Frequently Assessed SAT Vocabulary
[bookmark: _GoBack]
	Word
	Definition
	Example Sentence

	Abate
	v. to become less active, less intense, or less in amount
	As I began my speech, my feelings of nervousness quickly abated.

	Abstract
	adj. existing purely in the mind; not representing actual reality
	Julie had trouble understanding the appeal of the abstract painting.

	Abysmal
	adj. extremely bad
	I got an abysmal grade on my research paper!

	Accordingly
	adv. in accordance with
	All students must behave accordingly.

	Acquisition
	n. the act of gaining a skill or possession of something
	Language acquisition is easier for kids than it is for adults.

	Adapt
	v. to make suit a new purpose
v. to accommodate oneself to a new condition, setting, or situation
	The US has adapted many foreign foods to better suit the tastes of Americans.
Dogs are known for their ability to quickly adapt to their environments.

	Adept
	adj. having knowledge or skill (usu. in a particular area)
	Beth loves playing the piano, but she’s especially adept at the violin.

	Adequate
	adj. having sufficient qualifications to meet a specific task or purpose
	Though his resume was adequate, the company doubted whether he’d be a good fit.

	Advent
	n. the arrival or creation of something (usu. historic)
	The world has never been the same since the advent of the light bulb.

	Adversarial
	adj. relating to hostile opposition
	An adversarial attitude will make you many enemies in life.

	Advocate
	n. someone who promotes or defends something
v. to defend or promote something (usu. a belief, theory, opinion, etc.)
	I am an advocate for free higher education.
Environmental protesters often advocatefor cleaner energy practices.

	Aesthetic
	adj. relating to beauty or refined taste
	The aesthetic decorations at the wedding reception made you feel as if you were a character in a fairy tale.

	Afford
	v. to be able to buy
v. to be able to spare
	He’s saving money so he can afford to buy a new car.
I can’t afford to lose any more pencils!

	Agitate
	v. to promote something (usu. a cause)
	They’re agitating for better health care.

	Allow
	v. to permit or consent to
	US law allows citizens to speak freely.

	Allude
	v. to make a secretive mention of something
	She alluded to the problem at hand but didn’t say anything more about it.

	Altercation
	n. a noisy argument or confrontation
	Greg got into an altercation with a stranger at the bar.

	Ambiguous
	adj. unclear or vague in meaning
	Her ambiguous statement made me question whether she could be trusted.

	Ambitious
	adj. having a powerful desire for success or achievement
	Penny is so ambitious, she wants to be president someday.

	Ambivalence
	n. the state of being uncertain or stuck between two or more options
	His ambivalence prevented him from immediately signing the contract.

	Analogous
	adj. similar but not identical
	Green onions are considered analogous to spring onions.

	Annihilate
	v. to destroy or cause devastating destruction
	The dictator sent orders to annihilate the group of rebels.

	Anomaly
	n. something different from the norm
	This result is an anomaly and very rarely happens.

	Anticipate
	v. assume to be likely to happen
	The party was just as fun as I had anticipated it would be.

	Antipathy
	n. a strong feeling of dislike
	Her antipathy toward the professor was obvious: she rolled her eyes whenever he entered the classroom.

	Apex
	n. the highest point of something
	The spring play was the apex of our school year.

	Apprehension
	n. fearful expectation of something
	Her apprehension to leave her house resulted in her missing the train.

	Articulate
	v. to clearly express in words
	She articulated her opinion on the price of the house.

	Artificial
	adj. something made; not occurring naturally
	Many candies use artificial flavors to make them taste fruity.

	Assertion
	n. a strong declaration
	His assertion that sharks are mammals made everyone laugh.

	Austere
	adj. extremely plain
adj. stern and forbidding
adj. relating to self-denial
	He lived in a small, austere cabin in the middle of the woods.
My boss had an austere expression on her face.
An austere lifestyle, like that of monks, isn’t for everybody.

