	Since the Board just terminated Steve as the CEO, what the finance committee might have thought of his proposed marketing plan for next year is now a moot point.
pastoral	Advanced I	adjective: relating to the countryside in a pleasant sense	Those who imagine America's countryside as a pastoral region are often disappointed to learn that much of rural U.S. is filled with cornfields extending as far as the eye can see.
perquisite	Advanced I	noun: a right reserved exclusively by a particular person or group (especially a hereditary or official right)	Even as the dishwasher at the French restaurant, Josh quickly learned that he had the perquisite of being able to eat terrific food for half the price diners would pay.
pithy	Advanced I	adjective: concise and full of meaning	I enjoy reading the Daodejing for its pithy and insightful prose; it always gives me something to think about.

SAT vocabulary list

provisional	Advanced I	adjective: under terms not final or fully worked out or agreed upon	Until the corporate office hands down a definitive decision on use of the extra offices, we will share their use in a provisional arrangement.
rakish	Advanced I	adjective: marked by a carefree unconventionality or disreputableness	As soon as he arrived in the city, the rakish young man bought some drugs and headed straight for the seedy parts of town.
reservation	Advanced I	noun: an unstated doubt that prevents you from accepting something wholeheartedly	I was initially excited by the idea of a trip to Washington, D.C. but now that I have read about the high crime statistics there, I have some reservations.
savvy	Advanced I	noun: a perceptive understanding	Although a great CEO, he did not have the political savvy to win the election.
savvy	Advanced I	verb: get the meaning of something	The student savvies the meaning of astrophysics with little effort.
savvy	Advanced I	adjective: well-informed or perceptive	With his savvy business partner, the company was able to turn a profit within a year.
staid	Advanced I	adjective: characterized by dignity and propriety	Frank came from a staid environment, so he was shocked that his college roommate sold narcotics.
travail	Advanced I	noun: use of physical or mental energy; hard work; agony or anguish	While they experienced nothing but travails in refinishing the kitchen, they completed the master bedroom in less than a weekend.
uncanny	Advanced I	adjective: suggesting the operation of supernatural influences; surpassing the ordinary or normal	Reggie has an uncanny ability to connect with animals: feral cats will readily approach him, and sometimes even wild birds will land on his finger.
unseemly	Advanced I	adjective: not in keeping with accepted standards of what is right or proper in polite society	He acted in an unseemly manner, insulting the hostess and then speaking ill of her deceased husband.
wanton	Advanced I	adjective: without check or limitation; showing no moral restraints to one's	Due to wanton behavior and crude language, the drunk man was thrown out of the bar and asked to never return.

SAT vocabulary list

		anger, desire, or appetites	
retiring	Advanced II	adjective: to be shy, and to be inclined to retract from company	Nelson was always the first to leave soirees rather than mill about with fashionable folk, he was retiring, and preferred the solitude of his garret.
flush	Advanced II	adjective: to be in abundance	The exam's passage is flush with difficult words, words that you may have learned only yesterday.
demure	Advanced II	adjective: to be modest and shy	The portrait of her in a simple white blouse was sweet and demure.
moment	Advanced II	noun: significant and important value	Despite the initial hullabaloo, the play was of no great moment in Hamptons writing career, and within a few years the public quickly forgot his foray into theater arts.
start	Advanced II	verb: to suddenly move in a particular direction	All alone in the mansion, Henrietta started when she heard a sound.
imponderable	Advanced II	adjective: impossible to estimate or figure out	According to many lawmakers, the huge variety of factors affecting society make devising an efficient healthcare system an imponderable task.
chauvinist	Advanced II	noun: a person who believes in the superiority of their group	The chauvinist lives on both sides of the political spectrum, outright shunning anybody whose ideas are not consistent with his own.
virago	Advanced II	noun: an ill-tempered or violent woman	Poor Billy was the victim of the viragos invectiveshe railed at him for a good 30-minutes about how he is the scum of the earth for speaking loudly on his cellphone in public.
pine	Advanced II	verb: to yearn for	Standing forlornly by the window, she pined for her lost love.
pittance	Advanced II	noun: a small amount (of money)	Vinnys uncle beamed smugly about how hed offered his nephew fifty dollars for his Harvard tuition; even twice the amount would have been a mere pittance.
underwrite	Advanced II	verb: to support financially	The latest symphony broadcast was made possible with underwriting from the Carnegie Endowment.
serendipity	Advanced II	noun: the instance in which an accidental, fortunate discovery is made	By pure serendipity, Sarah discovered, at a flea market in Peoria, a matching earring to replace the one that fell down the storm drain back home.
peruse	Advanced II	verb: to read very carefully	Instead of perusing important documents, people all too often rush to the bottom of the page and plaster their signatures at the bottom.

