

	talking
boisterous	boisterous \ <i>BOY stir uss</i> \ (adj.)—rough and stormy; noisy and undisciplined
	The boisterous child carried on in the playground; that boy sure created a stir!
SAT Vocabcards	KAPLAN – Charge
	talking
	cacophonous \ <i>ke KOF en uss</i> \ (adj.)—jarring, unpleasantly noisy
■ Ĕ	The evil witch let out a cacophonous cac kle.
SAD Vocabcards	KAPLAN – Charge
	talking
circumlocution	circumlocution \ <i>sir cum loh KYOO</i> <i>shun</i> \ (n.)—roundabout, lengthy way of saying something
	Circumlocution circles the point.
SAD Vocabcards	KAPLAN – Charge
	talking
discordant	discordant \ <i>di SKOR dint</i> \ (adj.)—harsh-sounding, inharmonious, conflicting
	The musical piece was absolutely discordant; its chords disgusted me!
SAD Vocabcards	KAPLAN – Charge

bombastic	bombastic \bom BASS tic\ (adj.)—using high-sounding but meaningless language The speaker's bombastic lecture sounded loud and explosive but it bored his audience to tears; it bombed. Image: I
Circuitous	talking circuitous \sir CYOO i tuss\ (adj.)—indirect, taking the longest route The circuitous speaker talked in circles; he talked and talked and he never got to the point! Image: Construct on the point of the
	talking
clamor	clamor \KLAM er\ (n.)—noisy outcry One can be quiet as a clam or loud as a clamor.
A Vocabcards	KAPLAN – Charge
duicet	talking dulcet \DUL sit\ (adj.)—pleasant-sounding, soothing to the ear With a sweet and dulcet sound, the saxophone player never played a dull set. EVEN


talking


aesthetic	aesthetic \ess THET ik\ (adj.)—pertaining to beauty or the arts
	Under an an esthetic , the the atrical performance seemed quite aesthetic .
SAD Vocabcards	(APLAR) + Charge
	stupid
buffoon Batter	buffoon ∖bu FOON∖ (n.)—clown or fool
Ĕ	The boy was known as the school buffoon ; he was always making a foo l out of himself.
SAD Vocabcards	(APLAN) – Charge
	clever
diligent	diligent \DIL i jint\ (adj.)—careful and hard-working
	Because she was so diligent , she was the d esignated l eader of the g roup project.
SAD Vocabcards	(APLAD) + Charge
	stupid
egregious	egregious \i GREE jiss\ (adj.)—conspicuously bad
	Don't eg g Greg into wearing his egregiously ugly leisure suit.
SAD Vocabcards	(APLAN) – Charge

clever

	clever
eminent	eminent \ <i>EM i nent</i> \ (adj.)—celebrated, distinguished; outstanding, towering
ST Vocabcards	Susan B. Anthony was an eminent f emin ist who paved the way for future women's rights. (APLAD) + Charge
	stupid
hackneyed	hackneyed \HAK need\ (adj.)—cliched, worn out by overuse
	I ha ve a need for a new daily routine because this one is quite hackneyed .
SAD Vocabcards	CAPLAD – Charge
	stupid
inept	inept ∖ <i>in EPT</i> ∖ (adj.)—clumsy, awkward; foolish, nonsensical
	He is so inept , he is in capable of grasping most conc ept s.
SAD Vocabcards	(APLAD) – Charge
	stupid
mundane	mundane \mun DAYN\ (adj.)—ordinary, commonplace
	Com mon and every day activities are mundane .
SAD Vocabcards	KAPLAN – Charge


ł


	clever
prescient	prescient \ <i>PREE shee nt</i> \ (adj.)—having foresight
	Prescient people predict.
SAD Vocabcards	KAPLAN + Charge
	clever
prudent B	prudent \ <i>PROOD nt</i> \ (adj.)—careful, cautious
■ ŭ	Prudence prevents accidents.
SAD Vocabcards	(APLAN + Charge
	clever
scrutinize	scrutinize \ <i>SKROOT n ize</i> \ (v.)—to observe carefully
	You u se your eyes to scrutinize .
SAD Vocabcards	KAPLAN + Charge
	stupid
vacuous	vacuous \VAK yoo uss\ (adj.)—empty, void, lacking intelligence
	The students' brains seem to become vacuous when they are on vac ation.
SAD Vocabcards	KAPLAN – Charge