	Authenticity
	n. the quality of being real and true instead of fake and contrived
	The police officer doubted the authenticityof the suspect’s story.

	Avenue
	n. an intangible path or approach to something
	The company has decided to pursue other avenues.

	Avid
	adj. actively interested in or enthusiastic about something
	Gerald is an avid soccer fan.

	Basic
	adj. relating to the foundation or basis of something
	You have to start with basic Russian before you can move on to the advanced level.

	Bear
	v. to have as a characteristic
v. to have (a child)
v. to bring forth
v. to put up with
	She bears a strong resemblance to your mother.
Judy will bear her first child last year.
My garden is going to bear pumpkins this year.
I can’t bear her complaining any longer!

	Benevolent
	adj. kind, generous
	Many cultures believe in benevolent spirits.

	Bias
	n. a preconception that prevents objectivity
	It’s important to avoid bias when investigating a crime.

	Bittersweet
	adj. tinged with a feeling of sadness
	The ending of the romance movie was bittersweet.

	Bolster
	v. to support, strengthen, or fortify
	If we work together, we should be able to lift and then bolster the couch.

	Boost
	n. an increase or growth
v. to increase or make grow
	The boost in profits was a welcome change.
In order to boost profits, you need to cater to your customers.

	Brawl
	n. an intense, loud fight
v. to fight loudly and disruptively
	A brawl broke out at school today after one student accused another of cheating.
The two students brawled for an hour.

	Brevity
	n. the quality of being brief or terse
	The brevity of their time together made it all the more romantic.

	Candid
	adj. direct, blunt
	Josh is candid about his desire to become an actor.

	Candor
	n. the trait of being honest and frank
	I admire her candor, especially when nobody else bothers to speak up.

	Capitalize
	v. to use to your advantage
	I’d like to capitalize on your math skills by having your work the cash register.

	Capture
	v. to trap or take possession of
v. to successfully represent or imitate
v. to captivate, mesmerize
v. to catch or seize
	The spy was captured by the enemy.
Your painting beautifully captures the ephemerality of life.
I was captured by her beauty.
The cops captured the criminal three days after the incident.

	Civic
	adj. relating to the city or citizens
	Voting is a civic duty.

	Clinical
	adj. emotionally unattached (usu. used in medical or scientific setting)
	Her clinical approach to situations allows her to handle them more effectively.

	Clout
	n. special advantage or power
	Children of rich and famous people often believe they have a lot of clout.

	Coarse
	adj. indicating a rough texture
adj. lacking refinement or sophistication
	The horse’s mane was coarse, as if it had never been washed.
The queen’s coarse way of speaking surprised the other members of royalty.

	Coincide
	v. to happen at the same time
	It wasn’t until after I booked my ticket that I realized the concert coincided with my finals.

	Commission
	n. the use of payment to request something (e.g., a service or product)
	This painting was commissioned by a rich merchant in 1589.

	Comparable
	adj. able to be compared
	This novel is comparable to Huckleberry Finn.

	Competent
	adj. sufficiently qualified
	We need to hire a competent web developer to create a good website for our company.

	Complacent
	adj. satisfied, with no desire to change or improve
	Though he had never won any awards or even been published, he was complacentwith his life as a poet.

	Complement
	v. to make perfect or complete
	This wine perfectly complements this platter of gourmet cheese.

	Concede
	v. to be forced to agree or surrender
v. to admit to a transgression
	With no chance of winning the battle, the army at last conceded.
Dan conceded to pranking his sister.

	Conceive
	v. to imagine or come up with
	The plan to build the city was originally conceived in the early 1900s.

	Condone
	v. to overlook, approve, or allow
	She couldn't condone her daughter's rebellious behavior.

	Conducive
	adj. able to bring about or be suitable for
	The noisy students hardly made the campus library conducive to studying.

	Conduct
	v. to control or manage
v. to behave a certain way
	The group conducted their research abroad last year.
Be sure to conduct yourself accordingly.

