boisterous

SAP Vocabcards

cacophonous

Vocabcards

circumlocution

SAD Vocabcards

discordant

talking

boisterous \BOY stir uss\
(adj.)—rough and stormy; noisy and undisciplined

The **boisterous** child carried on in the playground; that **boy** sure created a **stir!**

KAPLAN

Charge

talking

cacophonous \ke KOF en uss\ (adj.)—jarring, unpleasantly noisy

The evil witch let out a cacophonous cackle.

KAPLAN

- Charge

talking

circumlocution \sir cum loh KYOO shun\ (n.)—roundabout, lengthy way of saying something

Circumlocution circles the point.

KAPLAN

Charge

talking

discordant \di SKOR dint\ (adj.)—harsh-sounding, inharmonious, conflicting

The musical piece was absolutely **discordant**; its **chords dis**gusted me!

bombastic

SAD Vocabcards

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.

KAPLAN

talking

talking

Charge

circuitous

SAD Vocabcards

circuitous \sir CYOO i tuss\ (adj.)—indirect, taking the longest

The circuitous speaker talked in circles; he talked and talked and he never got to the point!

KAPLAN

Charge

clamor

SAP Vocabcards

clamor \KLAM er\ (n.)—noisy outcry

> One can be quiet as a clam or loud as a clamor.

KAPLAN

- Charge

dulcet

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.

effusive

SAP Vocabcards

garrulous

SAD Vocabcards

loquacious

SAD Vocabcards

raucous

talking

effusive \i FYOO siv\
(adj.)—unrestrained or excessive in emotional expression; gushy

"It's no **use** wasting such **eff**ort and energy crying," the mother said to her **effusive** son.

KAPLAN

= Charge

talking

garrulous \GAR re luss\ (adj.)—very talkative

Everyone in the building dreaded running into the **garrulous** principal because that **ga**bby **rul**er of the school would talk their ears off!

KAPLAN

Charge

Alking O. C.

loquacious *lo KWAY shuss*\(adj.)—talkative

Loquacious talkers are loathe to keep quiet.

KAPLAN

= Charge

talking

raucous *RAW kuss* (adj.)—harsh-sounding; boisterous

The grade school cafeteria was a **raucous** place at lunch time because there were always some noisy children creating a **ruckus**.

euphony

SAD Vocabcards

talking

euphony \YOO fun ee\ (n.)—pleasant, harmonious sound

"It's funny," the man said to his wife, "the euphonious sounds of birds singing and crickets chirping make me think of you."

KAPLAN

+ Charge

laconic

not talking

laconic \le KHON ik\ (adj.)—using few words

A laconic person economizes words.

SAD Vocabcards

KAPLAN

= Charge

lucid \LOO sid\

(adj.)—clear and easily understood

The actor's performance was lucid so his feelings were translucent for his audience.

((APLAI)

+ Charge

lucid

SAP Vocabcards

not talking

reticent \RHET i sent\ (adj.)—not speaking freely, reserved

A reticent person remains silent.

reticent

SAD Vocabcards

sonorous

SAP Vocabcards

succinct

SAD Vocabcards

taciturn

SAD Vocabcards

verbose

talking

sonorous \SON er uss\
(adj.)—having or producing a full, deep sound; impressive in style of speech

The **sonorous sound** of the opera singer's voice could be heard **o**ver the crowd's noise.

KAPLAN

+ Charge

not talking

succinct \suck SINCT\ (adj.)—terse, brief, concise

His sentences had to be **succinct** as the ship was **sink**ing.

KAPLAN

= Charge

not talking

taciturn \TASS i TERN\
(adj.)—uncommunicative; not inclined to speak

The **taciturn** student was **si**lent when **it** was her **turn** to speak.

KAPLAN

Charge

talking

verbose \ ver BOHSS\ (adj.)—wordy

Verbose talkers are very boring.

- Charge

strident

SAP Vocabcards

tacit

Vocabcards

terse

SAD Vocabcards

vociferous

talking

strident *STRY dnt*\ (adj.)—loud, harsh, unpleasantly noisy

He **tried** to take the noise in his **stride** but the **strident** noise would not relent.

KAPLAN

- Charge

not talking

tacit \TASS it\ (adj.)—silently understood or implied

In case her message wasn't **taci**t, she **tac**ked **it** on the wall.

KAPLAN

= Charge

not talking

terse \TEHRSS\
(adj.)—concise, brief, free of extra words

The poet trimmed his **verse**, leaving his poem **terse**.

KAPLAN

= Charge

talking

vociferous \voh SIF er uss\ (adj.)—loud, vocal and noisy

Someone vociferous vocalizes forcefully.

voluble

SAP Vocabcards

talking

voluble \ VOL ye bul\ (adj.)—speaking much and easily; talkative; glib

The student was a **voluble** speaker, always **volu**nteering to answer questions and to present information to the class.

KAPLAN

+ Charge

assiduous

old Here

clever

assiduous \a SI joo iss\ (adj.)—persistent, hard-working

He was **as**tute and stu**dious** and his efforts led the **assiduous** boy to the top of his class

KAPLAN

+ Charge

clever

clairvoyant \klayr VOY nt\
(adj.)—exceptionally insightful, able to foresee the future

His **clairvoyance** allowed him a **cl**ear **v**ision of the company's immine**nt** success.

