SAT High-Frequency Word List
Ways to Speak and Write
adage

n
a wise old saying, proverb

There is much truth in the old adage about fools and their money.

clarity

n
clearness in thought or expression

Clarity of expression depends on use of exactly the right words in precisely the right way.

florid

adj
very flowery in style, ornate; tinged with red, ruddy; marked by emotional fervor

Try not to use so many adjectives when you write; your prose is too florid.

fluid

adj
easily flowing; showing a smooth easy style

Sheena tried to imitate the dancer’s fluid movements.

garrulous
adj
given to excessive, rambling talk; loquacious; wordy

My Uncle Henry is possibly the most garrulous person in Otsego County.

hackneyed
adj
trite, commonplace, over familiar through overuse

The reviewer criticized the movie for its hackneyed plot.

impromptu
adj
not planned in advance; on the spur of the moment; off the cuff; extemporaneous; unrehearsed

After winning the award, she gave an impromptu speech.

laconic

adj
using few words; brief and to the point; succinct

Many characters portrayed by the actor were the laconic type.

lament

v
to express grief for; mourn; express sorrow

They lamented the loss of so many lives in combat.

laudatory
adj
expressing great praise

The varsity athletes combined forces in a laudatory effort to raise the necessary funding.

reticent

adj
reluctant to speak; tending not to talk or give out information

She was reticent to reveal any personal information on the Internet.

sonorous
adj
producing resonant or full sound; loud, deep, or rich in sound, impressive

His sonorous voice resounded through the hall.

tacit

adj
understood; not put into words; implied but not actually expressed

We have a tacit agreement based on only a handshake.

trite

adj
unoriginal, overused, stale, hackneyed, commonplace

Many television programs rely on trite and predictable situations.

Making a Point
ambiguous
adj
open to more than one interpretation; unclear or doubtful in meaning

His ambiguous instructions misled us; we did not know which road to take.

candor

n
sincerity; openness; frankness; open honesty; outspokenness

When asked for his opinion, he replied with candor that occasionally offended others.

catalog

v
to make an itemized list of; systematic list of items with descriptive details

The will contained a catalog of her mother’s heirlooms.

cogent

adj
convincing; reasonable, valid, compelling

David had several cogent reasons for choosing to attend an Ivy League University.

cohesive
adj
unified; condition of sticking together (literally or figuratively)

Solids are more cohesive than liquids.
The team’s victory was partly due to its cohesiveness.

convoluted
adj
intricate, complex, involved, twisted around

His argument was so convoluted that few of us could follow it.

compelling
adj
forceful; persuasive; overpowering, convincing

The attorney’s compelling arguments for leniency won over the jury.

curtail

v
shorten; reduce; cut short

She needed to curtail her social life if she wanted her grades to improve.

didactic

adj
intended to instruct, inform, or teach a moral lesson; instructional

The teacher’s speech to the new freshmen was painfully didactic.

emphatic
adj
uttered with emphasis; stressed

April made her point in an emphatic argument.

frank

adj
open and sincere in expression; straightforward

She gave a frank answer to the question.

insightful
adj
perceptive; discerning

He thought that he was insightful about human behavior, but he was actually clueless.

lucid

adj
easily understood; mentally sound; clear; intelligible

Her explanations are lucid enough for a child to grasp.

obscure

v
darken; make unclear; to conceal or make indistinct

At times he seemed purposely to obscure his meaning.

paramount
adj
foremost in importance; supreme

Proper nutrition and hygiene are of paramount importance in adolescent growth and development.

parochial
adj
narrow; limited in scope; provincial; relating to parishes

The author’s concerns were universal, not parochial.

poignant

adj
profoundly moving; touching; painfully affecting the feelings

The poignant reunion of the long-separated mother and child touched the social worker.

pragmatic
adj
of or relating to practical affairs; concerned with the practical consequences of actions/ beliefs

A trip to France will provide me with a pragmatic test of my language skills.

terse

adj
brief and to the point; concise; abrupt; pithy

There is a fine line between speech that is terse and speech that is rude.

trenchant
adj
cutting; keen; incisive; sharply perceptive; vigorously effective

I am afraid of his trenchant wit for it is so often sarcastic.

