Vocabulary List #1-10

1. adversary
someone who offers opposition
The students are united by shared suffering, and by a common adversary.New York Times (Nov 10, 2014)
2. aplomb
great coolness and composure under strain
I wish I had handled it with aplomb.New York Times (May 18, 2014)
3. apprehensive
in fear or dread of possible evil or harm
Virga still feels apprehensive when visiting an unfamiliar zoo.New York Times (Jul 3, 2014)
4. aptitude
inherent ability
I was recently asked in an interview, what is more valued by companies – aptitude or attitude? Forbes (Sep 12, 2014)
5. attentive
taking heed
You make sure to be extra attentive to your friend.Time (Oct 2, 2014)
6. banish
send away from a place of residence, as for punishment
Napoleon loses so big that he is banished to an island.New York Times (Dec 5, 2014)
7. barricade
block off with barriers
The Secret Service ordered nearby streets and parking lots barricaded for security.Washington Times (Dec 1, 2014)
8. bluff
deceive someone about your strength or intentions
Sporting a pith helmet, Nixon observed that “whoever is talking the loudest is pretty sure to be bluffing.”New York Times (Sep 19, 2014)
9. brackish
slightly salty
Brackish water can be used, but freshwater is easier and less costly.New York Times (May 14, 2014)
10. brandish
move or swing back and forth
Hart brandished a “Free Hugs” sign as he stood alone in front of a police barricade.MSNBC (Nov 30, 2014)

Vocab #11-20
11. circumference
the size of something as given by the distance around it
That's almost 10 times the circumference of the Earth, which is a surprisingly small 24,859.82 miles.BBC (Dec 1, 2014)
12. commotion
confused movement
Moments later came commotion, followed by shouts of “Stop pushing me!”MSNBC (Sep 26, 2014)
13. concoction
any foodstuff made by combining different ingredients
There are some food combos that blend beautifully with each other to create truly tasty concoctions.US News (Sep 4, 2014)
14. conspicuous
obvious to the eye or mind
Today, the link is more conspicuous: highlighted in blue, it appears directly beneath the site’s login form.New York Times (Oct 23, 2014)
15. contortion
a tortuous and twisted shape or position
There was tumbling, human pyramids and bodies stretched into extraordinary contortions.BBC (Aug 25, 2013)
16. counter
speak in response
The seller can then accept, counter or reject the offer.
17. cunning
shrewdness as demonstrated by being skilled in deception
Moreover, it was no secret that Cleopatra had ruthless cunning and superior intelligence.
18. debris
the remains of something that has been destroyed
The blast rattled their homes and sent debris flying onto nearby properties, they said.Washington Times (Dec 4, 2014)
19. defiance
a hostile challenge
Schools still could expel students for violating school rules or laws and could suspend students for willful defiance of authorities in grades 4 through 12.Washington Times (Sep 27, 2014)
20. deft
skillful in physical movements; especially of the hands
To make it work requires a deft hand.Forbes (Sep 25, 2014)

Vocab #21-30

21. destination
the place designated as the end, as of a race or journey
Airports get stacked up with planes that can’t take off for their destinations.Forbes (Dec 9, 2014)
22. diminish
decrease in size, extent, or range
By Friday morning, most of the heavy rain is expected to diminish.Los Angeles Times (Dec 10, 2014)
23. disdain
lack of respect accompanied by a feeling of intense dislike
In the visage of Grumpy Cat, it seems, her fans found the perfect holy expression of indifferent disdain for all things.Washington Post
24. dismal
causing dejection
It’s been a pretty dismal month, as far as world events go, but the news wasn’t all bad thanks to some very entertaining on-air mishaps.
25. dispel
force to go away
For most of us, dispelling the darkness is as simple as turning on a light.Time (Oct 23, 2014)
26. eavesdrop
listen without the speaker's knowledge
They eavesdrop on the noises that other birds make while hiding food in order to steal the stash later, new research shows.Science Magazine (Nov 21, 2014)
27. egregious
conspicuously and outrageously bad or reprehensible
Prosecutors questioned him about killings and other egregious human rights abuses perpetrated by his regime.Los Angeles Times (Oct 4, 2014)
28. ember
a hot, smoldering fragment of wood left from a fire
“Every hot spot is an ember that, if not contained, can become a new fire,” Obama said.Los Angeles Times (Dec 2, 2014)
29. emerge
come out into view, as from concealment
They say that program has helped them emerge from the shadows, making possible a work permit, a Social Security number and enhanced self-respect.Washington Post
30. engross
consume all of one's attention or time
I don’t know how long I was reading; I was so engrossed in the paper that I did not hear any footsteps.Long Walk to Freedom
Vocab #31-40

