

acquire

(vb.) to come into possession of

The captive dolphin has **acquired** a taste for freshwater perch, a fish not found in its normal habitat.

Word Forms: acquirable, acquirability, acquirement, acquirer, acquiree

Related Word: acquisition

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

(adj.) relating to beauty

Alaina chose this church for her wedding because of its aesthetic qualities; it was the most beautiful chapel she had ever seen.

Word Forms: aesthetically, aesthetics (n.), aestheticize, aesthete, aesthetician Antonym Form: unaesthetic

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

amiable

(adj.) friendly

The amiable celebrity was known for his willingness to sign autographs and visit with his fans.

Word Forms: amiably, amiability, amiableness

Antonym Form: unamiable Related Word: amicable

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

antagonize

(vb.) to provoke or display hostility

Annie antagonized her little brother by knocking over his tower of toy bricks.

Word Forms: antagonizable, antagonistic, antagonistically, antagonism, antagonist **Antonym Forms**: protagonism, protagonist

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

arrogant

(adj.) having feelings of excessive pride and self-worth

The arrogant soccer player thought he was too important to waste time meeting his fans.

Word Forms: arrogantly, arrogance, arrogancy

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

aspiration

(n.) a desire to succeed

The military medic had **aspirations** of becoming a doctor after his tour of duty.

Word Forms: aspirational, aspire, aspiringly, aspirer

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

astute

(adj.) intelligent and clever

An **astute** student figures out his English teacher's favorite novel and then reads it for his book report.

Word Forms: astutely, astuteness

© COPYRIGHT 2011

(n.) independence

autonomy

The Confederate states fought to gain autonomy from the Union during the Civil War.

Word Forms: autonomous, autonomously, autonomist

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

(adj.) enthusiastic

Alvin is an **avid** baseball card collector, having amassed over ten thousand cards.

Word Forms: avidly, avidness Related Word: avidious

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

benevolent

(adj.) charitable; kind

The **benevolent** nun spent her entire life working with

Word Forms: benevolently, benevolentness, benevolence

Related Words: benefactor, benefit

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

bewilder

(vb.) to puzzle

Bea was **bewildered** by the puzzle; no matter how hard she concentrated, she could not find a solution.

Word Forms: bewilderedly, bewilderingly, bewilderness, bewilderment

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

callous

(adj.) insensitive; emotionally hardened

The senator's **callous** indifference to the suffering of the people in the war-torn country cost him reelection to a second term.

Word Forms: callously, callousness Related Word: callus

COPYRIGHT 2011

PowerScore SAT Vocabulary Flashcards

camaraderie

(n.) friendship

The **camaraderie** among the soldiers lasted long after the end of the second World War; the men kept in touch and met for reunions for over forty years.

Related Word: comrade

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

candid

(adj.) open and straightforward

Much to my surprise, Candace was quite candid when talking about the private traumas of her childhood.

Word Forms: candidly, candidness

200

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

cantankerous

(adj.) ill-tempered and unwilling to cooperate

The cantankerous old man took the little boy's sucker and refused to give it back, even when the child's mother threatened to call the police.

Word Forms: cantankerously, cantankerousness

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

capricious

(adj.) apt to change suddenly

Cane's capricious personality made him a fun friend but a terrible boss; social spontaneity was exciting but workplace unpredictability was frustrating.

Word Forms: capriciously, capriciousness, caprice

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

censure

(n.) strong disapproval

High school teachers voiced their **censure** of the new novel, citing mature themes as their main reason for leaving it off the summer reading list.

Word Forms: censure (*vb*.), censureless, censurable, censurably, censurability, censurer

Related Word: censor

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

coherent

(adj.) clear and logical

Kobe decided to start recycling when his daughter made a **coherent** argument about the money, energy, and environment he would save.

Word Forms: coherently, cohere, coherence, coherency

Antonym Forms: incoherent, incoherently, incoherence

Related Words: cohesive, cohesion

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

collaborate

(vb.) to work together

Colleen and Curtis collaborated on the book; Colleen wrote the stories and Curtis illustrated the scenes.

Word Forms: collaboration, collaborative, collaboratively, collaborator

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

complacent

(adj.) contented to a fault with oneself or one's actions

After twenty five years of teaching, Mr. Compton had become **complacent**, failing to keep up with new trends in education.

Word Forms: complacently, complacence, complacency, complacential

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

conciliate

(vb.) to win over; to make peace

The manager was able to **conciliate** the angry customer by offering her a fifty dollar gift certificate.

Word Forms: conciliable, conciliation, conciliatory, conciliatorily, conciliatoriness

Related Word: reconcile

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

concise

(adj.) expressing much in few words

Your essay should be **concise**; be sure to remove any unnecessary words and sentences.

Word Forms: concisely, conciseness, concision

COPYRIGHT 2011

condescend

(vb.) to behave as if lowering oneself to an inferior level

Constance believed that her wealth permitted her to be rude and arrogant; she refused to **condescend** to speak to the bell boy at the upscale hotel.

Word Forms: condescending (*adj*.), condescendingly, condescension, condescensive, condescensively

Related Word: descend

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

convoluted

(adj.) complicated

Connor was unable to finish the seventeenth-century novel due to the **convoluted** language of the period.

Word Forms: convolutedly, convolutedness Related Word: involuted

PowerScore SAT Vocabulary Flashcards

COPYRIGHT 2011

cunning

(adj.) deceptive and sly

The **cunning** fox slipped into the henhouse when the farmer left the barn and went back to the house.

Word Forms: cunning (n.), cunningly, cunningness Antonym Forms: uncunning, uncunningly, uncunningness

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

cynical

(adj.) distrusting and pessimistic

Cyndi's cynical attitude made it hard for her to believe in anyone's good intentions.

Word Forms: cynically, cynicism, cynic

COPYRIGHT 2011

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

dearth

(n.) a lack in supply

During the Second World War, the **dearth** of male baseball players led to the creation of a women's baseball league.

200

diligent

(adj.) detailed and persistent

The diligent editor was praised for her ability to find errors in even the most pain-staking text.

Word Forms: diligently, diligence, diligency

Antonym Form: negligent

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

diminish

(vb.) to decrease in size, extent, or range

The loud music from the party next door diminished *after the police showed up.*

Word Forms: diminishable, diminishment

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

disillusion

(vb.) to free from false beliefs

As a young politician, Dane believed he could stop the corruption that ran through the county government, but he was quickly disillusioned by the extent of the illegal activity.