	Confide
	v. to share something secretive with someone
	She confided all of her biggest secrets in her best friend.

	Confine
	v. to put limits on; to restrict
	We are going to confine the use of this drinking fountain.

	Consensus
	n. overall agreement
	After weeks of debating, the panel finally came to a consensus.

	Constitute
	v. to form or compose (part of) something
	The desire for equality constituted the civil rights movement.

	Contemplate
	v. to think deeply about
	She contemplated telling her teacher about the cheating student.

	Contend
	v. to maintain or assert (an opinion)
	The president contends that the US government will not negotiate with terrorists.

	Contradict
	v. to be in contrast with
	The camera footage contradicts his alibi.

	Controversial
	adj. highly debatable and causing contention
	Millions of viewers watched the controversial debate take place.

	Conventional
	adj. abiding by accepted standards
	She lives a conventional life in the suburbs.

	Convey
	v. to pass on or transfer (information)
	I have trouble conveying my thoughts in French.

	Conviction
	n. a firm belief in something
	Her religious convictions prevent her from eating meat.

	Corroborate
	v. to provide evidence for; to back up (a claim)
	The note signed by her father corroboratesher claim that she was absent from class that day.

	Counteract
	v. to work in opposition to
	This ingredient seems to counteract the other ones.

	Counterargument
	n. an argument used to criticize or dismantle another argument
	Make sure to include a counterargumentin your essay so that you can show you’ve considered the topic from all perspectives.

	Counterproductive
	adj. hindering the achievement of a goal
	Bill’s idea to take a shortcut was ultimately counterproductive: it took us twice as long to get to the train station.

	Culmination
	n. the final act or climax
	The culmination of the performance was unforgettable.

	Cultivate
	v. to foster the growth of
	Teachers don’t just pass on new information to students—they cultivate their academic potential.

	Decree
	v. to declare formally and with authority
	The president decreed that Halloween would henceforth be a national holiday.

	Deference
	n. respect; regard
	Her deference to the elderly makes her the perfect candidate for an internship at the retirement center.

	Deficient
	adj. not enough in degree or amount
	I feel as though the sources for my paper are deficient.

	Demonstrate
	v. to do as an example
v. gives evidence for
	Could you demonstrate the dance move for me?
This book’s use of words such as “grim” and “bleak” demonstrates the author’s mournful tone.

	Demur
	v. to object to
	She demurred at my request to transfer to a different department.

	Deplete
	v. to (over)use over time (usu. resources)
	The lost campers quickly depleted their supply of food.

	Desolate
	adj. bare, barren, empty
	The moon is one giant, desolate landscape.

	Devise
	v. to come up with (a plan)
	Lana devised a plan to make herself famous.

	Dilemma
	n. a problem, usually requiring a choice between two options
	The main dilemma is whether to pay for a commercial or not.

	Diligence
	n. conscientiousness; the quality of being committed to a task
	Diligence and confidence will get you far in life.

	Diminish
	v. to become smaller in scope or degree
	The itchiness of mosquito bites usually starts to diminish after a few days.

	Dire
	adj. hopeless and dangerous or fearful
	When the police didn’t explain what was happening right away, Jane knew that the situation must be dire.

	Discord
	n. disagreement
	Disputes over money caused intense discord in the family.

	Disdain
	n. a lack of respect and strong dislike (toward something or someone)
	He looked at me with such disdain that I immediately knew the job wouldn’t work out.

	Dismay
	n. hopelessness, stress, or consternation
v. to fill with woe or apprehension
	To Nick’s dismay, he got an F on the test.
Many were dismayed by the town’s implementation of metered parking.

	Disparage
	v. to belittle or speak down to
	A good boss is stern but never disparageshis or her employees.

	Dispatch
	v. to send off a message or messenger
	The mother dispatched her daughter to their neighbor’s house.

	Diversification
	n. the act of becoming diverse
	Lately, there’s been noticeable diversification of students at higher institutions.