31. exasperation
a feeling of annoyance
Like many a teenager on his school holidays, Parys is in bed, his mother explains with exasperation.The Guardian (Aug 2, 2014)
32. exhilarate
fill with sublime emotion
“To see Yosemite Falls coming to life this morning is truly exhilarating,” Park Superintendent Don Neubacher said in a statement.
33. falter
move hesitatingly, as if about to give way
“The rocket has faltered, but it won’t crash,” he said.New York Times (Nov 20, 2014)
34. foresight
seeing ahead; knowing in advance; foreseeing
But nobody had the wherewithal or foresight to think that day would actually happen.MSNBC (Jul 3, 2014)
35. fragrance
a distinctive odor that is pleasant
After 30 minutes in the oven, what hits you first is the enticing, warm fragrance that fills your kitchen.Washington Post

36. furtive
secret and sly
What muffled whispers do they share, what furtive games are they playing?
37. grueling
characterized by effort to the point of exhaustion
As of Dec. 19, 22 students will have made it through a grueling curriculum that requires about 700 hours of computer code.Washington Times (Dec 10, 2014)
38. gusto
vigorous and enthusiastic enjoyment
They each approach their tasks with gusto that can only be admired, even if the results can’t.Washington Times (Aug 21, 2014)
39. habitation
the act of dwelling in or living permanently in a place
Although the area is not fit for human habitation, many poor people who work in the coal mines live here.BBC (Aug 13, 2013)
40. hasten
speed up the progress of; facilitate
Rather than wait for that day, he set out to hasten its arrival.

Vocab #41-50

 41. headway
forward movement
At times, you feel like you’re struggling to run forward, going through the motions but making no headway, frozen in place.Washington Post
42. ignite
cause to start burning
Firefighters say the blaze started when stain-soaked rags ignited on the front porch.Washington Times (Dec 10, 2014)
43. illuminate
make free from confusion or ambiguity
The problem is that for illuminating answers, you need to ask the right questions.New York Times (Dec 6, 2014)
44. impending
close in time; about to occur
First, he gives the enemy 12 days of warning about impending air attacks.Washington Post
45. imperious
having or showing arrogant superiority
It was a little scary how quickly he flipped from friendly to imperious.New York Times (Sep 4, 2013)
 46. jabber
talk in a noisy, excited, or declamatory manner
A parrot jabbered atop its cage and a monkey squealed and battered at its bronze ring, until its owner brought bananas.Bartlett, Paul Alexander
47. jargon
technical terminology characteristic of a particular subject
Steer clear of jargon, me-too claims, and statements without substance.Forbes (Dec 5, 2014)
 48. jostle
make one's way by pushing or shoving
In Jerusalem, great religions have crowded and jostled their way down through millenniums.Los Angeles Times (Nov 21, 2014)
 49. jut
extend out or project in space
From its long beak juts a fearsome tooth.New York Times (Nov 10, 2014)
50. kindle
call forth, as an emotion, feeling, or response
Recently in class I saw the fire of an idea flicker in a first-year student’s eyes—and so to kindle it I cold-called him.Forbes (Sep 16, 2014)
Vocab #51-60