KAPLAN

+ Charge

clairvoyant

SAD Vocabcards

SAD Vocabcards

stupid

dolt \DOHLT\

(n.)—idiot, dimwit, foolish person

Even though he was an adult, Adele's cool uncle was not a dolt.

dolt

SAP Vocabcards

- Charge

aesthetic

SAP Vocabcards

buffoon

SAD Vocabcards

diligent

SAD Vocabcards

egregious

clever

aesthetic \ess THET ik\
(adj.)—pertaining to beauty or the arts

Under an anesthetic, the theatrical performance seemed quite aesthetic.

KAPLAN

+ Charge

stupid

buffoon \bu FOON\(n.)—clown or fool

The boy was known as the school **buffoon**; he was always making a **foo**l out of himself.

KAPLAN

- Charge

clever

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.

KAPLAN

+ Charge

stupid

egregious \i GREE jiss\ (adj.)—conspicuously bad

Don't **eg**g **Greg** into wearing his **egregiously** ugly leisure suit.

eminent

SAP Vocabcards

hackneyed

SAD Vocabcards

inept

SAD Vocabcards

mundane

clever

eminent \EM i nent\
(adj.)—celebrated, distinguished;
outstanding, towering

Susan B. Anthony was an **eminent** f**emin**ist who paved the way for future women's rights.

KAPLAN

+ Charge

stupid

hackneyed \HAK need\
(adj.)—cliched, worn out by overuse

I have a need for a new daily routine because this one is quite hackneyed.

KAPLAN

- Charge

stupid

inept \in EPT\
(adj.)—clumsy, awkward; foolish,
nonsensical

He is so **inept**, he is **in**capable of grasping most conc**ept**s.

KAPLAN

Charge

stupid

mundane \mun DAYN\ (adj.)—ordinary, commonplace

Com**mon** and every**day** activities are **mundane**.

exemplary

SAP Vocabcards

incisive

SAD Vocabcards

intuitive

SAD Vocabcards

perspicacious

clever

exemplary \egg ZEM pluh ree\ (adj.)—outstanding, an example to others

His **exemplary** behavior set a fine **example** for the rest of the class.

KAPLAN

+ Charge

clever

incisive \in SY siv\ (adj.)—perceptive, penetrating

An **incisive** speaker gets **insi**de another person's head and can rebut an argument before it is even made.

KAPLAN

+ Charge

clever

ciever

intuitive \in TOO i tiv\ (adj.)—instinctive, untaught

Intuitive people act on intuition; they are in tune with their instinctive tendencies.

KAPLAN

+ Charge

clever

perspicacious \PUR spi KAY shess\(adj.)—shrewd, astute, keen-witted

Because she is **perspicacious**, her **persp**ective shows that she is very sag**acious**.

precocious

SAD Vocabcards

precocious \pri KO shiss\

(adj.)—unusually advanced or talented at an early age

That child is quite precocious and keen; he is only in preschool and he can coach the chess team.

KAPLAN

+ Charge

prosaic

SAD Vocabcards

stupid

clever

prosaic \pro ZAY ik\ (adj.)—relating to prose; dull, commonplace

The acting in the newly released musical is prosaic; in the review of the show, the acting pros say "ick!"

KAPLAN

- Charge

clever

sagacious

urbane

SAP Vocabcards

sagacious \su GAY shiss\ (adj.)—wise, shrewd

> The saga was a story for ages, full of sagacious wisdom.

KAPLAN

+ Charge

clever

urbane \er BAYN\ (adj.)—courteous, refined, suave

Urban folks claim that they are more urbane than country folks.

prescient

prudent

scrutinize

SAD Vocabcards

Here

prescient \PREE shee nt\
(adj.)—having foresight

Prescient people predict.

KAPLAN

+ Charge

clever

clever

prudent \PROOD nt\ (adj.)—careful, cautious

Prudence prevents accidents.

SAP Vocabcards

WWW.IELTS4

KAPLAN

+ Charge

clever

scrutinize \SKROOT n ize\(v.)—to observe carefully

You use your eyes to scrutinize.

SAD Vocabcards

KAPLAN

stupid

+ Charge

vacuous

vacuous \VAK yoo uss\
(adj.)—empty, void, lacking intelligence

The students' brains seem to become vacuous when they are on vacation.

vapid

SAD Vocabcards

arid

SAD Vocabcards

enhance

SAP Vocabcards

evanescent

stupid

vapid \VAYP id\ (adj.)—tasteless, dull

Something vapid is void of appeal.

KAPLAN

Charge

sickness & disease

arid \AR id\ (adj.)—extremely dry or deathly boring

In the arid desert, the area is dry.

KAPLAN

Charge

health & happiness

enhance \in HANSS\ (v.)—to improve, bring to a greater level of intensity

They can sure use a hand in enhancing the quality of the cafeteria food!