Behavior: Good and Bad

apt

adj
likely; suitable; appropriate; quick to learn

It is apt to be cool late in the evening.
capricious
adj
impulsive and unpredictable; fickle

Jill was capricious; she changed boyfriends almost as often as she changed clothes.

disingenuous
adj
giving a false appearance of simple frankness; insincere; not straightforward

He had a disingenuous way of asking for advice when he really wanted help.

emulate

v
to try to equal or excel, especially through imitation

He tried to emulate the work habits of his older brother.

glower

v
to scowl; to look or stare angrily or sullenly

The angry boy glowered at his father.

impetuous
adj
characterized by sudden energy or emotion; hasty; rash

The teacher gave the impetuous young boy frequent time-outs.

intrepid

adj
courageous; fearless; brave

She was given a medal for her intrepid conduct during the recent disaster.

mercurial
adj
quick and changeable in mood; capricious; fickle

He was mercurial in nature and therefore unreliable.

milk

v
to draw or extract profit or advantage from

During her brief illness, she milked her parents for several expensive presents.

ostentatious
adj
showy; pretentious; trying to attract attention

Las Vegas is known for its ostentatious casinos.

prudent

adj
cautious and careful; exercising good judgment or common sense

Drinking and driving is not prudent.

pugnacious
adj
combative; belligerent; argumentative

His pugnacious demeanor caused him to fight frequently.

suppress
v
stifle; subdue; inhibit; overwhelm

He did his best to suppress his laughter in class.

temperate
adj
moderate; mild; restrained; self-controlled; not extreme or excessive

Try to be temperate in your eating on Thanksgiving.

timorous

adj
fearful; shy; timid; afraid

His timorous manner betrayed the fear he felt at the moment.

trepidation
n
fear; nervous apprehension; uncertainty

She felt some trepidation about how she would do in her interview.

wary

adj
suspicious; very cautious; on guard; watchful

The spies grew wary as they approached the sentry.

wily

adj
cunning; artful; tricky; full of guile

She is as wily as a fox in avoiding trouble.

Friendly and Polite

affable

adj
easygoing; warmly friendly; easily approachable; amiable

Nick was amazed at how affable his new employer was.

amenable
adj
responsive; agreeable; willing to be led; readily managed

He was amenable to any suggestions that came from those he admired.

amiable

adj
good-natured and likeable; agreeable; warmly friendly; loveable

She is an amiable daughter whose loving disposition endears her to all who know her.

benevolent
adj
kind; generous; charitable

Many townspeople admired her benevolent nature.

camaraderie
n
good will between friends; good fellowship

What he loved best about his job was the sense of camaraderie he and his co-workers shared.

cordial

adj
warm and sincere; friendly; gracious; heartfelt

Our grandmother greeted us with a cordial welcome and a hearty hug.

decorous
adj
proper; marked by good taste in manners; seemly

Decorous behavior seems regrettably out of fashion.

equanimity
n
the quality of being calm and even-tempered; composure; calmness of temperament

She faced disaster with bland equanimity.

effusive

adj
gushy; describing unrestrained emotional expression; pouring forth

Her effusive manner of greeting her friends finally began to irritate them.

gregarious
adj
enjoying the company of others; sociable; companionable

Partygoers are gregarious by nature.

innocuous
adj
having no bad effect; harmless; insipid

An occasional ice cream binge is relatively innocuous and should have no ill effect on you.

propriety

n
appropriateness of behavior; fitness; correct conduct

She counsels her students so that they may behave with due propriety in social situations.

rapport

n
emotional closeness; harmony; a relationship of mutual trust or affinity

It is important that teammates have a good rapport with one another.

sanguine
adj
cheerfully confident; optimistic; hopeful; ruddy - tinged with red

Let’s not be too sanguine about the outcome; something could go wrong.

urbane

adj
suave; refined; elegant; notably polite and elegant in manner

The Count was urbane and sophisticated.