51. knoll
a small natural hill
The home, set on a quarter-acre knoll, has views of the city, the Hollywood Reservoir and the Hollywood sign.Los Angeles Times (Aug 9, 2014)
52. luminous
softly bright or radiant
It was briefly one of the most luminous stars in the galaxy.New York Times (Sep 3, 2014)
53. malleable
easily influenced
“Memory is so malleable or volatile that each time we see something, the memory is actually influenced and re-created.”Washington Times (Oct 18, 2014)
54. materialize
come into being; become reality
By the time people reach their 70s, they’re beginning to look back at the plans they made and dreams they had that never materialized.
55. meander
move or cause to move in a winding or curving course
Instead of straight paths and noisy throngs, the new park will have meandering walkways and quiet places for picnicking nestled in gently sloping "lawn valleys."Chicago Tribune (Jul 26, 2014)
56. meticulous
marked by extreme care in treatment of details
It's a six-page scene and very meticulous, step by step.
57. misgiving
uneasiness about the fitness of an action
Quite a few said they had come despite the misgivings of parents who wanted them to focus on studying.New York Times (Sep 26, 2014)
58. momentum
an impelling force or strength
Mitchell believed that a song’s momentum should always push upward, ascending like the slope of a mountain into the unknown.Washington Post
59. monotonous
sounded or spoken in a tone unvarying in pitch
Unfortunately, their monotonous verbiage reminds me of Charlie Brown’s teacher in the “Peanuts” TV shows.Washington Post
60. multitude
a large indefinite number
They surround you in their multitudes - hundreds, maybe thousands of them, swooping and stinging and injecting venom into your flesh.
Vocab #51-60
51. knoll
a small natural hill
The home, set on a quarter-acre knoll, has views of the city and the Hollywood sign.
52. luminous
softly bright or radiant
It was briefly one of the most luminous stars in the galaxy.
53. malleable
easily influenced
“Memory is so malleable or volatile that each time we see something, the memory is actually influenced and re-created.
54. materialize
come into being; become reality
By the time people reach their 70s, they’re beginning to look back at the plans they made and dreams they had that never materialized.Time (Nov 25, 2014)
55. meander
move or cause to move in a winding or curving course
Instead of straight paths and noisy throngs, the new park will have meandering walkways and quiet places for picnicking nestled in gently sloping "lawn valleys."Chicago Tribune (Jul 26, 2014)
56. meticulous
marked by extreme care in treatment of details
It's a six-page scene and very meticulous, step by step.
57. misgiving
uneasiness about the fitness of an action
They had come despite the misgivings of parents who wanted them to focus on studying.
58. momentum
an impelling force or strength
Mitchell believed that a song’s momentum should always push upward, ascending like the slope of a mountain into the unknown.Washington Post
59. monotonous
sounded or spoken in a tone unvarying in pitch
Unfortunately, their monotonous verbiage reminds me of Charlie Brown’s teacher in the TV shows.
60. multitude
a large indefinite number
They surround you in their multitudes - hundreds, maybe thousands of them, swooping and stinging and injecting venom into your flesh.
Vocab #61-70
61. muster
summon up, call forth, or bring together
Fans chanted and hollered and enriched the arena with as much life as they could possibly muster.New York Times (Dec 10, 2014)
62. narrate
give a detailed account of
Standing amid bags of garbage, he starts sorting, tearing open plastic bags and narrating his finds
63. obscure
not clearly understood or expressed
The book contains little plot, an abundance of obscure poetry and the untimely death of three protagonists.Los Angeles Times (Dec 5, 2014)
64. ominous
threatening or foreshadowing evil or tragic developments
“Evil forces around the world want to harm Americans every day,” an ominous voiceover states.
65. outlandish
noticeably or extremely unconventional or unusual
Not everything in the show is outlandish; some events are all too realistic.
66. persistent
stubbornly unyielding
It says, “together, if we face obstacles and counter the negative with a persistent positive, we might just change the world.”Seattle Times (Dec 1, 2014)
67. pertinent
having precise or logical relevance to the matter at hand
You write about things that feel pertinent and urgent to you, and that varies depending on what stage of life you are going through. MSNBC (Jul 11, 2014)
68. plenteous
affording an abundant supply
"The harvest truly is plenteous, but the labourers are few."Wilson, J. M. (James Maurice)
69. potential
existing in possibility
What potential global threat should policymakers pay more attention to?US News (Dec 11, 2014)
70. precipice
a very steep cliff
"Every minute of every day, we were on the precipice of failure, which is an exciting place to be," Marsh says.Los Angeles Times (Nov 25, 2014)
Vocab #71-80
71. pristine
completely free from dirt or contamination
Back at the jail, Snow White is getting under Anna's skin a bit -- shaking her once pristine view of the princess.Los Angeles Times (Dec 8, 2014)
72. quell
overcome or allay
The White House has tried to quell anxieties about the danger of Ebola spreading in the United States.Washington Post
73. recluse
one who lives in solitude
Long before his days as the world’s most famous recluse, Howard Hughes flew planes fast and far.
74. recuperate
restore to good health or strength
Sleep is the time when your body recuperates and rebuilds from the day’s stress.
75. replenish
fill something that had previously been emptied
They bring in dredged sand to replenish the beach.Washington Post
76. repugnant
offensive to the mind
The truth is that we need only look at recent human history to find real, live, utterly repugnant evil.Salon (Sep 4, 2014)
77. restitution
a sum of money paid in compensation for loss or injury
While restitution is paid to the victim, criminal fines and felony assessments are paid to a crime victims’ fund.Washington Times (Nov 21, 2014)
78. sabotage
destroy property or hinder normal operations
“We want at least a district that won’t sabotage the dreams of its youths.”Los Angeles Times (Nov 21, 2014)
79. scarcity
a small and inadequate amount
Water—its scarcity, quality and the regulations affecting it—is becoming a new corporate headache.Economist (Nov 6, 2014)
80. scurry move about or proceed hurriedly
Ever wonder how cockroaches scurry around in the dark while you fumble to switch on the kitchen light?Science Magazine (Dec 3, 2014)