KAPLAN

+ Charge

sickness & disease

evanescent \EV in ESS nt)\ (adj.)—quickly fading, short-lived, esp. an image

Evanescent images vanish quickly.

= Charge

wary

enervating

ephemeral

SAD Vocabcards

wary \WAYR ee\ (adj.)—careful, cautious

One who is wary worries that everything is okay.

KAPLAN

clever

+ Charge

sickness & disease

enervating \EN er VAYT ing\ (adj.)—weakening, tiring

Enervating activities put your energy on vacation!

KAPLAN

Charge

SAD Vocabcards

sickness & disease

ephemeral \i FEM er i\\ (adj.)—momentary, transient, fleeting

Something ephemeral emerges only for a little while.

((APLAI)

= Charge

SAP Vocabcards

florid

health & happiness

florid \FLAW rid\ (adj.)—ruddy, flushed; gaudy, extremely ornate

Flooded with horrid colors and patterns, her wardrobe was extremely florid.

fortuitous

SAP Vocabcards

jubilation

Vocabcards

maudlin

SAD Vocabcards

mirthful

health & happiness

fortuitous \for TOO i tuss\ (adj.)—happening by luck, fortunate

He was quite **fortuitous**; good **fortu**ne followed him everywhere he went.

KAPLAN

+ Charge

health & happiness

jubilation \JOO bi LAY shin\
(n.)—joy, celebration, exultation

Let's have a celebration to show our jubilation.

KAPLAN

+ Charge

sickness & disease

maudlin \MAWD lin\ (adj.)—overly sentimental

In the **maudlin** play, **Maude's lines** were sickeningly sweet.

KAPLAN

Charge

health & happiness

mirthful \MIRTH ful\
(adj.)—jovial, merry, causing or provoking laughter and glee

Something mirthful fills you with merriment.

integrity

SAP Vocabcards

longevity

SAD Vocabcards

mercurial

SAD Vocabcards

moribund

health & happiness

integrity \in TEG ri tee\
(n.)—decency, honesty, wholeness

Intelligent as well as gracious, the woman was full of integrity.

KAPLAN

+ Charge

health & happiness

longevity *lon JEV i tee*\(n.)—long life

If you have **longevity** you'll live **long** with **vit**ality.

KAPLAN

+ Charge

health & happiness

mercurial \mer CYOOR ee \\
(adj.)—quick, shrewd and unpredictable

The **mercurial Mer**lin the magician was quick-witted and changeable.

KAPLAN

+ Charge

sickness & disease

moribund \MAWR i bund\(adj.)—dying, decaying

I could see **Mo'**s **rib**s **und**er the **moribund** flesh of his corpse.

noisome

SAP Vocabcards

parched

Vocabcards

prosperity

SAD Vocabcards

resilient

sickness & disease

noisome \NOY sum\ (adj.)—stinking, putrid

A dead mouse trapped in your walls makes **no noise**, but produces a **noisome** odor.

Charge

sickness & disease

parched \PARCHt\
(adj.)—dried up, shriveled

If you're **parched** after you've **marched**, drink the **water** before you eat tarts.

KAPLAN

- Charge

health & happiness

prosperity \pross PER i tee\
(n.)—wealth or success

Cheaters never **prosper**; hones**ty** brings **prosperity**.

+ Charge

health & happiness

resilient \re ZIL yent\
(adj.)—quick to recover, bounce back

Her **resilient** hair **res**umes its br**illian**ce after each washing.

pallid

SAD Vocabcards

poignant

SAD Vocabcards

renovation

SAD Vocabcards

sanguine

SAT Vocabcards + Charge

sickness & disease

pallid \PAL id\
(adj.)—lacking color or liveliness

Illness makes you pallid.

KAPLAN

Charge

health & happiness

poignant \POYN yint\
(adj.)—emotionally moving

The **point**less **poi**soning of the **ant**s was so **poignant** that we cried.

KAPLAN

= Charge

health & happiness

renovation \REN o VAY shen\
(n.)—repair, making something new again

Renovation renews something to its **o**riginal condi**tion**.

KAPLAN

+ Charge

health & happiness

sanguine \SANG win\
(adj.)—cheerfully optimistic; ruddy

The employees loved their **sanguine** boss; she practically **sang** about the **win**dows of opportunity for them at her company.

sprightly

CAD Vocabcards

health & happiness

sprightly \SPRITE lee\ (adj.)—lively, animated, energetic

The **sprightly** jack-in-the-box **sp**rang **right** up each time the lid was opened.

KAPLAN

+ Charge

vivacious

old Here

health & happiness

vivacious \vy VAY shiss\(adj.)—lively, spirited

Her bright smile and the **vi**brant colors **sh**e wore reflected her **vivacious** personality.

KAPLAN

+ Charge

4 |

respect . COM

adulation

adulation \AJ e LAY shin\
(n.)—high praise

Adulation is a form of admiration.

KAPLAN

+ Charge

SAP Vocabcards

SAD Vocabcards

disrespect

castigate \KASS ti GAYT\
(v.)—to punish, chastise, criticize severely

You might **castigate** someone you **c**riticize **a**nd hate.