Word Forms: disillusionment, disillusive, disillusionize, disillusionist

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

disingenuous

(adj.) insincere

Denise's disingenuous apology was just an attempt to get out of her punishment; she was not truly sorry for going to the concert without permission.

Word Forms: disingenuously, disingenuousness, disingenuity

Antonym Forms: ingenuous, ingenuously, ingenuousness

Related Word: genuine

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

disparate

(adj.) different and distinct

The mixture of three **disparate** styles—jazz, rock, and country—created a unique sound and a diverse audience.

Word Forms: disparately, disparateness

Related Word: disparity

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

dogmatic

(adj.) characterized by assertion of unproved or unprovable principles

The **dogmatic** scientist continued to publish his theory, despite the fact that it was unproven.

Word Forms: dogmatically, dogmaticalness, dogmatize, dogmatism, dogmatist Related Word: dogma

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

dubious

(adj.) doubtful; questionable

The candidate's **dubious** past came back to haunt her in the election.

Word Forms: dubiously, dubiousness, dubitable **Antonym Forms**: indubious, indubiously Related Word: doubt

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

eccentric

(adj.) peculiar; odd

The eccentric woman often wore an angel halo and ballet tutu to the grocery store.

Word Forms: eccentric (n.), eccentricity, eccentrical, eccentrically

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

elite

(adj.) selected as the best

The *elite* college only admitted students with the highest SAT scores.

Word Forms: elite (n.), elitist, elitism

eloquent

(adj.) expressing oneself powerfully and effectively

The minister's **eloquent** sermon stirred the members of the church.

Word Forms: eloquently, eloquence **Antonym Forms**: ineloquent, ineloquently,

ineloquence

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

elucidate

(vb.) to make clear by explanation

The story in the newspaper **elucidated** some of the details of the mystery that had previously raised questions.

Word Forms: elucidation, elucidative, elucidatory, elucidator

Related Word: lucid

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

empathy

(n.) the understanding of another's feelings

Emma felt **empathy** for the victims of the earthquake, having lost her own home to a hurricane last year.

Word Forms: empathize, empathetic, empathetically **Antonym Forms**: antipathy, antipathetic, antipathetically

200

200

Related Words: sympathy, apathy

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

emphatic

(adj.) expressed with emphasis

The teacher was **emphatic** about the project's due date; no late assignments would be accepted.

Word Forms: emphatically, emphaticalness Antonym Forms: unemphatic, unemphatically **Related Words**: emphasis, emphasize

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

eradicate

(vb.) to destroy

Since 1988, the worldwide effort to **eradicate** polio has reduced cases of the disease by over ninety-nine percent.

Word Forms: eradication, eradicative, eradicant, eradicator

exploit

(vb.) to use for one's own advantage

The company was criticized for **exploiting** the

workers by not paying a fair wage.

exploitatory, exploitive, exploiter

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

erroneous

(adj.) mistaken; containing error

Erin's erroneous identification of the purse snatcher led to the conviction of an innocent man.

Word Forms: erroneously, erroneousness Related Word: error

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

exacerbate

(vb.) to increase the harshness or bitterness of

My headache was **exacerbated** by the child playing drums on the pots and pans.

Word Forms: exacerbatingly, exacerbation

Related Word: acerbate

Note: exacerbate is often confused with exasperate (meaning to irritate).

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

exasperate

(vb.) to intensely irritate

The airline passenger was exasperated by the last minute cancellation of his flight.

Word Forms: exasperatedly, exasperatingly, exasperation, exasperator

Related Word: asperate

Note: exasperate is often confused with exacerbate (meaning to increase).

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

gullible

(adj.) easily deceived or tricked

The gullible little girl actually believed the magician made the woman disappear.

Word Forms: gullibly, gullibility

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

flagrant

(adj.) shockingly obvious

When the referee did not call the **flagrant** foul, the announcer suggested the ref needed a eye exam.

Word Forms: flagrance, flagrancy, flagrantness

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

frugal

(adj.) characterized by the avoidance of excessive spending

A frugal shopper will always wait for items to go on sale or clearance before purchasing them.

Word Forms: frugally, frugalness, frugality

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

Antonym Form: unexploited **Related Word**: exploit (n.) POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

Word Forms: exploitable, exploitability, exploitative,

hierarchy

(n.) a ranking system

As the company's newest employee, Hiram was at the bottom of the office hierarchy even though he had many more years of experience than his coworkers.

Word Forms: hierarchal, hierarchical, hierarchically, hierarchize, hierarch, hierarchist

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

(n.) a characteristic that is peculiar to a specific person

Some people found Ida's idiosyncrasy a source of humor, but I never made fun of her for wearing her shirt backwards.

Word Forms: idiosyncratic, idiosyncratically

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

impetuous

(adj.) impulsive

While at the airshow to see old war planes, Ivan made an **impetuous** decision to go skydiving.

Word Forms: impetuously, impetuousness, impetuosity

Related Word: impetus

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

incompetent

(adj.) incapable; not qualified

The **incompetent** driver failed to yield, which caused the oncoming car to swerve and crash.

Word Forms: incompetent (n.), incompetently, incompetence, incompetency

Antonym Forms: competent, competently, competence, competency

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

incontrovertible

(adj.) unquestionable; impossible to deny

Protesters demanded the release of the imprisoned woman, saying there was **incontrovertible** proof of her innocence.

Word Forms: incontrovertibly, incontrovertibility, incontrovertibleness

Antonym Forms: controvertible, controvertibly, contovertibility, controvertibleness, 200

OWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

controvert

incredulous

(adj.) skeptical; not willing to believe

The **incredulous** car buyer did not believe the dealer's claim that the car was accident-free; he insisted on seeing a report on the car's history.

Word Forms: incredulously, incredulousness, incredulity

Antonym Forms: credulous, credulously, credulousness, credulity

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

indulgent

(adj.) yielding; lenient; tolerant

The **indulgent** mother gave her child everything he

Word Forms: indulgently, indulgence, indulgency, indulge

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

inherent

(adj.) existing as a natural and essential characteristic

The abused dog had an **inherent** distrust of men, so only female volunteers at the shelter could get close enough to bathe him.

Word Forms: inherently, inhere, inherence

Related Word: inherit

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

irrelevant

(adj.) unrelated; not connected

The purpose of the staff meeting is to discuss the issues with our health insurance; any other complaints are irrelevant and will not be discussed.