fortuitous	fortuitous \for TOO i tuss\ (adj.)—happening by luck, fortunate
	He was quite fortuitous ; good fortu ne followed him everywhere he went.
SAD Vocabcards	KAPLAN + Charge
	health & happiness
jubilation	[jubilation \ <i>JOO bi LAY shin</i> \ (n.)—joy, celebration, exultation
	ピ Let's have a celebr ation to show our jubilation .
SAD Vocabcards	KAPLAN + Charge
	sickness & disease
	maudlin \MAWD lin\
maudlin	(adj.)—overly sentimental
	In the maudlin play, Maude's lines were sickeningly sweet.
SAD Vocabcards	KAPLAN – Charge
	health & happiness
_	mirthful \MIRTH ful\
mirthful	(adj.)—jovial, merry, causing or provoking laughter and glee
	Something <i>mirthful fills</i> you with <i>merr</i> iment.
SAD Vocabcards	KAPLAN + Charge

SAD Vocabcards

health & happiness

integrity	integrity \ <i>in TEG ri tee</i> \ (n.)—decency, honesty, wholeness
	Inte lligent as well as gr acious, the woman was full of integrity .
STD Vocabcards	KAPLAN + Charg
	health & happiness
longevity	Iongevity ∖ <i>Ion JEV i tee</i> ∖ (n.)—long life
1911991113	If you have longevity you'll live long with vit ality.
SAD Vocabcards	KAPLAN + Charg
	health & happiness
mercurial	mercurial ∖mer CYOOR ee ∧ (adj.)—quick, shrewd and unpredictable
	The mercurial Mer lin the magician was quick-witted and changeable.
SAP Vocabcards	KAPLAN + Charg
	sickness & disease
moribund	moribund ∖ <i>MAWR i bund</i> ∖ (adj.)—dying, decaying
	I could see Mo 's rib s und er the moribund flesh of his corpse.
SAD Vocabcards	KAPLAN – Charg

health & happiness

noisome		noisome \ <i>NOY sum</i> \ (adj.)—stinking, putrid
SAD Vocabcards	KAPLAN	A dead mouse trapped in your walls makes no noise, but produces a noisome odor. – Char
	sick	ness & disease
parched	Fold Here	parched \ <i>PARCHt</i> \ (adj.)—dried up, shriveled
■ <u>-</u> <u></u>		If you're parched after you've marched, drink the water before you eat tarts.
SAD Vocabcards	KAPLAN	– Cha
prosperity	heal	th & happiness prosperity \pross PER i tee\ (n.)—wealth or success
SAD Vocabcards	KAPLAN	Cheaters never prosper ; hones ty brings prosperity. + Cha
	heal	th & happiness
resilient		resilient \ <i>re ZIL yent</i> \ (adj.)—quick to recover, bounce back
		Her resilient hair res umes its br illian ce after each washing.
SAD Vocabcards	KAPLAN	+ Cha

	sickness & disease	
pallid	pallid \ <i>PAL id</i> \ (adj.)—lacking color or liveliness	
	IIIness makes you pallid.	
SAD Vocabcards	KAPLAD – Char	
	health & happiness	
poignant	poignant \ <i>POYN yint</i> \ (adj.)—emotionally moving	
	The poin tless poi soning of the ant s was so poignant that we cried.	
SAD Vocabcards	KAPLAN = Cha	
	health & happiness	
renovation	renovation \ <i>REN o VAY shen</i> \ (n.)—repair, making something new again	
	Renovation ren ews something to its o riginal condi tion .	
SAD Vocabcards	KAPLAN + Char	
	health & happiness	
sanguine	sanguine \ <i>SANG win</i> \ (adj.)—cheerfully optimistic; ruddy	
SAT [®] Vocabcards + Charge	The employees loved their sanguine boss; she practically sang about the win dows of opportunity for them at her company.	

sprightly	sprightly \ <i>SPRITE lee</i> \ (adj.)—lively, animated, energetic
-ry	The sprightly jack-in-the-box sp rang right up each time the lid was opened.
SAD Vocabcards	(APLAD) + Charge
	health & happiness
vivacious ^{Hen}	vivacious \vy VAY shiss\ (adj.)—lively, spirited
Ê	Her bright smile and the vi brant colors sh e wore reflected her vivacious personality.
SAD Vocabcards	(APLAN) + Charge
	respect
adulation	adulation \ <i>AJ e LAY shin</i> \ (n.)—high praise
	Adulation is a form of admiration.
SAD Vocabcards	(APLAN) + Charge
	disrespect
castigate	castigate \ <i>KASS ti GAYT</i> \ (v.)—to punish, chastise, criticize severely
	You might castigate someone you c riticize a nd h ate .
A Vocabcards	CAPLAN – Charge