<u>Charge</u>

transient

absolve

berate

Vocabcards

ere

sickness & disease

 $\begin{array}{ll} \textbf{transient} & \land \textit{TRANZ ee nt} \\ (\text{adj.}) & -\text{temporary, short-lived, fleeting} \end{array}$

The man was **transient**; he stayed in each town for only one night and then was back in **transit** to his next destination.

KAPLAN

Charge

respect

absolve \ab ZOLV\ (v.)—to forgive, free from blame

To absolve is to resolve to abolish all blame.

SAP Vocabcards

WWW.FELTS4

KAPLAN

+ Charge

disrespect

berate \bi RAYT\ (v.)—to scold harshly

To **berate** is to **be**little as third-rate.

SAP Vocabcards

KAPLAN

Charge

censure

disrespect

censure \SEN sher\
(v.)—to find fault with and condemn as wrong; blame

You **censure** when you **sen**se that someone **sure** is guilty!

- Charge

condescending

SAD Vocabcards

KAPLAN

condescending \con di SEHN ding\ (adj.)—possessing an attitude of superiority, patronizing

One who condescends is conceited while posing as a friend.

Charge

disrespect

disrespect

defame \di FAYM\ (v.)—to slander, speak evil of, to libel

To defame is to destroy someone's fame or popularity.

KAPLAN

Charge

disrespect

denounce \di NOWNSS\ (v.)—to accuse, blame

When you denounce someone, you deny that s/he is innocent.

((APLAN)

- Charge

disrespect

deride \di RYD\

(v.)-to mock, ridicule, make fun of

To **deride** is to **de**eply **rid**icule.

defame

SAD Vocabcards

denounce

SAP Vocabcards

deride

SAD Vocabcards

(KAPLAN)

decry

Vocabcards

denigrate

SAP Vocabcards

depreciate

SAD Vocabcards

diatribe

disrespect

decry \di KRY\ (v.)—to belittle, openly condemn

To **decry** is to **de**nounce someone and hope to make them **cry**.

Charge

disrespect

denigrate \ DEHN i grayt\ (v.)—to slur someone's reputation; attack one's character

When you **denigrate** someone, you **den**y that s/he is **great**.

KAPLAN

- Charge

disrespect

depreciate \di PREE shee AYT\ (v.)—to lessen in value, belittle

A product's value **depreciates** when it is un**de**r-ap**preciate**d.

KAPLAN

Charge

disrespect

diatribe \DY a TRYB\
(n.)—bitter verbal attack

In her **diatribe** on **di**eting **Dia**ne **tri**ed to **be** critical of my gigantic size.

discredit

SAP Vocabcards

disparage

SAP Vocabcards

ignominious

SAD Vocabcards

lionize

disrespect

discredit \diss KRED it\ (v.)—to harm the reputation of, dishonor or disgrace

To **discredit** is to **dis**grace someone's **re**putation.

KAPLAN

Charge

disrespect

disparage \di SPAR ij\ (v.)—to belittle, speak disrespectfully about

To **disparage** is to **s**lander and to **damage** another's character.

KAPLAN

- Charge

disrespect

ignominious \IG ne MIN ee uss\
(adj.)—disgraceful and dishonorable

We tend to **igno**re **ignominious gnomes** because they are so **m**ean **to us**.

KAPLAN

Charge

respect

lionize \LY n IZE\ (v.)—to treat as a celebrity

As king of the jungle, the **lion** must be the most **lionized** animal.

disdain

SAD Vocabcards

haughty

KAPLAN

Charge

disrespect

disrespect

disdain \diss DAYN\

haughty \HAW tee\ (adj.)—arrogant and condescending

(v.)—to regard with scorn or contempt

To disdain is to dislike.

One who is haughty acts awfully high and mighty.

SAD Vocabcards

Charge

disrespect

KAPLAN

irreverent \ir REV er nt\ (adj.)—disrespectful

To be irreverent is to err by not revering other's feelings.

((APLAI)

- Charge

irreverent

SAP Vocabcards

rebuke

disrespect

rebuke \re BYOOK\ (v.)—to reprimand, scold

> To **rebuke** is to **re**primand someone for behaving unkindly.

revile

SAP Vocabcards

supercilious

SAD Vocabcards

altruistic

Vocabcards

beneficent

disrespect

revile \ri VYL\

(v.)—to criticize with harsh language, verbally abuse

To **revile** someone is to tell them you think they're **vile**.

KAPLAN

Charge

disrespect

supercilious \SOO per SIL ee uss\ (adj.)—arrogant, haughty, overbearing, condescending

"Don't be **supercilious**," the mother warned her son, "it's **silly** to think you're more **super** than others."

KAPLAN

Charge

altruistic \AL troo ISS tik\
(adj.)—concerned unselfishly for others' welfare

Al is altruistic; he is always true when it comes to sticking by his friends.

KAPLAN

+ Charge

good

beneficent \bu NEF u sint\
(adj.)—beneficial; characterized by performing acts of kindness or charity

Beneficent acts are **benef**icial and magnificent.

sardonic

SAD Vocabcards

disrespect

sardonic \sar DON ik\ (adj.)—cynical, scornfully mocking

To be **sardonic** is to be **sar**castic.