SAT vocabulary list

heyday	Advanced II	noun: the pinnacle or top of a time period or career	During the heyday of Prohibition, bootlegging had become such a lucrative business that many who had been opposed to the 18th Amendment began to fear it would be repealed.
thoroughgoing	Advanced II	adjective: very thorough; complete	As a thoroughgoing bibliophile, one who had turned his house into a veritable library, he shocked his friends when he bought a Kindle.
abysmal	Advanced II	adjective: extremely bad	Coach Ramsey took his newest player off the field after watching a few painful minutes of her abysmal performance.
antedate	Advanced II	verb: precede in time	Harry was so unknowledgable that he was unaware the Egyptian pharaohs antedated the American Revolution.
aphoristic	Advanced II	adjective: something that is concise and instructive of a general truth or principle	Sometimes I can't stand Nathan because he tries to impress everyone by being aphoristic, but he just states the obvious.
ascendancy	Advanced II	noun: the state that exists when one person or group has power over another	The ascendancy of the Carlsbad water polo team is clear they have a decade of championships behind them.
assail	Advanced II	verb: attack in speech or writing	In the weekly paper, the editor assailed the governor for wasting hundreds of thousands of dollars in public projects that quickly failed.
beatification	Advanced II	noun: the action of rendering supremely blessed and extremely happy; a state of supreme happiness	Often we imagine all monks to wear the beatific smile of the Buddha, but, like any of us, a monk can have a bad day and not look very happy.
boon	Advanced II	noun: a desirable state	Modern technology has been a boon to the travel industry.
boon	Advanced II	adjective: very close and convivial	He was a boon companion to many, and will be sadly missed.
cavalier	Advanced II	adjective: given to haughty disregard of others	Percy dismissed the issue with a cavalier wave of his hand.
clemency	Advanced II	noun: leniency and compassion shown toward offenders by a person or agency charged with administering justice	In the final moments of the trial, during his closing speech, Phillips was nearly begging the judge for clemency.

SAT vocabulary list

collusion	Advanced II	noun: agreement on a secret plot	Many have argued that Lee Harvey Oswald, JFK's assassin, was in collusion with other criminals; others maintain that Oswald was a lone gunman.
contemptuous	Advanced II	adjective: scornful, looking down at others with a sneering attitude	Always on the forefront of fashion, Vanessa looked contemptuously at anyone wearing dated clothing.
cosmopolitan	Advanced II	adjective: comprising many cultures; global in reach and outlook	There are few cities in the world as diverse and cosmopolitan as New York.
dispatch	Advanced II	noun: the property of being prompt and efficient	She finished her thesis with dispatch, amazing her advisors who couldn't believe she had written 60 scholarly pages so quickly.
dispatch	Advanced II	verb: dispose of rapidly and without delay and efficiently	As soon as the angry peasants stormed the castle, they caught the king and swiftly dispatched him.
exemplify	Advanced II	verb: be characteristic of	Lincoln exemplified the best of not only America, but also the potential greatness that exists within each person.
exemplify	Advanced II	verb: clarify by giving an example of	Please present some case studies that exemplify the results that you claim in your paper.
genteel	Advanced II	adjective: marked by refinement in taste and manners	A live string quartet would provide a more genteel air to the wedding than would a folk singer.
inclement	Advanced II	adjective: (of weather) unpleasant, stormy	After a week of inclement weather, we finally are able to go outside and enjoy the sun.
inclement	Advanced II	adjective: used of persons or behavior; showing no mercy	Marcus Aurelius, though a fair man, was inclement to Christians during his reign, persecuting them violently.
industrious	Advanced II	adjective: characterized by hard work and perseverance	Pete was an industrious student, completing every assignment thoroughly and on time.
jocular	Advanced II	adjective: characterized by jokes and good humor	My uncle was always in a jocular mood at family gatherings, messing up people's hair and telling knock-knock jokes to anyone who would listen.
laborious	Advanced II	adjective: characterized by effort to the point of exhaustion; especially physical effort	The most laborious job I've had was working 20 hours a day as a fisherman in King Salmon, Alaska.