Nasty

brusque

adj
curt; blunt; abrupt; rude

Bruce was too brusque when he brushed off Bob’s request.

cantankerous
adj
grumpy; disagreeable; ill humored; irritable

Constantly complaining about his treatment, he was a cantankerous patient.

caustic

adj
bitingly sarcastic or witty; burning; corrosive; sharp

The critic’s caustic remarks angered the actors who were the subjects of his sarcasm.

deleterious
adj
having a harmful effect; injurious

Smoking is deleterious to your health.

enmity

n
mutual hatred or ill will

The diplomat labored to bring an end to the enmity that prevented a peaceful coexistence.

feral

adj
savage; fierce; untamed; wild; not domestic

Abandoned by their owners, dogs may revert to their feral state, roaming the woods in packs.

fractious

adj
quarrelsome; unruly; disobedient; irritable

The fractious rider unseated its rider.

impinge

v
to encroach in a way that violates the rights of another; infringe; touch; collide with

He tried not to impinge on the freedoms of others.

ingrate

n
an ungrateful person

That ingrate Bob sneered at the gift I gave him.

insolent

adj
insulting in manner or speech; contemptuous, rude, or disrespectful, in behavior or language

He was an insolent child with no respect or regard for anyone.

malevolent
adj
nasty; exhibiting ill will; wishing harm to others; hateful

He was a malevolent villain who took pleasure in ruining others.

malfeasance
n
misconduct or wrongdoing, especially by a public official

The authorities did not discover his malfeasance until after he had spent the money he had embezzled.

malice

n
meanness; extreme ill will or spite; desire to cause injury or distress to another

They sought to ruin his reputation out of pure malice.

notorious
adj
widely and unfavorably known; infamous

Billy the Kid and Jesse James were notorious outlaws.

pander

v
cater to the low desires of others or exploits their weaknesses

The movie industry seems to pander to the masses’ taste for violence.

rancor

n
bitterness; hatred; antagonism

Thirty years after the war, she was still consumed with rancor against the foe.

repugnant
adj
disgusting; loathsome; revolting; hideous

The idea of moving again became repugnant to her.

unpalatable
adj
distasteful; disagreeable; inedible; unpleasant

She found his logic unpalatable.

Judgment
arbiter

n
a judge who decides a disputed issue; a person with the power to decide a dispute

As an arbiter in labor disputes, she has won the confidence of the workers and the employers.

biased

adj
prejudiced; slanted

We feared the judge might be biased in the prosecution’s favor.

incontrovertible
adj
indisputable; not open to question

The attorney presented incontrovertible proof of his client’s innocence.

jurisprudence
n
the philosophy or science of law; a system of laws

He was more a student of jurisprudence than a practitioner of the law.

penitent

adj
repentant; expressing remorse for one’s misdeeds

He became penitent when he realized the enormity of his crime.

plausible
adj
seemingly valid or acceptable; credible; having a show of truth but open to doubt

You’ll have to come up with a more plausible excuse than that if you want me to believe you.

vindicate
v
prove correct; free from blame; exonerate; justify or support

The lawyer’s goal was to vindicate her client.

Sneering

contemptuous
adj
feeling hatred; scornful; disdainful

We thought that being contemptuous of people for being weak was contemptible of him.

disdain

v
to scorn; to look down on; to treat with contempt

She disdained her classmates for their lack of intellectual interests.

disparage
v
to mock; to belittle; to degrade; to speak of in a slighting way or negatively

Mothers are more likely to praise their children’s attempts than to disparage them.

haughty

adj
condescendingly proud; arrogant; overbearing

His haughty behavior offended us.

imperious
adj
arrogantly domineering or overbearing; haughty; commanding; lordly

He was so bent on getting his own way that he was actually imperious.
patronize
v
support; be a customer of; act superior toward; to treat condescendingly or haughtily

I would refuse to patronize a restaurant if a condescending waiter patronized me.
pejorative
adj
describing words or phrases that belittle or speak negatively of someone

The politician made pejorative remarks about his opponent’s character.

slander

n
smear; a false report maliciously uttered and tending to injure a person’s reputation; defamation

They sued the reporter for slander because he did not check his facts before writing the story.

vilify

v
speak ill of; to make vicious statements about; slander; belittle

The candidate attempted to vilify his opponent’s reputation.
Stubborn

adamant

adj
extremely stubborn; hard; inflexible; unyielding

He was adamant in his determination to punish the criminals who destroyed his family.

dogged

adj
stubbornly persevering; determined; tenacious

The Inspector’s dogged pursuit of the criminal consumed his career.

dogmatic
adj
opinionated, arbitrary; characterized by a stubborn adherence to insufficiently proved beliefs