KAPLAN

Charge

respect

venerable \\VEN er a bul\\\((adj.)\)—respected because of age

Venerable Ben Kenobi was revered because he was able to control the Force.

KAPLAN

+ Charge

good

amenity \undersigned uh MEHN i tee\
(n.)—the quality of being pleasant or attractive; agreeableness

The friends made **amends** by providing **many amenities** to each other.

KAPLAN

+ Charge

good

benign \bi NYN\
(adj.)—of a kind and gentle disposition; favorable

Someone benign tends to be nice.

venerable

SAD Vocabcards

amenity

SAD Vocabcards

benign

SAD Vocabcards

boon

SAD Vocabcards

boon \BOON\

(n.)—blessing, something to be thankful for

You should **swoon** over a **boon**, including the **moon** and flowers in **June**.

KAPLAN

good

+ Charge

evil

depraved

old Here

depraved \ \ di PRAYVD\ (adj.)—morally debased; wretched

Depraved people are deprived of morals.

SAD Vocabcards

KAPLAN

- Charge

WWW.IELTS4U.blogfa.com

indolent

indolent \IN du LINT\ (adj.)—habitually lazy, idle

One who is **indolent** is **in**clined to **do le**ss than others.

KAPLAN

- Charge

SAD Vocabcards

evil

invidious \in VID ee uss\ (adj.)—likely to provoke ill-will, offensive

Something invidious intends to do evil.

invidious

Vocabcards

demagogue

SAP Vocabcards

diabolical

SAD Vocabcards

infamy

SAD Vocabcards

magnanimous

evil

demagogue \DEM a GOG\
(n.)—leader, rabble-rouser, usually appealing to emotion or prejudice

A **demagogue dem**onstrates the behavior of a **gr**ading **roque**.

KAPLAN

Charge

evil

diabolical \dy a BOL i c\ (adj.)—fiendish; wicked

"Die and abolish" is the motto of the diabolical cult.

KAPLAN

- Charge

evil

infamy *IN fu mee*\((n.)—reputation for bad deeds

Infamy is fame for inferior reasons.

KAPLAN

Charge

good

magnanimous \mag NAN i muss\ (adj.)—generous, noble in spirit

Her **magnanimous** personality acted as a **magn**et in attracting people to her.

malefactor

(n.)—cu

 $\textbf{malefactor} \ \ \backslash \textit{MAL i FAK ter} \backslash$

(n.)—culprit; evildoer

A malefactor acts maliciously.

KAPLAN

Charge

malignant

old Here

evil

malignant \mu LIG nint\
(adj.)—disposed to do evil; injurious

Someone malignant intends to be malicious.

SAP Vocabcards

SAD Vocabcards

AAAAA IFI TSA

KAPLAN

Charge

good

munificent

munificent \myoo NIF i sint\
(adj.)—generous

The munificent man gave a magnificent gift.

SAP Vocabcards

KAPLAN

+ Charge

noxious

evil

noxious *NOK* shiss\ (adj.)—harmful to living things; injurious to health

Something noxious is toxic and dangerous.

SAD Vocabcards

- Charge

malevolent

SAD Vocabcards

malevolent \mu LEV u lint\ (adj.)—ill-willed; causing evil or harm to others

The devil is malevolent.

KAPLAN

evil

Charge

evil

mercenary

mercenary \MER su nehr ee\ (adj.)—motivated only by greed

Someone mercenary is miserly and is motivated only by dollars and cents.

Charge

nefarious

SAP Vocabcards

SAD Vocabcards

nefarious \ni FAHR ee uss\ (adj.)—vicious, evil

Nefarious deeds are never far from an evildoer's mind.

((APLAI)

evil

- Charge

odious

odious \OH dee uss\ (adj.)—hateful, contemptible

Odious acts are offensive and detestable.

SAD Vocabcards

philanthropic

SAP Vocabcards

philanthropic \FIL an THROP ik\ (adj.)—humanitarian; charitable

As an act of **philanthropy**, **Phil**, in the **trop**ics, gave his vast fortune to the villagers.

KAPLAN

good

+ Charge

reprobate

old Here

evil

reprobate \ REP roh bayt\ (n.)—morally undisciplined person

The **reprobate** was forever in jail or on **probat**ion.

SAP Vocabcards

- Charge

virulent

virulent \VER yu lint\
(adj.)—extremely infectious; irritating,
harsh or hateful

The virulent virus spread relentlessly.

SAP Vocabcards

KAPLAN

Charge

beguile

false

beguile \bi GYL\ (v.)—to deceive, delude, cheat

To beguile, one must be good at lying.

- Charge

profligate

CAP Vocabcards

profligate \PROF li git\
(adj.)—corrupt, wasteful, extravagant

When it comes to spending money, that **profligate** man is clearly "**pro**" opening the **fl**ood **gate**s!

KAPLAN

evil

evil

Charge

slothful

old Here

slothful *SLOTH ful*\ (adj.)—lazy

The **slothful** snail was **sl**uggish and **sl**ow-moving.