Word Forms: irrelevantly, irrelevance, irrelevancy **Antonym Forms**: relevant, relevantly, relevance, relevancy

Related Words: irrelative, relative

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

liberated

(adj.) free; unrestrained

When the farmer accidentally left the stall door open, the **liberated** horse sprinted for the woods.

Word Forms: liberate, liberative, liberatory, liberation, liberator

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

meticulous

(adj.) extremely careful and precise with details

Miss Walter demanded meticulous essays; perfect spelling and punctuation were essential for a high grade.

Word Forms: meticulously, meticulousness, meticulosity

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

modest

(adj.) displaying a moderate or ordinary opinion of one's own talents or abilities

Although Moe was a gifted athlete, he was very *modest*; he felt that his contribution to the team was no more extraordinary than any of his teammates'.

Word Forms: modestly, modesty

Antonym Forms: immodest, immodestly, immodesty

Related Word: moderate

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

mundane

(adj.) ordinary and somewhat boring

While a trip to the beach had once been exciting, we went so often that it had become **mundane**.

Word Forms: mundanely, mundaneness, mundanity

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

naïve

(adj.) inexperienced and gullible

Nan was **naïve** in thinking that no one looked at her online social page except her friends; her father was shocked by the pictures she posted last month.

Word Forms: naïvely, naïveness, naïveté

PowerScore SAT Vocabulary Flashcards

COPYRIGHT 2011

negligent

(adj.) careless and neglectful

The **negligent** babysitter was caught on the videotape ignoring the cries of the helpless infant.

Word Forms: negligently, negligence, negligible,

Antonym Forms: diligent, diligently, diligence Related Word: neglect 200

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

notorious

(adj.) well-known for unfavorable reasons

The librarian is **notorious** for sending students to detention.

Word Forms: notoriously, notoriousness, notoriety

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

obsolete

(adj.) no longer in use

The typewriter became **obsolete** when the personal computer was made affordable for the general public.

Word Forms: obsoletely, obsoleteness, obsolesce

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

oppress

(vb.) to keep down

The dictator **oppressed** the lower classes by stripping them of their rights and depriving them of an income.

Word Forms: oppressingly, oppressible, oppressive, oppression, oppressor

Related Words: suppress, repress

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

orthodox

(adj.) customary; traditional

Maria and Bryan chose an **orthodox** ceremony with the standard wedding vows and the typical progression of events.

Word Forms: orthodoxly, orthodoxness, orthodoxal, orthodoxical, orthodoxy

Antonym Forms: unorthodox, unorthodoxical, heterodox

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

overwhelming

(adj.) overpowering; intense

The stench of burning popcorn was **overwhelming**, invading every room in the house and forcing us to evacuate to the porch.

Word Forms: overwhelmingly, overwhelm **Antonym Forms**: underwhelming, underwhelmingly, underwhelm

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

partisan

(adj.) tending to favor one group or one way of thinking

Gun control is a partisan issue; one party favors government management while the other party prefers individual authority.

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

Word Forms: partisanship, partisanry, partisan (n.) **Antonym Forms**: nonpartisan, bipartisan **Related Word**: party

perpetuate

(vb.) to cause to continue

Pacey could stop the rumor by refusing to repeat it, or perpetuate it by passing it on to his best friend.

Word Forms: perpetual, perpetually, perpetuation, perpetuity, perpetuator

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

petty

(adj.) of little importance; minor

Pete and I had a **petty** argument about which way the toilet paper should be put on the holder.

Word Forms: pettily, pettiness

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

phenomenon

(n.) an occurrence, often which is impressive or unusual

Echolocation is a sensory **phenomenon** that is used by some animals to locate objects in their environment.

Word Forms: phenomenal, phenomenally, phenomenalize, phenom

precedent

(n.) an example that is used to justify similar occurrences at a later time

When the supervisor allowed Priscilla to leave early every day, he set a **precedent** that he could not deny to other employees in her position.

Word Forms: precedented

Antonym Forms: unprecedented, precedentless

Related Word: precede

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

prevalent

(adj.) widespread; commonly occurring

Small mouth bass are the most **prevalent** species of fish in the lake, accounting for more than half of all fish caught by anglers.

Word Forms: prevalently, prevalence, prevalentness, prevail

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

prominent

(adj.) important; noticeable

The senator is a **prominent** woman who is wellknown for fighting unfair labor practices.

Word Forms: prominently, prominence, prominency

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

propaganda

(n.) information that is spread for the purpose of promoting some cause

The brochure about the new high school was propaganda intended to earn the community's support for the multi-million dollar project.

Word Forms: propagandism, propagandize, propagandistic, propagandistically, propagandist

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

provincial

(adj.) unsophisticated and limited; associated with the country

The officer judged Prescott by his **provincial** dress; she assumed he was unsophisticated just because he wore a straw hat and overalls.

Word Forms: provincially, provincialism, provincialize, provincialist

Related Word: province

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

provocative

(adj.) tending to rouse feelings of excitement, irritation, or anger

At the press conference, the boxer made **provocative** remarks intended to anger his opponent.

Word Forms: provocatively, provocativeness, provocate, provocation, provocateur

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

Related Word: provoke

COPYRIGHT 2011

prudent

(adj.) careful and sensible

Perry made a **prudent** decision when he chose not to ride home with his friend who had been drinking.

Word Forms: prudently, prudence, prudency, prudential

Antonym Forms: imprudent, imprudently, imprudence, imprudential

Related Word: prude

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

reprehensible

(adj.) deserving of punishment

It's a harsh punishment, but I do not feel sorry for you; stealing from a charity is a reprehensible crime.

Word Forms: reprehensibly, reprehensibility, reprehensibleness, reprehension

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

Related Word: reprehend

resilient

(adj.) easily recovering or rebounding

Fire ants are **resilient** pests; even if you destroy their mound, they'll quickly rebuild just a few feet away.

Word Forms: resiliently, resilience, resiliency

reticent

(adj.) inclined to keep quiet and private

Ironically, the actor once known for his outspoken behavior actually became **reticent** in his later years, refusing to grant interviews for the last twenty years of his life.

Word Forms: reticently, reticence, reticency

PowerScore SAT Vocabulary Flashcards

rhetoric

(n.) skill in using language to persuade; empty talk

The real estate agent was well-versed in the **rhetoric** needed to sell the broken-down house.