Phil was so dogmatic; we never could convince him that his opinions might be wrong.

implacable
adj
impossible to appease or pacify

She was the implacable enemy of the Smith family.
incorrigible
adj
unable to be reformed; not correctable

They said he was incorrigible and would come to no good end.
obdurate

adj
stubbornly resistant; inflexible; unyielding

He was obdurate in his refusal to listen to our complaints.

obstinate
adj
stubbornly adhering to an opinion or a course of action; hard to control or treat

She had an obstinate determination to live as she pleased.

parsimonious
adj
excessively cheap; stingy; excessively frugal

Annie believed that her father was unnecessarily parsimonious with her allowance.

recalcitrant
adj
obstinately stubborn; defiant of authority; not easily managed; unruly

Which animal do you think is more recalcitrant: a pig or a mule?
tenacity

n
persistence; firmness; stubbornness; obstinacy

Research scientists must have the tenacity to pursue their research for years on end.
Lacking Energy

dilatory

adj
describing one who habitually delays or is tardy

Your dilatory tactics may compel me to cancel the contract.

enervate

v
to weaken the strength or vitality of

After her illness, even a short walk to the window would enervate her.

indolent

adj
lazy

Couch potatoes lead an indolent life.

insipid

adj
uninteresting; unchallenging; lacking in flavor; dull

Flat prose and flat ginger ale are equally insipid; both lack sparkle.

listless

adj
lacking energy or spirit; lazy

We had expected him to be full of enthusiasm and were surprised by his listless attitude.

sedentary
adj
not migratory; settled; requiring much sitting

She disliked the effect of her sedentary occupation on her figure.

soporific

adj
causing sleep or sleepiness

The teacher’s lectures were so soporific that she frequently fell asleep in class.

stupor

n
state of apathy; daze; lack of awareness

In his stupor, the addict was unaware of the events taking place around him.

torpor

n
lethargy, sluggishness, dormancy; laziness; inactivity; dullness

Throughout the winter, nothing aroused the bear from his torpor.

wane

v
to decrease gradually in intensity; decrease in size or strength; draw gradually to an end

His strength waned toward the end of the wrestling match.
Ways to Rule

abdicate

v
to give up power formally; renounce

King Edward VIII abdicated the British throne to marry the woman he loved.

coup

n
a sudden overthrow of a government; a brilliant victory

As the news of his coup spread, his fellow workers dropped by to congratulate him.

despotic

adj
characterized by exercising absolute power tyrannically or harshly

After the victory, the benevolent king began to act despotically.

dictatorial
adj
domineering; oppressively overbearing; characteristic of a dictator

The chief was inclined to be dictatorial with his subordinates.

maverick
n
one who is independent and resists adherence to a group; rebel; nonconformist

Many suffragists were considered mavericks.

omnipotent
adj
all-powerful

The monarch regarded himself as omnipotent and responsible to no one for his acts.

usurp

v
seize another’s power or rank; to take power by force

The victorious rebel general succeeded in his attempt to usurp the throne.

Secretive

clandestine
adj
secretive, especially in regards to concealing an illicit purpose

After avoiding their chaperone, the lovers had a clandestine meeting.

furtive

adj
secretive; stealthy; sneaky

The jeweler noticed the furtive glance the man gave the diamond bracelet.

ruse

n
a crafty trick; stratagem; a wily subterfuge

You probably cannot fool your friends with such an obvious ruse.

specious
adj
seeming to be genuine, correct, or beautiful but not really so; misleading (often intentionally)

To claim that, because houses and birds both have wings, both can fly, is specious reasoning.

stratagem
n
deceptive scheme; a clever trick used to deceive or outwit

We saw through his clever stratagem.

surreptitious
adj
secret; furtive; sneaky; hidden; done by secretive means; clandestine

He took a surreptitious peek into his mother’s closet hoping to get a glimpse of his presents.