health & happiness

	sickness & disease	
transient	transient \ <i>TRANZ ee nt</i> \ (adj.)—temporary, short-lived, fleeting	
SAD Vocabcards	The man was transient ; he stayed in each town for only one night and then was back in transit to his next destination. — Charge	
	respect	
absolve B	absolve \ <i>ab ZOLV</i> \ (v.)—to forgive, free from blame	
	To absolve is to re solve to ab olish all blame.	
SAP Vocabcards	KAPLAN + Charge	
	disrespect	
berate	berate \ <i>bi RAYT</i> \ (v.)—to scold harshly	
	To berate is to be little as third- rate .	
SAD Vocabcards	KAPLAN – Charge	
	disrespect	
censure	censure <i>∖SEN sher∖</i> (v.)—to find fault with and condemn as wrong; blame	
	You censure when you sen se that someone sure is guilty!	
SAD Vocabcards	KAPLAN – Charge	

condescending \con di SEHN ding (adj.)—possessing an attitude of superiority, patronizing One who condescends is con ceited while pos ing as a friend.
Kaplan – Charge
disrespect defame ∖ <i>di FAYM</i> ∖ (v.)—to slander, speak evil of, to libel To defame is to destroy someone's fame or popularity.
KAPLAN – Charge
denounce \di NOWNSS\ (v.)—to accuse, blame When you denounce someone, you deny that s/he is innocent. Image: Constraint of the system o
deride \di RYD\ (v.)—to mock, ridicule, make fun of To deride is to deeply ridicule.

Solution Vocabcards

disrespect

– Charge


discredit	disrespect discredit \diss KRED it\ (v.)—to harm the reputation of, dishonor or disgrace Job discredit is to disgrace someone's reputation. Image: Image: Image discredit is the disgrace someone's reputation.
big parage big vocabcards	disrespect disparage \di SPAR ij\ (v.)—to belittle, speak disrespectfully about Jordisparage is to slander and to damage another's character.
ignominious	disrespect ignominious \/G ne MIN ee uss\ (adj.)—disgraceful and dishonorable We tend to ignore ignominious gnomes because they are so mean to us. Image: Display to the ignore ignominious gnomes because they are so mean to us.
Dionize	respect lionize \LY n IZE\ (v.)—to treat as a celebrity As king of the jungle, the lion must be the most lionized animal. Image:


	disrespect
sardonic	sardonic ∖ <i>sar DON ik</i> ∖ (adj.)—cynical, scornfully mocking
	To be sardonic is to be sar cast ic .
SAD Vocabcards	KAPLAN – Charge
	respect
venerable	eap eap Per pound Per pou
	ட் Venerable Ben Kenobi was revered because he was able to control the Force.
SAD Vocabcards	KAPLAN + Charge
	good
amenity	amenity \ <i>uh MEHN i tee</i> \ (n.)—the quality of being pleasant or attractive; agreeableness
	The friends made amends by providing many amenities to each other.
SAD Vocabcards	KAPLAN + Charge
	good
benign	benign \ <i>bi NYN</i> \ (adj.)—of a kind and gentle disposition; favorable
	Someone benign tends to be ni ce.
SAD Vocabcards	KAPLAN + Charge


	evil
malefactor	malefactor \MAL i FAK ter\ (n.)—culprit; evildoer
	A malefactor acts maliciously.
SAP Vocabcards	Charge – Charge
	evil
malignant B	malignant \mu LIG nint\ (adj.)—disposed to do evil; injurious
Ψ μ ²	Someone malignant intends to be malicious.
SAD Vocabcards	KAPLAN – Charge
	good
munificent	munificent \ <i>myoo NIF i sint</i> \ (adj.)—generous
	The <i>munificent</i> man gave a mag nificent gift.
SAD Vocabcards	KAPLAN + Charge
	evil
noxious	noxious \ <i>NOK shiss</i> \ (adj.)—harmful to living things; injurious to health
	Something noxious is t oxi c and danger ous .
SAD Vocabcards	KAPLAN – Charge

malevolent	malevolent \mu LEV u lint\ (adj.)—ill-willed; causing evil or harm to others The devil is malevolent.
SAD Vocabcards	KAPLAN – Charge
Mercenary Bag	evil mercenary \MER su nehr ee\ (adj.)—motivated only by greed Someone mercenary is miserly and is motivated only by dollars and cents.
SAD Vocabcards	KAPLAN – Charge
nefarious	evil <text> nefarious \ni FAHR ee uss\ (adj.)—vicious, evil Metarious deeds are never far from an evil-coer's mind. LINING</text>
OCOUS	evil <text> odious \OH dee uss\ (adj.)—hateful, contemptible Odious acts are offensive and detestable.</text>

