

Vocabulary Booster, Volume II

A

ABHOR (v.) to strongly detest or dislike
ABSTEMIOUS (adj.) sparing in food and drink
ABSTRACT (adj.) theoretical, not concrete
ACQUIESCE (v.) to agree with, to go along with
ADVERSARY (n.) opponent or enemy
ADVOCATE (v. / n.) to support / a supporter
ALLEVIATE (v.) to relieve, to lessen
AMBIGUOUS (adj.) unclear in meaning
AMBIVALENT (adj.) torn between two conflicting emotions
AMORPHOUS (adj.) lacking a definite shape or form
ANACHRONISTIC (adj.) obsolete, outdated
ANECDOTE (n.) a short story intended to instruct or amuse
ARBITRARY (adj.) random, by chance
ARCHAIC (adj.) outdated, obsolete, ancient
ARTICULATE (adj.) skillful in the use of language, well-spoken
ASCENDANCY (n.) the state of rising or ascending; domination
ASSENT (n. / v.) agreement / to agree or consent

ASSIDUOUS (adj.) hard working, diligent
ASTUTE (adj.) smart, perceptive
AUGMENT (v.) to increase in size, to swell
AUSPICIOUS (adj.) favorable, fortunate, boding well for the future
AUSTERE (adj.) stark, severely simple
AUTOCRATIC (adj.) having total power, dictatorial
AUTONOMY (n.) independence
AVARICIOUS (adj.) greedy
AVUNCULAR (adj.) having the qualities of an uncle

B

BEHEMOTH (n.) something that is huge, gigantic
BENEFACTOR (n.) one who provides financial support
BENEVOLENT (adj.) kind, good-hearted

C

CANTANKEROUS (adj.) ornery, agitated, mean-spirited
CASTIGATE (v.) to scold severely, berate
CAUSTIC (adj.) biting, scornful
CLICHE (n.) an overused saying or expression
COLLOQUIAL (adj.) pertaining to everyday language or speech
COMMEMORATE (v.) to honor the memory of

COMPLACENT (adj.) peaceful, easygoing
CONDONE (v.) to allow something to happen, to give approval to a questionable act
CONFLAGRATION (n.) a huge fire
CRYPTIC (adj.) secretive, hidden, hard to understand

D

DEFINITIVE (adj.) defining; held up as the ultimate example of something
DELINEATE (v.) to mark with a line (or lines)
DESECRATE (v.) to violate, to make impure, to defile
DESTITUTE (adj.) extremely poor, poverty stricken
DETERRENT (n.) something that prevents something from happening
DETRIMENTAL (adj.) harmful
DEVIOUS (adj.) tricky, crafty, unprincipled
DIATRIBE (n.) a lengthy and accusatory speech
DIGRESS (v.) to turn away from the main point, to get off track
DILATORY (adj.) tending to delay
DIMINUTION (n.) a decrease or diminishing
DISDAIN (v.) contempt or scorn; bitter dislike
DIVERGE (v.) to split or move apart

DOFF (v.) to take off an item of clothing
DON (v.) to put on an item of clothing
DRACONIAN (adj.) extremely harsh, severe, oppressive

E

EBULLIENT (adj.) extremely joyful
EDIFY (v.) to instruct, to educate
EGREGIOUS (adj.) extremely bad or mistaken
ELOQUENT (adj.) well spoken, marked by expressive and persuasive speech
ELUSIVE (adj.) hard to capture or grasp
EMISSARY (n.) agent or messenger
ERUDITION (n.) deep learning, scholarship
ESCHEW (v.) to avoid
ETYMOLOGY (n.) the study of word origins
EUPHEMISM (n.) a pleasant way of saying something unpleasant
EVANESCENT (adj.) vanishing quickly, fleeting
EXALTED (adj.) holding a high position, greatly respected
EXEMPLARY (adj.) serving as a good example
EXONERATE (v.) to free from blame

EXPATRIATE (n.) someone who leaves their native land to settle elsewhere
EXPEDITE (v.) to quicken, hasten

EXTRANEIOUS (adj.) extra and unnecessary
EXTRICATE (v.) to extract, free, disentangle, remove

F

FACILITATE (v.) to make easier
FALLOW (adj.) barren, uncultivated
FEASIBLE (adj.) doable, possible, able to be accomplished
FLORID (adj.) flowery
FOOLHARDY (adj.) daring in a foolish way
FRIVOLOUS (adj.) lacking in importance or seriousness
FURTIVE (adj.) sneaky, hidden, stealthy

G

GERMANE (adj.) pertinent, related to the point at hand
GLUTTON (n.) habitual overeater
GRANDIOSE (adj.) overly grand
GREGARIOUS (adj.) sociable
GULLIBLE (adj.) unquestioning, easily fooled

H

HIERARCHY (n.) power structure
HYPERBOLE (n.) exaggeration, overstatement

I

IDIOSYNCRASY (n.) odd personality trait, quirk
IDOLATRY (n.) worship of false idol(s)
IMMUTABLE (adj.) unable to change or be changed
INCONGRUOUS (adj.) not congruent, dissimilar
INCORRIGIBLE (adj.) not able to be corrected, beyond redemption

INDIFFERENT (adj.) making no difference, not caring one way or the other
INDOMITABLE (adj.) unable to be defeated
INGENIOUS (adj.) pertaining to a genius; very clever
INGENUOUS (adj.) genuine, honest, open
INHERENT (adj.) natural, innate; pertaining to the essential nature of something
INNOVATION (n.) new development
INSURMOUNTABLE (adj.) unable to be overcome
INTRACTABLE (adj.) extremely stubborn, not able to be solved
INTREPID (adj.) brave, fearless, lacking trepidation
INVOKE (v.) to call upon