Hard-working

arduous

adj
difficult, painstaking, hard, strenuous

Her arduous efforts had sapped her energy.
assiduous
adj
hard-working; diligent; steadily attentive

She learned to speak French fluently by assiduous practice.

conscientious
adj
careful and principled; scrupulous; guided by one's own sense of right and wrong

The conscientious editor checked every definition for its accuracy.

diligent

adj
marked by painstaking effort; hard-working; steady, energetic, and persistent effort

She impressed her employers with her diligent work ethic.

exemplary
adj
commendable; outstanding; serving as a model

The principal praised Ellen for her exemplary work as class president.

fastidious
adj
possessing careful attention to detail; squeamish; overly difficult to please; persnickety

She was such a fastidious eater that she only ate a sandwich if she cut off every scrap of crust.

meticulous
adj
extremely careful and precise; painstaking; extremely careful in attending to details

She was a meticulous housekeeper.

punctilious
adj
strictly attentive to minute details; picky (perhaps too much so)

Pam is punctilious about observing the rules of etiquette.

zealous

adj
passionate; extremely interested in pursuing something

He was not so zealous that he tried to force his beliefs on others.

Making Things Better

alleviate

v
ease; relieve; lessen

The doctor prescribed medication to alleviate pain.

asylum

n
a place of retreat, security, refuge, or shelter; protection given to esp. political fugitives

His childhood tree house became an asylum during his tumultuous adolescence.

benign

adj
kind and gentle; kindly favorable; not malignant

She had a benign smile and a gentle nature.

emollient
n
making soft or supple; soothing esp. to the skin or mucous membrane

The nurse applied an emollient to the inflamed area.

exculpate
v
to free from guilt or blame

They exculpated him of the crime when the real criminal confessed.

facile

adj
easy; done or achieved with little effort; ready; fluent; superficial

He was a facile speaker — able to make a speech at a moment’s notice.

feasible

adj
capable of being accomplished; possible; practical

It is not feasible to put an addition on our home.

mitigate

v
to make less severe or painful; to appease; to moderate; to make less harsh or hostile

Nothing he did could mitigate her anger.

mollify

v
to calm or soothe; pacify; appease

The flight attendant tried to mollify the angry passenger by offering her a seat in first class.

salutary

adj
helpful; tending to improve; beneficial; wholesome

The punishment had a salutary effect on the boy, as he became a model student.

sanction

v
to give official authorization or approval to; to ratify

Her parents refused to sanction the engagement of their daughter to such a worthless man.
solvent

adj
able to pay all debts

He was able to become solvent by dint of very frugal living.
unfetter

v
liberate; free from chains; set free from restrictions or bonds

Chained to the wall for months on end, the hostage despaired that they would ever unfetter him.
Difficulties
aberration
n
a deviation from the way things normally happen or are done; deviation from a moral standard

In examining the data after the experiment, we noted several aberrations.

abstruse

adj
puzzling, mysterious, obscure, profound

Scholars have spent years looking for deeper meanings in abstruse works of philosophy.

ambivalent
adj
simultaneously feeling opposing feelings, such as love and hate

She had ambivalent feelings for her ex-boyfriend.

brittle

adj
fragile; breakable; delicate

Her brittle personality made it difficult for me to get along with her.

futile

adj
pointless; ineffectual, hopeless, useless

Trying to get work done is futile for me while my siblings are arguing.

heresy

n
an opinion that disagrees with popular beliefs or established religion

Galileo was tried for heresy for asserting that the earth moved around the sun.

itinerant

adj
traveling from place to place; wandering

He was an itinerant peddler who traveled through New England selling his wares.

impede

v
to slow the progress of, hinder, block, delay

A series of accidents impeded the launching of the space shuttle.

impenetrable
adj
not able to be pierced or entered; incapable of being understood

The Vikings believed that their fortress was impenetrable.

obsolete

adj
old-fashioned; no longer useful; outmoded; antiquated

The invention of the calculator made the slide rule obsolete.

quandary
n
dilemma; a state of perplexity, uncertainty, or doubt

Laura was in a quandary about which college to attend.

stymie

v
present an obstacle; stump; thwart; block; frustrate

The contradictory evidence in the robbery investigation stymied the detective.

tenuous

adj
having little substance or strength; shaky; flimsy; thin; rare; slim

There was only a tenuous link in the chain of evidence.

thwart

v
to prevent the occurrence of; baffle; frustrate

He felt that everyone was trying to thwart his plan and undermine his success.

toxic

adj
poisonous, deadly

We must seek an antidote for whatever toxic substance he has ingested.