SAP Vocabcards

KAPLAN

- Charge

false

abscond

SAD Vocabcards

abscond \ab SKAHND\ (v.)—to depart secretly

With the help of his **cond**itioned **abs** and his sharp wit, the criminal **absconded** from his jail cell in the night.

KAPLAN

true

Charge

candor

candor \KAN dohr\ (n.)—honesty, openness

Candace spoke with **candor** about her passion for **can**dy.

SAD Vocabcards

KAPLAN

covert

covert \ko VIRT\
(adj.)—hidden, secret

false

Something covered is covert.

KAPLAN

Charge

enshroud

ld Here

false

enshroud \in SHROWD\
(v.)—to cover, enclose with a dark
cover

The dead body was **enshrouded** in a **shroud** to **e**scape the eyes of the cr**owd**.

KAPLAN

Charge

WWW.IELIS4

false

fawn *FAHN*\

(v.)—to flatter excessively, seek the favor of

Your **fawning** over my lawn fills me with awe; such flattery makes me feel awkward!

KAPLAN

- Charge

fawn

SAD Vocabcards

SAD Vocabcards

SAD Vocabcards

false

furtive \FER tiv\ (adj.)—secret, stealthy

The furtive cat ate the frankfurter in secret.

furtive

- Charge

dupe

SAP Vocabcards

exorbitant

SAD Vocabcards

feign

SAD Vocabcards

hyperbolic

false

dupe \DOOP\

(v.)-to deceive, trick

The **dope** was **duped** into taking the blame for our offenses.

KAPLAN

Charge

false

exorbitant \ig ZAWR ba tint\
(adj.)—extravagant, greater than reasonable

There were an **exorbitant** number of **ant**s in the house and we needed to perform an **ant exor**cism of **sort**s.

KAPLAN

Charge

false

feign \FAYN\

(v.)—to pretend, give a false impression; to invent falsely

She felt the need to **feign** her weight; she said she weighed 100 when she was really **108**.

KAPLAN

Charge

false

hyperbolic \HY pir BOL ik\
(adj.)—purposefully exaggerated language

"The **hyper bo**y **lic**ked about one million lollipops" is a **hyperbolic** statement!

- Charge

hypothesis

SAP Vocabcards

hypothesis \hi POTH a siss\
(n.)—assumption, theory requiring proof

A **hypothesis** is a **hypothe**tical **th**eory that needs to be proven.

KAPLAN

true

= Charge

false

mendacious \men DA shiss\ (adj.)—dishonest

The **mendacious men** stole the **da**ta in hopes of **aci**ng the test.

KAPLAN

- Charge

pretentious \pri TEN shuss\
(adj.)—pretending to be important, intelligent or cultured

Pretentious people pretend to be important.

KAPLAN

Charge

true

probity \PROW bi tee\
(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.

mendacious

SAD Vocabcards

pretentious

SAD Vocabcards

probity

SAP Vocabcards

illicit

SAD Vocabcards

false

illicit \i LISS it\
(adj.)—illegal, improper

He became **ill** when the **lic**e made his head **it**ch and he resorted to such **illicit** behaviors as scratching his head in public.

KAPLAN

Charge

perfidious

:

false

perfidious \pir FID ee uss\
(adj.)—faithless, disloyal, untrustworthy

The **perfidious per**son in the bank **fid**dles with our accounts in order to steal from **us**.

SAP Vocabcards

KAPLAN

- Charge

false

prevaricate

T.

prevaricate \pre VAR i kayt\
(v.)—to quibble, evade the truth

To prevaricate is to vary from the truth.

SAP Vocabcards

KAPLAN

true

Charge

rectitude

rectitude \ REK ti tood\ (n.)—moral uprightness; honesty

Someone with **rectitude** has the cor**rect** at**titude** about ethics.

spurious

SAD Vocabcards

spurious \SPYOOR ee uss\ (adj.)—lacking authenticity, false

The spurious looking diamond spurred us to test it to see if it was real.

KAPLAN

false

false

Charge

surreptitious

SAD Vocabcards

surreptitious \SIR up TISH iss\ (adj.)—secret, stealthy

The magician's tricks were surreptitious; she made sure, repeatedly, that onlookers were suspicious.

KAPLAN

Charge

toady

abstinence

SAP Vocabcards

toady \TOH dee\ (n.)—flatterer, yes-man, hanger on

The toady toad flattered the princess every day until he got a kiss.

KAPLAN

- Charge

strong

abstinence \AB ste ninss\ (n.)—the act of refraining from pleasurable activity, e.g., eating or drinking

> Abstinence is abstaining from enticing things.

substantiate

SAD Vocabcards

substantiate \sub STAN she ayt\ (v.)—to verify, confirm, provide supporting evidence

The substance she ate substantiated her allergy to dairy products.

KAPLAN

true

Charge

false

sycophant \SIK u fant\ (n.)—self-serving flatterer; yes-man

That woman is such a sycophant; her incessant compliments make me sick!

Charge

vindicate \VIN di KAYT\ (v.)—to clear from blame or suspicion

The verdict indicated the accused's innocence; he was, therefore, vindicated.