evil

philanthropic	philanthropic \ <i>FIL an THROP ik</i> \ (adj.)—humanitarian; charitable
S Vocabcards	As an act of philanthropy , Phil , in the trop ics, gave his vast fortune to the villagers.
reprobate ^{Pod Here}	evil reprobate ∖ <i>REP roh bayt</i> ∖ (n.)—morally undisciplined person The reprobate was forever in jail or on probation.
SAD Vocabcards	(APLAN) – Charge
virulent	virulent \VER yu lint\ (adj.)—extremely infectious; irritating, harsh or hateful The virulent virus spread relent/lessly.
SAD Vocabcards	KAPLAD – Charge
beguile	beguile \bi GYL\ (v.)—to deceive, delude, cheat To beguile, one must be good at lying.
SAD Vocabcards	(APLAN) – Charge

good

profigate	profligate \PROF Ii git\ (adj.)—corrupt, wasteful, extravagant When it comes to spending money, that profligate man is clearly "pro" opening the flood gates! Image: Image
Signature Signature Sign	evil slothful \ <i>SLOTH ful</i> \ (adj.)—lazy <i>The slothful</i> snail was sl uggish and <i>slow-moving</i> . _ Charge
abscond	false abscond \ab SKAHND\ (v.)—to depart secretly With the help of his conditioned abs and his sharp wit, the criminal absconded from his jail cell in the night. Image: I
Candor	true candor \KAN dohr\ (n.)—honesty, openness Gandace spoke with candor about her passion for candy. true

evil

covert	false	
	covert ∖ <i>ko VIRT</i> ∖ (adj.)—hidden, secret	
	Something cover ed is covert .	
A Vocabcards	KAPLAD – Charge	
	false	
enshroud	enshroud \ <i>in SHROWD</i> \ (v.)—to cover, enclose with a dark cover	
L. L.	The dead body was enshrouded in a shroud to e scape the eyes of the cr owd .	
SAD Vocabcards	KAPLAN – Charge	
	false	
fawn	fawn \ <i>FAHN</i> \ (v.)—to flatter excessively, seek the favor of	
	Your fawning over my l awn fills me with aw e; such flattery makes me feel aw kward!	
SAD Vocabcards	KAPLAN – Charge	
	false	
furtive	furtive ∖ <i>FER tiv</i> ∖ (adj.)—secret, stealthy	
	The furtive cat ate the frank furt er in secret.	
SAD Vocabcards	KAPLAN – Charge	


	true
hypothesis	hypothesis \ <i>hi POTH a siss</i> \ (n.)—assumption, theory requiring proof
	A hypothesis is a hypothe tical th eory that needs to be proven.
SAD Vocabcards	KAPLAN = Charge
	false
mendacious	eegeegeegeegeegeegeegeegeegeegeegeegeeg
	The mendacious men stole the da ta in hopes of aci ng the test.
SAD Vocabcards	CAPLAN – Charge
	false
pretentious	pretentious \ <i>pri TEN shuss</i> \ (adj.)—pretending to be important, intelligent or cultured
-	Pretentious people preten d to be important.
SAD Vocabcards	KAPLAN – Charge
	true
probity	probity \ <i>PROW bi tee</i> \ (n.)—complete and confirmed integrity; uprightness, honesty
	Because I was at the fight, I can say with probity that the pro boxer bit his opponent's ear.
SAD Vocabcards	KAPLAN + Charge


	false
spurious	spurious \ <i>SPYOOR ee uss</i> \ (adj.)—lacking authenticity, false
	The spurious looking diamond spu rred us to test it to see if it was real.
SAD Vocabcards	(APLAI) – Charge
	false surreptitious \SIR up TISH iss\ (adj.)—secret, stealthy
Surreptitious Bog Page Page Page Page Page Page Page Pag	The magician's tricks were surreptitious ; she made sur e, rep eatedly, that onlookers were susp icious .
	false
toady	toady \ <i>TOH dee</i> \ (n.)—flatterer, yes-man, hanger on
SAD Vocabcards	The toady toad flattered the princess every day until he got a kiss.
	strong
abstinence	abstinence \ <i>AB ste ninss</i> \ (n.)—the act of refraining from pleasur- able activity, e.g., eating or drinking
	Abstinence is abstaining from enticing things.
SAD Vocabcards	(APLAN) + Charge