Word Forms: rhetorical, rhetorically, rhetoricalness

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

rigorous

(adj.) rigidly accurate; strict

Reggie started a rigorous weight loss plan that consisted of a strict diet and intense exercise schedule.

Word Forms: rigorously, rigorousness, rigor

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

scrupulous

(adj.) abiding by morals or strict rules

The **scrupulous** executive would not let the advertisement run with the misleading information printed in it.

Word Forms: scrupulously, scrupulousness, scrupulosity

Antonym Forms: unscrupulous, unscrupulously, unscrupulousness, unscrupulosity

Related Word: scruples

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

smug

(adj.) marked by excessive self-satisfaction

The **smug** senior thought that she had the homecoming election all wrapped up; however, she was beaten by a junior who was much more polite to the underclassmen.

Word Forms: smugly, smugness

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

somber

(adj.) gloomy and serious

I could tell by the **somber** look on my teacher's face that something had gone terribly wrong.

Word Forms: somberly, somberness

© COPYRIGHT 2011

PowerScore SAT Vocabulary Flashcards

gate broke into **spontaneous** applause.

© COPYRIGHT 2011

spontaneity

superficial

200

200

(adj.) on the surface; shallow; not significant

The officer was grazed by the bullet but luckily the wound was **superficial** and didn't require stitches.

Word Forms: superficially, superficialness, superficiality, superficialize, superficialist

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

superfluous

(adj.) having more than needed or wanted; excessive

The lawyer's continuing arguments were **superfluous**, as the jury had already reached a verdict.

Word Forms: superfluously, superfluousness, superfluity

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

temperate

(adj.) moderate; not extreme

The plants prefer a temperate climate—not too hot and not too cold.

Word Forms: temperately, temperateness, temperance, temper (vb.)

Antonym Forms: intemperate, intemperately, intemperateness

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

tenacious

spontaneous

(adj.) unplanned; impulsive

When the soldier exited the airplane, the crowd at the

Word Forms: spontaneously, spontaneousness,

(adj.) unyielding; stubborn

The tenacious defense refused to let the opponent

Word Forms: tenaciously, tenaciousness, tenacity

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

trivial

(adj.) small and of little importance

The documentary on poverty reminded my that my own financial issues are trivial compared to the concerns of the homeless people featured in the film.

Word Forms: trivially, trivialness, trivialize

Related Word: trivia

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

tyranny

(n.) dominance through threat of punishment and violence

The leader ruled by **tyranny**, threatening to imprison any people who spoke out against the government.

Word Forms: tyrannical, tyrannically, tyrannicize, tyrannous, tyrant

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

venerated

(adj.) highly respected

The **venerated** teacher had earned the respect of his students by helping them meet the high expectations he set for them.

Word Forms: venerate, venerable, venerably, venerability, veneration, veneratively, venerator

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

vigor

(n.) healthy, energetic strength

The kitten attacked the ball of paper with **vigor**, powerfully batting it across the room.

Word Forms: vigorous, vigorously, vigorousness Related Word: invigorate

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

200

abstract

(vb.) to draw or take away

Even though Abby never mentioned her childhood, John **abstracted** from the conversation that she had a strict upbringing.

Word Forms: abstract (n.), abstract (adj.), abstractly, abstraction, abstractness, abstracter

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

adversary

(n.) an opponent or enemy

The character's adversary plotted to embarrass her during the homecoming dance.

Word Forms: adversarial, adversarious, adversariness Related Words: adverse, adversity, averse

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

advocate

(vb.) to argue in favor of

Adam advocated for longer lunch hours when he was elected class president.

Word Forms: advocate (n.), advocacy, advocative, advocatory, advocator

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

allege

(vb.) to declare without proof

The teacher **alleged** that Allie cheated on the test, even though he had no proof.

Word Forms: allegeable, allegation, alleged, allegedly, alleger

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

alleviate

(vb.) to provide relief; to make easier

The medicine was created to alleviate headaches.

Word Forms: alleviation, alleviant, alleviative, alleviatory, alleviator

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

allude

(vb.) to make an indirect reference to

Mrs. Alvarez alluded to a pop quiz on Monday, but would not confirm or deny its occurrence.

Word Forms: allusion, allusive, allusively

COPYRIGHT 2011

ambiguous

(adj.) open to more than one interpretation

Amber's ambiguous reply left me wondering where she had been all night.

Word Forms: ambiguously, ambiguousness, ambiguity

Antonym Forms: unambiguous, unambiguously, unambiguity

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

ambivalent

(adj.) having mixed feelings

Ambrose is **ambivalent** about attending college, which is why his applications still aren't completed.

Word Forms: ambivalently, ambivalence, ambivalency

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

(adj.) corresponding; similar

The **analogous** relationship between the brain and a computer has been the subject of many movies.

Word Forms: analogously, analogousness, analogy, analogue, analogize, analogic, analogically, analogicalness, analogist

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

anecdote

(n.) a short account of an amusing incident

The speaker used a **anecdote** about his dog to humorously illustrate why loyalty is important.

Word Forms: anecdotal, anecdotally, anecdotical, anecdotically, anecdotist Related Word: anecdotage

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

anthropology

(n.) the study of the origins, behavior, and culture of human beings

In my anthropology class we studied the development of culture in ancient Egypt.

Word Forms: anthropologic, anthropological, anthropologically, anthropologist

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

archeology

(n.) the study of prehistoric people and their cultures

His interest in Native American archaeology led to a large collection of arrowheads.

Word Forms: archaeologic, archaeological, archaeologically, archaeologist

articulate

(adj.) clearly pronounced; well-spoken

The articulate carpenter clearly expressed his concerns to the architect.

Word Forms: articulate (*vb*.), articulately, articulation, articulateness, articulative, articulator **Antonym Forms**: inarticulate, inarticulately,

200

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

inarticulation, inarticulateness

ascertain

(vb.) to make certain

The detective was able to ascertain the suspect's whereabouts on the night of the burglary through surveillance video.

Word Forms: ascertainable, ascertainableness, ascertainably, ascertainment, ascertainer

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

assert

(vb.) to state confidently

Sam **asserted** his innocence when interviewed by the principal, swearing that he had nothing to do with the senior prank.