	Doctrine
	n. a principle, theory, or position, usu. advocated by a religion or gov’t
	Devoutly religious people often live their lives according to their doctrines.

	Dominion
	n. power and authority (usu. over a territory)
n. a legal territory
	The country claimed to have dominion over parts of Russia.
Puerto Rico is a dominion of the US.

	Dreary
	adj. sad, gloomy, dull
	The gray clouds in the sky made the day feel dreary.

	Dubious
	adj. doubtful, questionable
	The man’s claims to the throne were dubious since nobody knew where he’d come from.

	Eccentric
	adj. peculiar or odd; deviating from the norm
	She’s a little eccentric but still fun to be around.

	Egregious
	adj. extremely bad
	After cheating on the exam, Emily began to feel as though she’d made an egregiousmistake.

	Eloquent
	adj. having refined or expressive communication skills (in speaking or writing)
	His speech was not only eloquent but also extremely compelling.

	Eminent
	adj. superior or distinguished; high in position or status
	Our town made news when the eminentmagician came to perform at our local theater.

	Emit
	v. to discharge, give forth, or release
	Plants consume carbon dioxide and emitoxygen.

	Emphatic
	adj. very expressive; using emphasis
	Her emphatic smile told me she was excited to ride the roller coaster.

	Empirical
	adj. derived from experience, observation, or an experiment
	You need empirical evidence to support your claim.

	Endow
	v. to equip or bestow (usu. a quality or ability)
	According to the myth, the gods endowedhim with the gift of healing.

	Endure
	v. to withstand, sustain, or hold out against
	I can’t endure this wait any longer. Will Stanford accept or reject me?

	Entail
	v. to involve or include
	A doctoral program entails long nights and a heavy workload.

	Entrenched
	adj. firmly established
	Her face will forever be entrenched in my memory.

	Enumerate
	v. to specify or count
	I can’t enumerate how many times I’ve had to remind my students when their papers are due.

	Envy
	n. excessive jealousy
v. to admire and be jealous of
	His envy of her is quite obvious.
She envies her coworker's social skills.

	Erratic
	adj. having no fixed course; deviating from the norm
	The car became erratic after slipping on ice.

	Establish
	v. to enact
v. to found (a business, group, school, etc.)
	They established a law that made it illegal to drive after drinking any amount of alcohol.
Our group established a new branch in Chicago.

	Evoke
	v. to draw forth or call up
	Horror movies are great at evoking fear.

	Exacerbate
	v. to make worse or increase the severity of
	The doctor told me not to run as it can exacerbate my knee injury.

	Excel
	v. to do something extremely well or to be superior in
	She was a well-rounded student but excelled especially in science.

	Exert
	v. to put into use (usu. as effort)
	Don’t exert all of your energy at once.

	Exhilarating
	adj. invigorating, stimulating, or exciting
	The music playing at the club was catchy and exhilarating.

	Expend
	v. to use up (as in energy or money)
	Be careful not to expend all your energy in the first half of a marathon.

	Exploit
	v. to use selfishly or for profit
	The shoddy company exploited its workers by paying them extremely low wages.

	Facilitate
	v. to aid the progress of
	In grad school, advisors facilitate students’ research and offer constructive criticism.

	Feasibility
	n. the practicality or possibility of something
	The feasibility of her project was doubtful; she’d have to go all the way to Antarctica and back before the school year ended.

	Ferocity
	n. viciousness, violence
	The lion is just one wild animal known for its ferocity.

	Fiscal
	adj. related to (government) money
	Fiscal policy is how the government uses money to influence the economy.

	Flourish
	v. to prosper, grow, or make fast progress
	After one year, the tiny plants had flourished into a breathtaking garden.

	Fluctuate
	v. to be unstable; to rise and fall
	Stocks can fluctuate on a daily basis, making it difficult to determine when to buy or sell one.