KAPLAN

+ Charge

false

anachronistic \uh NAK ru NISS tik\ (adj.)—out-of-date, not attributed to the correct historical period

The events on the timeline were anachronistic; there were two events in the wrong chronological order.

Charge

sycophant

SAD Vocabcards

vindicate

SAP Vocabcards

anachronistic

SAP Vocabcards

conformist

diffident

SAD Vocabcards

conformist \cun FORM ist\ (n.)—person who complies with accepted rules and customs

A conformist constantly forms his opinions based on the opinions of others.

KAPLAN

weak

Charge

weak

diffident \DIF i dint\ (adj.)—shy; lacking confidence

Diffident people lack confidence.

SAD Vocabcards

KAPLAN

Charge

strong

frugal \FROO gul\ (adj.)—thrifty, cheap

The fruit gal is frugal and she refuses to give fruit for free.

KAPLAN

= Charge

impetuous

frugal

strong

impetuous \im PET choo uss\ (adj.)—rash, impulsive, acting without thinking

An impetuous person acts on impulse.

Charge

SAD Vocabcards

SAP Vocabcards

craven

SAD Vocabcards

dormant

SAD Vocabcards

forbearance

SAD Vocabcards

incessant

weak

craven \ CRAY vin\ (adj.)—cowardly

Delia is so **craven** that she **cr**ies when she sees a **raven**.

KAPLAN

Charge

weak

dormant \ DAWR mint\ (adj.)—at rest, inactive, in suspended animation

The **dorm ant**s sleep in **dorm**s all day and then eat all night when the stud**ents** are **dormant**.

KAPLAN

= Charge

strong

forbearance \ FOUR bear ans\ (n.)—patience, restraint, leniency

The tribesmen treated their ancient **forebears** with **forbearance**, even though those old folks were annoying.

KAPLAN

+ Charge

strong

incessant \in SESS int\
(adj.)—continuous, never ceasing

Incessant actions never cease.

= Charge

integral

maverick

SAP Vocabcards

lere

SAD Vocabcards

obdurate

SAD Vocabcards

restrained

strong

integral \IN ti grul\
(adj.)—central, indispensable

The **integral** cog must be **integra**ted in order for the watch to work.

KAPLAN

+ Charge

strong

maverick \MAV rik\

(n.)—one who breaks away from group conformity and forges a new course

The crowd **marv**eled at the originality of **Rick**'s **maverick** lyr**ics**.

KAPLAN

= Charge

strong

obdurate \AHB door it\
(adj.)—hardened against feeling; hardhearted, impenitent

The **obdurate** bridge was a **dura**ble **ob**ject; it en**dur**ed the weight of heavy traffic.

KAPLAN

Charge

weak

restrained \ri STRAYnd\ (adj.)—controlled, repressed, restricted

To **restrain** someone is to **restr**ict his/her movement.

Charge

intrepid

SAD Vocabcards

intrepid \in TREP id\ (adj.)—fearless

The **intrepid** kayak team went **int**o the **rapid**s and over the waterfall.

KAPLAN

+ Charge

nonchalant

old Here

strong

strong

nonchalant \NON shu LAHNT\ (adj.)—calm, casual, seemingly unexcited

The nonchalant shall not be easily excited.

SAP Vocabcards

KAPLAN

= Charge

veak

obsequious

SAD Vocabcards

obsequious \ob SEE kwee iss\ (adj.)—full of or exhibiting servile compliance; fawning

Obsequious people **ob**viously **seek** approval.

KAPLAN

Charge

strong

seminal \SEM i nul\
(adj.)—relating to the beginning or seeds of something

Al's seminar on salmon was a seminal event; no man had ever given a similar speech.

+ Charge

seminal

spontaneity

SAP Vocabcards

spontaneity \spon ti NAY i tee\(n.)—impulsive action, unplanned events

Something done with **spontaneity** is done **on** the **spot**.

KAPLAN

weak

strong

= Charge

submissive

old Here

submissive \sub MISS iv\ (adj.)—tending to meekness, to submit to the will of others

One who is **submissive submits** to the will of others.

KAPLAN

- Charge

WWW.IELIS4

strong

(adj.)—determined, keeping a firm

tenacious \ten AY shiss\

tenacious

grip on

The gymnast **tenaciously** performed on the balance beam; in order to score a perfect **ten**

she needed to ace her routine.

KAPLAN

+ Charge

SAP Vocabcards

SAD Vocabcards

strong

wayward \WAY werd\
(adj.)—erratic, unrestrained, reckless

The **wayward** criminal **wa**iled the jail **ward**en with his fist.

SAP Vocabcards

Charge

stolid

SAP Vocabcards

tractable

SAD Vocabcards

tremulous

SAD Vocabcards

affable

strong

stolid \STAHL id\ (adj.)—having or showing little emotion

Stolid people keep a lid on their emotions.

KAPLAN

= Charge

weak

tractable \TRAK te bel\
(adj.)—easily managed or controlled

The actor was so tractable that we were able to keep him on track.

KAPLAN

- Charge

weak

tremulous \tag{TREM yoo luss\} (adj.)—trembling; quivering; fearful, timid

Tremulous people tremble in fear.