SAT vocabulary list

maxim	Advanced II	noun: a short saying expressing a general truth	Johnson initially suggests that the secret to business can be summarized in a single maxim but then requires a 300-page book to explain exactly what he means.
morph	Advanced II	verb: To undergo dramatic change in a seamless and barely noticeable fashion.	The earnestness of the daytime talk shows of the 1970's has morphed into something far more sensational and vulgar: today guests actually standup and threaten to take swings at one another.
obdurate	Advanced II	adjective: unable to be persuaded or moved emotionally; stubborn; unyielding.	No number of pleas and bribes would get him to change his obdurate attitude.
preempt	Advanced II	verb: take the place of or have precedence over	A governmental warning about an imminent terrorist attack would preempt ordinary network programming on television.
presumptuous	Advanced II	adjective: excessively forward	Many felt that Barney was presumptuous in moving into the large office before the management even made any official announcement of his promotion.
raffish	Advanced II	adjective: marked by a carefree unconventionality or disreputableness	The men found him raffish, but the women adored his smart clothes and casual attitude.
redress	Advanced II	noun: an act of making something right	Barry's redress for forgetting his wife's birthday two years in a row was surprising her with a trip to Tahiti.
renege	Advanced II	verb: fail to fulfill a promise or obligation	We will no longer work with that vendor since it has reneged on nearly every agreement.
seemly	Advanced II	adjective: according with custom or propriety	The seemly attitude of Southerners is famous, and so I was surprised to find so many impolite and disgraceful people when I visited last fall.
snide	Advanced II	adjective: expressive of contempt; derogatory or mocking in an indirect way	The chairman interpreted Taylor's question about promotions as a snide remark, but in all innocence Taylor was trying to figure out the company's process.
stymie	Advanced II	verb: hinder or prevent the progress or accomplishment of	The engineers found their plans stymied at every turn and were ultimately able to make almost no progress on the project.
tout	Advanced II	verb: advertize in strongly positive terms; show off	At the conference, the CEO touted the extraordinary success of his company's Research & Development division.

SAT vocabulary list

tribulation	Advanced II	noun: something, especially an event, that causes difficulty and suffering	As of 2013, nearly 1.5 million Syrians have fled their country hoping to escape the tribulations of a civil war tearing their country to pieces.
uncompromising	Advanced II	adjective: not making concessions	The relationship between Bart and Hilda ultimately failed because they were both so uncompromising, never wanting to change their opinions.
unruly	Advanced II	adjective: (of persons) noisy and lacking in restraint or discipline; unwilling to submit to authority	Walk in to any preschool and I am sure that you will find an unruly and chaotic scene unless it's nap time.
vacuous	Advanced II	adjective: devoid of intelligence, matter, or significance	To the journalist's pointed question, the senator gave a vacuous response, mixing a few of his overall campaign slogans with platitudes and completely avoiding the controversial subject of the question.
contrite	Advanced III	adjective: to be remorseful	Though he stole his little sister's licorice stick with malevolent glee, Chucky soon became contrite when his sister wouldn't stop crying.
checkered	Advanced III	adjective: marked by disreputable or unfortunate happenings	One by one, the presidential candidates dropped out of the race, their respective checkered pasts from embezzlement to infidelity sabotaging their campaigns.
raft	Advanced III	noun: a large number of something	Despite a raft of city ordinances passed by an overzealous council, noise pollution continued unabated in the megalopolis.
scintillating	Advanced III	adjective: describes someone who is brilliant and lively	Richard Feynman was renowned for his scintillating lecture; the arcana of quantum physics was made lucid as he wrote animatedly on the chalkboard.
tender	Advanced III	verb: offer up something formally	The government was loath to tender more money in the fear that it might set off inflation.
becoming	Advanced III	adjective: appropriate, and matches nicely	Her dress was becoming and made her look even more beautiful.
beatific	Advanced III	adjective: blissfully happy	Often we imagine all monks to wear the beatific smile of the Buddha, but, like any of us, a monk can have a bad day and not look very happy.
fleece	Advanced III	verb: to deceive	Many people have been fleeced by Internet scams and never received their money back.
powwow	Advanced III	noun: an informal meeting or discussion	Before the team takes the field, the coach always calls for a powwow so that he can make sure all the players are mentally in the right place.