	Foment
	v. to stir up
	The civilians accused their leader of fomenting political unrest.

	Foreseeable
	adj. capable of being predicted or anticipated
	I can't imagine aliens visiting us in the foreseeable future.

	Frankly
	adv. directly, clearly
	I frankly don’t see the point in learning to drive.

	Freewheeling
	adj. carefree
	His freewheeling attitude often got him in trouble at work.

	Fundamental
	adj. the most essential or most basic part
	A thesis is arguably the most fundamentalpart of an essay.

	Galvanizing
	adj. thrilling, exciting, stimulating
	The galvanizing performance left everyone spellbound.

	Geriatric
	adj. relating to old age
	I became interested in geriatric medicine shortly after my grandfather passed away from cancer.

	Hostile
	adj. harmful, dangerous
	The voices around the corner sounded angry, hostile even.

	Hypothetical
	adj. supposed; related to a hypothesis
	For my physics homework, I must come up with a hypothetical situation.

	Ignominious
	adj. publicly shameful or humiliating
	The politician's expensive campaign ultimately ended in ignominious defeat.

	Impart
	v. to transmit, bestow, or disclose
	Parents must impart common sense to their children.

	Impartiality
	n. the equal and objective treatment of opposing views
	To ensure impartiality, we require everyone to follow these general guidelines.

	Imposing
	adj. impressive (esp. in size or appearance)
	The old mansion was imposing in its huge size and gothic architecture.

	Imposition
	n. an unnecessary burden
	If it’s not too much of an imposition, could you proofread my paper?

	Imprudent
	adj. not cautious or prudent; rash
	Backpacking abroad can be fun, but don’t be imprudent about money.

	Incite
	v. to encourage or stir up
	Her hateful words incited anger in the crowd.

	Indifference
	n. apathy, emotional detachment
	The girl’s indifference toward her brother upset their parents.

	Indiscriminately
	adv. randomly; with little or no distinction
	Lottery winners are chosen indiscriminately.

	Indulge
	v. to give into; to satisfy or gratify
	My friend loves to indulge in cheesy romance movies.

	Infer
	v. to guess, conclude, or derive by reasoning
	You can infer from this quotation that the writer didn’t care for “pretty” language.

	Innovative
	adj. novel or new (esp. as an idea or invention)
	Her invention was incredibly innovativeand won her multiple awards.

	Insatiable
	adj. can’t be satisfied
	A vampire’s thirst for blood is said to be insatiable.

	Inversion
	n. a reversal
	The culture’s norms were an inversion of our own.

	Invoke
	v. to call on; to appeal to (e.g., a higher power)
	The shaman attempted to invoke a demon.

	Irreconcilable
	adj. incapable of being in harmony or agreed upon
	The couple’s differences were ultimately irreconcilable, giving them no choice but to break up.

	Lament
	v. to feel sorrow for; to mourn
	Susan lamented her missed chance at going to Europe with her high school class.

	Locomotion
	n. movement
	Physics involves the study of locomotion.

	Lucrative
	adj. capable of making a lot of money; profitable
	Writing books isn’t a particularly lucrativecareer, unless you’re J.K. Rowling.

	Malicious
	adj. harmful, spiteful
	The malicious spirit drove out the inhabitants from their home.

	Malleable
	adj. capable of being molded or changed
	Children’s minds are malleable but only for so long.

	Materialistic
	adj. superficial; focus on material possessions
	Many people accuse Americans of being materialistic.

	Melodramatic
	adj. extravagant or exaggerated (as of a melodrama)
	The melodramatic play was well liked by the audience.

	Modest
	adj. simple and humble
adj. small in size or amount
	They moved into a modest house in the countryside.
I received a modest sum of money for my help at the company event.

	Modify
	v. to change, alter, or tweak
	Dr. Nguyen modified the gene so that it wouldn’t carry the disease.

	Momentous
	adj. historically significant
	Her win in the election was momentous.