Word Forms: assertedly, assertion, assertional, assertible, asserter

Related Words: assertive, assertory

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

assume

(vb.) to accept as true without proof

Important Note: Assumptions made by an author are key components of reading questions. On the SAT, assumptions are unstated propositions that are accepted as true. You must be able to identify assumptions in order to form conclusions based on those assumptions. Consider the following sentence:

Mrs. Crawford will cancel the field trip next week if we continue to misbehave in class.

- Fact: We have previously misbehaved in class.
- Assumption: Field trips are fun.
- Assumption: Mrs. Crawford has the authority to cancel the trip.

PowerScore SAT Vocabulary Flashcards

COPYRIGHT 2011

augment

(vb.) to enlarge or increase

In an effort to augment her paper on William Faulkner, Audry added three pages about the author's childhood.

Word Forms: augmentation, augmentable, augmentative, augmentatively, augmenter

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

belie

(vb.) to misrepresent

Her soft voice **belies** her aggressive demeanor.

Word Forms: belier Related Word: lie

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

bolster

(vb.) to support and strengthen

The manager hoped to **bolster** the morale of his sales team by creating an incentive program.

Word Forms: bolster (*n*.), bolsterer

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

(vb.) to praise

Corey was commended for returning the wallet he found at the mall.

commend

Word Forms: commendable, commendably, commendingly, commendableness, commendation, commendatory, commender

Related Word: recommend

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

condemn

(vb.) to express strong disapproval of

By 1800, slavery was **condemned** in many of the northern states.

Word Forms: condemningly, condemnable, condemnably, condemnatory, condemnation, condemnee, condemner, condemnor Related Word: damn

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

condone

(vb.) to excuse, overlook, or make allowances for

The honor code states that you **condone** cheating by

Word Forms: condonable, condonance, condonation, condoner

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

constrain

(vb.) to hold back

The size of the small aquarium will **constrain** the growth of the turtle.

Word Forms: constrainable, constrainably, constrainedly, constrainingly, constraint, constrainer Related Word: strain

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

contempt

(n.) scorn or open disrespect

Connie was looked upon with **contempt** by her peers when she was discovered spreading rumors about them.

Word Forms: contemptible, contemptibility, contemptibleness, contemptibility, contemptuous, contemptuously, contemptuousness

Related Word: contemn

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

conventional

(adj.) following accepted customs and behaviors

Consuelo favored **conventional** wedding vows, while Callie wanted to break tradition and write her own.

Word Forms: conventionally, convention, conventionality, conventionary, conventionalize, conventionalist

Antonym Forms: unconventional, unconventionally, unconventionality

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

200

corroborate

(vb.) to confirm or support with evidence

Coral's thesis was **corroborated** by three supporting paragraphs, each of which presented an example that proved her main idea.

Word Forms: corroborated, corroboration, corroborative, corroboratively, corroboratory, corroborant, corroborator

Antonym Form: uncorroborated

PowerScore SAT Vocabulary Flashcards
© Copyright 2011

debunk

(vb.) to prove untrue

The reporter **debunked** the urban legend about the witch in the woods by revealing wild goats as the sources of the strange noises.

Word Form: debunker

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

decry

(vb.) to express strong disapproval of

The politician **decried** the injustices suffered by the people of the nation.

Word Forms: decrier, decrial

Related Word: cry

POWERSCORE SAT VOCABULARY FLASHCARDS

deject

(vb.) to lower someone's spirits; make downhearted

The news of her father's declining condition **dejected** Denise, as she had been sure his health was finally starting to improve.

Word Forms: dejected (*adj.*), dejectedly, dejectedness, dejectory, dejection **Related Words**: reject, eject

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

denounce

(vb.) to openly speak out against

The sports reporter **denounced** the professional football team for raising ticket prices again.

Word Forms: denouncement, denunciate, denunciatory, denunciative, denunciation, denouncer Related Words: announce, pronounce, renounce

PowerScore SAT Vocabulary Flashcards
© Copyright 2011

depict

(vb.) to represent or show

The author *depicts* the historical figure as a charming but manipulative woman.

Word Forms: depictive, depiction, depicter Related Words: depicture, picture

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

deride

(vb.) to ridicule

The unsupportive team captain derided Desiree's attempts to make the volleyball squad.

Word Forms: deridingly, derision, derisible, derider

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

differentiate

(vb.) to mark as different

It is easy to differentiate between the twins; Daisy has blond hair and Daphne has red hair.

Word Forms: differentiation, differential, differentially

Antonym Form: undifferentiated

Related Word: different

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

(vb.) to wander away, especially from the

main subject of writing or speaking

digress

When Diane was describing the floats in yesterday's parade, she **digressed** into a story from her childhood.

Word Forms: digressingly, digression, digressional, digressionary, digresser

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

Related Word: progress (*vb*.)

200

200

discern

(vb.) to perceive or understand with sight or other senses

The captain **discerned** another ship in the fog.

Word Forms: discernible, discernibly, discernment, discernibility, discernableness, discerner

200

Antonym Forms: indiscernible, indiscernibly, indiscernibility, indiscernibleness

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

disclose

(vb.) to reveal or uncover

The teacher **disclosed** to her class the winner of the Homecoming contest before the announcement was made to the student body.

Word Forms: disclosed (*adj*.), disclosure, disclosable, discloser

Antonym Forms: undisclose, undisclosed, undisclosable

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

disdain

(n.) a lack of respect accompanied by a feeling of intense dislike

The suspect was looked upon with **disdain** by the detectives who investigated the terrible crime.

Word Forms: disdain (vb.), disdainful, disdainfully,

Related Word: deign

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

(vb.) to belittle or criticize

My mom's feelings were hurt when I disparaged her cooking skills.

Word Forms: disparagement, disparaging (*adj*.), disparagingly, disparager

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

dispute

(vb.) to question the truth of

The church **disputes** the theory of evolution, instead citing religious sources of creation.

Word Forms: dispute (*n*.), disputable, disputeless, disputant, disputation, disputer **Antonym Forms**: indisputable, indisputably

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

elicit

(vb.) to call or bring out

The woman *elicits* sympathy from her audience by telling the story of her difficult childhood.

Word Forms: elicitation, elicitor Related Word: solicit

Note: *elicit* is often confused with *illicit*, which means *illegal*

POWERSCORE SAT VOCABULARY FLASHCARDS

© COPYRIGHT 2011

200

embellish

(vb.) to make better by adding details (especially false details)

When he saw the crowd losing interest in his tale, Emilio **embellished** the story by adding an adventure in a cave.