SAT vocabulary list

amok	Advanced III	adverb: in a frenzied or uncontrolled state	Wherever the bowl haircut teen-idol went, his legions of screaming fans ran through the streets amok, hoping for a glance at his boyish face.
reprobate	Advanced III	noun: a person without morals who is disapproved of	Those old reprobates drinking all day down by the river they are not going to amount to much.
cardinal	Advanced III	adjective: of primary importance; fundamental	Most cultures consider gambling a cardinal sin and thus have outlawed its practice.
remiss	Advanced III	adjective: to be negligent in ones duty	Remiss in his duty to keep the school functioning efficiently, the principal was relieved of his position after only three months.
inflammatory	Advanced III	adjective: extremely controversial, incendiary	It only takes one person to leave an inflammatory comment on an Internet thread for that thread to blow up into pages upon pages of reader indignation.
immaterial	Advanced III	adjective: not relevant	The judge found the defendants comments immaterial to the trial, and summarily dismissed him from the witness stand.
corroborate	Advanced III	verb: to confirm or lend support to (usually an idea or claim)	Her claim that frog populations were falling precipitously in Central America was corroborated by locals, who reported that many species of frogs had seemingly vanished overnight.
dog	Advanced III	verb: to pursue relentlessly; to hound	Throughout his life, he was dogged by insecurities that inhibited personal growth.
ferret	Advanced III	verb: to search for something persistently	Ever the resourceful lexicographer, Fenton was able to ferret out the word origin of highly obscure words.
diabolical	Advanced III	adjective: to be extremely wicked like the devil	The conspirators, willing to dispatch anyone who stood in their way, hatched a diabolical plan to take over the city.
macabre	Advanced III	adjective: suggesting the horror of death and decay; gruesome	Edgar Allen Poe was considered the master of the macabre; his stories vividly describe the moment leading up to and often those moments after a grisly death.
analogous	Advanced III	adjective: similar in some respects but otherwise different	In many ways, the Internet's transformative effect on society has been analogous to that of the printing press.
aphorism	Advanced III	noun: a short instructive saying about a general truth	Nietzsche was known for using aphorisms, sometimes encapsulating a complex philosophical thought in a mere sentence.