	Novel
	adj. new, innovative
	We are looking for novel ways to approach the project.

	Nuance
	n. a subtle difference in meaning
	Body-language experts even understand the nuances of facial expressions.

	Null
	adj. legally void and ineffective
	The government declared their marriage null.

	Objectivity
	n. judgment based on observations instead of emotions or opinions
	In scientific research, objectivity is of utmost importance.

	Obsolete
	adj. no longer used; rare or uncommon
	Historians assumed record players would be obsolete by now, but in fact they’re making a huge comeback.

	Omnipotent
	adj. almighty and all powerful
	Gods are omnipotent beings who can control human destiny.

	Onset
	n. the beginning or early stages
	At the onset of her career as a lawyer, things were looking up.

	Opine
	v. to openly express an opinion
	The new employee opined at the company meeting.

	Ornate
	adj. highly detailed and decorated
	That ornate silverware must be worth thousands of dollars!

	Oust
	v. to remove or force out of (usu. a position or office)
	Sick and tired of putting up with his bad moods, the pirates ousted their captain.

	Paramount
	adj. predominant, superior, most important
	Our paramount concern is the safety of our employees.

	Peculiar
	adj. strange, bizarre
	Upon entering the abandoned house, Kate experienced a peculiar feeling, as if someone was watching her.

	Perish
	v. to die; to pass away
	According to the news, nobody perished in the fire.

	Persecute
	v. to cause suffering to
	They will persecute anyone who doesn’t agree with their views of the world.

	Petulant
	adj. cranky, pouty, irritable
	Petulant children are especially difficult to care for.

	Pinnacle
	n. highest level or degree
	Many believe that composers such as Beethoven and Mozart represent the pinnacle of classical music.

	Pitiable
	adj. deserving pity
	The frail-looking dog was pitiable, so I gave it some food and took it inside to care for it.

	Plausible
	adj. reasonable and possibly true
	Her story is plausible, but that doesn’t mean she’s telling the truth.

	Postulate
	v. to assert
	The literary critic postulates that romanticism and naturalism are actually interconnected.

	Potent
	adj. having great influence
adj. having a strong, chemical effect
	The bald eagle is a potent symbol of the US.
The potion was definitely potent—it healed my wounds immediately!

	Pragmatic
	adj. practical, useful
	It’s not necessarily more pragmatic to study engineering than it is to study philosophy.

	Precedent
	n. an example or subject from earlier in time
	This change in law is without historical precedent.

	Predecessor
	n.  someone who comes before you (usu. in position or office)
	My predecessor gave me many tips for running the office.

	Prescribe
	v. to command orders
v. to issue authorization for medications
	The directions for our essay prescribe a length of at least ten pages.
A doctor must prescribe you this medication before you can begin taking it.

	Principle
	n. basic truth, assumption, or rule
	Remember the universal principle: treat others as you want them to treat you.

	Prohibit
	v. to command against, to outlaw
	Alcohol was prohibited in the US in the 1920s.

	Prompt
	adj. punctual, on time
n. a cue to begin something; instructions
v. to incite, propel, or cause to act
	She is always prompt when it comes to turning in her homework.
I had to write an essay based on a prompt.
The possibility of a scholarship promptedhim to apply to Harvard.

	Promulgate
	v. to put into law or formally declare
	The ruler will at last promulgate an amnesty with the neighboring countries.

	Prosecute
	v. to bring criminal action against someone (in a trial)
	The suspect was prosecuted yesterday.

	Provocative
	adj. intending to provoke, inspire, or arouse
	Her nude paintings are considered quite provocative.

	Qualitative
	adj. involving qualities of something (features and content)
	I noticed a qualitative change in her paintings.

	Quantitative
	adj. involving quantities (numbers and amounts)
	We must conduct a quantitative analysis.

	Quirk
	n. a strange habit
	His biggest quirk is his love of old marbles.

	Ramify
	v. to split into two or more branches
	Cars ramified throughout the world in the twentieth century.