Word Forms: embellishment, embellisher Antonym Forms: unembellished

PowerScore SAT Vocabulary Flashcards © Copyright 2011

emulate

(vb.) to imitate in order to match or excel

Emily hoped to **emulate** her older sister's success on the tennis court.

Word Forms: emulative, emulatively, emulation, emulator

PowerScore SAT Vocabulary Flashcards
© Copyright 2011

endure

(vb.) to continue despite difficulty

Enzo endured Mr. Smith's extremely boring lecture on photosynthesis.

Word Forms: enduring (*adj*.), enduringly, enduringness, endurance, endurer

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

epitome

(n.) a perfect example

Paula is the **epitome** of a politician, with her good looks, bright smile, and charming personality.

Word Forms: epitomize, epitomical, epitomization, epitomizer

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

equivocal

(adj.) uncertain; open to multiple interpretations

The politician's **equivocal** statement about the environment could support either side of the issue.

Word Forms: equivocality, equivocacy, equivocally, equivocalness

Antonym Forms: unequivocal, unequivocally, unequivocalness

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

evoke

(*vb.*) to call forth emotions, feelings, or responses

Evan's stirring speech **evoked** a standing ovation from the audience.

Word Forms: evocable, evocation, evoker, evocator Related Words: invoke, provoke, revoke

PowerScore SAT Vocabulary Flashcards © Copyright 2011

exemplary

(adj.) serving as a worthy example

The student's **exemplary** attendance record was recognized at the awards ceremony.

Word Forms: exemplarily, exemplariness, exemplarity, exemplar

Related Words: example, exemplify

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

explicit

(adj.) clearly expressed or demonstrated

Mr. Jones left **explicit** directions for the substitute so he was surprised when they were not followed.

Word Forms: explicitly, explicitness
Antonym Forms: inexplicit, inexplicitly, implicit, implicitly, implicitness

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

extol

(vb.) to praise highly

The critic **extolled** the works of Shakespeare, citing them as the most important contribution to the English language.

Word Forms: extollingly, extolment, extoller

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

foster

(vb.) to encourage or care for

The arts foundation hopes to **foster** art education in the schools by donating supplies and materials.

Word Forms: fostered (adj.), fosteringly, fosterer

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

fundamental

(adj.) essential; basic

The **fundamental** principle of the educational theory is that all students can learn.

Word Forms: fundamentally, fundamentality, fundamentalism, fundamentalness, fundamentalist

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

futile

(adj.) useless; unproductive

Forcing the students to abide by the dress code is futile; they will continue to wear whatever they want.

Word Forms: futilely, futility, futileness

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

generalization

(n.) an opinion or conclusion formed from only a few facts or examples

Saving that freshmen are younger than sophomores is a **generalization** that is usually—but not always true.

Word Forms: generalize, generalizable, generalizer Related Word: general

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

hostile

(adj.) openly opposed; showing ill-will

Several hostile threats against the suspect's lawyer were made by unidentified callers.

Word Forms: hostilely, hostility

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

illuminate

(vb.) to make clear; to supply light

The presentation on the artist was **illuminating**; I did not know that he was originally from China.

Word Forms: illumine, illuminatingly, illumination,

illuminational

Related Words: luminary

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

implausible

(adj.) not believable

The teacher did not believe his **implausible** excuse for not completing the assignment.

Word Forms: implausibly, implausibility, implausibleness

Antonym Forms: plausible, plausibly, plausibility, plausibleness

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

implicit

(adj.) implied though not directly expressed

Although we never mentioned the fight, there seemed to be an **implicit** agreement not to talk about it.

Word Forms: implicitly, implicitness, implicity **Antonym Forms**: explicit, explicitly, explicitness

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

imply

(vb.) to suggest without directly stating

Important Note: Authors frequently imply information in the reading comprehension passages. These implications usually result in multiple choice questions designed to test a student's ability to understand such indirect suggestions. Consider an

When I arrived at school, I saw that all of the other students were wearing blue shirts too.

- Fact: All of the other students are wearing blue shirts.
- Implication: I am a student.
- Implication: I am wearing a blue shirt.

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

improvise

(vb.) to perform or manage without preparation or required materials

The recipe called for molasses, but because I didn't have any I had to **improvise** with honey.

Word Forms: improvisation, improvisational, improvisationally, improviser

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

indifferent

(adj.) showing lack of interest, concern, or bias

The writer produced an **indifferent** article about the two candidates by successfully suppressing her preference for one or the other.

Word Forms: indifferently, indifference

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

indignant

(adj.) displaying anger due to unfairness

The seniors were **indignant** over their disqualification in the homecoming contest, claiming that the decision was unfair.

Word Forms: indignantly, indignation

200

200

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

(vb.) to lead or bring about

induce

The presence of the washed up jellyfish induced a panic in the beachgoers, few of whom dared to venture into the water.

Word Forms: inducible, inducement, induction Related Word: conduce, produce, seduce

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

infer

(vb.) to conclude based on reasoning or evidence

Important Note: The SAT reading section will require you to make several inferences based on the passages. You must reach these conclusions through reasoning. Consider an example:

Malia had a hard time maneuvering on her crutches while carrying the open umbrella in the pouring rain.

- Inference: Malia has an injury.
- Inference: Malia is trying to avoid getting wet.

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

insight

(n.) a clear understanding of a situation

Jane's **insight** into the computer problem was the result of years of working with the computer system.

Word Forms: insightful, insightfully, insightfulness Antonym Form: outsight

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

invoke

(vb.) to summon into action or bring into existence

The psychic claimed that he could **invoke** the spirits in the house through an old-fashioned séance.

Word Forms: invocable, invocation, invocational, invoker

Related Words: evoke, provoke, revoke

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

lament

(vb.) to express grief; to mourn

When Lamont left for college, his little sister lamented his absence for weeks.

Word Forms: lament (n.), lamentingly, lamentable, lamentably, lamenter

Antonym Forms: unlamented

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

mar

200

(vb.) to make imperfect; to disfigure

My nearly-perfect report card was marred by a low grade in speech class.

Word Forms: mar (n.), marred (adj.)

Antonym Forms: unmarred

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

nostalgia

(n.) a desire to return to the past

When I revisited my childhood home, I was surprised by the **nostalgia** that I felt.