SAT vocabulary list

autonomously	Advanced III	adverb: Acting independently; self-governing (of a country)	Many of the factory workers are worried about being replaced by machines and computers that will work completely autonomously.
balk	Advanced III	verb: refuse to comply	The students were willing to clean up the broken glass, but when the teacher asked them to mop the entire floor, they balked, citing reasons why they needed to leave.
begrudge	Advanced III	verb: to envy someone for possessing or enjoying something	Sitting all alone in his room, Harvey begrudged the happiness of the other children playing outside his window.
begrudge	Advanced III	verb: to give reluctantly	We never begrudge money spent on ourselves.
buttress	Advanced III	verb: make stronger or defensible	China's economy has been buttressed by a global demand for the electronic parts the country manufactures.
carping	Advanced III	adjective: persistently petty and unjustified criticism	What seemed like incessant nagging and carping about my behavior from my mother turned out to be wise and useful advice that has served me well.
coalesce	Advanced III	verb: fuse or cause to grow together	Over time, the various tribes coalesced into a single common culture with one universal language.
compound	Advanced III	verb: make more intense, stronger, or more marked	Her headache was compounded by the construction crew outside, which had six jackhammers going at the same time.
consecrate	Advanced III	verb: to make holy or set apart for a high purpose	At the church of Notre Dame in France, the new High Altar was consecrated in 1182.
consummate	Advanced III	adjective: having or revealing supreme mastery or skill	Tyler was the consummate musician: he was able to play the guitar, harmonica, and the drum at the same time.
consummate	Advanced III	verb: to make perfect and complete in every respect	The restoration of the ancient church was only consummated after a twenty years of labor.
conundrum	Advanced III	noun: a difficult problem	Computers have helped solve some of the mathematical conundrums which have puzzled man for many centuries.
discriminate	Advanced III	verb: recognize or perceive the difference	Sarah couldn't discriminate between a good wine and a bad wine, so she avoided wine tastings.

SAT vocabulary list

endemic	Advanced III	adjective: native; originating where it is found	Irish cuisine makes great use of potatoes, but ironically, the potato is not endemic to Ireland.
fete	Advanced III	verb: to celebrate a person	After World War II, war heroes were feted at first but quickly forgotten.
fledgling	Advanced III	adjective: young and inexperienced noun: any new participant in some activity	Murray has years of experience in family practice, but he is just a fledgling in surgery.
foible	Advanced III	noun: a behavioral attribute that is distinctive and peculiar to an individual	When their new roommate sat staring at an oak tree for an hour, Marcia thought it indicated a mental problem, but Jeff assured her it was a harmless foible.
grovel	Advanced III	verb: show submission or fear	Every time Susan comes to the office, Frank grovels as if she were about to fire.
hamstrung	Advanced III	verb: made ineffective or powerless	The FBI has made so many restrictions on the local police that they are absolutely hamstrung, unable to accomplish anything.
impermeable	Advanced III	adjective: does not allow fluids to pass through	The sand bags placed on the river formed an impermeable barrier, protecting the town from flooding.
incense	Advanced III	verb: make furious	When Herb bought football tickets for a game on the day of their wedding anniversary, Jill was incensed.
incumbent	Advanced III	adjective: necessary (for someone) as a duty or responsibility	Middle managers at times make important decisions, but real responsibility for the financial well-being of the corporation is ultimately incumbent on the CEO.
irascible	Advanced III	adjective: quickly aroused to anger	If Arthur's dog is not fed adequately, he becomes highly irascible, even growling at his own shadow.
miscreant	Advanced III	noun: a person who breaks the law	Come back you miscreant! yelled the woman who just had her purse stolen.
perpetuate	Advanced III	verb: cause to continue	If you do not let him do things for himself, you are merely perpetuating bad habits that will be even harder to break in the future.
piquant	Advanced III	adjective: having an agreeably pungent taste	The chef, with a mere flick of the salt shaker, turned the bland tomato soup into a piquant meal.
plodding	Advanced III	adjective: (of movement) slow and laborious	Charlie may seem to run at a plodding pace, but he is an ultramarathoner, meaning he runs distances of up to 100 miles, and can run for ten hours at a stretch.

SAT vocabulary list

presumption	Advanced III	noun: an assumption that is taken for granted	When Mr. Baker found out the family car was gone, he acted under the presumption that his rebellious son had taken the car, calling his son's phone and yelling at him; only later did Mr. Baker realize that Mrs. Baker had simply gone out to get her nails done.
presumption	Advanced III	noun: audacious (even arrogant) behavior that you have no right to	The new neighbor quickly gained a reputation for her presumption; she had invited herself to several neighbors' homes, often stopping over at inopportune times and asking for a drink.
snub	Advanced III	verb: refuse to acknowledge; reject outright and bluntly	Wheeler was completely qualified for the committee, but the board snubbed him, choosing an obviously lesser qualified candidate instead.
transitory	Advanced III	adjective: lasting a very short time	If we lived forever and life was not transitory, do you think we would appreciate life less or more?