	Rash
	adj. without attention to danger or risk
	Her rash decision to pass the car nearly resulted in a crash.

	Raw
	adj. unrefined
adj. not processed; uncooked (as in food)
	He’s got raw talent as a singer, but he needs to work on his performance skills.
In some countries, such as Japan, it is normal to eat raw fish.

	Readily
	adv. right away and without difficulty
	Water was readily available at different points in the race.

	Reconsideration
	n. thinking again about a previously made choice
	The judges’ reconsideration of her performance resulted in her victory.

	Reform
	n. a change for the better; improvement
v. to improve via change
	The reform made it so that only those 18 and older can legally drive.
The government reformed its vague policies on marijuana use.

	Refute
	v. to prove to be untrue, unfounded, or incorrect
	The student refuted the professor’s claim in class.

	Reinforce
	v. to strengthen or add support to
	We can use these pipes to reinforce the structure.

	Reluctantly
	adv. somewhat unwillingly
	Max reluctantly agreed to see the horror movie with his friends.

	Renounce
	v. to give up (usu. power or a position)
v. to cast off
	Our CEO renounced her position yesterday.
He renounced his friend after he caught her stealing money from him.

	Reproach
	v. to criticize
	The mother reproached her daughter’s school for making students come in during a blizzard.

	Repudiate
	v. to refuse to recognize as true
v. to cast off
	The father repudiated his son’s marriage.
She repudiated her son once she found out he’d married someone without telling her.

	Retention
	n. the act of keeping something
	Water retention can make you weigh more on certain days.

	Satiated
	adj. satisfied (usu. in hunger)
	I felt satiated after eating a snack.

	Savvy
	adj. having practical intelligence or knowledge
	My brother is not very savvy when it comes to using public transportation.

	Scandalous
	adj. morally offensive, often causing damage to one’s reputation
	The scandalous politician decided it was best to resign from office.

	Scorn
	v. to look down on with disdain
	It’s difficult for me not to scorn those who use improper grammar.

	Scrupulous
	adj. paying great attention to detail
	I am a scrupulous proofreader and never miss an error.

	Scrutinize
	v. to examine carefully and critically
	The teacher scrutinized her students’ essays.

	Secrete
	v. to produce or release (a substance)
	Trees secrete a sticky substance called sap.

	Sentiment
	n. opinion
n. a tender or moving gesture
	I am of the sentiment that you should never give out your passwords to anyone.
Even though I’m not a big fan of porcelain dolls, I appreciated the sentiment.

	Sheer
	adj. so thin that light can shine through
	The curtains on the window were so sheeryou could clearly see inside the house.

	Simple
	adj. easy; not complex
adj. undecorated
	This math problem is so simple even a first grader can solve it.
The simple beauty of the ocean is what makes it memorable.

	Sinister
	adj. ominous, evil
	Medieval peasants believed sinisterdemons could harm humans.

	Solidarity
	n. the joining of commonalities or common purposes among a group
	I stood in solidarity with other female students by refusing to wear the school’s sexist uniform.

	Sparingly
	adv. insufficiently, meagerly, or in a restricted manner
	Due to my condition, I must eat salt sparingly.

	Spawn
	v. to release eggs
v. to call forth or generate
	Frogs typically spawn in ponds.
The topic spawned an ongoing debate among his family members.

	Spur
	v. to stimulate or incite
	Her bravery spurred others to act.

	Squalid
	adj. run-down, sordid, or sleazy
	The squalid cabin needed a new roof and an exterminator.

	Stark
	adj. very plain; devoid of any details or features
	Looking out at the stark landscape, I felt a keen sense of isolation.

	Static
	adj. motionless
adj. changeless
	The ball is static.
Her life has been static for the past three years.

	Subordinate
	adj. lower in rank
n. someone lower in rank
v. to make dependent on or put at a lower rank
	The subordinate officers work every day.
My subordinate will check you in.
You aren’t my boss—you can’t subordinateme to the role of receptionist!