1

substantiate	substantiate \sub STAN she ayt\ (v.)—to verify, confirm, provide supporting evidence supporting evidence The substance she ate substantiated her allergy to dairy products. FILE
sycophant BPP BP	false sycophant \SIK u fant\ (n.)—self-serving flatterer; yes-man That woman is such a sycophant; her incessant compliments make me sick! EFFF
vindicate	true vindicate \VIN di KAYT\ (v.)—to clear from blame or suspicion The verdict indicated the accused's inocence; he was, therefore, vindicated. true
anachronistic	false anachronistic \uh NAK ru NISS tik\ (adj.)—out-of-date, not attributed to the correct historical period State of the events on the timeline were anachronistic; there were two events in the wrong chronological order. Image:

true

	weak
conformist	conformist \cun FORM ist\ (n.)—person who complies with accepted rules and customs
	A conformist con stantly forms his opinions based on the opinions of others.
SAD Vocabcards	CAPLAD – Charge
	weak
diffident	diffident \DIF i dint\ (adj.)—shy; lacking confidence
	ட் Diffident people lack confidence.
SAD Vocabcards	KAPLAD – Charge
	strong
frugal	frugal <i>\FROO gul</i> \ (adj.)—thrifty, cheap
	The fru it gal is frugal and she re fu ses to give fru it for fr ee.
SAD Vocabcards	(APLAD) = Charge
	strong
impetuous	impetuous ∖ <i>im PET choo uss</i> ∖ (adj.)—rash, impulsive, acting without thinking
-	An impetuous person acts on imp ulse.
SAD Vocabcards	CAPLAD – Charge


	strong
spontaneity	spontaneity \ <i>spon ti NAY i tee</i> \ (n.)—impulsive action, unplanned events
	Something done with spontaneity is done on the spot .
SAD Vocabcards	KAPLAN = Charge
	weak
submissive Bod Here	submissive \ <i>sub MISS iv</i> \ (adj.)—tending to meekness, to submit to the will of others
	One who is submissive submi ts to the will of others.
SAD Vocabcards	KAPLAN – Charge
	strong
tenacious	tenacious \ten AY shiss\ (adj.)—determined, keeping a firm grip on
• Vocabcards	The gymnast tenaciously performed on the balance beam; in order to score a perfect ten she needed to ace her routine.
	strong
wayward	wayward \WAY werd\ (adj.)—erratic, unrestrained, reckless
-	The wayward criminal wa iled the jail ward en with his fist.
SAD Vocabcards	KAPLAN – Charge


	unfriendly
antagonist	antagonist \ <i>an TAG a nist</i> \ (n.)—foe, opponent, adversary
411149	An antagonist causes agon y.
SAD Vocabcards	CAPLAN – Charge
	friendly
camaraderie	camaraderie \ <i>KAHm RAH da ree</i> \ (n.)—trust, sociability amongst friends
	The photo taken by the camera of the whole group showed their camaraderie.
SAD Vocabcards	KAPLAN + Charge
	friendly
compassion	compassion \ <i>kum PASH in</i> \ (n.)—sympathy, helpfulness or mercy
	Compassion is helping a compa nion to pass on through difficult times.
S Vocabcards	KAPLAN + Charge
	friendly
congregation	congregation \ <i>KAHN gre GAY shin</i> \ (n.)—a crowd of people, an assembly
	The congregation of rowdy congr essmen gr ew impa tient as they crowded in the st ation .
SAD Vocabcards	KAPLAN = Charge


unfriendly

KAPLAN

	unfriendly
provocative	provocative \ <i>proh VOK u tiv</i> \ (adj.)—tending to provoke a response, e.g., anger or disagreement
	One who is provocative provok es others to r eact .
SAD Vocabcards	KAPLAN – Charge
	unfriendly
rancorous ^{ald}	rancorous ∖ <i>RANK o russ</i> ∖ (adj.)—bitter, hateful
١Ľ	The unfair rank ing made the contestants rancorous .
SAD Vocabcards	KAPLAN – Charge
	friendly
reconciliation	reconciliation \ <i>REH kun SIL ee AY shin</i> \ (n.)—the act of agreement after a quarrel, the resolution of a dispute
	We reco gnized that the argument was silly and reconciled .
SAD Vocabcards	KAPLAN + Charge
	friendly
tactful	tactful \ <i>TAKT ful</i> \ (adj.)—considerate, skillful in acting to avoid offense to others
	A tactful person's actions are in good taste.
SAD Vocabcards	KAPLAN + Charge


unfriendly

SAD Vocabcards

KAPLAN