Word Forms: nostalgic, nostalgically, nostalgist

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

objective

(adj.) not influenced by personal feelings or bias

It is important for a judge to be **objective**; he cannot let his personal beliefs affect his rulings.

Word Forms: objectively, objectiveness, objectivity Antonym Forms: unobjective, subjective, subjectively, subjectiveness, subjectivity

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

obscure

(adj.) not clearly understood or expressed

Most of the movie audience did not understand the obscure reference to the other movie.

Word Forms: obscure (*vb*.), obscurely, obscureness, obscuredly, obscurity

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

parenthetical

(adj.) characterized by the use of parenthesis

A remark in parenthesis is called a parenthetical remark, which is usually used to qualify or explain the preceding part of the sentence.

Word Forms: parenthetic, parenthetically, parentheticalness

Related Word: parenthesis

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

perplex

(vb.) to puzzle or confuse

Percy was perplexed by the complex puzzle and distressed that he could not find a solution.

Word Forms: perplexed (*adj*.), perplexingly, perplexity, perplexer

pertinent

(adj.) relevant

The professor distributed a list of articles and books that were **pertinent** to the discussions in his course.

Word Forms: pertinently, pertinence, pertinency Antonym Forms: impertinent, impertinently,

impertinence, impertinency **Related Word**: pertain

PowerScore SAT Vocabulary Flashcards © Copyright 2011

pragmatic

(adj.) practical; guided by practice rather than theory

When her bobby pin broke, Penelope found a **pragmatic** solution; she used a paper clip to hold back her stray hair.

Word Forms: pragmatical, pragmatically, pragmaticalness, pragmatism, pragmatistic, pragmatist

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

presume

(vb.) to accept as true without proof

I presume that you are tired after your long drive today.

Word Forms: presumption, presumable, presumably, presumedly, presumptive, presumptuous, presumer **Related Word**: assume

200

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

pretense

(n.) a false act intending to deceive

He secured an interview using the **pretense** that he had a doctorate from Yale, but the hiring committee quickly discovered that this was not true.

Word Forms: pretenseful, pretension, pretentious, pretentiously

Antonym Forms: pretenseless, unpretentious Related Word: pretend

POWERSCORE SAT VOCABULARY FLASHCARDS

profound

(adj.) deep; intense

Her **profound** knowledge of electricity was showcased at the science fair, where she won first place for her project.

POWERSCORE SAT VOCABULARY FLASHCARDS

Word Forms: profoundly, profoundness, profundity

200

quell

(vb.) to put an end to

The coach **quelled** the rumor that he was taking another job by signing an extension of his current contract.

Word Forms: quellable, queller

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

query

(vb.) to ask

The reporter **queried** the mayor about his role in the embezzlement scandal.

reiterate

(vb.) to say again

Since you didn't hear me the first time, let me

Word Forms: query (*n*.), queryingly, querier **Related Words**: inquire, inquiry

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

rebut

(vb.) to prove false using evidence

The lawyer **rebutted** the witness's testimony by providing contrary evidence.

Word Forms: rebuttable, rebuttal, rebutter **Related Word**: but (*conj*.)

PowerScore SAT Vocabulary Flashcards
© Copyright 2011

reconcile

(*vb.*) to make compatible; to bring into harmony

After years of separation due to an argument, the sisters **reconciled** when they both apologized.

Word Forms: reconcilement, reconcilingly, reconcilable, reconcilableness, reconciliation, reconciler

Antonym Form: irreconcilable Related Word: conciliate

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

COPYRIGHT 2011

refute

(vb.) to prove to be false; to deny as true

The senator **refuted** claims that he was arrested for careless driving by publishing his flawless driving record in the state's largest newspaper.

Word Forms: refutable, refutably, refutability, refutation, refutal, refuter

Antonym Forms: irrefutable, irrefutably, irrefutability

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

Word Forms: reiterable, reiterative, reiteratively, reiteration, reiterator Related Word: iterate PowerScore SAT Vocabulary Flashcards © Copyright 2011

reiterate the rules of the game.

renounce

(vb.) to give up; to turn away from

The king **renounced** the thrown when he married a woman who was not accepted by the royal family.

Word Forms: renounceable, renouncement, renouncer

Related Words: announce, denounce

POWERSCORE SAT VOCABULARY FLASHCARDS
© COPYRIGHT 2011

revere

(vb.) to regard with respect and awe

Paul Revere was one of many colonists who revered freedom and democracy.

Word Forms: reverable, reverent, reverently, reverence, reverential, reverer

Antonym Forms: irreverent, irreverently,

irreverence

Related Word: reverend

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

sarcasm

(n.) cutting, ironic language intending to ridicule

When Sara said she liked Blake's car, he knew she meant the exact opposite; her sarcasm was meant to make fun of his inexpensive automobile.

Word Forms: sarcastic, sarcastically, sarcasticness, sarcastical

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

satire

(n.) the use of ridicule or a work (such as an essay, play, or movie) intending to ridicule

The movie is a **satire**, making fun of all the teenage horror movies that came before it.

Word Forms: satiric, satirical, satirically, satirizalness, satirize, satirizable, satirization, satirizer

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

scorn

(n.) a lack of respect accompanied by a feeling of intense dislike

Steve knew that he deserved the **scorn** of his teammates after he was caught cheating, but their reaction still saddened him.

Word Forms: scorn (*vb*.), scornful, scornfully, scornfulness, scorningly, scorner

PowerScore SAT Vocabulary Flashcards © COPYRIGHT 2011

scrutinize

200

(vb.) to inspect carefully

Ruth scrutinized the classified ads, carefully reading each of the posted jobs.

Word Forms: scrutinizingly, scrutinization, scrutiny, scrutinizer

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

skeptical

(adj.) having doubt

Skip was **skeptical** of the car dealer's promise of free oil changes, so he asked for the offer in writing.

Word Forms: skeptically, skepticalness, skepticism, skeptic

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

subjective

(adj.) influenced by personal feelings or bias

200

Suzanne felt that her evaluation was unfairly subjective because it was clear her supervisor had a grudge against her.

Word Forms: subjectively, subjectiveness, subjectivity

Antonym Forms: objective, objectively, objectiveness, objectivity

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

subsequent

(adj.) coming later; following in order

You will need to remember this basic arithmetic formula for **subsequent** assignments later this year.

Word Forms: subsequently, subsequentness, subsequence

Related Words: sequel, sequence

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

substantiate

(vb.) to establish or strengthen

Her case against the insurance company was substantiated by other plaintiffs who suffered the same injustice.