Vocab #81-90
81. serenity
the absence of mental stress or anxiety
The surrounding waters and beautiful pools that surround the hotel create a real sense of calm and luxurious serenity.Forbes (Jul 25, 2014)
82. sociable friendly and pleasant
Running with others is really sociable and great fun.BBC (Apr 10, 2014)
83. somber
grave or even gloomy in character
It was also the day before one of the most somber of American anniversaries: Pearl Harbor was bombed 73 years ago Sunday.Washington Post
84. specimen
an example regarded as typical of its class
The researchers detected it in older starfish samples, museum specimens from as early as 1942.
85. stamina
enduring strength and energy
A 6-year-old might not want to walk the mile into Petra, but teenagers have enough physical and intellectual stamina to appreciate going to these places.New York Times (Dec 5, 2014)
86. subside
wear off or die down
The virus has a history of subsiding, then flaring up again.Washington Post
87. swagger
a proud stiff pompous gait
The Giants had arrived here with the swagger of a team that had won two of the last four World Series titles.New York Times (Oct 3, 2014)
88. swarm
move in large numbers
In “ Swarm” mode, the robots instead follow one another, like children chasing a soccer ball.
89. tactic
a plan for attaining a particular goal
Technology has been used as a crime-fighting tactic, but not as a tool to determine what happens during a police action.New York Times (Dec 4, 2014)
90. terse
brief and to the point
It’s a request to which Dipper responds, with terse eloquence, “Weird.”New York Times (Nov 21, 2014)
Vocab #91-100
91. translucent
allowing light to pass through diffusely
It comes in several colors, including attractive translucent ones.Washington Times (Jul 30, 2014)
92. uncanny
surpassing the ordinary or normal
The Dark Sky App tells you the weather where you are with an uncanny accuracy. Forbes (Jun 26, 2014)
93. unsightly
unpleasant to look at
But that’s just a quibble, an unsightly pimple on what is a greater problem.The Guardian (Oct 14, 2014)
94. versatile
able to move freely in all directions
Eggs are among the most versatile foods and the proteins change when you heat them, beat them or mix them with other ingredients.US News (Dec 10, 2014)
95. vigilant
carefully observant or attentive
Because there are so many scammers out there, banks are vigilant about verifying that you are who you say you are.Washington Post
96. vulnerable
capable of being wounded or hurt
Second, older cells are more vulnerable to this damage—or less able to repair themselves.
97. waft
be driven or carried along, as by the air
The birds were chirping, and a warm breeze wafted through the screens.Washington Post
98. waver
pause or hold back in uncertainty or unwillingness
He is tough as nails, never wavers, speaks the truth and stays focused.New York Times (Oct 13, 2014)
99. weather
face and withstand with courage
You even get subjected to ridicule, and you have to weather that storm.
100. zeal
a feeling of strong eagerness
The enthusiasm has caught on among his regulars, who come often, linger and talk about pumpkins with the zeal of converts.
[image:]
image1.jpg
@ SEM Education

Tutoring | Test Prep | College Prep