KAPLAN

Charge

friendly

affable \AAF a bul\ (adj.)—friendly, easy to approach

The affable puppy was affectionate.

amicable

SAD Vocabcards

amicable \AM i ku bul\ (adj.)—friendly, agreeable

One who is amicable is amazingly likable.

KAPLAN

+ Charge

benevolent

SAD Vocabcards

friendly

friendly

benevolent \bu NEV u lint\ (adj.)—friendly and helpful

> Ben and Eve volunteer at the shelter; they enjoy benefiting others with their benevolent acts.

+ Charge

friendly

collaborate

compromise

collaborate \ku LAB u RAYT\ (v.)—to cooperate, work together

> Collaborating is co-laboring, or working together.

KAPLAN

+ Charge

+ Charge

SAP Vocabcards

friendly

compromise \KAHM pru myz\ (v.)—to settle a dispute by terms agreeable to both sides

When two people compromise, they come together, each with his own promise to the other.

antagonist

camaraderie

compassion

congregation

SAP Vocabcards

SAD Vocabcards

KAPLAN

Charge

friendly

unfriendly

camaraderie \KAHm RAH da ree\ (n.)—trust, sociability amongst friends

antagonist \an TAG a nist\

(n.)—foe, opponent, adversary

An antagonist causes agony.

The photo taken by the camera of the whole group showed their camaraderie.

KAPLAN

+ Charge

friendly

compassion \kum PASH in\ (n.)—sympathy, helpfulness or mercy

Compassion is helping a companion to pass on through difficult times.

((APLAI)

+ Charge

= Charge

SAP Vocabcards

friendly

congregation \KAHN gre GAY shin\ (n.)—a crowd of people, an assembly

The congregation of rowdy congressmen grew impatient as they crowded in

the station.

SAP Vocabcards

convergence

SAP Vocabcards

empathy

SAD Vocabcards

misanthropic

SAP Vocabcards

pacific

friendly

convergence \kun VER jinss\ (n.)—the state of separate elements joining or coming together

The prisoners' plans converged when the convict urged the other gents to join his escape attempt.

KAPLAN

+ Charge

friendly

empathy \EM pu thee\ (n.)—identification with the feelings of others

The emperor had no empathy; he was empty of sympathy for others.

+ Charge

unfriendly

misanthropic \MIS an THROP ik\ (adj.)—characterized by a hatred or scorn for humankind

Miss Ann hated man (and woman) so she threw up at the community picnic.

KAPLAN

Charge

friendly

pacific \pu SIF ik\ (adj.)—calm, peaceful

Chewing on her pacifier, the baby became calm and pacific.

deleterious

SAD Vocabcards

incompatible

SAD Vocabcards

mitigate

SAD Vocabcards

placid

unfriendly

deleterious \DEL e TEER ee yuss\ (adj.)—harmful, destructive, detrimental

Something **deleterious deletes** or **de**stroys all it encounters.

KAPLAN

Charge

unfriendly

incompatible \IN kum PAT i bul\
(adj.)—opposed in nature, not able to live or work together

The couple divorced because they were incompatible; the two were simply incapable of compromising.

KAPLAN

- Charge

friendly

mitigate *MIT i gayt*\ (v.)—to soften or make milder

To mitigate is to make milder.

KAPLAN

+ Charge

friendly

placid \PLAA sid\
(adj.)—undisturbed; calm, quiet

The **placid** island was like the peaceful **plac**e in my **d**reams.

provocative

SAP Vocabcards

d Here

rancorous

SAD Vocabcards

reconciliation

SAD Vocabcards

tactful

unfriendly

provocative \proh VOK u tiv\ (adj.)—tending to provoke a response, e.g., anger or disagreement

One who is **provocative provok**es others to react.

KAPLAN

Charge

unfriendly

rancorous \RANK o russ\ (adj.)—bitter, hateful

The unfair **rank**ing made the contestants **rancorous**.

KAPLAN

- Charge

friendly

reconciliation \REH kun SIL ee AY shin\
(n.)—the act of agreement after a quarrel, the resolution of a dispute

We **reco**gnized that the argument was **silly** and **reconciled**.

KAPLAN

+ Charge

friendly

tactful \TAKT ful\
(adj.)—considerate, skillful in acting to avoid offense to others

A tactful person's actions are in good taste.

querulous

SAP Vocabcards

reclusive

SAD Vocabcards

suppress

SAD Vocabcards

winsome

unfriendly

querulous *KWER u luss* (adj.)—complaining, irritable

The **querulous** customer bombarded the clerk with a **lis**t of **que**stions and complaints.

KAPLAN

Charge

unfriendly

reclusive \ri KLOO siv\
(adj.)—preferring to live in isolation

Clouseau became reclusive after he retired; he gave no real clues as to where he lived.

KAPLAN

Charge

unfriendly

suppress \sup RESS\ (v.)—to end an activity, e.g., to prevent the dissemination of information

Sue suppressed the urge to **press** the doorbell for the fifth time.

KAPLAN

Charge

friendly

winsome \WIN sum\
(adj.)—charming, happily engaging

A winsome smile will win some friends.