Going Overboard

annihilate
v
obliterate; exterminate; to destroy completely

The enemy in its revenge tried to annihilate the entire population.

ebullience
n
intense enthusiasm; exuberance; excitement

We could not repress Amy’s ebullience.

egregious
adj
conspicuously bad or offensive; notorious; shocking

She was an egregious liar.

Ed’s housekeeping was egregious.

frenetic

adj
wildly excited or active; frenzied; frantic

His frenetic activities convinced us that he had no organized plan of operation.

gratuitous
adj
given freely (without recompense or pay); unearned; unwarranted; uncalled for

I wish you would stop making gratuitous comments about my driving.

ponderous
adj
extremely dull; of very great weight; unwieldy, clumsy

Her jokes were always ponderous.

squalor

n
filth; degradation; dirty, neglected state

The run-down shack was the picture of squalor.

superfluous
adj
extra; unnecessary; excessive; overabundant

Please try not to include so many superfluous details in your report.

New And Different

dilettante
n
aimless follower of the arts; amateur; dabbler

He was not serious in his painting; he was rather a dilettante.

disparate
adj
fundamentally distinct or different; unrelated

You and I have disparate notions of honesty.

eclectic

adj
made up of a variety of sources or styles

She had an eclectic taste in music.

epiphany
n
a sudden burst of understanding or discovery; a sudden striking understanding

She had a sudden epiphany in the middle of class.

naive

adj
lacking sophistication; marked by unaffected simplicity; gullible

I was so naive when I was a freshman.

nascent

adj
come into being; incipient; beginning to grow or develop

A wise ruler tries to identify revolutionary movements in their nascent state.

novel

adj
strikingly new, unusual, or different

Anna always comes up with novel solutions to problems.

novice

n
beginner; one who is inexperienced or untrained

He was a novice in the theater — he had never even had a walk-on role.
Humor

facetious
adj
playfully humorous; joking (often inappropriate)

I am sorry my comments offended you; I was being facetious.

farce

n
an absurdly ridiculous situation; broad often physical comedy; mockery

Nothing went right; the entire interview degenerated into a farce.

lampoon

v
a broad satirical piece; to ridicule broadly

n
a harsh satire directed against an individual

This article lampoons the pretensions of some movie stars.

parody

n
humorous imitation; spoof; takeoff; travesty

The skits presented at the talent show were parodies of famous plays.

whimsical
adj
unpredictable; subject to erratic behavior; fanciful; capricious

He was often playful and whimsical.

wry

adj
dryly humorous, often with a touch of irony

My Aunt Joanne has a wry wit.
True or False?

debunk

v
to expose the sham or falseness of; to expose as worthless

Reporters debunked the candidate’s claim that he was a fervent environmentalist.

dubious

adj
doubtful; of unlikely authenticity; questionable

Many critics of the SAT contend the test is of dubious worth.

fabricated
v
made; to make up in order to deceive; concocted; build; lie

Because of Jack’s tendency to fabricate, Jill had trouble believing a word he said.

plagiarize
v
steal another’s ideas and/or writings and pass them off as one’s own

The teacher could tell that the student had plagiarized parts of his essay.

spurious

adj
not genuine; false; of doubtful authenticity; counterfeit; forged; illogical

The art collector claimed she had bought a spurious painting.

substantiate
v
to establish by evidence; verify; support; prove

The endorsements from satisfied customers substantiate the manufacturer’s claims.
Beauty and Art

aesthetic
adj
having to do with the appreciation of beauty, nature, and creation; artistic

The beauty of the stained glass appealed to Sheila’s aesthetic sense.

embellish
v
to make beautiful by ornamenting; to decorate; to adorn

They embellished the actress’ gown with yards and yards of ribbon and lace.

genre

n
describing a category of art or literature

My favorite genre is the short story, but my sister’s favorite genre is poetry.

idyllic

adj
suggests country life or a peaceful setting; simple and carefree

They filmed the movie in an idyllic setting.

medley

n
an assortment or mixture, especially of musical pieces; hodgepodge

Dance bands often combine three or four tunes into a medley.

mural

n
a large paining applied directly to a wall; of or relating to a wall

They have covered the walls of the Community Center with murals.

opulence
n
exhibiting a display of great wealth; richly abundant

The glitter and opulence of the ballroom took our breath away.

