SAT Vocabulary List

Word list 04

Group 1

	Ambivalence
	lack of clarity; wavering; being undecided

	Cantankerous
	bad-tempered; quarrelsome

	Derogatory
	uncomplimentary

	Exemplify
	to serve as a good example

	Impecunious
	having no money

	Lucid
	clear

	Ornate
	highly decorated

	Precipice
	steep slope

	Salubrious
	health-giving

	Truant
	shirker; someone absent without permission


Group 2

	Ambulatory
	able to walk around (used of hospital patients)

	Capacious
	spacious

	Desecrate
	to damage or pollute a holy place

	Exhaustive
	complete and thorough

	Impious
	wicked; profane

	Ludicrous
	ridiculous; silly

	Orthodox
	conventional

	Precipitous
	done in a hurry

	Salutary
	something which teaches you a lesson; beneficial

	Truncate
	cut short


Group 3

	Ameliorate
	make better

	Capitulate
	surrender; give in to

	Desecration
	spoiling something holy

	Exonerates
	acquits; absolves; removes blame

	Impoverished
	destitute; poor

	Lukewarm
	1. unenthusiastic; 2. neither hot nor cold

	Ossify
	1. turn to bone; 2. become fixed and rigid

	Preclude
	prevent or make impossible

	Sanctimonious
	hypocritically holy

	Tumult
	uproar; noise


Group 4

	Amelioration
	improvement

	Carping
	constant criticism

	Desist
	stop; discontinue; cease

	Exorcism
	getting free/rid of; eliminating (especially demons)

	Impromptu
	unrehearsed; spontaneous

	Lummox
	clumsy person

	Ostentatious
	showy

	Precocious
	developing early

	Sanction
	give approval to

	Turpitude
	depravity


Group 5

	Amiable
	friendly

	Cartographer
	person who makes maps

	Despondent
	having no hope; miserable

	Expatriate
	refugee; emigrant; someone living away from his own country

	Inadvertent
	not intentional

	Luscious
	juicy; moist; succulent

	Oust
	push out of a position

	Predecessor
	one who came before

	Sanguinary
	bloodthirsty; bloody

	Tyro
	novice; beginner


Group 6

	Amity
	friendship

	Castigate
	scold strongly

	Destitution
	hardship; poverty; misery

	Expedient
	convenient; practical

	Incantation
	chant; invocation; prayer

	Lynch
	assassinate; kill; illegal hanging

	Overt
	obvious; not hidden

	Predicament
	dilemma; difficult situation

	Sanguine
	optimistic; cheerful

	Ubiquitous
	found everywhere; omnipresent


Group 7

	Amorphous
	lacking in shape

	Catharsis
	purging of pent-up emotions

	Deter
	put off; prevent

	Expedite
	make faster

	Incarceration
	putting in prison

	Machinations
	plots and plans

	Overwrought
	worked up; in an emotional state

	Preeminent
	famous; outstanding

	Sardonic
	mocking

	Unalloyed
	undiluted; total


Group 8

	Analgesic
	medicine to combat pain

	Caucus
	type of private political meeting

	Deteriorate
	worsen; decline

	Exposition
	clear explanation

	Incessant
	without stopping

	Maelstrom
	whirlpool; storm in the ocean

	Palatable
	good to eat; agreeable

	Prerogative
	right or privilege

	Savant
	person with knowledge

	Unctuous
	oily; using excessive flattery


Group 9

	Analogous
	comparable

	Caustic
	burning

	Detrimental
	harmful

	Extol
	praise

	Incipient
	just beginning

	Magnanimous
	generous; big-hearted

	Palisade
	fence made of posts

	Prescient
	having fore-knowledge

	Scale
	to climb

	Undermined
	damaged; attacked


Group 10

	Anarchy
	chaos; lack of government

	Cavalcade
	procession of vehicles

	Devoured
	greedily eaten/consumed

	Extradite
	deport from one country back to the home country

	Inclination
	tendency; a leaning toward

	Magnate
	powerful businessman

	Palliative
	a remedy that improves but doesn't cure

	Presentiment
	a feeling that something might happen

	Scapegoat
	person on whom blame is placed for faults of others

	Underscore
	emphasize