J

JOVIAL (adj.) good natured, merry, given to joking

K

KINETIC (adj.) pertaining to motion

L

LACONIC (adj.) sparing in words
LAUD (v.) to praise
LISTLESS (adj.) lacking energy
LOQUACIOUS (adj.) talkative

M

MALICE (n.) evil intent
MELLIFLUOUS (adj.) smooth-flowing
MENDICANT (adj. / n.) extremely poor and given to begging / a beggar
METICULOUS (adj.) paying very close attention to detail
MISER (n.) a person who is extremely stingy or cheap
MITIGATE (v.) to lessen or moderate the severity of something
MNEMONIC (adj.) pertaining to memory
MOLLIFY (v.) to soothe, soften, pacify
MOROSE (adj.) sad, gloomy
MYOPIC (adj.) near sighted, lacking foresight

N

NOXIOUS (adj.) harmful
NURTURE (v.) to care for, to raise

O

OPAQUE (adj.) impossible to see through
OPTIMISTIC (adj.) having a positive outlook

P

PARSIMONY (n.) stinginess, cheapness
PECUNIARY (adj.) pertaining to money
PENURY (n.) poverty
PERFIDIOUS (adj.) treacherous, disloyal
PERPETUAL (adj.) continuous, without end
PESSIMISM (n.) a gloomy or negative outlook
PHILANTHROPIST (n.) a person who donates large sums of money to charitable causes
PIECEMEAL (adj. / adv.) bit by bit / in a gradual way
PINE (v.) to miss, to long for, to yearn for
PLATITUDE (n.) overused saying, trite remark
POSTERITY (n.) future generations
POTENTATE (n.) ruler, monarch, very powerful person
PRECOCIOUS (adj.) characterized by early development, advanced at an early age
PRIVATION (n.) a condition or result of deprivation or loss
PRODIGAL (adj.) wasteful; reckless with money
PROFLIGATE (adj.) reckless in spending
PROFOUND (adj.) deep, deeply moving
PROPENSITY (n.) tendency
PROTEGE (n.) a person who is groomed for a position

PROVINCIAL (adj.) pertaining to a province; narrow-minded
PRUDENT (adj.) wise, marked by good judgment
PUGNACIOUS (adj.) combative, tending to fight

Q

QUIESCENT (adj.) quiet, dormant, temporarily inactive

R

RACONTEUR (n.) a person who tells witty and amusing stories
RAMIFICATION (n.) a branching out; a consequence of a problematic situation
RANCID (adj.) foul, putrid, disgusting
RANCOR (n.) anger, ill will
REBUFF (v.) to snub, beat back
RECTIFY (v.) to fix, correct
RECTITUDE (n.) uprightness, moral virtue
REDOLENT (adj.) fragrant, scented
REMEDIAL (adj.) pertaining to a remedy
REMISS (adj.) at fault, negligent
REMUNERATIVE (adj.) resulting in monetary gain, profitable
REPARATIONS (n.) money to be paid for injury or damage
REPLETE (adj.) full of or filled with
REPRIMAND (v. / n.) blame
REPROACH (n.) blame, disapproval
RESCIND (v.) to take back, recall, nullify, repeal

RESPIRE (n.) a brief break or rest
REVILE (v.) to hate or detest
RHETORIC (n.) skillful use of language, or just language in general
RIBALD (adj.) vulgarly humorous, lewd, crude
ROBUST (adj.) strong, hearty, vigorous

S

SCANT (adj.) minimal
SCRUTINIZE (v.) to examine closely (visually)
SEEMLY (adj.) proper, suitable
SERPENTINE (adj.) serpent-like, snake-like
SLUGGISH (adj.) slow moving, hard to arouse
SOPHOMORIC (adj.) of or pertaining to a sophomore; wise and foolish at the same time
STAID (adj.) bland, boring
STRIDENT (adj.) loud, harsh, shrill
SUBSIDIZE (v.) to assist financially
SUBTLE (adj.) not overt, nuanced, subject to fine distinctions
SUPERCILIOUS (adj.) haughty, arrogant, overly proud
SUPERFLUOUS (adj.) unnecessary, extraneous
SURREPTITIOUS (adj.) secretive, stealthy
SYCOPHANT (n.) brown-noser, servile flatterer

T

TACITURN (adj.) quiet, reserved
TEMPETUOUS (adj.) of or pertaining to a tempest or storm
TENACIOUS (adj.) unyielding, forceful
TENET (n.) a key belief or principle
TENTATIVE (adj.) possible but subject to change, not definite
THEOLOGY (n.) the study of religion
TIMOROUS (adj.) timid, fearful
TIRADE (n.) a lengthy and abusive verbal attack
TORPOR (n.) lack of energy, listlessness
TRANSCEND (v.) to surpass, go beyond
TRITE (adj.) overused, unoriginal
TRUNCATE (v.) to shorten, reduce

U

UTOPIA (n.) a perfect place

V

VENERATE (v.) to hold in high regard, to greatly respect, to revere
VERACITY (n.) truthfulness
VERBOSE (adj.) wordy
VERDANT (adj.) lush with greenery
VILIFY (v.) to make into or portray as a villain
VIRULENT (adj.) poisonous, toxic
VOLATILE (adj.) explosive; tending to evaporate quickly

W

WARY (adj.) cautious
WANE (v.) to decrease, diminish
WHIMSICAL (adj.) fickle, changeable, moody
WISTFUL (adj.) filled with regret and longing