ornate

adj
elaborately ornamented or decorated

It was a very ornate room—all marble, gilt, and brocade.

pristine

adj
not spoiled; pure; primitive; having the purity of its original state; characteristic of earlier times

They have preserved this area in all its pristine wildness.

serene

adj
calm; tranquil; placid; peaceful

She loved the serene atmosphere at the lake.

transitory
adj
impermanent; fleeting; short-lived; temporary; of brief duration

Fame is transitory.
Nature

arid

adj
describing a dry, rainless climate; barren and dry

The cactus has adapted to survive in an arid environment.

conflagration
n
a widespread fire; inferno

A conflagration followed the devastating earthquake.

ephemeral
adj
lasting for a markedly brief time; short-lived; fleeting

The mayfly is an ephemeral creature; its adult life lasts little more than a day.

indigenous
adj
originating and living in a particular area; native

The tobacco plant is indigenous to America.

innate

adj
possessed at birth; inborn

Mozart had an innate talent for music.

inveterate
adj
long established; deep-rooted; habitual

He was an inveterate liar who no longer was able to recognize the truth.

nocturnal
adj
of or concerning the night

He obtained a watchdog to prevent the nocturnal raids on his chicken coops.

remote

adj
located far away or out of the way; secluded

They built their new house in a remote location.

Status Quo

archaic

adj
characteristic of an earlier, more primitive period; old-fashioned; antiquated

“Thee” and “thou” are archaic words that are no longer part of our everyday vocabulary.

austere

adj
somber; stern; forbiddingly stern; severely simple and unornamented

The room reflected the man — austere and bare.

immutable
adj
not able to be changed

All things change over time; noting is immutable.

mundane
adj
commonplace; ordinary; worldly as opposed to spiritual; everyday

He talked only of mundane matters such as the weather forecast or the basketball results.

prosaic

adj
dull; unimaginative; matter-of-fact; factual

The prosaic business of day-to-day housekeeping bored her.

staid

adj
sedate; serious; characterized by a straight-laced sense of propriety

Her conduct during the funeral ceremony was staid and solemn.

stoic

adj
impassive; indifferent to pleasure or pain; unmoved by joy or grief

I wasn’t particularly stoic when I had my flu shot.

tenet

n
doctrine; dogma; a principle held as being true by a person or organization

She decided to take a course in order to discover the tenets of her faith.
Empty
inconsequential
adj
unimportant; insignificant

While she felt that her efforts were laudatory, her employer saw them as inconsequential.
paucity

n
scarcity; fewness; an extreme lack of; smallness of number or quantity

The closed the restaurant because of the paucity of customers.

truncate

v
cut the top off; shorten; cut off; lop; abridge

The top of a cone that has been truncated in a plane parallel to its base is a circle.

vacuous

adj
empty-headed; inane; devoid of matter; dull; stupid

The vacuous remarks of the politician annoyed the audience.
Predictions

auspicious
adj
promising; pointing to a good result; favoring success

With favorable weather conditions, it was an auspicious moment to set sail.

harbinger
n
a forerunner; one that announces or foreshadows what is coming; precursor

The crocus is an early harbinger of spring.

intuition

n
immediate insight; power of knowing without reasoning

She trusted her intuition and took an alternate route.

ominous

adj
threatening; menacing; foretelling evil

Those storm clouds are ominous.

portend

v
foretell; to serve as an omen or warning of beforehand

The king wondered what the omens might portend.

prophetic
adj
foretelling or predicting the future

The old woman seemed to have prophetic powers.

Full

ample

adj
abundant; describing a large amount of something

He had ample opportunity to complete his homework on time.

burgeoning
n
expanding or growing rapidly; send out buds

Her coach praised her for her burgeoning skills.

capacious
adj
roomy; spacious

Travelers waited for their trains in the capacious rotunda.

copious

adj
plentiful; having a large quantity

If you take copious notes, you will be prepared for the test.

permeate
v
pass through; spread or flow throughout

The odor of frying onions permeated the air.

pervasive
adj
spread throughout every part; pervading

Martha could not rid her clothes of the pervasive odor of mothballs.

prodigious
adj
marvelous; enormous

We marveled at the weightlifter’s prodigious strength.

replete

adj
abundantly supplied; filled to the brim

The memoir was replete with details about the star’s rise to fame.