Word Forms: substantiatable, substantiation, substantiative, substantiator

Antonym Form: unsubstantiated **Related Word:** substantial

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

subtle

(adj.) difficult to detect

The **subtle** irony throughout the novel is missed by

Word Forms: subtly, subtleness, subtlety **Antonym Forms**: unsubtle, unsubtly

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

supplant

(vb.) to replace or take the place of

In the early 1990s, compact discs supplanted longplaying records.

Word Forms: supplantation, supplanter

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

suppress

(vb.) to stop; to control

The news anchor **suppressed** a smile when the reporter fell down, but laughed hysterically as soon as they went off the air.

Word Forms: suppressedly, suppressible, suppressive, suppressively, suppression, suppressor

Related Word: oppress, repress

POWERSCORE SAT VOCABULARY FLASHCARDS

COPYRIGHT 2011

with the context of the sentence. While you do not need to know the definition of every word to get a perfect score on the SAT, a good vocabulary certainly helps make it easier to exceed your expectations. PowerScore analyzed over 60 previous SAT tests to extract the most commonly-occurring vocabulary words. The words in this deck appeared on 10% to 50% of the tests we analyzed, making them prime Repeat Offenders that all test takers should know.

Word Comprehension

Repeat Offenders The 200 most commonly-occurring SAT words in Critical Readings questions and answer choices from a survey of over 60 real SAT tests

POWERSCORE

Top 200

Critical Reading

sustain

(vb.) to uphold as valid

The critic **sustained** that the performance was superb, even though his peers thought it fell short of expectations.

Word Forms: sustainable, sustainability, sustainedly, sustainingly, sustainment

200

200

200

Related Word: maintain

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

undermine

(vb.) to weaken

My argument for a soda machine in school was *undermined* by the ill-timed report on teenage obesity.

Word Forms: underminingly, underminer

PowerScore SAT Vocabulary Flashcards COPYRIGHT 2011

underscore

(vb.) to emphasize

The recent dorm room fire underscores the need for fire extinguishers in every room.

Word Forms: underscore (n.)Related Word: underline

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

vulnerable

(adj.) capable of being wounded or attacked

Without their mother's protection, the baby rabbits are vulnerable to attack by birds, rodents, and other small mammals.

Word Forms: vulnerably, vulnerability, vulnerableness

Antonym Forms: invulnerable, invulnerably, invulnerability, invulnerableness

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

wary

(adj.) watchful; distrustful

The children were taught to be warv of strangers.

Word Forms: warily, wariness

Antonym Forms: unwary, unwarily, unwariness

whimsical

(adj.) characterized by carefree impulses

The babysitter's whimsical personality meant that the kids were never bored; one minute they were making peanut butter cookies, and the next they were reenacting a scene from a famous play.

Word Forms: whimsically, whimsicality **Related Words**: whim, whimsy

POWERSCORE SAT VOCABULARY FLASHCARDS © COPYRIGHT 2011

zealous

(adj.) enthusiastic and devoted

Top 200 Repeat Offenders (51-100)

□ perpetuate

□ precedent

□ prevalent

□ prominent

□ propaganda

□ provocative

□ reprehensible

□ provincial

□ prudent

□ phenomenon

□ pettv

The **zealous** sports fan had a tattoo of his favorite team's logo on his ankle.

Word Forms: zealously, zealousness, zealot Related Word: zeal

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

Top 200 Critical Reading Repeat Offenders

Copyright © 2011 by PowerScore Incorporated. All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or in any means electronic, mechanical, photocopying, recording, scanning, or otherwise, without the prior written permission of the Publisher.

PowerScore® is a registered trademark. The Top 100 Critical Reading Repeat OffendersTM is the exclusive service marked property of PowerScore. Any use of this term without the express written consent of PowerScore is prohibited

PowerScore Publishing, a division of PowerScore Incorporated 57 Hasell Street

Charleston, SC 29401

SAT is a registered trademark of the College Entrance Examination Board, which was not involved in the production of, and does not endorse, this product.

Some definitions were used with the permission of WordNet 3.0 Copyright 2006 by Princeton University. All rights reserved.

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

In addition to this set of vocabulary words, PowerScore offers a total of 700 FREE SAT flash cards!

• Top 100 People Repeat Offenders

From pariahs to iconoclasts, know your SAT people.

Top 100 Easy Repeat Offenders

Want an easier place to start? Try these easy words first. **Top 100 Medium Repeat Offenders**

These common SAT words are sure to appear again.

Top 100 Hard Repeat Offenders These challenging words tend to appear often on the test.

Top 100 Extreme Repeat Offenders

Less common, these words are for students looking for a challenge.

TO DOWNLOAD THESE FREE CARDS, VISIT US AT WWW.POWERSCORE.COM

Top 200 Repeat Offenders (151-200)

□ revere

□ satire

□ scorn

□ subtle

□ supplant

 \square suppress

□ undermine

□ underscore

200

□ vindicate

□ sustain

☐ scrutinize

□ skeptical

□ subjective

□ subsequent

□ substantiate

□ sarcasm

☐ fundamental □ nostalgia ☐ futile □ objective ☐ generalization □ obscure □ hostile □ parenthetical □ illuminate □ perplex ☐ implausible □ pertinent ☐ implicit □ pragmatic □ imply □ presume ☐ improvise □ pretense ☐ indifferent □ profound ☐ indignant quell quell □ query □ induce □ infer

□ insight

□ invoke

□ lament

© COPYRIGHT 2011

☐ rebut □ reconcile □ refute

☐ reiterate □ renounce POWERSCORE SAT VOCABULARY FLASHCARDS \square impetuous □ overwhelming □ partisan

☐ incompetent ☐ incontrovertible ☐ incredulous □ indulgent □ inherent □ irrelevant ☐ liberated ☐ meticulous

□ modest ☐ mundane

□ naive □ negligent □ notorious □ obsolete

oppress

□ orthodox

☐ resilient □ reticent ☐ rhetoric □ rigorous

□ whimsical □ zealous

POWERSCORE SAT VOCABULARY FLASHCARDS COPYRIGHT 2011

□ scrupulous

☐ spontaneous

□ superficial

☐ temperate

☐ tenacious

□ trivial

□ vigor

□ wary

□ tyranny

□ venerated

□ vulnerable

200

□ superfluous

□ smug

□ somber