	Subsequently
	adv. happening later or after something
	I subsequently went home.

	Substantial
	adj. very large in amount or degree
	I was shocked to find a substantial amount of money beneath the park bench.

	Substantiate
	v. to strengthen with new evidence or facts
	It is important for scientists to substantiatetheir theories whenever possible.

	Subtle
	adj. hard to detect or analyze
	I detected in her expression a subtle hint of irritation.

	Sufficient
	adj. enough; just meeting a requirement
	These boxes should be sufficient for our move.

	Surly
	adj. unfriendly; inclined to anger
	The bartender was a surly fellow who wasn’t afraid to start a fight.

	Surmount
	v. to get on top of or overcome
	They managed to surmount the language barrier by using a translation app.

	Susceptible
	adj. to be vulnerable (to something)
	Children are more susceptible to certain illnesses than adults are.

	Tactful
	adj. skilled at dealing with people
	Her tactful attitude toward our class made her one of my favorite teachers.

	Taut
	adj. pulled tight
	The rubberband was taut and ready to be fired.

	Teeming
	adj. abundantly filled (usu. with living organisms)
	Doorknobs are not as clean as they look and are often teeming with germs.

	Temperament
	n. usual mood or feelings
	She had a hostile temperament, making her intimidating to most people.

	Tentative
	adj. not yet finalized
	We haven’t made any official arrangements yet, but the tentative location for our wedding is Hawaii.

	Transparent
	adj. see-through; so thin that light can shine through
adj. truthful or easy to perceive
	Stained window glass isn’t as transparentas regular window glass is.
She was transparent about her plans to end her marriage.

	Treacherous
	adj. dangerous and unstable
	The journey was becoming treacherous,but they continued on regardless.

	Tremendous
	adj. very large, good, or bad in degree or size
	Tremendous news! You don’t have to repay your loans!

	Ubiquitous
	adj. being everywhere at once
	Cell phones are ubiquitous these days.

	Unadorned
	adj. undecorated, plain
	Though the dress was cheap and unadorned, it was by far her favorite one on the rack.

	Undermine
	v. to weaken or subvert (usu. gradually or secretly)
	Parents should take care not to constantly undermine their children.

	Underscore
	v. to emphasize or give additional weight to
	This sentence seems to underscore the overall meaning of the passage.

	Undulate
	v. to move as ripples or in a wavy pattern
	Belly dancers are known for their ability to skillfully undulate their stomachs.

	Unilateral
	adj. one-sided
	The unilateral decision was deemed unfair by the other party involved.

	Unjust
	adj. unfair; not justified
	The court’s decision is unjust—he should not go free.

	Unmitigated
	adj. downright, utter, total
	My speech was an unmitigated disaster!

	Unprecedented
	adj. completely new and never having happened before; historic
	The number of protestors was unprecedented.

	Unveil
	v. to make visible; to reveal
	We plan to unveil our plans for the new company project on Sunday.

	Urge
	n. desire or impulse
v. to encourage or persuade
	He had the urge to tell his parents about his acceptance to Columbia but decided against it.
She urged her sister to apply to Stanford.

	Validate
	v. to prove or declare valid
	Your selfish actions do not validate your feelings for me.

	Viability
	n. ability to be done in a practical or useful way
	The viability of the solution is questionable.

	Vital
	adj. urgently necessary
	It is vital that you respond by the deadline.

	Vow
	v. to promise
	My brother quickly broke his vow to never eat chocolate again.

	Warrant
	v. to prove to be reasonable
	Wanting to look cool in front of your friends doesn’t warrant breaking the law.

	Yield
	n. production of an amount
v. to give way to or surrender to
v. to produce or supply
	The farmer’s annual pumpkin yield exceeded 10,000.
Cars turning right on red must yield to oncoming traffic.
Our experiment yielded many unique-looking vegetables.


 

